

LINQ の内側

青柳 臣一
株式会社ディーバ

自己紹介

- 大阪在住（自宅…豊中、勤務先…淀屋橋）
- ブログ <http://shinichiaoyagi.blog25.fc2.com/>
- Microsoft MVP (Visual Developer – Visual C#)
- Visual Studio User Group – C# フォーラムリーダー
<http://vsug.jp/>
VSUG Day 2007 Winter
東京 12月8日（土） / 大阪 1月19日（土）
- 愛車 ANCHOR RFX8

LINQ to Object サンプル

```
var numbers = new int[] { 1, 2, 3, 4, 5 };
```

```
var q = from n in numbers  
 where n % 2 == 0  
 select n;
```

```
q.ToList().ForEach(Console.WriteLine);
```

LINQ to SQL サンプル

```
var db = new NorthWindDataContext();  
var q = from c in db.Customers  
 where c.City == "London"  
 select c.CustomerID;  
  
q.ToList().ForEach(Console.WriteLine);
```

コンパイラの気持ちになってみる LINQ to Object 編 その 1

- LINQ クエリ式はシンタックスシュガー

```
var q = numbers
 .Where(n => n % 2 == 0)
 .Select(n => n);
```

- numbers の型は?
 - int[] ... 配列は IEnumerable を実装している

コンパイラの気持ちになってみる LINQ to Object 編 その2

- どの Where ?
 - System.Linq.Enumerable

```
public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, bool> predicate);
public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source, Func<TSource, int, bool> predicate);
```

- System.Linq.Queryable

```
public static IQueryable<TSource> Where<TSource>(
 this IQueryable<TSource> source,
 Expression<Func<TSource, bool>> predicate);
public static IQueryable<TSource> Where<TSource>(
 this IQueryable<TSource> source,
 Expression<Func<TSource, int, bool>> predicate);
```

コンパイラの気持ちになってみる LINQ to Object 編 その3

- どの Where? – 答え
 - int[] は IEnumerable なので当然 IEnumerable の方
- Where や Select の実装内容は?

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

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

Func<TSource, TResult> って何？

- System 名前空間に定義されたジェネリックなデリゲート
- 引数の個数違いに 5種類の Func が定義済み

```
public delegate TResult Func<TResult>()  
public delegate TResult Func<T, TResult>(T arg)  
public delegate TResult Func<T1, T2, TResult>(T1 arg1, T2 arg2)  
public delegate TResult Func<T1, T2, T3, TResult>(T1 arg1, T2 arg2, T3 arg3)  
public delegate TResult Func<T1, T2, T3, T4, TResult>(T1 arg1, T2 arg2, T3 arg3, T4 arg4)
```

- すべてのデリゲートは Func である
 - (ただし引数無し~4つまでに限る)

匿名関数 (Anonymous Function)

- C# Language Specification 3.0 の用語
- 6.5 「Anonymous function conversions」
 - anonymous-method 式か lambda 式が匿名関数に分類される
 - 匿名関数は型を持たず、デリゲート型か Expression Tree 型に暗黙に変換することができる

anonymous-method 式

```
deledate(int i) { return i * 2; }
```

lambda 式

```
i => i * 2
```

Expression Tree 型 その 1

- C# Language Specification 3.0 の用語
- 型とは言っても、
 - System.Linq.Expressions.Expression<TDelegate> クラスのこと
- 4.6 「Expression tree types」
 - 匿名関数を実行コードの代わりにデータ構造として表現したもの

```
Func<int,int> del = x => x + 1; // Code  
Expression<Func<int,int>> exp = x => x + 1; // Data
```

Expression Tree 型 その 2

- Expression Tree にできるのは lambda 式のみ
(だと思ふ)
- ExpressionTreeVisualizer
 - デバッグ時に Expression Tree を表示するツール

コンパイラの気持ちになってみる LINQ to SQL 編 その 1

- LINQ クエリ式はシンタックスシュガー

```
var db = new NorthWindDataContext();  
var q = db.Customers  
 .Where(c => c.City == "London")  
 .Select(c => c.CustomerID);
```

- Customers の型は?
 - System.Data.Linq.Table<Customer>
 … IQueryable<TEntity> を実装している

コンパイラの気持ちになってみる LINQ to Object 編 その2

- どの Where? – 答え
 - 当然 IQueryable の方
- Where や Select の実装内容は?
 - Func<TSource, bool> ではなく
Expression<Func<TSource, bool>> なのがミソ

```
public static IQueryable<TSource> Where<TSource>(
 this IQueryable<TSource> source,
 Expression<Func<TSource, bool>> predicate);
```

