

C# 6.0

Карманный справочник

СКОРАЯ ПОМОЩЬ
ДЛЯ ПРОГРАММИСТОВ
НА C# 6.0

www.williamspublishing.com

Джозеф Албахари
Бен Албахари

C# 6.0

Карманный справочник

C# 6.0 Pocket Reference

Joseph Albahari & Ben Albahari

Beijing · Cambridge · Farnham · Köln · Sebastopol · Tokyo

O'REILLY®

С# 6.0 Карманный справочник

Джозеф Албахари и Бен Албахари

Москва · Санкт-Петербург · Киев
2016

ББК 32.973.26-018.2.75

A45

УДК 681.3.07

Издательский дом "Вильямс"

Зав. редакцией С.Н. Тригуб

Перевод с английского и редакция Ю.Н. Артеменко

По общим вопросам обращайтесь в Издательский дом "Вильямс" по адресу:
info@williamspublishing.com, <http://www.williamspublishing.com>

Албахари, Джозеф, Албахари, Бен.

A45 С# 6.0. Карманный справочник. : Пер. с англ. — М. : ООО "И.Д. Вильямс", 2016. — 224 с. : ил. — Парал. тит. англ.

ISBN 978-5-8459-2053-9 (рус.)

ББК 32.973.26-018.2.75

Все названия программных продуктов являются зарегистрированными торговыми марками соответствующих фирм.

Никакая часть настоящего издания ни в каких целях не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами, будь то электронные или механические, включая фотокопирование и запись на магнитный носитель, если на это нет письменного разрешения издательства O'Reilly Media, Inc.

Authorized Russian translation of the English edition of *C# 6.0 Pocket Reference: Instant Help for C# 6.0 Programmers* © 2016 Joseph Albahari and Ben Albahari (ISBN 9781491927410).

This translation is published and sold by permission of O'Reilly Media, Inc., which owns or controls all rights to publish and sell the same.

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the Publisher.

Научно-популярное издание

Джозеф Албахари, Бен Албахари

С# 6.0. Карманный справочник

Верстка Т.Н. Артеменко

Художественный редактор В.Г. Павлютин

Подписано в печать 24.11.2015. Формат 84×108/32.

Гарнитура Times.

Усл. печ. л. 11,83. Уч.-изд. л. 7,8.

Тираж 700 экз. Заказ № 7256

Отпечатано способом ролевой струйной печати

в АО «Первая Образцовая типография»

Филиал «Чеховский Печатный Двор»

142300, Московская область, г. Чехов, ул. Полиграфистов, д.1

ООО "И. Д. Вильямс", 127055, г. Москва, ул. Лесная, д. 43, стр. 1

ISBN 978-5-8459-2053-9 (рус.)

ISBN 978-1-4919-2741-0 (англ.)

© 2016 Издательский дом "Вильямс"

© 2016 Joseph Albahari and Ben Albahari

Содержание

Об авторах	7
Карманный справочник по языку C# 6.0	8
Соглашения, используемые в этой книге	8
Использование примеров кода	9
От издательства	10
Первая программа на C#	11
Синтаксис	14
Основы типов	17
Числовые типы	26
Булевские типы и операции	33
Строки и символы	34
Массивы	38
Переменные и параметры	42
Выражения и операции	50
Операции для работы со значениями null	56
Операторы	58
Пространства имен	65
Классы	69
Наследование	82
Тип object	90
Структуры	95
Модификаторы доступа	96
Интерфейсы	98
Перечисления	101
Вложенные типы	104
Обобщения	104
Делегаты	113
События	119
Лямбда-выражения	125
Анонимные методы	129
Операторы try и исключения	130
Перечисление и итераторы	138

Типы, допускающие значение <code>null</code>	144
Перегрузка операций	148
Расширяющие методы	151
Анонимные типы	153
LINQ	154
Динамическое связывание	179
Атрибуты	188
Атрибуты информации о вызывающем компоненте	191
Асинхронные функции	193
Небезопасный код и указатели	203
Директивы препроцессора	206
XML-документация	209
Предметный указатель	213

Об авторах

Джозеф Албахари — автор книг *C# 5.0 in a Nutshell* (C# 5.0. Справочник. Полное описание языка, ИД “Вильямс”, 2013 г.), *C# 5.0 Pocket Reference* (C# 5.0. Карманный справочник, ИД “Вильямс”, 2012 г.) и *LINQ Pocket Reference*. Он также разработал LINQPad — популярную утилиту для подготовки кода и проверки запросов LINQ.

Бен Албахари — соучредитель веб-сайта Auditionist, предназначенного для кастинга актеров в Соединенном Королевстве. На протяжении пяти лет он был руководителем проектов в Microsoft, работая, помимо прочего, над проектами .NET Compact Framework и ADO.NET.

Кроме того, он являлся соучредителем фирмы Genamics, поставщика инструментов для программистов на C# и J++, а также программного обеспечения для анализа ДНК и протеиновых цепочек. Бен выступал соавтором книги *C# Essentials*, первой книги по языку C# от издательства O'Reilly, и предыдущего издания книги *C# in a Nutshell*.

Карманный справочник по языку C# 6.0

C# является универсальным, безопасным в отношении типов, объектно-ориентированным языком программирования. Цель языка состоит в обеспечении продуктивности программирования. Для этого в языке соблюдается баланс между простотой, выразительностью и производительностью. Язык C# нейтрален к платформам, но был создан для эффективной работы с платформой Microsoft .NET Framework. Версия C# 6.0 предназначена для .NET Framework 4.6.

НА ЗАМЕТКУ!

Программы и фрагменты кода в этой книге соответствуют примерам, которые рассматриваются в главах 2–4 книги *C# 6.0. Справочник. Полное описание языка*, и доступны в виде интерактивных примеров для LINQPad. Проработка примеров в сочетании с чтением настоящей книги ускоряет процесс изучения, т.к. вы можете редактировать код и немедленно видеть результаты без необходимости в настройке проектов и решений в Visual Studio. Для загрузки примеров перейдите по ссылке http://bit.ly/linqpad_csharp6_samples. Утилита LINQPad является бесплатной и доступна для загрузки на веб-сайте www.linqpad.net.

Соглашения, используемые в этой книге

В книге приняты следующие типографские соглашения.

Курсив

Используется для новых терминов.

Моноширинный

Применяется для представления листингов программ, URL, адресов электронной почты, имен файлов и файловых расширений, а также внутри текста для ссылки на элементы программ,

такие как имена переменных или функций, базы данных, типы данных, переменные среды, операторы и ключевые слова.

Моноширинный полужирный

Используется для команд или другого текста, который должен вводиться пользователем буквально.

Моноширинный курсив

Применяется для текста, который должен быть заменен значениями, предоставленными пользователем, или значениями, определяемыми контекстом.

СОВЕТ

Здесь приводится совет или указание.

НА ЗАМЕТКУ!

Здесь приводится общее замечание.

ВНИМАНИЕ!

Здесь приводится предупреждение или предостережение.

Использование примеров кода

Программы и фрагменты кода, рассмотренные в этой книге, доступны в виде интерактивных примеров для LINQPad. Загрузить их можно по адресу http://bit.ly/linqpad_csharp6_samples или на веб-сайте издательства по адресу: <http://www.williams publishing.com/Books/978-5-8459-2053-9.html>.

Данная книга призвана помогать в выполнении работы. В общем случае вы можете использовать приведенный здесь код примеров в своих программах и документации. Вы не обязаны спрашивать у нас разрешения, если только не воспроизводите значительную часть кода.

Например, для написания программы, в которой встречаются многие фрагменты кода из этой книги, разрешение не требуется. Однако для продажи или распространения компакт-диска с примерами из книг O'Reilly разрешение обязательно. Ответ на вопрос путем ссылки на эту книгу и цитирования кода из примера разрешения не требует. Но для внедрения существенного объема кода примеров, предлагаемых в этой книге, в документацию по вашему продукту разрешение обязательно.

Мы высоко ценим указание авторства, хотя и не требуем этого. Установление авторства обычно включает название книги, фамилии и имена авторов, издательство и номер ISBN. Например: “C# 6.0 Pocket Reference by Joseph Albahari and Ben Albahari (O'Reilly). Copyright 2016 Joseph Albahari, Ben Albahari, 978-1-491-92741-0”. Если вам кажется, что способ использования вами примеров кода выходит за законные рамки или упомянутые выше разрешения, свяжитесь с нами по следующему адресу электронной почты: permissions@oreilly.com.

От издательства

Вы, читатель этой книги, и есть главный ее критик и комментатор. Мы ценим ваше мнение и хотим знать, что было сделано нами правильно, что можно было сделать лучше и что еще вы хотели бы увидеть изданным нами. Нам интересно услышать и любые другие замечания, которые вам хотелось бы высказать в наш адрес.

Мы ждем ваших комментариев и надеемся на них. Вы можете прислать нам бумажное или электронное письмо, либо просто посетить наш веб-сайт и оставить свои замечания там. Одним словом, любым удобным для вас способом дайте нам знать, нравится или нет вам эта книга, а также выскажите свое мнение о том, как сделать наши книги более интересными для вас.

Посылая письмо или сообщение, не забудьте указать название книги и ее авторов, а также ваш обратный адрес. Мы внимательно ознакомимся с вашим мнением и обязательно учтем его при отборе и подготовке к изданию последующих книг. Наши координаты:

E-mail: info@williamspublishing.com
WWW: <http://www.williamspublishing.com>

Информация для писем из:

России: 127055, г. Москва, ул. Лесная, д. 43, стр. 1
Украины: 03150, Киев, а/я 152

Первая программа на C#

Ниже показана программа, которая умножает 12 на 30 и выводит на экран результат 360. Двойная косая черта указывает на то, что остаток строки является *комментарием*.

```
using System; // Импортирование пространства имен
class Test // Объявление класса
{
 static void Main() // Объявление метода
 {
 int x = 12 * 30; // Оператор 1
 Console.WriteLine (x); // Оператор 2
 } // Конец метода
} // Конец класса
```

Основным компонентом этой программы являются два *оператора*. Операторы в C# выполняются последовательно и завершаются точкой с запятой. Первый оператор вычисляет *выражение* $12 * 30$ и сохраняет результат в *локальной переменной* по имени *x*, которая имеет целочисленный тип. Второй оператор вызывает *метод* `WriteLine` класса `Console` для вывода значения переменной *x* в текстовое окно на экране.

Метод выполняет действие в виде последовательности операторов, которая называется *блоком операторов* и представляет собой пару фигурных скобок, содержащих ноль или большее количество операторов. Мы определили единственный метод по имени `Main`.

Написание высокоуровневых функций, которые вызывают низкоуровневые функции, упрощает программу. Мы можем провести рефакторинг программы, выделив многократно используемый метод, который умножает целочисленное значение на 12, следующим образом:

```
using System;
class Test
{
 static void Main()
 {
 Console.WriteLine (FeetToInches (30)); // 360
 Console.WriteLine (FeetToInches (100)); // 1200
 }
}
```


```
static int FeetToInches (int feet)
{
 int inches = feet * 12;
 return inches;
}
```

Метод может получать *входные* данные из вызывающего кода за счет указания параметров и передавать *выходные* данные обратно в вызывающий код посредством указания *возвращаемого типа*. Мы определили метод по имени FeetToInches, который имеет параметр для входного значения в футах и возвращаемый тип для выходного значения в дюймах; оба они принадлежат к типу int (целочисленный).

Аргументами, передаваемыми методу FeetToInches, являются *литералы* 30 и 100. Метод Main в этом примере содержит пустые круглые скобки, поскольку он не имеет параметров, и является void, т.к. не возвращает какого-либо значения вызывающему коду. Метод по имени Main распознается в C# как признак стандартной точки входа в поток выполнения. Вместо void метод Main может дополнительно возвращать целочисленное значение с целью его передачи исполняющей среде. Кроме того, метод Main может дополнительно принимать в качестве параметра массив строк (который будет заполняться любыми аргументами, передаваемыми исполняющему файлу). Например:

```
static int Main (string[] args) {...}
```

НА ЗАМЕТКУ!

Массив (такой как string[]) представляет фиксированное количество элементов отдельного типа (см. раздел “Массивы” на стр. 38).

Методы являются одним из нескольких видов функций в C#. Другим видом функции, который мы применили, была операция *, которая выполняла умножение. Существуют также *конструкторы, свойства, события, индексаторы и финализаторы*.

В рассматриваемом примере два метода сгруппированы в класс. Класс объединяет функции-члены и данные-члены для формирования объектно-ориентированного строительного блока.

Класс `Console` группирует члены, которые поддерживают функциональность ввода-вывода в командной строке, такие как метод `WriteLine`. Наш класс `Test` объединяет два метода — `Main` и `FeetToInches`. Класс представляет собой разновидность *типов*, которые мы обсудим в разделе “Основы типов” на стр. 17.

На самом внешнем уровне программы типы организованы в *пространства имен*. Директива `using` была использована для того, чтобы сделать пространство имен `System` доступным нашему приложению и работать с классом `Console`. Мы могли бы определить все свои классы внутри пространства имен `TestPrograms`, как показано ниже:

```
using System;
namespace TestPrograms
{
 class Test {...}
 class Test2 {...}
}
```

Инфраструктура `.NET Framework` организована в виде вложенных пространств имен. Например, следующее пространство имен содержит типы для обработки текста:

```
using System.Text;
```

Директива `using` присутствует здесь только ради удобства; на тип можно также ссылаться с помощью полностью заданного имени, которое представляет собой имя типа, предваренное его пространством имен, наподобие `System.Text.StringBuilder`.

Компиляция

Компилятор `C#` транслирует исходный код, указываемый в виде набора файлов с расширением `.cs`, в *сборку*. Сборка (*assembly*) — это единица упаковки и развертывания в `.NET`. Сборка может быть либо *приложением*, либо *библиотекой*. Обычное консольное или `Windows`-приложение имеет метод `Main` и является файлом `.exe`. Библиотека представляет собой файл `.dll` и эквивалентна файлу `.exe` без точки входа. Она предназначена для вызова (*ссылки*) приложением или другими библиотеками. Платформа `.NET Framework` — это набор библиотек.

Компилятор C# имеет имя `csc.exe`. Для выполнения компиляции можно либо пользоваться IDE-средой, такой как Visual Studio, либо запускать `csc` вручную из командной строки. Чтобы скомпилировать вручную, сначала сохраните программу в файл, такой как `MyFirstProgram.cs`, после чего перейдите в окно командной строки и запустите компилятор `csc` (расположенный в `%Program Files(X86)%\msbuild\14.0\bin`) следующим образом:

```
csc MyFirstProgram.cs
```

В результате вы получите приложение по имени `MyFirstProgram.exe`.

Для построения библиотеки (`.dll`) введите такую команду:

```
csc /target:library MyFirstProgram.cs
```

ВНИМАНИЕ!

Несколько необычно, но платформа .NET Framework 4.6 поставляется с компилятором C# 5. Чтобы получить компилятор командной строки для версии C# 6, понадобится установить Visual Studio или MSBuild 14.

Синтаксис

На синтаксис C# оказал влияние синтаксис языков C и C++. В этом разделе мы опишем элементы синтаксиса C#, используя в качестве примера следующую программу:

```
using System;

class Test
{
 static void Main()
 {
 int x = 12 * 30;
 Console.WriteLine (x);
 }
}
```

Идентификаторы и ключевые слова

Идентификаторы — это имена, которые программисты выбирают для своих классов, методов, переменных и т.д. Ниже перечислены идентификаторы в примере программы в порядке их появления:

```
System Test Main x Console WriteLine
```

Идентификатор должен быть целостным словом, которое по существу состоит из символов Unicode и начинается с буквы или символа подчеркивания. Идентификаторы C# чувствительны к регистру символов. По соглашению для параметров, локальных переменных и закрытых полей должен применяться “верблюжий” стиль (скажем, `myVariable`), а для всех остальных идентификаторов — стиль Pascal (вроде `MyMethod`).

Ключевые слова представляют собой имена, которые имеют для компилятора особый смысл. Ниже перечислены ключевые слова в примере программы:

```
using class static void int
```

Большинство ключевых слов являются зарезервированными, а это означает, что их нельзя использовать в качестве идентификаторов. Вот полный список зарезервированных ключевых слов C#:

<code>abstract</code>	<code>enum</code>	<code>long</code>	<code>stackalloc</code>
<code>as</code>	<code>event</code>	<code>namespace</code>	<code>static</code>
<code>base</code>	<code>explicit</code>	<code>new</code>	<code>string</code>
<code>bool</code>	<code>extern</code>	<code>null</code>	<code>struct</code>
<code>break</code>	<code>false</code>	<code>object</code>	<code>switch</code>
<code>byte</code>	<code>finally</code>	<code>operator</code>	<code>this</code>
<code>case</code>	<code>fixed</code>	<code>out</code>	<code>throw</code>
<code>catch</code>	<code>float</code>	<code>override</code>	<code>true</code>
<code>char</code>	<code>for</code>	<code>params</code>	<code>try</code>
<code>checked</code>	<code>foreach</code>	<code>private</code>	<code>typeof</code>
<code>class</code>	<code>goto</code>	<code>protected</code>	<code>uint</code>
<code>const</code>	<code>if</code>	<code>public</code>	<code>ulong</code>
<code>continue</code>	<code>implicit</code>	<code>readonly</code>	<code>unchecked</code>
<code>decimal</code>	<code>in</code>	<code>ref</code>	<code>unsafe</code>
<code>default</code>	<code>int</code>	<code>return</code>	<code>ushort</code>
<code>delegate</code>	<code>interface</code>	<code>sbyte</code>	<code>using</code>
<code>do</code>	<code>internal</code>	<code>sealed</code>	<code>virtual</code>
<code>double</code>	<code>is</code>	<code>short</code>	<code>void</code>
<code>else</code>	<code>lock</code>	<code>sizeof</code>	<code>while</code>

Избежание конфликтов

Если вы действительно хотите применять идентификатор с именем, которое конфликтует с ключевым словом, то для этого к нему необходимо добавить префикс @. Например:

```
class class {...} // Не допускается
class @class {...} // Разрешено
```

Символ @ не является частью самого идентификатора. Таким образом, @myVariable — это то же самое, что и myVariable.

Контекстные ключевые слова

Некоторые ключевые слова являются *контекстными*, а это значит, что их можно использовать также в качестве идентификаторов — без символа @. Вот эти ключевые слова:

add	equals	join	select
ascending	from	let	set
async	get	nameof	value
await	global	on	var
by	group	orderby	when
descending	in	partial	where
dynamic	into	remove	yield

Неоднозначность с контекстными ключевыми словами не может возникать внутри контекста, в котором они применяются.

Литералы, знаки пунктуации и операции

Литералы — это элементарные порции данных, лексически встраиваемые в программу. В рассматриваемом примере программы используются литералы 12 и 30. *Знаки пунктуации* помогают размечать структуру программы. В примере программы присутствуют знаки пунктуации {, } и ;.

Фигурные скобки группируют множество операторов в *блок операторов*. Точка с запятой завершает оператор (но не блок операторов). Операторы могут охватывать несколько строк:

```
Console.WriteLine
(1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10);
```

Операция преобразует и объединяет выражения. Большинство операций в C# обозначаются с помощью некоторого символа, например, операция умножения выглядит как *.

Ниже перечислены операции, задействованные в примере программы:

. () * =

Точкой обозначается членство (или десятичная точка в числовых литералах). Круглые скобки применяются при объявлении или вызове метода; пустые круглые скобки используются, когда метод не принимает аргументов. Знак “равно” выполняет *присваивание*. (Двойной знак “равно”, т.е. ==, производит сравнение эквивалентности.)

Комментарии

В C# поддерживаются два разных стиля документирования исходного кода: *однострочные комментарии* и *многострочные комментарии*. Однострочный комментарий начинается с двойной косой черты и продолжается до конца строки. Например:

```
int x = 3; // Комментарий относительно присваивания
 // переменной x значения 3
```

Многострочный комментарий начинается с символов /* и заканчивается символами */. Например:

```
int x = 3; /* Это комментарий, который
 занимает две строки */
```

В комментарии могут быть встроены XML-дескрипторы документации (см. раздел “XML-документация” на стр. 209).

Основы типов

Тип определяет шаблон для значения. В рассматриваемом примере мы применяем два литерала типа `int` со значениями 12 и 30. Мы также объявляем *переменную* типа `int` по имени `x`.

Переменная обозначает ячейку в памяти, которая с течением времени может содержать различные значения. В противоположность этому *константа* всегда представляет одно и то же значение (подробнее об этом — позже).

Все значения в C# являются *экземплярами* конкретного типа. Смысл значения и набор возможных значений, которые может иметь переменная, определяются ее типом.

Примеры предопределенных типов

Предопределенные типы (также называемые встроенными типами) — это типы, которые специально поддерживаются компилятором. Тип `int` является предопределенным типом для представления набора целых чисел, которые умещаются в 32 бита памяти, от -2^{31} до $2^{31}-1$. С экземплярами типа `int` можно выполнять функции, например, арифметические:

```
int x = 12 * 30;
```

Еще одним предопределенным типом в C# является `string`. Тип `string` представляет последовательность символов, такую как `".NET"` или `"http://oreilly.com"`. Со строками можно работать, вызывая для них функции следующим образом:

```
string message = "Hello world";
string upperMessage = message.ToUpper();
Console.WriteLine (upperMessage); // HELLO WORLD

int x = 2015;
message = message + x.ToString();
Console.WriteLine (message); // Hello
world2015
```

Предопределенный тип `bool` поддерживает в точности два возможных значения: `true` и `false`. Тип `bool` обычно используется для условного разветвления потока выполнения с помощью оператора `if`. Например:

```
bool simpleVar = false;
if (simpleVar)
 Console.WriteLine ("This will not print");

int x = 5000;
bool lessThanAMile = x < 5280;
if (lessThanAMile)
 Console.WriteLine ("This will print");
```

НА ЗАМЕТКУ!

Пространство имен `System` в .NET Framework содержит много важных типов, которые не являются предопределенными в языке C# (скажем, `DateTime`).

Примеры специальных типов

Точно так же, как из простых функций можно строить сложные функции, из элементарных типов допускается создавать сложные типы. В следующем примере мы определим специальный тип по имени `UnitConverter` — класс, который служит шаблоном для преобразования единиц:

```
using System;

public class UnitConverter
{
 int ratio; // Поле
 public UnitConverter (int unitRatio) // Конструктор
 {
 ratio = unitRatio;
 }
 public int Convert (int unit) // Метод
 {
 return unit * ratio;
 }
}

class Test
{
 static void Main()
 {
 UnitConverter feetToInches = new UnitConverter(12);
 UnitConverter milesToFeet = new UnitConverter(5280);

 Console.Write (feetToInches.Convert(30)); // 360
 Console.Write (feetToInches.Convert(100)); // 1200
 Console.Write (feetToInches.Convert
 (milesToFeet.Convert(1))); // 63360
 }
}
```

Члены типа

Тип содержит *данные-члены* и *функции-члены*. Данными-членами типа `UnitConverter` является *поле* по имени `ratio`. Функции-члены типа `UnitConverter` — это метод `Convert` и *конструктор* `UnitConverter`.

Симметричность предопределенных и специальных типов

Привлекательный аспект языка C# заключается в том, что между предопределенными и специальными типами имеется

лишь несколько отличий. Предопределенный тип `int` служит шаблоном для целых чисел. Он содержит данные — 32 бита — и предоставляет функции-члены, использующие эти данные, такие как `ToString`. Аналогичным образом наш специальный тип `UnitConverter` действует в качестве шаблона для преобразований единиц. Он хранит данные — коэффициент (`ratio`) — и предоставляет функции-члены для работы с этими данными.

Конструкторы и создание экземпляров

Данные создаются путем *создания экземпляров* типа. Создавать экземпляры предопределенных типов можно просто за счет применения литерала наподобие `12` или `"Hello, world"`.

Операция `new` создает экземпляры специального типа. Наш метод `Main` начинается с создания двух экземпляров типа `UnitConverter`. Немедленно после создания объекта операцией `new` вызывается *конструктор* объекта для выполнения инициализации. Конструктор определяется подобно методу за исключением того, что вместо имени метода и возвращаемого типа указывается имя типа, которому конструктор принадлежит:

```
public UnitConverter (int unitRatio) // Конструктор
{
 ratio = unitRatio;
}
```

Члены экземпляра и статические члены

Данные-члены и функции-члены, которые оперируют на *экземпляре* типа, называются членами экземпляра. Примерами членов экземпляра могут служить метод `Convert` типа `UnitConverter` и метод `ToString` типа `int`. По умолчанию члены являются членами экземпляра.

Данные-члены и функции-члены, которые не оперируют на экземпляре типа, а вместо этого имеют дело с самим типом, должны помечаться как `static`. Примерами статических методов являются `Test.Main` и `Console.WriteLine`. Класс `Console` в действительности представляет собой *статический класс*, а это значит, что *все* его члены являются статическими. Создавать экземпляры класса `Console` никогда не придется — одна консоль совместно используется всем приложением.

Чтобы понять отличия между членами экземпляра и статическими членами, рассмотрим следующий код, в котором поле

экземпляра Name относится к конкретному экземпляру Panda, тогда как поле Population принадлежит набору всех экземпляров класса Panda:

```
public class Panda
{
 public string Name; // Поле экземпляра
 public static int Population; // Статическое поле
 public Panda (string n) // Конструктор
 {
 Name = n; // Присвоить значение полю экземпляра
 Population = Population+1;
 // Инкрементировать значение статического поля
 }
}
```

В показанном ниже коде создаются два экземпляра Panda, выводятся их имена (поле Name) и затем общее количество (поле Population):

```
Panda p1 = new Panda ("Pan Dee");
Panda p2 = new Panda ("Pan Dah");
Console.WriteLine (p1.Name); // Pan Dee
Console.WriteLine (p2.Name); // Pan Dah
Console.WriteLine (Panda.Population); // 2
```

Ключевое слово **public**

Ключевое слово **public** открывает доступ к членам со стороны других классов. Если бы в рассматриваемом примере поле Name класса Panda не было помечено как **public**, то класс Test не смог бы получить к нему доступ. Маркировка члена как открытого (**public**) означает, что тип позволяет его видеть другим типам, а все остальное будет относиться к закрытым деталям реализации. Согласно объектно-ориентированной терминологии, говорят, что открытые члены *инкапсулируют* закрытые члены класса.

Преобразования

В C# возможны преобразования между экземплярами совместимых типов. Преобразование всегда приводит к созданию нового значения из существующего. Преобразования могут быть либо *неявными*, либо *явными*: неявные преобразования происходят автоматически, в то время как явные преобразования требуют *приведения*. В следующем примере мы *неявно* преобразуем **int**

в тип `long` (который имеет в два раза больше битов, чем `int`) и *явно* приводим `int` к типу `short` (который имеет в половину меньше битов, чем `int`):

```
int x = 12345; // int - это 32-битное целое
long y = x; // Неявное преобразование в 64-битное целое
short z = (short)x; // Явное приведение к 16-битному
целому
```

В общем случае неявные преобразования разрешены, когда компилятор может гарантировать, что они всегда будут проходить успешно без потери информации. В других обстоятельствах для преобразования между совместимыми типами должно выполняться явное приведение.

Типы значений и ссылочные типы

Типы в C# можно разделить на *типы значений* и *ссылочные типы*.

Типы значений включают большинство встроенных типов (а именно — все числовые типы, тип `char` и тип `bool`), а также специальные типы `struct` и `enum`. *Ссылочные типы* включают все классы, массивы, делегаты и интерфейсы.

Фундаментальное отличие между типами значений и ссылочными типами связано с тем, как они поддерживаются в памяти.

Типы значений

Содержимым переменной или константы, относящейся к *типу значения*, является просто значение. Например, содержимое встроенного типа значения `int` — это 32 бита данных.

С помощью ключевого слова `struct` можно определить специальный тип значения (рис. 1):

```
public struct Point { public int X, Y; }
```

Структура Point

Рис. 1. Экземпляр типа значения в памяти

Присваивание экземпляра типа значения всегда приводит к копированию этого экземпляра. Например:

```
Point p1 = new Point();  
p1.X = 7;  
  
Point p2 = p1; // Присваивание приводит к копированию  
Console.WriteLine (p1.X); // 7  
Console.WriteLine (p2.X); // 7  
  
p1.X = 9; // Изменить p1.X  
Console.WriteLine (p1.X); // 9  
Console.WriteLine (p2.X); // 7
```

На рис. 2 видно, что экземпляры p1 и p2 хранятся независимо друг от друга.

Рис. 2. Присваивание копирует экземпляр типа значения

Ссылочные типы

Ссылочный тип сложнее типа значения из-за наличия двух частей: *объекта* и *ссылки* на этот объект. Содержимым переменной или константы ссылочного типа является ссылка на объект, который содержит значение. Ниже приведен тип Point из предыдущего примера, переписанный в виде класса (рис. 3):

```
public class Point { public int X, Y; }
```


Рис. 3. Экземпляр ссылочного типа в памяти

Присваивание переменной ссылочного типа вызывает копирование ссылки, но не экземпляра объекта. Это позволяет множеству переменных ссылаться на один и тот же объект — то, что обычно невозможно с типами значений. Если повторить предыдущий пример при условии, что `Point` теперь является классом, операция над `p1` будет воздействовать на `p2`:

```
Point p1 = new Point();  
p1.X = 7;  
  
Point p2 = p1; // Копирует ссылку на p1  
Console.WriteLine (p1.X); // 7  
Console.WriteLine (p2.X); // 7  
  
p1.X = 9; // Изменить p1.X  
Console.WriteLine (p1.X); // 9  
Console.WriteLine (p2.X); // 9
```

На рис. 4 видно, что `p1` и `p2` — это две ссылки, которые указывают на один и тот же объект.

Рис. 2.4. Присваивание копирует ссылку

Значение `null`

Ссылке может быть присвоен литерал `null`, который отражает тот факт, что ссылка не указывает на какой-либо объект. Предположим, что `Point` является классом:

```
Point p = null;  
Console.WriteLine (p == null); // true
```

Обращение к члену ссылки `null` приводит к возникновению ошибки времени выполнения:

```
Console.WriteLine (p.X); // Генерация исключения  
 // NullReferenceException
```

В противоположность этому тип значения обычно не может иметь значение `null`:

```
struct Point {...}
...
Point p = null; // Ошибка на этапе компиляции
int x = null; // Ошибка на этапе компиляции
```

НА ЗАМЕТКУ!

В C# имеется специальная конструкция под названием *типы, допускающие значение `null`*, которая предназначена для представления `null` в типах значений (см. раздел “Типы, допускающие значение `null`” на стр. 144).

Классификация предопределенных типов

Предопределенные типы в C# классифицируются следующим образом.

Типы значений

- Числовой
 - Целочисленный со знаком (`sbyte`, `short`, `int`, `long`)
 - Целочисленный без знака (`byte`, `ushort`, `uint`, `ulong`)
 - Вещественный (`float`, `double`, `decimal`)
- Логический (`bool`)
- Символьный (`char`)

Ссылочные типы

- Строка (`string`)
- Объект (`object`)

Предопределенные типы C# являются псевдонимами типов .NET Framework в пространстве имен `System`. Показанные ниже два оператора отличаются только синтаксисом:

```
int i = 5;
System.Int32 i = 5;
```

Набор предопределенных типов *значений*, исключая `decimal`, в общезыковой исполняющей среде (Common Language

Runtime — CLR) известен как *примитивные типы*. Примитивные типы называются так потому, что они поддерживаются непосредственно через инструкции в скомпилированном коде, которые обычно транслируются в прямую поддержку внутри имеющегося процессора.

Числовые типы

Ниже показаны предопределенные числовые типы в C#.

Тип C#	Системный тип	Суффикс	Размер в битах	Диапазон
Целочисленный со знаком				
sbyte	SByte		8	$-2^7 \text{ — } 2^7-1$
short	Int16		16	$-2^{15} \text{ — } 2^{15}-1$
int	Int32		32	$-2^{31} \text{ — } 2^{31}-1$
long	Int64	L	64	$-2^{63} \text{ — } 2^{63}-1$
Целочисленный без знака				
byte	Byte		8	$0 \text{ — } 2^8-1$
ushort	UInt16		16	$0 \text{ — } 2^{16}-1$
uint	UInt32	U	32	$0 \text{ — } 2^{32}-1$
ulong	UInt64	UL	64	$0 \text{ — } 2^{64}-1$
Вещественный				
float	Single	F	32	$\pm(\sim 10^{-45} \text{ — } 10^{38})$
double	Double	D	64	$\pm(\sim 10^{-324} \text{ — } 10^{308})$
decimal	Decimal	M	128	$\pm(\sim 10^{-28} \text{ — } 10^{28})$

Из всех *целочисленных* типов `int` и `long` являются первоклассными типами, которым обеспечивается поддержка как в языке C#, так и в исполняющей среде. Другие целочисленные типы обычно применяются для реализации взаимодействия или когда главная задача связана с эффективностью хранения.

В рамках вещественных числовых типов `float` и `double` называются *типами с плавающей точкой* и обычно используются в научных и графических вычислениях. Тип `decimal`, как пра-

вило, применяется в финансовых вычислениях, при которых требуется десятичная арифметика и высокая точность. (Формально `decimal` также является типом с плавающей точкой, хотя обычно на него так не ссылаются.)

Числовые литералы

Целочисленные литералы могут использовать десятичную или шестнадцатеричную форму записи; шестнадцатеричная форма записи предусматривает применение префикса `0x` (например, `0x7f` эквивалентно `127`). *Вещественные литералы* могут использовать десятичную и/или экспоненциальную форму записи, такую как `1E06`.

Выведение типа числового литерала

По умолчанию компилятор *выводит* тип числового литерала, относя его либо к `double`, либо к какому-то целочисленному типу.

- Если литерал содержит десятичную точку или символ экспоненты (E), то он получает тип `double`.
- В противном случае типом литерала будет первый тип, в который может уместиться значение литерала, из следующего списка: `int`, `uint`, `long` и `ulong`.

Например:

```
Console.Write( 1.0.GetType()); //Double (double)
Console.Write( 1E06.GetType()); //Double (double)
Console.Write( 1.GetType());  //Int32 (int)
Console.Write(0xF0000000.GetType()); //UInt32 (uint)
Console.Write(0x100000000.GetType()); // Int64 (long)
```

Числовые суффиксы

Числовые суффиксы, указанные в предыдущей таблице, явно определяют тип литерала:

```
decimal d = 3.5M; //M = decimal (не чувствителен к регистру)
```

Необходимость в суффиксах `U` и `L` возникает редко, поскольку типы `uint`, `long` и `ulong` могут почти всегда либо *выводиться*, либо *неявно преобразовываться* из `int`:

```
long i = 5; // Неявное преобразование из int в long
```


Суффикс D формально является избыточным в том, что все литералы с десятичной точкой выводятся в double (и к числовому литералу всегда можно добавить десятичную точку). Суффиксы F и M наиболее полезны и обязательны при указании литералов float или decimal. Без суффиксов следующий код не скомпилируется, т.к. литерал 4.5 был бы выведен в тип double, для которого не предусмотрено неявное преобразование в float или decimal:

```
float f = 4.5F; //Не будет компилироваться без суффикса
decimal d = -1.23M; //Не будет компилироваться без суффикса
```

Числовые преобразования

Преобразования целых чисел в целые числа

Целочисленные преобразования являются *неявными*, когда целевой тип в состоянии представить каждое возможное значение исходного типа. В противном случае требуется *явное* преобразование. Например:

```
int x = 12345; // int - это 32-битное целое
long y = x; // Неявное преобразование
 // в 64-битное целое
short z = (short)x; // Явное преобразование
 // в 16-битное целое
```

Преобразования чисел с плавающей точкой в числа с плавающей точкой

Тип float может быть неявно преобразован в double, т.к. double позволяет представить любое возможное значение float. Обратное преобразование должно быть явным.

