

آموزش جامع LINQ

آموزش جامع LINQ

نگارش 1.1

نویسنده : علی اقدم

بهار 1390

کلیه حقوق این اثر متعلق به علی اقدم می باشد و استفاده از آن با ذکر منبع بلامانع می باشد.

نکته قابل توجه

این کتاب در حال تکمیل شدن می باشد ، اگر در آن اشکال و یا اشکالاتی و یا اینکه نکته و مطلب جا افتاده ای برای افروزه شدن وجود دارد لطفا آنها را از طریق آدرس های زیر به من اطلاع بدهید تا در ویرایش بعدی کتاب اعمال کنم.

www.aliaghdam.ir

info@aliaghdam.ir

info@aliaghdam.com

فهرست مطالب

3	نکته قابل توجه
10	مقدمه ای بر LINQ
11	چیست؟ LINQ
12	LINQ to Objects
13	:LINQ to DataSet
13	:LINQ to SQL
13	:LINQ to Entities
13	:LINQ to XML
15	:LINQ اسمبلی های مرکزی
15	System.Core.dll
15	:System.Data.Linq.dll
15	:System.Xml.Linq.dll
16	نوشتن اولین برنامه توسط LINQ
18	خصوصیات جدید C# برای LINQ
19	نوع های بی نام - Anonymous types
20	مقدار دهنده اولیه به اشیاء - Object Initializers
21	نوع بندی ضمنی - Type Inference
23	توابع توسعه - Extension Methods
23	تعریف توابع توسعه
24	فراخوانی توابع توسعه در سطح نمونه ای
24	فراخوانی توابع توسعه در سطح ایستا
25	استفاده Intelisense از توابع توسعه
25	توسعه رابط ها بوسیله توابع توسعه
27	عبارات لامبدا - Lambda Expressions

28	تعريف عبارات لامبدا
31	عبارات پرس و جو - Query Expressions
34	مقدمه ای بر نوشتار LINQ
35	برس و جوهای LINQ
35	نوشتار پرس و جوها
38	
38	عملگرهای استاندارد پرس و جو
39	نوع عملگرهای استاندارد پرس و جو
42	عملگر شرطی - Restriction Operator
42	عملگر Where
44	عملگر ofType
45	عملگرهای پرتو - Projection Operators
45	عملگر Select
46	عملگر SelectMany
48	عملگرهای اتصال Join Operators
48	عملگر Join
50	عملگر GroupJoin
51	عملگرهای دسته بندی - Grouping Operators
51	عملگر Group By
53	عملگرهای مرتب سازی - Ordering Operators
53	عملگر OrderBy
54	عملگر OrderBy descending
55	عملگر ThenBy
56	عملگر ThenByDecending
57	عملگر Reverse
58	عملگرهای تجمیعی - Agregate Operators

58	عملگر Count
59	عملگر LongCount
59	عملگر Sum
60	عملگر Max و Min
62	عملگر Average
63	عملگر Aggregate
64	عملگرهای قسمت بندی – Partitioning Operators
64	عملگر Take
65	عملگر Skip
65	عملگر TakeWhile
66	عملگر SkipWhile
68	عملگر الحاقی – Concatation Operator
68	عملگر Concat
68	عملگرهای عنصری – Element Operators
68	عملگر First
69	عملگر FirstOrDefault
70	عملگر Last
71	عملگر LastOrDefault
72	عملگر Single
73	عملگر SingleOrDefault
74	عملگر ElementAt
75	عملگر ElementAtOrDefault
75	عملگر DefaultEmpty
77	عملگرهای تولیدی – Generation Operators
77	عملگر Repeat

78	عملگر Range
79	عملگر Empty
80	عملگرهای تنظیم کننده – Set Operators
80	عملگر Distinct
81	عملگر Intersect
81	عملگر Union
82	عملگر Except
85	عملگر Zip
86	عملگرهای کمیت سنج – Quantifier Operators
86	عملگر All
86	عملگر Any
87	عملگر Contains
89	عملگرهای تبدیل – Conversion Operators
89	عملگر Cast
89	عملگر ToArray
90	عملگر ToList
91	عملگر ToDictionary
92	عملگر ToLookup
93	عملگر AsEnumerable
98	پیوست 1
98	کلاس Customer
98	کلاس Order
98	کلاس Product
99	پیوست 2
99	دستور Select

99	دستور Select چند ستونی
100	دستور Where
101	دستور Not IN, IN
102	دستور Union
102	دستور Union All
103	دستور Group By
103	دستور Order By
104	عملیات Join

1

مقدمه ای بر LINQ

امروزه با وجود زبان های شی گرا که قابلیت های زیادی را در اختیار توسعه دهنده‌گان قرار می دهد، روش های مختلفی برای ارتباط با پایگاه داده های رابطه ای وجود دارد. با این وجود فقدان روشی مشخص و آسان برای اتصال به انواع پایگاه داده های رابطه ای و به صورت کلی به هر نوع منبع داده ای که به صورت شی نیست، احساس می شود، البته باید بگوییم می شد.

شاید شما بگویید که ADO.NET می تواند با استفاده از مفهوم `DataSet` به این آرمان دست یابد اما برای تحقق آن می بایست از یک شی `DataAdapter` استفاده کرد. یک شی `DataAdapter` چهار شی `Command` را در خود پیاده سازی می کند که این اشیاء برای انجام عملیات `Select` ، `Delete` ، `Insert` و `Update` بر روی پایگاه داده مورد استفاده قرار می گیرند ولی توجه داشته باشید که برای انجام این عمل شما می بایست این اشیاء را با عبارت SQL مناسب خود مقدار دهی کنید و که برای با انجام این عمل تا هنگام اجرای برنامه نمی توانیم از صحت عبارت SQL خود اطمینان کسب کنید. این بدان معناست که عبارات SQL در زبان های دات نت بیگانه هستند و عبارت SQL مقدار دهی شده برای دات نت و برنامه نویس در تاریکی است! و تا اجرا نشدن عبارت SQL از صحت عبارت هیچ اطلاعی نداریم.

LINQ چیست؟

در کنفرانس توسعه دهنده‌گان حرفه‌ای مایکروسافت¹ در سال 2005، آقای هلسبرگ² یک تکنولوژی جدید که بتوان به وسیله آن با هر نوع منبع داده ای به یک روش یکسان اتصال برقرار کرد، به نام LINQ معرفی نمود. مخفف عبارت Language-Integrated Query است توجه داشته باشید که آن را لینک (Link) تلفظ کنید.

LINQ یک راه حل یکسان برای اتصال برقرار کردن و بازیابی اطلاعات از هر شی که رابط **IEnumerable** را پیاده سازی کرده باشد فراهم میکند. بوسیله LINQ می‌توان با آرایه‌ها و مجموعه‌های³ درون حافظه، پایگاه داده‌های رابطه‌ای و حتی استناد XML را به عنوان منبع داده در نظر گرفت و با آن کار کرد!

بوسیله LINQ می‌توان اطلاعات را از هر منبع داده ای با گرامری مشابه و خوش شکل بازیابی کرد. گرامری که بسیار شبیه به نوشتار نحوی SQL است، توجه داشته باشید که هدف تیم سازنده LINQ، اضافه کردن یک راه جدید برای بازیابی دادها نیست، بلکه فراهم کردن یک مجموعه دستورات محلی و جامع برای بازیابی اطلاعات⁴ که از هر نوع منبع داده ای پشتیبانی می‌کند.

LINQ یک سری مجموعه دستورات توانمند را ارائه می‌کند که بوسیله آنها می‌توان پرس و جوهای پیاده سازی کرد که از مواردی چون Join‌ها، توابع Aggregation، مرتب سازی، فیلتر و... پشتیبانی کند. این دستورات را language-level می‌نامند و دیگر نیازی به کامپایل برای دیدن نتیجه نیست! بله این مشکلی بود که در تکنولوژی ADO.NET با آن دست و پنجه نرم می‌کردیم، یعنی برای مشاهده نتیجه کوئری آن را اجرا می‌کردیم که مشکلاتی از قبیل خطایابی برنامه نویسی را دشوار می‌کرد و عرصه توسعه را بسیار طولانی تر.

شاید شما فکر کنید که LINQ ابزاری است که بتوان با آن کوئری‌های بر روی آرایه و مجموعه‌ها، پایگاه داده و یا XML پیاده سازی کرد ولی این تعریف درستی از LINQ نیست بلکه یک تکنولوژی است که بتوان Provider‌های LINQ to Provider را پیاده سازی کرد تا بوسیله آن با منابع داده ارتباط برقرار کرد به طور مثال Provider‌های مانند LINQ to SQL و یا LINQ to XML که توسط تیم توسعه .NET پیاده سازی شده‌اند که به آن مدل Provider اطلاق می‌شود.⁵

البته برای اینکه تیم توسعه دهنده لینک بتواند لینک را طراحی کند می‌بایست یک سری قابلیت‌ها را در زبان‌های دات نتی بوجود می‌آورد تا بتوان پرس و جو‌ها را در همه‌ی زبان‌های دات نتی به یک صورت تولید و استفاده کرد به

¹ PDC Professional Developers Conference

² Anders Hejlsberg

³ Collection

⁴ Query Expression

⁵ LINQ Provider Model

همین دلیل با معرفی لینک تکنولوژی های جدیدی همانند توابع الحاقی که کارکرد اصلی لینک را تحقق می دهد و توابع بی نام ، عبارات لامبدا و چندی دیگر که در فصل بعدی به بررسی هریک از آنها خواهیم پرداخت.

توجه

هدف این کتاب آموزش پیاده سازی Provider نیست ولی برای آشنایی می توانید به مقاله آقای پدرام رضایی مراجعه کنید (<http://tinyurl.com/LINQProviders>).

نمودار زیر توسط اعضای تیم توسعه دات نت و LINQ تهیه شده است که به خوبی نحوه عملکرد و معما ری LINQ را نشان می دهد.

بالا ترین سطح در تصویر نشان دهنده زبان های است که پشتیبانی کاملی از LINQ انجام می دهند.

سطح میانی این نمودار 5 بخش اصلی پروژه لینک را نشان می دهد :

یک API است و متدهای که نشان دهنده عملگر های استاندارد پرس و جو می

باشد را فراهم می کند. این متدها برای بازیابی اطلاعات از تمامی اشیائی که رابط

IEnumerable را پیاده سازی کرده باشند ، استفاده می شود(آرایه و مجموعه عام و غیر عام درون حافظه).

LINQ to DataSet های DataTable و DataSet از عملیات پرس و جو بر روی

موجود در ADO.NET پشتیبانی می کند.

نامی است که برای API معین شده که به وسیله آن با می توان از بانک های رابطه ای مانند SQL Sever استفاده کرد. به طور خلاصه باعث تسهیل در استفاده از بانک اطلاعاتی را برای استفاده از بانک اطلاعاتی برای پرس و جو، درج، حذف و ویرایش می شود. برای استفاده از LINQ to SQL می بایست یک ارجاع به اسمبلی System.Data.Linq.dll داشته باشید.

یک راه حل ارائه شده توسط Microsoft ORM می باشد و توسعه یافته LINQ to Entities است. LINQ to SQL بین پایگاه داده‌ی فیزیکی و طراحی منطقی و تجاری قرار می گیرد و اجازه استفاده از آن را به صورت موجودیت^۱ ها می دهد.

علاوه بر تعمیم عملگرهای استاندارد پرس و جو شامل یک سری خصوصیات ویژه XML برای ایجاد اسناد XML و همچنین پرس و جو بر روی آنها می باشد. البته تیم توسعه لینک خصوصیت جدیدی برای استفاده از اسناد XML طراحی نکرده بلکه استاندارد XML DOM را پشتیبانی کرده است یعنی دیگر نیازی به یادگیری XPath ندارید. برای استفاده از LINQ to XML می بایست یک ارجاع به اسمبلی System.Xml.Linq.dll به پروژه اضافه کنید.

البته برنامه نویسان می توانند این Provider ها را توسعه دهند و یا اینکه برای مصارف خاص از Provider های را توسعه داده و از آنها استفاده کنند. در زیر لیستی از Provider های توسعه یافته به همراه لینک مربوطه، موجود است :

- [LINQ Extender](#)
- [LINQ over C# project](#)
- [LINQ to Active Directory](#)
- [LINQ to Amazon](#)
- [LINQ to CRM](#)
- [LINQ to Excel](#)
- [LINQ to Expressions](#)
- [LINQ to Flickr](#)
- [LINQ to Geo](#)
- [LINQ to Google](#)
- LINQ to Indexes

¹ Entities

- [LINQ to JavaScript](#)
- [LINQ to JSON](#)
- [LINQ to LDAP](#)
- [LINQ to LLBLGen Pro](#)
- [LINQ to Lucene](#)
- [LINQ to Metaweb](#)
- LINQ to MySQL
- LINQ to NCover
- [LINQ to NHibernate](#)
- LINQ to Opf3
- [LINQ to Parallel \(PLINQ\)](#)
- [LINQ to RDF Files](#)
- [LINQ to Sharepoint](#)
- [LINQ to SimpleDB](#)
- [LINQ to Streams](#)
- LINQ to WebQueries
- [LINQ to WMI](#)

مدل رابطه ای دارای مزایایی است که در نگاه اول متوجه آنها نمی شویم ولی با نگرش دقیق در آن به این مزایا پی می بریم.

1. برنامه نویس می تواند با تصور خود کوئری طراحی کند و آنها را به صورت بصری ویرایش کند.
2. با فراهم شدن گزینه قبل شرایطی بوجود می آید که برنامه نویس می تواند کوئری خود را به حداکثر کارایی خود برساند چون کوئری را مشاهده می کند.
3. برنامه نویس می تواند **Provider** ی برای منبع داده خود طراحی کند تا دیگران با آن به منبع داده او دسترسی داشته باشند به طور مثال اگر شما یک **web service** داشته باشید و بخواهید کاربران تحت یک سیستم به آن دسترسی داشته باشند برای این منظور می توانید یک **Provider** طراحی کید.

اسمبلی های مرکزی :LINQ

انواعی را تعریف می کند که LINQ API مرکزی را نمایش می دهند. این یکی از اسмبلی های است که شما باید به آن ارجاع داشته باشید.

کارایی برای استفاده LINQ با پایگاه داده های رابطه ای را مهیا می کند. (LINQ to SQL).

کارایی برای استفاده LINQ با اسناد XML را فراهم می کند. (to XML).

نوشتن اولین برنامه توسط LINQ

برای نوشتن اولین برنامه لینک خود یک برنامه کنسول ایجاد کنید و سپس کد زیر را در آن بنویسید :

```
using System;
using System.Linq;

string[] myWords = { "hello world", "hello LINQ",
"hello Aghdam" };

var items =
 from item in myWords
 where item.EndsWith("LINQ")
 select item;

foreach (var item in items)
 Console.WriteLine(item);
```

اگر کد بالا را اجرا کنید خروجی برابر با hello LINQ خواهد بود!

همانطور که مشاهده فرمودید عبارت کوئری بالا بسیار شبیه به کوئری های SQL است، حالا می خواهیم قسمت های این کد را شرح دهیم و اگر با این عملگر ها آشنا نیستید نگران نشوید، در فصول بعدی با آنها آشنا خواهید شد.

در قسمت کوئری یک متغیر از نوع `var` به نام `items` تعریف شده است که برای خروجی کوئری مورد استفاده قرار می گیرد ، سپس `items` توسط یک عبارت پرس و جوی LINQ مقداردهی اولیه شده است. در قسمت اول از عبارت پرس و جو، برای تعیین نام منبع داده استفاده می شود . متغیر `item` در عبارت نشانگر یک عضو در مجموعه `items` است .

در قسمت `where` شرط های لازم برای بازیابی اطلاعات از منبع داده تبیین شده است که تابع `EndWith` از کلاس `string` فراخوانی شده که در صورتی که قسمت پایانی رشته با "LINQ" به پایان برسد، این تابع مقدار `true` بر می گرداند و سرانجام در قسمت `select`، قسمت ها / بخش ها / یا فیلد های که می خواهیم نمایش دهیم را انتخاب می کنیم.

2 خصوصیات جدید C# برای LINQ

همانطور که در فصل قبل گفتیم LINQ توانایی خود را بوسیله قابلیت های جدیدی به دست می آورد که برای استفاده از LINQ می باشد از خصوصیات جدید C# استفاده کنیم، برای اینکه بتوانیم در ک بهتری از عبارات LINQ داشته باشیم لازم است تا این خصوصیات جدید را که در C# 2.0 و C# 3.0 به زبان C# اضافه گردیده را فرا بگیریم.

این خصوصیات جدید عبارتند از:

- نوع های بی نام - Anonymous types
- مقدار دهنده اولیه به اشیاء - Object Initializers
- نوع بندی ضمنی - Type Inference
- توابع توسعه - Extension Methods
- عبارات لامبدا - Lambda Expressions
- عبارات پرس و جو - Query Expressions

نوع های بی نام - Anonymous types

شما به عنوان یک برنامه نویس OO، مزایای تعریف کلاس ها برای نمایش جزئیات و کارایی یک موجودیت برنامه نویسی را می دانید. هر وقت شما نیاز به تعریف یک کلاس داشته باشید، آن را تعریف و پیاده سازی می کنید ولی هنگامی که شما می خواهید می خواهید کلاسی را برای مدلسازی مجموعه ای از داده های کپسوله شده بدون تابع، رویداد و یا کارایی سفارشی دیگری ایجاد کنید و حتی این مدل سازی فقط درون پروژه شما مورد استفاده قرار گرفته باشد و دیگر قصد استفاده از آن را نداشته باشید، چکار انجام می دهید؟ آیا کلاس جدیدی ایجاد می کنید؟

اینجاست که نوع های بی نام به کمک شما می آیند و یک میان بر بسیار بزرگ را در جلوی پای شما قرار می دهد. وقتی می خواهید یک نوع بی نام ایجاد کنید این کار را با استفاده از کلمه کلیدی var انجام می دهید. نوع های بی نام این قابلیت را فراهم می کنند که انواع قوی نوع بندی شده را بدون نیاز به ایجاد کلاس ها، ایجاد کنید.

