
LINQ

Klasa Enumerable

• Nalazi se u prostoru imena System.Linq

• TSource je generički tip elemenata izvora podataka

• Statičke metode klase Enumerable su ekstenzione metode koje
proširuju izvor podataka koji implementira
IEnumerable<TSource> intefejs

• Ove metode omogućavaju pisanje LINQ upita nad bilo kojim
tipom koji primenjuje interfejs IEnumerable<T>

• LINQ (Language Integrated Query) omogućava pisanje upita nad
kolekcijama objekata korišćenjem standardne C# sintakse

2

public static class Enumerable

Ekstenziona metoda Select klase Enumerable

• Ekstenziona metoda Select proširuje tip IEnumerable<TSource>

• source predstavlja izvor podataka koji implementira interfejs
IEnumerable<TSource>

• selector je funkcija transformacije koja za svaki element tipa TSource
proizvodi vrednost tipa TResult

• Povratna vrednost je nova sekvenca tipa IEnumerable<TResult>,
dobijena primenom funkcije selector nad elementima izvora

3

public static IEnumerable<TResult> Select<TSource, TResult>(
 this IEnumerable<TSource> source,
 Func<TSource, TResult> selector
)

Korisnički interfejs

4

Primer upotrebe ekstenzione metode Select()

private void button1_Click(object sender, EventArgs e)
{
 int[] brojevi = { 1, 3, 5, 15, 9, 24 };

 IEnumerable<int> kvadrati = brojevi.Select(x => x * x);
 StringBuilder sb = new StringBuilder();

foreach (int i in kvadrati)
 {
 sb.AppendLine(i.ToString());
 }
 richTextBox1.Text = sb.ToString();
}

5

Ekstenziona metoda Where klase Enumerable

• Ekstenziona metoda Where proširuje tip IEnumerable<TSource>

• source je izvor podataka koji implementira interfejs IEnumerable<TSource>

• Parametar predicate je funkcija (najčešće lambda izraz) tipa Func<TSource, bool> koja
za dati element vraća true ili false

• Metoda Where vraća novu sekvencu IEnumerable<TSource> koja sadrži samo one
elemente izvora za koje predicate vraća true

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

6

Primer upotrebe Where ekstenzione metode

private void button2_Click(object sender, EventArgs e)
{
 int[] brojevi = { 0, 1, 2, 3, 4, 5, 6 };

 // definisanje LINQ upita (filtriranje)
 IEnumerable<int> upit = brojevi.Where(n => n % 2 == 0);

 StringBuilder sb = new StringBuilder();

 foreach (int i in upit)
 {
 sb.AppendLine(i.ToString());
 }
 richTextBox1.Text = sb.ToString();
}

7

Primer upotrebe Where ekstenzione metode

8

private void button3_Click(object sender, EventArgs e)
{

string[] imena = { "Marko", "Lazar", "Ivan", "Marija", "Jovana", "Jovan", "Desimir" };

IEnumerable<string> upit = imena
.Where(s => s.StartsWith("m",StringComparison.OrdinalIgnoreCase));

StringBuilder sb = new StringBuilder();

foreach (string n in upit)
{

sb.AppendLine(n);
}

richTextBox1.Text = sb.ToString();
}

Kombinovanje metoda Where() i Select()

9

private void button4_Click(object sender, EventArgs e)
{
 string[] imena = { "Aca", "Pera", "Mika", "Lazar", "Ivana", "Jovan", "Jovana", "Djordje" };
 IEnumerable<string> upit = imena
 .Where(s => s.Length == 5)
 .Select(s => s.ToUpper());
 StringBuilder sb = new StringBuilder();

 foreach (string clan in upit)
 {
 sb.AppendLine(clan);
 }
 richTextBox1.Text = sb.ToString();
}

Linq upiti nad kolekcijama objekata

10

Klasa Kategorija

class Kategorija
{

public int KategorijaId { get; set; }
public string NazivKategorije { get; set; }
public string OpisKategorije { get; set; }

}

11

Klasa Proizvod

class Proizvod
{

public int ProizvodId { get; set; }
public int KategorijaId { get; set; }
public string NazivProizvoda { get; set; }
public decimal Cena { get; set; }
public int KolicinaNaLageru { get; set; }