Преобразования между decimal и другими вещественными типами должны быть явными.

Преобразования чисел с плавающей точкой в целые числа

Преобразования целочисленных типов в вещественные типы являются неявными, тогда как обратные преобразования должны быть явными. Преобразование числа с плавающей точкой в целое число усекает дробную часть; для выполнения преобразований с округлением следует применять статический класс System.Convert.

Важно знать, что неявное преобразование большого целочисленного типа в тип с плавающей точкой сохраняет *величину*, но иногда может приводить к потере *точности*:

```
int i1 = 100000001;  
float f = i1; // Величина сохраняется, точность теряется  
int i2 = (int)f; // 100000000
```

Арифметические операции

Арифметические операции (+, -, *, /, %) определены для всех числовых типов, исключая 8- и 16-битные целочисленные типы. Операция % дает остаток от деления.

Операции инкремента и декремента

Операции инкремента и декремента (++ , --) увеличивают и уменьшают значения числовых типов на 1. Эти операции могут находиться перед или после переменной в зависимости от того, когда требуется обновить значение переменной — до или после вычисления выражения. Например:

```
int x = 0;  
Console.WriteLine (x++); // Выводит 0;  
 // x теперь содержит 1  
Console.WriteLine (++x); // Выводит 2;  
 // x теперь содержит 2  
Console.WriteLine (--x); // Выводит 1;  
 // x теперь содержит 1
```

Специальные целочисленные операции

Целочисленное деление

Операции деления на целочисленных типах всегда усекают остаток (округляют в направлении нуля). Деление на переменную, значение которой равно нулю, генерирует ошибку во время выполнения (исключение `DivideByZeroException`). Деление на *литерал* или *константу*, равную нулю, генерирует ошибку на этапе компиляции.

Целочисленное переполнение

Во время выполнения арифметические операции на целочисленных типах могут привести к переполнению. По умолчанию это проходит молча — никакие исключения не генерируются, а результат демонстрирует поведение с циклическим возвратом, как если бы вычисление производилось над большим целочисленным типом с отбрасыванием дополнительных значащих битов.

Например, декрементирование минимально возможного значения типа `int` дает в результате максимально возможное значение `int`:

```
int a = int.MinValue; a--;  
Console.WriteLine (a == int.MaxValue); // True
```

Операции `checked` и `unchecked`

Операция `checked` сообщает исполняющей среде о том, что вместо молчаливого переполнения она должна генерировать исключение `OverflowException`, когда целочисленное выражение или оператор выходит за арифметические пределы этого типа. Операция `checked` воздействует на выражения с операциями `++`, `--`, `-` (унарная), `+`, `-`, `*`, `/` и явными преобразованиями между целочисленными типами.

Операцию `checked` можно использовать либо с выражением, либо с блоком операторов. Например:

```
int a = 1000000, b = 1000000;  
int c = checked (a * b); //Проверяет только это выражение  
checked // Проверяет все выражения  
{ // в блоке операторов.  
 c = a * b;  
 ...  
}
```

Проверку на арифметическое переполнение можно сделать обязательной для всех выражений в программе, скомпилировав ее с переключателем командной строки `/checked+` (в Visual Studio это делается на вкладке **Advanced Build Settings** (Дополнительные параметры сборки)). Если позже понадобится отключить проверку переполнения для конкретных выражений или операторов, можно воспользоваться операцией `unchecked`.

Побитовые операции

В C# поддерживаются следующие побитовые операции.

Операция	Описание	Пример выражения	Результат
<code>~</code>	Дополнение	<code>~0xfU</code>	<code>0xffffffff0U</code>
<code>&</code>	И	<code>0xf0 & 0x33</code>	<code>0x30</code>
<code> </code>	ИЛИ	<code>0xf0 0x33</code>	<code>0xf3</code>
<code>^</code>	Исключающее ИЛИ	<code>0xff00 ^ 0x0ff0</code>	<code>0xf0f0</code>
<code><<</code>	Сдвиг влево	<code>0x20 << 2</code>	<code>0x80</code>
<code>>></code>	Сдвиг вправо	<code>0x20 >> 1</code>	<code>0x10</code>

8- и 16-битные целочисленные типы

К 8- и 16-битным целочисленным типам относятся `byte`, `sbyte`, `short` и `ushort`. У этих типов отсутствуют собственные арифметические операции, поэтому в C# они при необходимости неявно преобразуются в более крупные типы. Попытка присваивания результата переменной меньшего целочисленного типа может привести к получению ошибки на этапе компиляции:

```
short x = 1, y = 1;  
short z = x + y; // Ошибка на этапе компиляции
```

В данном случае переменные `x` и `y` неявно преобразуются в тип `int`, поэтому сложение может быть выполнено. Это означает, что результат также будет иметь тип `int`, который не может быть неявно приведен к типу `short` (из-за возможной потери информации). Чтобы этот код скомпилировался, потребуется добавить явное приведение:

```
short z = (short) (x + y); // Компилируется
```

Специальные значения `float` и `double`

В отличие от целочисленных типов, типы с плавающей точкой имеют значения, которые определенные операции трактуют особым образом. Такими специальными значениями являются NaN (Not a Number — не число), $+\infty$, $-\infty$ и -0 . В классах `float` и `double` предусмотрены константы для NaN, $+\infty$ и $-\infty$ (а также для других значений, включая `MaxValue`, `MinValue` и `Epsilon`). Например:

```
Console.WriteLine(double.NegativeInfinity);  
// Минус бесконечность
```

Деление ненулевого числа на ноль дает в результате бесконечную величину. Например:

```
Console.WriteLine(1.0 / 0.0); // Бесконечность  
Console.WriteLine(-1.0 / 0.0); // Минус бесконечность  
Console.WriteLine(1.0 / -0.0); // Минус бесконечность  
Console.WriteLine(-1.0 / -0.0); // Бесконечность
```

Деление нуля на ноль или вычитание бесконечности из бесконечности дает в результате NaN. Например:

```
Console.WriteLine(0.0 / 0.0); // NaN  
Console.WriteLine((1.0 / 0.0) - (1.0 / 0.0)); // NaN
```

Когда применяется операция `==`, значение `NaN` никогда не будет равно другому значению, даже `NaN`. Для проверки, является ли значение `NaN`, должен использоваться метод `float.IsNaN` или `double.IsNaN`:

```
Console.WriteLine (0.0 / 0.0 == double.NaN); // False
Console.WriteLine (double.IsNaN (0.0 / 0.0)); // True
```

Однако в случае применения метода `object.Equals` два значения `NaN` равны:

```
bool isTrue = object.Equals (0.0/0.0, double.NaN);
```

Выбор между `double` и `decimal`

Тип `double` удобен в научных вычислениях (таких как вычисление пространственных координат), а тип `decimal` — в финансовых вычислениях и для представления значений, которые являются “искусственными”, а не полученными в результате реальных измерений. Ниже представлен обзор отличий между типами `double` и `decimal`.

Характеристика	<code>double</code>	<code>decimal</code>
Внутреннее представление	Двоичное	Десятичное
Десятичная точность	15–16 значащих цифр	28–29 значащих цифр
Диапазон	$\pm(\sim 10^{-324} \text{ — } \sim 10^{308})$	$\pm(\sim 10^{-28} \text{ — } \sim 10^{28})$
Специальные значения	+0, -0, +∞, -∞ и NaN	Отсутствуют
Скорость обработки	Присущая процессору	Не присущая процессору (примерно в 10 раз медленнее, чем в случае <code>double</code>)

Ошибки округления вещественных чисел

Типы `float` и `double` внутренне представляют числа в двоичной форме. По этой причине большинство литералов с дробной частью (которые являются десятичными) не будут представлены точно:

```
float tenth = 0.1f; // Не точно 0.1
float one = 1f;
Console.WriteLine (one - tenth * 10f); //-1.490116E-08
```

Именно поэтому типы `float` и `double` не подходят для финансовых вычислений. В противоположность им тип `decimal` работает в десятичной системе счисления и потому способен точно представлять дробные числа вроде 0.1 (десятичное представление которого является непериодическим).

Булевские типы и операции

Тип `bool` в C# (псевдоним типа `System.Boolean`) представляет логическое значение, которому может быть присвоен литерал `true` или `false`.

Хотя для хранения булевского значения достаточно только одного бита, исполняющая среда будет использовать один байт памяти, т.к. это минимальная порция, с которой исполняющая среда и процессор могут эффективно работать. Во избежание непродуктивных затрат пространства в случае массивов платформа .NET Framework предлагает в пространстве имен `System.Collections` класс `BitArray`, который позволяет задействовать по одному биту для каждого булевского значения в массиве.

Операции сравнения и проверки равенства

Операции `==` и `!=` проверяют на предмет эквивалентности и неэквивалентности значения любого типа и всегда возвращают значение `bool`. Типы значений обычно поддерживают очень простое понятие эквивалентности:

```
int x = 1, y = 2, z = 1;
Console.WriteLine (x == y); // False
Console.WriteLine (x == z); // True
```

Для ссылочных типов эквивалентность по умолчанию основана на ссылке, а не на действительном значении лежащего в основе объекта. Следовательно, два экземпляра объекта с идентичными данными не будут считаться равными, если только операция `==` специально не была перегружена для достижения такого эффекта (см. раздел “Тип `object`” на стр. 90 и раздел “Перегрузка операций” на стр. 148).

Операции эквивалентности и сравнения, `==`, `!=`, `<`, `>`, `>=` и `<=`, работают со всеми числовыми типами, но должны осмотрительно использоваться с вещественными числами (см. раздел “Ошибки округления вещественных чисел” на стр. 32). Операции сравнения также работают с членами типа `enum`, сравнивая лежащие в их основе целочисленные значения.

Условные операции

Операции `&&` и `||` реализуют условия *И* и *ИЛИ*. Они часто применяются в сочетании с операцией `!`, которая выражает условие *НЕ*. В показанном ниже примере метод `UseUmbrella` (брать ли зонт) возвращает `true`, если дождливо (`rainy`) или солнечно (`sunny`) при условии, что также не дует ветер (`windy`):

```
static bool UseUmbrella (bool rainy, bool sunny,
 bool windy)
{
 return !windy && (rainy || sunny);
}
```

Операции `&&` и `||`, когда возможно, *сокращают* вычисление. В предыдущем примере, если дует ветер (`windy`), то выражение (`rainy || sunny`) даже не оценивается. Сокращение вычислений играет важную роль в обеспечении выполнения выражений, таких как показанное ниже, без генерации исключения `NullReferenceException`:

```
if (sb != null && sb.Length > 0) ...
```

Операции `&` и `|` также реализуют проверки условий *И* и *ИЛИ*:

```
return !windy & (rainy | sunny);
```

Их отличие состоит в том, что они *не сокращают* вычисления. По этой причине `&` и `|` редко используются в качестве операций сравнения.

Тернарная условная операция (называемая просто *условной операцией*) имеет формулу `q ? a : b`, где результатом является `a`, если условие `q` равно `true`, и `b` — в противном случае. Например:

```
static int Max (int a, int b)
{
 return (a > b) ? a : b;
}
```

Условная операция особенно удобна в запросах LINQ.

Строки и символы

Тип `char` в C# (псевдоним типа `System.Char`) представляет символ Unicode и занимает 2 байта. Литерал `char` указывается в одинарных кавычках:

```
char c = 'A'; // Простой символ
```

Управляющие последовательности выражают символы, которые не могут быть представлены или интерпретированы буквально. Управляющая последовательность состоит из символа обратной косой черты, за которым следует символ со специальным смыслом. Например:

```
char newLine = '\n';  
char backSlash = '\\';
```

Символы управляющих последовательностей перечислены ниже.

Символ	Смысл	Значение
\'	Одинарная кавычка	0x0027
\"	Двойная кавычка	0x0022
\\	Обратная косая черта	0x005C
\0	Пусто	0x0000
\a	Сигнал тревоги	0x0007
\b	Забой	0x0008
\f	Перевод страницы	0x000C
\n	Новая строка	0x000A
\r	Возврат каретки	0x000D
\t	Горизонтальная табуляция	0x0009
\v	Вертикальная табуляция	0x000B

Управляющая последовательность \u (или \x) позволяет указывать любой символ Unicode в виде его шестнадцатеричного кода, состоящего из четырех цифр:

```
char copyrightSymbol = '\u00A9';  
char omegaSymbol = '\u03A9';  
char newLine = '\u000A';
```

Неявное преобразование из char в числовой тип работает для числовых типов, которые могут вместить тип short без знака. Для других числовых типов требуется явное преобразование.

Строковый тип

Тип `string` в C# (псевдоним типа `System.String`) представляет неизменяемую последовательность символов Unicode. Строковый литерал указывается в двойных кавычках:

```
string a = "Heat";
```

НА ЗАМЕТКУ!

`string` — это ссылочный тип, а не тип значения. Тем не менее, его операции эквивалентности следуют семантике типов значений:

```
string a = "test", b = "test";  
Console.Write (a == b); // True
```

Управляющие последовательности, допустимые для литералов `char`, также работают внутри строк:

```
string a = "Here's a tab:\t";
```

Платой за это является необходимость дублирования символа обратной косой черты, когда он нужен буквально:

```
string a1 = "\\server\\fileshare\\helloworld.cs";
```

Чтобы избежать этой проблемы, в C# разрешены *дословные* строковые литералы. Дословный строковый литерал снабжается префиксом `@` и не поддерживает управляющие последовательности. Следующая дословная строка идентична предыдущей строке:

```
string a2 = @"\\server\\fileshare\\helloworld.cs";
```

Дословный строковый литерал может также занимать несколько строк. Чтобы включить в дословный строковый литерал символ двойной кавычки, его понадобится записать дважды.

Конкатенация строк

Операция `+` выполняет конкатенацию двух строк:

```
string s = "a" + "b";
```

Один из операндов может быть нестроковым значением; в этом случае для него будет вызван метод `ToString`. Например:

```
string s = "a" + 5; // a5
```

Многократное применение операции `+` для построения строки может оказаться неэффективным: более удачное решение предусматривает использование типа `System.Text.StringBuilder`, который позволяет представлять изменяемую (редактируемую) строку и располагает методами для эффективного добавления, вставки, удаления и замены подстрок.

Интерполяция строк (C# 6)

Строка, предваренная символом `$`, называется *интерполированной строкой*. Интерполированные строки могут содержать выражения, заключенные в фигурные скобки:

```
int x = 4;
Console.WriteLine($"A square has {x} sides");
// Выводит: A square has 4 sides
```

Внутри скобок может быть указано любое допустимое выражение C# произвольного типа, и C# преобразует это выражение в строку, вызывая `ToString` или эквивалентный метод типа выражения. Форматирование можно изменять путем добавления к выражению двоеточия и *форматной строки* (форматные строки рассматриваются в главе 6 книги *C# 6.0. Справочник. Полное описание языка*):

```
string s = $"255 in hex is {byte.MaxValue:x2}"
// s получает значение "255 in hex is FF"
```

Интерполированные строки должны находиться в одной строке кода, если только вы также не укажете операцию дословной строки. Обратите внимание, что операция `$` должна располагаться перед `@`:

```
int x = 2;
string s = @$"this spans {
x} lines";
```

Для включения в интерполированную строку литеральной фигурной скобки символ фигурной скобки должен быть продублирован.

Сравнения строк

Тип `string` не поддерживает операции `<` и `>` для сравнений. Вместо них должен применяться метод `CompareTo` типа `string`, который возвращает положительное число, отрицательное число или ноль в зависимости от того, находится первое значение после, перед или рядом со вторым значением:

```
Console.Write ("Boston".CompareTo ("Austin")); // 1
Console.Write ("Boston".CompareTo ("Boston")); // 0
Console.Write ("Boston".CompareTo ("Chicago")); // -1
```

Поиск внутри строк

Индексатор типа `string` возвращает символ в указанной позиции:

```
Console.Write ("word"[2]); // r
```

Методы `IndexOf` и `LastIndexOf` осуществляют поиск символа внутри строки. Методы `Contains`, `StartsWith` и `EndsWith` ищут подстроку внутри строки.

Манипулирование строками

Поскольку тип `string` является неизменяемым, все методы, которые “манипулируют” строкой, возвращают новую строку, оставляя исходную незатронутой:

- метод `Substring` извлекает часть строки;
- методы `Insert` и `Remove` вставляют и удаляют символы в указанной позиции;
- методы `PadLeft` и `PadRight` добавляют пробельные символы;
- методы `TrimStart`, `TrimEnd` и `Trim` удаляют пробельные символы.

В классе `string` также определены методы `ToUpper` и `ToLower`, предназначенные для изменения регистра символов, метод `Split` для разбиения строки на подстроки (на основе предоставленных разделителей) и статический метод `Join` для объединения подстрок в строку.

Массивы

Массив представляет фиксированное количество элементов конкретного типа. Элементы в массиве всегда хранятся в непрерывном блоке памяти, обеспечивая высокоэффективный доступ.

Массив обозначается квадратными скобками после типа элементов. Например, ниже объявлен массив из 5 символов:

```
char[] vowels = new char[5];
```

С помощью квадратных скобок также указывается *индекс* в массиве, что позволяет получать доступ к элементам по их позициям:

```
vowels[0] = 'a'; vowels[1] = 'e'; vowels[2] = 'i';  
vowels[3] = 'o'; vowels[4] = 'u';  
Console.WriteLine (vowels [1]); // e
```

Этот код приведет к выводу буквы “е”, поскольку массив индексируется, начиная с 0. Оператор цикла `for` можно использовать для прохода по всем элементам в массиве. Цикл `for` в следующем примере выполняется для целочисленных значений `i` от 0 до 4:

```
for (int i = 0; i < vowels.Length; i++)  
 Console.Write (vowels [i]); // aeiou
```

Массивы также реализуют интерфейс `IEnumerable<T>` (см. раздел “Перечисление и итераторы” на стр. 138), так что элементы массивов можно перечислять посредством оператора `foreach`:

```
foreach (char c in vowels) Console.Write (c); // aeiou
```

Во время выполнения все обращения к индексам массивов проверяются на предмет выхода за допустимые пределы. В случае применения некорректного значения индекса генерируется исключение `IndexOutOfRangeException`:

```
vowels[5] = 'y'; // Ошибка времени выполнения
```

Свойство `Length` массива возвращает количество элементов в массиве. После создания массива его длину изменить невозможно. Пространство имен `System.Collection` и вложенные в него пространства имен предоставляют такие высокоуровневые структуры данных, как массивы с динамически изменяемыми размерами и словари.

Выражение инициализации массива позволяет объявлять и заполнять массив в единственном операторе:

```
char[] vowels = new char[] { 'a', 'e', 'i', 'o', 'u' };
```

или проще:

```
char[] vowels = { 'a', 'e', 'i', 'o', 'u' };
```

Все массивы унаследованы от класса `System.Array`, в котором определены общие методы и свойства для всех массивов.

Сюда входят свойства экземпляра вроде `Length` и `Rank` и статические методы для выполнения следующих действий:

- динамическое создание массива (`CreateInstance`);
- извлечение и установка элементов независимо от типа массива (`GetValue/SetValue`);
- поиск в сортированном (`BinarySearch`) или несортированном (`IndexOf`, `LastIndexOf`, `Find`, `FindIndex`, `FindLastIndex`) массиве;
- сортировка массива (`Sort`);
- копирование массива (`Copy`).

Стандартная инициализация элементов

При создании массива всегда происходит инициализация его элементов стандартными значениями. Стандартное значение для типа представляет собой результат побитового обнуления памяти. Например, предположим, что создается массив целых чисел. Поскольку `int` — тип значения, будет выделено пространство под 1000 целочисленных значений в непрерывном блоке памяти. Стандартным значением для каждого элемента будет 0:

```
int[] a = new int[1000];  
Console.Write (a[123]); // 0
```

Для элементов ссылочного типа стандартным значением будет `null`. Независимо от типа элементов массив *сам по себе* всегда является объектом ссылочного типа. Например, следующий оператор допустим:

```
int[] a = null;
```

Многомерные массивы

Многомерные массивы имеют две разновидности: *прямоугольные* и *зубчатые*. Прямоугольный массив представляет *n*-мерный блок памяти, а зубчатый массив — это массив, содержащий массивы.

Прямоугольные массивы

Прямоугольные массивы объявляются с использованием запятых для отделения каждого измерения друг от друга.

Ниже приведено объявление прямоугольного двумерного массива размерностью 3×3:

```
int[,] matrix = new int [3, 3];
```

Метод `GetLength` массива возвращает длину для заданного измерения (начиная с 0):

```
for (int i = 0; i < matrix.GetLength(0); i++)  
 for (int j = 0; j < matrix.GetLength(1); j++)  
 matrix [i, j] = i * 3 + j;
```

Прямоугольный массив может быть инициализирован следующим образом (для создания массива, идентичного предыдущему примеру):

```
int[,] matrix = new int[,]  
{  
 {0,1,2},  
 {3,4,5},  
 {6,7,8}  
};
```

(В операторах объявления подобного рода код, выделенный полужирным, может быть опущен.)

Зубчатые массивы

Зубчатые массивы объявляются с применением последовательно идущих пар квадратных скобок, которые представляют каждое измерение. Ниже показан пример объявления зубчатого двумерного массива с самым внешним измерением, составляющим 3:

```
int[][] matrix = new int[3][];
```

Внутренние измерения в объявлении не указываются, т.к. в отличие от прямоугольного массива каждый внутренний массив может иметь произвольную длину. Каждый внутренний массив неявно инициализируется `null`, а не пустым массивом. Каждый внутренний массив должен быть создан вручную:

```
for (int i = 0; i < matrix.Length; i++)  
{  
 matrix[i] = new int [3]; // Создать внутренний массив  
 for (int j = 0; j < matrix[i].Length; j++)  
 matrix[i][j] = i * 3 + j;  
}
```

Зубчатый массив можно инициализировать следующим образом (для создания массива, идентичного предыдущему примеру, но с дополнительным элементом в конце):

```
int[][] matrix = new int[][]
{
 new int[] {0,1,2},
 new int[] {3,4,5},
 new int[] {6,7,8,9}
};
```

(В операторах объявления подобного рода код, выделенный полужирным, может быть опущен.)

Упрощенные выражения инициализации массивов

Ранее уже было показано, как упростить выражения инициализации массивов, опуская ключевое слово **new** и объявления типов:

```
char[] vowels = new char[] { 'a', 'e', 'i', 'o', 'u' };
char[] vowels = { 'a', 'e', 'i', 'o', 'u' };
```

При другом подходе после ключевого слова **new** имя типа не указывается и компилятор должен будет самостоятельно *вывести* тип массива. Это удобное сокращение при передаче массивов в качестве аргументов. Например, рассмотрим следующий метод:

```
void Foo (char[] data) { ... }
```

Мы можем вызвать этот метод с массивом, создаваемым на лету:

```
Foo(new char[] { 'a', 'e', 'i', 'o', 'u' }); // Обычный
 // синтаксис
Foo( new[] { 'a', 'e', 'i', 'o', 'u' } ); // Сокращенный
 // синтаксис
```

Как вы увидите позже, такое сокращение жизненно важно для создания массивов *анонимных типов*.

Переменные и параметры

Переменная представляет ячейку в памяти, которая содержит изменяемое значение. Переменная может быть *локальной переменной*, *параметром* (*value*, *ref* либо *out*), *полем* (экземпляра либо *статическим*) или *элементом массива*.

Стек и куча

Стек и куча — это места, где располагаются переменные и константы. Стек и куча имеют существенно отличающуюся семантику времени жизни.

Стек

Стек представляет собой блок памяти для хранения локальных переменных и параметров. Стек логически увеличивается при входе в функцию и уменьшается после выхода из нее. Взгляните на следующий метод (чтобы не отвлекать внимание, проверка входного аргумента не делается):

```
static int Factorial (int x)
{
 if (x == 0) return 1;
 return x * Factorial (x-1);
}
```

Этот метод является рекурсивным, т.е. он вызывает сам себя. Каждый раз, когда происходит вход в метод, в стеке размещается экземпляр `int`, а каждый раз, когда метод завершается, экземпляр `int` освобождается.

Куча

Куча — это блок памяти, в котором располагаются *объекты* (т.е. экземпляры ссылочного типа). Всякий раз, когда создается новый объект, он распределяется в куче с возвращением ссылки на этот объект. Во время выполнения программы куча начинает заполняться по мере создания новых объектов.

В исполняющей среде предусмотрен сборщик мусора, который периодически освобождает объекты из кучи, так что программа не столкнется с ситуацией нехватки памяти. Объект становится пригодным для освобождения, если на него отсутствуют ссылки.

Экземпляры типов значений (и ссылки на объекты) хранятся там, где были объявлены соответствующие переменные. Если экземпляр был объявлен как поле внутри типа класса или как элемент массива, то такой экземпляр располагается в куче.

НА ЗАМЕТКУ!

В языке C# нельзя явно удалять объекты, как это можно делать в C++. Объект без ссылок, в конечном счете, уничтожается сборщиком мусора.

В куче также хранятся статические поля и константы. В отличие от объектов, распределенных в куче (которые могут быть обработаны сборщиком мусора), они существуют до тех пор, пока домен приложения не прекратит своего существования.

Определенное присваивание

В C# принудительно применяется политика определенного присваивания. На практике это означает, что за пределами контекста `unsafe` получать доступ к неинициализированной памяти невозможно. Определенное присваивание приводит к трем последствиям.

- Локальным переменным должны быть присвоены значения перед тем, как их можно будет читать.
- При вызове метода должны быть предоставлены аргументы функции (если только они не помечены как необязательные — см. раздел “Необязательные параметры” на стр. 48).
- Все остальные переменные (такие как поля и элементы массивов) автоматически инициализируются исполняющей средой.

Например, следующий код вызывает ошибку на этапе компиляции:

```
static void Main()
{
 int x;
 Console.WriteLine (x); // Ошибка на этапе компиляции
}
```

Тем не менее, если бы переменная `x` была *полем* включающего класса, то код успешно скомпилировался бы и во время выполнения вывел на экран значение 0.

Стандартные значения

Экземпляры всех типов имеют стандартные значения. Стандартные значения для предопределенных типов являются результатом побитового обнуления памяти и составляют `null` для ссылочных типов, `0` для числовых и перечислимых типов, `'\0'` для типа `char` и `false` для типа `bool`.

Получить стандартное значение для любого типа можно с помощью ключевого слова `default` (как вы увидите далее, на практике это удобно при работе с обобщениями). Стандартное значение в специальном типе значения (т.е. `struct`) — это то же самое, что и стандартные значения для всех полей, определенных этим специальным типом.

Параметры

Метод принимает последовательность параметров. Параметры определяют набор аргументов, которые должны быть предоставлены этому методу. В следующем примере метод `Foo` имеет единственный параметр по имени `p` типа `int`:

```
static void Foo (int p) // p является параметром
{
 ...
}
static void Main() { Foo (8); } //8 является аргументом
```

Управлять способом передачи параметров можно посредством модификаторов `ref` и `out`:

Модификатор параметра	Способ передачи	Когда переменная должна быть определено присвоена
Отсутствует	По значению	При входе
<code>ref</code>	По ссылке	При входе
<code>out</code>	По ссылке	При выходе

Передача аргументов по значению

По умолчанию аргументы в C# *передаются по значению*, что безоговорочно является самым распространенным случаем. Это означает, что при передаче методу создается копия значения:

```

static void Foo (int p)
{
 p = p + 1; // Увеличить p на 1
 Console.WriteLine (p); // Вывести p на экран
}
static void Main()
{
 int x = 8;
 Foo (x); // Создается копия x
 Console.WriteLine (x); // x по-прежнему имеет
 // значение 8
}

```

Присваивание `p` нового значения не изменяет содержимое `x`, поскольку `p` и `x` находятся в разных ячейках памяти.

Передача по значению аргумента ссылочного типа приводит к копированию *ссылки*, но не объекта. В следующем примере метод `Foo` видит тот же объект `StringBuilder`, который был создан в `Main`, однако имеет независимую *ссылку* на него. Другими словами, `sb` и `fooSB` являются отдельными друг от друга переменными, которые ссылаются на один и тот же объект `StringBuilder`:

```

static void Foo (StringBuilder fooSB)
{
 fooSB.Append ("test");
 fooSB = null;
}
static void Main()
{
 StringBuilder sb = new StringBuilder();
 Foo (sb);
 Console.WriteLine (sb.ToString()); // test
}

```

Поскольку `fooSB` — это *копия* ссылки, установка ее в `null` не приводит к установке в `null` переменной `sb`. (Тем не менее, если параметр `fooSB` объявить и вызвать с модификатором `ref`, то `sb` *станет* `null`.)

Модификатор `ref`

Для *передачи по ссылке* в `C#` предусмотрен модификатор параметра `ref`. В приведенном ниже примере `p` и `x` ссылаются на одну и ту же ячейку памяти:

```
static void Foo (ref int p)
{
 p = p + 1;
 Console.WriteLine (p);
}
static void Main()
{
 int x = 8;
 Foo (ref x); // Передать x по ссылке
 Console.WriteLine (x); // x теперь имеет значение 9
}
```

Теперь присваивание `p` нового значения изменяет содержимое `x`. Обратите внимание, что модификатор `ref` должен быть указан как при определении, так и при вызове метода. Это делает происходящее совершенно ясным.

НА ЗАМЕТКУ!

Параметр может быть передан по ссылке или по значению независимо от того, относится он к ссылочному типу или к типу значения.

Модификатор `out`

Аргумент `out` похож на аргумент `ref` за исключением следующих аспектов:

- он не нуждается в присваивании значения перед входом в функцию;
- ему должно быть присвоено значение перед *выходом* из функции.

Модификатор `out` чаще всего используется для получения из метода нескольких возвращаемых значений.

Модификатор `params`

Модификатор `params` может быть указан для последнего параметра метода, чтобы позволить методу принимать любое количество аргументов заданного типа. Тип параметра должен быть объявлен как массив.

Например:

```
static int Sum (params int[] ints)
{
 int sum = 0;
 for (int i = 0; i < ints.Length; i++) sum += ints[i];
 return sum;
}
```

Вызвать этот метод можно так:

```
Console.WriteLine (Sum (1, 2, 3, 4)); // 10
```

Аргумент `params` может быть обычным массивом. Предыдущий вызов семантически эквивалентен следующему коду:

```
Console.WriteLine (Sum (new int[] { 1, 2, 3, 4 }));
```

Необязательные параметры

Начиная с версии C# 4.0, в методах, конструкторах и индексах можно объявлять *необязательные параметры*. Параметр является необязательным, если в его объявлении указано стандартное значение:

```
void Foo (int x = 23) { Console.WriteLine (x); }
```

При вызове метода необязательные параметры могут быть опущены:

```
Foo(); // 23
```

Необязательному параметру `x` в действительности *передается стандартный аргумент* со значением 23 — компилятор встраивает это значение в скомпилированный код на *вызывающей* стороне. Показанный выше вызов `Foo` семантически эквивалентен следующему вызову:

```
Foo (23);
```

поскольку компилятор просто подставляет стандартное значение необязательного параметра там, где он используется.

ВНИМАНИЕ!

Добавление необязательного параметра к открытому методу, который вызывается из другой сборки, требует перекомпиляции обеих сборок — точно как в случае, если бы этот параметр был обязательным.

Стандартное значение необязательного параметра должно быть указано в виде константного выражения или конструктора без параметров для типа значения. Необязательные параметры не могут быть помечены посредством `ref` или `out`.

Обязательные параметры должны находиться *перед* необязательными параметрами в объявлении метода и при его вызове (исключением являются аргументы `params`, которые всегда располагаются в конце). В следующем примере параметру `x` передается явное значение 1, а `y` — стандартное значение 0:

```
void Foo (int x = 0, int y = 0)
{
 Console.WriteLine (x + ", " + y);
}
void Test()
{
 Foo(1); // 1, 0
}
```

Чтобы сделать обратное (передать стандартное значение для `x` и указанное явно значение для `y`), потребуется скомбинировать необязательные параметры с *именованными аргументами*.

Именованные аргументы

Вместо распознавания аргумента по позиции его можно идентифицировать по имени. Например:

```
void Foo (int x, int y)
{
 Console.WriteLine (x + ", " + y);
}
void Test()
{
 Foo (x:1, y:2); // 1, 2
}
```

Именованные аргументы могут указываться в любом порядке. Следующие вызовы `Foo` семантически идентичны:

```
Foo (x:1, y:2);
Foo (y:2, x:1);
```

Именованные и позиционные аргументы можно смешивать при условии, что именованные аргументы указываются последними:

```
Foo (1, y:2);
```

Именованные аргументы особенно удобны в сочетании с необязательными параметрами. Например, взгляните на такой метод:

```
void Bar (int a=0, int b=0, int c=0, int d=0) { ... }
```

Его можно вызвать, предоставив только значение для d:

```
Bar (d:3);
```

Это чрезвычайно удобно при работе с API-интерфейсами COM.

Объявление неявно типизированных локальных переменных с помощью var

Часто случается так, что переменная объявляется и инициализируется за один шаг. Если компилятор способен вывести тип из инициализирующего выражения, то на месте объявления типа можно использовать ключевое слово `var`. Например:

```
var x = "hello";  
var y = new System.Text.StringBuilder();  
var z = (float)Math.PI;
```

Это в точности эквивалентно следующему коду:

```
string x = "hello";  
System.Text.StringBuilder y =  
 new System.Text.StringBuilder();  
float z = (float)Math.PI;
```

Из-за такой прямой эквивалентности неявно типизированные переменные являются статически типизированными. К примеру, приведенный ниже код сгенерирует ошибку на этапе компиляции:

```
var x = 5;  
x = "hello"; // Ошибка на этапе компиляции; x имеет  
тип int
```

В разделе “Анонимные типы” на стр. 153 мы опишем сценарий, когда применять ключевое слово `var` обязательно.

Выражения и операции

Выражение по существу задает значение. Простейшими разновидностями выражений являются константы (наподобие 123) и переменные (вроде `x`). Выражения могут видоизменяться и комбинироваться с использованием операций. *Операция* прини-

мает один или более входных *операндов* и дает на выходе новое выражение:

`12 * 30` // * является операцией, а 12 и 30 – операндами

Можно строить сложные выражения, поскольку операнд сам по себе может быть выражением подобно операнду `(12 * 30)` в следующем примере:

`1 + (12 * 30)`

Операции в C# могут быть классифицированы как *унарные*, *бинарные* и *тернарные* в зависимости от количества операндов, с которыми они работают (один, два или три). Бинарные операции всегда используют *инфиксную* нотацию, когда операция помещается *между* двумя операндами.