در LINQ از نوع های بی نام استفاده زیادی می شود چون پاسخ پرس و جوها ممکن است هر نوعی باشد و از آنها به عنوان منبع داده موقتی استفاده می شود.

به مثال زیر توجه کنید.

```
static void Main(string[] args)
{
 var person = new { ID = 1 ,
 FName = "Ali",
 LName = "Aghdam",
 Job = "Student" };

 Console.WriteLine("The Person Name is {0} {1}.", person.FName,
person.LName);

 Console.ReadLine();
}
```

در عبارت بالا بعد از کلمه کلیدی new هیچ گونه نوعی تعیین نشده که کامپایلر یک نوع بی نام ایجاد می کند. نوع های بی نام به برنامه نویس اجازه می دهد که از خروجی پرس و جو ها بدون نیاز به ساخت کلاس جدید، استفاده کنند.

مقدار دهنده اولیه به اشیاء – Object Initializers

امروزه در برنامه نویسی برای پیاده سازی موجودیت ها از کلاس ها استفاده می کنیم که در مهندسی نرم افزار به این روش Entity Types اطلاق می شود و به عنوان بسته های اطلاعاتی محسوب می شوند ولی در طی این امر مشکلاتی وجود دارد که یکی از آن ها پیاده سازی سازنده های مختلف است. با قابلیت جدید سی شارپ یعنی مقدار دهنده اولیه به اشیاء می توان تا حد بسیار زیادی از این پیچیدگی جلوگیری کرد و همچنین تا حد زیادی از بار کدنویسی کاست به طوری که می توان در هنگام ایجاد نمونه از کلاس به فیلد های عمومی و **Property** ها دسترسی پیدا کرده و به صورت سفارشی آنها را مقدار دهی نمود.

به طور مثال موجودیت Person را با پیاده سازی زیر در نظر بگیرید..

```
class Person
{
 public int ID
 { get; set; }

 public string FName
 { get; set; }

 public string LName
 { get; set; }
}
```

خوب با توجه به موجودیت بالا که سه شناسه را تعریف کرده، سازنده به چه شکلی خواهد بود؟
اگر از من بپرسید می گوییم هیچ نیازی به استفاده از سازنده در مورد کلاس بالا نیست! به چه شکل؟ به شکل زیر:

```
Person person = new Person
{
 ID = 1,
 FName = "Ali",
 Lname = "Aghdam"
};
```

و حتی به صورت زیر:

```
Person person = new Person
{
 ID = 1,
 Lname = "Aghdam"
};
```

نوع بندی ضمنی - Type Inference

کلمه کلیدی `var` (نوع بندی ضمنی) به کامپایلر اعلام می کند که خودش در مورد نوع متغیر تصمیم گیری می کند و هیچ موقع برنامه نویس نمی تواند به صورت صریح نوع آن را مشخص کند البته این تصمیم گیری برای نوع متغیر در زمان استفاده و مقداردهی شدن انجام می گیرد. نمونه زیر یک مثال ساده از `var` را نشان می دهد.

```
var i = 1;
i = "Hello LINQ"; // An error generated by this line
```

توضیح: در خط اول با مقدار دهی `1` به متغیر `i` کامپایلر نوع متغیر `i` را از نوع `System.Int32` در نظر می گیرد، با این اوصاف منطقی است که از خط دوم خطا داشته باشد.

بیشتر بدانیم

در اصل `var` یک کلمه کلیدی C# نیست ولی می توان از این توکن بدون رخدادن خطا به عنوان یک نوع داده استفاده کرد اما در هنگام کامپایل شدن کد، کامپایل آن را از روی قرایین به عنوان یک کلمه کلیدی می شناسد.

از این قابلیت می توان برای گاهش تکرار استفاده کرد مثلا کد زیر را در نظر بگیرید:

```
List<int> myNumbers = new List<int>(1, 2, 3);
```

در کد بالا ما نیازی به قید کردن صریح `List<int>` در تعریف متغیر `myNumbers` نداشتیم و می توانیم آن کد را به صورت زیر و کوتاه تر بنویسیم.

```
var myNumbers = new List<int>(1, 2, 3);
```

نکته

توجه داشته باشید این عمل را طوری انجام دهید تا در هنگام مراجعه دوباره به کد بتوانید نحوه و نوع متغیر را تشخیص دهیم.

در هنگام استفاده نوع بندی ضمنی محدودیت های وجود دارد که در زیر به معرفی آنها می پردازم:
اولین و مهم ترین محدودیت این که نوع بندی ضمنی تنها به متغیر های درون یک تابع یا خصوصیت اعمال می شود. بنابراین استفاده از کلمه نوع بندی ضمنی برای تعریف مقادیر بازگشتی، پارامترها و یا داده های اختصاصی یک نوع غیر مجاز است.

```
class varTestClass
{
 //Error : var cannot be used as field Data!
 private var myNumber = 1;

 //Error : var cannot be used as return value
 //or parameter type!
 public var myMethod(var x, var y)
 {
 }
}
```

متغیرهای نوع بندی ضمنی می بایست در زمان تعریف مقدار دهی شوند تا نوع آنها مشخص گردد و در صورت رها شدن بدون مقدار دهی(با مقدار null) دستور مذکور با خطأ روبه رو خواهد شد (همانند قوانین تعریف یک متغیر از نوع .(const

```
//error: must assign value!
var myNumber;

//error: must assign value at exact time of declaration!
var myWord;
myWord= "Hello LINQ";
```

برای تکمیل مثال قبل توجه کنید که امکان تعریف یک متغیر محلی با نوع بندی ضمنی nullable با استفاده از توکن ? وجود ندارد.

```
//can't define nullable implicit variable,
//as implicit variables can never be initially assigned
//null to begin with!

var? myNumber = 1;
var? noValue = null;
```

توابع توسعه - Extension Methods

توابع توسعه امکان به دست آوردن کارایی جدید را بدون نیاز به اصلاح مستقیم نوع مورد توسعه و یا انواع کامپایل شده موجود (کلاس ها ، struct ها و پیاده سازی های اینترفیس) و همچنین انواع در حال کامپایل کنونی را بوجود می آورد (به دلیل در دسترس نبودن کد و یا اجازه ندادن کلاس برای ارث بری). این تکنیک برای تزریق کارایی جدید به انواعی که کد پایه آنها وجود ندارد، بسیار سودمند خواهد بود و قابلیت اصلی پرس و جو لینک توسعه توابع توسعه به دست آمده است.

در تعریف توابع توسعه اولین محدودیتی که با آن روبه رو می شویم این است که آنها باید درون یک کلاس static تعریف شوند، بنابراین هر تابع توسعه می باشد با کلمه کلیدی static تعریف شود دومین محدودیت این است که ما برای اعلام این تابع به عنوان تابع توسعه به کامپایلر می باشیم با یک کلمه کلیدی this در اولین (و فقط اولین) پارامتر ورودی تابع استفاده کنیم.

نگاتی که باید در هنگام تعریف توابع توسعه باید به آنها توجه کنید:

- اگر یک تابع توسعه تعریف کرده اید ولی یک توسعه داخلی با الگویی مشابه (نه البته یکسان) وجود داشت، اولویت فراخوانی با توسعه داخلی است.
- خصوصیات، رویدادها و عملگرها قابل توسعه نیستند ولی مطرح شده اند و امید است در نسخه های بعدی C# این قابلیت ها نیز افزوده شوند.

بیشتر بدانیم

توابع توسعه ذاتا توابع ایستای معمولی هستند که می توانند در یک نمونه از نوع توسعه یافته مورد استفاده قرار گیرند که با توجه به قواعد نحوی توابع ایستا نمی توانند به اعضای (فیلد و یا تابع) دیگر نوع توسعه یافته، دسترسی پیدا کنند که با توجه به این مسئله توسعه دادن با به ارث بردن به کلی تفاوت دارد و شما نمی توانید یک فیلد یک کلاس را توسط تابع توسعه خود مورد استفاده قرار دهید.

تعریف توابع توسعه

همانطور که اشاره شد در تعریف توابع توسعه اولین پارامتر ورودی تابع با کلمه کلیدی this شروع می شود و نام کلاس مورد نظر برای توسعه نیز قید گردد و تابع می باشد. مثال زیر نحوه تعریف یک تابع توسعه را نشان می دهد به قسمت های ضخیم دقت کنید.

```
static class MyExtensionMethods  
{
```

```

/// 
/// Returns a converted null and space to an empty string.
///
public static string ConvertNullToString(this string strInput )
{
 return ( String.IsNullOrEmpty(strInput) ? string.Empty : strInput
);
}

```

بررسی نحوه عملکرد مثال بالا به عهده خودتان!

نکته

توابع توسعه تمامی قابلیت های توابع ایستای معمول را دارا می باشند یعنی می توان آنها را بوسیله توابع ایستا و یا نمونه سازی شده فراخوانی نمود.

فراخوانی توابع توسعه در سطح نمونه ای

برای استفاده از توابع توسعه تنها کافی است که تابع توسعه در فضای نام جاری باشد و یا اینکه یک ارجاع به آن فضای نام در فضای نام جاری وجود داشته باشد.

به طور مثال از تابع توسعه مثال بالا در این مثال استفاده می کنیم.

```

string strTest = null;
strTest = strTest.ConvertNullToString();

```

فراخوانی توابع توسعه در سطح ایستا

همانطور که قبلا اشاراتی شد می توان تابع توسعه را به صورت تابع ایستای معمولی مورد استفاده قرار داد که البته بعد از تبدیل شدن کد به کد `IL` کد قبلی با کد جدید که همان استفاده معمول از تابع ایستا است ، جایگزین می گردد.


```

string strTest = null;
strTest = MyExtensionMethodes.ConvertNullToString(strTest);

```

استفاده از توابع توسعه Intelisense

زمانی که تابع توسعه ای را ایجاد می کنید و قصد استفاده از آنها را دارید، مکانیزم Intelisense ویژوال استودیو آنها را تشخیص می دهد و نمایش می دهد تا نیازی به به خاطر سپاری آنها را نداشته باشد. Intelisense توابع توسعه را به وسیله یک شکلک با یک فلش رو به پایین به نمایش می گذارد.

همانطور که مشاهده می کنید توابع توسعه دیگری نیز وجود دارند که اکثریت آنها نیز توابع توسعه LINQ هستند.

توسعه رابط ها بوسیله توابع توسعه

در ابتدای توضیحات بیان نمودم که امکان توسعه رابط¹ ها نیز وجود دارد ولی ماهیت انجام این عمل با توسعه یک کلاس تفاوت دارد. این عمل را به صورت قدم به قدم انجام می دهیم تا مراحل آن را به خوبی درک کنید.

برای شروع یک رابط جدید به نام `ILocatable` ایجاد کنید و سپس پیاده سازی زیر را برای آن تعریف کنید.

```

// Define a normal CLR interface in C#.
public interface ILocatable
{
 int Longitude { get; set; }
 int Latitude { get; set; }
}

```

¹ Interface

حال این رابط را به یک کلاس اعمال کنید

```
// Implementation of ILocatable.
public class Car : ILocatable
{
 public int Longitude { get; set; }
 public int Latitude { get; set; }
}
```

رابط ILocatable دارای دو متده است که در کلاس Car پیاده سازی شده است. بافرض اینکه ما به کد رابط ILocatable دسترسی نداریم ویا نمی خواهیم در آن تغییری بدهیم و می خواهیم آن را توسعه دهیم که برای این عمل را نمی توان به شکل معمول انجام دهیم .

برای اینکه یک رابط را توسعه دهیم می بایست پیاده سازی آن توابع را نیز مهیا کنید و این را به این صورت فرض کنید که کلاس های که این رابط را پیاده سازی می کنند شامل یک متده با این پیاده سازی هستند. این عمل را در مثال زیر مشاهده کنید.

```
public static class LocatableExtensions
{
 public static void MoveNorth(this ILocatable locatable, int degrees)
 {
 // ...
 }

 public static void MoveWest(this ILocatable locatable, int degrees)
 {
 // ..
 }
}
```

حال زمانی که از کلاسی که رابط ILocatable را پیاده سازی کرده نمونه سازی شود، آن کلاس می تواند به توابع توسعه داده شده دسترسی پیدا کند.

```
Car car = new Car();
car.MoveNorth(23);
car.MoveWest(23);
```

بیشتر بدانیم

برای استفاده از توابع توسعه بهتر است کتابخانه ای از آن در دسته بندی های مختلف تهیه کنید تا از آنها بتوانید در پروژه های مختلف به راحتی استفاده کنید همچنین یک پایگاه اینترنتی وجود دارد که در آن کاربران توابع توسعه خود را به اشتراک می گذارند که می تواند به عنوان یک پایگاه عظیم اطلاعاتی مورد استفاده قرار گیرد. این پایگاه توابع توسعه را برای سه زبان F#, C# و ویژوال بیسیک و در دسته بندی های بسیار زیاد ارائه می کند.

آدرس این پایگاه : www.ExtensionMethod.net

عبارات لامبدا – Lambda Expressions

عبارات لامبدا توابع ناشناخته ای هستند که می توانند شامل عبارات و قطعات کد باشند که می توان از آنها برای ساخت درخت های عبارت¹ و Delegate ها استفاده نمود. عبارات لامبدا این امکان را فراهم می کنند که توابعی ایجاد نموده و آنها را به عنوان آرگومان به متدها ارسال کرد.

```
1 2 3 4
public int myMethod(int x , int y)
{
 //... 5
```

¹ Expression Tree

عبارات لامبدا یک تابع را عنوان خروجی برگردانده و توانایی تعریف توابع **Inline** را فراهم می کنند. توجه کنید که نوشتن عبارات **Lambda** هیچ پیچیدگی ندارد و خواهید فهمید که بسیار هم در **LINQ** و **Delegate** ها پر کاربرد هستند.

تعریف عبارات لامبدا

برای تعریف یک تابع معمول می بایست پنج قسمت را به صورت صریح تعریف کرد :

1. نوع دسترسی به تابع
2. نوع خروجی تابع
3. نام تابع
4. لیست پارامتر های ورودی
5. بدن تابع

ولی برای تعریف عبارت لامبدا فقط دو مرحله از مراحل تعریف تابع را انجام می دهیم.

1. لیست پارامتر ها
2. بدن تابع

قسمت اول عبارت لامبدا (عبارت داخل پرانتز) به عنوان آرگومان های تابع در نظر گرفته می شوند و اگر عبارت لامبدا مورد نظر شما فاقد آرگومان باشد می توانید از این قسمت صرف نظر کنید. قسمت دوم یعنی <= به کامپایلر اعلام می کند که این عبارت یک عبارت لامبدا است و قسمت سوم بدن تابع را نشان می دهد که در این عبارت بدن ساده است ولی اگر شما خواستید بدن بیشتر را در عبارت خود داشته باشید می بایست دستورات درون **brace** قرار دهید و آنها را با سمتی کولون جدا کنید.

مثال زیر نحوه تعریف یک عبارت لامبda را نشان می دهد:

```
(int x) => x + 1;
```

عبارت بالا معادل عبارت زیر است :

```
int func(int x)
{
 return x + 1;
}
```

بیشتر بدانیم

در هنگام کامپایل شدن عبارت لامبدا ، کامپایلر آن عبارت را به عنوان **Delegate** در نظر می گیرد و پیاده سازی آن را در کلاس جاری قرار می دهد و نوع دسترسی به تابع مورد نظر خصوصی در نظر گرفته می شود. به این ها توابع بی نام^۱ اطلاق می گردد چون نام تابع توسط کامپایل انتخاب می گردد و هیچ قانون مشخصی برای آن وجود ندارد یعنی با چند بار کامپایل یک کد ، چندین نام مختلف به آن نسبت داده می شود. نام این تابع با علامت "`<`" شروع می شود چون شما هیچ موقع نمی توانید ادعا کنید که تابعی نوشته اید که با این علامت را شروع می شود! پس کامپایلر از این راه آنها را تشخیص می دهد همچنین کامپایلر یک خصیصه `System.Runtime.CompilerServices.CompilerGeneratedAttribute` نیز به تابع اضافه می کند تا دچار اشتباه نشود. به عبارت زیر دقت کنید

```
internal sealed class AClass
{
 public static void CallbackWithoutNewingADelegateObject()
 {
 ThreadPool.QueueUserWorkItem(obj => Console.WriteLine(obj), 5);
 }
}
```

عبارت بالا بعد از کامپایل به کد IL ، به عبارات صحیح شده دقت کنید

```
internal sealed class AClass {

 // This private field is created to cache the
 // delegate object.
 // Pro: CallbackWithoutNewingADelegateObject will
 // not create
 // a new object each time it is called.
 // Con: The cached object never gets garbage
 // collected
 [CompilerGenerated]
 private static WaitCallback
 <>9__CachedAnonymousMethodDelegate1;

 public static void
 CallbackWithoutNewingADelegateObject() {
 if (<>9__CachedAnonymousMethodDelegate1 ==
```

^۱ anonymous function

```
 null) {
 // First time called, create the delegate
 // object and cache it.
 <>9__CachedAnonymousMethodDelegate1 =
 new
 WaitCallback(<CallbackWithoutNewingADelegate
 Object>b__0);
 }

 ThreadPool.QueueUserWorkItem(<>9__CachedAnonymousMethodDelegate1, 5);
}

[CompilerGenerated]
private static void
<CallbackWithoutNewingADelegateObject>b__0(Object
obj) {
 Console.WriteLine(obj);
}
```

اگر دقت کرده باشید در استفاده های معمول عبارت لامبда قصد دارد تا یک سطح برنامه نویسی را کم کند و خود این مسئولیت را به دوش بکشد (البته کامپایلر).

