

Foreword by **Anders Hejlsberg**

Essential LINQ

Charlie Calvert
Dinesh Kulkarni

Praise for *Essential LINQ*

“Essential LINQ is the most comprehensive book I have read so far on LINQ technology. Both Charlie and Dinesh have done an excellent job bringing their internal expertise to developers through this book. The book starts with the basics of LINQ and delves deep into the LINQ Ocean. If you would like to learn the internals of LINQ technology and master it, this book is for you.”

—Mahesh Chand, MVP, MCP, author and founder of C# Corner

*“LINQ is one of the most transformational technologies of .NET and will have a profound impact on how developers architect and code applications going forward. *Essential LINQ* is an excellent book that will help you learn and understand LINQ, and enable you to immediately start applying it with your projects.”*

—Scott Guthrie, Corporate Vice President, .NET Developer Platform, Microsoft

“Essential LINQ provides an excellent and cohesive overview of LINQ with emphasis on LINQ to Objects, LINQ to SQL, and LINQ to XML.”

—Pat Helland, Partner Architect, Microsoft Corporation

“Self-effacing, Charlie Calvert will tell you he is just lucky to hang around smart guys that let him explain things to others, but his straightforward, clear, and precise explanations will make LINQ one of your new best friends.”

—Paul Kimmel, Microsoft MVP and author of LINQ Unleashed for C#

“Something wonderful is happening. Developers are discovering the newly integrated ability to query in-memory collections such as arrays and lists, Datasets, XML, and relational databases directly from their .Net code. These collective capabilities, typically referred to as a paradigm shift, have already begun to shake foundations and open developers’ eyes to new possibilities. As the initial waves of this shift take place, there exists a parallel need for understanding essential fundamentals and principles. “Essential LINQ” is the best written, most concise source from which to build your fundamental understanding of LINQ. Read this book!”

