

Language Integrated Query (LINQ)

Martin Parry

Developer & Platform Group

Microsoft Ltd

martin.parry@microsoft.com

<http://www.martinparry.com>

Introduction

- We use many different types of query
 - SQL, XQuery/XPath, DataView row filters, etc.
- Maybe we could enhance productivity by...
 - Deciding on one query expression syntax
 - Enabling compilers to check queries & results
 - Allow extensibility to target all kinds of data

Agenda

- C#3 and VB9 Language Enhancements
 - Building to LINQ to Objects
- LINQ to XML
- LINQ to SQL
- LINQ to DataSets

C#3 and VB9

- Ship with Visual Studio 2008
- Contain language features that enable LINQ
- Necessary for LINQ, but not sufficient...
- Also need .NET FX 3.5
 - Contains a lot of new classes that make LINQ work – we'll see some later

demo

New Language Features – LINQ to objects

Language Innovations

```
var contacts =  
  from c in customers  
  where c.City == "Hove"  
  select new { c.Name, c.Phone };
```

Local variable
type inference

Query
expressions

```
var contacts =  
  customers  
  .Where(c => c.City == "Hove")  
  .Select(c => new { c.Name, c.Phone });
```

Lambda
expressions

Extension
methods

Anonymous
types

Object
initializers

demo

LINQ to XML

LINQ to XML

- Creating XML
 - Constructors lend themselves to nesting
 - Can use LINQ (over anything) to build XML
- Querying
 - Use normal *axes* from XML infoset
 - Get full power of query expressions over XML
 - Select, where, group by, etc.
- Xml Namespaces

demo

LINQ to SQL

LINQ to SQL

- DataContext is the central class
- Use code-gen for ORM
- SQL is only submitted when needed
- Parent-child relationships are respected
 - Control of deferred loading
- Can insert/update/delete
 - Transactionally, with concurrency checks

demo

LINQ to DataSet

LINQ to DataSet

- Query expressions over in-memory data
- Works with untyped or typed DataSets
- If query returns some kind of DataRow: -
 - Can yield results as a DataView
 - ...and therefore databind to those results

That's LINQ

- A combination of new language features, and new fx3.5 classes (with extension methods)
- A common query expression syntax
- Freedom to implement across different kinds of data
- It's TYPED...
 - The compiler can check your queries
 - The compiler can check your results

For more information

- Today's sample code via
 - <http://www.martinparry.com>
- MSDN Nuggets by Mike Taulty
 - <http://www.microsoft.com/uk/msdn/nuggets>

MSDN in the UK

- Visit <http://msdn.co.uk>
 - Newsletter
 - Events
 - Nugget Videos
 - Blogs

Microsoft[®]

Your potential. Our passion.[™]

© 2007 Microsoft Ltd. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.