Операции, которые являются неотъемлемой частью самого языка, называются *первичными*; примером может служить операция вызова метода. Выражение, не имеющее значения, называется пустым выражением:

`Console.WriteLine (1)`

Поскольку пустое выражение не имеет значения, оно не может применяться в качестве операнда при построении более сложных выражений:

`1 + Console.WriteLine (1)` //Ошибка на этапе компиляции

Выражения присваивания

Выражение присваивания использует операцию `=` для присваивания переменной результата вычисления другого выражения. Например:

`x = x * 5`

Выражение присваивания — это не пустое выражение. На самом деле оно заключает в себе присваиваемое значение и потому может встраиваться в другое выражение. В следующем примере выражение присваивает 2 переменной `x` и 10 переменной `y`:

`y = 5 * (x = 2)`

Такой стиль выражения может применяться для инициализации нескольких значений:

`a = b = c = d = 0`

Составные операции присваивания являются синтаксическим сокращением, которое комбинирует присваивание с другой операцией. Например:

```
x *= 2 // эквивалентно x = x * 2  
x <= 1 // эквивалентно x = x < 1
```

(Небольшое исключение из этого правила касается *событий*, которые рассматриваются позже: операции += и -= в них трактуются специальным образом и отображаются на средства доступа add и remove событий.)

Приоритеты и ассоциативность операций

Когда выражение содержит несколько операций, порядок их вычисления определяется *приоритетами* и *ассоциативностью*. Операции с более высокими приоритетами выполняются перед операциями, приоритеты которых ниже. Если операции имеют одинаковые приоритеты, то порядок их выполнения определяется ассоциативностью.

Приоритеты операций

Выражение $1 + 2 * 3$ вычисляется как $1 + (2 * 3)$, потому что операция $*$ имеет более высокий приоритет, чем $+$.

Левоассоциативные операции

Бинарные операции (кроме операций присваивания, лямбда-операции и операции объединения с null) являются *левоассоциативными*; другими словами, они вычисляются слева направо. Например, выражение $8/4/2$ вычисляется как $(8/4)/2$ по причине левой ассоциативности. Разумеется, порядок вычисления можно изменить, расставив скобки.

Правоассоциативные операции

Операции присваивания, лямбда-операция, операция объединения с null и условная операция являются *правоассоциативными*; другими словами, они вычисляются справа налево. Правая ассоциативность позволяет компилировать множественное присваивание, такое как $x=y=3$: сначала значение 3 присваивается y , а затем результат этого выражения (3) присваивается x .

Таблица операций

В следующей таблице перечислены операции С# в порядке их приоритетов. Операции в одной и той же категории имеют одинаковые приоритеты. Операции, которые могут быть перегружены пользователем, объясняются в разделе “Перегрузка операций” на стр. 148.

Символ операции	Название операции	Пример	Возможность перегрузки
Первичные			
*	Доступ к члену	<code>x.y</code>	Нет
<code>-></code>	Указатель на структуру (небезопасная)	<code>x->y</code>	Нет
<code>()</code>	Вызов функции	<code>x()</code>	Нет
<code>[]</code>	Массив/индекс	<code>a[x]</code>	Через индексатор
<code>++</code>	Постфиксная форма инкремента	<code>x++</code>	Да
<code>--</code>	Постфиксная форма декремента	<code>x--</code>	Да
<code>new</code>	Создание экземпляра	<code>new Foo()</code>	Нет
<code>stackalloc</code>	Небезопасное выделение памяти в стеке	<code>stackalloc(10)</code>	Нет
<code>typeof</code>	Получение типа по идентификатору	<code>typeof(int)</code>	Нет
<code>nameof</code>	Получение имени идентификатора	<code>nameof(x)</code>	Нет
<code>checked</code>	Включение проверки целочисленного переполнения	<code>checked(x)</code>	Нет
<code>unchecked</code>	Отключение проверки целочисленного переполнения	<code>unchecked(x)</code>	Нет
<code>default</code>	Стандартное значение	<code>default(char)</code>	Нет

Символ операции	Название операции	Пример	Возможность перегрузки
Унарные			
<code>await</code>	Ожидание	<code>await myTask</code>	Нет
<code>sizeof</code>	Получение размера структуры	<code>sizeof(int)</code>	Нет
<code>+</code>	Положительное значение	<code>+x</code>	Да
<code>-</code>	Отрицательное значение	<code>-x</code>	Да
<code>!</code>	НЕ	<code>!x</code>	Да
<code>~</code>	Побитовое дополнение	<code>~x</code>	Да
<code>++</code>	Префиксная форма инкремента	<code>++x</code>	Да
<code>--</code>	Префиксная форма декремента	<code>--x</code>	Да
<code>()</code>	Приведение	<code>(int)x</code>	Нет
<code>*</code>	Значение по адресу (небезопасная)	<code>*x</code>	Нет
<code>&</code>	Адрес значения (небезопасная)	<code>&x</code>	Нет
Мультипликативные			
<code>*</code>	Умножение	<code>x * y</code>	Да
<code>/</code>	Деление	<code>x / y</code>	Да
<code>%</code>	Остаток от деления	<code>x % y</code>	Да
Аддитивные			
<code>+</code>	Сложение	<code>x + y</code>	Да
<code>-</code>	Вычитание	<code>x - y</code>	Да
Сдвига			
<code><<</code>	Сдвиг влево	<code>x << 1</code>	Да
<code>>></code>	Сдвиг вправо	<code>x >> 1</code>	Да
Отношения			
<code><</code>	Меньше	<code>x < y</code>	Да
<code>></code>	Больше	<code>x > y</code>	Да
<code><=</code>	Меньше или равно	<code>x <= y</code>	Да
<code>>=</code>	Больше или равно	<code>x >= y</code>	Да

Символ операции	Название операции	Пример	Возможность перегрузки
<code>is</code>	Принадлежность к типу или его подклассу	<code>x is y</code>	Нет
<code>as</code>	Преобразование типа	<code>x as y</code>	Нет
Эквивалентности			
<code>==</code>	Равно	<code>x == y</code>	Да
<code>!=</code>	Не равно	<code>x != y</code>	Да
Логическое И			
<code>&</code>	И	<code>x & y</code>	Да
Логическое исключающее ИЛИ			
<code>^</code>	Исключающее ИЛИ	<code>x ^ y</code>	Да
Логическое ИЛИ			
<code> </code>	ИЛИ	<code>x y</code>	Да
Условное И			
<code>&&</code>	И	<code>x && y</code>	Через <code>&</code>
Условное ИЛИ			
<code> </code>	ИЛИ	<code>x y</code>	Через <code> </code>
Обработка значений <code>null</code>			
<code>??</code>	Объединение с <code>null</code>	<code>x??y</code>	Нет
<code>?.</code>	<code>null</code> -условная	<code>x?.y</code>	Нет
Условная (тернарная)			
<code>?:</code>	Условная	<code>isTrue ? thenThis : elseThis</code>	Нет
Присваивания и лямбда (самый низкий приоритет)			
<code>=</code>	Присваивание	<code>x = y</code>	Нет
<code>*=</code>	Умножение с присваиванием	<code>x *= 2</code>	Через <code>*</code>
<code>/=</code>	Деление с присваиванием	<code>x /= 2</code>	Через <code>/</code>
<code>+=</code>	Сложение с присваиванием	<code>x += 2</code>	Через <code>+</code>
<code>-=</code>	Вычитание с присваиванием	<code>x -= 2</code>	Через <code>-</code>

Символ операции	Название операции	Пример	Возможность перегрузки
<<=	Сдвиг влево с присваиванием	x <<= 2	Через <<
>>=	Сдвиг вправо с присваиванием	x >>= 2	Через >>
&=	Операция И с присваиванием	x &= 2	Через &
^=	Операция исключающего ИЛИ с присваиванием	x ^= 2	Через ^
=	Операция ИЛИ с присваиванием	x = 2	Через
=>	Лямбда-операция	x => x + 1	Нет

Операции для работы со значениями null

В языке C# определены две операции, предназначенные для упрощения работы со значениями null: *операция объединения с null* (null coalescing) и *null-условная операция* (null-conditional).

Операция объединения с null

Операция объединения с null обозначается как `??`. Она выполняется следующим образом: если операнд не равен null, то вернуть его значение; в противном случае вернуть стандартное значение. Например:

```
string s1 = null;
string s2 = s1 ?? "nothing"; // s2 получает значение
 // "nothing"
```

Если левостороннее выражение не равно null, то правостороннее выражение никогда не вычисляется. Операция объединения с null также работает с типами, допускающими null (см. раздел “Типы, допускающие значение null” на стр. 144).

null-условная операция (C# 6)

null-условная операция (или *эввис-операция*) обозначается как `?.` и является нововведением версии C# 6. Она позволяет вызывать методы и получать доступ к членам подобно стандартной операции точки, но с той разницей, что если находящийся слева

операнд равен `null`, то результатом выражения будет `null`, а не генерация исключения `NullReferenceException`:

```
System.Text.StringBuilder sb = null;  
string s = sb?.ToString(); // Ошибка не возникает;  
// s равно null
```

Последняя строка кода эквивалентна такой:

```
string s = (sb == null ? null : sb.ToString());
```

Столкнувшись со значением `null`, элвис-операция сокращает вычисление остатка выражения. В следующем примере переменная `s` получает значение `null`, даже несмотря на наличие стандартной операции точки между `ToString()` и `ToUpper()`:

```
System.Text.StringBuilder sb = null;  
string s = sb?.ToString().ToUpper(); // Ошибка  
// не возникает
```

Многократное использование элвис-операции необходимо, только если находящийся непосредственно слева операнд может быть равен `null`. Приведенное ниже выражение надежно работает в ситуациях, когда `x` и `x.y` равны `null`:

```
x?.y?.z
```

Оно эквивалентно следующему выражению (за исключением того, что `x.y` оценивается только раз):

```
x == null ? null  
: (x.y == null ? null : x.y.z)
```

Окончательное выражение должно быть способным принимать значение `null`. Показанный далее код не является допустимым, т.к. тип `int` не может принимать `null`:

```
System.Text.StringBuilder sb = null;  
int length = sb?.ToString().Length; // Не допускается
```

Исправить положение можно за счет применения типа значения, допускающего `null` (см. раздел “Типы, допускающие значение `null`” на стр. 144):

```
int? length = sb?.ToString().Length;  
// Допустимо : int? может принимать null
```

`null`-условную операцию можно также использовать для вызова метода `void`:

```
someObject?.SomeVoidMethod();
```

Если переменная `someObject` равна `null`, то этот вызов становится “отсутствием операции” вместо генерации исключения `NullReferenceException`.

`null`-условная операция может применяться с часто используемыми членами типов, которые описаны в разделе “Классы” на стр. 69, в том числе с *методами, полями, свойствами и индексами*. Она также хорошо сочетается с операцией объединения с `null`:

```
System.Text.StringBuilder sb = null;  
string s = sb?.ToString() ?? "nothing";  
// s получает значение "nothing"
```

Последняя строка эквивалентна следующей:

```
string s = (sb == null ? "nothing" : sb.ToString());
```

Операторы

Функции состоят из операторов, которые выполняются последовательно в порядке их появления внутри программы. *Блок операторов* — это последовательность операторов, находящихся между фигурными скобками (`{ }`).

Операторы объявления

Оператор объявления объявляет новую переменную с возможностью ее дополнительной инициализации посредством выражения. Оператор объявления завершается точкой с запятой. Можно объявлять несколько переменных одного и того же типа, указывая их в списке с запятой в качестве разделителя. Например:

```
bool rich = true, famous = false;
```

Объявление константы похоже на объявление переменной за исключением того, что после объявления константа не может быть изменена и объявление обязательно должно сопровождаться инициализацией (см. раздел “Константы” на стр. 78):

```
const double c = 2.99792458E08;
```

Область видимости локальной переменной

Областью видимости локальной переменной или локальной константы является текущий блок. Объявлять еще одну локальную переменную с тем же самым именем в текущем блоке или в любых вложенных блоках не разрешено.

Операторы выражений

Операторы выражений представляют собой выражения, которые также являются допустимыми операторами. На практике это означает выражения, которые что-то “делают”. Другими словами, такие выражения:

- выполняют присваивание или модификацию переменной;
- создают экземпляр объекта;
- вызывают метод.

Выражения, которые не делают ничего из перечисленного выше, не являются допустимыми операторами:

```
string s = "foo";  
s.Length; // Недопустимый оператор: он ничего не делает!
```

При вызове конструктора или метода, который возвращает значение, вы не обязаны использовать результат. Тем не менее, если только этот конструктор или метод не изменяет состояние, то такой оператор бесполезен:

```
new StringBuilder(); // Допустим, но бесполезен  
x.Equals (y); // Допустим, но бесполезен
```

Операторы выбора

Операторы выбора предназначены для условного управления потоком выполнения программы.

Оператор `if`

Оператор `if` выполняет некоторый оператор, если выражение `bool` имеет результат `true`. Например:

```
if (5 < 2 * 3)  
 Console.WriteLine ("true"); // true
```

В качестве оператора может выступить блок кода:

```
if (5 < 2 * 3)  
{  
 Console.WriteLine ("true"); // true  
 Console.WriteLine ("...")  
}
```


Конструкция else

Оператор `if` может дополнительно содержать конструкцию `else`:

```
if (2 + 2 == 5)
 Console.WriteLine ("Does not compute");
else
 Console.WriteLine ("False"); // False
```

Внутри конструкции `else` можно помещать другой оператор `if`:

```
if (2 + 2 == 5)
 Console.WriteLine ("Does not compute");
else
 if (2 + 2 == 4)
 Console.WriteLine ("Computes"); // Computes
```

Изменение потока выполнения с помощью фигурных скобок

Конструкция `else` всегда применяется к непосредственно предшествующему оператору `if` в блоке операторов. Например:

```
if (true)
 if (false)
 Console.WriteLine();
else
 Console.WriteLine ("executes");
```

Это семантически идентично следующему коду:

```
if (true)
{
 if (false)
 Console.WriteLine();
 else
 Console.WriteLine ("executes");
}
```

Переместив фигурные скобки, можно изменить поток выполнения:

```
if (true)
{
 if (false)
 Console.WriteLine();
}
else
 Console.WriteLine ("does not execute");
```

В языке C# отсутствует аналог ключевого слова “elseif”; однако приведенный ниже шаблон позволяет достичь того же результата:

```
static void TellMeWhatICanDo (int age)
{
 if (age >= 35)
 Console.WriteLine ("You can be president!");
 else if (age >= 21)
 Console.WriteLine ("You can drink!");
 else if (age >= 18)
 Console.WriteLine ("You can vote!");
 else
 Console.WriteLine ("You can wait!");
}
```

Оператор switch

Операторы switch позволяют организовать ветвление потока выполнения программы на основе выбора из возможных значений, которые переменная может принимать. Операторы switch могут дать в результате более ясный код, чем множество операторов if, поскольку они требуют только однократной оценки выражения. Например:

```
static void ShowCard (int cardNumber)
{
 switch (cardNumber)
 {
 case 13:
 Console.WriteLine ("King");
 break;
 case 12:
 Console.WriteLine ("Queen");
 break;
 case 11:
 Console.WriteLine ("Jack");
 break;
 default: // Любое другое значение cardNumber
 Console.WriteLine (cardNumber);
 break;
 }
}
```

В операторе switch можно указывать только выражение с типом, который может быть оценен статически, что ограничи-

вает его типом `string`, встроенными целочисленными типами, типами `enum`, а также их версиями, допускающими `null` (см. раздел “Типы, допускающие значение `null`” на стр. 144). В конце каждой конструкции `case` необходимо явно указывать, куда выполнение должно передаваться дальше, с помощью одного из операторов перехода. Ниже перечислены возможные варианты:

- `break` (переход в конец оператора `switch`);
- `goto case x` (переход на другую конструкцию `case`);
- `goto default` (переход на конструкцию `default`);
- любой другой оператор перехода, в частности, `return`, `throw`, `continue` или `goto метка`.

Если для нескольких значений должен выполняться тот же самый код, то конструкции `case` можно записать последовательно:

```
switch (cardNumber)
{
 case 13:
 case 12:
 case 11:
 Console.WriteLine ("Face card");
 break;
 default:
 Console.WriteLine ("Plain card");
 break;
}
```

Такая особенность оператора `switch` может иметь решающее значение в плане обеспечения более ясного кода, чем в случае множества операторов `if-else`.

Операторы итераций

Язык C# позволяет выполнять последовательность операторов повторяющимся образом с помощью операторов `while`, `do-while`, `for` и `foreach`.

Циклы `while` и `do-while`

Циклы `while` многократно выполняют код в своем теле до тех пор, пока результатом выражения типа `bool` является `true`. Выражение проверяется *перед* выполнением тела цикла. Например, следующий код выведет на экран 012:

```
int i = 0;
while (i < 3)
{
 // Фигурные скобки не обязательны
 Console.Write (i++);
}
```

Циклы `do-while` отличаются по функциональности от циклов `while` только тем, что выражение в них проверяется *после* выполнения блока операторов (гарантируя, что блок всегда выполняется минимум один раз). Ниже приведен предыдущий пример, переписанный для использования цикла `do-while`:

```
int i = 0;
do
{
 Console.WriteLine (i++);
}
while (i < 3);
```

Циклы `for`

Циклы `for` похожи на циклы `while`, но имеют специальные конструкции для *инициализации* и *итерирования* переменной цикла. Цикл `for` содержит три конструкции, как показано ниже:

```
for (конструкция-инициализации; конструкция-условия;
 конструкция-итерации)
 оператор-или-блок-операторов
```

Часть *конструкция-инициализации* выполняется перед началом цикла и обычно инициализирует одну или больше переменных *итерации*.

Часть *конструкция-условия* представляет собой выражение типа `bool`, которое проверяется *перед* каждой итерацией цикла. Тело цикла выполняется до тех пор, пока это условие дает значение `true`.

Часть *конструкция-итерации* выполняется *после* каждой итерации цикла. Эта часть обычно применяется для обновления переменной итерации.

Например, следующий код выводит числа от 0 до 2:

```
for (int i = 0; i < 3; i++)
 Console.WriteLine (i);
```

Приведенный ниже код выводит первые 10 чисел Фибоначчи (где каждое число является суммой двух предыдущих):

```
for (int i = 0, prevFib = 1, curFib = 1; i < 10; i++)
{
 Console.WriteLine (prevFib);
 int newFib = prevFib + curFib;
 prevFib = curFib; curFib = newFib;
}
```

Любую из трех частей оператора `for` разрешено опускать. Можно реализовать бесконечный цикл вроде показанного ниже (хотя взамен можно использовать `while(true)`):

```
for (;;) Console.WriteLine ("interrupt me");
```

Циклы `foreach`

Оператор `foreach` обеспечивает проход по всем элементам в перечислимом объекте. Большинство типов в C# и .NET Framework, которые представляют набор или список элементов, являются перечислимыми. Ниже приведен пример перечисления символов в строке, от первого до последнего:

```
foreach (char c in "beer")
 Console.WriteLine (c + " "); // b e e r
```

Перечислимые объекты определены в разделе “Перечисление и итераторы” на стр. 138.

Операторы перехода

Операторами перехода в C# являются `break`, `continue`, `goto`, `return` и `throw`. Ключевое слово `throw` описано в разделе “Операторы `try` и исключения” на стр. 130.

Оператор `break`

Оператор `break` завершает выполнение тела итерации или оператора `switch`:

```
int x = 0;
while (true)
{
 if (x++ > 5) break; // прекратить цикл
}
// После break выполнение продолжится здесь
...

```

Оператор `continue`

Оператор `continue` пропускает оставшиеся операторы в цикле и начинает следующую итерацию. В следующем цикле *пропускаются* четные числа:

```
for (int i = 0; i < 10; i++)
{
 if ((i % 2) == 0) continue;
 Console.Write (i + " "); // 1 3 5 7 9
}
```

Оператор `goto`

Оператор `goto` переносит выполнение на метку (обозначаемую с помощью суффикса в виде двоеточия) внутри блока операторов. Следующий код выполняет итерацию по числам от 1 до 5, имитируя поведение цикла `for`:

```
int i = 1;
startLoop:
if (i <= 5)
{
 Console.Write (i + " "); // 1 2 3 4 5
 i++;
 goto startLoop;
}
```

Оператор `return`

Оператор `return` завершает метод и должен возвращать выражение с возвращаемым типом метода, если метод не является `void`:

```
static decimal AsPercentage (decimal d)
{
 decimal p = d * 100m;
 return p; // Возвратиться в вызывающий метод со значением
}
```

Оператор `return` может находиться в любом месте метода (кроме блока `finally`).

Пространства имен

Пространство имен — это область, внутри которой имена типов должны быть уникальными. Типы обычно организуются в иерархические пространства имен, чтобы устранять конфликты

имен и упрощать поиск имен типов. Например, тип RSA, который поддерживает шифрование открытым ключом, определен в пространстве имен System.Security.Cryptography.

Пространство имен является неотъемлемой частью имени типа. В показанном далее коде производится вызов метода Create класса RSA:

```
System.Security.Cryptography.RSA rsa =  
 System.Security.Cryptography.RSA.Create();
```

НА ЗАМЕТКУ!

Пространства имен не зависят от сборок, которые являются единицами развертывания, такими как .exe или .dll. Пространства имен также не влияют на видимость членов — public, internal, private и т.д.

Ключевое слово namespace определяет пространство имен для типов внутри данного блока. Например:

```
namespace Outer.Middle.Inner  
{  
 class Class1 {}  
 class Class2 {}  
}
```

С помощью точек отражается иерархия вложенных пространств имен. Следующий код семантически идентичен предыдущему примеру:

```
namespace Outer  
{  
 namespace Middle  
 {  
 namespace Inner  
 {  
 class Class1 {}  
 class Class2 {}  
 }  
 }  
}
```

Ссылаться на тип можно с помощью его *полностью заданного имени*, которое включает все пространства имен, от самого внешнего до самого внутреннего.

Например, мы могли бы сослаться на `Class1` из предшествующего примера в виде `Outer.Middle.Inner.Class1`.

Говорят, что типы, которые не определены в каком-либо пространстве имен, располагаются в *глобальном пространстве имен*. Глобальное пространство имен также включает пространства имен верхнего уровня, такие как `Outer` в приведенном примере.

Директива `using`

Директива `using` *импортирует* пространство имен и является удобным способом ссылки на типы без указания их полностью заданных имен. Мы можем ссылаться на `Class1` из предыдущего примера следующим образом:

```
using Outer.Middle.Inner;

class Test // Test находится в глобальном
 // пространстве имен
{
 static void Main()
 {
 Class1 c; // Полностью заданное имя указывать
 // не обязательно
 ...
 }
}
```

Для ограничения области видимости директива `using` может быть вложена в само пространство имен.

Директива `using static` (C# 6)

В версии C# 6 появилась возможность импортировать не только пространство имен, но и отдельный тип с помощью директивы `using static`. После этого все статические члены данного типа могут использоваться без их снабжения именем типа. В показанном ниже примере вызывается статический метод `WriteLine` класса `Console`:

```
using static System.Console;

class Test
{
 static void Main() { WriteLine ("Hello"); }
}
```

Директива `using static` импортирует все доступные статические члены типа, включая поля, свойства и вложенные типы. Эту директиву можно также применять к перечислимым типам

(см. раздел “Перечисления” на стр. 101), в случае чего импортируются их члены. Если между несколькими статическими импортами возникнет неоднозначность, то компилятор C# не сможет вывести корректный тип из контекста и сообщит об ошибке.

Правила внутри пространств имен

Область видимости имен

Имена, объявленные во внешних пространствах имен, могут использоваться во внутренних пространствах имен без дополнительного указания пространства. В следующем примере `Class1` не нуждается в указании пространства имен внутри `Inner`:

```
namespace Outer
{
 class Class1 {}
 namespace Inner
 {
 class Class2 : Class1 {}
 }
}
```

Если на тип необходимо сослаться из другой ветви иерархии пространств имен, можно применять частично заданное имя. В приведенном ниже примере класс `SalesReport` основан на `Common.ReportBase`:

```
namespace MyTradingCompany
{
 namespace Common
 {
 class ReportBase {}
 }
 namespace ManagementReporting
 {
 class SalesReport : Common.ReportBase {}
 }
}
```

Соккрытие имен

Если одно и то же имя типа встречается во внутреннем и во внешнем пространстве имен, то преимущество получает тип из внутреннего пространства имен. Чтобы сослаться на тип во внешнем пространстве имен, имя потребуется уточнить.

НА ЗАМЕТКУ!

Все имена типов во время компиляции преобразуются в полностью заданные имена. Неполные или частично заданные имена в коде на промежуточном языке (Intermediate Language — IL) отсутствуют.

Повторяющиеся пространства имен

Объявление пространства имен можно повторять, если имена типов в этих пространствах имен не конфликтуют друг с другом:

```
namespace Outer.Middle.Inner { class Class1 {} }  
namespace Outer.Middle.Inner { class Class2 {} }
```

Классы могут даже охватывать файлы исходного кода и сборки.

Квалификатор `global::`

Иногда полностью заданное имя типа может конфликтовать с каким-то внутренним именем. Чтобы заставить C# использовать полностью заданное имя типа, его понадобится снабдить префиксом в форме квалификатора `global::`, как показано ниже:

```
global::System.Text.StringBuilder sb;
```

Назначение псевдонимов типам и пространствам имен

Импортирование пространства имен может привести к конфликту имен типов. Вместо полного пространства имен можно импортировать только те конкретные типы, которые нужны, и назначать каждому типу псевдоним. Например:

```
using PropertyInfo2 = System.Reflection.PropertyInfo;  
class Program { PropertyInfo2 p; }
```

Псевдоним можно назначить целому пространству имен:

```
using R = System.Reflection;  
class Program { R.PropertyInfo p; }
```

Классы

Класс является наиболее распространенным разновидностью ссылочного типа.

Объявление простейшего из возможных класса выглядит следующим образом:

```
class Foo
{
}
```

Более сложный класс может дополнительно иметь перечисленные ниже компоненты.

Перед ключевым словом <code>class</code>	Атрибуты и модификаторы класса. Модификаторами невложенных классов являются <code>public</code> , <code>internal</code> , <code>abstract</code> , <code>sealed</code> , <code>static</code> , <code>unsafe</code> и <code>partial</code>
После имени класса	Параметры обобщенных типов, базовый класс и интерфейсы
Внутри фигурных скобок	Члены класса (к ним относятся методы, свойства, индексы, события, поля, конструкторы, перегруженные операции, вложенные типы и финализатор)

Поля

Поле — это переменная, которая является членом класса или структуры. Например:

```
class Octopus
{
 string name;
 public int Age = 10;
}
```

Поле может иметь модификатор `readonly`, который предотвращает его изменение после конструирования. Присваивать значение полю, допускающему только чтение, можно только в его объявлении или внутри конструктора типа, в котором оно определено.

Инициализация полей является необязательной. Неинициализированное поле получает свое стандартное значение (0, \0, null, false). Инициализаторы полей выполняются перед конструкторами в порядке, в котором они указаны.

Для удобства множество полей одного типа можно объявлять в списке, разделяя их запятыми. Это подходящий способ обеспечить совместное использование всеми полями одних и тех же атрибутов и модификаторов полей.

Например:

```
static readonly int legs = 8, eyes = 2;
```

Методы

Метод выполняет какое-то действие в виде последовательности операторов. Метод может получать *входные* данные из вызывающего кода посредством указания *параметров* и возвращать *выходные* данные обратно вызывающему коду за счет указания *возвращаемого типа*. Для метода может быть определен возвращаемый тип `void`, который указывает на то, что метод никакого значения не возвращает. Метод также может возвращать выходные данные вызывающему коду через параметры `ref` и `out`.

Сигнатура метода должна быть уникальной в рамках типа. Сигнатура метода включает в себя имя метода и типы параметров (но не содержит *имена* параметров и возвращаемый тип).

Методы, сжатые до выражений (C# 6)

Метод, который состоит из единственного выражения, как показано ниже:

```
int Foo (int x) { return x * 2; }
```

можно записать более кратко как *метод, сжатый до выражения* (expression-bodied method). Фигурные скобки и ключевое слово `return` заменяются комбинацией `=>`:

```
int Foo (int x) => x * 2;
```

Функции, сжатые до выражений, могут также иметь возвращаемый тип `void`:

```
void Foo (int x) => Console.WriteLine (x);
```

Перегрузка методов

Тип может перегружать методы (иметь несколько методов с одним и тем же именем) при условии, что типы параметров будут отличаться. Например, все перечисленные далее методы могут сосуществовать внутри одного типа:

```
void Foo (int x);  
void Foo (double x);  
void Foo (int x, float y);  
void Foo (float x, int y);
```

Конструкторы экземпляров

Конструкторы выполняют код инициализации класса или структуры. Конструктор определяется подобно методу за исключением того, что вместо имени метода и возвращаемого типа указывается имя типа, к которому относится этот конструктор:

```
public class Panda
{
 string name; // Определение поля
 public Panda (string n) // Определение конструктора
 {
 name = n; // Код инициализации
 }
}
...
Panda p = new Panda ("Petey"); // Вызов конструктора
```

Класс или структура может перегружать конструкторы. Один перегруженный конструктор может вызывать другой с применением ключевого слова `this`:

```
public class Wine
{
 public Wine (decimal price) {...}
 public Wine (decimal price, int year)
 : this (price) {...}
}
```

Когда один конструктор вызывает другой, *вызванный конструктор* выполняется первым.

Другому конструктору можно передавать *выражение*:

```
public Wine (decimal price, DateTime year)
 : this (price, year.Year) {...}
```

В самом выражении использовать ссылку `this`, например, для вызова метода экземпляра нельзя. Однако можно вызывать статические методы.

Неявные конструкторы без параметров

Компилятор C# автоматически генерирует для класса открытый конструктор без параметров тогда и только тогда, когда в нем не было определено ни одного конструктора. Тем не менее, после определения хотя бы одного конструктора конструктор без параметров больше автоматически не генерируется.

Неоткрытые конструкторы

Конструкторы не обязательно должны быть открытыми. Частой причиной наличия неоткрытого конструктора является управление созданием экземпляров через вызов статического метода. Статический метод может применяться для возвращения объекта из пула вместо создания нового объекта или для возвращения специализированного подкласса, выбираемого на основе входных аргументов.

Инициализаторы объектов

Для упрощения инициализации объекта любые его доступные поля и свойства могут быть установлены с помощью *инициализатора объекта* непосредственно после создания. Например, рассмотрим следующий класс:

```
public class Bunny
{
 public string Name;
 public bool LikesCarrots, LikesHumans;

 public Bunny () {}
 public Bunny (string n) { Name = n; }
}
```

Используя инициализаторы объектов, создать объекты Bunny можно так, как показано ниже:

```
Bunny b1 = new Bunny {
 Name="Bo",
 LikesCarrots = true,
 LikesHumans = false
};

Bunny b2 = new Bunny ("Bo") {
 LikesCarrots = true,
 LikesHumans = false
};
```

Ссылка this

Ссылка `this` указывает на сам экземпляр. В следующем примере метод `Marry` использует ссылку `this` для установки поля `Mate` экземпляра `partner`:

```
public class Panda
{
 public Panda Mate;
 public void Marry (Panda partner)
 {
 Mate = partner;
 partner.Mate = this;
 }
}
```

Ссылка `this` также разрешает неоднозначность между локальной переменной или параметром и полем. Например:

```
public class Test
{
 string name;
 public Test (string name) { this.name = name; }
}
```

Ссылка `this` допустима только внутри нестатических членов класса или структуры.

Свойства

Снаружи свойства выглядят похожими на поля, но внутренне они содержат логику подобно методам. Например, взглянув на следующий код, невозможно сказать, чем является `CurrentPrice` — полем или свойством:

```
Stock msft = new Stock();
msft.CurrentPrice = 30;
msft.CurrentPrice -= 3;
Console.WriteLine (msft.CurrentPrice);
```

Свойство объявляется подобно полю, но с добавлением блока `get/set`. Ниже показано, как реализовать `CurrentPrice` в виде свойства:

```
public class Stock
{
 decimal currentPrice; // Закрытое
 // "поддерживающее" поле
 public decimal CurrentPrice // Открытое свойство
 {
 get { return currentPrice; }
 set { currentPrice = value; }
 }
}
```

С помощью `get` и `set` обозначаются средства доступа к свойству. Средство доступа `get` запускается при чтении свойства. Оно должно возвращать значение, имеющее тип как у самого свойства. Средство доступа `set` выполняется во время присваивания свойству значения. Оно принимает неявный параметр по имени `value` с типом свойства, который обычно присваивается какому-то закрытому полю (в данном случае `currentPrice`).

Хотя доступ к свойствам осуществляется тем же способом, который применяется к полям, свойства отличаются тем, что предоставляют программисту полный контроль над получением и установкой их значений. Такой контроль позволяет программисту выбрать любое необходимое внутреннее представление, не демонстрируя внутренние детали пользователю свойства. В приведенном примере метод `set` мог бы генерировать исключение, если значение `value` выходит за пределы допустимого диапазона.

НА ЗАМЕТКУ!

В этой книге повсеместно используются открытые поля, чтобы излишне не усложнять примеры и не отвлекать от сути. В реальном приложении для содействия инкапсуляции предпочтение обычно отдается открытым свойствам, а не открытым полям.

Свойство будет предназначено только для чтения, если для него указано одно лишь средство доступа `get`, и только для записи, если определено одно лишь средство доступа `set`. Свойства только для записи используются редко.

Свойство обычно имеет отдельное поддерживающее поле, предназначенное для хранения лежащих в основе данных. Однако это не обязательно — свойство может возвращать значение, вычисленное на базе других данных. Например:

```
decimal currentPrice, sharesOwned;
public decimal Worth
{
 get { return currentPrice * sharesOwned; }
}
```


Свойства, сжатые до выражений (C# 6)

Начиная с версии C# 6, свойство, допускающее только чтение, вроде показанного в предыдущем разделе, можно объявлять более кратко как *свойство, сжатое до выражения* (expression-bodied property). Фигурные скобки, а также ключевые слова `get` и `return` заменяются комбинацией `=>`:

```
public decimal Worth => currentPrice * sharesOwned;
```

Автоматические свойства

Наиболее распространенная реализация свойства предусматривает наличие средств доступа `get` и/или `set`, которые просто читают и записывают в закрытое поле того же типа, что и свойство. Объявление *автоматического свойства* указывает компилятору на необходимость предоставления такой реализации. Первый пример в этом разделе можно усовершенствовать, объявив `CurrentPrice` как автоматическое свойство:

```
public class Stock
{
 public decimal CurrentPrice { get; set; }
}
```

Компилятор автоматически создает закрытое поддерживающее поле со специальным сгенерированным именем, ссылаться на которое невозможно. Средство доступа `set` может быть помечено как `private` или `protected`, если свойство должно быть доступно только для чтения другим типам.

Инициализаторы свойств (C# 6)

Начиная с версии C# 6, к автоматическим свойствам можно добавлять инициализаторы свойств в точности как к полям:

```
public decimal CurrentPrice { get; set; } = 123;
```

В результате свойство `CurrentPrice` получает начальное значение 123. Свойства с инициализаторами могут допускать только чтение:

```
public int Maximum { get; } = 999;
```

Как и поля, предназначенные только для чтения, автоматические свойства, допускающие только чтение, могут устанавливаться также в конструкторе типа. Это удобно при создании *неизменяемых* (предназначенных только для чтения) типов.

