

Advanced Programming C#

Lecture 12

dr inż. Małgorzata Janik
majanik@if.pw.edu.pl

Winter Semester 2017/2018

Project part III

- Final Date: 22.01.2017
- I encourage to prepare preview version on 15.01.2017 (next week)!
 - possibile to approve project a week before!
 - Try out the ReSharper (see next slide) → (+1 pkt)
- Prepare the final presentation and/or documentation that describes the project
 - To be shown to the whole group
 - Instead of using slides you can show your program

ReSharper

Try it for your projects!

 ReSharper part of [ReSharper Ultimate](#)

Visual Studio Extension for .NET Developers

DOWNLOAD

Free 30-day trial

<http://www.jetbrains.com/resharper/>

ReSharper

How ReSharper helps Visual Studio users

Analyze code quality

On-the-fly [code quality analysis](#) is available in C#, VB.NET, XAML, ASP.NET, ASP.NET MVC, JavaScript, TypeScript, CSS, HTML, and XML. You'll know right away if your code needs to be improved.

Eliminate errors and code smells

Not only does ReSharper warn you when there's a problem in your code but it provides hundreds of [quick-fixes](#) to solve problems automatically. In most cases, you can select the best quick-fix from a variety of options.

Safely change the code base

Automated solution-wide [code refactorings](#) help safely change your code base. Whether you need to revitalize legacy code or put your project structure in order, you can lean on ReSharper.

Instantly traverse the entire solution

You can instantly [navigate and search](#) in the whole solution. Jump to any file, type, or type member, or navigate from a specific symbol to its usages, base and derived symbols, or implementations.

Enjoy code editing helpers

Multiple [code editing helpers](#) include extended IntelliSense, hundreds of instant code transformations, auto-importing namespaces, rearranging code and displaying documentation.

Comply to coding standards

[Code style and formatting](#) functionality with fine-grained, language-specific settings will help you get rid of unused code and create a common coding standard for your team.

LINQ (part 2)

LINQ

- Previous lecture...

```
var result = from s in strList
 where s.Contains("Tutorials")
 select s;
```

Result variable → `var result`
Range variable → `s`
Sequence (IEnumerable or IQueryable collection) → `strList`
Standard Query Operators → `from`, `where`, `select`
Conditional expression → `s.Contains("Tutorials")`

© TutorialsTeacher.com

LINQ Query Syntax

```
var result = strList.Where(s => s.Contains("Tutorials"));
```

© TutorialsTeacher.com

Extension method → `.Where`
Lambda expression → `s => s.Contains("Tutorials")`

LINQ Method Syntax Structure

LINQ to SQL

Architecture of LINQ to SQL.

https://www.tutorialspoint.com/linq/linq_sql.htm

LINQ to SQL

- DataContext
 - This class will handle connecting to the database and declaring each of the tables you'll be connecting to
- Entity Classes
 - Classes representing the SQL tables

https://www.tutorialspoint.com/linq/linq_sql.htm

<https://msdn.microsoft.com/en-us/library/bb425822.aspx>

<https://www.codeproject.com/Articles/43025/A-LINQ-Tutorial-Mapping-Tables-to-Objects>

Download SQL database

www.if.pw.edu.pl/~majanik/data/Csharp/BookCatalog.mdf

Data Context

- This class will handle connecting to the database and declaring each of the tables* you'll be connecting to.
- **Class with the [Database] attribute that extends DataContext and includes tables declaration**
 - Can be generated by Visual Studio

How to Use LINQ to SQL?

- Prerequisites: create new **Console Application Project**
- **Step 1:** Make a new “Data Connection” with database server.
 - *View → Server Explorer → Data Connections → Add Connection*
- **Step 2:** Add LINQ To SQL classes file.
- **Step 3:** Select tables from database and drag and drop into the new LINQ to SQL class file.

Create new connection.
Browse for the database file.