عبارات پرس و جو - Query Expressions

در هنگام تعامل با پایگاه های داده در واقع ما از دو زبان برای این تعامل استفاده می کنیم نخستین زبان، زبان برنامه نویسی ما است (مثلًا C#) و دیگری زبانی که با پایگاه داده ارتباط برقرار می کنیم (مثلًا SQL). برای اینکه بتوانیم با پایگاه داده ارتباط برقرار کنیم عبارت SQL را در قالب متن به سیستم میانجی پایگاه داده ارسال می کنیم که تا زمان اجرا نشدن کد نمی توانیم از صحت این عبارت مطلع شویم.

در 3.0 C# تکنولوژی LINQ ما را از وابسته بودن به عبارات SQL متنی رها ساخت و بوسیله عبارات پرس و جو قابلیت نوشتاری نزدیک به عبارات SQL با قابلیت Language-Level را فراهم می کند.

عبارات پرس و جو با جزء select شروع و با group به پایان می رسد. جزء from می تواند با جزء select، where و let، from های ادامه داشته باشد. جزء from نقش سازنده، let نقش محاسبه گر مقدار، و group نقش شکل دادن به نتایج و where نقش فیلتر را ایفا می کنند. جزء های دیگر نیز وجود دارند که در فصل بعدی به تفصیلا آنها را شرح خواهیم داد.

قاعده نوشتار عبارت پرس و جو به صورت زیر است:

Query-expression:

from-clause query-body

from-clause:

from type_{opt} identifier in expression join-clauses_{opt}

join-clauses:

join-clause
join-clauses join-clause

join-clause:

join type_{opt} identifier in expression on expression equals expression
join type_{opt} identifier in expression on expression equals expression
 into identifier

query-body:

from-let-where-clauses_{opt} orderby-clause_{opt} select-or-group-clause query-continuation_{opt}

from-let-where-clauses:

from-let-where-clause
from-let-where-clauses from-let-where-clause

from-let-where-clause:

from-clause

let-clause

where-clause

let-clause:

let identifier = expression

where-clause:

where boolean-expression

orderby-clause:

orderby orderings

orderings:

ordering

orderings , ordering

ordering:

expression ordering-direction_{opt}

ordering-direction:

ascending

descending

select-or-group-clause:

select-clause

group-clause

select-clause:

select expression

group-clause:

group expression by expression

query-continuation:

into identifier join-clauses_{opt} query-body

در واقع این عبارات در هنگام کامپایل به شکل متدهای خود به وسیله توابع توسعه تبدیل می‌گردند و شما نیز می‌توانید به صورت مستقیم شکل متدهای عبارت پرس و جو را بنویسید. عبارت پرس و جوی زیر را در نظر بگیرید

```
from Person p in Persons  
where p.LName == "Aghdam"  
select p
```

عبارت بالا ابتدا به عبارت زیر تبدیل می گردد:

```
from Person p in Persons.Cast<Person>()  
where p.Lname == "Aghdam"  
select p
```

عبارت بالا ابتدا به عبارت زیر تبدیل می گردد:

```
Persons.Cast<Person>().Where( p => p.LName == "Aghdam")
```

مقدمه ای بر نوشتار LINQ

3

بوسیله LINQ می توان بر روی مجموعه ای پرس و جو انجام داد و یا عناصر مجموعه ای را مدیریت کرد. خصوصیت کلیدی LINQ ادغام شدن آن با مجموعه ای زیادی از زبان ها است یعنی می توان از نوشتار LINQ در زبان های مختلف که آن را پشتیبانی می کنند به یک صورت استفاده نمود که این ویژگی برای برنامه نویسانی که از چندین زبان استفاده می کنند بسیار مهم است.

همانطور که در فصل قبلی بیان شد، زیر ساخت های برای انواع منابع داده را در خود دارد، شامل LINQ to Entities، LINQ to XML، Object ایجاد میشوند که یک سری کلمات کلیدی برای نوشتمن پرس و جو ها ایجاد می کنند، در این فصل به شرح آنها می پردازیم.

پرس و جوهای LINQ

عملکرد خود را از یک سری عملگرهای پرس و جو که بوسیله توابع توسعه پیاده سازی شده اند، به دست می آورد. این عملگرهای پرس و جو بر روی اشیائی که رابطه‌های `IEnumerable` و `IQueryable` را پیاده سازی کرده باشند، اعمال می گردند.

نوشتار پرس و جوها

برای تشریح نوشتار LINQ از یک مثال استفاده می کنیم تا بتوانیم بهتر به واقعیت LINQ بودن پی ببریم. فرض کنید می خواهید به وسیله LINQ to Object پرس و جوی را بر روی نوع `Developer` اجرا دهید و نمونه های از آن که زبان C# به عنوان زبان اصلی آنهاست را انتخاب نمایید. به کد زیر که به زبان C# نوشته شده دقت کنید:

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

public class Developer {
 public string Name;
 public string Language;
 public int Age;
}

class App {
 static void Main() {
 Developer[] developers = new Developer[] {
 new Developer {Name = "Ali", Language = "C#"},
 new Developer {Name = "Vahid", Language = "C#"},
 new Developer {Name = "Yaser", Language = "VB.NET"}};

 var developersUsingCSharp =
 from d in developers
 where d.Language == "C#"
 select d.Name;

 foreach (var item in developersUsingCSharp) {
 Console.WriteLine(item);
 }
 }
}
```

وقتی کد بالا را اجرا می کنید در خروجی نام های Ali و Vahid نمایش داده می شوند.

می توان در زبان Visual Basic نیز پرس و جوی بالا را به همان صورت استفاده نمود (قسمت ضخیم مثل قبل) به کد زیر در زبان Visual Basic دقت کنید:

```

Imports System
Imports System.Linq
Imports System.Collections.Generic

Public Class Developer
 Public Name As String
 Public Language As String
 Public Age As Integer
End Class

Module App
 Sub Main()
 Dim developers As Developer() = New Developer() {
 New Developer With {.Name = "Paolo", .Language = "C#"},
 New Developer With {.Name = "Marco", .Language = "C#"},
 New Developer With {.Name = "Frank", .Language = "VB.NET"}}
 Dim developersUsingCSharp = From d In developers
 Where d.Language = "C#"
 Select d.Name

 For Each item In developersUsingCSharp
 Console.WriteLine(item)
 Next
 End Sub
End Module

```

هر دو پرس و جوی استفاده شده در مثال های قبل Query Expression نام دارند که در فصل قبلی به آنها پرداختیم. این پرس و جوها بسیار به عبارات SQL شبیه هستند و تنها تفاوت اندکی در شکل با هم دارند. به عنوان مثال عبارت پرس و جوی قبلی دارای یک قسمت برای انتخاب بود(عملیات پرتو):

```
select d.Name;
```

آن قسمت انتخابی بر روی مجموعه ای از آیتم ها اعمال می شد:

```
from d in developers
```

همچنین عملیات انتخابی بوسیله یک شرط خاص انجام می شد:

```
where d.Language == "C#"
```

بیشتر بدانیم

اگر در فهم عبارات پرس و جوی LINQ مشکل دارید اصلاً نگران نشوید چون اصولاً LINQ را می‌بایست به صورت عملی یاد گرفت.

برای اینکه بتوانید عبارات SQL خود را به راحتی به عبارات پرس و جوی LINQ تبدیل کنید می‌توانید [به پیوست شماره دو](#) مراجعه کنید که در آن نحوه تبدیل همه‌ی دستورات SQL به LINQ را توضیح شده است.

4

عملگرهای استاندارد پرس و جو

عملگرهای استاندارد پرس و جو^۱ API ای است که امکان انجام پرس و جو را بر روی آرایه ها و مجموعه ها و انواع منابع داده را فراهم می کند.

عملگرهای استاندارد پرس و جو در واقع توابعی هستند که در کلاس های ایستای موجود در فضای نام System.Linq و به عنوان متدهای توسعه با مدل های مختلفی تعریف شده اند. این توابع در اسembly System.Core.dll قرار دارند، و از آنها در هر زبان تحت دات نتی که Generic ها و ویژگی های جدید دات نت را پشتیبانی کند، می توان استفاده نمود.

در این در فصل ما LINQ to Object را بررسی می کنیم ولی من مناسب دیدم که این فصل را با Object نام گزاری نکنم!

از عملگرهای استاندارد پرس و جو می توان بر روی هر شئ که بواسطه *IEnumerable<T>* و *IQueryable<T>* را پیاده سازی کند، استفاده کرد توجه داشته باشید که به جای T می توان هر نوع دیگری قرار داد.

^۱ Standard Query Operators

نکته بسیار مهم

از این قسمت به بعد برای توضیح مثال های در مورد عملگرهای استاندارد پرس و جو از سه کلاس Order استفاده خواهیم کرد که پیاده سازی آنها در پیوست شماره یک موجود است.

أنواع عملگرهای استاندارد پرس و جو

در زیر لیستی از انواع این عملگرها آمده است که ادامه هر کدام را به طور کامل توضیح خواهیم داد.

عملیات	عملگر	توضیحات
Aggregate	Aggregate	یک تابع را بر روی یک مجموعه اعمال می کند.
	Average	میانگین عناصر یک مجموعه را محاسبه می کند.
	Sum	مجموع عناصر یک مجموعه را محاسبه می کند.
	Count	تعداد عناصر یک مجموعه را با یک نوع int بر می گرداند.
	Long Count	تعداد عناصر یک مجموعه را با یک نوع Long بر می گرداند.
	Min	کمترین مقدار در یک مجموعه از مقادیر عددی را بر می گرداند.
	Max	بیشترین مقدار در یک مجموعه از مقادیر عددی را بر می گرداند.
Concatenation	Concat	عناصر دو مجموعه را با هم ادغام می کند.
	Cast	عناصر یک مجموعه را به یک نوع معین شده ، تبدیل می کند.
	ToArray	از مجموعه معین شده یک آرایه می سازد.
	ToDictionary	از روی مجموعه مشخص شده یک شئ از نوع کلاس Dictionary<K,E> ایجاد می کند.
Conversion	ToList	از روی مجموعه مشخص شده یک شئ از نوع کلاس List<T> ایجاد می کند.
	ToLookup	از روی مجموعه مشخص شده یک شئ از نوع کلاس LookUp<K,T> ایجاد می کند.
Element	DefaultIfEmpty	اگر مجموعه مشخص شده تهی باشد ، یک مقدار پیش فرض به خروجی ارسال می کند.

عملیات	عملگر	توضیحات
	ElementAt	عنصری از مجموعه را بر اساس ایندکس معین شده بر می‌گرداند.
	ElementAtOrDefault	عنصری از مجموعه را بر اساس ایندکس معین شده بر می‌گرداند و در صورتی که ایندکس خارج از محدوده باشد یک مقدار پیش فرض را بر می‌گرداند.
	First	اولین عنصر یک مجموعه را بر می‌گرداند.
	FirstOrDefault	اولین عنصر یک مجموعه را بر می‌گرداند و اگر اولین عنصر در دسترس نباشد یک مقدار پیش فرض بر می‌گرداند.
	Last	آخرین عنصر یک مجموعه را بر می‌گرداند.
	LastOrDefault	آخرین عنصر یک مجموعه را بر می‌گرداند و اگر آخرین عنصر در دسترس نباشد یک مقدار پیش فرض را بر می‌گرداند.
	Single	یک عنصر از مجموعه که با شرط مطابقت داشته را به عنوان خروجی بر می‌گرداند.
	SingleOrDefault	یک عنصر از مجموعه که با شرط مطابقت داشته را به عنوان خروجی بر می‌گرداند و اگر عنصری پیدا نشود یک مقدار پیش فرض بر می‌گرداند.
Equality	SequenceEqual	دو مجموعه را برای یکسان بودن بررسی می‌کند و مقدار Boolean بر می‌گرداند.
Generation	Empty	از نوع تعیین شده یک مجموعه تهی ساخته و بر می‌گرداند.
	Range	یک مجموعه عددی را شامل عناصری از پارامتر اول ورودی تا پارامتر دوم ورودی را ساخته و بر می‌گرداند.
	Repeat	یک مجموعه را که شامل تکرارهای از عنصر تعیین شده است و بر می‌گرداند.
	GroupBy	عناصر یک مجموعه را گروه بندی می‌کند.
Join	GroupJoin	دو مجموعه را بر اساس کلیدهای همسان گروه بندی می‌کند.
	Join	اتصال داخلی دو مجموعه را بر اساس کلیدهای همسان انجام می‌دهد.

عملیات	عملگر	توضیحات
Ordering	OrderBy	عناصر یک مجموعه را بر اساس یک و یا چند کلید معین به صورت صعودی مرتب می کند.
	OrderByDescending	عناصر یک مجموعه را بر اساس یک و یا چند کلید معین به صورت نزولی مرتب می کند.
	ThenBy	عناصر یک مجموعه مرتب را بر اساس یک و یا چند کلید به صورت صعودی مرتب می کند.
	ThenByDescending	عناصر یک مجموعه مرتب را بر اساس یک و یا چند کلید به صورت نزولی مرتب می کند.
Partitioning	Reverse	تمامی عناصر یک مجموعه را از نظر چیدمان برعکس می کند.
	Skip	به تعداد مشخص شده ای از عناصر مجموعه صرف نظر کرده و بقیه را بر می گرداند.
	SkipWhile	به وسیله یک عبارت شرطی ، از تعداد مشخصی از عناصر مجموعه صرف نظر کرده و بقیه را بر می گرداند.
	Take	تعداد مشخصی از عناصر مجموعه را به عنوان خروجی برگردانده و از باقیمانده عناصر صرف نظر می کند.
Projection	TakeWhile	تعداد مشخصی از عناصر مجموعه را بوسیله یک شرط جدا و به عنوان خروجی برگردانده و از باقیمانده عناصر صرف نظر می کند.
	Select	عناصری از مجموعه که می بایست برگردانده شوند را تعیین می کند.
Quantifier	SelectMany	یک عملیات پرتو یک به چند از روی عناصر مجموعه انجام می دهد.
	All	کلیه عناصر مجموعه را بر اساس یک شرط مشخص چک می کند.
	Any	بررسی می کند که آیا عنصری از مجموعه با شرط داده شده مطابقت می کند یا نه.
Restriction	Contains	وجود عنصر مورد نظر را در مجموعه بررسی می کند.
	Where	عناصر یک مجموعه را بر اساس مشخص شده فیلتر می کند.
	OfType	عناصر یک مجموعه را بر اساس یک نوع معین شده ، فیلتر می کند.

عملیات	عملگر	توضیحات
Set	Distinct	عناصر متمایز در یک مجموعه را برابر می‌گرداند.
	Except	یک مجموعه جدید را از عناصر متفاوت دو مجموعه مجزا ایجاد می‌کند.
	Intersect	یک مجموعه جدید را از عناصر مشابه دو مجموعه مجزا ایجاد می‌کند.
	Union	از حاصل اجتماع دو مجموعه یک مجموعه جدید ایجاد می‌کند.
	Zip	عناصر یک مجموعه را با عناصر متناظر در مجموعه دیگر ادغام می‌کند.
	AsEnumerable	این عملگر یک مجموعه را به یک مجموعه از نوع <code>IEnumerable<TSource></code> تبدیل می‌کند.

عملگر شرطی - Restriction Operator

عملگر شرطی نتیجه پرس و جو ها را بر اساس یک شرط تعیین شده فیلتر می کند که از پر کاربرد ترین عملگرهای پرس و جو در LINQ است. در ادامه به بررسی این نوع عملگر خواهیم پرداخت.

عملگر Where

این عملگر نتیجه پرس وجود را بر اساس آرگومان ورودی (به عنوان شرط) محدود می کند. فرم کلی نوشتار این عملگر به دو صورت زیر است :

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

public static IEnumerable<TSource> Where<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Int32, Boolean> predicate);
```

تفاوت این دو فرم از عملگر Where تنها در پارامتر دوم آنها است این پارامتر همان شرطی است که هر عنصر در یک مجموعه با آن مقایسه می گردد. در فرم دوم عملگر Where یک پارامتر از نوع `int` وجود دارد که نشان دهنده اندیس هر عضو در مجموعه است که صفر شروع می شود.

