

Języki i środowiska przetwarzania danych rozproszonych

LINQ od kuchni -
Language
INtegrated
Queries

Wykładowca: Tomasz Kowalski

Roadmap

- ❁ Co to jest LINQ
- ❁ Query expressions (wyrażenia zapytania).
- ❁ Typy anonimowe i niejawne typowanie lokalnych zmiennych.
- ❁ Wyrażenia Lambda i Extension Methods.
- ❁ Ewaluacja zapytań: iteratory oraz Deferred Execution
- ❁ Expression trees i LINQ providers

Co to jest LINQ?

- ❁ Skrót od Language Integrated Query.
- ❁ Umożliwia dostęp do wielu różnych źródeł danych przy użyciu tej samej składni.
- ❁ Wprowadzony do środowiska .NET w wersji 3.5 (2007 rok).
- ❁ Idea wywodzi się z języków funkcyjnych (Haskell, Erik Meijer) oraz jest inspirowana SQL (zestaw operatorów i składnia).

```
var query = from Product p in products
 where p.UnitPrice > 200
 select p.ProductName;
```


deklaratywna
konstrukcja

Podstawowe cechy zapytań LINQ

- Są zwykłymi wyrażeniami.
- Mocno typowane (pełna kontrola typologiczna w czasie kompilacji).
- Z punktu widzenia programisty operują na obiektach.
- Wykorzystują standardowy zestaw operatorów języków zapytań:
 - **Select** => projekcja **Where** => selekcja
 - **Group by** => grupowanie **Order by, Then by** => sortowanie
 - **Join** => złączenie **All, Any** => kwantyfikatory
 - **Sum, Min, Max, Average** => funkcje agregujące
 - **Distinct** => usuwanie duplikatów
 - **Union, Intersect, Except** => operacje na zbiorach
 - i wiele innych...

Architektura LINQ

- ❁ LINQ stanowi zestaw współpracujących rozszerzeń (dedykowanych lub niezależnych) do języków programowania platformy .NET.

Składnia – Query Expressions

`from id in source` ○ ○

zaczyna się
od **from**

{

`from id in source /`

`join id in source on expr equals expr [into id] |`

`let id = expr |`

`where condition |`

`order by ordering, ordering, ...`

}

`select expr | group expr by key`

`[into id query]` ○ ○ ○

0, 1 lub wiele
takich instrukcji

kończy się
operatorem **select**
lub **group by**,
z opcjonalną
kontynuacją **into**.

Przykłady zapytań

⊗ Wybierz działy wraz ze średnim zarobkiem ich pracowników:

```
from d in Dept select new {  
 dpt = d,  
 avg = (from e in d.employs select e.sal).Average()  
}
```

⊗ Posortuj produkty według ich nazwy:

```
from p in products orderby p.ProductName select p
```

⊗ Pogrupuj słowa wg pierwszych liter:

```
from num in words  
 group num by num[0] into grp  
 select new {FirstLetter = grp.Key, Words = grp}
```

Elementy języka wykorzystywane w LINQ

Query Expressions to lukier syntaktyczny, za którym stoją:

- ❁ **Lambda Expressions** (wyrażenia lambda)
- ❁ **Extension Methods**
- ❁ **Anonymous Types** (typy anonimowe)
- ❁ **Implicitly Typed Local Variables** (niejawne typowanie - **var**)
- ❁ **Object Initializers**

Anonymous Types i niejawne typowanie

- Wybierz nazwiska i miasta pracowników, których szefem jest Bert:

```
var result =  
 from e in Emp  
 where e.worksIn.boss.name == "Bert"  
 select new {  
 Ename = e.name,  
 Ecity = (e.address == null ? "No address" :  
 e.address.city)  
 }
```

- Takie użycie operatora **new** tworzy nowy typ anonimowy.
- Jakiego typu jest rezultat? `IEnumerable< ? >`? Słowo kluczowe **var** pozwala uniknąć odpowiedzi to pytanie, np.:

```
var integer = 1;
```

