

Language INtegrated Query (LINQ) in C#

강대기

동서대학교 컴퓨터정보공학부


차례

- LINQ to Objects
- LINQ to XML
- LINQ to ADO.NET


LINQ

- 데이터를 쿼리하는 기능을 언어 구문의 일부로 통합한 것
- 언어의 데이터 형식에 안전한 방식으로 데이터 쿼리를 지원하는 일련의 언어 확장
- <http://msdn.microsoft.com/ko-kr/library/bb397926.aspx>

기본 구조


LINQ building blocks, LINQ providers, 그리고 데이터 소스


Hello, LINQ to Objects #1

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace HelloLINQ1
{
 class Hello
 {
 public static void Main()
 {
 string[] words = { "hello", "wonderful", "linq", "beautiful", "world" };
 var shortWords =
 from word in words
 where word.Length <= 5
 select word;
 foreach (var word in shortWords)
 Console.WriteLine(word);
 }
 }
}
```

Hello, LINQ to Objects #1 결과

hello

linq

world

Hello, LINQ to Objects #2

```
namespace HelloLINQ2
{
 class Hello
 {
 public static void Main()
 {
 string[] words = { "hello", "wonderful", "linq", "beautiful", "world" };
 var groups =
 from word in words
 orderby word ascending
 group word by word.Length into lengthGroups
 orderby lengthGroups.Key descending
 select new { Length = lengthGroups.Key, Words = lengthGroups };
 foreach (var group in groups)
 {
 Console.WriteLine("Words of length " + group.Length);
 foreach (string word in group.Words)
 Console.WriteLine(" " + word);
 }
 }
 }
}
```

Hello, LINQ to Objects #2 결과

Words of length 9

beautiful

wonderful

Words of length 5

hello

world

Words of length 4

linq

LINQ to XML

LINQ to ADO.NET

- <http://msdn.microsoft.com/ko-kr/library/bb397942.aspx>

LINQ to DataSet

- <http://msdn.microsoft.com/ko-kr/library/bb386977.aspx>

LINQ to SQL

- <http://msdn.microsoft.com/ko-kr/library/bb386976.aspx>