Step 3

All examples below for database:

Print table content

- Task 1: Print Books table

To do that:

- (1) Create DataContext:

```
LINQEmployeesDataContext db = new LINQEmployeesDataContext();
```

- (2) use foreach statement to loop through the data and print all information from Books table

```
//Get All Employee from Database
var employeeList = db.Employees;
foreach (Employee employee in employeeList)
{
 Console.WriteLine("Employee Id = {0} , Name = {1}, Email = {2}, ContactNo = {3}",
 employee.EmployeeId, employee.Name, employee.Email, employee.ContactNo);
}
```

Example output

```
Wybierzfile:///c:/users/majanik/documents/visual studio 2015/Projects/Wyklad11_LINQ/Wyklad11_LINQ/bin/Debug/Wyklad11_LINQ.EXE
-----
Book Id = 1 , Name = Clean Code: A Handbook of Agile Software Craftsmanship, Price = 47,9900
Book Id = 2 , Name = Agile Principles, Patterns, and Practices in C#, Price = 64,9900
Book Id = 3 , Name = Extreme Programming in Practice, Price = 29,9900
Book Id = 4 , Name = C# In Depth, Price = 44,9900
Book Id = 5 , Name = C# Core Language: Little Black Book, Price = 20,0000
Book Id = 6 , Name = Effective C#: 50 Specific Ways to Improve Your C#, Price = 54,9900
Book Id = 7 , Name = More Effective C#: 50 Specific Ways to Improve Your C#, Price = 44,9900
Book Id = 8 , Name = Pro LINQ: Language Integrated Query in C# 2008, Price = 44,9900
Book Id = 9 , Name = Pro LINQ: Language Integrated Query in VB 2008, Price = 44,9900
Book Id = 10 , Name = Pro LINQ: Language Integrated Query in C# 2010, Price = 44,9900
Book Id = 11 , Name = LINQ in Action, Price = 45,0000
Book Id = 12 , Name = C# 3.0 in a Nutshell, Price = 34,9900
Book Id = 13 , Name = LINQ Pocket Reference, Price = 14,9900
Book Id = 14 , Name = The Pragmatic Programmer: From Journeyman to Master, Price = 49,9900
Book Id = 15 , Name = Practices of an Agile Developer: Working in the Real World, Price = 29,9500
Book Id = 16 , Name = Programming Ruby: A Pragmatic Programmer's Guide, Price = 29,9500
Book Id = 17 , Name = Pragmatic Unit Testing in C# with Nunit, Price = 29,9500
Book Id = 18 , Name = Test Driven Development: By Example, Price = 49,9900
Book Id = 19 , Name = Extreme Programming Explained: Embrace Change, Price = 42,9900
Book Id = 20 , Name = Programming Ruby 1.9: Pragmatic Programmers' Guide, Price = 49,9500
Book Id = 21 , Name = The Passionate Programmer, Price = 19,9900
-----
Author Id = 1 , Name = Bob Martin
Author Id = 2 , Name = James Newkirk
Author Id = 3 , Name = Jon Skeet
Author Id = 4 , Name = Bill Wagner
Author Id = 5 , Name = Joseph Rattz Jr.
Author Id = 6 , Name = Fabrice Marguerie
Author Id = 7 , Name = Steve Eichert
Author Id = 8 , Name = Jim Wooley
Author Id = 9 , Name = Joseph Albahari
Author Id = 10 , Name = Ben Albahari
Author Id = 11 , Name = Andy Hunt
Author Id = 12 , Name = Dave Thomas
Author Id = 13 , Name = Venkat Subramaniam
Author Id = 14 , Name = Kent Beck
Author Id = 15 , Name = Chad Fowler
```


Queries

- You do not need to Open / Close connection (LINQ to SQL does it for you)
- Create a query and execute it.
- Try first with `SingleOrDefault()`; command
- Example:

```
var query = from t in db.Department
 where t.DepartmentId == 2
 select t.Name;
var departmentName = query.SingleOrDefault();
```

```
Or: var departmentName =
 db.Department.SingleOrDefault(t => t.DepartmentId == 2 )
```

In this case instead of the above query it is possible also to simply use `t.Department.Name`.
Still - try using `SingleOrDefault` query as a exercise .