Wyrażenia Lambda

- ❁ Wyrażenia Lambda (Lambda Expressions) pozwalają programiście przekazywać do zmiennych kod (analogicznie jak przekazuje się dane).

```
Func<int, int> funkcjaSqr = (x => x * x);  
Console.WriteLine("3^2 = {0}", funkcjaSqr(3));
```

- ❁ Mechanizm podobny do anonimowych metod i delegatów umożliwiający pisanie kodu funkcji *inline*.
- ❁ Wyrażenie lambda może być w zależności od zastosowania lub kontekstu typu **delegate** lub **Func**.
- ❁ Słowo kluczowe `=>` wskazuje na wyrażenie lambda. Składnia:
 - (input parameters) => expression lub
 - (input parameters) => {statement;}

Extension Methods

- ❁ Extension Methods mają na celu wprowadzenie bardziej przyjaznej składni w przypadku stosowania metod statycznych.
- ❁ Pozwalają na „dodanie” metod do istniejących typów, bez dziedziczenia, rekompilacji czy modyfikacji oryginalnego typu (**open-closed principle**).

```
public static class Vat2016Extension{  
 public static double ObliczVat(this Product p)  
 {  
 return (p.UnitPrice * .25);  
 }  
}
```

```
// składnia standardowa  
var vat0 = Vat2016Extension.ObliczVat(prod)
```

```
// składnia extension methods  
var vat1 = prod.ObliczVat();
```


- ❁ Przy wywołaniu pierwszeństwo wiązania mają jednak metody instancji!!!

LINQ od kuchni - kompilacja

- ❁ Lukier składniowy Query Expressions

```
var query = from Product p in products
 where p.UnitPrice > 200
 select p.ProductName;
```

- ❁ Postać wykorzystująca Extension Methods i Lambda Expressions

```
var query = products.
 Where(p => p.UnitPrice > 200).
 Select(p => p.ProductName);
```

- ❁ Kompilator przekształca zapytanie do tej postaci.
- ❁ Programista może używać obu form, ale korzystanie z Extension Methods i Lambda Expressions daje mu większe możliwości (pełna kompozycyjność konstrukcji języka programowania)

Enumerable Extension Methods

```
var query = products.  
 Where(p => p.UnitPrice > 200).  
 Select(p => p.ProductName);
```

- ❁ Jeżeli **products** jest zwykłą kolekcją obiektów, to zapytanie bez składni Extension Methods odwołuje się do metod klasy **Enumerable**:

```
Enumerable.Select(  
 Enumerable.Where(products, p => p.UnitPrice > 200),  
 p => p.ProductName);
```


Interfejs IEnumerable<T>

- ❁ Instancje implementujące IEnumerable (np. kolekcje, mapy) udostępniają enumerator `IEnumerator` `GetEnumerator()`, umożliwiający prostą iterację. Wykorzystywany np. przez instrukcję **foreach**.

```
Enumerable.Select(  
 Enumerable.Where(products, p => p.UnitPrice > 200),  
 p => p.ProductName);
```

- ❁ Metoda **Select** przekształca każdy element kolekcji w nową postać.

```
public static IEnumerable<TResult> Select<TSource, TResult>(  
 this IEnumerable<TSource> source,  
 Func<TSource, TResult> selector
```

```
)
```

- ❁ Metoda **Where** filtruje kolekcje według predykatu.

```
public static IEnumerable<?> Where<?>(  
 this IEnumerable<?> source,  
 Func<?, ?> predicate
```

```
)
```

Zadanie:

<?> jakie
to typy?

Operator *yield return* i iteratory

- ❁ **yield return** umożliwia zwracanie sekwencji element po elemencie.

```
// Consumer code
foreach (string thing in Stuff())
{
 Console.WriteLine(thing + " ");
}

// Enumerable list
private static IEnumerable Stuff()
{
 yield return "John";
 yield return "Paul";
 yield return "George";
 yield return "Ringo";
}
```

- ❁ W rzeczywistości metoda `Stuff()` zwraca specjalnie wygenerowany przez kompilator iterator osłonięty przez obiekt typu `IEnumerable`.