}

12

Metoda VratiKategorije(), statička klasa Podaci

public static List<Kategorija> VratiKategorije()
{
 List<Kategorija> listaKategorija = new List<Kategorija>() {
 new Kategorija{KategorijaId=1,NazivKategorije="Laptopovi", OpisKategorije="Laptopovi razlicitih proizvodjaca" },
 new Kategorija{KategorijaId=2,NazivKategorije="Stampaci", OpisKategorije="Stampaci razlicitih proizvodjaca" },
 new Kategorija{KategorijaId=3,NazivKategorije="Tableti", OpisKategorije="Tablet racunari razlicitih proizvodjaca }"

 };
 return listaKategorija;
}

13

Metoda VratiProizvode() statička klasa Podaci

public static List<Proizvod> VratiProizvode()
{
 List<Proizvod> listaProizvoda = new List<Proizvod>() {
 new Proizvod{ProizvodId=1, KategorijaId=1,NazivProizvoda="Laptop Dell Inspiron N4050",Cena=30999.25M,KolicinaNaLageru=39 },
 new Proizvod{ProizvodId=2, KategorijaId=1,NazivProizvoda="Laptop Asus X55U-SX009D",Cena=32990.12M,KolicinaNaLageru=17 },
 new Proizvod{ProizvodId=3, KategorijaId=1,NazivProizvoda="Acer Aspire laptop E5-521G-47DX",Cena=41989,KolicinaNaLageru=25 },

 new Proizvod{ProizvodId=4, KategorijaId=2,NazivProizvoda="Stampač Laser A4 Lexmark E260",Cena=8549.1M,KolicinaNaLageru=13 },
 new Proizvod{ProizvodId=5, KategorijaId=2,NazivProizvoda="Canon laserski stampac LBP-6670DN",Cena=31989.1M,KolicinaNaLageru=18 },
 new Proizvod{ProizvodId=6, KategorijaId=2,NazivProizvoda="Canon stampač imageCLASS LBP6030W",Cena=13589.12M,KolicinaNaLageru=11 },

 new Proizvod{ProizvodId=7, KategorijaId=3,NazivProizvoda="Acer tablet B1-730HD 8GB",Cena=11999.3M,KolicinaNaLageru=12 },
 new Proizvod{ProizvodId=8, KategorijaId=3,NazivProizvoda="Asus tablet MeMO Pad 7 ME70C-1A003A",Cena=12999.9M,KolicinaNaLageru=14 },
 new Proizvod{ProizvodId=9, KategorijaId=3,NazivProizvoda="Goclever tablet ORION 70 L KB",Cena=5699.45M,KolicinaNaLageru=25 }
 };

 return listaProizvoda;
}

14

Inicijalizacija izvora podataka

private List<Kategorija> listaKategorija = Podaci.VratiKategorije();
private List<Proizvod> listaProizvoda = Podaci.VratiProizvode();

15

Proizvodi kojih na lageru ima više od 20
private void button5_Click(object sender, EventArgs e)
{

IEnumerable<Proizvod> upit = listaProizvoda
.Where(p => p.KolicinaNaLageru > 20);

StringBuilder sb = new StringBuilder();

foreach (Proizvod p in upit)
{

sb.AppendLine("Naziv: " + p.NazivProizvoda);
sb.AppendLine("Cena: " + p.Cena);
sb.AppendLine("Količina: " + p.KolicinaNaLageru);
sb.AppendLine(new string('-', 40));

}

richTextBox1.Text = sb.ToString();
}

16

Ekstenziona metoda SingleOrDefault()
klase Enumerable

• Ekstenziona metoda SingleOrDefault proširuje tip IEnumerable<TSource>

• Vraća jedini element sekvence koji zadovoljava dati uslov

• Ako ne postoji nijedan takav element, vraća podrazumevanu vrednost tipa
TSource

• za referentne tipove: null

• za vrednosne tipove: 0, false, DateTime.MinValue, itd

• Ako postoji više od jednog elementa koji zadovoljava uslov, metoda generiše
izuzetak

17

public static TSource SingleOrDefault<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
)

Metoda SingleOrDefault() upotreba

private void button6_Click(object sender, EventArgs e)
{
 Proizvod p1 = listaProizvoda.SingleOrDefault(p => p.ProizvodId == 1);

 if (p1 != null)
 {
 label1.Text = p1.NazivProizvoda;
 }
 else
 {
 MessageBox.Show("Ne postoji proizvod");
 }

}

18

Metoda FirstOrDefault()

• Ekstenziona metoda FirstOrDefault proširuje tip IEnumerable<TSource>

• Vraća prvi element sekvence koji zadovoljava dati uslov

• Ako ne postoji nijedan element koji zadovoljava uslov, vraća
podrazumevanu vrednost tipa TSource