مثال 1: در پرس و جوی زیر اجنبایی که قیمت آنها بیشتر از 10 باشد به عنوان خروجی برگردانده می شود.

```

List<Product> products = new List<Product>
{
 new Product() { Name = "product 1", UnitPrice = 10 },
 new Product() { Name = "product 2", UnitPrice = 8 },
 new Product() { Name = "product 3", UnitPrice = 12 }
};

IQueryable<Product> retProducts = from p in products
 where p.UnitPrice > 10
 select p;
foreach (var item in retProducts)
 Console.WriteLine(item.Name);

```

وقتی پرس وجودی قبل کامپایل می‌گردد به معادل توابع الحقیقی تبدیل می‌شود و در واقع توابع الحقیقی هستند ولی برای اینکه بتوان از فرم پرس وجودی شبیه به نوشتار SQL استفاده کرد به این صورت نوشته می‌شوند که می‌توان از هر دو فرم برای نوشتمن پرس وجودها استفاده کرد. به عنوان مثال عبارت پرس وجود بالا در هنگام کامپایل به عبارت زیر تبدیل می‌شوند، به نحوه استفاده از توابع توسعه و عبارات لامبدا توجه کنید.

```
IEnumerable<Product> retProducts = products.Where(p => p.UnitPrice > 10);
```

مثال 2: در برنامه زیر از نوع دوم عملگر استفاده شده است. در این برنامه خریدارانی که کد ایندکس آنها با کد ID اشان برابر باشد، برگردانده می‌شوند.

```

List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , CustomerID =0 },
 new Customer() {Name ="Ali" , Family = "Nasiri" , CustomerID =2 },
 new Customer() {Name ="Arash" , Family = "Novin" , CustomerID =3 }
};

var query = customers.Where( ( p , index ) => p.CustomerID == index );

foreach (var item in query )
 Console.WriteLine(item.Name);

```

نکته بسیار مهم

اگر هر یک از آرگومان‌های عملگر Where با null مقدار دهی شوند یک استثناء Towlid خواهد شد. ArgumentNullException

عملگر OfType

عملگر OfType اعضاء یک مجموعه را بحسب یک نوع مشخص فیلتر می کند و فقط عناصری که از آن نوع باشند در نتیجه پرس و جو قرار می گیرند. فرم این عملگر به صورت زیر است :

```
public static IEnumerable<T> OfType<T>(this IEnumerable source){
 foreach (object item in source)
 if (item is T)
 yield return (T)item;
}
```

همانطور که از فرم این عملگر معلوم است اعضای source تک تک بررسی می شوند و در صورتی که با نوع T مطابقت داشته باشند برگردانده می شوند.

مثال: در برنامه زیر می خواهیم از بین انواع مختلف درون لیست فقط عناصری که از نوع Customer هستند را انتخاب کنیم.

```
//using System.Collections

ArrayList complexList = new ArrayList();

complexList.Add("Test String 1");
complexList.Add(new DateTime(2011,1,1));
complexList.Add(10);

complexList.Add(new Customer() {Name = "Ali" , Family ="Aghdam"});
```

```
var query = complexList.OfType<Customer>();

foreach (var item in query)
 Console.WriteLine(item.Name + " " + item.Family );
```

مثال بالا به صورت کاملا دقیق نحوه کارکرد عملگر OfType را نمایش می دهد.

نکته بسیار مهم

اگر هر یک از آرگومان های عملگر OfType با null مقدار دهی شوند یک استثناء ArgumentNullException تولید خواهد شد.

عملگرهای پرتو - Projection Operators

از این عملگرها برای تغییر شکل دادن اعضاء مجموعه و انتقال آن (آنها) به مجموعه دیگر استفاده می شود البته می توان اعضاء مجموعه اول را بدون تغییر در مجموعه دوم قرار داد. در ادامه این عملگرها را بررسی می کنیم.

عملگر Select

این عملگر از روی آرگومان های ورودی ، شیء جدید و قابل شمارشی ایجاد کرده و آن را برابر می گرداند. فرم کلی این عملگر به صورت زیر است :

```
public static IEnumerable<S> Select<T, S>(this IEnumerable<T> source,
 Func<T, S> selector);

public static IEnumerable<S> Select<T, S>(this IEnumerable<T> source,
 Func<T, int, S> selector);
```

این عملگر همانند ماده Select در SQL است. تفاوت دو فرم این عملگر در پارامتر دوم آنها است که نوع دوم یک اندیس (شروع از صفر) که نشان دهنده محل هر عنصر در مجموعه است را دریافت می کند.

مثال 1 : در برنامه زیر عبارت پرس و جو همه عناصر مجموعه را برابر می گرداند (معادل * در SELECT در SQL)

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , CustomerID =0 },
 new Customer() {Name ="Ali" , Family = "Nasiri" , CustomerID =2 },
 new Customer() {Name ="Arash" , Family = "Novin" , CustomerID =3 }
};

var query = from c in customers
 select c;

foreach (var item in query)
 Console.WriteLine(item.Name + " " + item.Family);
```

مثال 2 : در برنامه زیر عبارت پرس و جو همه عناصر مجموعه به همراه اندیس عناصر در مجموعه برگردانده می شوند. (فرم دوم عملگر Select)

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , CustomerID =0 },
 new Customer() {Name ="Ali" , Family = "Nasiri" , CustomerID =2 },
```

```

 new Customer() {Name ="Arash" , Family = "Novin" , CustomerID =3 }
};

var query = customers.Select(
 (p,index) => new{position=index,p.Name, p.Family });

foreach (var item in query)
 Console.WriteLine(item.Name + " " +
 item.Family + ",Position= " +
 item.position );

```

عملگر SelectMany

عملکرد این عملگر همانند عملگر `Select` است با این تفاوت که می توان از نتیجه پرس و جوی قبلی استفاده کرد که در واقع همانند عملکرد ماده `join` در SQL است. این عملگر دارای دو فرم کلی به صورت زیر است:

```

public static I Enumerable<S> SelectMany<T, S>(this I Enumerable<T> source,
 Func<T, I Enumerable<S>> selector);

public static I Enumerable<S> SelectMany<T, S>(this I Enumerable<T> source,
 Func<T, int, I Enumerable<S>> selector);

```

همانطور که در بالا گفته شد این عملگر این قابلیت را فراهم میکند که از نتیجه پرس و جوهای قبلی استفاده کرد که این امکان را بوسیله برگرداندن نتیجه پرس و جو از نوع `IEnumerable<S>` بوسیله پارامتر دوم یعنی `Selector` بوجود می آید.

تفاوت این دو فرم در پارامتر دوم است که فرم اول یک نوع `IEnumerable<S>` را بر می گرداند و فرم دوم برای برگرداندن نتیجه نیاز به یک اندیس برای مشخص شدن محل عنصر در مجموعه است، نیاز دارد.

مثال: در برنامه زیر سفارش های مشتری به نام Aghdam که بعد از سال 2010 انجام گرفته، برگردانده می شود.

```

List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , CustomerID =0 },
 new Customer() {Name ="Ali" , Family = "Nasiri" , CustomerID =2 },
 new Customer() {Name ="Arash" , Family = "Novin" , CustomerID =3 }
};

List<Order> order1 = new List<Order>() {
 new Order(){ OrderID = 1 , OrderDate = new DateTime(2010,1,1)},

```

```
new Order(){ OrderID = 2 , OrderDate = new DateTime(2011,1,1)}  
};  
  
customers[0].Orders = order1;  
  
var query = customers.  
 Where(c => c.Family == "Aghdam").  
 SelectMany(c =>  
 c.Orders.  
 Where(o => o.OrderDate.Year > 2010).  
 Select(o => new { c.Family , o.OrderID })  
 );  
  
foreach (var item in query)  
 Console.WriteLine(item.Family + " " + item.OrderID );
```

معدل عبارت پرس و جوی بالا بوسیله عبارات پرس و جو در C# 3.0 به صورت زیر است:

```
var query = from c in customers  
 where c.Family == "Aghdam"  
 from o in c.Orders  
 where o.OrderDate.Year > 2010  
 select new { c.Name, o.OrderID };
```

نکته بسیار مهم

اگر هر یک از آرگومان های عملگر null مقدار دهی شوند یک استثناء *ArgumentNullException* تولید خواهد شد.

عملگرهای اتصال

این نوع عملگرها برای متعدد کردن چند مجموعه عناصر که دارای اشتراکاتی هستند، استفاده می‌شود. عملگرهای اتصال در LINQ دقیقاً همانند ماده‌های اتصال در SQL عمل می‌کنند. هر مجموعه عنصر و یا منبع داده ویژگی‌های کلیدی را دارا می‌باشد که بوسیله آنها می‌توان داده‌ها را مقایسه و جمع آوری نمود.

عملگر Join

این عملگر همانند **INNER Join** در پایگاه داده‌های رابطه‌ای عمل می‌کند یعنی دو مجموعه را بر اساس کلیدهای که در هر دو مرتبط هستند و به عنوان آرگومان به آن ارسال می‌گردند، ترکیب می‌کند. این عملگر به فرم زیر است(بدون سربارگذاری):

```
public static I Enumerable<V> Join<T, U, K, V>(
 this I Enumerable<T> outer,
 I Enumerable<U> inner,
 Func<T, K> outerKeySelector,
 Func<U, K> innerKeySelector,
 Func<T, U, V> resultSelector);
```

پارامتر **Outer** نشان دهنده نوع منبع داده خارجی و پارامتر **inner** نشان دهنده نوع منبع داده داخلی است.

پارامترهای **innerKeySelector** و **outerKeySelector** تعیین می‌کنند که داده‌ها چطور از منابع **inner** و **outer** استخراج گردند. نوع دوم هردو آنها از نوع **K** می‌باشند که تعادل میان این دو، شرط **Join** را پیدید می‌آورد. تابع **resultSelector** که به عنوان آخرین پارامتر تعیین شده است برای جفت عناصر داخلی و خارجی (تطابق داده شده) بررسی شده و شیء نتیجه برگردانده می‌شود.

عملگر **Join** ترتیب عناصر خارجی را حفظ می‌کند و همچنین برای هر عنصر خارجی، ترتیب عناصر تطبیق داده شده داخلی را نیز حفظ می‌کند.

در پایگاه داده‌های رابطه‌ای عملگرهای **Join** دیگری همانند **left outer joins** وجود دارد ولی این نوع اتصالات به صورت صریح در LINQ پیاده‌سازی نشده ولی در زیر مجموعه قابلیت‌های عملگر **GroupJoin** قرار دارند.

مثال: در برنامه زیر اشیاء **CustomerID** و **Customer** با توجه به مقدار **Order** به هم دیگر متصل می‌شوند و در خروجی شیء داریم که شامل اطلاعاتی ترکیب شده از این دو شیء است.

```

List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , CustomerID =0 },
 new Customer() {Name ="Ali" , Family = "Nasiri" , CustomerID =1 },
 new Customer() {Name ="Arash" , Family = "Novin" , CustomerID =2 }
};

List<Order> orders = new List<Order>()
{
 new Order(){CustomerID = 0, OrderID = 1,OrderDate = new DateTime(2010,1,1)} ,
 new Order(){CustomerID = 1, OrderID = 2,OrderDate = new DateTime(2011,1,1)}
};

var query =
 from c in customers
 join o in orders on c.CustomerID equals o.CustomerID
 select new {FullName = c.Name + " " +
 c.Family ,
 c.CustomerID ,
 o.OrderDate ,
 TotalOrder = o.Total
 };

foreach (var item in query)
 Console.WriteLine(item.FullName +
 " ,ID= " + item.CustomerID +
 " ,Order Date= " + item.OrderDate +
 " ,Total Order=" + item.TotalOrder );

```

معادل عبارت پرس و جوی بالا بوسیله توابع توسعه در C# 3.0 به صورت زیر است:

```

var query =customers.Join(
 orders,
 c => c.CustomerID,
 o => o.CustomerID,
 (c, o) => new { FullName = c.Name + " " + c.Family ,
 o.OrderDate,
 TotalOrder = o.Total,
 c.CustomerID }
);

```

عملگر GroupJoin

این عملگر برای انواع خاصی از Join ها مورد استفاده قرار می گیرد، همانند left outer joins . این عملگر دارای دو سریار گذاری به صورت زیر است:

```
public static IEnumerable<TResult>
 GroupJoin<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer,
 IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector,
 Func<TInner, TKey> innerKeySelector,
 Func<TOuter, IEnumerable<TInner>, TResult> resultSelector);

public static IEnumerable<TResult>
 GroupJoin<TOuter, TInner, TKey, TResult>(
 this IEnumerable<TOuter> outer,
 IEnumerable<TInner> inner,
 Func<TOuter, TKey> outerKeySelector,
 Func<TInner, TKey> innerKeySelector,
 Func<TOuter, IEnumerable<TInner>, TResult> resultSelector,
 IEqualityComparer< TKey> comparer);
```

این عملگر همانند عملگر Join عمل می کند ولی با این تفاوت که نتیجه عملیات join را در قالب یک مجموعه جدید قرار می دهد.

. مثال

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name = "Ali" , Family = "Aghdam" , CustomerID =0 },
 new Customer() {Name = "Ali" , Family = "Nasiri" , CustomerID =1 },
 new Customer() {Name = "Arash" , Family = "Novin" , CustomerID =2 },
 new Customer() {Name = "Arash" , Family = "Novin" , CustomerID =3 }
};

List<Order> orders = new List<Order>() {
 new Order(){CustomerID = 0,OrderID =0},
 new Order(){CustomerID = 1,OrderID =1},
 new Order(){CustomerID = 2,OrderID =2},
 new Order(){CustomerID = 1,OrderID =3},
 new Order(){CustomerID = 0,OrderID =4},
};

var query = from c in customers
 join o in orders on c.CustomerID equals o.CustomerID into q1
 select new { CustomerName = c.Family, orders = q1 };

foreach (var item in query)
{
 Console.WriteLine(item.CustomerName + ", Orders = ");
 foreach (var order in item.orders)
 Console.WriteLine("\t order ID={0}", order.OrderID);
}
```

عملگرهای دسته بندی – Grouping Operators

این نوع عملگرها برای دسته بندی عناصر بسته به یک کلید درونی مورد استفاده قرار می‌گیرند.

عملگر Group By

بوسیله این عملگر می‌توان عناصری از مجموعه نتیجه را بوسیله یک شرط خاص (تابع گزینشی) دسته بندی کرد. عملکرد عملگر دسته بندی Group By در LINQ دقیقاً مشابه ماده Group by در SQL است.

عملگر تنها عملگر در این گروه می‌باشد که شامل 8 نوع سربارگذاری است، در زیر 4 سربارگذاری اول این عملگر آمده است.

```
public static IEnumerable<IGrouping<TKey, TSource>> GroupBy<TSource, TKey>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector);

public static IEnumerable<IGrouping<TKey, TSource>> GroupBy<TSource, TKey>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 IEqualityComparer<TKey> comparer);

public static IEnumerable<IGrouping<TKey, TElement>> GroupBy<TSource, TKey,
TElement>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector);

public static IEnumerable<IGrouping<TKey, TElement>> GroupBy<TSource, TKey,
TElement>(
 this IEnumerable<TSource> source, Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector,
 IEqualityComparer<TKey> comparer);
```

در بارگذاری‌های این عملگر، یک نوع از `IGrouping<TKey, TElement>` برای `IEnumerable<IGrouping<TKey, TElement>>` خروجی ارسال می‌گردد که در خود یک خصوصیت فقط خواندنی `Key` فراهم کرده است. نحوه پیاده‌سازی این رابطه به صورت زیر است.

```
public interface IGrouping<TKey, TElement> : IEnumerable<TElement> {
 TKey Key { get; }
}
```

در زمان اجرای پرس و جو حاوی عملگر `Group by` پارامتر اول تابع یعنی `source` بوسیله ارزیابی و شمارش پارامترهای `keySelector` و `elementSelector` تعیین می‌گردد و خروجی در یک نمونه از `>>`

درج می شود که خصوصیت فقط خواندنی Key در عملگر group by قرار می گیرد، مورد استفاده قرار می گیرد.
نمایش دادن فیلدهای جلوی قسمت by در عملگر group by قرار می گیرد، مورد استفاده قرار می گیرد.
مثال 1: در این مثال مشتریان بر اساس کشورشان دسته بندی می شوند.

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , Country = "iran" ,
 CustomerID =0 },
 new Customer() {Name ="Ali" , Family = "Nasiri" , Country = "england" ,
 CustomerID =1 },
 new Customer() {Name ="Arash" , Family = "Novin" , Country = "india" ,
 CustomerID =2 },
 new Customer() {Name ="Arash" , Family = "Novin" , Country = "iran" ,
 CustomerID =3 }
};

var query = from c in customers
 group c by c.Country;

foreach (var CountryGroup in query)
{
 Console.WriteLine( CountryGroup.Key);
 foreach (var customerInGroup in CountryGroup)
 {
 Console.WriteLine(customerInGroup);
 }
}
```

.2 مثال

```
var query = from c in customers
 group c by c.Country into cc
 select new { Country = cc.Key };

foreach (var item in query)
{
 Console.WriteLine( item.Country);
}
```

در این مثال مشتریان بر اساس کشورشان دسته بندی می شوند و در نتیجه این دسته بندی در درون متغیر CC قرار می گیرد و سپس گروه کشورها بر اساس خصوصیت key مربوط به CC به عنوان خروجی پرس و جو انتخاب می شوند.

مثال 3: نمایش تعداد مشتریان از هر دسته کشور

```
var query = from c in customers
 group c by c.Country into cc
 select new { Country = cc.Key , Count = cc.Count() };

foreach (var item in query)
{
 Console.WriteLine(item.Count + " Customer from " + item.Country);
}
```

عملگر های مرتب سازی - Ordering Operators

عملگر های مرتب سازی برای تنظیم جایگاه هر عنصر در مجموعه و نحوه چیدمان آنها مورد استفاده قرار می گیرد.

عملگر OrderBy

این عملگر عناصر یک مجموعه را بر اساس یک کلید به صورت صعودی مرتب می کند که عملکردی مانند ماده Order By در SQL دارد.

فرم کلی این عملگر به دو صورت زیر است.

```
public static IOrderedEnumerable<TSource> OrderBy<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector);

public static IOrderedEnumerable<TSource> OrderBy<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 IComparer<TKey> comparer);
```

در پیاده سازی این عملگر پaramتر keySelector برای تعیین فیلدی که عملیات مرتب سازی بر اساس آن بر روی SOURCE صورت می گیرد، استفاده می شود. در فرم (بارگزاری) دوم این عملگر از پaramتر compare می توان برای عملیات مرتب سازی سفارشی استفاده کرد. این عملگر در زمان اجرای برنامه عناصر مجموعه را بر اساس پaramتر keySelector ارزیابی می نماید و یک نمونه از نوع IOrderedEnumerable<TSource> را بر می گرداند.