Implementacja operatorów LINQ

❁ Przykładowa uproszczona implementacja operatorów **Select** i **Where**.

```
public static IEnumerable<Target> MySelect<TSource, TResult>
 (this IEnumerable<TSource> source,
 Func<TSource, TResult> selector)
{
 foreach (TSource el in source)
 yield return selector(el);
}
```

```
public static IEnumerable<TSource> MyWhere<TSource>
 (this IEnumerable<TSource> source,
 Func<TSource, bool> predicate)
{
 foreach (TSource el in source)
 if (predicate(el)) yield return el;
}
```


Etapy pracy z zapytaniami

```
class IntroToLINQ {
 static void Main() {
 // The Three Parts of a LINQ Query:
 // 1. Data source.
 int[] numbers = new int[7] { 0, 1, 2, 3, 4, 5, 6 };

 // 2. Query creation.
 // numQuery is an IEnumerable<int>
 var numQuery = from num in numbers
 where (num % 2) == 0 select num;

 // 3. Query execution.
 foreach (int num in numQuery) {
 Console.WriteLine("{0,1} ", num);
 }
 }
}
```

deferred execution – odroczone wykonanie

products.

```
Where(p => p.UnitPrice > 200).
```

```
Select(p => p.ProductName)
```

Data Source

Query

Query Execution

Iteracja **foreach** na zapytaniu może zwrócić każdorazowo inny wynik (w przypadku zmiany danych w źródle)

Natychmiastowe wykonanie zapytania wymusza zastosowanie:

- ⊗ operatorów agregujących,
- ⊗ metod `ToList` i `ToArray`.

W odróżnieniu od **foreach** powoduje to materializację wyniku zapytania.

LINQ, a języki funkcyjne

- ❁ Twórcy czysto funkcyjnego języka Haskell (np. Erik Meijer) uczestniczyli w pracach nad językiem LINQ.
- ❁ Operatory LINQ są wzorowane nie tylko na SQL (nazwy), ale bazują na konstrukcjach występujących w językach funkcyjnych i teorii Monad:
 - **Select** => funkcja wyższego-rzędu Map,
 - **Where** => funkcja wyższego-rzędu Filter,
 - **Select Many** => funkcja wyższego-rzędu Bind (patrz Monady),
 - **Aggregate** => funkcja wyższego-rzędu Fold lub Reduce.

LINQ czy Collection Pipeline?

❁ LINQ – Language **I**Ntegrated **Q**ueries (Microsoft)

❁ Collection Pipeline (wg artykułu Martina Fowlera)

- find all bliki entries that mention "nosql" in the text:
`grep -l 'nosql' bliki/entries`
- how many words are in each entry:
`grep -l 'nosql' bliki/entries/* | xargs wc -w`
- and sort them by their word count:
`grep -l 'nosql' bliki/entries/* | xargs wc -w | sort -nr`
- and then just print the top 3 (removing the total):
`grep -l 'nosql' bliki/entries/* | xargs wc -w | sort -nr | head -4 | tail -3`
- schemat „odpytywania” powtarzający się w wielu językach.

Operatory Collection Pipeline (Fowler)

filter (LINQ: Where)	map (LINQ: Select)	reduce (LINQ: Aggregate)

	
	

<i>Runs a boolean function on each element and only puts those that pass into the output</i>	<i>Applies given function to each element of input and puts result in output</i>	<i>Uses the supplied function to combine the input elements, often to a single output value</i>
group-by (LINQ: GroupBy)	flat-map (LINQ: SelectMany)	sort (LINQ: OrderBy)

	
	

<i>Runs a function on each element and groups the elements by the result.</i>	<i>Map a function over a collection and flatten the result by one-level</i>	<i>Output is sorted copy of input based on supplied comparator</i>

⚙ Typowe operacje na zbiorach: difference, distinct, intersection, union.