Queries

- Whenever you use **SingleOrDefault**, you clearly state that the query should result in at most a single result. `SingleOrDefault` returns the only element of a sequence, or a default value if the sequence is empty; this method throws an exception if there is more than one element in the sequence.
- Task 2: Add to the previous listing information about the book category. Try both implementations: using query syntax and using lambda syntax. Use `SingleOrDefault` query to get category name.

Example output

```
Book Id = 1 , Name = Clean Code: A Handbook of Agile Software Craftsmanship, Price = 47,9900, Category = Programming Practices
Book Id = 2 , Name = Agile Principles, Patterns, and Practices in C#, Price = 64,9900, Category = Programming Practices
Book Id = 3 , Name = Extreme Programming in Practice, Price = 29,9900, Category = Programming Practices
Book Id = 4 , Name = C# In Depth, Price = 44,9900, Category = C#
Book Id = 5 , Name = C# Core Language: Little Black Book, Price = 20,0000, Category = C#
Book Id = 6 , Name = Effective C#: 50 Specific Ways to Improve Your C#, Price = 54,9900, Category = C#
Book Id = 7 , Name = More Effective C#: 50 Specific Ways to Improve Your C#, Price = 44,9900, Category = C#
Book Id = 8 , Name = Pro LINQ: Language Integrated Query in C# 2008, Price = 44,9900, Category = LINQ
Book Id = 9 , Name = Pro LINQ: Language Integrated Query in VB 2008, Price = 44,9900, Category = LINQ
Book Id = 10 , Name = Pro LINQ: Language Integrated Query in C# 2010, Price = 44,9900, Category = LINQ
Book Id = 11 , Name = LINQ in Action, Price = 45,0000, Category = LINQ
Book Id = 12 , Name = C# 3.0 in a Nutshell, Price = 34,9900, Category = C#
Book Id = 13 , Name = LINQ Pocket Reference, Price = 14,9900, Category = LINQ
Book Id = 14 , Name = The Pragmatic Programmer: From Journeyman to Master, Price = 49,9900, Category = Programming Practices
Book Id = 15 , Name = Practices of an Agile Developer: Working in the Real World, Price = 29,9500, Category = Programming Practices
Book Id = 16 , Name = Programming Ruby: A Pragmatic Programmer's Guide, Price = 29,9500, Category = Ruby
Book Id = 17 , Name = Pragmatic Unit Testing in C# with Nunit, Price = 29,9500, Category = Unit Testing
Book Id = 18 , Name = Test Driven Development: By Example, Price = 49,9900, Category = Unit Testing
Book Id = 19 , Name = Extreme Programming Explained: Embrace Change, Price = 42,9900, Category = Programming Practices
Book Id = 20 , Name = Programming Ruby 1.9: Pragmatic Programmers' Guide, Price = 49,9500, Category = Ruby
Book Id = 21 , Name = The Passionate Programmer, Price = 19,9900, Category = Programming Practices
```