Доступность get и set

Средства доступа get и set могут иметь разные уровни доступа. В типичном сценарии использования есть свойство public с модификатором доступа internal или private, указанным для средства доступа set:

```
private decimal x;  
public decimal X  
{  
 get { return x; }  
 private set { x = Math.Round (value, 2); }  
}
```

Обратите внимание, что само свойство объявлено с более либеральным уровнем доступа (public в данном случае), а к средству доступа, которое должно быть *менее* доступным, добавлен модификатор.

Индексаторы

Индексаторы предоставляют естественный синтаксис для доступа к элементам в классе или структуре, которая инкапсулирует список либо словарь значений. Индексаторы подобны свойствам, но предусматривают доступ через аргумент индекса, а не имя свойства. Класс string имеет индексатор, который позволяет получать доступ к каждому его значению char посредством индекса int:

```
string s = "hello";  
Console.WriteLine (s[0]); // 'h'  
Console.WriteLine (s[3]); // 'l'
```

Синтаксис применения индексов похож на синтаксис работы с массивами за исключением того, что аргумент (аргументы) индекса может быть любого типа (типов). Индексаторы могут вызываться null-условным образом за счет помещения вопросительного знака перед открывающей квадратной скобкой (см. раздел “Операции для работы со значениями null” на стр. 56):

```
string s = null;  
Console.WriteLine (s?[0]); // Ничего не выводится;  
// ошибка не возникает.
```

Реализация индексатора

Для реализации индексатора понадобится определить свойство по имени `this`, указав аргументы в квадратных скобках. Например:

```
class Sentence
{
 string[] words = "The quick brown fox".Split();
 public string this [int wordNum] // индексатор
 {
 get { return words [wordNum]; }
 set { words [wordNum] = value; }
 }
}
```

Ниже показано, как можно использовать индексатор:

```
Sentence s = new Sentence();
Console.WriteLine (s[3]); // fox
s[3] = "kangaroo";
Console.WriteLine (s[3]); // kangaroo
```

Для типа можно объявлять несколько индексаторов, каждый с параметрами разных типов. Индексатор также может принимать более одного параметра:

```
public string this [int arg1, string arg2]
{
 get { ... } set { ... }
}
```

Если опустить средство доступа `set`, то индексатор станет предназначенным только для чтения, и в C# 6 его определение можно сократить с применением синтаксиса, сжатого до выражения:

```
public string this [int wordNum] => words [wordNum];
```

Константы

Константа — это статическое поле, значение которого никогда не может изменяться. Константа оценивается статически на этапе компиляции и компилятор литеральным образом подставляет ее значение всегда, когда она используется (довольно похоже на макрос в C++). Константа может относиться к любому из встроенных числовых типов, `bool`, `char`, `string` или перечислению.

Константа объявляется с помощью ключевого слова `const` и должна быть инициализирована каким-нибудь значением.

Например:

```
public class Test
{
 public const string Message = "Hello World";
}
```

Константа намного более ограничена, чем поле `static readonly` — как в типах, которые можно применять, так и в семантике инициализации поля. Константа также отличается от поля `static readonly` тем, что ее оценка происходит на этапе компиляции. Константы можно также объявлять локально внутри метода:

```
static void Main()
{
 const double twoPI = 2 * System.Math.PI;
 ...
}
```

Статические конструкторы

Статический конструктор выполняется однократно для *типа*, а не однократно для *экземпляра*. В типе может быть определен только один статический конструктор, он должен быть без параметров и иметь то же имя, что и тип:

```
class Test
{
 static Test() { Console.Write ("Type Initialized"); }
}
```

Исполняющая среда автоматически вызывает статический конструктор прямо перед тем, как тип начинает использоваться. Этот вызов иницируется двумя действиями: создание экземпляра типа и доступ к статическому члену типа.

ВНИМАНИЕ!

Если статический конструктор генерирует необработанное исключение, то тип, к которому он относится, становится *непригодным* в жизненном цикле приложения.

Инициализаторы статических полей запускаются непосредственно *перед* вызовом статического конструктора. Если тип не имеет статического конструктора, то инициализаторы полей будут выполняться перед тем, как тип начнет использоваться — или *в любой момент раньше* по прихоти исполняющей среды. (Это означает, что присутствие статического конструктора может привести к тому, что инициализаторы полей выполнятся в программе позже, чем было бы в противном случае.)

Статические классы

Класс может быть помечен как `static`, указывая на то, что он должен состоять исключительно из статических членов и не допускать создание подклассов на его основе. Хорошими примерами статических классов могут служить `System.Console` и `System.Math`.

Финализаторы

Финализаторы — это методы, предназначенные только для классов, которые выполняются до того, как сборщик мусора освободит память, занятую объектом с отсутствующими ссылками на него. Синтаксически финализатор записывается как имя класса, предваренное символом `~`:

```
class Class1
{
 ~Class1() { ... }
}
```

Финализатор в C# транслируется метод, который переопределяет метод `Finalize` класса `object`. Сборка мусора и финализаторы подробно обсуждаются в главе 12 книги *C# 6.0. Справочник. Полное описание языка*.

Частичные типы и методы

Частичные типы позволяют расщеплять определение типа — обычно на несколько файлов. Распространенный сценарий предполагает автоматическую генерацию частичного класса из какого-то источника (например, шаблона Visual Studio) и последующее его дополнение вручную написанными методами.

Например:

```
// PaymentFormGen.cs - сгенерирован автоматически
partial class PaymentForm { ... }

// PaymentForm.cs - написан вручную
partial class PaymentForm { ... }
```

Каждый участник должен иметь объявление `partial`.

Участники не могут содержать конфликтующие члены. Скажем, конструктор с теми же самыми параметрами повторять нельзя. Частичные типы распознаются полностью компилятором, а это значит, что каждый участник должен быть доступным на этапе компиляции и находиться в той же самой сборке.

Базовый класс может быть указан для отдельного участника или для множества участников (при условии, что для каждого из них базовый класс будет тем же). Кроме того, для каждого участника можно независимо указывать интерфейсы, подлежащие реализации. Базовые классы и интерфейсы рассматриваются в разделах “Наследование” на стр. 82 и “Интерфейсы” на стр. 98.

Частичные методы

Частичный тип может содержать *частичные методы*. Они позволяют автоматически сгенерированному частичному типу предоставлять настраиваемые точки привязки для ручного написания кода. Например:

```
partial class PaymentForm // В файле автоматически
 // сгенерированного кода
{
 partial void ValidatePayment (decimal amount);
}

partial class PaymentForm // В файле написанного
 // вручную кода
{
 partial void ValidatePayment (decimal amount)
 {
 if (amount > 100) Console.Write ("Expensive!");
 }
}
```

Частичный метод состоит из двух частей: *определение* и *реализация*. Определение обычно записывается генератором кода, а реализация — вручную. Если реализация не предоставлена, то определение частичного метода при компиляции удаляется

(вместе с кодом, который его вызывает). Это дает автоматически сгенерированному коду большую свободу в предоставлении точек привязки, не заставляя беспокоиться по поводу эффекта раздувания кода. Частичные методы должны быть `void`, и они неявно являются `private`.

Операция `nameof` (C# 6)

Операция `nameof` возвращает имя любого символа (типа, члена, переменной и т.д.) в виде строки:

```
int count = 123;  
string name = nameof (count); // name получает  
 // значение "count"
```

Преимущество использования этой операции по сравнению с простым указанием строки связано со статической проверкой типов. Инструменты, подобные Visual Studio, способны воспринимать символические ссылки, поэтому переименование любого символа приводит к переименованию также и его ссылок.

Для указания имени члена типа, такого как поле или свойство, необходимо включать тип члена. Это применимо к статическим членам и членам экземпляра:

```
string name = nameof (StringBuilder.Length);
```

Результатом будет `Length`. Чтобы вернуть `StringBuilder.Length`, понадобится следующее выражение:

```
nameof (StringBuilder) + "." + nameof (StringBuilder.Length);
```

Наследование

Класс может быть *унаследован* от другого класса с целью расширения или настройки исходного класса. Наследование от класса позволяет повторно использовать функциональность этого класса вместо ее построения с нуля. Класс может наследоваться только от одного класса, но сам может быть унаследован множеством классов, формируя тем самым иерархию классов. В этом примере мы начнем с определения класса по имени `Asset`:

```
public class Asset { public string Name; }
```

Далее мы определим классы `Stock` и `House`, которые будут унаследованы от `Asset`. Классы `Stock` и `House` получают все, что

имеет `Asset`, плюс любые дополнительные члены, которые в них будут определены:

```
public class Stock : Asset // унаследован от Asset
{
 public long SharesOwned;
}

public class House : Asset // унаследован от Asset
{
 public decimal Mortgage;
}
```

Вот как можно работать с этими классами:

```
Stock msft = new Stock { Name="MSFT",
 SharesOwned=1000 };

Console.WriteLine (msft.Name); // MSFT
Console.WriteLine (msft.SharesOwned); // 1000

House mansion = new House { Name="Mansion",
 Mortgage=250000 };

Console.WriteLine (mansion.Name); // Mansion
Console.WriteLine (mansion.Mortgage); // 250000
```

Подклассы `Stock` и `House` наследуют свойство `Name` от базового класса `Asset`.

Подклассы также называются *производными классами*.

Полиморфизм

Ссылки являются полиморфными. Это значит, что переменная типа `x` может ссылаться на объект, относящийся к подклассу `x`. Например, рассмотрим следующий метод:

```
public static void Display (Asset asset)
{
 System.Console.WriteLine (asset.Name);
}
```

Этот метод способен отображать значение свойства `Name` объектов `Stock` и `House`, т.к. они оба являются `Asset`. В основе работы полиморфизма лежит тот факт, что подклассы (`Stock` и `House`) обладают всеми характеристиками своего базового класса (`Asset`). Однако обратное утверждение не верно. Если метод `Display` переписать так, чтобы он принимал `House`, то передавать ему `Asset` будет невозможно.

Приведение и ссылочные преобразования

Ссылка на объект может быть:

- неявно *приведена вверх* к ссылке на базовый класс;
- явно *приведена вниз* к ссылке на подкласс.

Приведение вверх и вниз между совместимыми ссылочными типами выполняет *ссылочное преобразование*: создается новая ссылка, которая указывает на *тот же самый* объект. Приведение вверх всегда успешно; приведение вниз успешно только в случае, когда объект подходящим образом типизирован.

Приведение вверх

Операция приведения вверх создает ссылку на базовый класс из ссылки на подкласс. Например:

```
Stock msft = new Stock(); // Из предыдущего примера
Asset a = msft; // Приведение вверх
```

После приведения вверх переменная *a* по-прежнему ссылается на тот же самый объект *Stock*, что и переменная *msft*. Сам объект, на который имеются ссылки, не изменяется и не преобразуется:

```
Console.WriteLine (a == msft); // True
```

Хотя переменные *a* и *msft* ссылаются на один и тот же объект, *a* обеспечивает более ограниченное представление этого объекта:

```
Console.WriteLine (a.Name); // Нормально
Console.WriteLine (a.SharesOwned); // Ошибка
```

Последняя строка кода вызывает ошибку на этапе компиляции, поскольку переменная *a* имеет тип *Asset* несмотря на то, что она ссылается на объект типа *Stock*. Чтобы получить доступ к полю *SharesOwned*, экземпляр *Asset* потребуется *привести вниз* к *Stock*.

Приведение вниз

Операция приведения вниз создает ссылку на подкласс из ссылки на базовый класс. Например:

```
Stock msft = new Stock();
Asset a = msft; // Приведение вверх
Stock s = (Stock)a; // Приведение вниз
Console.WriteLine (s.SharesOwned); // Ошибка не возникает
Console.WriteLine (s == a); // True
Console.WriteLine (s == msft); // True
```

Как и в случае приведения вверх, затрагиваются только ссылки, но не лежащий в основе объект. Приведение вниз требует явного указания, потому что потенциально оно может не достигнуть успеха во время выполнения:

```
House h = new House();  
Asset a = h; // Приведение вверх всегда успешно  
Stock s = (Stock)a; // Приведение вниз не достигает  
 // успеха: a не является Stock
```

Когда приведение вниз терпит неудачу, генерируется исключение `InvalidCastException`. Это пример *проверки типов во время выполнения* (которая более подробно рассматривается в разделе “Статическая проверка типов и проверка типов во время выполнения” на стр. 92).

Операция **as**

Операция `as` выполняет приведение вниз, которое в случае отказа вычисляется как `null` (вместо генерации исключения):

```
Asset a = new Asset();  
Stock s = a as Stock; // s равно null; исключение  
 // не генерируется
```

Эта операция удобна, когда нужно организовать последующую проверку результата на предмет `null`:

```
if (s != null) Console.WriteLine (s.SharesOwned);
```

Операция `as` не может выполнять *специальные преобразования* (см. раздел “Перегрузка операций” на стр. 148), равно как и числовые преобразования.

Операция **is**

Операция `is` проверяет, будет ли преобразование ссылки успешным; другими словами, является ли объект производным от указанного класса (или реализует ли он какой-то интерфейс). Она часто используется при проверке перед приведением вниз:

```
if (a is Stock) Console.Write ((Stock)a).SharesOwned);
```

Операция `is` также дает в результате `true`, если может успешно выполниться *распаковывающее преобразование* (см. раздел “Тип `object`” на стр. 90). Однако она не принимает во внимание специальные или числовые преобразования.

Виртуальные функции-члены

Функция, помеченная как *виртуальная* (*virtual*), может быть *переопределена* в подклассах, где требуется предоставление ее специализированной реализации. Объявлять виртуальными можно методы, индексаторы и события:

```
public class Asset
{
 public string Name;
 public virtual decimal Liability => 0;
}
```

(Конструкция `Liability => 0` является сокращенной записью для `{ get { return 0; } }`. За дополнительной информацией по этому синтаксису обращайтесь в раздел “Свойства, сжатые до выражений” на стр. 76.) Виртуальный метод переопределяется в подклассе с применением модификатора `override`:

```
public class House : Asset
{
 public decimal Mortgage;
 public override decimal Liability => Mortgage;
}
```

По умолчанию свойство `Liability` класса `Asset` возвращает 0. Класс `Stock` не нуждается в специализации этого поведения. Тем не менее, класс `House` специализирует свойство `Liability`, чтобы возвращать значение `Mortgage`:

```
House mansion = new House { Name="Mansion",
 Mortgage=250000 };
Asset a = mansion;
Console.WriteLine (mansion.Liability); // 250000
Console.WriteLine (a.Liability); // 250000
```

Сигнатуры, возвращаемые типы и доступность виртуального и переопределенного методов должны быть идентичными. Внутри переопределенного метода можно вызвать его реализацию из базового класса с помощью ключевого слова `base` (см. раздел “Ключевое слово `base`” на стр. 88).

Абстрактные классы и абстрактные члены

Класс, объявленный как *абстрактный* (`abstract`), не разрешает создавать свои экземпляры. Вместо этого можно создавать только экземпляры его конкретных *подклассов*.

В абстрактных классах есть возможность определять *абстрактные члены*. Абстрактные члены похожи на виртуальные члены за исключением того, что они не предоставляют стандартную реализацию. Реализация должна обеспечиваться подклассом, если только этот подкласс тоже не объявлен как `abstract`:

```
public abstract class Asset
{
 // Обратите внимание на пустую реализацию.
 public abstract decimal NetValue { get; }
}
```

В подклассах абстрактные члены переопределяются так, как если бы они были виртуальными.

Соккрытие унаследованных членов

В базовом классе и подклассах могут быть определены идентичные члены. Например:

```
public class A { public int Counter = 1; }
public class B : A { public int Counter = 2; }
```

Говорят, что поле `Counter` в классе `B` *скрывает* поле `Counter` в классе `A`. Обычно это происходит случайно, когда член добавляется к базовому типу *после* того, как идентичный член был добавлен к подтипу. В таком случае компилятор генерирует предупреждение и затем разрешает неоднозначность следующим образом:

- ссылки на `A` (на этапе компиляции) привязываются к `A.Counter`;
- ссылки на `B` (на этапе компиляции) привязываются к `B.Counter`.

Иногда необходимо преднамеренно скрыть какой-то член; тогда к члену в подклассе можно применить ключевое слово `new`. Модификатор `new` *не делает ничего сверх того, что просто подавляет выдачу компилятором соответствующего предупреждения*:

```
public class A { public int Counter = 1; }  
public class B : A { public new int Counter = 2; }
```

Модификатор `new` сообщает компилятору — и другим программистам — о том, что дублирование члена произошло не случайно.

Запечатывание функций и классов

С помощью ключевого слова `sealed` переопределенная функция может *запечатывать* свою реализацию, предотвращая ее переопределение другими подклассами. В ранее показанном примере виртуальной функции-члена мы могли бы запечатать реализацию `Liability` в классе `House`, чтобы запретить переопределение `Liability` в классе, производном от `House`:

```
public sealed override decimal Liability { get { ... } }
```

Можно также запечатать весь класс, неявно запечатав все его виртуальные функции, путем применения модификатора `sealed` к самому классу.

Ключевое слово `base`

Ключевое слово `base` похоже на ключевое слово `this`. Оно служит двум важным целям: доступ к переопределенной функции-члену из подкласса и вызов конструктора базового класса (см. следующий раздел).

В приведенном ниже примере в классе `House` ключевое слово `base` используется для доступа к реализации `Liability` из `Asset`:

```
public class House : Asset  
{  
 ...  
 public override decimal Liability  
 => base.Liability + Mortgage;  
}
```

С помощью ключевого слова `base` мы получаем доступ к свойству `Liability` класса `Asset` *невиртуальным* образом. Это значит, что мы всегда обращаемся к версии `Asset` данного свойства независимо от действительного типа экземпляра во время выполнения.

Тот же самый подход работает в ситуации, когда `Liability` *скрывается*, а не *переопределяется*. (Получить доступ к скрытым

членам можно также путем приведения к базовому классу перед обращением к члену.)

Конструкторы и наследование

В подклассе должны быть объявлены собственные конструкторы. Например, если классы `Baseclass` и `Subclass` определены следующим образом:

```
public class Baseclass
{
 public int X;
 public Baseclass () { }
 public Baseclass (int x) { this.X = x; }
}
public class Subclass : Baseclass { }
```

то показанный далее код является недопустимым:

```
Subclass s = new Subclass (123);
```

В классе `Subclass` должны быть “повторно определены” любые конструкторы, которые необходимо открыть. При этом можно вызывать любой конструктор базового класса с применением ключевого слова `base`:

```
public class Subclass : Baseclass
{
 public Subclass (int x) : base (x) { ... }
}
```

Ключевое слово `base` работает подобно ключевому слову `this`, но только вызывает конструктор базового класса. Конструкторы базового класса всегда выполняются первыми; это гарантирует выполнение базовой инициализации перед специализированной инициализацией.

Если в конструкторе подкласса опустить ключевое слово `base`, будет неявно вызываться конструктор *без параметров* базового класса (если базовый класс не имеет доступного конструктора без параметров, компилятор сообщит об ошибке).

Конструктор и порядок инициализации полей

Когда объект создан, инициализация происходит в указанном ниже порядке.

1. От подкласса к базовому классу:
 - а) инициализируются поля;
 - б) оцениваются аргументы для вызова конструкторов базового класса.
2. От базового класса к подклассу:
 - а) выполняются тела конструкторов.

Перегрузка и распознавание

Наследование оказывает интересное влияние на перегрузку методов. Предположим, что имеются две следующих перегруженных версии:

```
static void Foo (Asset a) { }  
static void Foo (House h) { }
```

При вызове перегруженной версии приоритет получает наиболее специфичный тип:

```
House h = new House (...);  
Foo(h); // Вызывается Foo(House)
```

Конкретная перегруженная версия, подлежащая вызову, определяется статически (на этапе компиляции), а не во время выполнения. В показанном ниже коде вызывается `Foo (Asset)` несмотря на то, что типом времени выполнения переменной `a` является `House`:

```
Asset a = new House (...);  
Foo(a); // Вызывается Foo(Asset)
```

НА ЗАМЕТКУ!

Если привести `Asset` к `dynamic` (см. раздел “Динамическое связывание” на стр. 179), то решение о том, какая перегруженная версия должна вызываться, откладывается до этапа выполнения, и выбор будет основан на действительном типе объекта.

Тип object

Тип `object` (`System.Object`) — это первоначальный базовый класс для всех типов. Любой тип может быть неявно приведен вверх к `object`.

Чтобы проиллюстрировать, насколько это полезно, рассмотрим универсальный *стек*. Стек — это структура данных, работа которой основана на принципе LIFO (“Last-In First-Out” — “последним пришел — первым обслужен”). Стек поддерживает две операции: *заталкивание* объекта в стек и *выталкивание* объекта из стека. Ниже показана простая реализация, которая может хранить до 10 объектов:

```
public class Stack
{
 int position;
 object[] data = new object[10];
 public void Push (object o) { data[position++] = o; }
 public object Pop() { return data[--position]; }
}
```

Поскольку Stack работает с типом `object`, методы `Push` и `Pop` класса `Stack` можно применять к экземплярам *любого типа*:

```
Stack stack = new Stack();
stack.Push ("sausage");
string s = (string) stack.Pop(); // Приведение вниз
Console.WriteLine (s); // sausage
```

`object` является ссылочным типом в силу того, что представляет собой класс. Несмотря на это, типы значений, такие как `int`, также можно приводить к `object`, а `object` приводить к ним. Чтобы сделать это возможным, среда CLR должна выполнить специальную работу по преодолению семантических отличий между типами значений и ссылочными типами. Этот процесс называется *упаковкой* (boxing) и *распаковкой* (unboxing).

НА ЗАМЕТКУ!

В разделе “Обобщения” на стр. 104 будет показано, как усовершенствовать класс `Stack`, чтобы улучшить поддержку стеков однотипных элементов.

Упаковка и распаковка

Упаковка — это действие по приведению экземпляра типа значения к экземпляру ссылочного типа. Ссылочным типом может быть либо класс `object`, либо интерфейс (см. раздел “Интерфейсы” на стр. 98).

В следующем примере мы упаковываем `int` в объект:

```
int x = 9;
object obj = x; // Упаковать int
```

Распаковка представляет собой обратную операцию, предусматривающую приведение объекта обратно к исходному типу значения:

```
int y = (int)obj; // Распаковать int
```

Распаковка требует явного приведения. Исполняющая среда проверяет, соответствует ли указанный тип значения действительному объектному типу, и генерирует исключение `InvalidCastException`, если это не так.

Например, показанный ниже код приведет к генерации исключения, поскольку `long` не соответствует `int`:

```
object obj = 9; // Для значения 9 выводится тип int
long x = (long) obj; // Генерируется исключение
 // InvalidCastException
```

Тем не менее, следующий код выполняется успешно:

```
object obj = 9;
long x = (int) obj;
```

Этот код также не вызывает ошибки:

```
object obj = 3.5; // Для значения 3.5
 // выводится тип double
int x = (int) (double) obj; // x теперь равно 3
```

В последнем примере `(double)` осуществляет *распаковку*, после чего `(int)` выполняет *числовое преобразование*.

Упаковка *копирует* экземпляр типа значения в новый объект, а распаковка *копирует* содержимое этого объекта обратно в экземпляр типа значения:

```
int i = 3;
object boxed = i;
i = 5;
Console.WriteLine (boxed); // 3
```

Статическая проверка типов и проверка типов во время выполнения

В языке C# проверка типов производится как статически (на этапе компиляции), так и во время выполнения.

Статическая проверка типов позволяет компилятору контролировать корректность программы, не выполняя ее. Показанный ниже код не скомпилируется, т.к. компилятор принудительно применяет статическую проверку типов:

```
int x = "5";
```

Проверка типов во время выполнения осуществляется средой CLR, когда происходит приведение вниз через ссылочное преобразование или распаковку:

```
object y = "5";  
int z = (int) y; // Ошибка времени выполнения,  
 // отказ приведения вниз
```

Проверка типов во время выполнения возможна потому, что каждый объект в куче внутренне хранит небольшой маркер типа. Этот маркер может быть извлечен посредством вызова метода `GetType` класса `object`.

Метод `GetType` и операция `typeof`

Все типы в C# во время выполнения представлены с помощью экземпляра `System.Type`. Получить объект `System.Type` можно двумя основными путями: вызвать метод `GetType` на экземпляре или воспользоваться операцией `typeof` на имени типа. Результат `GetType` оценивается во время выполнения, а `typeof` — статически на этапе компиляции.

В классе `System.Type` предусмотрены свойства для имени типа, сборки, базового типа и т.д. Например:

```
int x = 3;  
  
Console.Write (x.GetType().Name); // Int32  
Console.Write (typeof(int).Name); // Int32  
Console.Write (x.GetType().FullName); // System.Int32  
Console.Write (x.GetType() == typeof(int)); // True
```

В `System.Type` также имеются методы, которые действуют в качестве шлюза для модели рефлексии времени выполнения. За подробной информацией обращайтесь в главу 19 книги C# 6.0. *Справочник. Полное описание языка.*

Список членов `object`

Ниже приведен список всех членов `object`:

```

public extern Type GetType();
public virtual bool Equals (object obj);
public static bool Equals (object objA, object objB);
public static bool ReferenceEquals (object objA,
 object objB);

public virtual int GetHashCode();
public virtual string ToString();
protected override void Finalize();
protected extern object MemberwiseClone();

```

Методы Equals, ReferenceEquals и GetHashCode

Метод Equals в классе object похож на операцию == за исключением того, что Equals является виртуальным, а операция == — статической. Разница демонстрируется в следующем примере:

```

object x = 3;
object y = 3;
Console.WriteLine (x == y); // False
Console.WriteLine (x.Equals (y)); // True

```

Поскольку переменные x и y были приведены к типу object, компилятор производит статическую привязку к операции == класса object, которая применяет семантику ссылочного типа для сравнения двух экземпляров. (Из-за того, что x и y упакованы, они находятся в разных ячейках памяти, поэтому не равны.) Однако виртуальный метод Equals полагается на метод Equals типа Int32, который при сравнении двух значений использует семантику *типов значений*.

Статический метод object.Equals просто вызывает виртуальный метод Equals на первом аргументе — после проверки, не равны ли аргументы null:

```

object x = null, y = 3;
bool error = x.Equals (y); //Ошибка во время выполнения!
bool ok = object.Equals (x, y); // Работает нормально (ok
 // получает значение false)

```

Метод ReferenceEquals принудительно применяет сравнение эквивалентности ссылочных типов (это иногда удобно для ссылочных типов, в которых операция == была перегружена для выполнения другого действия).

Метод GetHashCode выдает хеш-код, который подходит для использования со словарями, основанными на хеш-таблицах, а

именно — `System.Collections.Generic.Dictionary` и `System.Collections.Hashtable`.

Чтобы настроить семантику эквивалентности типа, потребуется, как минимум, переопределить методы `Equals` и `GetHashCode`. Обычно также перегружаются операции `==` и `!=`. Пример такой настройки приведен в разделе “Перегрузка операций” на стр. 148.

Метод ToString

Метод `ToString` возвращает стандартное текстовое представление экземпляра типа. Этот метод переопределен во всех встроенных типах:

```
string s1 = 1.ToString(); // s1 равно "1"
string s2 = true.ToString(); // s2 равно "True"
```

Переопределить метод `ToString` в специальных типах можно следующим образом:

```
public override string ToString() => "Foo";
```

Структуры

Структура похожа на класс, но обладает следующими ключевыми отличиями.

- Структура является типом значения, тогда как класс — ссылочным типом.
- Структура не поддерживает наследование (за исключением того, что она неявно порождена от `object`, или точнее — от `System.ValueType`).

Структура может иметь все те же члены, что и класс, кроме конструктора без параметров, финализатора и виртуальных членов.

Структура подходит там, где желательно иметь семантику типа значения. Хорошими примерами могут служить числовые типы, для которых более естественным способом присваивания является копирование значения, а не ссылки. Поскольку структура — это тип значения, каждый экземпляр не требует создания объекта в куче; это дает ощутимую экономию при создании большого количества экземпляров типа. Например, создание массива с элементами типа значения требует только одного выделения памяти в куче.

Семантика конструирования структуры

Семантика конструирования структуры выглядит следующим образом.

- Неявно существует конструктор без параметров, который невозможно переопределить. Он выполняет побитовое обнуление полей структуры.
- При определении конструктора (с параметрами) структуры каждому полю должно быть явно присвоено значение.
- Инициализаторы полей в структуре не предусмотрены.

Модификаторы доступа

Для содействия инкапсуляции тип или член типа может ограничивать свою *доступность* другим типами и сборкам за счет добавления к объявлению одного из пяти *модификаторов доступа*, которые описаны ниже.

public

Полная доступность. Это неявная доступность для членов перечисления либо интерфейса.

internal

Доступность только внутри содержащей сборки или в дружественных сборках. Это стандартная доступность для вложенных типов.

private

Доступность только внутри содержащего типа. Это стандартная доступность для членов класса или структуры.

protected

Доступность только внутри содержащего типа или в его подклассах.

protected internal

Объединение доступностей `protected` и `internal` (это более либеральная доступность, чем `protected` или `internal` по отдельности, т.к. она делает член доступнее двумя путями).

В следующем примере класс Class2 доступен извне его сборки, а класс Class1 — нет:

```
class Class1() //Class1 является internal (по умолчанию)
public class Class2 {}
```

Класс ClassB открывает поле x другим типам в той же самой сборке, а класс ClassA — нет:

```
class ClassA { int x; } // x является private
class ClassB { internal int x; }
```

При переопределении функции базового класса доступность должна быть такой же, как у переопределяемой функции. Компилятор препятствует любому несогласованному использованию модификаторов доступа — например, подкласс может иметь меньшую доступность, чем базовый класс, но не большую.

Дружественные сборки

В более сложных сценариях члены `internal` можно открывать другим дружественным сборкам, добавляя атрибут сборки `System.Runtime.CompilerServices.InternalsVisibleTo`, в котором указано имя дружественной сборки:

```
[assembly: InternalsVisibleTo ("Friend")]
```

Если дружественная сборка имеет строгое имя, потребуется указать ее *полный* 160-байтный открытый ключ. Извлечь этот ключ можно с помощью запроса LINQ — в бесплатной библиотеке примеров LINQPad для книги *C# 6.0. Справочник. Полное описание языка* предлагается интерактивный пример.

Установление верхнего предела доступности

Тип устанавливает верхний предел доступности объявленных в нем членов. Наиболее распространенным примером такого установления является ситуация, когда есть тип `internal` с членами `public`. Например:

```
class C { public void Foo() {} }
```

Стандартная доступность `internal` класса C устанавливает верхний предел доступности метода `Foo`, по существу делая этот метод `internal`. Общая причина пометки `Foo` как `public` связана с облегчением рефакторинга, если позже будет решено изменить доступность C на `public`.

Интерфейсы

Интерфейс похож на класс, но предоставляет для своих членов только спецификацию, а не реализацию. Интерфейс обладает следующими особенностями.

- Все члены интерфейса являются *неявно абстрактными*. В противоположность этому класс может предоставлять как абстрактные члены, так и конкретные члены с реализациями.
- Класс (или структура) может реализовывать *несколько* интерфейсов. В противоположность этому класс может быть унаследован только от *одного* класса, а структура вообще не поддерживает наследование (за исключением порождения от `System.ValueType`).

Объявление интерфейса похоже на объявление класса, но при этом никакой реализации для его членов не предоставляется, т.к. все члены интерфейса неявно абстрактные. Эти члены будут реализованы классами и структурами, которые реализуют данный интерфейс. Интерфейс может содержать только методы, свойства, события и индексаторы, и это совершенно неслучайно в точности соответствует членам класса, которые могут быть абстрактными.

Ниже показана упрощенная версия интерфейса `IEnumerator`, определенного в пространстве имен `System.Collections`:

```
public interface IEnumerator
{
 bool MoveNext();
 object Current { get; }
}
```

Члены интерфейса всегда неявно являются `public`, и для них нельзя объявлять какие-либо модификаторы доступа. Реализация интерфейса означает предоставление реализации `public` для всех его членов:

```
internal class Countdown : IEnumerator
{
 int count = 11;
 public bool MoveNext() => count-- > 0;
 public object Current => count;
}
```

Объект можно неявно приводить к любому интерфейсу, который он реализует. Например:

```
IEnumerator e = new Countdown();  
while (e.MoveNext())  
 Console.Write (e.Current); // 109876543210
```

Расширение интерфейса

Интерфейсы могут быть производными от других интерфейсов. Например:

```
public interface IUndoable { void Undo(); }  
public interface IRedoable : IUndoable { void Redo(); }
```

Интерфейс IRedoable “наследует” все члены интерфейса IUndoable.

Явная реализация членов интерфейса

Реализация множества интерфейсов может иногда приводить к конфликту между сигнатурами членов. Разрешить такие конфликты можно за счет *явной реализации* члена интерфейса. Например:

```
interface I1 { void Foo(); }  
interface I2 { int Foo(); }  
  
public class Widget : I1, I2  
{  
 public void Foo() // Неявная реализация  
 {  
 Console.Write ("Widget's implementation of I1.Foo");  
 }  
  
 int I2.Foo() // Явная реализация метода I2.Foo  
 {  
 Console.Write ("Widget's implementation of I2.Foo");  
 return 42;  
 }  
}
```

Поскольку интерфейсы I1 и I2 имеют методы Foo с конфликтующими сигнатурами, метод Foo интерфейса I2 в классе Widget реализуется явно. Это позволяет двум методам сосуществовать в рамках одного класса. Единственный способ вызова явно реализованного метода предусматривает приведение к его интерфейсу:


```
Widget w = new Widget();
w.Foo(); // Реализация I1.Foo из Widget
((I1)w).Foo(); // Реализация I1.Foo из Widget
((I2)w).Foo(); // Реализация I2.Foo из Widget
```

Другой причиной явной реализации членов интерфейса может быть необходимость сокрытия членов, которые являются узкоспециализированными и нарушающими нормальный сценарий использования типа. Например, тип, который реализует `ISerializable`, обычно будет избегать демонстрации членов `ISerializable`, если только не осуществляется явное приведение к этому интерфейсу.

Реализация виртуальных членов интерфейса

Неявно реализованный член интерфейса по умолчанию является запечатанным. Чтобы его можно было переопределить, он должен быть помечен в базовом классе как `virtual` или `abstract`: обращение к этому члену интерфейса либо через базовый класс, либо интерфейс приводит к вызову его реализации из подкласса.

Явно реализованный член интерфейса не может быть помечен как `virtual`, равно как и не может быть переопределен обычным образом. Однако он может быть *повторно реализован*.

Повторная реализация члена интерфейса в подклассе

Подкласс может *повторно реализовать* любой член интерфейса, который уже реализован базовым классом. Повторная реализация захватывает реализацию члена (при вызове через интерфейс) и работает вне зависимости от того, является ли член виртуальным в базовом классе.