—Ron Landers, Senior Technical Consultant, Right-Click Consulting, LLC

Essential LINQ

Table of Contents

Contents

Foreword

Acknowledgments

About the Author

1 Introduction

- The Varied Uses of the LINQ Syntax

- LINQ Is a Practical Technology

- Audience and Subject Matter

- The Essence of LINQ

- Comparing LINQ to SQL and LINQ to Objects

- A Few Words About Generics

- Source for the Samples and Troubleshooting Resources

- Summary

2 Getting Started

- Querying a Collection of Integers

 - Collection Initializers

 - Query Expressions

 - Type Inference

 - Introduction to `IEnumerable<T>`

- Querying a Collection of Objects

 - Introducing Automatic Properties

 - Introducing Object Initializers

 - Introducing Anonymous Types

Table of Contents

A Simple LINQ to SQL Example

LINQ to XML

Parsing XML

Creating XML

Summary

3 The Essence of LINQ

Integrated

Unitive

Extensible Provider Model

Query Operators

Declarative: Not How, But What

Hierarchical

Composable

Transformative

Summary

4 C# 3.0 Technical Overview

C# 2.0 and 3.0 Features Related to LINQ

Partial Methods

Automatically Implemented Properties

Initializers

Collection Initializers

Object Initializers

Types in C# 3.0

Type Inference

Anonymous Types

Generic Methods, Delegates, and Lambdas

Delegates

Generic Delegates

Table of Contents

Lambdas

Extension Methods

Scoping Issues

IEnumerable<T>

Understanding Sequences

Enumeration

Iterators

Deferred Execution

Overriding LINQ Operators

Expression Trees

Summary

5 Writing Query Expressions

Syntactical Analysis

Nomenclature

Clauses

Range Variables

Composing Queries

Group-by Clauses at the End of a Query Expression

Group-by Clauses and the into Keyword

Let Clauses

Joins

Inner Joins

Group Joins

Left Outer Joins

Using the Object Model to Join Classes

Projections

Overview of Projections

Projections and Deferred Execution

Projections with SelectMany

Table of Contents

The SelectMany Overloads

Query Expressions and Other Flavors of LINQ

LINQ to MyNumberServer

Thinking About IQueryable

Summary

6 Query Operators

Locating and Grouping the LINQ Operators

Code Reuse

Locating the LINQ Operators

Generation Operators

Range

Repeat

Empty

Any

All

Contains

SequenceEqual

Partitioning Operators

Take

Skip

TakeWhile

SkipWhile

Element Operators

First and FirstOrDefault

Last and LastOrDefault

Single

ElementAt

Element Operators and Composition

DefaultIfEmpty

Table of Contents

Set Operators

- Union

- Intersect

- Distinct

- Except

- In the Context of LINQ

Aggregate Operators

- The Count and LongCount Operators

- The Min and Max Operators

- The Average Operator

- The Sum Operator

- The Aggregate Operator

Ordering Operators

- OrderBy

- OrderByDescending

- ThenBy

- Reverse

Conversion Operators

- ToList

- ToArray

- OfType

- ToDictionary

- Conversion Between IEnumerable and IQueryable

Summary

7 A Quick Tour of LINQ to SQL

Mapping Classes to Tables

- Creating Entity Classes

- The DataContext

Working with Relationships

Table of Contents

Defining Relationships

Querying Across Relationships

Modifying and Saving Entities

Using the Graphical Designer for Mapping

Using the Command-Line Tool for Mapping

Summary

8 Reading Objects with LINQ to SQL

Using LINQ and Databases

Translating LINQ to SQL

Understanding the Nuances of Translation

Retrieving Objects: Entities and Projections

The Importance of Object Identity

Using Relationships

Joining Tables

Mapping Different Types of Relationships

Loading Options

Deferred Loading

Eager Loading

Defining Inheritance

Performance and Security

Query Versus Results

Compiled Queries

Security

Summary

9 Modifying Objects with LINQ to SQL

Entity Lifecycle

Inserting and Deleting Entities

Updating Entities

Table of Contents

Automatically Maintained Relationships

Submitting Changes

Simultaneous Changes

Optimistic Concurrency

Refreshing Entities

Transactions and Connection Management

Attaching Multitier Entities

Data Binding

Smart Client Data Binding

ASP.NET Data Binding

Creating a Database

Summary

10 Using Stored Procedures and Database Functions with LINQ to SQL

Stored Procedures and Functions for Querying

Mapping and Using a Stored Procedure

Using Table-Valued Functions

Using Scalar-Valued Functions

Stored Procedures for Inserts, Updates, and Deletes

Stored Procedures for Loading Relationships

Summary

11 Customizing Entity Persistence and Adding Business Logic

Customizing Generated Code

Customizing the DataContext Class

Customizing the Entity Classes

Writing Your Own Persistent Classes

Summary

Table of Contents

12 LINQ to Entities Overview

Understanding Entity Framework Concepts and Components

The Entity Data Model

Entity Framework Components

Using the Entity Framework

Entity Model Generation

Understanding the Generated Code

Performing CRUD Operations

Using Stored Procedures

Making Sense of LINQ to Relational Choices

Summary

13 LINQ to XML: Creation

XML Fundamentals

Understanding the LINQ to XML API

Creating XML Elements

Creating XML Attributes

Creating an XML Document

Creating an XML Declaration

Creating a Document from Raw Text

Building a Document One Node at a Time

Reading and Writing XML

Summary

14 Querying and Editing XML

More on XDocument, XElement, and XAttribute

Querying with Element and Elements

XML Descendants

Composition and XML Queries

DescendantNodes, XText, and CData

Table of Contents

DescendantNodesAndSelf

Searching for Text Nodes

CData

Parents and Ancestors

Elements After or Before Self

Working with Missing Nodes

Working with Line Numbers

Modifying XML

Removing Nodes

Editing Nodes

Inserting Nodes

Summary

15 XML Namespaces, Transformations, and Schema Validation

XML and Namespaces

Default Namespaces

XML Transformations

Transforming XML from One Format to Another

Creating XHTML Through a Transformation

Transforming Relational Data into XML

Programmatically Creating the Database

Transferring Data from an XML File to a Database

Viewing the Data Schemas

XML Schema Validation

Validation

Namespaces and Validation

Annotations

Should You Use C# or VB?

Summary

Table of Contents

16 Introduction to LINQ Patterns and Practices

Using Language Features Judiciously

Going Beyond Stored Procedures: The Dynamic SQL Debate

Designing Mid-tier with Persistent Entities and Business Logic

 Data Shaping

 Separation of Concerns

Managing Concurrency

 Limitations of Optimistic Concurrency Checks

 Unit of Work and Reusing a DataContext Instance

Understanding Performance

 Defining Context

 Costs and Optimizations

Improving Security

Summary

17 LINQ Everywhere

Other Flavors of LINQ

Parallel LINQ

 Query Data with Parallel LINQ

LINQ to Flickr

LINQ to SharePoint

Working with Processes

Summary

18 Conclusion

A: Tips for Developers

Accessing the Source Code

Northwind and the Visual Studio Samples

Version Numbers

Table of Contents

Essential Downloads

- Installing Visual Studio Express

- Installing the .NET Framework

- Installing SQL Server Express

Compiling C# Programs

- Compiling from the Command Line

Connecting to a Database

- Using the Object Relational Designer

- Summary

Important Resources

- Reference Materials: Getting Help

- Finding LINQ Providers

- Including Data Files in Your Project

- C# Keywords and Contextual Keywords

- Visual C# 2008 Key Bindings

- Answers to Chapter 4 Exercises

Index