Insert

- You can use LINQ to SQL to insert new data into database
- Use „InsertOnSubmit” and „SubmitChanges” methods (see next slide)
- Task 3: Add (in the program code) new book titled „C#. Praktyczny kurs” with price „49.00”, and category „C#”
- List the books & authors again to see the changes

```
namespace LINQtoSQL
```

```
{
```

```
class LinqToSQLCRUD
```

```
{
```

```
static void Main(string[] args)
```

```
{
```

```
string connectString =
```

```
System.Configuration.ConfigurationManager.ConnectionStrings["LinqToSQLDBConnectionString"].ToString();
```

```
LinqToSQLDataContext db = new LinqToSQLDataContext(connectString);
```

```
//Create new Employee
```

```
Employee newEmployee = new Employee();
```

```
newEmployee.Name = "Michael";
```

```
newEmployee.Email = "yourname@companyname.com";
```

```
newEmployee.ContactNo = "343434343";
```

```
newEmployee.DepartmentId = 3;
```

```
newEmployee.Address = "Michael - USA";
```

```
//Add new Employee to database
```

```
db.Employees.InsertOnSubmit(newEmployee);
```

```
//Save changes to Database.
```

```
db.SubmitChanges();
```

```
//Get new Inserted Employee
```

```
Employee insertedEmployee = db.Employees.FirstOrDefault(e =>e.Name.Equals("Michael"));
```

```
Console.WriteLine("Employee Id = {0} , Name = {1}, Email = {2}, ContactNo = {3}, Address = {4}",  
insertedEmployee.EmployeeId, insertedEmployee.Name, insertedEmployee.Email,  
insertedEmployee.ContactNo, insertedEmployee.Address);
```

```
Console.WriteLine("\nPress any key to continue.");
```

```
Console.ReadKey();
```

```
}
```

```
}
```

```
}
```

```
-----  
-----  
Book Id = 1 , Name = Clean Code: A Handbook of Agile Software Craftsmanship, Price = 47,9900, Category = Programming Practices  
Book Id = 2 , Name = Agile Principles, Patterns, and Practices in C#, Price = 64,9900, Category = Programming Practices  
Book Id = 3 , Name = Extreme Programming in Practice, Price = 29,9900, Category = Programming Practices  
Book Id = 4 , Name = C# In Depth, Price = 44,9900, Category = C#  
Book Id = 5 , Name = C# Core Language: Little Black Book, Price = 20,0000, Category = C#  
Book Id = 6 , Name = Effective C#: 50 Specific Ways to Improve Your C#, Price = 54,9900, Category = C#  
Book Id = 7 , Name = More Effective C#: 50 Specific Ways to Improve Your C#, Price = 44,9900, Category = C#  
Book Id = 8 , Name = Pro LINQ: Language Integrated Query in C# 2008, Price = 44,9900, Category = LINQ  
Book Id = 9 , Name = Pro LINQ: Language Integrated Query in VB 2008, Price = 44,9900, Category = LINQ  
Book Id = 10 , Name = Pro LINQ: Language Integrated Query in C# 2010, Price = 44,9900, Category = LINQ  
Book Id = 11 , Name = LINQ in Action, Price = 45,0000, Category = LINQ  
Book Id = 12 , Name = C# 3.0 in a Nutshell, Price = 34,9900, Category = C#  
Book Id = 13 , Name = LINQ Pocket Reference, Price = 14,9900, Category = LINQ  
Book Id = 14 , Name = The Pragmatic Programmer: From Journeyman to Master, Price = 49,9900, Category = Programming Practices  
Book Id = 15 , Name = Practices of an Agile Developer: Working in the Real World, Price = 29,9500, Category = Programming Practices  
Book Id = 16 , Name = Programming Ruby: A Pragmatic Programmer's Guide, Price = 29,9500, Category = Ruby  
Book Id = 17 , Name = Pragmatic Unit Testing in C# with Nunit, Price = 29,9500, Category = Unit Testing  
Book Id = 18 , Name = Test Driven Development: By Example, Price = 49,9900, Category = Unit Testing  
Book Id = 19 , Name = Extreme Programming Explained: Embrace Change, Price = 42,9900, Category = Programming Practices  
Book Id = 20 , Name = Programming Ruby 1.9: Pragmatic Programmers' Guide, Price = 49,9500, Category = Ruby  
Book Id = 21 , Name = The Passionate Programmer, Price = 19,9900, Category = Programming Practices  
Book Id = 32 , Name = C#. Praktyczny kurs, Price = 49, Category = C#
```