⚙ „Skracanie” list: drop, slice, take.

LINQ Providers

- ❁ Zadaniem providerów LINQ jest dostarczenie dedykowanej dla danego źródła danych implementacji umożliwiającej odpytywanie go przy użyciu zapytań LINQ.

Interfejs IQueryable<T>

- ❁ Powinien być zaimplementowany przez providera źródła danych.
- ❁ Ma własne implementacje części operatorów LINQ (Extension Methods) w klasie Queryable (analogicznie do IEnumerable i Enumerable).
- ❁ Zapytania na danych typu IQueryable nie są przekształcane na iteratory, ale są zapamiętywane w postaci drzewa składni Expression Trees.
- ❁ Sposób wykonania zapytania jest implementowany przez providera.
- ❁ Obiekt IEnumerable można przekształcić w IQueryable za pomocą metody AsQueryable().

Expression Trees

```
from p in products
where (from p1 in products
 where p1.prodName == "Ikura"
 select p1.unitPrice)
 .Contains(p.unitPrice)
select p.prodName;
```


LINQ to SQL - przykład

❁ Zapytanie na kolekcji db.Products typu **Table<Product>**:

```
var q = from p in db.Products
 group p by p.CategoryID into g
 select new {
 g.Key,
 NumProducts = g.Count()
 };
```

❁ jest w momencie wykonania wysyłane do serwera SQL w postaci przekształconej do SQL przez implementacje providera LINQ to SQL:

```
SELECT COUNT(*) AS [NumProducts], [t0].[CategoryID] AS [Key]
FROM [dbo].[Products] AS [t0]
GROUP BY [t0].[CategoryID]
```

```
-- Context: SqlProvider(Sql2008) Model: AttributedMetaModel
Build: 4.0.30319.1
```

Parallel LINQ - PLINQ

- ❁ Wykonywanie zapytań równoległe (przez Partitioning).
- ❁ Upraszcza współbieżne przetwarzanie (obsługa zdarzeń, blokowania, itp.)

PLINQ – przykłady

```
int[] input = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };  
bool[] output = input.AsParallel()  
 .Select(x => IsPrime(x))  
 .ToArray();
```


```
var q = input.AsParallel().AsOrdered()  
 .Select(x => IsPrime(x));  
foreach(var x in q) { ... }
```


Reactive Extensions (Rx)

- ❁ Biblioteka komponująca asynchroniczne i zdarzeniowe programy.
- ❁ Wykorzystuje kolekcje typu Observable (model publisher-subscriber).
- ❁ Zaimplementowane na Task Parallel Library.
- ❁ Przydatne do implementacji UI oraz komunikacji z Cloudem.
- ❁ Wprowadzają nowe operatory do LINQ związane z obsługą asynchronicznego strumienia danych, zdarzeń (np. Switch, Timeout, ...)

❁ „Your mouse is your DB”:

```
TextChanges(input)  
.Select(word⇒Completions(word))  
.Switch()  
.Subscribe(ObserveChanges(output));
```


Zasięg LINQ

<http://www.amazedsaint.com/2013/08/awesome-libraries-for-c-developers-2.html>

Źródła

- ❁ <http://www.slideshare.net/cherviralavm/linq-7402737>
- ❁ <http://www.universalthread.com/ViewPageArticle.aspx?ID=156>
- ❁ <http://msdn.microsoft.com/en-us/magazine/cc163400.aspx#S6>
- ❁ <http://msdn.microsoft.com/en-us/library/vstudio/bb397906.aspx>
- ❁ <http://msdn.microsoft.com/pl-pl/library/system.linq.enumerable.aspx>
- ❁ http://en.wikipedia.org/wiki/Language_Integrated_Query
- ❁ Martin Fowler: *Collection Pipeline*
<http://martinfowler.com/articles/collection-pipeline/>
- ❁ Eric Meijer: *Your Mouse is a Database*
<http://queue.acm.org/detail.cfm?id=2169076>