• Ako postoji više elemenata koji zadovoljavaju uslov, metoda vraća samo
prvi pronađeni element

• Metoda ne generiše izuzetak ako postoji više odgovarajućih elemenata

19

public static TSource FirstOrDefault<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
)

Metoda FirstOrDefault upotreba

private void button7_Click(object sender, EventArgs e)
{
 Proizvod p1 = listaProizvoda.FirstOrDefault(p => p.KategorijaId == 1);
 if (p1 != null)
 {
 label1.Text = p1.NazivProizvoda;
 }
 else
 {
 MessageBox.Show("Ne postoji proizvod");
 }

}

20

Metoda Find() klase List<T>

• Metoda Find je deo klase List<T>
• Vraća prvi element liste koji zadovoljava uslov definisan parametrima
• Parametar match je tipa Predicate<T> – anonimna funkcija koja vraća true

ili false
• Ako ne postoji element koji zadovoljava uslov, vraća se podrazumevana

vrednost tipa T
• Ne generiše izuzetak zbog više pronađenih elemenata – uvek vraća prvi koji

odgovara
• Metoda Find() radi samo sa listama dok FirstOrDefault() radi sa bilo kojim

tipom koji implementira IEnumerable<T>

public T Find(Predicate<T> match)

Metoda Find() klase List<T>

private void button8_Click(object sender, EventArgs e)
{

Proizvod p1 = listaProizvoda.Find(p => p.KategorijaId == 1);

if (p1 != null)
{

label1.Text = p1.NazivProizvoda;
}
else
{

MessageBox.Show("Proizvod nije pronađen");
}

}

Metoda OrderBy

23

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

Sortira elemente sekvence u rastućem poretku prema ključu
keySelektor - anonimna funkcija koja izdvaja ključ iz svakog elementa sekvence

Sortiranje rezultata

private void button9_Click(object sender, RoutedEventArgs e)
{
 IEnumerable<Proizvod> sortiraniProizvodi = listaProizvoda
 .Where(p => p.KategorijaId == 1)
 .OrderBy(p => p.Cena);

 StringBuilder sb = new StringBuilder();
 foreach (Proizvod p in sortiraniProizvodi)
 {
 sb.AppendLine(p.NazivProizvoda + " " + p.Cena);
 }
 richTextBox1.Text = sb.ToString();
}

24

Sortiranje u opadajućem poretku

private void button10_Click(object sender, RoutedEventArgs e)
{
 IEnumerable<Proizvod> sortiraniProizvodi = listaProizvoda
 .Where(p => p.KategorijaId == 1)
 .OrderByDescending(p => p.Cena);

 StringBuilder sb = new StringBuilder();
 foreach (Proizvod p in sortiraniProizvodi)
 {
 sb.AppendLine(p.NazivProizvoda + " " + p.Cena);
 }
 richTextBox1.Text = sb.ToString();
}

25

Višestruko sortiranje

private void button11_Click(object sender, EventArgs e)
{
 IEnumerable<Proizvod> upit = listaProizvoda
 .OrderBy(p => p.KategorijaId)
 .ThenByDescending(p => p.Cena);

 StringBuilder sb = new StringBuilder();
 foreach (Proizvod p in upit)
 {
 sb.AppendLine(p.KategorijaId + " " +p.NazivProizvoda + " " + p.Cena);
 }
 richTextBox1.Text = sb.ToString();
}

26

Metoda Distinct()
• Uklanja duplikate

• Zadržava prvu pojavu svakog elementaKoristi podrazumevani
komparator jednakosti

27

private void button12_Click(object sender, EventArgs e)
{
 List<int> brojevi = new List<int> { 21, 46, 46, 55, 17, 21, 55, 55 };
 IEnumerable<int> razlicitiBrojevi = brojevi.Distinct();

 StringBuilder sb = new StringBuilder();
 foreach (int b in razlicitiBrojevi)
 {
 sb.AppendLine(b.ToString());
 }
 richTextBox1.Text = sb.ToString();
}

Metoda Count()

28

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

public static int Count<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, bool> predicate
)

•Vraća broj elemenata u sekvenci
•U varijanti sa predicate-om vraća broj elemenata koji zadovoljavaju uslov
•Radi nad bilo kojim tipom koji implementira IEnumerable<T>
•Ne menja podatke u izvoru