Update

- Updating rows in the database:
 - Get object from the database
 - Change its properties
 - Use SubmitChanges to apply the update
 - (See next slide for example)
- Task 4: Update price of the inserted book (49 → 39).
Find it via its name: „C#. Praktyczny kurs”

```
using System;
using System.Linq;
```

```
namespace LINQtoSQL
{
 class LinqToSQLCRUD
 {
 static void Main(string[] args)
 {
 string connectionString =
System.Configuration.ConfigurationManager.ConnectionStrings["LinqToSQLDBConnectionString"].ToString();

 LinqToSQLDataContext db = new LinqToSQLDataContext(connectionString);
//Get Employee for update
 Employee employee = db.Employees.FirstOrDefault(e =>e.Name.Equals("Michael"));

 employee.Name = "George Michael";
 employee.Email = "yourname@companyname.com";
 employee.ContactNo = "99999999";
 employee.DepartmentId = 2;
 employee.Address = "Michael George - UK";

//Save changes to Database.
db.SubmitChanges();

//Get Updated Employee
 Employee updatedEmployee = db.Employees.FirstOrDefault(e =>e.Name.Equals("George Michael"));

 Console.WriteLine("Employee Id = {0} , Name = {1}, Email = {2}, ContactNo = {3}, Address = {4}",
 updatedEmployee.EmployeeId, updatedEmployee.Name, updatedEmployee.Email,
 updatedEmployee.ContactNo, updatedEmployee.Address);

 Console.WriteLine("\nPress any key to continue.");
 Console.ReadKey();
 }
 }
}
```


Delete

- Similarly as for Update, first retrieve object from the database
- To stage delete of an object use **DeleteOnSubmit(T)** function (see example on the next slide)
- Task 5: Delete all books with category „Ruby”

Notes:

- Use category name and not category ID!
- You may want to use Select (to get many books) instead of FirstOrDefault
- This task is not a copy-paste example & change names; needs some thinking

```
using System;  
using System.Linq;
```

```
namespace LINQtoSQL
```

```
{
```

```
 class LinqToSQLCRUD
```

```
 {
```

```
 static void Main(string[] args)
```

```
 {
```

```
 string connectionString =
```

```
System.Configuration.ConfigurationManager.ConnectionStrings["LinqToSQLDBConnectionString"].ToString();
```

```
 LinqToSQLDataContext db = new LinqToSQLDataContext(connectionString);
```

```
 //Get Employee to Delete
```

```
 Employee deleteEmployee = db.Employees.FirstOrDefault(e => e.Name.Equals("George Michael"));
```

```
 //Delete Employee
```

```
db.Employees.DeleteOnSubmit(deleteEmployee);
```

```
 //Save changes to Database.
```

```
db.SubmitChanges();
```

```
 //Get All Employee from Database
```

```
 var employeeList = db.Employees;
```

```
 foreach (Employee employee in employeeList)
```

```
 {
```

```
 Console.WriteLine("Employee Id = {0} , Name = {1}, Email = {2}, ContactNo = {3}",  
 employee.EmployeeId, employee.Name, employee.Email, employee.ContactNo);
```

```
 }
```

```
 Console.WriteLine("\nPress any key to continue.");
```

```
 Console.ReadKey();
```

```
 }
```

```
 }
```


Operator overload

References

- LINQ – SQL
 - https://www.tutorialspoint.com/linq/linq_sql.htm
- LINQ Tutorial
 - <https://www.tutorialspoint.com/linq/>
- LINQ Tutorials
 - <http://www.tutorialsteacher.com/linq/linq-tutorials>
- Mapping tables to objects:
 - <https://www.codeproject.com/Articles/43025/A-LINQ-Tutorial-Mapping-Tables-to-Objects>

THE END

dr inż. Małgorzata Janik
majanik@if.pw.edu.pl