

Linqその効果的な使い方

えムナウ（兎玉宏之）

<http://mnow.jp/>

<http://mnow.wankuma.com/>

<http://blogs.wankuma.com/mnow/>

<http://www.ailight.jp/blog/mnow/>

.NET UX Lab

.Net ユーザーエクスペリエンス研究所

えムナウのC#

プログラミングのページ

わんくま同盟 東京勉強会 #17

アジェンダ

- はじめに
- Linq to Object をながめてみる
- Linq to Object の正体
- Linq to SQL の使いどころ
- まとめ

はじめに

- Linq のセッションや勉強会、Webでの情報も結構出てきていて、そろそろ飽きてきている方もいると思います。
- そろそろ仕事でも使ってみようとしている方も多いと思います。
- そこで今日はLinq to Object ・ Linq to SQL の全体像と使うときの注意点を見ていきたいと思います。

Linq to Object をながめてみる

- Linq はあらかじめ データベースのSQL文のようなクエリ式の構文が用意されています。
- C# は、メソッドベースでしかサポートされていない機能もありますが、Visual Basic ではクエリ式の構文が用意されています。
- いっぱいあるので組み合わせるととても便利です。

Linq to Object をながめてみる

IEnumerableメソッド	C# のクエリ式の構文	Visual Basic のクエリ式の構文
Cast	from type i in numbers	From ... As ...
GroupBy	group ... by	Group ... By ... Into ...
	group ... by ... into ...	
GroupJoin	join ... in ... on ... equals ... into ...	Group Join ... In ... On ...
Join	join ... in ... on ... equals ...	From x In , y In Where x.a = y.a
		Join ... [As ...]In ... On ...
	let ... = ...	Let ... = ...
OrderBy	orderby ...	Order By ...
OrderByDescending	orderby ... descending	Order By ... Descending
Select	select	Select
SelectMany	複数の from 句。	複数の From 句。
ThenBy	orderby ..., ...	Order By ..., ...
ThenByDescending	orderby ..., ... descending	Order By ..., ... Descending
Where	where	Where

Linq to Object をながめてみる

IEnumerableメソッド	C# のクエリ式の構文	Visual Basic のクエリ式の構文
All	該当なし	Aggregate ... In ... Into All(...)
Any	該当なし	Aggregate ... In ... Into Any()
Average	該当なし	Aggregate ... In ... Into Average()
Count	該当なし	Aggregate ... In ... Into Count()
Distinct	該当なし	Distinct
LongCount	該当なし	Aggregate ... In ... Into LongCount()
Max	該当なし	Aggregate ... In ... Into Max()
Min	該当なし	Aggregate ... In ... Into Min()
Skip	該当なし	Skip
SkipWhile	該当なし	Skip While
Sum	該当なし	Aggregate ... In ... Into Sum()
Take	該当なし	Take
TakeWhile	該当なし	Take While

Linq to Object をながめてみる

- C# って言語のサポートが少ない
 - 不便だよねえ
 - どうせだったらフルサポートすればいいのに
 - Visual Basic っていういなあ

Visual Basic に乗り換えちゃおうか

ちよつと待って

Linq to Object をながめてみる

```
string[] strings =  
{  
 "A penny saved is a penny earned.",  
 "The early bird catches the worm.",  
 "The pen is mightier than the sword.",  
 "My name is M-now."  
};  
  
var earlyBirdQuery =  
 from sentence in strings  
 let words = sentence.Split(' ', '.')  
 from word in words  
 where !string.IsNullOrEmpty(word)  
 let w = word.ToLower()  
 orderby w  
 select w;  
  
foreach (var v in earlyBirdQuery.Distinct())  
 Console.WriteLine(v);
```

そんなに困らない

Linq to Object をながめてみる

```
double[] value = {1.2, 3.6, 2.1, 10.5, 4.8, 6.3};  
var calcQuery =  
 from v in value  
 orderby v  
 select v;  
var cutQuery = calcQuery.Skip(1).Take(calcQuery.Count() - 2);  
Console.WriteLine("Count=" + cutQuery.Count());  
Console.WriteLine("Sum=" + cutQuery.Sum());  
Console.WriteLine("Average=" + cutQuery.Average());  
Console.WriteLine("Max=" + cutQuery.Max());  
Console.WriteLine("Min=" + cutQuery.Min());
```