В показанном ниже примере `TextBox` явно реализует `IUndoable.Undo`, поэтому данный метод не может быть помечен как `virtual`. Чтобы “переопределить” его, класс `RichTextBox` должен повторно реализовать метод `Undo` интерфейса `IUndoable`:

```
public interface IUndoable { void Undo(); }
public class TextBox : IUndoable
{
 void IUndoable.Undo()
 => Console.WriteLine ("TextBox.Undo");
}
```

```
public class RichTextBox : TextBox, IUndoable
{
 public new void Undo()
 => Console.WriteLine ("RichTextBox.Undo");
}
```

Обращение к повторно реализованному методу через интерфейс приводит к вызову его реализации из подкласса:

```
RichTextBox r = new RichTextBox();
r.Undo(); // RichTextBox.Undo
((IUndoable)r).Undo(); // RichTextBox.Undo
```

В этом случае метод Undo реализован явно. Неявно реализованные члены также могут быть повторно реализованы, но эффект не является повсеместным, т.к. обращение к члену через базовый класс приводит к вызову базовой реализации.

Перечисления

Перечисление — это специальный тип значения, который позволяет указывать группу именованных числовых констант. Например:

```
public enum BorderSide { Left, Right, Top, Bottom }
```

Данное перечисление можно использовать следующим образом:

```
BorderSide topSide = BorderSide.Top;
bool isTop = (topSide == BorderSide.Top); // true
```

Каждый член перечисления имеет лежащее в его основе целочисленное значение. По умолчанию лежащие в основе значения относятся к типу `int`, а членам перечисления присваиваются константы 0, 1, 2... (в порядке их объявления). Можно указать другой целочисленный тип:

```
public enum BorderSide : byte { Left, Right, Top, Bottom }
```

Для каждого члена перечисления можно также указывать явные лежащие в основе значения:

```
public enum BorderSide : byte
{ Left=1, Right=2, Top=10, Bottom=11 }
```

Компилятор также позволяет явно присваивать значения некоторым членам перечисления. Члены, значения которым не

были присвоены, получают значения на основе инкрементирования последнего явно указанного значения. Предыдущий пример эквивалентен следующему коду:

```
public enum BorderSide : byte
{ Left=1, Right, Top=10, Bottom }
```

Преобразования перечислений

Экземпляр перечисления может быть преобразован в и из лежащего в основе целочисленного значения с помощью явного приведения:

```
int i = (int) BorderSide.Left;
BorderSide side = (BorderSide) i;
bool leftOrRight = (int) side <= 2;
```

Можно также явно приводить один тип перечисления к другому; при трансляции между типами перечислений используются лежащие в их основе целочисленные значения:

Числовой литерал 0 в выражении `enum` трактуется особым образом и не требует явного приведения:

```
BorderSide b = 0; // Приведение не требуется
if (b == 0) ...
```

В данном примере `BorderSide` не имеет членов с целочисленным значением 0. Это вовсе не приводит к ошибке: недостаток перечислений заключается в том, что компилятор и среда CLR не препятствуют присваиванию целых чисел, значения которых выходят за пределы диапазона членов:

```
BorderSide b = (BorderSide) 12345;
Console.WriteLine (b); // 12345
```

Перечисления флагов

Члены перечислений можно комбинировать. Чтобы предотвратить неоднозначности, члены комбинируемого перечисления требуют явного присваивания значений, обычно являющихся степенью двойки. Например:

```
[Flags]
public enum BorderSides
{ None=0, Left=1, Right=2, Top=4, Bottom=8 }
```

По соглашению типу комбинируемого перечисления назначается имя во множественном, а не единственном числе. Для работы со значениями комбинируемого перечисления используются побитовые операции, такие как `|` и `&`. Они действуют на лежащих в основе целочисленных значениях:

```
BorderSides leftRight =  
 BorderSides.Left | BorderSides.Right;  
if ((leftRight & BorderSides.Left) != 0)  
 Console.WriteLine ("Includes Left"); //Includes Left  
string formatted = leftRight.ToString(); //"Left, Right"  
BorderSides s = BorderSides.Left;  
s |= BorderSides.Right;  
Console.WriteLine (s == leftRight); // True
```

К типам комбинируемых перечислений должен быть применен атрибут `Flags`; если вы не сделаете это, то вызов `ToString` на экземпляре `enum` возвратит число, а не последовательность имен.

Для удобства члены комбинаций могут быть помещены в само объявление перечисления:

```
[Flags] public enum BorderSides  
{  
 None=0,  
 Left=1, Right=2, Top=4, Bottom=8,  
 LeftRight = Left | Right,  
 TopBottom = Top | Bottom,  
 All = LeftRight | TopBottom  
}
```

Операции над перечислениями

Ниже указаны операции, которые могут работать с перечислениями:

```
= == != < > <= >= + - ^ & | ~  
+= -= ++ -- sizeof
```

Побитовые, арифметические и операции сравнения возвращают результат обработки лежащих в основе целочисленных значений. Сложение разрешено для перечисления и целочисленного типа, но не для двух перечислений.

Вложенные типы

Вложенный тип объявляется внутри области видимости другого типа. Например:

```
public class TopLevel
{
 public class Nested { } // Вложенный класс
 public enum Color { Red, Blue, Tan } // Вложенное
 // перечисление
}
```

Вложенный тип обладает следующими характеристиками.

- Он может получать доступ к закрытым членам включающего типа и ко всему остальному, к чему имеет доступ включающий тип.
- Он может быть объявлен с полным диапазоном модификаторов доступа, а не только `public` и `internal`.
- Стандартной доступностью вложенного типа является `private`, а не `internal`.
- Доступ к вложенному типу извне требует указания имени включающего типа (как при обращении к статическим членам).

Например, для доступа к члену `Color.Red` извне класса `TopLevel` необходимо записать так:

```
TopLevel.Color color = TopLevel.Color.Red;
```

Все типы могут быть вложенными, однако *содержать* вложенные типы могут только классы и структуры.

Обобщения

В C# имеются два отдельных механизма для написания кода, многократно используемого различными типами: *наследование* и *обобщения*. В то время как наследование выражает повторное использование с помощью базового типа, обобщения делают это посредством “шаблона”, который содержит “типы-заполнители”. Обобщения в сравнении с наследованием могут *увеличить безопасность типов*, а также *сократить приведения и упаковки*.

Обобщенные типы

Обобщенный тип объявляет *параметры типа* — типы-заполнители, предназначенные для заполнения потребителем обобщенного типа, который предоставляет *аргументы типа*. Ниже показан обобщенный тип `Stack<T>`, предназначенный для реализации стека экземпляров типа `T`. В `Stack<T>` объявлен единственный параметр типа `T`:

```
public class Stack<T>
{
 int position;
 T[] data = new T[100];
 public void Push (T obj) => data[position++] = obj;
 public T Pop() => data[--position];
}
```

Использовать `Stack<T>` можно следующим образом:

```
var stack = new Stack<int>();
stack.Push (5);
stack.Push (10);
int x = stack.Pop(); // x имеет значение 10
int y = stack.Pop(); // y имеет значение 5
```

НА ЗАМЕТКУ!

Обратите внимание, что в последних двух строках кода приведение вниз не требуется. Это позволяет избежать возможной ошибки во время выполнения и устраняет непроизводительные затраты на упаковку/распаковку. В результате наш обобщенный стек получает преимущество над необобщенным стеком, в котором на месте `T` применяется тип `object` (пример приведен в разделе “Тип `object`” на стр. 90).

Класс `Stack<int>` заполняет параметр типа `T` аргументом типа `int`, неявно создавая тип на лету (синтез происходит во время выполнения). Фактически `Stack<int>` имеет показанное ниже определение (подстановки выделены полужирным, а вместо имени класса указано `###` во избежание путаницы):

```
public class ###
{
 int position;
 int[] data;
 public void Push (int obj) => data[position++] = obj;
 public int Pop() => data[--position];
}
```

Формально мы говорим, что `Stack<T>` — это *открытый* (*open*) *тип*, а `Stack<int>` — *закрытый* (*closed*) *тип*. Во время выполнения все экземпляры обобщенных типов закрываются — с заполнением их типов-заполнителей.

Обобщенные методы

Обобщенный метод объявляет параметры типа внутри сигнатуры метода. С помощью обобщенных методов многие фундаментальные алгоритмы могут быть реализованы единственным универсальным способом. Ниже показан обобщенный метод, который меняет местами содержимое двух переменных любого типа `T`:

```
static void Swap<T> (ref T a, ref T b)
{
 T temp = a; a = b; b = temp;
}
```

Метод `Swap<T>` можно использовать следующим образом:

```
int x = 5, y = 10;
Swap (ref x, ref y);
```

Как правило, предоставлять аргументы типа обобщенному методу нет нужды, поскольку компилятор может неявно вывести тип. Если имеется неоднозначность, обобщенные методы могут быть вызваны с аргументами типа:

```
Swap<int> (ref x, ref y);
```

Внутри обобщенного *типа* метод не рассматривается как обобщенный до тех пор, пока он не *введет* параметры типа (посредством синтаксиса с угловыми скобками). Метод `Pop` в нашем обобщенном стеке просто потребляет существующий параметр типа `T` и не классифицируется как обобщенный.

Методы и типы — единственные конструкции, в которых могут вводиться параметры типа. Свойства, индексаторы, события, поля, конструкторы, операции и т.д. не могут объявлять

параметры типа, хотя могут пользоваться любыми параметрами типа, которые уже объявлены во включающем типе. В примере с обобщенным стеком можно было бы написать индексатор, который возвращает обобщенный элемент:

```
public T this [int index] { get { return data[index]; } }
```

Аналогично, конструкторы также могут пользоваться существующими параметрами типа, но не *вводить* их.

Объявление параметров типа

Параметры типа могут быть введены в объявлениях классов, структур, интерфейсов, делегатов (см. раздел “Делегаты” на стр. 113) и методов. Обобщенный тип или метод может иметь несколько параметров:

```
class Dictionary<TKey, TValue> { ... }
```

Его экземпляр создается следующим образом:

```
var myDic = new Dictionary<int, string>();
```

Имена обобщенных типов и методов могут быть перегружены при условии, что количество параметров типа у них отличается. Например, показанные ниже три имени типа не конфликтуют друг с другом:

```
class A {}  
class A<T> {}  
class A<T1, T2> {}
```

НА ЗАМЕТКУ!

По соглашению обобщенные типы и методы с *единственным* параметром типа обычно именуют его как *T*, если назначение параметра очевидно. В случае *нескольких* параметров типа каждый такой параметр имеет более описательное имя (снабженное префиксом *T*).

Операция `typeof` и несвязанные обобщенные типы

Открытые обобщенные типы во время выполнения не существуют: они закрываются на этапе компиляции. Тем не менее, во

время выполнения возможно существование *несвязанного* (unbound) обобщенного типа — исключительно как объекта Type. Единственным способом указания несвязанного обобщенного типа в C# является применение операции typeof:

```
class A<T> {}  
class A<T1,T2> {}  
...  
Type a1 = typeof (A<>); //Несвязанный тип  
Type a2 = typeof (A<,>); //Указание двух аргументов типа  
Console.Write (a2.GetGenericArguments().Count()); //2
```

Операцию typeof можно также использовать для указания закрытого типа:

```
Type a3 = typeof (A<int,int>);
```

или открытого типа (который закрывается во время выполнения):

```
class B<T> { void X() { Type t = typeof (T); } }
```

Стандартное обобщенное значение

Ключевое слово default может применяться для получения стандартного значения обобщенного параметра типа. Стандартным значением для ссылочного типа является null, а для типа значения — результат побитового обнуления полей в этом типе:

```
static void Zap<T> (T[] array)  
{  
 for (int i = 0; i < array.Length; i++)  
 array[i] = default(T);  
}
```

Ограничения обобщений

По умолчанию параметр типа может быть замещен любым типом. Чтобы затребовать более специфичные аргументы типа, к параметру типа можно применить *ограничения*. Существуют шесть видов ограничений:

```
where T : базовый-класс // Ограничение базового класса  
where T : интерфейс // Ограничение интерфейса  
where T : class // Ограничение ссылочного типа  
where T : struct // Ограничение типа значения  
where T : new() // Ограничение конструктора без параметров  
where U : T // Неприкрытое ограничение типа
```

В следующем примере `GenericClass<T,U>` требует, чтобы тип `T` был производным от класса `SomeClass` (или идентичен ему) и реализовал интерфейс `Interface1`, а тип `U` предоставлял конструктор без параметров:

```
class SomeClass {}
interface Interface1 {}

class GenericClass<T,U> where T : SomeClass, Interface1
 where U : new()
{ ... }
```

Ограничения могут применяться везде, где определены параметры типа, будь это методы или определения типов.

Ограничение базового класса указывает, что параметр типа должен быть подклассом заданного класса (или совпадать с ним); *ограничение интерфейса* указывает, что параметр типа должен реализовать этот интерфейс. Эти ограничения позволяют экземплярам параметра типа быть неявно преобразуемыми в этот класс или интерфейс.

Ограничение class и *ограничение struct* указывают, что `T` должен быть ссылочным типом или типом значения (не допускающим `null`). *Ограничение конструктора без параметров* требует, чтобы тип `T` имел открытый конструктор без параметров и позволял вызывать `new()` на `T`:

```
static void Initialize<T> (T[] array) where T : new()
{
 for (int i = 0; i < array.Length; i++)
 array[i] = new T();
}
```

Неприкрытое ограничение типа требует, чтобы один параметр типа был производным от другого параметра типа (или совпадал с ним).

Создание подклассов для обобщенных типов

Для обобщенного класса можно создавать подклассы точно так же, как это делается в случае необобщенного класса. Подкласс может оставлять параметры типа базового класса открытыми, как показано в следующем примере:

```
class Stack<T> { ... }
class SpecialStack<T> : Stack<T> { ... }
```

Либо же подкласс может закрыть параметры обобщенного типа посредством конкретного типа:

```
class IntStack : Stack<int> { ... }
```

Подкласс может также вводить новые аргументы типа:

```
class List<T> { ... }  
class KeyedList<T, TKey> : List<T> { ... }
```

Самоссылающиеся объявления обобщений

Тип может указывать *самого себя* в качестве конкретного типа при закрытии аргумента типа:

```
public interface IEquatable<T> { bool Equals (T obj); }  
public class Balloon : IEquatable<Balloon>  
{  
 public bool Equals (Balloon b) { ... }  
}
```

Следующий код также допустим:

```
class Foo<T> where T : IComparable<T> { ... }  
class Bar<T> where T : Bar<T> { ... }
```

Статические данные

Статические данные являются уникальными для каждого закрытого типа:

```
class Bob<T> { public static int Count; }  
...  
Console.WriteLine (++Bob<int>.Count); // 1  
Console.WriteLine (++Bob<int>.Count); // 2  
Console.WriteLine (++Bob<string>.Count); // 1  
Console.WriteLine (++Bob<object>.Count); // 1
```

Ковариантность

НА ЗАМЕТКУ!

Ковариантность и контравариантность являются сложными концепциями. Мотивация, лежащая в основе их введения в язык C#, заключалась в том, чтобы позволить обобщенным интерфейсам и обобщениям (в частности, опреде-

ленным в .NET Framework, таким как `IEnumerable<T>`) работать *более предсказуемым образом*. Вы можете извлечь выгоду из этого, даже не понимая все детали ковариантности и контравариантности.

Если предположить, что тип *A* может быть преобразован в *B*, то тип *X* имеет ковариантный параметр типа, если *X<A>* поддается преобразованию в *X*.

(Согласно понятию вариантности в C#, “поддается преобразованию” означает возможность преобразования через *неявное ссылочное преобразование* — такое как *A является подклассом B* или *A реализует B*. Сюда не входят числовые преобразования, упаковывающие преобразования и специальные преобразования.)

Например, тип `IFoo<T>` имеет ковариантный тип *T*, если справедливо следующее:

```
IFoo<string> s = ...;  
IFoo<object> b = s;
```

Начиная с версии C# 4.0, интерфейсы (и делегаты) допускают ковариантные параметры типа. В целях иллюстрации предположим, что класс `Stack<T>`, который был написан в начале этого раздела, реализует показанный ниже интерфейс:

```
public interface IPoppable<out T> { T Pop(); }
```

Модификатор `out` для *T* указывает, что тип *T* используется только в *выходных позициях* (например, в возвращаемых типах для методов), и помечает параметр типа как *ковариантный*, разрешая написание такого кода:

```
// Предполагается, что Bear является подклассом Animal:  
var bears = new Stack<Bear>();  
bears.Push (new Bear());  
  
// Поскольку bears реализует IPoppable<Bear>, 
// его можно преобразовать в IPoppable<Animal>:  
IPoppable<Animal> animals = bears; // Допустимо  
Animal a = animals.Pop();
```

Приведение `bears` к `animals` разрешено компилятором — в силу того, что параметр типа в интерфейсе является ковариантным.

НА ЗАМЕТКУ!

Интерфейсы `IEnumerator<T>` и `IEnumerable<T>` (см. раздел “Перечисление и итераторы” на стр. 138) помечены как имеющие ковариантный тип `T` из .NET Framework 4.0. Это позволяет, например, приводить `IEnumerable<string>` к `IEnumerable<object>`.

Компилятор сгенерирует ошибку, если ковариантный параметр типа используется во *входной* позиции (скажем, в параметре метода или в записываемом свойстве). Цель этого ограничения — гарантировать безопасность типов на этапе компиляции. Например, оно предотвращает добавление к этому интерфейсу метода `Push(T)`, который потребители могли бы неправильно использовать для внешне безобидной операции заталкивания объекта, представляющего верблюда, в реализацию `IPoppable<Animal>` (вспомните, что основным типом в нашем примере является стек объектов, представляющих медведей). Чтобы можно было определить метод `Push(T)`, параметр типа `T` в действительности должен быть *контравариантным*.

НА ЗАМЕТКУ!

В языке C# ковариантность (и контравариантность) поддерживается только для элементов со *ссылочными преобразованиями*, но не *упаковывающими преобразованиями*. Таким образом, если имеется метод, который принимает параметр типа `IPoppable<object>`, то его можно вызывать с `IPoppable<string>`, но не с `IPoppable<int>`.

Контравариантность

Как было показано ранее, если предположить, что `A` разрешает неявное ссылочное преобразование в `B`, то тип `X` имеет ковариантный параметр типа, когда `X<A>` допускает ссылочное преобразование в `X`. Тип *контравариантен*, если возможно преобразование в обратном направлении — из `X` в `X<A>`. Это поддерживается интерфейсами и делегатами, когда параметр типа встречается только во *входных* позициях, обозначенных с помощью модификатора `in`. Продолжая предыдущий пример, если класс `Stack<T>` реализует следующий интерфейс:

```
public interface IPushable<in T> { void Push (T obj); }
```

то вполне законно поступать так:

```
IPushable<Animal> animals = new Stack<Animal>();  
IPushable<Bear> bears = animals; // Допустимо  
bears.Push (new Bear());
```

Зеркально отражая ковариантность, компилятор сообщит об ошибке, если вы попытаетесь применить контравариантный параметр типа в выходной позиции (например, в качестве возвращаемого значения или в читаемом свойстве).

Делегаты

Делегат связывает компонент, вызывающий метод, с его целевым методом во время выполнения. К делегатам применимы два аспекта: *тип* и *экземпляр*. *Тип делегата* определяет *протокол*, которому будут соответствовать вызывающий компонент и целевой метод; протокол включает список типов параметров и возвращаемый тип. *Экземпляр делегата* — это объект, который ссылается на один (или более) целевых методов, удовлетворяющих данному протоколу.

Экземпляр делегата действует в вызывающем компоненте буквально как посредник: вызывающий компонент обращается к делегату, после чего делегат вызывает целевой метод. Такая косвенность отвязывает вызывающий компонент от целевого метода.

Объявление типа делегата предваряется ключевым словом `delegate`, но в остальном напоминает объявление (абстрактного) метода. Например:

```
delegate int Transformer (int x);
```

Чтобы создать экземпляр делегата, переменной делегата можно присвоить метод:

```
class Test  
{  
 static void Main()  
 {  
 Transformer t = Square; //Создать экземпляр делегата  
 int result = t(3); // Вызвать делегат  
 Console.Write (result); // 9  
 }  
 static int Square (int x) => x * x;  
}
```

Вызов делегата очень похож на вызов метода (т.к. целью делегата является всего лишь обеспечение определенного уровня косвенности):

```
t(3);
```

Оператор `Transformer t = Square;` представляет собой сокращение для следующего оператора:

```
Transformer t = new Transformer (Square);
```

A `t(3)` — это сокращение для такого вызова:

```
t.Invoke (3);
```

Делегат похож на *обратный вызов* — общий термин, который охватывает конструкции вроде указателей на функции C.

Написание подключаемых методов с помощью делегатов

Метод присваивается переменной делегата во время выполнения. Это удобно при написании подключаемых методов. В следующем примере присутствует служебный метод по имени `Transform`, который применяет трансформацию к каждому элементу в целочисленном массиве. Метод `Transform` имеет параметр делегата, предназначенный для указания подключаемой трансформации.

```
public delegate int Transformer (int x);

class Test
{
 static void Main()
 {
 int[] values = { 1, 2, 3 };
 Transform (values, Square);
 foreach (int i in values)
 Console.Write (i + " "); // 1 4 9
 }

 static void Transform (int[] values, Transformer t)
 {
 for (int i = 0; i < values.Length; i++)
 values[i] = t (values[i]);
 }

 static int Square (int x) => x * x;
}
```

Групповые делегаты

Все экземпляры делегатов обладают возможностью *группового вызова* (multicast). Это значит, что экземпляр делегата может ссылаться не только на одиночный целевой метод, но также и на список целевых методов. Экземпляры делегатов комбинируются с помощью операций + и +=. Например:

```
SomeDelegate d = SomeMethod1;  
d += SomeMethod2;
```

Последняя строка функционально эквивалентна следующей строке:

```
d = d + SomeMethod2;
```

Обращение к d теперь приведет к вызову методов SomeMethod1 и SomeMethod2. Делегаты вызываются в порядке, в котором они добавлялись.

Операции - и -= удаляют правый операнд делегата из левого операнда делегата. Например:

```
d -= SomeMethod1;
```

Обращение к d теперь приведет к вызову только метода SomeMethod2. Применение операции + или += к переменной делегата со значением null допустимо, как и применение операции -= к переменной делегата с единственным целевым методом (в результате чего экземпляр делегата получает значение null).

НА ЗАМЕТКУ!

Делегаты являются *неизменяемыми*, так что при использовании операции += или -= фактически создается *новый* экземпляр делегата, который присваивается существующей переменной.

Если групповой делегат имеет возвращаемый тип, отличный от void, то вызывающий компонент получает возвращаемое значение из последнего вызванного метода. Предшествующие методы все же вызываются, но их возвращаемые значения отбрасываются. В большинстве сценариев использования групповые делегаты имеют возвращаемые типы void, поэтому такая тонкая ситуация не возникает.

Все типы делегатов неявно порождены от класса `System.MulticastDelegate`, который унаследован от `System.Delegate`. Операции `+`, `-`, `+=` и `-=`, выполняемые над делегатом, транслируются в статические методы `Combine` и `Remove` класса `System.Delegate`.

Целевые методы экземпляра и целевые статические методы

Когда объекту делегата присваивается метод экземпляра, объект делегата должен поддерживать ссылку не только на метод, но также и на экземпляр, которому этот метод принадлежит. Экземпляр представлен свойством `Target` класса `System.Delegate` (которое будет равно `null`, если делегат ссылается на статический метод).

Обобщенные типы делегатов

Тип делегата может содержать параметры обобщенного типа. Например:

```
public delegate T Transformer<T> (T arg);
```

Ниже показано, как можно было использовать этот тип делегата:

```
static double Square (double x) => x * x;
static void Main()
{
 Transformer<double> s = Square;
 Console.WriteLine (s (3.3)); // 10.89
}
```

Делегаты `Func` и `Action`

Благодаря обобщенным делегатам становится возможной реализация небольшого набора типов делегатов, которые являются настолько универсальными, что могут работать с методами, имеющими любой возвращаемый тип и любое (обоснованное) количество аргументов. Такими делегатами являются `Func` и `Action`, определенные в пространстве имен `System` (модификаторы `in` и `out` указывают *вариантность*, которая вскоре будет объяснена):

```

delegate TResult Func <out TResult> ();
delegate TResult Func <in T, out TResult> (T arg);
delegate TResult Func <in T1, in T2, out TResult>
(T1 arg1, T2 arg2);
... и так далее вплоть до T16

delegate void Action ();
delegate void Action <in T> (T arg);
delegate void Action <in T1, in T2> (T1 arg1, T2 arg2);
... и так далее вплоть до T16

```

Эти делегаты исключительно универсальны. Делегат `Transformer` в предыдущем примере может быть заменен делегатом `Func`, который принимает один аргумент типа `T` и возвращает значение того же самого типа:

```

public static void Transform<T> (
 T[] values, Func<T,T> transformer)
{
 for (int i = 0; i < values.Length; i++)
 values[i] = transformer (values[i]);
}

```

Делегаты `Func` и `Action` не покрывают только практические сценарии, связанные с параметрами `ref/out` и параметрами указателей.

Совместимость делегатов

Все типы делегатов несовместимы друг с другом, даже если они имеют одинаковые сигнатуры:

```

delegate void D1(); delegate void D2();
...
D1 d1 = Method1;
D2 d2 = d1; // Ошибка на этапе компиляции

```

Тем не менее, следующее разрешено:

```

D2 d2 = new D2 (d1);

```

Экземпляры делегатов считаются равными, если они имеют один и тот же целевой метод (методы). Для групповых делегатов важен порядок следования целевых методов.

Вариантность возвращаемых типов

В результате вызова метода можно получить обратно тип, который является более специфическим, чем запрошенный. Это

обычное полиморфное поведение. В соответствии с таким поведением целевой метод делегата может возвращать более специфический тип, чем описанный самим делегатом. Это *ковариантность*, которая поддерживается, начиная с версии C# 2.0:

```
delegate object ObjectRetriever();
...
static void Main()
{
 ObjectRetriever o = new ObjectRetriever (GetString);
 object result = o();
 Console.WriteLine (result); // hello
}
static string GetString() => "hello";
```

Делегат `ObjectRetriever` ожидает получить обратно `object`, но может быть получен также и *подкласс* `object`, потому что возвращаемые типы делегатов являются *ковариантными*.

Вариантность параметров

При вызове метода можно предоставлять аргументы, которые имеют более специфический тип, чем параметры данного метода. Это обычное полиморфное поведение. В соответствии с таким поведением у целевого метода делегата могут быть менее специфические типы параметров, чем описанные самим делегатом. Это называется *контравариантностью*:

```
delegate void StringAction (string s);
...
static void Main()
{
 StringAction sa = new StringAction (ActOnObject);
 sa ("hello"); // Выводит "hello"
}
static void ActOnObject (object o) => Console.Write (o);
```

НА ЗАМЕТКУ!

Стандартный шаблон событий спроектирован так, чтобы помочь задействовать контравариантность параметров делегата через использование общего базового класса `EventArgs`. Например, можно иметь единственный метод, вызываемый двумя разными делегатами, одному из которых передается `MouseEventArgs`, а другому — `KeyEventArgs`.

Вариантность параметров типа для обобщенных делегатов

В разделе “Обобщения” на стр. 104 было показано, что параметры типа для обобщенных интерфейсов могут быть ковариантными и контравариантными. Начиная с версии C# 4.0, та же самая возможность существует и для обобщенных делегатов. При определении обобщенного типа делегата рекомендуется поступать следующим образом:

- помечать параметр типа, используемый только для возвращаемого значения, как ковариантный (**out**);
- помечать любой параметр типа, используемый только для параметров, как контравариантный (**in**).

Это дает возможность преобразованиям работать естественным образом, соблюдая отношения наследования между типами. Следующий делегат (определенный в пространстве имен `System`) является ковариантным для `TResult`:

```
delegate TResult Func<out TResult>();
```

позволяя записывать так:

```
Func<string> x = ...;  
Func<object> y = x;
```

Показанный ниже делегат (определенный в пространстве имен `System`) является контравариантным для `T`:

```
delegate void Action<in T> (T arg);
```

позволяя следующее:

```
Action<object> x = ...;  
Action<string> y = x;
```

События

Во время применения делегатов обычно возникают две независимые роли: *ретранслятор* и *подписчик*. *Ретранслятор* — это тип, который содержит поле делегата. Ретранслятор решает, когда делать пересылку, вызывая делегат. *Подписчики* — это целевые методы-получатели. Подписчик решает, когда начинать и останавливать прослушивание, используя операции `+=` и `-=` на делегате ретранслятора. Подписчик ничего не знает о других подписчиках и не вмешивается в их работу.

События являются языковым средством, которое формализует описанный шаблон. Конструкция `event` открывает только подмножество возможностей делегата, требуемое для модели “ретранслятор/подписчик”. Основное назначение событий заключается в *предотвращении влияния подписчиков друг на друга*.

Объявить событие проще всего, поместив ключевое слово `event` перед членом делегата:

```
public class Broadcaster
{
 public event ProgressReporter Progress;
}
```

Код внутри типа `Broadcaster` имеет полный доступ к члену `PriceChanged` и может трактовать его как делегат. Код за пределами `Broadcaster` может только выполнять операции `+=` и `-=` над событием `PriceChanged`.

В следующем примере класс `Stock` запускает свое событие `PriceChanged` каждый раз, когда изменяется свойство `Price` этого класса:

```
public delegate void PriceChangedHandler
 (decimal oldPrice, decimal newPrice);

public class Stock
{
 string symbol; decimal price;

 public Stock (string symbol) { this.symbol = symbol; }

 public event PriceChangedHandler PriceChanged;

 public decimal Price
 {
 get { return price; }
 set
 {
 if (price == value) return;
 // Если список вызова не пуст, запустить событие:
 if (PriceChanged != null)
 PriceChanged (price, value);
 price = value;
 }
 }
}
```

Если в этом примере убрать ключевое слово `event`, чтобы `PriceChanged` было обычным полем делегата, то результаты окажутся теми же самыми. Однако класс `Stock` станет менее надежным в том, что подписчики смогут предпринимать следующие действия, влияя друг на друга:

- заменить других подписчиков, переустановив `PriceChanged` (вместо использования операции `+=`);
- очистить всех подписчиков (установкой `PriceChanged` в `null`);
- выполнить групповую рассылку другим подписчикам путем вызова делегата.

События могут быть виртуальными, переопределенными, абстрактными или запечатанными. Они также могут быть статическими.

Стандартный шаблон событий

В .NET Framework определен стандартный шаблон для написания событий. Его целью является обеспечение согласованности в рамках .NET Framework и пользовательского кода. Ниже показан предыдущий пример, переделанный с учетом этого шаблона:

```
public class PriceChangedEventArgs : EventArgs
{
 public readonly decimal LastPrice, NewPrice;
 public PriceChangedEventArgs (decimal lastPrice,
 decimal newPrice)
 {
 LastPrice = lastPrice; NewPrice = newPrice;
 }
}

public class Stock
{
 string symbol; decimal price;
 public Stock (string symbol) { this.symbol = symbol; }
 public event EventHandler<PriceChangedEventArgs>
 PriceChanged;
 protected virtual void OnPriceChanged
 (PriceChangedEventArgs e)
 {
 if (PriceChanged != null) PriceChanged (this, e);
 }
}
```

```

public decimal Price
{
 get { return price; }
 set
 {
 if (price == value) return;
 OnPriceChanged (new PriceChangedEventArgs
 (price, value));
 price = value;
 }
}

```

В основе стандартного шаблона событий находится `System.EventArgs` — предопределенный класс .NET Framework, не имеющий членов (кроме статического свойства `Empty`). Базовый класс `EventArgs` предназначен для передачи информации событию. В этом примере `Stock` мы создаем подкласс `EventArgs` для передачи старого и нового значений цены, когда инициируется событие `PriceChanged`.

Обобщенный делегат `System.EventHandler` также является частью .NET Framework и определен следующим образом:

```

public delegate void EventHandler<TEventArgs>
 (object source, TEventArgs e)
 where TEventArgs : EventArgs;

```

НА ЗАМЕТКУ!

До версии C# 2.0 (в которой к языку были добавлены обобщения) решение предусматривало написание специального делегата, обрабатывающего события, для каждого типа `EventArgs`:

```

delegate void PriceChangedHandler
 (object sender,
 PriceChangedEventArgs e);

```

По историческим причинам большинство событий в .NET Framework используют делегаты, определенные подобным образом.

Центральным местом генерации событий является защищенный виртуальный метод по имени *On-имя-события*. Это позволяет подклассам запускать событие (что обычно желательно)

и также вставлять код до и после генерации события. Вот как можно использовать класс Stock:

```
static void Main()
{
 Stock stock = new Stock ("THPW");
 stock.Price = 27.10M;
 stock.PriceChanged += stock_PriceChanged;
 stock.Price = 31.59M;
}

static void stock_PriceChanged
(object sender, PriceChangedEventArgs e)
{
 if ((e.NewPrice - e.LastPrice) / e.LastPrice > 0.1M)
 Console.WriteLine ("Alert, 10% price increase!");
}
```

Для событий, которые не содержат в себе дополнительную информацию, в .NET Framework также предлагается необобщенный делегат EventHandler. Продемонстрировать его применение можно, переписав класс Stock так, чтобы событие PriceChanged инициировалось *после* изменения цены. Это означает, что с событием не нужно передавать какую-либо дополнительную информацию:

```
public class Stock
{
 string symbol; decimal price;

 public Stock (string symbol) {this.symbol = symbol;}

 public event EventHandler PriceChanged;

 protected virtual void OnPriceChanged (EventArgs e)
 {
 if (PriceChanged != null) PriceChanged (this, e);
 }

 public decimal Price
 {
 get { return price; }
 set
 {
 if (price == value) return;
 price = value;
 OnPriceChanged (EventArgs.Empty);
 }
 }
}
```


Обратите внимание на использование свойства `EventArgs.Empty` — это позволяет не создавать экземпляры `EventArgs`.

Средства доступа к событию

Средства доступа к событию — это реализации его операций `+=` и `-=`. По умолчанию средства доступа реализуются неявно компилятором. Взгляните на следующее объявление события:

```
public event EventHandler PriceChanged;
```

Компилятор преобразует его в перечисленные ниже компоненты:

- закрытое поле делегата;
- пара открытых функций доступа к событию, реализации которых переадресуют операции `+=` и `-=` закрытому полю делегата.

Контроль над этим процессом можно взять на себя, определив *явные* средства доступа. Вот как выглядит ручная реализация события `PriceChanged` из предыдущего примера:

```
EventHandler priceChanged; // Закрытый делегат
public event EventHandler PriceChanged
{
 add { priceChanged += value; }
 remove { priceChanged -= value; }
}
```

Этот пример функционально идентичен стандартной реализации средств доступа C# (за исключением того, что C# также обеспечивает безопасность в отношении потоков во время обновления делегата). Определяя средства доступа к событию самостоятельно, мы указываем C# на то, что генерировать стандартное поле и логику средств доступа не требуется.