مثال 1. مرتب سازی به صورت صعودی بر اساس نام و نام فامیلی مشتری.

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali" , Family = "Aghdam" , Country = "iran" ,
 CustomerID =0 },
```

```

new Customer() {Name = "Ali" , Family = "Nasiri" , Country = "england"
 , CustomerID = 1 },
new Customer() {Name = "Arash" , Family = "Novin" , Country = "india" ,
 CustomerID = 2 },
new Customer() {Name = "Ali" , Family = "Novin" , Country = "iran" ,
 CustomerID = 3 }
};

var query = from c in customers
 orderby c.Family
 select c;

foreach (var item in query)
 Console.WriteLine(item);

```

عملگر OrderBy descending

این عملگر عناصر یک مجموعه را بر اساس یک کلید به صورت نزولی مرتب می کند که عملکردی مانند ماده Order By دارد.

```

public static IOrderedEnumerable<TSource> OrderByDescending<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector);

public static IOrderedEnumerable<TSource> OrderByDescending<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 IComparer<TKey> comparer);

```

در پیاده سازی این عملگر پaramتر keySelector برای تعیین فیلدی که عملیات مرتب سازی بر اساس آن بر روی SOURCE صورت می گیرد، استفاده می شود. در فرم (بارگزاری) دوم این عملگر از پارامتر compare می توان برای عملیات مرتب سازی سفارشی استفاده کرد. این عملگر همانند عملگر OrderBy در زمان اجرای برنامه عناصر مجموعه را بر اساس پaramتر keySelector ارزیابی می نماید و یک نمونه از نوع IOrderedEnumerable<TSource> را برمی گرداند.

مثال. عبارت پرس و جو مثال 1 در عملگر OrderBy به صورت نزولی.

```

var query = from c in customers
 orderby c.Family descending
 select c;

```

عملگر ThenBy

عملگر **OrderBy** این عملیات مرتب سازی را بر اساس یک کلید را اماکن پذیر می نمود ولی برای اینکه بتوان از عملیات مرتب سازی به صورت سعودی را بر اساس چند کلید انجام داد، می بایست از عملگر **ThenBy** استفاده نمود.

این عملگر دارای دو سربارگذاری به صورت زیر است.

```
public static IOrderedEnumerable<TSource> ThenBy<TSource, TKey>(
 this IOrderedEnumerable<TSource> source,
 Func<TSource, TKey> keySelector);

public static IOrderedEnumerable<TSource> ThenBy<TSource, TKey>(
 this IOrderedEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 IComparer<TKey> comparer);
```

این عملگر همانند عملگر **OrderBy** معمول است تنها با این تفاوت که این عملگر می تواند تنها بر روی نوع **IOrderedEnumerable<TSource>** عملیات مرتب سازی را انجام داد که بدین وسیله می بایست این عملگر را بعد از عملگر **Thenby Descending** و یا **Orderby Descending** و یا **OrderBy** استفاده نمود.

البته در زمان نوشتن پرس و جوها به صورت عبارت های پرس و جوی **LINQ** از عملگر **OrderBy** استفاده می شود و کلیدها بوسیه کاما (،) از یکدیگر جدا کامپایل شدن پرس و جو ها کامپایلر خود این مورد را متوجه شده و عبارت متدى آن را تنظیم می کند.

به طور مثال عبارت پرس و جوی زیر را در نظر بگیرید.

```
var query = from c in customers
 orderby c.Name, c.Family
 select c;
```

این پرس و جو در هنگام کامپایل به صورت متدى زیر تبدیل می گردد.

```
var query = customers.OrderBy(c => c.Name)
 .ThenBy(c => c.Family);
```

همانطور که در عبارت بالا مشاهده می کنید عملگر **ThenBy** در صورت متدهای خود نوشته می شود و در نوع عبارت پرس و جو از همان عملگر **OrderBy** استفاده می شود و کلیدها با کاما از یکدیگر جدا می شوند. برای کامپاسل شدن عبارات می توان ترتیب زیر را نوشت که در هر صورت می بایست یک عملگر **OrderBy** در ابتدای مرتب سازی وجود داشته باشد تا یک نوع **IOrderedEnumerable<TSource>** تهیه شود تا عملگرهای دیگر بر روی آن عمل کنند.

```
Source . OrderBy . ThenBy . ThenBy ...
```

عملگر ThenByDescending

این عملگر کارکردی دقیقاً همانند عملگر Thenby دارد و تنها تفاوت آنها در این است که این تابع مجموعه را به صورت نزولی مرتب می‌کند. این تابع دارای دو سریازگذاری به صورت زیر است.

```
public static IOrderedEnumerable<TSource> ThenByDescending<TSource, TKey>(
 this IOrderedEnumerable<TSource> source,
 Func<TSource, TKey> keySelector);

public static IOrderedEnumerable<TSource> ThenByDescending<TSource, TKey>(
 this IOrderedEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 IComparer<TKey> comparer);
```

این عملگر همانند عملگر `ThenBy` بر روی مجموعه‌ای از نوع `IOrderedEnumerable<TSource>` عمل کند که به همین دلیل می‌باشد بعد از عملگرهای `OrderByDescending`، `OrderBy` و یا استفاده شود و در نوشتار "عبارت پرس و جو" می‌باشد کلمه `Descending` را مقابل کلید نوشته و در نوع متدهای `ThenByDescending` استفاده نمود.

```
var query = from c in customers  
 orderby c.Name, c.Family descending  
 select c;
```

معادل با صورت متدی زیر:

```
var query = customers.OrderBy(c => c.Name)
 .ThenByDescending(c => c.Family);
```

عملگر Reverse

این عملگر همانند نام خود برای وارون کردن عناصر مجموعه به کار می رود یعنی عناصر چینش عناصر نتیجه را برعکس می کند و فقط دارای یک بارگزاری به صورت زیر است.

```
public static IEnumerable<TSource> Reverse<TSource>(
 this IEnumerable<TSource> source);
```

کارکرد این عملگر بسیار ساده است و در زمان اجرا عناصر مجموعه را در یک نمونه جدید از `IEnumerable<T>` اما به صورت عکس قرار می دهد.

مثال 1. در این مثال مرتب سازی به صورت صعودی بر اساس نام مشتری صورت می گیرد و سپس بوسیله عملگر `Reverse` چیدمان عناصر برعکس می شود (یعنی به صورت نزولی).

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali",Family="Aghdam",Country="iran",CustomerID =0 },
 new Customer() {Name ="Ali",Family="Nasiri",Country="england",CustomerID =1 },
 new Customer() {Name ="Arash",Family="Novin",Country="india",CustomerID =2 },
 new Customer() {Name ="Ali",Family="Novin",Country= "iran" , CustomerID =3 }
};

var query = from c in customers
 orderby c.Family
 select c;

foreach (var item in query)
{
 Console.WriteLine(item);
}
```

عملگرهای تجمعی – Agregate Operators

این عناصر برای محاسبات بر روی عناصر مجموعه ها استفاده می شوند به عنوان مثال جمع تمام عناصر در یک مجموعه و یا میانگین عناصر یک مجموعه.

عملگر Count

از عملگر Count می توان برای محاسبه تعداد عناصر یک مجموعه استفاده نمود.

```
public static int Count<TSource>(
 this IEnumerable<TSource> source);

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

فرم اول این عملگر زمانی مورد استفاده قرار می گیرد که `source` رابط `IEnumerable<TSource>` را پیاده سازی کرده باشد، در این صورت از متند `Count()` پیاده سازی شده در درون این واسط برای محاسبه تعداد عناصر استفاده می شود ولی زمانی که `source` رابط `IEnumerable<TSource>` را پیاده سازی نکرده باشد بوسیله تابع پارامتر `predicate` عناصر مجموعه را شمارش می کند و سپس با افزودن ۱ به آن تعداد عناصر را برمی گرداند.

مثال.

```
int query = customers.Count();
```

نکته بسیار مهم

توجه داشته باشید که نوع خروجی این عملگر از نوع `int` می باشد و در صورتی که تعداد عناصر مجموعه از محدوده `int` تجاوز کنده استثنای `OverflowException` رخ خواهد داد، در این صورت می توانید از عملگر `LongCount` استفاده کنید

برای به دست آوردن محدوده `Int` می توانید از متدهای `int.MinValue` و `int.MaxValue` استفاده کنید.

عملگر LongCount

از این عملگر نیز همانند عملگر Count برای محاسبه تعداد عناصر مجموعه استفاده می شود و تنها تفاوت آنها این است که عملگر LongCount خروجی را از نوع Long بر می گرداند که بوسیله آن می توان تعداد عناصر بیشتر را مورد شمارش قرار داد.

```
public static long LongCount<TSource>(
 this IEnumerable<TSource> source);

public static long LongCount<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);
```

فرم اول این عملگر زمانی مورد استفاده قرار می گیرد که source رابط `IEnumerable<TSource>` را پیاده سازی کرده باشد، در این صورت از متده `Count()` پیاده سازی شده در درون این واسط برای محاسبه تعداد عناصر استفاده می شود ولی زمانی که source رابط `IEnumerable<TSource>` را پیاده سازی نکرده باشد بوسیله تابع پارامتر `predicate` عناصر مجموعه را شمارش می کند و سپس با افروزن 1 به تعداد آن عناصر را بر می گرداند.

مثال.

```
long query = customers.LongCount();
```

عملگر Sum

از این عملگر برای مجموع عناصر عددی در یک مجموعه استفاده می شود و دارای دو سربارگزاری به صورت زیر است.

```
public static Numeric Sum(this IEnumerable<Numeric> source);

public static Numeric Sum<TSource>(this IEnumerable<TSource> source,
 Func<TSource, Numeric> selector);
```

در دو فرم این عملگر به نوع برگشتی `Numeric` دقت کنید. این نوع می تواند یکی از انواع زیر باشد.

Int , Nullable<int> , long , Nullable<long> , double , Nullable<double> , decimal , Nullable<decimal>

در فرم نخست این عملگر مجموع تمامی عناصر موجود در یک مجموعه برگشت داده می شود ولی در فرم دوم این مجموع عناصری از مجموعه محاسبه می شود که توسط تابع Selector تعیین شده باشد.

مثال.

```
int[] integers = { 5, 3, 8, 9, 1, 7 };
int sum = integers.Sum();
Console.WriteLine("Total of all Numbers : {0}", sum.ToString());
```

عملگر Max و Min

عملگرهای Max و Min به ترتیب کوچکترین و بزرگترین عنصر در یک مجموعه را بر می گردانند.

```
public static Numeric Min/Max(
 this IEnumerable<Numeric> source);

public static TSource Min<TSource>/Max<TSource>(
 this IEnumerable<TSource> source);

public static Numeric Min<TSource>/Max<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Numeric> selector);

public static TResult Min<TSource, TResult>/Max<TSource, TResult>(
 this IEnumerable<TSource> source,
 Func<TSource, TResult> selector);
```

این دو عملگر مجموعه source را بررسی می کنند و سپس برای پیدا کردن بزرگترین و یا کوچکترین مقدار، تابع selector را فراخوانی می کنند، در صورتی که پارامتر selector تعیین نشده باشد، کوچکترین و یا بزرگترین عنصر بر اساس مقدارشان انتخاب و برگردانده می شوند.

مثال 1. استفاده از فرم اول این عملگرها برای پیدا کردن کوچکترین و بزرگترین اعداد در بین مجموعه اعداد مثال قبلی.

```
int[] integers = { 5, 3, 8, 9, 1, 7 };
int max = integers.Max();
int min = integers.Min();
Console.WriteLine("Min ={0} and Max = {1}", max, min);
```

مثال 2. استفاده از فرم دوم این عملگر برای پیدا کردن بیشترین سفارش، مشتری با کد 1.

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {
 Name ="Ali",
 Family = "Aghdam" ,
 Country = "iran" ,
 CustomerID =0 },
};

List<Order> orders = new List<Order>()
{
 new Order() { CustomerID = 0 , Total = 1000},
 new Order() { CustomerID = 0 , Total = 1200},
 new Order() { CustomerID = 0 , Total = 200},
 new Order() { CustomerID = 0 , Total = 500}
};

var query = from c in customers
 join o in orders
 on c.CustomerID equals o.CustomerID
 select new { c.CustomerID, c.Family, o.Total };

foreach (var item in query)
{
 Console.WriteLine(item);
}

// Max Order
Console.WriteLine( query.Max(c => c.Total) );

//Min Order
Console.WriteLine( query.Min(c => c.Total) );
```

عملگر Average

با استفاده از این عملگر می توان میانگین عناصر موجود در یک مجموعه را محاسبه نمود.

```
public static Result Average(
 this IEnumerable<Numeric> source);

public static Result Average<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Numeric> selector);
```

در فرم نخست این عملگر میانگین عناصر موجود در مجموعه `SOURCE` محاسبه می شود و در فرم دوم میانگین عناصر بر اساس تابع `selector` محاسبه می شوند. نوع خروجی در این عملگر با عملگر های قبلی تفاوت دارد و به بودن نوع های عددی بستگی دارد در صورتی که نوع های عددی `Int32` و `Int64` خروجی از نوع `nullability` خواهد بود و اگر نوع های عددی `Nullable<Int32>` و `Nullable<Int64>` باشد خروجی از نوع `Double` خواهد بود و `Nullable<Double>`.

مثال 1. استفاده از فرم اول

```
int[] integers = { 5, 3, 8, 9, 1, 7 };

double average = integers.Average();

Console.WriteLine("Average = {0}", average);
```

مثال 2. استفاده از فرم دوم

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name = "Ali" , Family = "Aghdam" , Country = "iran" ,
CustomerID = 0 },
};

List<Order> orders = new List<Order>()
{
 new Order() { CustomerID = 0 , Total = 1000},
 new Order() { CustomerID = 0 , Total = 1200},
 new Order() { CustomerID = 0 , Total = 200},
 new Order() { CustomerID = 0 , Total = 500}
};

var query = from c in customers
 join o in orders
 on c.CustomerID equals o.CustomerID
 select new { c.CustomerID, c.Family, o.Total };
```

```
Console.WriteLine( query.Average(c => c.Total) );
```

عملگر Aggregate

این تابع این اماکن را فراهم می کند که یک تابع را بر روی هریک از اعضاء یک مجموعه اجرا نماییم.

```
public static T Aggregate<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, TSource, TSource> func);

public static TAccumulate Aggregate<TSource, TAccumulate>(
 this IEnumerable<TSource> source,
 TAccumulate seed,
 Func<TAccumulate, TSource, TAccumulate> func);

public static TResult Aggregate<TSource, TAccumulate, TResult>(
 this IEnumerable<TSource> source,
 TAccumulate seed,
 Func<TAccumulate, TSource, TAccumulate> func,
 Func<TAccumulate, TResult> resultSelector);
```

اولین عنصر در `source` به عنوان اولین مقدار عملگر `Aggregate` (یعنی نقطه شروع) در نظر گرفته می شود. در فرم اول این عملگر نقطه شروع از اولین عنصر در مجموعه `SOURCE` در نظر گرفته می شود در فرم دوم پارامتر `seed` از نوع `TAccumulate` به عنوان نقطه شروع برای تابع `Aggregate` در نظر گرفته می شود و در فرم سوم این عملگر تابع `resultSelector` به عنوان نوعی شرط برای پایان کار `aggregate` در نظر گرفته می شود.

مثال 1. شبیه سازی Sum به وسیله عملگر Aggregate

```
List<int> SampleList = new List<int>() { 1, 1, 2, 3, 5, 8, 13 };

int AggCount = SampleList.Aggregate((counter, listItem) =>
 counter += listItem);

Console.WriteLine(string.Format("Aggregate count is: {0}", AggCount));
```

مثال 2. شبیه سازی نوعی Reverse برای رشته بوسیله عملگر Aggregate

```
string sentence = "the quick brown fox jumps over the lazy dog";
// Split the string into individual words.

string[] words = sentence.Split(' ');
// Join each word to the beginning of the new sentence to reverse the word order.
```

```

string reversed = words.Aggregate((workingSentence, next) =>
 next + " " + workingSentence);

Console.WriteLine(reversed);
/*
This code produces the following output:

dog lazy the over jumps fox brown quick the
*/

```

عملگرهای قسمت بندی – Partitioning Operators

این عملگرها برای تقسیم بندی مجموعه ها بدون مرتب سازی، به دو یا چند قسمت مورد استفاده قرار می گیرند. همچنین این عملگرها یک قسمت را برمی گردانند و از باقی عناصر مجموعه صرف نظر می کنند. توجه داشته باشید که برای پیاده سازی مکانیزم صفحه بندی استفاده زیادی از این عملگرها خواهد نمود.

عملگر Take

این عملگر تعدادی از عناصر مجموعه را بر اساس مقدار ارسالی به آن، بر می گرداند. فرم کلی این عملگر به صورت زیر است.

```

public static IEnumerable<TSource> Take<TSource>(
 this IEnumerable<TSource> source,
 Int32 count);

```

در این عملگر از مجموعه source تا از عناصر به خروجی ارسال خواهند شد.

مثال 1. 5 مقدار اول از مجموعه SampleList

```

List<int> SampleList = new List<int>() { 1, 1, 2, 3, 5, 8, 13 };

var query = SampleList.Take(5);

foreach (var item in query)
{
 Console.Write(item + ", ");
}

```

عملگر Skip

این عملگر به تعدادی مشخص از عناصر مجموعه صرف نظر کرده و سپس عناصر باقیمانده در مجموعه را به خروجی ارسال می کند.