Metoda Count()

private void button13_Click(object sender, EventArgs e)
{
 List<int> brojevi = new List<int>{ 5, 4, 1, 3, 9, 8, 6, 7, 1, 0 };
 int ukupno = brojevi.Count();
 int neparnih = brojevi.Count(b => b % 2 == 1);
 int parnih = brojevi.Count(b => b % 2 == 0);

 StringBuilder sb = new StringBuilder();
 sb.AppendLine("Ukupno: " + ukupno.ToString());
 sb.AppendLine("Neparnih: " + neparnih.ToString());
 sb.AppendLine("Parnih: " + parnih.ToString());
 richTextBox1.Text = sb.ToString();
}

29

Metode Min() i Max()

• Vraća najveću vrednost u sekvenci

• Ako se prosledi selector, metoda vraća najveću projekciju vrednosti

• Radi nad bilo kojim tipom koji implementira IEnumerable<T>, pod
uslovom da tip podržava poređenje

• Generiše izuzetak ako je sekvenca prazna

• Za proste tipove (int, double, decimal, DateTime) koristi se prirodno
poređenje

• Za složenije tipove potrebno je proslediti selector

Metoda Min()

31

public static int Min(
 this IEnumerable<int> source
)

public static decimal Min<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, decimal> selector
)

selector - transformaciona funkcija koja svaku vrednost sekvence pretvara u decimal

Metoda Max()

32

public static int Max(
 this IEnumerable<int> source
)

public static decimal Max<TSource>(
 this IEnumerable<TSource> source,
 Func<TSource, decimal> selector
)

Primer Min()/Max()

33

private void button14_Click(object sender, EventArgs e)
{
 int[] brojevi = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
 StringBuilder sb = new StringBuilder();

 int minBroj = brojevi.Min();
 sb.AppendLine(minBroj.ToString());

 decimal najJeftiniji = listaProizvoda.Min(p => p.Cena);
 sb.AppendLine(najJeftiniji.ToString());

 richTextBox1.Text = sb.ToString();
}

Metoda Average()

public static double Average(
this IEnumerable<int> source

)

long, double, float, decimal

public static double Average<TSource>(
this IEnumerable<TSource> source,
Func<TSource, int> selector)

•Računa srednju vrednost elemenata u sekvenci

•Ako se koristi selektor, prvo primenjuje selektor pa računa srednju vrednost

•Rezultat je tipa double (osim za decimal → decimal)

Metoda Average()
private void button15_Click(object sender, EventArgs e)
{
 List<int> brojevi = new List<int> { 78, 92, 100, 37, 81 };

 StringBuilder sb = new StringBuilder();

 double prosek = brojevi.Average();
 sb.AppendLine(prosek.ToString());

 decimal prosecnaCena = listaProizvoda.Average(p => p.Cena);
 sb.AppendLine(prosecnaCena.ToString());

 richTextBox1.Text = sb.ToString();
}

35

Metoda Sum()

private void button16_Click(object sender, RoutedEventArgs e)
{
 StringBuilder sb = new StringBuilder();

 List<int> brojevi = new List<int> { 78, 92, 100, 37, 81 };
 int suma = brojevi.Sum();
 sb.AppendLine(suma.ToString());

 int ukupnoLaptopova = listaProizvoda
 .Where(p => p.KategorijaId == 1)
 .Sum(p => p.KolicinaNaLageru);

 sb.AppendLine(ukupnoLaptopova.ToString());

 richTextBox1.Text = sb.ToString();
}

36

Sum() računa zbir elemenata ili zbir vrednosti dobijenih selektorom

Metoda Take()

• Vraća specificirani broj uzastopnih elemenata od početka sekvence
• Vraća prvih count elemenata iz sekvence
• Elementi se uzimaju redosledom pojavljivanja u izvornoj sekvenci
• Metoda ne menja izvor podataka – vraća novu sekvencu
• Ako sekvenca sadrži manje elemenata od traženog broja, vraća se cela sekvenca

37

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

Metoda Take() - primer

38

private void button17_Click(object sender, EventArgs e)
{

int[] poeni = { 59, 82, 70, 56, 92, 98, 85 };

 IEnumerable<int> najbolja3 =
 poeni.OrderByDescending(p => p).Take(3);

 StringBuilder sb = new StringBuilder();
 foreach (int p in najbolja3)
 {
 sb.AppendLine(p.ToString());
 }
 richTextBox1.Text = sb.ToString();

}

Metoda Skip()
private void button18_Click(object sender, EventArgs e)
{

int[] poeni = { 59, 82, 70, 56, 92, 98, 85 };