コンパイラの気持ちになってみる

LINQ to SQL 編 その3

- Where や Select の実装内容は？ (続き)
 - Where や Select は source が持っているプロバイダの CreateQuery() メソッドを呼び出す
 - このときに predicate (これが Expression Tree) を渡している
 - コンパイル時に行われるのはここまで
- 実行時
 - GetEnumerator() メソッドが呼び出された時、プロバイダの Execute() メソッドが呼ばれる

動的に Where 式を作る

```
var db = new NorthWindDataContext();  
var q = from c in db.Customers  
 select c;
```

```
if (mode == 0)  
{  
 q = q.Where(c => c.City == "London");  
}  
else  
{  
 q = q.Where(c => c.Country == "USA");  
}
```

もっと動的に Where 式を作る


```
string city = "London";
string country = "UK";

ParameterExpression param = Expression.Parameter(typeof(Customer), "");
Expression condition1 = Expression.Equal(
 Expression.Property(param, typeof(Customer).GetProperty("City")),
 Expression.Constant(city)
);
Expression condition2 = Expression.Equal(
 Expression.Property(param, typeof(Customer).GetProperty("Country")),
 Expression.Constant(country)
);
Expression condition = Expression.And(condition1, condition2);
var predicate = Expression.Lambda<Func<Customer, bool>>(
 condition,
 new ParameterExpression[] { param }
);

var db = new NorthWindDataContext();
var filteredCustomers = db.Customers.Where(predicate);
var q = from c in filteredCustomers
 orderby c.CustomerID
 select c.CustomerID;
```


LINQ の概念図

LINQ to (まげまげ)

- <http://oakleafblog.blogspot.com/2007/03/third-party-linq-providers.html> より
 - LINQ to WebQueries
 - LINQ to Amazon
 - LINQ to RDF Files
 - LINQ to MySQL
 - LINQ to NHibernate
 - LINQ to LDAP
 - LINQ to Flickr
 - LINQ to Google Desktop
 - LINQ to SharePoint
 - LINQ to Streams (SLinq, Streaming LINQ)
 - LINQ to Expressions

まとめ

- LINQ はデリゲート、もしくは、Expression Tree を作って Extension Method に渡すだけのものがある

[参考] ExpressionTreeVisualizer

● サンプルに含まれる

- C# 版 http://download.microsoft.com/download/8/0/e/80e3f901-9bcc-4b8b-ba66-c49e24559fbc/vcs_samples_vs2008_beta2_02.exe
- VB 版 <http://download.microsoft.com/download/1/5/6/1569370a-a54d-4b0f-999f-ebad37a0aeea/vb%20samples%20beta2.msi>

● 実行して解凍

● dll をコピー

- ExpressionTreeVisualizer.dll と LinqToSqlQueryVisualizer.dll を
My Documents¥Visual Studio 2008¥Visualizers にコピーする
- デフォルトでは
My Documents¥Visual Studio Samples¥
LinqSamples¥ExpressionTreeVisualizer¥ExpressionTreeVisualizer
My Documents¥Visual Studio Samples¥
LinqSamples¥QueryVisualizer¥SqlServerQueryVisualizer

参考資料

C# Language Specification 3.0 (英語)

<http://msdn2.microsoft.com/en-us/vcsharp/Aa336809.aspx>

MSDN Library - Language-Integrated Query (LINQ) (英語)

[http://msdn2.microsoft.com/en-us/library/bb397926\(VS.90\).aspx](http://msdn2.microsoft.com/en-us/library/bb397926(VS.90).aspx)

The Wayward WebLog : LINQ: Building an IQueryable Provider - Part I (英語)

<http://blogs.msdn.com/mattwar/archive/2007/07/30/linq-building-an-iqueryable-provider-part-i.aspx>

(現在 Part VII まで公開)

Kevin's VB Adventures : How to implement IQueryable (Part 1), (Part 2) (英語)

http://blogs.msdn.com/kevin_halverson/archive/2007/07/10/how-to-implement-iqueryable.aspx

http://blogs.msdn.com/kevin_halverson/archive/2007/07/11/how-to-implement-iqueryable-part-2.aspx

LukeH's WebLog : Taking LINQ to Objects to Extremes: A fully LINQified RayTracer

<http://blogs.msdn.com/lukeh/archive/2007/10/01/taking-linq-to-objects-to-extremes-a-fully-linqified-raytracer.aspx>