```
public static IEnumerable<TSource> Skip<TSource>(
 this IEnumerable<TSource> source,
 Int32 count);
```

در این عملگر در ابتدا مجموعه `source` به تعداد `count` تا شمارش شده و سپس عناصر باقیمانده در مجموعه `source` خروجی ارسال خواهد شد.

مثال 1. صرف نظر کردن از 5 عنصر اول در لیست `SampleList` و انتخاب عناصر باقیمانده

```
List<int> SampleList = new List<int>() { 1, 1, 2, 3, 5, 8, 13 };

var query = SampleList.Skip(5);

foreach (var item in query)
{
 Console.WriteLine(item + ", ");
}
```

عملگر TakeWhile

این عملگر عناصر یک مجموعه را تا زمان برقرار بودن یک شرط معین به خروجی ارسال می کند.

```
public static IEnumerable<TSource> TakeWhile<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);

public static IEnumerable<TSource> TakeWhile<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Int32, Boolean> predicate);
```

در این عملگر مجموعه `source` تا زمانی که شرط مربوط به پارامتر `predicate` نقض گردد، شمارش شده و در یک نمونه از نوع `IEnumerable<TSource>` قرار می گیرد. در فرم دوم تابع `predicate` یک پارامتر از نوع `int` را دارد که محل قرار گیری عناصر بر روی مجموعه را نشان می دهد.

مثال 1. استفاده از فرم اول عملگر TakeWhile

```
List<int> SampleList = new List<int>() { 1, 1, 2, 3, 5, 8, 13 };

var query = SampleList.TakeWhile(s => s <= 5);

foreach (var item in query)
{
 Console.Write(item + ", ");
}
```

مثال 2. استفاده از فرم دوم عملگر TakeWhile

```
List<int> SampleList = new List<int>() { 1, 1, 2, 3, 5, 8, 13 };

var query = SampleList.TakeWhile( (s,index) => (s > index) );

foreach (var item in query)
{
 Console.Write(item + ", ");
}
```

عملگر SkipWhile

این عملگر از عناصر یک مجموعه تا زمان نقض یک شرط معین صرف نظر می کند و باقیمانده عناصر مجموعه را به خروجی ارسال می کند.

```
public static IEnumerable<TSource> SkipWhile<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);

public static IEnumerable<TSource> SkipWhile<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Int32, Boolean> predicate);
```

در این عملگر از عناصر مجموعه `SOURCE` تا زمانی که شرط مربوط به پارامتر `predicate` نقض گردد، صرف نظر می شود و باقیمانده عناصر مجموعه در قالب یک نمونه از نوع `IEnumerable<TSource>` به خروجی ارسال می گردد. در فرم دوم تابع `predicate` یک پارامتر از نوع `int` را دارد می باشد که محل قرار گیری عناصر بر روی مجموعه را نشان می دهد.

مثال 1. استفاده از فرم اول عملگر SkipWhile

```
List<int> SampleList = new List<int>() { 1, 1, 2, 3, 5, 8, 13 };

var query = SampleList.SkipWhile( s => s < 5 );

foreach (var item in query)
{
 Console.WriteLine(item + ", ");
}
```

مثال 2. استفاده از فرم دوم عملگر SkipWhile

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.SkipWhile((s, index) => (s > index));

foreach (var item in query)
{
 Console.WriteLine(item + ", ");
}
```

عملگر الحاقی – Concatation Operator

دو عمل ملحق نمودن دو مجموعه به یکدیگر الحاق سازی و یا Concatenation گفته می شود و تنها عملگر Concat است. این خانواده، عملگر Concat است.

عملگر Concat

این عملگر دو مجموعه را به هم متصل می کند.

```
public static IEnumerable<TSource> Concat<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second);
```

خروجی این عملگر از نوع `IEnumerable<TSource>` است و تنها شرط در استفاده از این عملگر یکسان بودن دو پارامتر `first` و `second` از یک نوع است.

مثال 1. متصل کردن دو مجموعه `SampleList1` و `SampleList2` به یکدیگر.

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };
List<int> SampleList2 = new List<int>() { 16, 20, 25 };

var query = SampleList1.Concat(SampleList2);

foreach (var item in query)
 Console.Write(item + ", ");
```

عملگر های عنصری – Element Operators

این دسته از عملگر ها یک عنصر خاص و یا یک عنصر از مجموعه را بر می گردانند.

عملگر First

این عملگر اولین عنصر مجموعه را بر می گرداند. فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource First<TSource>(
 this IEnumerable<TSource> source);

public static TSource First<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);
```

در فرم نخست این عملگر اولین عنصر مجموعه به عنوان خروجی برگردانده می‌شود ولی در فرم دوم، عناصر مجموعه از ابتدا بوسیله شرط که همان تابع `predicate` است، بررسی می‌شوند و اولین عنصری که صحت شرط را برقرار کند به عنوان اولین عنصر به خروجی ارسال می‌شود.

مثال 1. استفاده از فرم اول این عملگر.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.First();

Console.WriteLine(query);
```

مثال 2. استفاده از فرم دوم این عملگر.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.First( c => c > 1 );

Console.WriteLine(query);
```

عملگر FirstOrDefault

این عملگر اولین عنصر مجموعه را بر می‌گرداند و در صورتی که عنصری در مجموعه وجود نداشته باشد و یا شرط را برقرار نکند، مقدار پیش فرضی به خروجی ارسال می‌شود. فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource FirstOrDefault<TSource>(
 this IEnumerable<TSource> source);

public static TSource FirstOrDefault<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);
```

در فرم نخست این عملگر اولین عنصر مجموعه به عنوان خروجی برگردانده می‌شود ولی در فرم دوم عناصر مجموعه از ابتدا بوسیله شرط که همان تابع `predicate` است، بررسی می‌شوند و اولین عنصری که صحت شرط را برقرار کند به عنوان اولین عنصر به خروجی ارسال می‌شود. در صورتی که در هر یک از دو فرم این عملگر عنصری موجود نداشته باشد، مقدار پیش فرضی از آن نوع به خروجی ارسال می‌شود.

مثال 1. استفاده از فرم اول عملگر `FirstOrDefault`.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.FirstOrDefault();

Console.WriteLine(query);
```

مثال 2. استفاده از فرم دوم عملگر `FirstOrDefault`

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.FirstOrDefault( c => c > 3 );

Console.WriteLine(query);
```

عملگر `Last`

این عملگر آخرین عنصر مجموعه را بر می گرداند. فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource Last<TSource>(
 this IEnumerable<TSource> source);

public static TSource Last<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);
```

در فرم نخست این عملگر آخرین عنصر مجموعه به عنوان خروجی برگردانده می شود ولی در فرم دوم، عناصر مجموعه از انتهای بوسیله شرط که همان تابع `predicate` است، بررسی می شوند و اولین عنصری (از انتهای مجموعه) که صحت شرط را برقرار کند به عنوان آخرین عنصر به خروجی ارسال می شود.

مثال 1. استفاده از فرم اول این عملگر.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.Last();

Console.WriteLine(query);
```

مثال 2. استفاده از فرم دوم این عملگر.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.Last ( c => c > 1 );

Console.WriteLine(query);
```

عملگر LastOrDefault

این عملگر آخرین عنصر مجموعه را بر می گرداند و در صورتی که عنصری در مجموعه وجود نداشته باشد و یا شرط را برقرار نکند، مقدار پیش فرضی به خروجی ارسال می شود. فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource LastOrDefault<TSource>(
 this IEnumerable<TSource> source);

public static TSource LastOrDefault<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);
```

در فرم نخست این عملگر آخرین عنصر مجموعه به عنوان خروجی برگردانده می شود ولی در فرم دوم عناصر مجموعه از انتهای بوسیله شرط که همان تابع `predicate` است، بررسی می شوند و اولین عنصری (از انتهای) که صحت شرط را برقرار کند به عنوان آخرین عنصر به خروجی ارسال می شود. در صورتی که در هر یک از دو فرم این عملگر عنصری موجود نداشته باشد، مقدار پیش فرضی از آن نوع به خروجی ارسال می شود.

مثال 1. استفاده از فرم اول عملگر `FirstOrDefault`

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.LastOrDefault();

Console.WriteLine(query);
```

مثال 2. استفاده از فرم دوم عملگر `FirstOrDefault`

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.LastOrDefault( c => c > 3 );
```

```
Console.WriteLine(query);
```

عملگر Single

از این عملگر برای انتخاب یک عنصر خاص و یکتا از یک مجموعه استفاده می‌شود. فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource Single(
 this IEnumerable source);

public static TSource Single(
 this IEnumerable source,
 Func predicate);
```

فرم اول این عملگر زمانی که تنها یک عملگر در مجموعه `source` موجود باشد، آن عملگر به عنوان خروجی ارسال می‌شود ولی در صورتی که مجموعه `source` تهی و یا بیشتر از یک عنصر داشته باشد، استثنای `InvalidOperationException` رخ می‌دهد.

در صورتی که از فرم دوم استفاده شود یعنی اینکه یک شرط با پارامتر `predicate` ارسال شود و در بین عناصر مجموعه تنها یک عنصر شرط را بقرار کند، آن عنصر به خروجی ارسال می‌شود ولی در صورتی که هیچ عنصری شرط را بقرار نکند و یا چندین عنصر شرط `predicate` را بقرار کنند، استثنای `InvalidOperationException` رخ می‌دهد.

مثال 1. استفاده از فرم اول عملگر Single

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.Single();
//throw a InvalidOperationException Exception

Console.WriteLine(query);
```

مثال 2. استفاده از فرم دوم عملگر Single

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.Single(c => c == 3);
```

```
//throw a InvalidOperationException Exception  
Console.WriteLine(query);
```

عملگر SingleOrDefault

از این عملگر برای انتخاب یک عنصر خاص و یکتا از یک مجموعه استفاده می‌شود. فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource SingleOrDefault(  
 this IEnumerable<TSource> source);  
  
public static TSource SingleOrDefault(  
 this IEnumerable<TSource> source,  
 Func<TSource, Boolean> predicate);
```

فرم اول این عملگر زمانی که تنها یک عملگر در مجموعه `SOURCE` موجود باشد، آن عملگر به عنوان خروجی ارسال می‌شود ولی در صورتی که مجموعه `SOURCE` تهی و یا بیشتر از یک عنصر داشته باشد، یک نمونه پیش فرض از نوع `SOURCE` به خروجی ارسال می‌گردد.

در صورتی که از فرم دوم استفاده شود یعنی اینکه یک شرط با پارامتر `predicate` ارسال شود و در بین عناصر مجموعه تنها یک عنصر شرط را برقرار کند، آن عنصر به خروجی ارسال می‌شود ولی در صورتی که هیچ عنصری شرط را برقرار نکند و یا چندین عنصر شرط `predicate` را برقرار کنند، یک نمونه پیش فرض از نوع `SOURCE` به خروجی ارسال می‌گردد.

توجه داشته باشید که در هر دو فرم این عملگر، اگر چندین عنصر شرط `predicate` را برقرار کنند، استثناء `InvalidOperationException` از خارج می‌دهد.

مثال 1. استفاده از فرم اول عملگر `SingleOrDefault`

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };  
  
var query = SampleList.SingleOrDefault();  
//throw a InvalidOperationException Exception  
  
Console.WriteLine(query);
```

مثال 2. استفاده از فرم دوم عملگر `SingleOrDefault`.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.SingleOrDefault ( c => c == 4);
//throw a InvalidOperationException Exception

Console.WriteLine(query);
```

عملگر `ElementAt`

این عملگر عنصری را که آنده عنوان پارامتر ارسال می شود، بر می گرداند. (آنده از صفر شروع می شود) فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource ElementAt(
 this IEnumerable source,
 Int32 index);
```

در این عملگر بوسیله شمارش عناصر مجموعه `SOURCE`، عنصری که دارای آنده `index` است به خروجی ارسال می شود و در صورتی که آنده وارد شده معتبر نباشد یک استثنای نوع `ArgumentNullException` رخ می دهد. نکته قابل توجه در این عملگر این است که اگر مجموعه `source` رابط `IList<T>` را پیاده سازی کرده باشد عناصر به صورت مستقیم شمارش نمی شوند بلکه بوسیله توابع داخلی ای رابط عنصر دارای آنده `index` برگردانده می شود.

مثال.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.ElementAt(4);

Console.WriteLine(query);
```

عملگر ElementAtOrDefault

این عملگر عنصری را که اندیس آن به عنوان پارامتر ارسال می شود، برمی گرداند. (اندیس از صفر شروع می شود) فرم کلی این عملگر به دو صورت زیر است.

```
public static TSource ElementAt<TSource>(
 this IEnumerable<TSource> source,
 Int32 index);
```

در این عملگر بوسیله شمارش عناصر مجموعه `SOURCE`، عنصری که دارای اندیس `index` است به خروجی ارسال می شود و در صورتی که اندیس مورد نظر معتبر نباشد، یک نمونه پیش فرض از نوع `SOURCE` به خروجی ارسال می شود. نکته قابل توجه در این عملگر این است که اگر مجموعه `IList<T>` را پیاده سازی کرده یا شد عناصر به صورت مستقیم شمارش نمی شوند بلکه بوسیله توابع داخلی ای رابط عنصر دارای اندیس `index` برگданده می شود.

مثال.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 5, 8, 13 };

var query = SampleList.ElementAt(4);

Console.WriteLine(query);
```

عملگر DefaultEmpty

این عملگر برای جایگزین کردن یک عنصر در مجموعه با عنصر پیش فرض تعویض می کند. فرم کلی این عملگر به دو صورت زیر است:

```
public static IEnumerable<TSource> DefaultIfEmpty<TSource>(
 this IEnumerable<TSource> source);

public static IEnumerable<TSource> DefaultIfEmpty<TSource>(
 this IEnumerable<TSource> source,
 TSource defaultValue);
```

به صورت پیش فرض این عملگر یک آرایه از نوع `source` را بر می رگرداند ولی مجموعه `source` تهی باشد یک نمونه پیش فرض از نوع `source` را بر می گرداند. توجه داشته باشید که اگر از فرم نخست استفاده شود یعنی نوعی برای پیش فرض معین نشده باشد، از `null` استفاده می شود.

. مثال 1. استفاده از حالت اول عملگر DefaultEmpty

```
var expr = customers.DefaultIfEmpty(); // Null
```

. مثال 1. استفاده از حالت دوم عملگر DefaultEmpty

```
List<Customer> customers = new List<Customer>()
{
 new Customer() {Name ="Ali",Family = "Aghdam",Country = "iran" , CustomerID =0 },
 new Customer() {Name ="Majid",Family="Shah Mohammadi",Country="iran",CustomerID =1
};
};

var query = from c in customers
 select new { c.CustomerID, c.Family } ;

foreach (var item in query.DefaultIfEmpty() )
{
 Console.WriteLine("Family : " + item.Family);
}

Customer defaultCustomer = new Customer() {
 Family = "Default Name" , CustomerID=2 };
List<Customer> emptyCustomer = new List<Customer>();

foreach (var item in emptyCustomer.DefaultIfEmpty(defaultCustomer) )
{
 Console.WriteLine("Family : " + item.Family);
}
```

عملگرهای تولیدی - Generation Operators

این دسته از عملگرها برای تولید مجموعه‌ای از عناصر مورد استفاده قرار می‌گیرد. در ادامه این نوع عملگرها را بررسی خواهیم کرد.

عملگر Repeat

این عملگر یک مجموعه جدید که حاصل تکرار یک عنصر به تعداد معینی است، ایجاد می‌کند و به خروجی ارسال می‌کند. فرم کلی این عملگر به صورت زیر است:

```
public static IEnumerable<TResult> Repeat<TResult>(
 TResult element,
 int count);
```

این عملگر در زمان اجرا از نوع عملگر `element` به تعداد `count` تکرار نموده و مجموعه حاصل که از نوع `IEnumerable<TResult>` است، برمی‌گردد.

مثال.

```
Customer majidShahm = new Customer() { Name = "Majid", Family = "Shah Mohammadi", Country = "iran", CustomerID = 1 };

IEnumerable<Customer> customers = Enumerable.Repeat(majidShahm, 4);

foreach (var item in customers)
{
 Console.WriteLine("Family : " + item.Family);
}
```

نکته بسیار مهم

توجه داشته باشید در هنگام استفاده از این عملگر، نوع مورد نظر از انواع ارجاعی¹ باشد، کپی‌های که از نوع مورد نظر ایجاد می‌شوند به همان نوع قبل اشاره می‌کنند، یعنی اگر برنامه‌ای به صورت زیر داشته باشیم با تغییر `newC` خصوصیات همه‌ی کپی‌ها از شی تغییر خواهد کرد که امری کاملاً منطقی است.

```
Customer majidShahm = new Customer() { Name = "Majid", Family = "Shah Mohammadi", Country = "iran", CustomerID = 1 };

IEnumerable<Customer> customers = Enumerable.Repeat(majidShahm, 4);

foreach (var item in customers)
{
```

¹ Reference type

```

 Console.WriteLine("Family : " + item.Family);
 }

 Customer newC = customers.First();

 newC.Family = "Aghdam";

 foreach (var item in customers)
 {
 Console.WriteLine("Family : " + item.Family);
 }

 //Out:
 //Family : Shah Mohammadi
 //Family : Shah Mohammadi
 //Family : Shah Mohammadi
 //Family : Shah Mohammadi
 //Family : Aghdam
 //Family : Aghdam
 //Family : Aghdam
 //Family : Aghdam

```

عملگر Range

این عملگر مجموعه‌ای مشخص از اعداد پشت سر هم را در طیف مشخصی ایجاد می‌کند. فرم کلی این عملگر به صورت زیر است:

```

public static IEnumerable<Int32> Range(
 Int32 start,
 Int32 count);

```

این عملگر مجموعه‌ای از اعداد را از مقدار `start` به تعداد `count` تولید می‌کند.