С помощью явных средств доступа к событию можно реализовать более сложные стратегии хранения и доступа к лежащему в основе делегату. Это полезно, когда средства доступа к событию просто поручают групповую передачу события другому классу или когда явно реализуется интерфейс, который объявляет событие:

```
public interface IFoo { event EventHandler Ev; }
class Foo : IFoo
{
```

```

EventHandler ev;
event EventHandler IFoo.Ev
{
 add { ev += value; } remove { ev -= value; }
}
}

```

Лямбда-выражения

Лямбда-выражение — это неименованный метод, записанный вместо экземпляра делегата. Компилятор немедленно преобразовывает лямбда-выражение в одну из следующих двух конструкций.

- Экземпляр делегата.
- *Дерево выражения*, которое имеет тип `Expression <TDelegate>` и представляет код внутри лямбда-выражения в виде поддерживающей обход объектной модели. Это позволяет лямбда-выражению интерпретироваться позже во время выполнения (весь процесс подробно описан в главе 8 книги *C# 6.0. Справочник. Полное описание языка*).

Имея показанный ниже тип делегата:

```
delegate int Transformer (int i);
```

вот как можно присвоить и обратиться к лямбда-выражению `x => x * x`:

```

Transformer sqr = x => x * x;
Console.WriteLine (sqr(3)); // 9

```

НА ЗАМЕТКУ!

Внутренне компилятор преобразует лямбда-выражение этого типа в закрытый метод, телом которого будет код выражения.

Лямбда-выражение имеет следующую форму:

(параметры) => выражение-или-блок-операторов

Для удобства круглые скобки можно опускать, но только в ситуации, когда есть в точности один параметр выводимого типа.

В рассматриваемом примере единственный параметр `x`, а выражением является `x * x`:

```
x => x * x;
```

Каждый параметр лямбда-выражения соответствует параметру делегата, а тип выражения (которым может быть `void`) — возвращаемому типу этого делегата.

В нашем примере `x` соответствует параметру `i`, а выражение `x * x` — возвращаемому типу `int` и, следовательно, оно совместимо с делегатом `Transformer`.

Код лямбда-выражения может быть *блоком операторов*, а не просто выражением. Мы можем переписать пример следующим образом:

```
x => { return x * x; };
```

Лямбда-выражения чаще всего применяются с делегатами `Func` и `Action`, поэтому приведенное ранее выражение вы будете нередко видеть в такой форме:

```
Func<int,int> sqr = x => x * x;
```

Компилятор обычно способен *вывести* тип лямбда-выражения из контекста. Когда это не так, типы параметров можно указать явно:

```
Func<int,int> sqr = (int x) => x * x;
```

Ниже приведен пример выражения, которое принимает два параметра:

```
Func<string,string,int> totalLength =  
 (s1, s2) => s1.Length + s2.Length;  
int total = totalLength ("hello", "world"); //total=10
```

Предполагая, что `Clicked` — это событие типа `EventHandler`, следующий код присоединяет обработчик события посредством лямбда-выражения:

```
obj.Clicked += (sender,args) => Console.Write ("Click");
```

Захватывание внешних переменных

Лямбда-выражение может ссылаться на локальные переменные и параметры метода, в котором оно определено (*внешние переменные*). Например:

```
static void Main()
{
 int factor = 2;
 Func<int, int> multiplier = n => n * factor;
 Console.WriteLine (multiplier (3)); // 6
}
```

Внешние переменные, на которые ссылается лямбда-выражение, называются *захваченными переменными*. Лямбда-выражение, которое захватывает переменные, называется *замыканием*. Захваченные переменные оцениваются, когда делегат действительно *вызывается*, а не когда эти переменные были *захвачены*:

```
int factor = 2;
Func<int, int> multiplier = n => n * factor;
factor = 10;
Console.WriteLine (multiplier (3)); // 30
```

Лямбда-выражения сами могут обновлять захваченные переменные:

```
int seed = 0;
Func<int> natural = () => seed++;
Console.WriteLine (natural()); // 0
Console.WriteLine (natural()); // 1
Console.WriteLine (seed); // 2
```

Захваченные переменные имеют свое время жизни, расширенное до времени жизни делегата. В следующем примере локальная переменная *seed* обычно исчезала бы из области видимости после того, как выполнение *Natural* завершено. Но поскольку переменная *seed* была *захвачена*, время жизни этой переменной расширяется до времени жизни захватившего ее делегата, т.е. *natural*:

```
static Func<int> Natural()
{
 int seed = 0;
 return () => seed++; // Возвращает замыкание
}
static void Main()
{
 Func<int> natural = Natural();
 Console.WriteLine (natural()); // 0
 Console.WriteLine (natural()); // 1
}
```

Захватывание итерационных переменных

Когда захватывается итерационная переменная цикла `for`, она трактуется C# так, как если бы она была объявлена за пределами цикла. Это значит, что в каждой итерации захватывается *та же самая* переменная. Приведенная ниже программа выводит 333, а не 012:

```
Action[] actions = new Action[3];
for (int i = 0; i < 3; i++)
 actions[i] = () => Console.Write (i);
foreach (Action a in actions) a(); // 333
```

Каждое замыкание (выделенное полужирным) захватывает одну и ту же переменную `i`. (Это действительно имеет смысл, когда вы считаете, что `i` является переменной, значение которой сохраняется между итерациями цикла; при желании можно даже явно изменять `i` внутри тела цикла.) В результате при вызове делегатов в будущем каждый делегат видит значение `i` на момент *вызова*, т.е. 3. Если взамен требуется вывести на экран 012, то решение состоит в том, чтобы присвоить итерационную переменную какой-то локальной переменной с областью видимости *внутри* цикла:

```
Action[] actions = new Action[3];
for (int i = 0; i < 3; i++)
{
 int loopScopedI = i;
 actions[i] = () => Console.Write (loopScopedI);
}
foreach (Action a in actions) a(); // 012
```

В этом случае замыкание на каждой итерации захватывает *разные* переменные.

ВНИМАНИЕ!

Циклы `foreach` использовались для работы аналогичным образом, но правила с некоторых пор изменились. Начиная с версии C# 5.0, можно безопасно замыкать итерационную переменную цикла `foreach` без необходимости в наличии временной переменной.

Анонимные методы

Анонимные методы — это средство C# 2.0, которое главным образом относится к лямбда-выражениям. Анонимный метод похож на лямбда-выражение за исключением того, что в нем отсутствуют неявно типизированные параметры, синтаксис выражений (анонимный метод должен всегда быть блоком операторов) и возможность компиляции в дерево выражения.

Чтобы написать анонимный метод, понадобится указать ключевое слово `delegate`, далее (необязательное) объявление параметра и затем тело метода. Например, имея следующий делегат:

```
delegate int Transformer (int i);
```

мы можем написать и вызвать анонимный метод, как показано ниже:

```
Transformer sqr = delegate (int x) {return x * x;};  
Console.WriteLine (sqr(3)); // 9
```

Первая строка семантически эквивалентна следующему лямбда-выражению:

```
Transformer sqr = (int x) => {return x * x;};
```

Или просто:

```
Transformer sqr = x => x * x;
```

Уникальной особенностью анонимных методов является возможность полностью опускать объявление параметра — даже если делегат его ожидает. Это может быть удобно при объявлении событий со стандартным пустым обработчиком:

```
public event EventHandler Clicked = delegate { };
```

В итоге устраняется необходимость проверки на равенство `null` перед запуском события. Приведенный далее код также будет допустимым (обратите внимание на отсутствие параметров):

```
Clicked += delegate { Console.Write ("clicked"); };
```

Анонимные методы захватывают внешние переменные тем же самым способом, что и лямбда-выражения.

Операторы `try` и исключения

Оператор `try` указывает блок кода, предназначенный для обработки ошибок или очистки. За *блоком* `try` должен следовать *блок* `catch`, *блок* `finally` или оба. Блок `catch` выполняется, когда возникает ошибка в блоке `try`. Блок `finally` выполняется после выполнения блока `try` (или блока `catch`, если он предусмотрен), обеспечивая очистку независимо от того, возникла ошибка или нет.

Блок `catch` имеет доступ к объекту `Exception`, который содержит информацию об ошибке. Блок `catch` применяется либо для корректировки ошибки, либо для *повторной генерации* исключения. Исключение генерируется повторно, если нужно просто зарегистрировать факт возникновения проблемы в журнале или если необходимо сгенерировать исключение нового типа более высокого уровня.

Блок `finally` добавляет детерминизма к программе за счет того, что выполняется несмотря ни на что. Он полезен для проведения задач очистки вроде закрытия сетевых подключений.

Оператор `try` выглядит следующим образом:

```
try
{
 ... // Во время выполнения этого блока
 // может возникнуть исключение
}
catch (ExceptionA ex)
{
 ... // Обработать исключение типа ExceptionA
}
catch (ExceptionB ex)
{
 ... // Обработать исключение типа ExceptionB
}
finally
{
 ... // Код очистки
}
```

Взгляните на показанный ниже код:

```
int x = 3, y = 0;
Console.WriteLine (x / y);
```

Поскольку `y` имеет нулевое значение, исполняющая среда генерирует исключение `DivideByZeroException` и программа завершается. Чтобы предотвратить такое поведение, мы перехватываем исключение следующим образом:

```
try
{
 int x = 3, y = 0;
 Console.WriteLine (x / y);
}
catch (DivideByZeroException ex)
{
 Console.Write ("y cannot be zero. ");
}
//После исключения выполнение возобновляется с этого места...
```

НА ЗАМЕТКУ!

Этот простой пример предназначен только для иллюстрации обработки исключений. На практике вместо реализации такого сценария лучше явно проверять делитель на предмет равенства нулю перед вызовом `Calc`. Обработка исключений является относительно дорогостоящей в плане ресурсов, требуя немало процессорного времени.

Когда возникает исключение, среда CLR выполняет следующую проверку.

Находится ли в текущий момент поток выполнения внутри оператора `try`, который может перехватить исключение?

- Если да, поток выполнения переходит к совместимому блоку `catch`. Если этот блок `catch` завершился успешно, поток выполнения перемещается на оператор, следующий после `try` (сначала выполнив блок `finally`, если он присутствует).
- Если нет, поток выполнения возвращается обратно в вызывающий компонент и проверка повторяется (после выполнения любых блоков `finally`, внутри которых находится оператор).

Если ни одна функция в стеке вызовов не взяла на себя ответственность за исключение, то пользователю отображается диалоговое окно с сообщением об ошибке и программа завершается.

Конструкция catch

Конструкция `catch` указывает тип исключения, подлежащего перехвату. Типом может быть либо `System.Exception`, либо какой-то подкласс `System.Exception`. Указание типа `System.Exception` приводит к перехвату всех возможных ошибок. Это удобно в следующих ситуациях:

- программа потенциально может восстановиться независимо от конкретного типа исключения;
- планируется повторная генерация исключения (возможно, после его регистрации в журнале);
- обработчик ошибок является последним средством перед тем, как программа будет завершена.

Однако более обычной является ситуация, когда перехватываются *исключения специфических типов*, чтобы не иметь дела с исключениями, для которых обработчик не был предназначен (например, `OutOfMemoryException`).

Перехватывать исключения нескольких типов можно с помощью множества конструкций `catch`:

```
try
{
 DoSomething();
}
catch (IndexOutOfRangeException ex) { ... }
catch (FormatException ex) { ... }
catch (OverflowException ex) { ... }
```

Для заданного исключения выполняется только одна конструкция `catch`. Если вы хотите предусмотреть “страховочную сетку” для перехвата более общих исключений (наподобие `System.Exception`), то должны размещать более специфические обработчики *первыми*.

Исключение может быть перехвачено без указания переменной, если доступ к свойствам исключения не нужен:

```
catch (OverflowException) // переменная не указана
{ ... }
```

Более того, можно опустить и переменную, и тип (это значит, что будут перехватываться все исключения):

```
catch { ... }
```

Фильтры исключений (C# 6)

Начиная с версии C# 6.0, в конструкции `catch` можно указывать *фильтр исключений*, добавляя конструкцию `when`:

```
catch (WebException ex)
 when (ex.Status == WebExceptionStatus.Timeout)
{
 ...
}
```

Если в этом примере генерируется исключение `WebException`, то будет вычислено булевское выражение, находящееся после ключевого слова `when`. Если результатом является `false`, то данный блок `catch` игнорируется и принимаются во внимание любые последующие конструкции `catch`. Благодаря фильтрам исключений может появиться смысл в повторном перехвате исключения того же самого типа:

```
catch (WebException ex) when
 (ex.Status == некоторое_состояние)
{ ... }
catch (WebException ex) when
 (ex.Status == другое_состояние)
{ ... }
```

Булевское выражение в конструкции `when` может иметь побочные эффекты, например, вызывать метод, который фиксирует в журнале сведения об исключении в целях диагностики.

Блок `finally`

Блок `finally` выполняется всегда — независимо от того, возникало ли исключение, и полностью ли был выполнен блок `try`. Блоки `finally` обычно используются для размещения кода очистки.

Блок `finally` выполняется в любом из следующих случаев:

- после завершения блока `catch`;
- после того, как поток управления покидает блок `try` из-за оператора перехода (например, `return` или `goto`);
- после завершения блока `try`.

Блок `finally` содействует повышению детерминизма программы. В приведенном далее примере открываемый файл *всегда* закрывается независимо от перечисленных обстоятельств:

- блок `try` завершается нормально;
- происходит преждевременный возврат из-за того, что файл пуст (`EndOfStream`);
- во время чтения файла возникает исключение `IOException`.

Взгляните на следующий код:

```
static void ReadFile()
{
 StreamReader reader = null; // Из пространства имен
 // System.IO

 try
 {
 reader = File.OpenText ("file.txt");
 if (reader.EndOfStream) return;
 Console.WriteLine (reader.ReadToEnd());
 }
 finally
 {
 if (reader != null) reader.Dispose();
 }
}
```

В этом примере мы закрываем файл с помощью вызова `Dispose` на `StreamReader`. Вызов `Dispose` на объекте внутри блока `finally` — это стандартное соглашение, соблюдаемое повсеместно в .NET Framework, и оно явно поддерживается в C# посредством оператора `using`.

Оператор `using`

Многие классы инкапсулируют неуправляемые ресурсы, такие как файловые и графические дескрипторы или подключения к базе данных.

Такие классы реализуют интерфейс `System.IDisposable`, в котором определен единственный метод без параметров по имени `Dispose`, предназначенный для очистки этих ресурсов. Оператор `using` предлагает элегантный синтаксис для вызова `Dispose` на объекте `IDisposable` внутри блока `finally`.

Показанный ниже код:

```
using (StreamReader reader = File.OpenText ("file.txt"))
{
 ...
}
```

в точности эквивалентен следующему коду:

```
{
 StreamReader reader = File.OpenText ("file.txt");
 try
 {
 ...
 }
 finally
 {
 if (reader != null) ((IDisposable)reader).Dispose();
 }
}
```

Генерация исключений

Исключения могут генерироваться либо исполняющей средой, либо пользовательским кодом.

В следующем примере метод Display генерирует исключение System.ArgumentNullException:

```
static void Display (string name)
{
 if (name == null)
 throw new ArgumentNullException (nameof (name));
 Console.WriteLine (name);
}
```

Повторная генерация исключения

Исключение можно захватить и сгенерировать повторно, как показано ниже:

```
try { ... }
catch (Exception ex)
{
 // Записать в журнал информацию об ошибке
 ...
 throw; // Повторно сгенерировать то же самое
 // исключение
}
```

Повторная генерация в подобной манере дает возможность записать в журнал информацию об ошибке без ее *подавления*. Она также позволяет отказаться от обработки исключения, если обстоятельства сложились не так, как ожидалось.

НА ЗАМЕТКУ!

Если `throw` заменить `throw ex`, то пример сохранит работоспособность, но свойство `StackTrace` исключения больше не будет отражать исходную ошибку.

Еще один распространенный сценарий предусматривает повторную генерацию исключения более специфического или содержательного типа:

```
try
{
 ... // Проанализировать дату рождения
 // из данных XML-элемента
}
catch (FormatException ex)
{
 // Некорректная дата рождения
 throw new XmlException ("Invalid date of birth", ex);
}
```

При повторной генерации другого исключения в свойстве `InnerException` можно указать исходное исключение, чтобы помочь в отладке. Для этой цели почти все типы исключений предоставляют конструктор (такой как в рассмотренном примере).

Основные свойства `System.Exception`

Ниже описаны наиболее важные свойства `System.Exception`.

StackTrace

Строка, представляющая все методы, которые были вызваны, начиная с источника исключения и заканчивая блоком `catch`.

Message

Строка с описанием ошибки.

InnerException

Внутреннее исключение (если есть), которое привело к генерации внешнего исключения. Это свойство само может иметь другое свойство `InnerException`.

Общие типы исключений

Перечисленные ниже типы исключений широко применяются в CLR и .NET Framework. Их можно генерировать или использовать в качестве базовых классов для порождения специальных типов исключений.

System.ArgumentException

Генерируется, когда функция вызывается с некорректным аргументом. Как правило, это указывает на наличие ошибки в программе.

System.ArgumentNullException

Подкласс `ArgumentException`, который генерируется, когда аргумент функции (неожиданно) равен `null`.

System.ArgumentOutOfRangeException

Подкласс `ArgumentException`, который генерируется, когда (обычно числовой) аргумент имеет слишком большое или слишком малое значение. Например, это исключение возникает при передаче отрицательного числа в функцию, принимающую только положительные значения.

System.InvalidOperationException

Генерируется, когда состояние объекта оказывается неподходящим для успешного выполнения метода, независимо от любых заданных значений аргументов. В качестве примеров можно назвать чтение неоткрытого файла или получение следующего элемента из перечислителя, когда лежащий в основе список был изменен в середине выполнения итерации.

System.NotSupportedException

Генерируется для указания на то, что конкретная функциональность не поддерживается. Хорошим примером может служить вызов метода `Add` на коллекции, для которой `IsReadOnly` возвращает `true`.

System.NotImplementedException

Генерируется для указания на то, что функция пока еще не реализована.

System.ObjectDisposedException

Генерируется, когда объект, на котором вызывается функция, был освобожден.

НА ЗАМЕТКУ!

Контракты кода устраняют необходимость в классе `ArgumentException` (и его подклассах). Контракты кода раскрываются в главе 13 книги *С# 6.0. Справочник. Полное описание языка*.

Перечисление и итераторы

Перечисление

Перечислитель — это допускающий только чтение одноподнаправленный курсор по *последовательности значений*. Перечислитель представляет собой объект, который реализует интерфейс `System.Collections.IEnumerator` или `System.Collections.Generic.IEnumerator<T>`.

Оператор `foreach` выполняет итерацию по *перечислимому* объекту. Перечислимый объект — это логическое представление последовательности. Это не сам курсор, а объект, который производит курсор на себе самом. Перечислимый объект либо реализует интерфейс `IEnumerable` или `IEnumerable<T>`, либо имеет метод по имени `GetEnumerator`, который возвращает *перечислитель*.

Шаблон перечисления выглядит следующим образом:

```
class Enumerator // Обычно реализует IEnumerator<T>
{
 public IteratorVariableType Current { get {...} }
 public bool MoveNext() {...}
}
class Enumerable // Обычно реализует IEnumerable<T>
{
 public Enumerator GetEnumerator() {...}
}
```

Ниже показан высокоуровневый способ выполнения итерации по символам в слове *beer* с использованием оператора `foreach`:

```
foreach (char c in "beer") Console.WriteLine (c);
```

А вот низкоуровневый метод проведения итерации по символам в слове *beer* без применения оператора `foreach`:

```
using (var enumerator = "beer".GetEnumerator())
while (enumerator.MoveNext())
{
 var element = enumerator.Current;
 Console.WriteLine (element);
}
```

Если перечислитель реализует интерфейс `IDisposable`, то оператор `foreach` также действует как оператор `using`, неявно освобождая объект перечислителя.

Инициализаторы коллекций

Перечислимый объект можно создать и заполнить за один шаг. Например:

```
using System.Collections.Generic;
...
List<int> list = new List<int> {1, 2, 3};
```

Компилятор транслирует это в следующий код:

```
List<int> list = new List<int>();
list.Add (1); list.Add (2); list.Add (3);
```

Здесь требуется, чтобы перечислимый объект реализовал интерфейс `System.Collections.IEnumerable` и таким образом имел метод `Add`, который принимает подходящее количество параметров для вызова. Похожим образом можно инициализировать словари (типы, реализующие интерфейс `System.Collections.IDictionary`):

```
var dict = new Dictionary<int, string>()
{
 { 5, "five" },
 { 10, "ten" }
};
```

Или в случае версии C# 6:


```
var dict = new Dictionary<int, string>()
{
 [3] = "three",
 [10] = "ten"
};
```

Второй вариант действителен не только со словарями, но и с любым типом, для которого существует индексатор.

Итераторы

В то время как оператор `foreach` можно рассматривать в качестве *потребителя* перечислителя, итератор следует считать *поставщиком* перечислителя. В приведенном ниже примере итератор используется для возвращения последовательности чисел Фибоначчи (где каждое число является суммой двух предыдущих чисел):

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

class Test
{
 static void Main()
 {
 foreach (int fib in Fibs(6))
 Console.Write (fib + " ");
 }

 static IEnumerable<int> Fibs(int fibCount)
 {
 for (int i = 0, prevFib = 1, curFib = 1;
 i < fibCount;
 i++)
 {
 yield return prevFib;
 int newFib = prevFib+curFib;
 prevFib = curFib;
 curFib = newFib;
 }
 }
}
```

ВЫВОД: 1 1 2 3 5 8

Если оператор `return` выражает: “Вот значение, которое должно быть возвращено из этого метода”, то оператор `yield return` сообщает: “Вот следующий элемент, который должен быть выдан этим перечислителем”.

При каждом операторе `yield` управление возвращается вызывающему компоненту, но состояние вызываемого метода сохраняется, так что этот метод может продолжить свое выполнение, как только вызывающий компонент перечислит следующий элемент. Жизненный цикл этого состояния ограничен перечислителем, поэтому состояние может быть освобождено, когда вызывающий компонент завершит перечисление.

НА ЗАМЕТКУ!

Компилятор преобразует методы итератора в закрытые классы, которые реализуют интерфейсы `IEnumerable<T>` и/или `IEnumerator<T>`. Логика внутри блока итератора “инвертируется” и сращивается с методом `MoveNext` и свойством `Current` класса перечислителя, сгенерированного компилятором. Это значит, что при вызове метода итератора всего лишь создается экземпляр сгенерированного компилятором класса; никакой написанный вами код на самом деле не выполняется! Ваш код запускается только когда начинается перечисление по результирующей последовательности, обычно с помощью оператора `foreach`.

Семантика итератора

Итератор — это метод, свойство или индексатор, который содержит один или большее количество операторов `yield`. Итератор должен возвращать один из следующих четырех интерфейсов (иначе компилятор сгенерирует сообщение об ошибке):

```
System.Collections.IEnumerable  
System.Collections.IEnumerator  
System.Collections.Generic.IEnumerable<T>  
System.Collections.Generic.IEnumerator<T>
```

Итераторы, которые возвращают интерфейс `IEnumerator` (`IEnumerator<T>`), как правило, применяются менее часто. Они удобны при написании специального класса коллекции: обычно вы назначаете итератору имя `GetEnumerator` и обеспечиваете реализацию классом интерфейса `IEnumerable<T>`.

Итераторы, возвращающие реализацию интерфейса `IEnumerable` (`IEnumerable<T>`), являются более распространенными — и они проще в использовании, т.к. вам не приходится разрабатывать класс коллекции. “За кулисами” компилятор генерирует закрытый класс, реализующий `IEnumerable<T>` (а также `IEnumerator<T>`).

Множество операторов `yield`

Итератор может включать несколько операторов `yield`:

```
static void Main()
{
 foreach (string s in Foo())
 Console.Write (s + " "); // One Two Three
}

static IEnumerable<string> Foo()
{
 yield return "One";
 yield return "Two";
 yield return "Three";
}
```

Оператор `yield break`

Оператор `yield break` указывает, что блок итератора должен быть завершен преждевременно, не возвращая больше элементов. Для его демонстрации модифицируем метод `Foo`, как показано ниже:

```
static IEnumerable<string> Foo (bool breakEarly)
{
 yield return "One";
 yield return "Two";
 if (breakEarly) yield break;
 yield return "Three";
}
```

ВНИМАНИЕ!

Наличие оператора `return` в блоке итератора не допускается — вместо него должен применяться `yield break`.

Компоновка последовательностей

Итераторы в высшей степени компоуемы. Мы можем расширить наш пример с числами Фибоначчи, добавив к классу следующий метод:

```
static IEnumerable<int> EvenNumbersOnly  
(IEnumerable<int> sequence)  
{  
 foreach (int x in sequence)  
 if ((x % 2) == 0)  
 yield return x;  
}
```

После этого мы можем выводить четные числа Фибоначчи:

```
foreach (int fib in EvenNumbersOnly (Fibs (6)))  
 Console.Write (fib + " "); // 2 8
```

Каждый элемент не вычисляется вплоть до последнего момента — когда он запрашивается операцией `MoveNext()`. На рис. 5 показаны запросы данных и их вывод с течением времени.

Возможность компоновки, поддерживаемая шаблоном итератора, жизненно необходима при построении запросов LINQ.

Рис. 5. Пример компоновки последовательностей

Типы, допускающие значение null

Ссылочные типы могут представлять несуществующее значение с помощью ссылки null. Однако типы значений не способны представлять значения null обычным образом. Например:

```
string s = null; // Нормально, ссылочный тип
int i = null; // Ошибка на этапе компиляции,
 // тип int не может быть null
```

Чтобы представить null с помощью типа значения, необходимо использовать специальную конструкцию, которая называется *типом, допускающим значение null*. Тип, допускающий значение null, обозначается как тип значения, за которым следует символ ?:

```
int? i = null; // Нормально; тип, допускающий
 // значение null
Console.WriteLine (i == null); // True
```

Структура Nullable<T>

Тип T? транслируется в System.Nullable<T>. Тип Nullable<T> является легковесной неизменяемой структурой, которая имеет только два поля, предназначенные для представления значения (Value) и признака наличия значения (HasValue). В сущности, структура System.Nullable<T> очень проста:

```
public struct Nullable<T> where T : struct
{
 public T Value {get;}
 public bool HasValue {get;}
 public T GetValueOrDefault();
 public T GetValueOrDefault (T defaultValue);
 ...
}
```

Код:

```
int? i = null;
Console.WriteLine (i == null); // True
```

транслируется в:

```
Nullable<int> i = new Nullable<int>();
Console.WriteLine (! i.HasValue); // True
```

Попытка извлечь значение Value, когда HasValue равно false, приводит к генерации исключения InvalidOperationException.

Метод `GetValueOrDefault()` возвращает значение `Value`, если `HasValue` равно `true`, и результат `new T()` или заданное стандартное значение в противном случае.

Стандартное значение `T?` равно `null`.

Преобразования типов, допускающих значение `null`

Преобразование из `T` в `T?` является неявным, а из `T?` в `T` — явным. Например:

```
int? x = 5; // Неявное
int y = (int)x; // Явное
```

Явное приведение полностью эквивалентно обращению к свойству `Value` объекта типа, допускающего `null`. Следовательно, если `HasValue` равно `false`, генерируется исключение `InvalidOperationException`.

Упаковка и распаковка значений типов, допускающих `null`

Когда `T?` упаковывается, упакованное значение в куче содержит `T`, а не `T?`. Такая оптимизация возможна из-за того, что упакованное значение относится к ссылочному типу, который уже способен выражать `null`.

В `C#` также разрешено распаковывать типы, допускающие `null`, с помощью операции `as`. Если приведение не удастся, результатом будет `null`:

```
object o = "string";
int? x = o as int?;
Console.WriteLine (x.HasValue); // False
```

Подъем операций

В структуре `Nullable<T>` не определены такие операции, как `<`, `>` или даже `==`. Несмотря на это, следующий код успешно компилируется и выполняется:

```
int? x = 5;
int? y = 10;
bool b = x < y; // true
```

Код работает благодаря тому, что компилятор заимствует (или “поднимает”) операцию “меньше чем” у лежащего в основе типа значения. Семантически предыдущее выражение сравнения транслируется так:

```
bool b = (x.HasValue && y.HasValue)
 ? (x.Value < y.Value)
 : false;
```

Другими словами, если *x* и *y* имеют значения, то сравнение производится посредством операции “меньше чем” типа *int*; в противном случае результатом будет *false*.

Подъем операций означает возможность неявного использования операций из *T* к типу *T?*. Вы можете определить операции для *T?*, чтобы предоставить специализированное поведение в отношении *null*, но в подавляющем большинстве случаев лучше полагаться на автоматическое применение компилятором систематической логики работы со значением *null*.

Компилятор представляет логику в отношении *null* по-разному в зависимости от категории операции.

Операции эквивалентности (== и !=)

Поднятые операции эквивалентности обрабатывают значения *null* точно так же, как это делают ссылочные типы. Это означает, что два значения *null* равны:

```
Console.WriteLine ( null == null); // True
Console.WriteLine ((bool?)null == (bool?)null); // True
```

Более того:

- если в точности один операнд имеет значение *null*, то операнды не равны;
- если оба операнда отличны от *null*, то сравниваются их свойства *Value*.

Операции отношения (<, <=, >=, >)

Работа операций отношения основана на принципе, согласно которому сравнение операндов *null* не имеет смысла. Это означает, что сравнение *null* либо с *null*, либо со значением, отличным от *null*, дает в результате *false*.

```
bool b = x < y; // Транслируется в:
bool b = (x == null || y == null)
 ? false
 : (x.Value < y.Value);

// b равно false (предполагая, что x равно 5, а y - null)
```

Остальные операции

(+, -, *, /, %, &, |, ^, <<, >>, ++, --, !, ~)

Эти операции возвращают `null`, когда любой из операндов равен `null`. Такой шаблон должен быть хорошо знакомым пользователям SQL.

```
int? c = x + y; // Транслируется в:
int? c = (x == null || y == null)
 ? null
 : (int?) (x.Value + y.Value);
// с равно null (предполагая, что x равно 5, а y - null)
```

Исключением является ситуация, когда операции `&` и `|` применяются к `bool?`; вскоре мы это обсудим.

Смешивание типов, допускающих и не допускающих `null`

Типы, допускающие и не допускающие `null`, можно смешивать (это работает, поскольку существует неявное преобразование из `T` в `T?`):

```
int? a = null;
int b = 2;
int? c = a + b; // с равно null - эквивалентно a + (int?)b
```

Тип `bool?` и операции `&` и `|`

Когда предоставленные операнды имеют тип `bool?`, операции `&` и `|` трактуют `null` как *неизвестное значение*. Таким образом, `null | true` дает `true` по следующим причинам:

- если неизвестное значение равно `false`, то результатом будет `true`;
- если неизвестное значение равно `true`, то результатом будет `true`.

Аналогичным образом `null & false` дает `false`. Такое поведение должно быть знакомым пользователям SQL. Ниже приведены другие комбинации:

```
bool? n = null, f = false, t = true;
Console.WriteLine (n | n); // (null)
Console.WriteLine (n | f); // (null)
Console.WriteLine (n | t); // True
Console.WriteLine (n & n); // (null)
Console.WriteLine (n & f); // False
Console.WriteLine (n & t); // (null)
```


Типы, допускающие null, и операции для работы со значениями null

Типы, допускающие значение null, особенно хорошо работают с операцией ?? (см. раздел “Операция объединения с null” на стр. 56). Например:

```
int? x = null;
int y = x ?? 5; // y равно 5

int? a = null, b = null, c = 123;
Console.WriteLine (a ?? b ?? c); // 123
```

Использование операции ?? эквивалентно вызову GetValueOrDefault с явным стандартным значением за исключением того, что выражение для стандартного значения никогда не оценивается, если переменная не равна null.

Типы, допускающие значение null, также удобно применять с null-условной операцией (см. раздел “null-условная операция” на стр. 56). В следующем примере переменная length получает значение null:

```
System.Text.StringBuilder sb = null;
int? length = sb?.ToString().Length;
```

Скомбинировав этот код с операцией объединения с null, переменной length можно присвоить значение 0 вместо null:

```
int length = sb?.ToString().Length ?? 0;
```

Перегрузка операций

Операции могут быть перегружены для предоставления специальным типам более естественного синтаксиса. Перегрузку операций наиболее целесообразно использовать при реализации специальных структур, которые представляют относительно примитивные типы данных. Например, хорошим кандидатом на перегрузку операций может служить специальный числовой тип.

Разрешено перегружать следующие символические операции:

```
+ - * / ++ -- ! ~ % & | ^
== != < << >> >
```

Явные и неявные преобразования также могут быть перегружены (с применением ключевых слов explicit и implicit), равно как литералы true и false, а также унарные операции + и -.

Составные операции присваивания (например, +=, /=) автоматически перегружаются при перегрузке обычных операций (т.е. +, /).

Функции операций

Операция перегружается за счет объявления *функции операции* (operator). Функция операции должна быть статической и, по крайней мере, один из операндов должен иметь тип, в котором эта функция операции объявлена. В следующем примере мы определяем структуру по имени Note, представляющую музыкальную ноту, и затем перегружаем операцию +:

```
public struct Note
{
 int value;

 public Note (int semitonesFromA)
 { value = semitonesFromA; }

 public static Note operator + (Note x, int semitones)
 {
 return new Note (x.value + semitones);
 }
}
```

Эта перегруженная версия позволяет добавлять значение int к Note:

```
Note B = new Note (2);
Note CSharp = B + 2;
```

Поскольку мы перегрузили операцию +, можно также использовать операцию +=:

```
CSharp += 2;
```

Наравне с методами и свойствами версия C# 6 позволяет записывать функции операции, состоящие из одиночного выражения, более кратко с помощью синтаксиса функций, сжатых до выражений:

```
public static Note operator + (Note x, int semitones)
 => new Note (x.value + semitones);
```

Перегрузка операций эквивалентности и сравнения

Операции эквивалентности и сравнения часто перегружаются при написании структур и в редких случаях — при написании классов. При перегрузке операций эквивалентности и сравнения должны соблюдаться специальные правила и обязательства.

Парность

Компилятор C# требует, чтобы операции, которые представляют собой логические пары, были определены обе. Такими операциями являются (`==` `!=`), (`<` `>`) и (`<=` `>=`).

Equals и GetHashCode

При перегрузке операций `==` и `!=` обычно необходимо переопределять методы `Equals` и `GetHashCode` класса `object`, чтобы обеспечить надежную работу с этим типом коллекций и хеш-таблиц.

IComparable и IComparable<T>

Если вы перегружаете операции `<` и `>`, то обычно должны реализовать интерфейсы `IComparable` и `IComparable<T>`.

Расширим предыдущий пример, чтобы показать, как можно было бы перегрузить операции эквивалентности структуры `Note`:

```
public static bool operator == (Note n1, Note n2)
 => n1.value == n2.value;

public static bool operator != (Note n1, Note n2)
 => !(n1.value == n2.value);

public override bool Equals (object otherNote)
{
 if (!(otherNote is Note)) return false;
 return this == (Note)otherNote;
}

// Для нашего хеш-кода будет использоваться хеш-код value:
public override int GetHashCode() => value.GetHashCode();
```

Специальные неявные и явные преобразования

Неявные и явные преобразования являются перегружаемыми операциями. Как правило, эти операции перегружаются для того, чтобы сделать преобразования между тесно связанными типами (такими как числовые типы) лаконичными и естественными.

Как объяснялось при обсуждении типов, логическое обоснование неявных преобразований заключается в том, что они должны всегда выполняться успешно и не приводить к потере информации. В противном случае должны быть определены явные преобразования.

В следующем примере мы определяем преобразования между типом `Note` и типом `double` (с помощью которого представляется частота в герцах данной ноты):

```
...
// Преобразование в герцы
public static implicit operator double (Note x)
 => 440 * Math.Pow (2, (double) x.value / 12 );

// Преобразование из герц
// (с точностью до ближайшего полутона)
public static explicit operator Note (double x)
 => new Note ((int) (0.5 + 12 * (Math.Log(x/440)
 / Math.Log(2)) ));

...