困らないよ～～

Linq to Object をながめてみる

Enumerableメソッド	機能
Concat	2つのIEnumerableの連結
Contains	要素がIEnumerableに格納されているかどうかを判断
Except	1つめのIEnumerableから2つめのIEnumerableの要素を削除
Intersect	2つのIEnumerableの積集合
OfType<Type>	Typeで指定された型の物だけ抜き出す
Range	指定範囲の整数のIEnumerableを作成
Repeat	一つの要素を繰り返し作成
Reverse	IEnumerableの要素の順番を反転
SequenceEqual	2つのIEnumerableが等しいか比較
Union	2つのIEnumerableの和集合

Linq to Object をながめてみる

Enumerableメソッド	機能
DefaultIfEmpty	IEnumerableが空でなければそのまま、空ならデフォルト値
ElementAt	インデックス位置にある要素
ElementAtOrDefault	インデックス位置にある要素、空ならデフォルト値
Empty	空のIEnumerable
First	先頭の要素
FirstOrDefault	先頭の要素、空ならデフォルト値
Last	最後の要素
LastOrDefault	最後の要素、空ならデフォルト値
Single	要素が一つか確認し取り出す
SingleOrDefault	要素が一つか確認し取り出す、空ならデフォルト値
ToArray	Arrayに変換する
ToDictionary	Dictionaryに変換する
ToList	Listに変換する
ToLookup	Lookupに変換する

Linq to Object をながめてみる

- デフォルト値って？
 - 数値の場合は0です。
 - bool は false です。
 - 参照型は null です。

Linq to Object をながめてみる

- For ループの置き換え

- でも foreach でダンプしちゃつまんないけどね

```
delegate T Y<T>(Y<T> y);
```

```
Y<Func<Func<Func<int, int>, Func<int, int>>, Func<int, int>>> Y =  
 y => f => x => f(y(y)(f))(x);
```

```
Func<Func<int, int>, Func<int, int>> g =  
 f => x => x == 0 ? 1 : x * f(x - 1);
```

```
var fact = from i in Enumerable.Range(1, 10) select Y(Y)(g)(i);  
foreach (var i in fact) Console.WriteLine(i);
```


Linq to Object をながめてみる

- まとめ

- データベースのSQL文のようなクエリ式の構文が用意
- Visual Basic は、言語サポートがしっかりしている、C# はそんなに困らない程度のサポート
- 色々と組み合わせて使うととても便利

Linq to Object の正体

- どちらが簡単で分かりやすくてなおかつ速いのでしょうか？

A)

```
var accounts = from a in al
 where a.ZipCode == "168-0064"
 select new { Name = a.Name, ZipCode = a.ZipCode };
foreach (var account in accounts)
 Console.WriteLine(account.Name + "(" + account.ZipCode + ")");
```

B)

```
foreach (var a in al)
 if (a.ZipCode == "168-0064")
 Console.WriteLine(a.Name + "(" + a.ZipCode + ")");
```


Linq to Object の正体

• どちらが速いでしょうか？

A)

```
static int[] cal1(int[] arr)
{
 int sum = 0;
 int count = 0;
 int max = int.MinValue;
 int min = int.MaxValue;
 foreach (int a in arr)
 {
 sum += a;
 count++;
 if (max < a) max = a;
 if (min > a) min = a;
 }
 return new int[] { sum, count, max, min };
}
```

B)

```
static int[] cal2(int[] arr)
{
 return new int[] {
 arr.Sum(),
 arr.Count(),
 arr.Max(),
 arr.Min()
 };
}
```


Linq to Object の正体

- Linq to Object は、IEnumerable<T> によるパイプラインという見方もできます。
- IEnumerable<T> ですから、Linq to Object のメソッドは、一般に foreach を内部で使っていますので、あまり高速性能を発揮できません。

Linq to Object の正体

- 例えば右のメソッドは foreach 何回ループするでしょうか？
- Sum、Count、Max、Minが別々のパイプラインです。
- 4回の foreach を内部で行なうことになります。

```
static int[] cal2(int[] arr)
{
 return new int[] {
 arr.Sum(),
 arr.Count(),
 arr.Max(),
 arr.Min()
 };
}
```

Linq to Object をながめてみる

- 同じ Linq の foreach を何回もやるのであれば ToArray しておくのがお勧め

10000 x 1000 ループで、

当社比なんと **52倍**

Linq to Object の正体

- まとめ

- Linq to Object は、IEnumerable<T> によるパイプライン
- 便利に使うことができる反面、メソッドの内部で使用する foreach の回数に注意を払わないと、効率が悪い場合もある
- 同じ Linq の foreach を何回もやるのであれば ToArray