.1 مثال

```

var query = Enumerable.Range(1, 5);

foreach (var item in query)
 Console.WriteLine(item);

```

.2 مثال. شبیه سازی تابع فاکتوریل بوسیله عملگر Range و Aggregate

```

static int Factorial(int number)
{
 return (Enumerable.Range(0, number + 1)
 .Aggregate(0, (s, t) => t == 0 ? 1 : s *= t));
}

```

{}

عملگر Empty

عملگر Empty یک مجموعه تهی از یک نوع مشخص را ایجاد می کند. فرم کلی این عملگر به صورت زیر است:

```
public static IEnumerable<TResult> Empty<TResult>();
```

این عملگر مجموعه ای تهی از نوع `IEnumerable<TResult>` ایجاد کرده و به خروجی ارسال می کند.
مثال.

```
IEnumerable<Order> emptyOrder = Enumerable.Empty<Order>();
```

عملگرهای تنظیم کننده – Set Operators

این دسته از عملگرها برای انجام اعمالی نظیر اجتماع ، اشتراک و... مورد استفاده قرار می گیرد که در این دسته 4 عملگر قرار دارد که در ادامه آنها را بررسی خواهیم کرد.

عملگر Distinct

عملگر **Distinct** عناصر تکراری موجود در یک مجموعه را حذف می کند که معدل ماده **DISTINCT** در SQL است که در **Join** از آن استفاده زیادی می شود. این عملگر دارای دو سربارگزاری به صورت زیر است:

```
public static IEnumerable<TSource> Distinct<TSource>(
 this IEnumerable<TSource> source);

public static IEnumerable<TSource> Distinct<TSource>(
 this IEnumerable<TSource> source,
 IEqualityComparer<TSource> comparer);
```

این عملگر برای انجام عملیات در ابتدا یک مجموعه جدید **IEnumerable<TSource>** ایجاد می کند سپس عناصر مجموعه **source** را شمارش کرده و عناصری که در مجموعه جدید وجود نداشته باشند به آن اضافه می گردند که در بررسی عناصر برای تکراری بودن از متدهای **GetHashCode** و **Equal** استفاده می شود که می توان برای بررسی عناصر مجموعه از یک مقایسه کننده سفارشی استفاده نمود. مقایسه سفارشی می بایست رابط **IEqualityComparer** را پیاده سازی نموده باشد.

مثال 1.

```
List<int> SampleList = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };

var query = SampleList.Distinct();

foreach (var item in query)
 Console.WriteLine(item);
```

مثال 2. استفاده از این عملگر در عملیات **Join**.

```
var expr =
 (from c in customers
 from o in c.Orders
 join p in products
 on o.IdProduct equals p.IdProduct
 select p
 ).Distinct();
```

عملگر Intersect

این عملگر از دو مجموعه فقط عناصری که در هر دو موجود باشند را برمی گرداند. این عملگر دارای دو سربارگزاری به صورت زیر است:

```
public static IEnumerable<TSource> Intersect<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second);

public static IEnumerable<TSource> Intersect<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second,
 IEqualityComparer<TSource> comparer);
```

این عملگر در ابتدا یک مجموعه از نوع `IEnumerable<TSource>` را ایجاد می کند و سپس عناصر مجموعه را تک به تک خوانده و با عناصر مجموعه `second` مقایسه می کند، در صورتی که عنصری در هر دو مجموعه مشترک باشد به مجموعه جدید اضافه می گردد. در فرم نخست این عملگر بررسی مشترک بودن عناصر به وسیله متدهای `Equal` و `GetHashCode` انجام می شود ولی می توان از یک مقایسه کننده سفارشی که رابط `IEqualityComparer` را پیاده سازی کرده باشد، برای مقایسه عناصر استفاده نمود.

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };
List<int> SampleList2 = new List<int>() { 1, 5, 7, 3, 1, 6};

var query = SampleList1.Intersect(SampleList2);

foreach (var item in query)
 Console.WriteLine(item);
```

عملگر Union

این عملگر عناصر دو مجموعه متفاوت را به یکدیگر متصل می کند و دارای دو سربارگزاری به صورت زیر است:

```
public static IEnumerable<TSource> Union<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second);

public static IEnumerable<TSource> Union<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second,
 IEqualityComparer<TSource> comparer);
```

این عملگر نیز همانند عملگرهای `Distinct` و `Intersect` در ابتدا یک مجموعه از نوع `IEnumerable<TSource>` را ایجاد می کند و سپس عناصر مجموعه `first` را تک به تک خوانده و عناصر غیر تکراری را در مجموعه جدید قرار می دهد سپس عناصر مجموعه `second` را تک به تک خوانده و با عناصر مجموعه جدید مقایسه می کند، و در صورتی که عنصری در مجموعه جدید وجود نداشته باشد به مجموعه جدید اضافه می گردد. در فرم نخست این عملگر بررسی مشترک بودن عناصر به وسیله متدهای `Equal` و `GetHashCode` انجام می شود ولی می توان از یک مقایسه کننده سفارشی که رابط `IEqualityComparer` را پیاده سازی کرده باشد، برای مقایسه عناصر استفاده نمود.

مثال.

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };
List<int> SampleList2 = new List<int>() { 1, 5, 7, 3, 1, 6};

var query = SampleList1.Union(SampleList2);

foreach (var item in query)
 Console.WriteLine(item);
```

عملگر Except

این عملگر عناصر یک مجموعه را که در مجموعه دیگر وجود نداشته باشد را به خروجی ارسال می کند و دارای دو سربارگزاری به صورت زیر است:

```
public static IEnumerable<TSource> Except<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second);

public static IEnumerable<TSource> Except<TSource>(
 this IEnumerable<TSource> first,
 IEnumerable<TSource> second,
 IEqualityComparer<TSource> comparer);
```

این عملگر در ابتدا یک مجموعه از نوع `IEnumerable<TSource>` را ایجاد می کند و سپس عناصر مجموعه `first` را تک به تک خوانده و عناصر غیر تکراری را در مجموعه جدید قرار می دهد سپس عناصر مجموعه `second` را تک به تک خوانده و با عناصر مجموعه جدید مقایسه می کند، و در صورتی که عنصری در مجموعه `second` با عنصری در مجموعه جدید مشترک باشد، آن عنصر از مجموعه جدید حذف می گردد. در فرم نخست این عملگر

بررسی مشترک بودن عناصر به وسیله متدهای Equal و GetHashCode انجام می شود ولی می توان از یک مقایسه کننده سفارشی که رابط IEqualityComparer را پیاده سازی کرده باشد، برای مقایسه عناصر استفاده نمود.

توجه داشته باشید که مجموعه خروجی در این عملگر مجموعه ای شامل تمام عناصر غیر مشترک مجموعه first با second است.

مثال

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };
List<int> SampleList2 = new List<int>() { 1, 5, 7, 3, 1, 6};

var query = SampleList1.Except(SampleList2);

foreach (var item in query)
 Console.WriteLine(item);

//output
//2
//8
//13
```

نکته بسیار مهم

در استفاده از عملگرهای الحاقی Except ، Intersect ، Distinct اول این عملگرها برای مقایسه عناصر از متدهای Equal و GetHashCode استفاده می کند، در صورتی که عناصری وجود داشته باشند که دارای Reference های متفاوتی باشند ولی از نظر متنطقی با یدیگر برابر باشند، توسط این متدها عناصر متفاوت نتیجه گیری می شوند. برای گریز از این مشکل می توان از فرم دوم این عملگرها استفاده نمود و یا اینکه این متدها در شی مورد نظر را بازنویسی نمود.

به عنوان مثال در دو مجموعه زیر یکی از مشتریان از نظر معنایی در هر دو مجموعه وجود دارد ولی بوسیله این توابع به اشتباه انتخاب می گردد:

```
Customer[] customerSetOne = {
 new Customer {CustomerID = 46, Name = "Ali" , Family = "Aghdam"},
 new Customer {CustomerID = 27, Name = "Vali" , Family = "piriZadeh" },
 new Customer {CustomerID = 14, Name = "Majid" , Family = "Shah Mohammadi"}};

Customer[] customerSetTwo = {
 new Customer {CustomerID = 23, Name = "Mohammad" , Family = "Ajhdari"},
 new Customer {CustomerID = 22, Name = "Hossein" , Family = "Aghdam" },
 new Customer {CustomerID = 46, Name = "Ali" , Family = "Aghdam"}};

var customerUnion = customerSetOne.Union(customerSetTwo);

foreach (var item in customerUnion)
```

```
{
 Console.WriteLine(item);
}

//output
//Name = Ali , Family = Aghdam , CustomerID = 46
//Name = Vali , Family = piriZadeh , CustomerID = 27
//Name = Majid , Family = Shah Mohammadi , CustomerID = 14
//Name = Mohammad , Family = Ajhdari , CustomerID = 23
//Name = Hossein , Family = Aghdam , CustomerID = 22
//Name = Ali , Family = Aghdam , CustomerID = 46
```

برای اجتناب از مشکل می توان یا از فرم دوم استفاده کرد و یا متدهای `GetHashCode` را بازنویسی نمود. در زیر این توابع را بازنویسی نموده ایم:

```
public class Customer
{
 public int CustomerID;
 public string Name;
 public string Family;

 public override string ToString()
 {
 return String.Format("Name : {0} - Family: {1} , CustomerID : {2}",
 this.Name, this.Family, this.CustomerID);
 }
 public override bool Equals(object obj)
 {
 if (!(obj is Customer))
 return false;
 else
 {
 Customer p = (Customer)obj;
 return p.CustomerID == this.CustomerID ;
 }
 }
 public override int GetHashCode()
 {
 return String.Format("{0}", this.CustomerID)
 .GetHashCode();
 }
}
```

حالا با انجام مثال قبلی خروج به صورت زیر خواهد بود:

```
//output
//Name = Ali , Family = Aghdam , CustomerID = 46
//Name = Vali , Family = piriZadeh , CustomerID = 27
//Name = Majid , Family = Shah Mohammadi , CustomerID = 14
//Name = Mohammad , Family = Ajhdari , CustomerID = 23
//Name = Hossein , Family = Aghdam , CustomerID = 22
```

عملگر Zip

این عملگر در 4.NET. به خانواده عملگرهای تنظیم کننده اضافه شده است. فرم کلی این عملگر به صورت زیر است:

```
public static IEnumerable<TResult> Zip<TFirst, TSecond, TResult>(
 this IEnumerable<TFirst> first,
 IEnumerable<TSecond> second,
 Func<TFirst, TSecond, TResult> resultSelector);
```

این عملگر عناصر مجموعه first را با عناصر متضاد متناظر بوسیله اندیس، در مجموعه second با یکدیگر ادغام می کند. دلیل نام گزاری این عملگر به Zip به خاطر شباهت آن به زیپ بوده است، به طوری که دو مجموعه را به یک مجموعه، بدون تغییر موقعیت، تبدیل می کند.

مثال.

```
Int32[] numbers = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
DayOfWeek[] weekDays = {
 DayOfWeek.Sunday,
 DayOfWeek.Monday,
 DayOfWeek.Tuesday,
 DayOfWeek.Wednesday,
 DayOfWeek.Thursday,
 DayOfWeek.Friday,
 DayOfWeek.Saturday};

var weekDaysNumbers = numbers.Zip(weekDays,
 (first, second) => first + " - " +
second);

foreach (var item in weekDaysNumbers)
 Console.WriteLine(item);

//output
//1 - Sunday
//2 - Monday
//3 - Tuesday
//4 - Wednesday
//5 - Thursday
//6 - Friday
//7 - Saturday
```

عملگرهای کمیت سنج – Quantifier Operators

این دسته عملگرها برای چک کردن مجموعه ها برای برقار بودن شرط ها استفاده می شود. این دسته شامل عملگر های All، Contains و Any است که در ادامه آنها را بررسی می کنیم.

All

این عملگر تمامی عناصر مجموعه را با یک شرط بررسی می کند و در صورتی تمامی عناصر مجموعه شرط را برقار کنند، این عملگر مقدار true بر می گرداند. فرم کلی این عملگر به صورت زیر است:

```
public static Boolean All<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);
```

این عملگر در زمان اجرا کلیه عناصر مجموعه source را با شرط predicate بررسی می کند و در صورتی که همهی عناصر شرط را برقار کنند، این عملگر مقدار true را بر می گرداند و در غیر اینصورت مقدار false برگردانده می شود.

مثال.

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };
bool query = SampleList1.All( c => ((c % 2) == 0));

Console.WriteLine(query);

//output
//False
```

نکته بسیار مهم

اگر مجموعه source تهی باشد، عملگر All همیشه مقدار true را برمی گرداند، این به خاطر این است که متدهی هیچ موقع فراخوانی نمی شود و عملگر All مقدار true را برمی گرداند.

Any

این عملگر عناصر مجموعه را با یک شرط بررسی می کند و در صورتی عنصری شرط را برقار کنند، این عملگر مقدار true بر می گرداند. فرم کلی این عملگر به صورت زیر است:

```
public static Boolean Any<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, Boolean> predicate);

public static Boolean Any<TSource>(
 this IEnumerable<TSource> source);
```

این عملگر در زمان اجرا عناصر مجموعه `source` را با شرط `predicate` بررسی می کند و در صورتی عنصري شرط را برقرار کنند، این عملگر مقدار `true` را بر می گرداند و در غیر اینصورت مقدار `false` برگردانده می شود. مثال.

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };

bool query = SampleList1.Any( c => ((c % 2) == 0));

Console.WriteLine(query);

//output
//True
```

نکته بسیار مهم

اگر مجموعه `source` تهی باشد، عملگر `Any` همیشه مقدار `true` را بر می گرداند، این به خاطر این است که متدهیچ موقع فراخوانی نمی شود و عملگر `Any` مقدار `true` را بر می گرداند.

عملگر Contains

این عملگر در یک مجموعه به دنبال یک عنصر مشخص می گردد و در صورت وجود، مقدار `true` را بر می گرداند. فرم کلی این عملگر به صورت زیر است:

```
public static Boolean Contains<TSource>(
 this IEnumerable<TSource> source,
 TSource value);

public static Boolean Contains<TSource>(
 this IEnumerable<TSource> source,
 TSource value,
 IEqualityComparer<TSource> comparer);
```

این عملگر در هنگام اجرا ابتدا بررسی می کند که مجموعه source رابط `ICollection<T>` را پیاده سازی کرده باشد در اینصورت از متده `Contain` مربوط به این رابط استفاده می کند در غیر اینصورت تمامی اعضاء مجموعه را شمارش می کند و در صورت وجود عنصر در مجموعه `SOURCE` مقدار `true` را برمی گرداند. البته برای چک کردن عناصر از توابع `GetHashCode` و `Equal` استفاده می کند (با وجود همان مشکل که در قسمت عملگرهای تنظیم کننده توضیح داده شد) ولی می توان توسط پارامتر `compare` می توان مقایسه کننده سفارشی را تنظیم نمود.

```
List<int> SampleList1 = new List<int>() { 1, 3, 2, 3, 1, 8, 13 };

bool query = SampleList1.Contains(2);

Console.WriteLine(query);

//output
//True
```

عملگرهای تبدیل – Conversion Operators

این دسته از عملگرها برای تبدیل مجموعه ورودی به انواع دیگر مورد استفاده قرار می‌گیرد و در این دسته عملگرهای `AsEnumerable`، `ToLookup`، `ToList`، `ToDictionary`، `ToArray` و `Cast` وجود دارند که در ادامه توضیح خواهیم داد.

عملگر Cast

این عملگر عناصر مجموعه را به یک نوع معین تبدیل می‌کند. فرم کلی این عملگر به صورت زیر است:

```
public static IConvertible<TResult> Cast<TResult>(  
 this IConvertible source);
```

این عملگر عناصر مجموعه `source` را خوانده و آنها را به نوع تعیین شده `TResult` تبدیل کرده و در یک نمونه جدید از نوع `IConvertible<TResult>` قرار می‌دهد. مثال.

```
ArrayList list = new ArrayList { 1, 3, 2, 3, 1, 8, 13 };  
  
IConvertible<int> query = list.Cast<int>();  
  
foreach (int i in query)  
 Console.WriteLine(i);  
//output  
//1  
//3  
//2  
//3  
//3  
//1  
//8  
//13
```

ToArray

این عملگر عناصر یک مجموعه از نوع `IEnumerable<T>` را به یک آرایه `[T]` تبدیل می‌کند. فرم کلی این عملگر به صورت زیر است:

```
public static TSource[] ToArray<TSource>(  
 this IEnumerable<TSource> source);
```

این عملگر در زمان اجرا تمامی عناصر مجموعه source را تک تک خوانده و به نوع TSource تبدیل می کند و سپس در آرایه جدیدی از نوع []TSource قرار می دهد.

مثال.

```
List<int> numbers = new List<int> { 1, 3, 2, 3, 3, 1, 8, 13 };

int[] query = numbers.ToArray();

foreach (int i in query)
 Console.WriteLine(i);

//output
//1
//3
//2
//3
//3
//1
//8
//13
```

عملگر **ToList**

این عملگر عناصر یک مجموعه از نوع `IEnumerable<T>` را به یک مجموعه از نوع `List<T>` تبدیل می کند. فرم کلی این عملگر به صورت زیر است:

```
public static List<TSource> ToList<TSource>(
 this IEnumerable<TSource> source);
```

این عملگر در زمان اجرا تمامی عناصر مجموعه source را تک تک خوانده و در به نوع List<TSource> تبدیل می کند و سپس در مجموعه جدیدی از نوع List<TSource> قرار می دهد.

مثال.