 IEnumerable<int> preskociPrvaTri =
 poeni.OrderByDescending(p => p).Skip(3);

 StringBuilder sb = new StringBuilder();
 foreach (int p in preskociPrvaTri)
 {
 sb.AppendLine(p.ToString());
 }
 richTextBox1.Text = sb.ToString();
}

• Preskače prvih count elemenata u sekvenci
• Vraća ostatak sekvence nakon preskočenih elemenata
• Elementi se preskaču redosledom pojavljivanja u sekvenci
• Metoda ne menja izvor podataka – vraća novu sekvencu 39

Pitanje 1

40

Za pisanje LINQ upita korišćenjem lambda izraza koriste se:

a. Ekstenzione metode klase Enumerable
b. Metode interfejsa IEnumerable
c. Metode klase Linq

Odogovor: a

Pitanje 2

41

Ako je sa TSource označen tip podataka u izvoru podataka, ekstenzione
metode statičke klase Enumerable proširuju:

a. Izvor podataka koji implementira IEnumerable<TSource> interfejs
b. Izvor podataka koji implementira ISqlSource<TSource> interfejs
c. Izvor podataka koji implementira IComparable<TSource> interfejs

Odogovor: a

Pitanje 3

42

Koja LINQ ekstenziona metoda prima lambda izraz kojim se definiše uslov
filtriranja elemenata?

a. Select
b. Where
c. Take

Odogovor: b

Pitanje 4

43

Koja LINQ ekstenziona metoda prima lambda izraz kao transformacionu
funkciju i menja vrednost svakog elementa sekvence?

a. Select
b. Where
c. Take

Odogovor: a

Pitanje 5

44

Koja metoda ne generiše izuzetak ako više elemenata zadovoljava uslov?

a. SingleOrDefault
b. FirstOrDefault
c. Single

Odogovor: b

Pitanje 6

45

Koja metoda nije LINQ ekstenziona metoda?

a. SingleOrDefault
b. FirstOrDefault
c. Find

Odogovor: c

Pitanje 7

46

Lambda izraz prosleđen metodi Where predstavlja?

a. Transformacionu funkciju
b. Funkciju koja vraća true ili false (predikat)
c. Agregacionu funkciju

Odogovor: b

	Slide 1: LINQ
	Slide 2: Klasa Enumerable
	Slide 3: Ekstenziona metoda Select klase Enumerable
	Slide 4: Korisnički interfejs
	Slide 5: Primer upotrebe ekstenzione metode Select()
	Slide 6: Ekstenziona metoda Where klase Enumerable
	Slide 7: Primer upotrebe Where ekstenzione metode
	Slide 8: Primer upotrebe Where ekstenzione metode
	Slide 9: Kombinovanje metoda Where() i Select()
	Slide 10: Linq upiti nad kolekcijama objekata
	Slide 11: Klasa Kategorija
	Slide 12: Klasa Proizvod
	Slide 13: Metoda VratiKategorije(), statička klasa Podaci
	Slide 14: Metoda VratiProizvode() statička klasa Podaci
	Slide 15: Inicijalizacija izvora podataka
	Slide 16: Proizvodi kojih na lageru ima više od 20
	Slide 17: Ekstenziona metoda SingleOrDefault() klase Enumerable
	Slide 18: Metoda SingleOrDefault() upotreba
	Slide 19: Metoda FirstOrDefault()
	Slide 20: Metoda FirstOrDefault upotreba
	Slide 21: Metoda Find() klase List<T>
	Slide 22: Metoda Find() klase List<T>
	Slide 23: Metoda OrderBy
	Slide 24: Sortiranje rezultata
	Slide 25: Sortiranje u opadajućem poretku
	Slide 26: Višestruko sortiranje
	Slide 27: Metoda Distinct()
	Slide 28: Metoda Count()
	Slide 29: Metoda Count()
	Slide 30: Metode Min() i Max()
	Slide 31: Metoda Min()
	Slide 32: Metoda Max()
	Slide 33: Primer Min()/Max()
	Slide 34: Metoda Average()
	Slide 35: Metoda Average()
	Slide 36: Metoda Sum()
	Slide 37: Metoda Take()
	Slide 38: Metoda Take() - primer
	Slide 39: Metoda Skip()
	Slide 40: Pitanje 1
	Slide 41: Pitanje 2
	Slide 42: Pitanje 3
	Slide 43: Pitanje 4
	Slide 44: Pitanje 5
	Slide 45: Pitanje 6
	Slide 46: Pitanje 7