Linq to SQL の使いどころ

- <N氏談>

すくなくとも今のところ大規模案件で使う気はないです。

大規模案件で使う気はないです。

使う気はないです

使う気はない

Linq to SQL の使いどころ

- Linq は Query ですが Linq to SQL の母体になる DataContext は Dataset より進化しています。
 - Row は INotifyPropertyChanging や INotifyPropertyChanged を実装した Object です。
 - 当然 Insert Update Delete ストアド も使えます。
 - あらかじめ必要な partial method が仕込まれています。
 - 同時実行制御で競合の解決がサポートされています。

Linq to SQL の使いどころ

- データの一部を表示する場合
 - コンボボックスに表示するだけなのに、Dataset DataTable DataRow みたいにフルセットのインスタンスなんか必要なの？
 - コンボボックスに表示するだけなのに、一々ストアド作んなきゃいけないの？
 - Linq to SQL なら 匿名型を使って軽いコンボボックス用のインスタンスを作れる
 - Linq to SQL なら ストアドに対応することもできる

Linq to SQL の使いどころ

- たったこれだけのソースで、WPFのコンボボックスの選択可能なデータがセットできます。

```
using (NWDDataContext context = new NWDDataContext())
{
 var customerComboBoxQuery =
 from customer in context.Customers
 select new { ID = customer.CustomerID, Name = customer.CompanyName };
 this.comboBox1.ItemsSource = customerComboBoxQuery;
 this.comboBox1.SelectedValuePath = "ID";
 this.comboBox1.DisplayMemberPath = "Name";
}
```

Linq to SQL の使いどころ

- 同時実行制御がすごいことになっています
 - Timestamp 列のあるなしで自動的に最適な楽観的同時実行制御のコードを作ってくれます。
 - 同時実行制御で競合の解決がサポートされています。

Linq to SQL の使いどころ

- タイムスタンプと同時実行制御

- タイムスタンプがないテーブル

- WHERE ([ID] = @p0) AND ([TEXT1] = @p1) AND ([TEXT2] = @p2)

- タイムスタンプがあるテーブル

- WHERE ([ID] = @p0) AND ([timestamp] = @p1)

- timestampの読み直しもきちんと行われています。

- (Datasetでもちゃんとやっています)

Linq to SQL の使いどころ

- 同時実行制御で競合の解決

- 競合している行単位で競合の解決

- 最新を取得してユーザーには再入力をしてもらうことになります。

`conflict.Resolve(Data.Linq.RefreshMode.OverwriteCurrentValues)`

- 元の値とユーザーが変更した値で更新が行われ競合を発生させた他者の変更は上書きされます。

`conflict.Resolve(Data.Linq.RefreshMode.KeepCurrentValues)`

- 他者の変更とユーザーの変更をマージします。両方が変更した列はユーザーの変更を優先します。

`conflict.Resolve(Data.Linq.RefreshMode.KeepChanges)`

Linq to SQL の使いどころ

- 同時実行制御で競合の解決

- 競合している行ごとの列単位で競合の解決

- 最新を取得してユーザーには再入力をしてもらうことになります。

```
member.Resolve(Data.Linq.RefreshMode.OverwriteCurrentValues)
```


- 元の値とユーザーが変更した値で更新が行われ競合を発生させた他者の変更は上書きされます。

```
member.Resolve(Data.Linq.RefreshMode.KeepCurrentValues)
```

Linq to SQL の使いどころ

- 遅いんじゃないの？
 - 件数によっては速いです

		10000	100000	1000000	ctor+Open
Linq	1回目	1637	2152	8764	619
Linq	2~9平均	61	629	7446	
Dataset	1回目	687	2429	23056	474
Dataset	2~9平均	168	2089	24489	

Linq to SQL の使いどころ

- さらに速くする方法もあります

- CompiledQuery.Compile

```
var query = CompiledQuery.Compile(  
 (LinqTestDataContext db) => from a in db.Table_1 select a  
);
```

使い方: `foreach (var a in query(context))`

- `context.ObjectTrackingEnabled = false;`

- データの変更を追跡しない Query にみの場合に利用
できます。

Linq to SQL の使いどころ

- まとめ

- DataContext は Dataset より進化しています。
- データの一部を表示する場合は楽です。
- 同時実行制御で競合の解決もできます。
- 速くするための方法もあります。

- なにより、長年の念願であった「Object」なんです。
- Linq to SQL を使って自由を満喫しましょう。

まとめ

- Linq to Object は、IEnumerable<T> によるパイプライン色々と組み合わせて使うととても便利
- Linq to SQLは、Dataset より進化していて、長年の念願であった「Object」
- 利点と欠点を理解して上手に使っていきましょう。