```
int[] numbers = { 1, 3, 2, 3, 3, 1, 8, 13 };

List<int> query = numbers.ToList();

foreach (int i in query)
 Console.WriteLine(i);

//output
//1
//3
```

```
//2  
//3  
//3  
//1  
//8  
//13
```

عملگر ToDictionary

این عملگر یک عناصر مجموعه را به نوع `Dictionary<TKey, TSource>` تبدیل می کند. فرم کلی این عملگر به صورت زیر است:

```
public static Dictionary<TKey, TSource> ToDictionary<TSource, TKey>(  
 this IEnumerable<TSource> source,  
 Func<TSource, TKey> keySelector);  
  
public static Dictionary<TKey, TSource> ToDictionary<TSource, TKey>(  
 this IEnumerable<TSource> source,  
 Func<TSource, TKey> keySelector,  
 IEqualityComparer<TKey> comparer);  
  
public static Dictionary<TKey, TElement> ToDictionary<TSource, TKey, TElement>(  
 this IEnumerable<TSource> source,  
 Func<TSource, TKey> keySelector,  
 Func<TSource, TElement> elementSelector);  
  
public static Dictionary<TKey, TElement> ToDictionary<TSource, TKey, TElement>(  
 this IEnumerable<TSource> source,  
 Func<TSource, TKey> keySelector,  
 Func<TSource, TElement> elementSelector,  
 IEqualityComparer<TKey> comparer);
```

در فرم نخست این عملگر مجموعه `source` را تک تک شمارش کرده و یک نوع جدید از `Dictionary<TKey, TSource>` ایجاد می کند و سپس عناصر مجموعه `source` را بوسیله تابع `keySelector` ارزیابی می شوند و مقدار `Key` برای مجموعه `Dictionary` را تولید می کند سپس مقدار آن عنصر به عنوان `TSource` و یا همان `Value` در نظر گرفته می شود و به همین ترتیب... .

در فرم دوم پارامتر `comparer` امكان تعیین یک تابع مقایسه کننده سفارشی را تعیین می کند. در فرم سوم از پارامتر `elementSelector` می توان برای تعیین نوع `TSource` و یا همان `Value` استفاده کرد. فرم آخر این عملگر مجموعی از فرم های دیگر است یعنی در آن بوسیله `elementSelector` می توان نوع `TSource` را تعیین کرد و بوسیله پارامتر `comparer` می توان تابع مقایسه کننده سفارشی را تعیین کرد.

مثال.

```
var customersDictionary =
 customers
 .ToDictionary(c => c.Name,
 c => new { c.Name, c.City });
```

عملگر ToLookup

این عملگر برای تبدیل یک مجموعه یا لیست به نوع $\text{Lookup} < K, T >$ مورد استفاده قرار می‌گیرد. پیاده سازی کلی به صورت زیر است:

```
public class Lookup<K, T> : IEnumerable<IGrouping<K, T>>
{
 public int Count { get; }
 public IEnumerable<T> this[K key] { get; }
 public bool Contains(K key);
 public IEnumerator<IGrouping<K, T>> GetEnumerator();
}
```

این رابط این امکان را فراهم می‌کند یک کلید می‌تواند به چندین T اشاره کند که این امکان فراهم ساختن ساختار one-to-many را فراهم می‌کند.

عملگر ToLookup داری چهار فرم کلی به صورت زیر است:

```
public static Lookup< TKey, TSource> ToLookup<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector);

public static Lookup< TKey, TSource> ToLookup<TSource, TKey>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 IEqualityComparer< TKey> comparer);

public static Lookup< TKey, TElement> ToLookup<TSource, TKey, TElement>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector);

public static Lookup< TKey, TElement> ToLookup<TSource, TKey, TElement>(
 this IEnumerable<TSource> source,
 Func<TSource, TKey> keySelector,
 Func<TSource, TElement> elementSelector,
 IEqualityComparer< TKey> comparer);
```

در فرم نخست این عملگر مجموعه `source` را تک تک شمارش کرده و یک نوع جدید از `Lookup< TKey , TValue >` ایجاد می کند و سپس عناصر مجموعه `source` را بوسیله تابع `keySelector` ارزیابی می شوند و مقدار `Key` برای مجموعه `Lookup` را تولید می کند سپس مقدار آن عنصر به عنوان `TSource` و یا همان `Value` در نظر گرفته می شود و به همین ترتیب... .

در فرم دوم پارامتر `comparer` امکان تعیین یک تابع مقایسه کننده سفارشی را تعیین می کند.

در فرم سوم از پارامتر `elementSelector` می توان برای تعیین نوع `TSource` و یا همان `Value` استفاده کرد.

فرم آخر این عملگر مجموعی از فرم های دیگر است یعنی در آن بوسیله `elementSelector` می توان نوع `TSource` را تعیین کرد و بوسیله پارامتر `comparer` می توان تابع مقایسه کننده سفارشی را تعیین کرد. مثال.

```
var ordersByProduct =
 ( from c in customers
 from o in c.Orders
 select o )
 .ToLookup(o => o.OrderID);

Console.WriteLine("\n\nNumber of orders for Product 1: {0}\n",
 ordersByProduct[1].Count());
```

عملگر AsEnumerable

این عملگر یک مجموعه را به یک مجموعه از نوع `IEnumerable< TSource >` تبدیل می کند. فرم کلی این عملگر به این صورت است:

```
public static IEnumerable< TSource > AsEnumerable< TSource >(
 this IEnumerable< TSource > source);
```

این عملگر به سادگی مجموعه `source` را به نوع `IEnumerable< TSource >` تبدیل می کند.

این دسته از عملگر ها به اصطلاح "conversion on the fly" خوانده می شوند که این امکان را فراهم می کنند که بتوان توابع توسعه عام را بر روی نوع های که توابعی با همان نام دارند، اجرا نمود. به عنوان مثال کلاس `Customers` را با پیاده سازی زیر که یک تابع توسعه `Where` برای آن تعریف شده، در نظر بگیرید.

```

public class Customers : List<Customer>
{
 public Customers(IEnumerable<Customer> items)
 : base(items)
 {
 }
}

public static class CustomersExtension
{
 public static Customers Where(this Customers source,
 Func<Customer, Boolean> predicate)
 {
 Customers result = new Customers(source);
 Console.WriteLine("Custom Where extension method");
 foreach (var item in source)
 {
 if (predicate(item))
 result.Add(item);
 }
 return result;
 }
}

```

حالا اگر بخواهیم پر سو جوی بر روی یک نمونه از شیء Customers انجام دهیم، متند توسعه جدید اجرا خواهد شد و از متند Where نمی توان استفاده نمود. به مثال زیر دقت کنید:

```

List<Customer> customers = new List<Customer>()
{
 new Customer(){Name="Ali",Family="Aghdam",Country="iran",CustomerID =0},
 new Customer(){Name="Majid",Family="Shah Mohammadi",Country="iran",CustomerID=1}
};

Customers customersList = new Customers(customers);

var expr =
 from c in customersList
 where c.Country == "iran"
 select c;

foreach (var item in expr)
{
 Console.WriteLine(item);
}

//output
//Custom Where extension method
//Name = Ali , Family = Aghdam , CustomerID = 0
//Name = Vali , Family = piriZadeh , CustomerID =1

```

حال اگر بخواهید که متدهای LINQ را ببروی `Where` اجرا کنید، نیاز به استفاده از عملگر `AsEnumerable` خواهد کرد. در پرس و جوی زیر از متدهای `Where` بر روی `Customers` استفاده شده است.

```
List<Customer> customers = new List<Customer>()
{
 new Customer(){Name="Ali",Family="Aghdam",Country="iran",CustomerID =0},
 new Customer(){Name="Majid",Family="Shah
Mohammadi",Country="iran",CustomerID=1}
};

Customers customersList = new Customers(customers);

var expr =
 from c in customersList.AsEnumerable()
 where c.Country == "iran"
 select c;

foreach (var item in expr)
{
 Console.WriteLine(item);
}

//output
//Name = Ali , Family = Aghdam , CustomerID = 0
//Name = Vali , Family = piriZadeh , CustomerID =1
```


پیوست ۱

در این پیوست پیاده سازی کلاس های به کار رفته برای تشریح عملگر های استاندارد پرس و جو در فصل چهار آمده است.

کلاس Customer

```
public class Customer
{
 public int CustomerID;
 public string Name;
 public string Family;
 public string Address;
 public string City;
 public string Region;
 public string PostalCode;
 public string Country;
 public string Phone;
 public List<Order> Orders;
}
```

کلاس Order

```
public class Order
{
 public int OrderID;
 public int CustomerID;
 public Customer Customer;
 public DateTime OrderDate;
 public decimal Total;
}
```

کلاس Product

```
public class Product
{
 public int ProductID;
 public string Name;
 public string Category;
 public decimal UnitPrice;
 public int UnitsInStock;
}
```

پیوست 2

نحوه تبدیل عبارات SQL به پرس و جوهای LINQ

دستور Select

عبارت پرس و جوی زیر در SQL برای برگرداندن تمامی رکورد های جدول Person استفاده می شود:

```
SELECT * FROM Person
```

عبارت پرس و جوی معادل با دستور بالا در LINQ به صورت زیر است:

```
from p in context.Persons  
 select p;
```

دستور Select چند ستونی

برای انتخاب چند ستونی در SQL ستون ها را با ویرگول از هم جدا می کردیم:

```
SELECT FName, LName FROM Person
```

در LINQ برای انتخاب چند ستونی از نوع های بی نام استفاده می کنیم:

```
from p in context.Persons  
 select new  
 {  
 p.FName ,  
 p.LName  
 }
```

نکته: در LINQ می توان دستور Select چند سطحی نیز نوشت که بیشتر برای کار join ازش استفاده میشه.

دستور Where

از این دستور در SQL برای انتخاب نتایج (ResultSet) بر اساس شرط و یا شروطی استفاده می‌شود:

```
SELECT * FROM Person
WHERE ID == 1
```

از ماده **Where** در LINQ برای همین مورد استفاده می‌شود. عبارت بالا معادل عبارت زیر در LINQ است:

```
from p in context.Persons
where p.ID == 1
select c
```

در عبارت‌های SQL از ماده‌ی **LIKE** برای شرط‌ها استفاده می‌شود که از متدهای **StartWith**، **Contain** و **EndWith** می‌توان برای انجام عملیات همانند ماده **LIKE** استفاده نمود. به عنوان مثال عبارات SQL زیر را در نظر بگیرید:

```
// 1.
SELECT * FROM Person
WHERE LName LIKE 'A%'

// 2.
SELECT * FROM Person
WHERE LName LIKE '%ghdam'

// 3.
SELECT * FROM Person
WHERE LName LIKE '%Aghdam%'
```

عبارة معادل آن در LINQ بوسیله استفاده از متدهای **StartWith**، **Contain** و **EndWith** به صورت زیر است:

```
// 1.
from p in context.Persons
where p.LName.StartsWith("A")

// 2.
from p in context.Persons
where p.LName.EndsWith("ghdam")

// 3.
from p in context.Persons
where p.LName.Contains("Aghdam")
```

همچنین برای موارد پیشرفته تر می توانید از کاراکتر های کنترلی مورد استفاده در SQL (، _، []) نیز استفاده کنید. اطمینان داشته باشید که این عملگرها به عبارات معادل SQL تبدیل خواهند شد.

نکته: برای اینکه چندین شرط را بررسی کنید می تواند از کاراکتر های And && برای Or || استفاده کنید .

دستور Not IN و IN

از کلمه کلیدی IN در SQL برای تعیین مقدار یک فیلد به صورت دقیق استفاده می شود (می توان بیش از یک مقدار را برای فیلد ها تعیین کرد) و از کلمه کلیدی Not IN برای عملیات مخالف آن !.

```
//IN  
SELECT * FROM Customer  
WHERE ID IN(1,2,3,4,5)  
  
//Not IN  
SELECT * FROM Customer  
WHERE ID NOT IN(1,2,3,4,5)
```

برای شبیه سازی این کلمه های کلیدی در LINQ از متدهای Contains و NotContains استفاده می کنیم، به صورت زیر:

```
//IN  
from f in context.Customer  
where f.ID.Contains(1,2,3,4,5)  
select f  
  
//Not IN  
from f in context.Customer  
where ! f.ID.Contains(1,2,3,4,5)  
select f
```

دستور Union

از دستور SQL برای تلفیق دو ResultSet در قالب یک ResultSet استفاده می کردیم:

```
SELECT FName, LName FROM Person
UNION
SELECT FName, LName FROM Customer
```

عبارت معادل LINQ ، عبارت بالا را می توان بوسیله متدهای Union شبیه سازی کرد:

```
var q1 = from p in context.Person
 select new { p.FName , p.LName};

var q2 = from c in context.Customer
 select new { c.FName , c.LName};

var qUnion = q1.Union(q2);
```

دستور Union All

در SQL دستور Union به صورت خودکار رکوردهای تکراری را حذف می کرد و در LINQ متدهای Union نیز همین کار را انجام می دهد. در SQL برای جلوگیری از این موضوع از Union All استفاده می کردیم و در LINQ می توان از متدهای Concat برای این منظوظ استفاده نمود.

عبارت LINQ قبلی را می توان به صورت زیر برای شبیه سازی دستور Union All در LINQ نوشت:

```
var q1 = from p in context.Person
 select new { p.FName , p.LName};

var q2 = from c in context.Customer
 select new { c.FName , c.LName};

var qUnion = q1.Concat(q2);
```

نکته: باید توجه داشته باشید که متدهای Concat و Union تنها می توانند بر روی انواعی عمل کنند که خصوصیت های با نوع های یکسان داشته باشد.

دستور Group By

ماده Group By سبب می شود سطرهایی که در ستون یا ستون های مشخص شده مقادیر یکسان دارند در یک سطر ترکیب شوند. این دستور در LINQ به وسیله عملگر GroupBy پیاده سازی شده است.

```
SELECT Country , Count(*) FROM Customer  
GROUP BY Country
```

معادل عبارت SQL بالا در LINQ به صورت زیر است:

```
from c in Context.Customer  
group c by c.Country into cc  
select new { Country = cc.Key , Count = cc.Count() };
```

نکته: برای Group By چند ستونی به [اینجا](#) مراجعه کنید.

دستور : Order By

از این ماده برای مرتب سازی اطلاعات استفاده می شود. در LINQ از عملگر OrderBy و OrderByDescending استفاده می شود.

SQL معهودی در Order By .1

```
SELECT FName , LName , Country FROM customers  
ORDER BY country
```

LINQ معهودی در Order By .2

```
from c in context.Customers  
order by c.Country  
select new {  
 c.FName ,  
 c.LName ,  
 c.Country  
}
```

SQL نزولی در Order By .3

```
SELECT FName , LName , Country FROM customers  
ORDER BY country Desc
```

LINQ نزولی Order By .4

```
from c in context.Customers
order by c.Country descending
select new {
 c.FName ,
 c.LName ,
 c.Country
}
```

عملیات Join

این نوع عملگرها برای متحد کردن چند مجموعه عناصر که دارای اشتراکاتی هستند، استفاده می شود. عملگرهای اتصال در LINQ دقیقاً همانند ماده های اتصال در SQL عمل می کنند. هر مجموعه عنصر و یا منبع داده ویژگی های کلیدی را دارا می باشد که بوسیله آنها می توان داده ها را مقایسه و جمع آوری نمود.

به طور کلی سه روش Join وجود دارد:

.1. در این نوع Join ارتباط دو جدول از طریق رابطه منطقی برقرار شده و فقط رکورد هایی

در نتیجه شرکت می کنند که مقدار متناظر در هر دو جدول وجود داشته باشد:

: نمونه این Join در LINQ :

```
from c in customers
join o in orders on c.CustomerID equals o.CustomerID
select new {FullName = c.Name + " " +
 c.Family ,
 c.CustomerID ,
 o.OrderDate ,
 TotalOrder = o.Total
 };
```

.2. در این نوع Join ارتباط منطقی بین دو جدول عنوان شده ولی برخلاف Inner Join این Join خلاف

رکورد هایی که در جدول دیگر دارا مقدار متناظر نیستند، نیز می توانند در نتیجه ظاهر شوند

. این اینJoin به سه صورت Left، Right و Full انجام می شود.

نمونه این Left Outer Join در LINQ :

```
from p in context.Person
join pa in context.PersonAddress on p.Id equals pa.PersonId into tempAddresses
from addresses in tempAddresses.DefaultIfEmpty()
select new { p.FirstName, p.LastName, addresses.State }));
```

نمونه LINQ در Right Outer Join

```
from p in context.Person
join pa in context.PersonAddress
on p.Id equals pa.PersonId into tempAddresses
from pa in tempAddresses.DefaultIfEmpty()
select new
{
 PersonName = addresses != null ? addresses.Name : null,
 DepartmentName = pa.State
}
```

نمونه LINQ در Full Outer Join

```
from p in context.Person
join pa in context.PersonAddress on p.Id equals pa.PersonId into tempAddresses
from addresses in tempAddresses.DefaultIfEmpty()
select new { p.FirstName, p.LastName, addresses.State }).Union(
 from pa2 in context.PersonAddress
 join p2 in context.Person on pa2.PersonId equals p2.Id into tempPersons
 from persons in tempPersons.DefaultIfEmpty()
 select new { persons.FirstName, persons.LastName, pa2.State })
```

در این نوع از Join حاصلضرب دکارتی دو جدول به عنوان نتیجه محاسبه می‌گردد و نیازی به رابطه منطقی نیست.

```
from p in context.Person
from pa in context.PersonAddress
select new
{
 p.FName,
 p.LName,
 pa.State
}
```