Note n =(Note) 554.37; // явное преобразование
double x = n; // неявное преобразование
```

НА ЗАМЕТКУ!

Этот пример кое в чем нельзя считать естественным: в реальности такие преобразования можно реализовать эффективнее с помощью метода `ToFrequency` и (статического) метода `FromFrequency`.

Операции `as` и `is` игнорируют специальные преобразования.

Расширяющие методы

Расширяющие методы позволяют расширять существующий тип новыми методами, не изменяя определения исходного типа. Расширяющий метод — это статический метод статического класса, в котором к первому параметру применен модификатор `this`. Типом первого параметра должен быть тип, который расширяется. Например:

```
public static class StringHelper
{
 public static bool IsCapitalized (this string s)
 {
 if (string.IsNullOrEmpty (s)) return false;
 return char.IsUpper (s[0]);
 }
}
```

Расширяющий метод `IsCapitalized` может вызываться так, как если бы он был методом экземпляра класса `string`:

```
Console.Write ("Perth".IsCapitalized());
```

Вызов расширяющего метода при компиляции транслируется в обычный вызов статического метода:

```
Console.Write (StringHelper.IsCapitalized ("Perth"));
```

Интерфейсы также можно расширять:

```
public static T First<T> (this IEnumerable<T> sequence)
{
 foreach (T element in sequence)
 return element;
 throw new InvalidOperationException ("No elements!");
 // Элементы отсутствуют
}
...
Console.WriteLine ("Seattle".First()); // S
```

Цепочки расширяющих методов

Расширяющие методы подобно методам экземпляра предоставляют аккуратный способ для связывания функций в цепочки. Взгляните на следующие две функции:

```
public static class StringHelper
{
 public static string Pluralize (this string s) {...}
 public static string Capitalize (this string s) {...}
}
```

Строковые переменные `x` и `y` являются эквивалентными и обе получают значение `"Sausages"`, но `x` использует расширяющие методы, тогда как `y` — статические:

```
string x = "sausage".Pluralize().Capitalize();
string y = StringHelper.Capitalize
 (StringHelper.Pluralize ("sausage"));
```

Неоднозначность и разрешение

Пространства имен

Расширяющий метод не может быть доступен до тех пор, пока его пространство имен не окажется в области видимости (обычно за счет импорта посредством оператора `using`).

Расширяющий метод или метод экземпляра

Любой совместимый метод экземпляра всегда будет иметь преимущество над расширяющим методом — даже когда параметры расширяющего метода дают более точное соответствие по типам.

Расширяющий метод или другой расширяющий метод

Если два расширяющих метода имеют одинаковые сигнатуры, то расширяющий метод должен вызываться как обычный статический метод, чтобы устранить неоднозначность при вызове. Однако если один расширяющий метод имеет более специфичные аргументы, то ему будет отдаваться предпочтение.

Анонимные типы

Анонимный тип — это простой класс, созданный на лету для хранения набора значений. Для создания анонимного типа применяется ключевое слово `new` с инициализатором объекта, указывающим свойства и значения, которые будет содержать тип. Например:

```
var dude = new { Name = "Bob", Age = 1 };
```

Компилятор преобразует это в закрытый вложенный тип со свойствами, допускающими только чтение, для `Name` (типа `string`) и `Age` (типа `int`). При ссылке на анонимный тип должно использоваться ключевое слово `var`, т.к. имя этого типа генерируется компилятором.

Имя свойства анонимного типа может быть выведено из выражения, которое само по себе является идентификатором. Например:

```
int Age = 1;  
var dude = new { Name = "Bob", Age };
```

ЭКВИВАЛЕНТНО:

```
var dude = new { Name = "Bob", Age = Age };
```

Можно создавать массивы анонимных типов, как показано ниже:

```
var dudes = new[]  
{  
 new { Name = "Bob", Age = 30 },  
 new { Name = "Mary", Age = 40 }  
};
```

Анонимные типы применяются главным образом при написании запросов LINQ.

LINQ

Язык интегрированных запросов (Language Integrated Query — LINQ) позволяет записывать структурированные безопасные в отношении типов запросы к локальным коллекциям объектов и удаленным источникам данных.

Язык LINQ позволяет запрашивать любую коллекцию, реализующую интерфейс `IEnumerable<T>`, будь то массив, список, DOM-модель XML или удаленный источник данных (такой как таблица в базе данных SQL Server). Язык LINQ предлагает преимущества проверки типов на этапе компиляции и формирования динамических запросов.

НА ЗАМЕТКУ!

Удобный способ экспериментирования с LINQ предусматривает загрузку LINQPad из веб-сайта www.linqpad.net. Инструмент LINQPad позволяет интерактивно запрашивать локальные коллекции и базы данных SQL с помощью LINQ без какой-либо установки и вдобавок сопровождается многочисленными примерами.

Основы LINQ

Базовыми единицами данных в LINQ являются *последовательности* и *элементы*. Последовательность — это любой объ-

ект, который реализует обобщенный интерфейс `IEnumerable`, а элемент — это член внутри последовательности. В следующем примере `names` является последовательностью, а `Tom`, `Dick` и `Harry` — элементами:

```
string[] names = { "Tom", "Dick", "Harry" };
```

Последовательность такого рода называется *локальной последовательностью*, потому что она представляет локальную коллекцию объектов в памяти.

Операция запроса — это метод, который трансформирует последовательность. Типичная операция запроса принимает *входную последовательность* и выдает трансформированную *выходную последовательность*. В классе `Enumerable` из пространства имен `System.Linq` имеется около 40 операций запросов; все они реализованы в виде статических методов. Их называют *стандартными операциями запросов*.

НА ЗАМЕТКУ!

Язык LINQ также поддерживает последовательности, которые могут динамически наполняться из удаленного источника данных, подобного SQL Server. Такие последовательности дополнительно реализуют интерфейс `IQueryable<T>` и поддерживаются через соответствующий набор стандартных операций запросов в классе `Queryable`.

Простой запрос

Запрос — это выражение, которое трансформирует последовательности с помощью одной или большего количества операций запросов. Простейший запрос состоит из одной входной последовательности и одной операции. Например, мы можем применить операцию `Where` к простому массиву для извлечения элементов с длиной, по меньшей мере, четыре символа:

```
string[] names = { "Tom", "Dick", "Harry" };
```

```
IEnumerable<string> filteredNames =  
System.Linq.Enumerable.Where (  
names, n => n.Length >= 4);  
  
foreach (string n in filteredNames)  
 Console.Write (n + "|"); // Dick|Harry|
```


Поскольку стандартные операции запросов реализованы в виде расширяющих методов, мы можем вызывать `Where` прямо на `names` — как если бы это был метод экземпляра:

```
IEnumerable<string> filteredNames =  
 names.Where (n => n.Length >= 4);
```

(Чтобы этот код скомпилировался, потребуется импортировать пространство имен `System.Linq` с помощью директивы `using`.) Метод `Where` в классе `System.Linq.Enumerable` имеет следующую сигнатуру:

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

Параметр `source` — это *входная последовательность*; `predicate` — делегат, который вызывается для каждого входного элемента. Метод `Where` помещает в *выходную последовательность* все элементы, для которых делегат `predicate` возвращает значение `true`. Внутренне он реализован посредством итератора — ниже показан исходный код:

```
foreach (TSource element in source)  
 if (predicate (element))  
 yield return element;
```

Проецирование

Еще одной фундаментальной операцией запроса является метод `Select`. Эта операция запроса трансформирует (*проецирует*) каждый элемент во входной последовательности с помощью заданного лямбда-выражения:

```
string[] names = { "Tom", "Dick", "Harry" };  
IEnumerable<string> upperNames =  
 names.Select (n => n.ToUpper());  
foreach (string n in upperNames)  
 Console.Write (n + "|"); // TOM|DICK|HARRY|
```

Запрос может выполнять проецирование в анонимный тип:

```
var query = names.Select (n => new {  
 Name = n,  
 Length = n.Length  
});  
foreach (var row in query)  
 Console.WriteLine (row);
```

Вот результат:

```
{ Name = Tom, Length = 3 }  
{ Name = Dick, Length = 4 }  
{ Name = Harry, Length = 5 }
```

Take и Skip

Исходный порядок элементов внутри входной последовательности является важным в LINQ. Некоторые операции запросов полагаются на это поведение, в частности, Take, Skip и Reverse. Операция Take выводит первые *x* элементов, отбрасывая остальные:

```
int[] numbers = { 10, 9, 8, 7, 6 };  
IEnumerable<int> firstThree = numbers.Take (3);  
// firstThree содержит { 10, 9, 8 }
```

Операция Skip игнорирует первые *x* элементов и выводит остальные:

```
IEnumerable<int> lastTwo = numbers.Skip (3);
```

Операции над элементами

Не все операции запросов возвращают последовательность. Операции над *элементами* извлекают один элемент из входной последовательности; примерами таких операций служат First, Last, Single и ElementAt:

```
int[] numbers = { 10, 9, 8, 7, 6 };  
int firstNumber = numbers.First(); // 10  
int lastNumber = numbers.Last(); // 6  
int secondNumber = numbers.ElementAt (2); // 8  
int firstOddNum = numbers.First (n => n%2 == 1); // 9
```

Все эти операции генерируют исключение, если элементов не существует. Чтобы получить вместо исключения пустое возвращаемое значение или null, необходимо использовать методы FirstOrDefault, LastOrDefault, SingleOrDefault и ElementAtOrDefault.

Методы Single и SingleOrDefault эквивалентны методам First и FirstOrDefault, но только они генерируют исключение при наличии более одного совпадения. Такое поведение удобно, когда запрашивается строка из таблицы базы данных по первичному ключу.

Операции агрегирования

Операции *агрегирования* возвращают скалярное значение, обычно числового типа. Наиболее распространенными операциями агрегирования являются Count, Min, Max и Average:

```
int[] numbers = { 10, 9, 8, 7, 6 };
int count = numbers.Count(); // 5
int min = numbers.Min(); // 6
int max = numbers.Max(); // 10
double avg = numbers.Average(); // 8
```

Операция Count принимает необязательный предикат, который указывает, должен ли включаться заданный элемент. Следующий код подсчитывает все четные числа:

```
int evenNums = numbers.Count (n => n % 2 == 0); // 3
```

Операции Min, Max и Average принимают необязательный аргумент, который трансформирует каждый элемент до того, как он подвергается агрегированию:

```
int maxRemainderAfterDivBy5 = numbers.Max
 (n => n % 5); // 4
```

Приведенный ниже код подсчитывает среднеквадратическое значение последовательности numbers:

```
double rms = Math.Sqrt (numbers.Average (n => n * n));
```

Квантификаторы

Квантификаторы возвращают значение bool. Квантификаторами являются операции Contains, Any, All и SequenceEquals (которая сравнивает две последовательности):

```
int[] numbers = { 10, 9, 8, 7, 6 };
bool hasTheNumberNine = numbers.Contains (9); // true
bool hasMoreThanZeroElements = numbers.Any(); // true
bool hasOddNum = numbers.Any (n => n % 2 == 1); // true
bool allOddNums = numbers.All (n => n % 2 == 1); // false
```

Операции над множествами

Операции *над множествами* принимают две входных последовательности одного и того же типа. Операция Concat добавляет одну последовательность в конец другой; операция Union делает то же самое, но с удалением дубликатов:

```
int[] seq1 = { 1, 2, 3 }, seq2 = { 3, 4, 5 };
IEnumerable<int>
 concat = seq1.Concat (seq2), // { 1, 2, 3, 3, 4, 5 }
 union = seq1.Union (seq2), // { 1, 2, 3, 4, 5 }
```

В этой категории есть еще две операции — `Intersect` и `Except`:

```
IEnumerable<int>
 commonality = seq1.Intersect (seq2), // { 3 }
 difference1 = seq1.Except (seq2), // { 1, 2 }
 difference2 = seq2.Except (seq1); // { 4, 5 }
```

Отложенное выполнение

Важная особенность большинства операций запросов заключается в том, что они выполняются не тогда, когда создаются, а когда происходит *перечисление* (другими словами, когда вызывается `MoveNext` на перечислителе). Рассмотрим следующий запрос:

```
var numbers = new List<int> { 1 };
IEnumerable<int> query = numbers.Select (n => n * 10);
numbers.Add (2); // Вставить дополнительный элемент
foreach (int n in query)
 Console.Write (n + "|"); // 10|20|
```

Дополнительное число, вставленное в список *после* конструирования запроса, включено в результат, поскольку любая фильтрация или сортировка не происходит вплоть до выполнения оператора `foreach`. Это называется *отложенным* или *ленивым* выполнением. Отложенное выполнение отвязывает *конструирование* запроса от его *выполнения*, позволяя строить запрос на протяжении нескольких шагов, а также делает возможными запрашивание базы данных без извлечения всех строк для клиента. Все стандартные операции запросов обеспечивают отложенное выполнение со следующими исключениями:

- операции, которые возвращают одиночный элемент или скалярное значение (*операции над элементами, операции агрегирования и операции квантификации*);
- указанные ниже операции преобразования:
`ToArray`, `ToList`, `ToDictionary`, `ToLookup`

Операции преобразования удобны отчасти тем, что отменяют отложенное выполнение. Это может быть полезно для “замораживания” или кеширования результатов в определенный момент времени, чтобы избежать повторного выполнения запроса с большим объемом вычислений или запроса к удаленному источнику, такому как таблица LINQ to SQL. (Побочный эффект отложенного выполнения заключается в том, что запрос будет выполнен повторно, если позже будет предпринято его перечисление заново.)

В следующем примере демонстрируется операция `ToList`:

```
var numbers = new List<int>() { 1, 2 };  
List<int> timesTen = numbers  
 .Select (n => n * 10)  
 .ToList(); // Выполняется немедленно  
 // с помещением в List<int>  
numbers.Clear();  
Console.WriteLine (timesTen.Count); // По-прежнему 2
```

НА ЗАМЕТКУ!

Подзапросы обеспечивают еще один уровень косвенности. Все, что находится в подзапросе, подпадает под отложенное выполнение — включая методы агрегирования и преобразования, поскольку сами подзапросы выполняются отложенным образом только по требованию. Предполагая, что `names` — это строковый массив, подзапрос выглядит примерно так:

```
names.Where (  
 n => n.Length ==  
 names.Min (n2 => n2.Length))
```

Стандартные операции запросов

Стандартные операции запросов (реализованные в классе `System.Linq.Enumerable`) могут быть разделены на 12 категорий, которые описаны в табл. 1.

Таблица 1. Категории операций запросов

Категория	Описание	Применяется ли отложенное выполнение
Операции фильтрации	Возвращают подмножество элементов, которые удовлетворяют заданному условию	Да
Операции проецирования	Трансформируют каждый элемент с помощью лямбда-функции, дополнительно расширяя подпоследовательности	Да
Операции соединения	Объединяют элементы одной последовательности с другой, используя эффективную в плане времени стратегию поиска	Да
Операции упорядочения	Возвращают переупорядоченную последовательность	Да
Операции группирования	Группируют последовательность в подпоследовательности	Да
Операции над множествами	Принимают две последовательности одного и того же типа и возвращают их общность, сумму или разницу	Да
Операции над элементами	Выбирают одиночный элемент из последовательности	Нет
Операции агрегирования	Выполняют вычисление над последовательностью, возвращая скалярное значение (обычно число)	Нет
Операции квантификации	Выполняют вычисление над последовательностью, возвращая значение <code>true</code> или <code>false</code>	Нет
Операции преобразования: импортирование	Преобразуют необобщенную последовательность в (поддерживающую запросы) обобщенную последовательность	Да
Операции преобразования: экспортирование	Преобразуют последовательность в массив, список, словарь или объект <code>Lookup</code> , вызывая немедленное выполнение	Нет
Операции генерации	Производят простую последовательность	Да

В табл. 2–13 приведены описания всех операций запросов. Операции, выделенные полужирным, имеют в C# специальную поддержку (см. раздел “Выражения запросов” на стр. 166).

Таблица 2. Операции фильтрации

Метод	Описание
Where	Возвращает подмножество элементов, удовлетворяющих заданному условию
Take	Возвращает первые <i>x</i> элементов и отбрасывает остальные
Skip	Пропускает первые <i>x</i> элементов и возвращает остальные
TakeWhile	Выдает элементы входной последовательности до тех пор, пока предикат остается равным true
SkipWhile	Пропускает элементы входной последовательности до тех пор, пока предикат остается равным true, и затем выдает остальные элементы
Distinct	Возвращает последовательность, из которой исключены дубликаты

Таблица 3. Операции проецирования

Метод	Описание
Select	Трансформирует каждый входной элемент с помощью заданного лямбда-выражения
SelectMany	Трансформирует каждый входной элемент, а затем выравнивает и объединяет результирующие подпоследовательности

Таблица 4. Операции соединения

Метод	Описание
Join	Применяет стратегию поиска для сопоставления элементов из двух коллекций, выдавая плоский результирующий набор
GroupJoin	Подобен Join, но выдает иерархический результирующий набор
Zip	Перечисляет две последовательности за раз, возвращая последовательность, которая применяет функцию к каждой паре элементов

Таблица 5. Операции упорядочения

Метод	Описание
OrderBy, ThenBy	Возвращают элементы, отсортированные в возрастающем порядке
OrderByDescending, ThenByDescending	Возвращают элементы, отсортированные в убывающем порядке
Reverse	Возвращает элементы в обратном порядке

Таблица 6. Операции группирования

Метод	Описание
GroupBy	Группирует последовательность в подпоследовательности

Таблица 7. Операции над множествами

Метод	Описание
Concat	Выполняет конкатенацию двух последовательностей
Union	Выполняет конкатенацию двух последовательностей, удаляя дубликаты
Intersect	Возвращает элементы, присутствующие в обеих последовательностях
Except	Возвращает элементы, присутствующие в первой, но не во второй последовательности

Таблица 8. Операции над элементами

Метод	Описание
First, FirstOrDefault	Возвращают первый элемент в последовательности или первый элемент, удовлетворяющий заданному предикату
Last, LastOrDefault	Возвращают последний элемент в последовательности или последний элемент, удовлетворяющий заданному предикату
Single, SingleOrDefault	Эквивалентны First/FirstOrDefault, но генерируют исключение, если обнаружено более одного совпадения
ElementAt, ElementAtOrDefault	Возвращают элемент в указанной позиции
DefaultIfEmpty	Возвращает последовательность из одного элемента, значением которого является null или default (TSource), если последовательность не содержит элементов

Таблица 9. Операции агрегирования

Метод	Описание
Count, LongCount	Возвращают общее количество элементов во входной последовательности или количество элементов, удовлетворяющих заданному предикату
Min, Max	Возвращают наименьший или наибольший элемент в последовательности
Sum, Average	Подсчитывают числовую сумму или среднее значение для элементов в последовательности
Aggregate	Выполняет специальное агрегирование

Таблица 10. Операции квантификации

Метод	Описание
Contains	Возвращает true, если входная последовательность содержит заданный элемент
Any	Возвращает true, если любые элементы удовлетворяют заданному предикату
All	Возвращает true, если все элементы удовлетворяют заданному предикату
SequenceEqual	Возвращает true, если вторая последовательность содержит элементы, идентичные элементам во входной последовательности

Таблица 11. Операции преобразования (импортирование)

Метод	Описание
OfType	Преобразует IEnumerable в IEnumerable<T>, отбрасывая элементы неподходящих типов
Cast	Преобразует IEnumerable в IEnumerable<T>, генерируя исключение при наличии элементов неподходящих типов

Таблица 12. Операции преобразования (экспортирование)

Метод	Описание
ToArray	Преобразует IEnumerable<T> в T[]
ToList	Преобразует IEnumerable<T> в List<T>
ToDictionary	Преобразует IEnumerable<T> в Dictionary<TKey, TValue>
ToLookup	Преобразует IEnumerable<T> в ILookup<TKey, TElement>
AsEnumerable	Приводит вниз к IEnumerable<T>
AsQueryable	Приводит или преобразует в IQueryable<T>

Таблица 13. Операции генерации

Метод	Описание
Empty	Создает пустую последовательность
Repeat	Создает последовательность повторяющихся элементов
Range	Создает последовательность целочисленных значений

Цепочки операций запросов

Для построения более сложных запросов операции запросов можно объединять в цепочки. Например, следующий запрос извлекает все строки, содержащие букву *a*, сортирует их по длине и затем преобразует результаты в верхний регистр:

```
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };
IEnumerable<string> query = names
 .Where (n => n.Contains ("a"))
 .OrderBy (n => n.Length)
 .Select (n => n.ToUpper());
foreach (string name in query)
 Console.Write (name + "|");
// РЕЗУЛЬТАТ: JAY|MARY|HARRY|
```

Where, OrderBy и Select — это стандартные операции запросов, которые сводятся в расширяющие методы класса Enumerable. Операция Where выдает отфильтрованную версию входной последовательности; операция OrderBy — отсортированную версию входной последовательности; операция Select — последовательность, в которой каждый входной элемент трансформирован, или *спроецирован*, с помощью задан-

ного лямбда-выражения (`n.ToUpper()` в этом случае). Данные протекают слева направо через цепочку операций, поэтому они сначала фильтруются, затем сортируются и, наконец, проецируются. Конечный результат напоминает производственную линию в виде ленточного конвейера, показанную на рис. 6.

Рис. 6. Пример цепочки операций запросов

Отложенное выполнение соблюдается всеми операциями, так что ни фильтрация, ни сортировка, ни проецирование не происходят до тех пор, пока не начнется действительное перечисление результатов запроса.

Выражения запросов

До сих пор мы записывали запросы, вызывая расширяющие методы в классе `Enumerable`. В настоящей книге мы называем это *текущим синтаксисом*. Язык C# также предоставляет специальную языковую поддержку для написания запросов, которая называется *выражениями запросов*. Ниже приведен предыдущий запрос, записанный как выражение запроса:

```
IEnumerable<string> query =
 from n in names
 where n.Contains("a")
 orderby n.Length
 select n.ToUpper();
```

Выражение запроса всегда начинается с конструкции `from` и заканчивается либо конструкцией `select`, либо конструкцией `group`. Конструкция `from` объявляет *переменную диапазона* (в этом случае `n`), которую можно воспринимать как переменную, предназначенную для обхода входной последовательности — почти как в цикле `foreach`. На рис. 7 представлен полный синтаксис.

Компилятор обрабатывает выражения запросов путем их трансляции в текущий синтаксис. Он делает это в довольно механической манере — очень похоже на то, как операторы `foreach` транслируются в вызовы `GetEnumerator` и `MoveNext`:

```
IEnumerable<string> query = names
 .Where (n => n.Contains ("a"))
 .OrderBy (n => n.Length)
 .Select (n => n.ToUpper());
```

Затем операции `Where`, `OrderBy` и `Select` преобразуются с использованием тех же правил, которые применялись бы к запросу, написанному с помощью текучего синтаксиса. В этом случае операции привязываются к расширяющим методам в классе `Enumerable` (предполагая импортирование пространства имен `System.Linq`), поскольку `names` реализует интерфейс `IEnumerable<string>`. Однако при трансляции синтаксиса запросов компилятор не оказывает специальной поддержки классу `Enumerable`. Можете считать, что компилятор механически вводит слова `Where`, `OrderBy` и `Select` внутрь оператора, после чего компилирует его, как если бы вы набирали эти имена методов самостоятельно. Это обеспечивает гибкость в том, каким образом они распознаются — например, операции в запросах LINQ to SQL и Entity Framework привязываются к расширяющим методам в классе `Queryable`, а не `Enumerable`.

Сравнение синтаксиса выражений запросов и текучего синтаксиса

И синтаксис выражений запросов, и текучий синтаксис обладают своими преимуществами.

Выражения запросов поддерживают только небольшое подмножество операций запросов, в частности:

```
Where, Select, SelectMany
OrderBy, ThenBy, OrderByDescending, ThenByDescending
GroupBy, Join, GroupJoin
```

Запросы, которые используют другие операции, придется записывать либо полностью в текучем синтаксисе, либо в смешанном синтаксисе, например:

```
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };
IEnumerable<string> query =
 from n in names
 where n.Length == names.Min (n2 => n2.Length)
 select n;
```

Этот запрос возвращает имена с наименьшей длиной (Tom и Jay). Подзапрос (выделенный полужирным) вычисляет минимальную длину имен и получает значение 3. Для этого подзапроса должен применяться текущий синтаксис, потому что операция Min в синтаксисе выражений запросов не поддерживается. Однако для внешнего запроса по-прежнему может использоваться синтаксис выражений запросов.

Главное преимущество синтаксиса выражений запросов заключается в том, что он может радикально упростить запросы, в которых задействованы следующие компоненты:

- конструкция `let` для введения новой переменной вместе с переменной диапазона;
- множество генераторов (`SelectMany`), за которыми следует ссылка на внешнюю переменную диапазона;
- эквивалент операции `Join` или `GroupJoin`, за которым следует ссылка на внешнюю переменную диапазона.

Ключевое слово `let`

Ключевое слово `let` вводит новую переменную вместе с переменной диапазона. Например, предположим, что необходимо вывести список имен, длина которых без учета гласных составляет более двух символов:

```
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };  
IEnumerable<string> query =  
 from n in names  
 let vowelless = Regex.Replace (n, "[aeiou]", "")  
 where vowelless.Length > 2  
 orderby vowelless  
 select n + " - " + vowelless;
```

Вот вывод, полученный при перечислении результатов этого запроса:

```
Dick - Dck  
Harry - Hrry  
Mary - Mry
```

Конструкция `let` выполняет вычисление над каждым элементом, не утрачивая при этом исходный элемент. В нашем запросе последующие конструкции (`where`, `orderby` и `select`) имеют

доступ к `n` и `vowelless`. Запрос может включать любое количество конструкций `let`, и они могут сопровождаться дополнительными конструкциями `where` и `join`.

Компилятор транслирует ключевое слово `let` путем проецирования во временный анонимный тип, который содержит исходные и трансформированные элементы:

```
IEnumerable<string> query = names
 .Select (n => new
 {
 n = n,
 vowelless = Regex.Replace (n, "[aeiou]", "")
 })
 .Where (temp0 => (temp0.vowelless.Length > 2))
 .OrderBy (temp0 => temp0.vowelless)
 .Select (temp0 => ((temp0.n + " - ") + temp0.vowelless))
```

Продолжение запросов

Если необходимо добавить конструкции после конструкции `select` или `group`, придется использовать ключевое слово `into`, чтобы “продолжить” запрос. Например:

```
from c in "The quick brown tiger".Split()
select c.ToUpper() into upper
where upper.StartsWith ("T")
select upper

РЕЗУЛЬТАТ: "THE", "TIGER"
```

После конструкции `into` предыдущая переменная диапазона находится за пределами области видимости.

Компилятор просто транслирует запросы с ключевым словом `into` в более длинную цепочку операций:

```
"The quick brown tiger".Split()
 .Select (c => c.ToUpper())
 .Where (upper => upper.StartsWith ("T"))
```

(Компилятор опускает финальную конструкцию `Select (upper=> upper)`, т.к. она избыточна.)

Множество генераторов

Запрос может включать несколько генераторов (конструкций `from`). Например:

```
int[] numbers = { 1, 2, 3 };
string[] letters = { "a", "b" };

IEnumerable<string> query = from n in numbers
 from l in letters
 select n.ToString() + l;
```

Результатом является векторное произведение, очень похожее на то, что можно было бы получить с помощью вложенных циклов `foreach`:

```
"1a", "1b", "2a", "2b", "3a", "3b"
```

При наличии в запросе более одной конструкции `from` компилятор выдает вызов метода `SelectMany`:

```
IEnumerable<string> query = numbers.SelectMany (
 n => letters,
 (n, l) => (n.ToString() + l));
```

Метод `SelectMany` выполняет вложенные циклы. Он проходит по всем элементам в исходной коллекции (`numbers`), трансформируя каждый элемент с помощью лямбда-выражения (`letters`). Это приводит к генерации последовательности подпоследовательностей, которые затем подвергаются перечислению. Финальные выходные элементы определяются вторым лямбда-выражением (`n.ToString() + l`).

Если дополнительно применить конструкцию `where`, то векторное произведение можно отфильтровать и спроецировать результат подобно соединению:

```
string[] players = { "Tom", "Jay", "Mary" };

IEnumerable<string> query =
 from name1 in players
 from name2 in players
 where name1.CompareTo (name2) < 0
 orderby name1, name2
 select name1 + " vs " + name2;

РЕЗУЛЬТАТ: { "Jay vs Mary", "Jay vs Tom", "Mary vs Tom"
}
```

Трансляция этого запроса в текущий синтаксис сложнее и требует временной анонимной проекции. Возможность автоматического выполнения такой трансляции является одним из основных преимуществ выражений запросов.

Выражению во втором генераторе разрешено пользоваться первой переменной диапазона:


```
string[] fullNames =
 { "Anne Williams", "John Fred Smith", "Sue Green" };
IEnumerable<string> query =
 from fullName in fullNames
 from name in fullName.Split()
 select name + " came from " + fullName;
```

РЕЗУЛЬТАТ:

```
Anne came from Anne Williams
Williams came from Anne Williams
John came from John Fred Smith
```

Запрос работает, поскольку выражение `fullName.Split` выдает *последовательность* (массив строк).

Несколько генераторов широко применяются в запросах к базам данных для выравнивания отношений “родительский–дочерний” и для выполнения ручных соединений.

Соединение

В LINQ доступны три операции соединения, из которых главными являются `Join` и `GroupJoin`, выполняющие соединения на основе ключей поиска. Операции `Join` и `GroupJoin` поддерживают только подмножество функциональности, которую вы получаете благодаря множеству генераторов или `SelectMany`, но они обладают более высокой производительностью при использовании в локальных запросах, потому что применяют стратегию поиска на базе хеш-таблиц, а не выполняют вложенные циклы. (В случае запросов LINQ to SQL и Entity Framework операции соединения не имеют никаких преимуществ перед множеством генераторов.)

Операции `Join` и `GroupJoin` поддерживают только *эквисоединения* (т.е. условие соединения должно использовать операцию эквивалентности). Существуют два метода: `Join` и `GroupJoin`. Метод `Join` выдает плоский результирующий набор, тогда как метод `GroupJoin` — иерархический результирующий набор.

Синтаксис выражений запросов для плоского соединения выглядит так:

```
from внешняя-переменная in внешняя-последовательность
join внутренняя-переменная
in внутренняя-последовательность
on внешнее-выражение-ключей
equals внутреннее-выражение-ключей
```

Например, имея следующие коллекции:

```
var customers = new[]
{
 new { ID = 1, Name = "Tom" },
 new { ID = 2, Name = "Dick" },
 new { ID = 3, Name = "Harry" }
};
var purchases = new[]
{
 new { CustomerID = 1, Product = "House" },
 new { CustomerID = 2, Product = "Boat" },
 new { CustomerID = 2, Product = "Car" },
 new { CustomerID = 3, Product = "Holiday" }
};
```

мы можем выполнить соединение следующим образом:

```
IEnumerable<string> query =
 from c in customers
 join p in purchases on c.ID equals p.CustomerID
 select c.Name + " bought a " + p.Product;
```

Компилятор транслирует этот запрос так, как показано ниже:

```
customers.Join ( // внешняя коллекция
 purchases, // внутренняя коллекция
 c => c.ID, // внешний селектор ключей
 p => p.CustomerID, // внутренний селектор ключей
 (c, p) => // селектор результатов
 c.Name + " bought a " + p.Product
);
```

Вот результат:

```
Tom bought a House
Dick bought a Boat
Dick bought a Car
Harry bought a Holiday
```

В случае локальных последовательностей при обработке крупных коллекций операции Join и GroupJoin более эффективны, чем SelectMany, поскольку они сначала загружают внутреннюю последовательность в хеш-таблицу поиска по ключу. Тем не менее, того же результата в равной степени эффективно можно достичь следующим образом:

```
from c in customers
from p in purchases
where c.ID == p.CustomerID
select c.Name + " bought a " + p.Product;
```

GroupJoin

Операция GroupJoin делает ту же работу, что и Join, но вместо выдачи плоского результата выдает иерархический результат, сгруппированный по каждому внешнему элементу.

Синтаксис выражений запросов для GroupJoin такой же, как и для Join, но за ним следует ключевое слово **into**. Ниже приведен простейший пример, в котором задействованы коллекции `customers` и `purchases`, настроенные в предыдущем разделе:

```
IEnumerable<IEnumerable<Purchase>> query =
 from c in customers
 join p in purchases on c.ID equals p.CustomerID
 into custPurchases
 select custPurchases; // custPurchases - это
 // последовательность
```

НА ЗАМЕТКУ!

Конструкция **into** транслируется в GroupJoin, только когда она появляется непосредственно после конструкции **join**. Находясь после конструкции **select** или **group**, она означает продолжение запроса. Эти два применения ключевого слова **into** существенно отличаются, хотя они обладают одной общей характеристикой: в обоих случаях вводится новая переменная диапазона.

Результатом будет последовательность из последовательностей, которую можно подвергнуть перечислению:

```
foreach (IEnumerable<Purchase> purchaseSequence in query)
 foreach (Purchase p in purchaseSequence)
 Console.WriteLine (p.Description);
```

Однако это не особенно полезно, т.к. `purchaseSequence` не имеет ссылок на внешнего заказчика. Чаще всего в проекции производится ссылка на внешнюю переменную диапазона:

```

from c in customers
join p in purchases on c.ID equals p.CustomerID
into custPurchases
select new { CustName = c.Name, custPurchases };

```

Тот же самый результат (но менее эффективно, для локальных запросов) можно было бы получить путем проецирования в анонимный тип с участием подзапроса:

```

from c in customers
select new
{
 CustName = c.Name,
 custPurchases =
 purchases.Where (p => c.ID == p.CustomerID)
}

```

Zip

Операция Zip является простейшей из операций соединения. Она перечисляет две последовательности за раз (подобно застегиванию молнии (zipper)) и возвращает последовательность, полученную в результате применения функции к каждой паре элементов. Например:

```

int[] numbers = { 3, 5, 7 };
string[] words = { "three", "five", "seven", "ignored" };
IEnumerable<string> zip =
 numbers.Zip (words, (n, w) => n + " = " + w);

```

приводит к получению последовательности со следующими элементами:

```

3=three
5=five
7=seven

```

Избыточные элементы в любой из входных последовательностей игнорируются. Операция Zip не поддерживается в запросах к базам данных.

Упорядочение

Ключевое слово `orderby` вызывает сортировку последовательности. Можно указывать любое количество выражений, по которым необходимо выполнять сортировку:

```
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };  
IEnumerable<string> query = from n in names  
 orderby n.Length, n  
 select n;
```

Сортировка осуществляется сначала по длине, а затем по имени, поэтому результаты получаются такими:

```
Jay, Tom, Dick, Mary, Harry
```

Компилятор транслирует первое выражение `orderby` в вызов метода `OrderBy`, а последующие выражения — в вызовы метода `ThenBy`:

```
IEnumerable<string> query = names  
 .OrderBy (n => n.Length)  
 .ThenBy (n => n)
```

Операция `ThenBy` скорее *уточняет* предшествующую сортировку, чем *заменяет* ее.

После любого выражения `orderby` можно помещать ключевое слово `descending`:

```
orderby n.Length descending, n
```

Это транслируется в:

```
.OrderByDescending (n => n.Length).ThenBy (n => n)
```

НА ЗАМЕТКУ!

Операции упорядочения возвращают расширенный тип `IEnumerable<T>` под названием `IOrderedEnumerable<T>`. В этом интерфейсе определена дополнительная функциональность, требуемая операцией `ThenBy`.

Группирование

Операция `GroupBy` организует плоскую входную последовательность в последовательность групп. Например, приведенный ниже код группирует имена по их длине:

```
string[] names = { "Tom", "Dick", "Harry", "Mary", "Jay" };  
var query = from name in names  
 group name by name.Length;
```

Компилятор транслирует этот запрос в:

```
IEnumerable<IGrouping<int, string>> query =  
 names.GroupBy (name => name.Length);
```

Вот как выполнить перечисление результата:

```
foreach (IGrouping<int, string> grouping in query)  
{  
 Console.Write ("\r\n Length=" + grouping.Key + ":");  
 foreach (string name in grouping)  
 Console.Write (" " + name);  
}  
  
Length=3: Tom Jay  
Length=4: Dick Mary  
Length=5: Harry
```

Метод `Enumerable.GroupBy` работает путем чтения входных элементов во временный словарь списков, так что все элементы с одинаковыми ключами попадают в один и тот же подсписок. После этого выдается последовательность *групп*. Группа — это последовательность со свойством `Key`:

```
public interface IGrouping <TKey, TElement>  
 : IEnumerable<TElement>, IEnumerable  
{  
 // Ключ применяется к подпоследовательности как  
 // к единому целому  
 TKey Key { get; }  
}
```

По умолчанию элементы в каждой группе являются нетрансформированными входными элементами, если только не указан аргумент `elementSelector`. Следующий код проецирует входные элементы в верхний регистр:

```
from name in names  
group name.ToUpper() by name.Length
```

и транслируется в:

```
names.GroupBy (  
 name => name.Length,  
 name => name.ToUpper() )
```

Подколлекции не выдаются в порядке следования ключей. Операция `GroupBy` не выполняет сортировку (на самом деле она предохраняет исходное упорядочение). Чтобы отсортировать,

потребуется добавить операцию `OrderBy` (что, прежде всего, означает добавление конструкции `into`, поскольку `group by` обычно завершает запрос):

```
from name in names
group name.ToUpper() by name.Length into grouping
orderby grouping.Key
select grouping
```

Продолжения запроса часто используются в запросах `group by`. Следующий запрос отфильтровывает группы, которые имеют точно два совпадения в них:

```
from name in names
group name.ToUpper() by name.Length into grouping
where grouping.Count() == 2
select grouping
```

НА ЗАМЕТКУ!

Конструкция `where` после `group by` эквивалентна конструкции `HAVING` в SQL. Она применяется к каждой подпоследовательности или группе как к единому целому, а не к индивидуальным элементам.

OfType и Cast

`OfType` и `Cast` принимают необобщенную коллекцию `IEnumerable` и выдают обобщенную последовательность `IEnumerable<T>`, для которой можно впоследствии запустить запрос:

```
var classicList = new System.Collections.ArrayList();
classicList.AddRange ( new int[] { 3, 4, 5 } );
IEnumerable<int> sequence1 = classicList.Cast<int>() ;
```

Это полезно, поскольку позволяет запрашивать коллекции, разработанные до выхода версии C# 2.0 (в которой появился интерфейс `IEnumerable<T>`), такие как `ControlCollection` из пространства имен `System.Windows.Forms`.

Операции `Cast` и `OfType` отличаются своим поведением, когда встречается входной элемент с несовместимым типом: `Cast` генерирует исключение, а `OfType` игнорирует такой элемент.

Правила совместимости элементов соответствуют таким правилам для операции `is` в C#. Ниже показана внутренняя реализация `Cast`:

```
public static IEnumerable<TSource> Cast <TSource>
 (IEnumerable source)
{
 foreach (object element in source)
 yield return (TSource)element;
}
```

Язык C# обеспечивает поддержку операции `Cast` в синтаксисе запросов — нужно просто поместить тип элемента непосредственно после ключевого слова `from`:

```
from int x in classicList ...
```

Это транслируется в:

```
from x in classicList.Cast <int>() ...
```

Динамическое связывание

Динамическое связывание откладывает *связывание* — процесс распознавания типов, членов и операций — с этапа компиляции до времени выполнения. Динамическое связывание появилось в версии C# 4.0 и удобно, когда на этапе компиляции *вы* знаете, что определенная функция, член или операция существует, но компилятору об этом неизвестно. Обычно подобное происходит при взаимодействии с динамическими языками (такими как IronPython) и COM, а также в сценариях, в которых иначе применялась бы рефлексия.

Динамический тип объявляется с помощью контекстного ключевого слова `dynamic`:

```
dynamic d = GetSomeObject();
d.Quack();
```

Динамический тип предлагает компилятору смягчить требования. Мы ожидаем, что тип времени выполнения `d` должен иметь метод `Quack`. Статически проверить это невозможно. Поскольку `d` относится к динамическому типу, компилятор откладывает связывание `Quack` с `d` до этапа выполнения. Понимание того, что это значит, требует уяснения различий между *статическим связыванием* и *динамическим связыванием*.

Сравнение статического и динамического связывания

Каноническим примером связывания является отображение имени на специфическую функцию при компиляции выражения. Для компиляции следующего выражения компилятор должен найти реализацию метода по имени `Quack`:

```
d.Quack();
```

Давайте предположим, что статическим типом `d` является `Duck`:

```
Duck d = ...  
d.Quack();
```

В простейшем случае компилятор осуществляет связывание за счет поиска в типе `Duck` метода без параметров по имени `Quack`. Если найти такой метод не удалось, компилятор распространяет поиск на методы, принимающие необязательные параметры, методы базовых классов `Duck` и расширяющие методы, которые принимают `Duck` в своем первом параметре. Если ничего из этого не найдено, возникает ошибка компиляции. Независимо от того, к какому методу произведено связывание, суть в том, что связывание делается компилятором, и оно полностью зависит от статических сведений о типах операндов (в данном случае `d`). Именно поэтому такой процесс называется *статическим связыванием*.

А теперь изменим статический тип `d` на `object`:

```
object d = ...  
d.Quack();
```

Вызов `Quack` порождает ошибку компиляции, т.к. несмотря на то, что хранящееся в `d` значение способно содержать метод по имени `Quack`, компилятор не может об этом знать, поскольку единственная информация, которой он располагает — это тип переменной, которым в данном случае является `object`. Но давайте изменим статический тип `d` на `dynamic`:

```
dynamic d = ...  
d.Quack();
```

Тип `dynamic` похож на `object` — он в равной степени не описывает тип. Отличие заключается в том, что тип `dynamic` допускает использование в ситуациях, которые на этапе компи-

ляции не известны. Динамический объект связывается на стадии выполнения в соответствии с его типом времени выполнения, а не типом на этапе компиляции. Когда компилятор встречает динамически связываемое выражение (которым в общем случае является выражение, содержащее любое значение типа `dynamic`), он просто упаковывает это выражение так, чтобы связывание могло быть произведено позже во время выполнения.

Если динамический объект реализует `IDynamicMetaObjectProvider`, то во время выполнения этот интерфейс применяется для связывания. Если нет, то связывание происходит в основном так же, как в ситуации, когда компилятору известен тип динамического объекта времени выполнения. Эти две альтернативы называются *специальным связыванием* и *языковым связыванием*.

Специальное связывание

Специальное связывание происходит, когда динамический объект реализует интерфейс `IDynamicMetaObjectProvider` (IDMOP). Хотя интерфейс IDMOP можно реализовать в типах, которые вы создаете на языке C#, и поступать так удобно, более распространенный случай предусматривает запрос объекта, реализующего IDMOP, из динамического языка, который внедрен в .NET посредством исполняющей среды динамического языка (Dynamic Language Runtime — DLR), скажем, IronPython или IronRuby. Объекты из этих языков неявно реализуют интерфейс IDMOP в качестве способа для прямого управления содержанием выполняемых над ними операций. Ниже приведен простой пример:

```
using System;
using System.Dynamic;

public class Test
{
 static void Main()
 {
 dynamic d = new Duck();
 d.Quack(); // Выводит Quack was called
 d.Waddle(); // Выводит Waddle was called
 }
}

public class Duck : DynamicObject
{
 public override bool TryInvokeMember (
```

```

 InvokeMemberBinder binder, object[] args,
 out object result)
 {
 Console.WriteLine (binder.Name + " was called");
 result = null;
 return true;
 }
}

```

Класс `Duck` в действительности не имеет метода `Quack`. Вместо этого он использует специальное связывание для перехвата и интерпретации всех обращений к методам.

Мы обсудим специальное связывание более подробно в главе 20 книги *С# 6.0. Справочник. Полное описание языка*.

Языковое связывание

Языковое связывание происходит, когда динамический объект не реализует интерфейс `IDynamicMetaObjectProvider`. Языковое связывание удобно, если приходится иметь дело с неудачно спроектированными типами или внутренними ограничениями системы типов .NET. Обычной проблемой, возникающей при использовании числовых типов, является отсутствие общего интерфейса. Ранее было показано, что методы могут быть привязаны динамически; то же самое справедливо и для операций:

```

static dynamic Mean (dynamic x, dynamic y) => (x+y) / 2;
static void Main()
{
 int x = 3, y = 4;
 Console.WriteLine (Mean (x, y));
}

```

Преимущество очевидно — не требуется дублировать код для каждого числового типа. Тем не менее, утрачивается безопасность типов, из-за чего возрастает риск генерации исключений во время выполнения вместо получения ошибок на этапе компиляции.

НА ЗАМЕТКУ!

Динамическое связывание может обходить статическую безопасность типов, но не динамическую безопасность типов. В отличие от рефлексии динамическое связывание не позволяет обойти правила доступности членов.

Языковое связывание во время выполнения преднамеренно ведет себя как можно более похожим на статическое связывание образом, как будто типы времени выполнения динамических объектов были известны еще на этапе компиляции. Если в предыдущем примере жестко закодировать метод `Mean` для работы с типом `int`, то поведение программы осталось бы идентичным. Наиболее заметным исключением при проведении аналогии между статическим и динамическим связыванием являются расширяющие методы, которые мы рассмотрим в разделе “Невызываемые функции” на стр. 187.

НА ЗАМЕТКУ!

Динамическое связывание также приводит к снижению производительности. Однако из-за механизмов кеширования DLR повторяющиеся обращения к одному и тому же динамическому выражению оптимизируются, позволяя эффективно работать с динамическими выражениями в цикле. Такая оптимизация снижает типичные накладные расходы при выполнении простого динамического выражения на современном оборудовании до менее чем 100 наносекунд.

Исключение `RuntimeBinderException`

Если привязка к члену не удастся, генерируется исключение `RuntimeBinderException`. Его можно рассматривать как ошибку компиляции во время выполнения:

```
dynamic d = 5;  
d.Hello(); // генерируется RuntimeBinderException
```

Исключение генерируется потому, что тип `int` не имеет метода `Hello`.

Представление типа `dynamic` во время выполнения

Между типами `dynamic` и `object` имеется глубокая эквивалентность. Исполняющая среда трактует следующее выражение как `true`:

```
typeof (dynamic) == typeof (object)
```

Этот принцип распространяется на составные типы и массивы:

```
typeof (List<dynamic>) == typeof (List<object>)  
typeof (dynamic[]) == typeof (object[])
```

Подобно объектной ссылке, динамическая ссылка может указывать на объект любого типа (за исключением типов указателей):

```
dynamic x = "hello";  
Console.WriteLine (x.GetType().Name); // String  
x = 123; // Ошибки нет (несмотря на то,  
 // что переменная та же самая)  
Console.WriteLine (x.GetType().Name); // Int32
```

Структурно какие-либо отличия между объектной ссылкой и динамической ссылкой отсутствуют. Динамическая ссылка просто разрешает выполнение динамических операций над объектом, на который она указывает. Чтобы выполнить любую динамическую операцию над `object`, тип `object` можно преобразовать в `dynamic`:

```
object o = new System.Text.StringBuilder();  
dynamic d = o;  
d.Append ("hello");  
Console.WriteLine (o); // hello
```

Динамические преобразования

Тип `dynamic` поддерживает неявные преобразования в и из всех остальных типов. Чтобы преобразование прошло успешно, тип времени выполнения динамического объекта должен быть неявно преобразуемым в целевой статический тип.

В следующем примере генерируется исключение `RuntimeBinderException`, т.к. тип `int` не может быть неявно преобразован в `short`:

```
int i = 7;  
dynamic d = i;  
long l = d; // Нормально - работает неявное преобразование  
short j = d; // Генерируется RuntimeBinderException
```

Сравнение `var` и `dynamic`

Несмотря на внешнее сходство типов `var` и `dynamic`, разница между ними существенна:

- `var` говорит: позволить компилятору выяснить тип;
- `dynamic` говорит: позволить исполняющей среде выяснить тип.

Вот иллюстрация:

```
dynamic x = "hello";//Статическим типом является dynamic
var y = "hello"; // Статическим типом является string
int i = x; // Ошибка во время выполнения
int j = y; // Ошибка на этапе компиляции
```

Динамические выражения

Поля, свойства, методы, события, конструкторы, индексаторы, операции и преобразования могут вызываться динамически.

Попытка потребления результата динамического выражения с возвращаемым типом `void` пресекается — точно как в случае статически типизированного выражения. Отличие заключается в том, что ошибка возникает во время выполнения.

Выражения, содержащие динамические операнды, обычно сами являются динамическими, т.к. эффект отсутствия информации о типе имеет каскадный характер:

```
dynamic x = 2;
var y = x * 3; // Статическим типом у является dynamic
```

Из этого правила существует пара очевидных исключений. Во-первых, приведение динамического выражения к статическому типу дает статическое выражение. Во-вторых, вызовы конструкторов всегда дают статические выражения — даже если они производятся с динамическими аргументами.

Кроме того, существует несколько краевых случаев, когда выражение, содержащее динамический аргумент, является статическим, включая передачу индекса массиву и выражения для создания делегатов.

Распознавание перегруженных версий динамических членов

Канонический сценарий использования `dynamic` предусматривает наличие динамического *получателя*. Это значит, что получателем динамического вызова функции является динамический объект:

```
dynamic x = ...;
x.Foo (123); // x - получатель
```

Тем не менее, динамическое связывание не ограничивается получателями: аргументы методов также пригодны для динамического связывания. Следствием вызова функции с динамическими аргументами будет откладывание распознавания перегруженных версий с этапа компиляции до времени выполнения:

```
class Program
{
 static void Foo (int x) { Console.WriteLine ("1"); }
 static void Foo (string x) { Console.WriteLine ("2"); }

 static void Main()
 {
 dynamic x = 5;
 dynamic y = "watermelon";

 Foo (x); // 1
 Foo (y); // 2
 }
}
```

Распознавание перегруженных версий во время выполнения также называется *множественной диспетчеризацией* и полезно в реализации шаблонов проектирования, таких как *Visitor* (Посетитель).

Если динамический получатель не задействован, то компилятор может статически выполнить базовую проверку успешности динамического вызова: он проверяет существование функции с правильным именем и корректным количеством параметров. Если кандидаты не найдены, возникает ошибка на этапе компиляции.

Если функция вызывается со смесью динамических и статических аргументов, то окончательный выбор метода будет отражать смесь решений динамического и статического связывания:

```
static void X(object x, object y) {Console.Write("oo");}
static void X(object x, string y) {Console.Write("os");}
static void X(string x, object y) {Console.Write("so");}
static void X(string x, string y) {Console.Write("ss");}

static void Main()
{
 object o = "hello";
 dynamic d = "goodbye";
 X (o, d); // os
}
```

Вызов $X(o, d)$ привязывается динамически, т.к. один из его аргументов, d , определен как `dynamic`. Но поскольку переменная o статически известна, связывание — хотя оно происходит динамически — будет использовать ее. В этом случае механизм распознавания перегруженных версий выберет вторую реализацию `Foo` из-за статического типа o и типа времени выполнения d . Другими словами, компилятор является “настолько статическим, насколько это возможно”.

Невызываемые функции

Некоторые функции не могут быть вызваны динамически. Нельзя вызывать динамически следующие функции:

- расширяющие методы (через синтаксис расширяющих методов);
- любые члены интерфейса (через интерфейс);
- члены базового класса, которые скрыты подклассом.

Причина в том, что динамическое связывание требует двух порций информации: имени вызываемой функции и объекта, на котором вызывается эта функция. Однако в каждом из трех сценариев невызываемых функций присутствует *дополнительный тип*, который известен только на этапе компиляции. В версии C# 6.0 не предусмотрены какие-либо способы определить эти дополнительные типы динамически.

При вызове расширяющих методов этот дополнительный тип является расширяющим классом, выбранным неявно посредством директив `using` в исходном коде (которые после компиляции исчезают). При вызове членов через интерфейс этот дополнительный тип сообщается через неявное или явное приведение. (При явной реализации фактически невозможно обратиться к члену без его приведения к типу интерфейса.) Похожая ситуация возникает при вызове сокрытого члена базового класса: дополнительный тип должен быть указан либо через приведение, либо с помощью ключевого слова `base` — и этот дополнительный тип теряется во время выполнения.

Атрибуты

Вам уже знакомо понятие снабжения элементов кода признаками в форме модификаторов, таких как `virtual` или `ref`. Эти конструкции встроены в язык. Атрибуты представляют собой расширяемый механизм для добавления специальной информации к элементам кода (сборкам, типам, членам, возвращаемым значениям и параметрам). Такая расширяемость удобна для служб, глубоко интегрированных в систему типов, и не требует специальных ключевых слов или конструкций в языке C#.

Хороший сценарий для атрибутов связан с сериализацией — процессом преобразования произвольных объектов в и из отдельного формата. В этом случае атрибут, назначенный полю, может указывать трансляцию между представлением поля в C# и его представлением в применяемом формате.

Классы атрибутов

Атрибут определяется классом, который унаследован (прямо или косвенно) от абстрактного класса `System.Attribute`. Чтобы присоединить атрибут к элементу кода, понадобится указать перед элементом кода имя типа атрибута в квадратных скобках. Например, в показанном далее коде атрибут `ObsoleteAttribute` присоединяется к классу `Foo`:

```
[ObsoleteAttribute]
public class Foo {...}
```

Этот атрибут распознается компилятором и приведет к тому, что компилятор выдаст предупреждение, если производится ссылка на тип или член, помеченный как устаревший (*obsolete*). По соглашению имена всех типов атрибутов завершаются словом *Attribute*. Это соглашение распознается компилятором C# и позволяет опускать данный суффикс, когда присоединяется атрибут:

```
[Obsolete]
public class Foo {...}
```

`ObsoleteAttribute` — это тип, объявленный в пространстве имен `System` следующим образом (упрощено для краткости):

```
public sealed class ObsoleteAttribute : Attribute
{...}
```

Именованные и позиционные параметры атрибутов

Атрибуты могут иметь параметры. В приведенном ниже примере мы применяем к классу атрибут `XmlElementAttribute`. Этот атрибут сообщает классу `XmlSerializer` (из пространства имен `System.Xml.Serialization`) о том, как объект представлен в XML, и что он принимает несколько *параметров атрибута*. Таким образом, атрибут отображает класс `CustomerEntity` на XML-элемент по имени `Customer`, принадлежащий пространству имен `http://oreilly.com`:

```
[XmlElement("Customer", Namespace="http://oreilly.com")]  
public class CustomerEntity { ... }
```

Параметры атрибутов относятся к одной из двух категорий: позиционные и именованные. В предыдущем примере первый аргумент является *позиционным параметром*, а второй — *именованным параметром*. Позиционные параметры соответствуют параметрам открытых конструкторов типа атрибута. Именованные параметры соответствуют открытым полям или открытым свойствам типа атрибута.

При указании атрибута должны включаться позиционные параметры, которые соответствуют одному из конструкторов класса атрибута. Именованные параметры являются необязательными.

Цели атрибутов

Неявно целью атрибута является элемент кода, который находится непосредственно за атрибутом, и обычно это тип или член типа. Тем не менее, атрибуты можно присоединять и к сборке. Это требует явного указания цели атрибута.

Ниже показано, как с помощью атрибута `CLSCompliant` указать соответствие общезыковой спецификации (Common Language Specification — CLS) для целой сборки:

```
[assembly:CLSCompliant(true)]
```

Указание нескольких атрибутов

Для одного элемента кода можно указывать несколько атрибутов. Атрибуты могут быть заданы либо внутри единственной пары квадратных скобок (и разделяться запятыми), либо в отдельных парах квадратных скобок (или с помощью комбинации двух способов).

Следующие два примера семантически идентичны:

```
[Serializable, Obsolete, CLSCompliant(false)]  
public class Bar {...}  
  
[Serializable] [Obsolete] [CLSCompliant(false)]  
public class Bar {...}
```

Определение специальных атрибутов

Для определения собственных атрибутов необходимо создавать подклассы класса `System.Attribute`. Например, мы могли бы использовать следующий специальный атрибут для пометки метода, подлежащего модульному тестированию:

```
[AttributeUsage (AttributeTargets.Method)]  
public sealed class TestAttribute : Attribute  
{  
 public int Repetitions;  
 public string FailureMessage;  
  
 public TestAttribute () : this (1) { }  
 public TestAttribute (int repetitions)  
 {  
 Repetitions = repetitions;  
 }  
}
```

Ниже показано, как можно было бы применить этот атрибут:

```
class Foo  
{  
 [Test]  
 public void Method1() { ... }  
  
 [Test(20)]  
 public void Method2() { ... }  
  
 [Test(20, FailureMessage="Debugging Time!")]  
 public void Method3() { ... }  
}
```

`AttributeUsage` представляет собой атрибут, указывающий конструкцию или комбинацию конструкций, к которым может быть применен специальный атрибут. Перечисление `AttributeTargets` включает такие члены, как `Class`, `Method`, `Parameter` и `Constructor` (а также `All` для объединения всех целей).

Извлечение атрибутов во время выполнения

Существуют два стандартных способа извлечения атрибутов во время выполнения:

- вызов метода `GetCustomAttributes` на любом объекте `Type` или `MemberInfo`;
- вызов метода `Attribute.GetCustomAttribute` или `Attribute.GetCustomAttributes`.

Последние два метода перегружены для приема любого объекта рефлексии, который соответствует допустимой цели атрибута (`Type`, `Assembly`, `Module`, `MemberInfo` или `ParameterInfo`).

Ниже показано, как можно выполнить перечисление всех методов предшествующего класса `Foo`, которые имеют атрибут `TestAttribute`:

```
foreach (MethodInfo mi in typeof (Foo).GetMethods())
{
 TestAttribute att = (TestAttribute)
 Attribute.GetCustomAttribute
 (mi, typeof (TestAttribute));
 if (att != null)
 Console.WriteLine (
 "{0} will be tested; reps={1}; msg={2}",
 mi.Name, att.Repetitions, att.FailureMessage);
}
```

Вывод выглядит следующим образом:

```
Method1 will be tested; reps=1; msg=
Method2 will be tested; reps=20; msg=
Method3 will be tested; reps=20; msg=Debugging Time!
```

Атрибуты информации о вызывающем компоненте

Начиная с версии C# 5.0, необязательные параметры можно помечать с помощью одного из трех *атрибутов информации о вызывающем компоненте*, которые инструктируют компилятор о необходимости передачи информации, полученной из исходного кода вызывающего компонента, в стандартное значение параметра:

- [CallerMemberName] применяет имя члена вызывающего компонента;
- [CallerFilePath] применяет путь к файлу исходного кода вызывающего компонента;
- [CallerLineNumber] применяет номер строки в файле исходного кода вызывающего компонента.

В следующем методе Foo демонстрируется использование всех трех атрибутов:

```
using System;
using System.Runtime.CompilerServices;
class Program
{
 static void Main() => Foo();
 static void Foo (
 [CallerMemberName] string memberName = null,
 [CallerFilePath] string filePath = null,
 [CallerLineNumber] int lineNumber = 0)
 {
 Console.WriteLine (memberName);
 Console.WriteLine (filePath);
 Console.WriteLine (lineNumber);
 }
}
```

Исходя из предположения, что код находится в файле c:\source\test\Program.cs, вывод будет таким:

```
Main
c:\source\test\Program.cs
6
```

Как и со стандартными необязательными параметрами, подстановка делается в *месте вызова*. Следовательно, показанный выше метод Main является “синтаксическим сахаром” для такого кода:

```
static void Main()
 => Foo ("Main", @"c:\source\test\Program.cs", 6);
```

Атрибуты информации о вызывающем компоненте удобны при написании функций регистрации в журнале, а также при реализации шаблонов уведомления об изменениях.

Например, метод, подобный приведенному ниже, может быть вызван внутри средства доступа `set` определенного свойства — без указания имени этого свойства:

```
void RaisePropertyChanged (
 [CallerMemberName] string propertyName = null)
{
 ...
}
```

Асинхронные функции

Ключевые слова `await` и `async` (появившиеся в версии C# 5.0) поддерживают асинхронное программирование, т.е. такой стиль программирования, при котором длительно выполняющиеся функции делают большую часть или даже всю свою работу после того, как управление возвращено вызывающему компоненту. Это отличается от нормального синхронного программирования, когда длительно выполняющиеся функции блокируют вызывающий компонент до тех пор, пока операция не будет завершена. Асинхронное программирование подразумевает *параллелизм*, т.к. длительно выполняющаяся операция продолжается параллельно работе вызывающего компонента. Разработчик асинхронной функции инициирует этот параллелизм либо через многопоточность (для операций, интенсивных в плане вычислений), либо посредством механизма обратных вызовов (для операций, интенсивных в плане ввода-вывода).

НА ЗАМЕТКУ!

Многопоточность, параллелизм и асинхронное программирование — обширные темы. Им посвящены две главы в книге C# 6.0. *Справочник. Полное описание языка* и вдобавок они обсуждаются по ссылке <http://albahari.com/threading>.

Например, рассмотрим следующий синхронный метод, который является длительно выполняющимся и интенсивным в плане вычислений:

```
int ComplexCalculation()
{
 double x = 2;
 for (int i = 1; i < 100000000; i++)
 x += Math.Sqrt (x) / i;
 return (int)x;
}
```

Этот метод блокирует вызывающий компонент в течение нескольких секунд, пока он выполняется, и только затем возвращает результат вычисления вызывающему компоненту:

```
int result = ComplexCalculation();
// В какой-то момент позже:
Console.WriteLine (result); // 116
```

В среде CLR определен класс по имени `Task<TResult>` (в пространстве имен `System.Threading.Tasks`), предназначенный для инкапсуляции понятия операции, которая завершается в будущем. Сгенерировать объект `Task<TResult>` для операции, интенсивной в плане вычислений, можно с помощью вызова метода `Task.Run`, который сообщает среде CLR о необходимости запуска указанного делегата в отдельном потоке, выполняющемся параллельно вызывающему компоненту:

```
Task<int> ComplexCalculationAsync()
{
 return Task.Run (() => ComplexCalculation());
}
```

Этот метод является асинхронным, потому что он возвращает управление вызывающему компоненту немедленно, продолжая выполняться параллельно. Тем не менее, нам нужен какой-то механизм, чтобы позволить вызывающему компоненту указывать, что должно произойти, когда операция завершится и результат станет доступным. Класс `Task<TResult>` решает такую проблему, открывая доступ к методу `GetAwaiter`, который позволяет вызывающему компоненту присоединять продолжение:

```
Task<int> task = ComplexCalculationAsync();
var awaiter = task.GetAwaiter();
awaiter.OnCompleted (() => // Продолжение
{
 int result = awaiter.GetResult();
 Console.WriteLine (result); // 116
});
```

Это сообщает операции о том, что по завершении она должна выполнить указанный делегат. Продолжение сначала вызывает метод `GetResult`, который возвращает результат вычисления. (Или, если задача потерпела неудачу (сгенерировала исключение), то вызов `GetResult` сгенерирует это исключение повторно.) Затем продолжение выводит на консоль результат с помощью метода `Console.WriteLine`.

Ключевые слова `await` и `async`

Ключевое слово `await` упрощает присоединение продолжений. Начиная с базового сценария, компилятор расширяет конструкции:

```
var result = await выражение;  
оператор (ы) ;
```

в код, функционально подобный следующему:

```
var awaiter = выражение.GetAwaiter();  
awaiter.OnCompleted (() =>  
{  
 var result = awaiter.GetResult();  
 оператор (ы) ;  
});
```

НА ЗАМЕТКУ!

Компилятор также выдает код для оптимизации сценария синхронного (немедленного) завершения операции. Распространенная причина для немедленного завершения асинхронной операции возникает, когда операция реализует внутренний механизм кеширования и результат уже находится в кеше.

Следовательно, мы можем вызвать ранее определенный метод `ComplexCalculationAsync`, как показано ниже:

```
int result = await ComplexCalculationAsync();  
Console.WriteLine (result);
```

Чтобы этот код скомпилировался, к содержащему его методу понадобится добавить модификатор `async`:


```
async void Test()  
{  
 int result = await ComplexCalculationAsync();  
 Console.WriteLine (result);  
}
```

Модификатор `async` сообщает компилятору о необходимости трактовки `await` как ключевого слова, а не идентификатора, что привело бы к неоднозначности внутри данного метода (это гарантирует, что код, написанный до появления версии C# 5.0, в котором слово `await` используется в качестве идентификатора, по-прежнему будет компилироваться без ошибок). Модификатор `async` может применяться только к методам (и лямбда-выражениям), которые возвращают `void` либо (как позже будет показано) объект `Task` или `Task<TResult>`.

НА ЗАМЕТКУ!

Модификатор `async` подобен модификатору `unsafe` в том, что не оказывает никакого влияния на сигнатуру метода или открытые метаданные; он воздействует только на то, что происходит *внутри* метода.

Методы с модификатором `async` называются асинхронными функциями, потому что они сами обычно асинхронны. Чтобы увидеть почему, давайте посмотрим, каким образом процесс выполнения проходит через асинхронную функцию.

Встретив выражение `await`, выполнение (обычно) возвращается в вызывающий компонент, что очень похоже на поведение `yield return` в итераторе. Но перед возвратом исполняющая среда присоединяет к ожидающей задаче признак продолжения, который гарантирует, что когда задача завершится, управление перейдет обратно в метод и продолжит с того места, где оно его оставило. В случае возникновения ошибки в задаче ее исключение генерируется повторно (благодаря вызову `GetResult`); иначе выражению `await` присваивается возвращаемое значение задачи.

НА ЗАМЕТКУ!

Реализация средой CLR метода `OnCompleted` объекта ожидания задачи гарантирует, что по умолчанию сигналы продолжения отправляются через текущий контекст синхронизации, если он существует. На деле это означает, что если происходит ожидание потока пользовательского интерфейса в сценариях с обогащенными пользовательскими интерфейсами (WPF, WinRT, Silverlight и Windows Forms), то код будет продолжен в том же самом потоке. В итоге упрощается обеспечение безопасности к потокам.

Выражение, на котором применяется `await`, обычно является задачей. Тем не менее, компилятор удовлетворит любой объект с методом `GetAwaiter`, который возвращает объект с возможностью ожидания — реализующий метод `INotifyCompletion`. `OnCompleted` и имеющий подходящим образом типизированный метод `GetResult` (и булевское свойство `boolIsCompleted`, которое осуществляет проверку на предмет синхронного завершения).

Обратите внимание, что выражение `await` оценивается как имеющее тип `int`; причина в том, что ожидаемым выражением было `Task<int>` (метод `GetAwaiter().GetResult()` которого возвращает тип `int`).

Ожидание необобщенной задачи вполне законно и генерирует выражение `void`:

```
await Task.Delay (5000);  
Console.WriteLine ("Five seconds passed!");
```

Статический метод `Task.Delay` возвращает объект `Task`, который завершается за указанное количество миллисекунд. Синхронным эквивалентом `Task.Delay` является `Thread.Sleep`.

`Task` — это необобщенный базовый класс для `Task<TResult>`, и он функционально эквивалентен `Task<TResult>` за исключением того, что не имеет какого-либо результата.

Захват локального состояния

Истинная мощь выражений `await` состоит в том, что они могут находиться почти где угодно в коде. В частности, выражение

`await` может появляться на месте любого выражения (внутри асинхронной функции) кроме блока `catch` или `finally`, выражения `lock`, контекста `unsafe` или точки входа в исполняющий модуль (метода `Main`).

В следующем примере `await` применяется внутри цикла:

```
async void Test()
{
 for (int i = 0; i < 10; i++)
 {
 int result = await ComplexCalculationAsync();
 Console.WriteLine (result);
 }
}
```

При первом выполнении `ComplexCalculationAsync` управление возвращается вызывающему компоненту благодаря выражению `await`. Когда метод завершается (или терпит неудачу), выполнение возобновляется с того места, которое оно ранее покинуло, с сохраненными значениями локальных переменных и счетчиков циклов. Компилятор достигает этого путем трансляции такого кода в конечный автомат, как он поступает с итераторами.

В отсутствие ключевого слова `await` ручное использование продолжений означает необходимость в написании чего-то эквивалентного конечному автомату. Это традиционно было фактором, усложняющим асинхронное программирование.

Написание асинхронных функций

В любой асинхронной функции возвращаемый тип `void` можно заменить типом `Task`, чтобы сделать сам метод пригодным для асинхронного выполнения (и поддержки `await`). Никакие другие изменения не потребуются:

```
async Task PrintAnswerToLife()
{
 await Task.Delay (5000);
 int answer = 21 * 2;
 Console.WriteLine (answer);
}
```

Обратите внимание, что мы не возвращаем явно задачу в теле метода. Компилятор самостоятельно произведет задачу, которая сигнализирует о завершении данного метода (или о возникновении необработанного исключения).

Это упрощает создание цепочек асинхронных вызовов:

```
async Task Go()
{
 await PrintAnswerToLife();
 Console.WriteLine ("Done");
}
```

(И поскольку метод `Go` возвращает `Task`, сам `Go` поддерживает ожидание посредством `await`.) Компилятор расширяет асинхронные функции, возвращающие задачи, в код, (косвенно) использующий класс `TaskCompletionSource` для создания задачи, которая затем отправляет сигнал о завершении или отказе.

НА ЗАМЕТКУ!

`TaskCompletionSource` — это тип CLR, позволяющий создавать задачи, которыми вы управляете вручную, сигнализируя об их завершении посредством выдачи результата (или об отказе с помощью исключения). В отличие от `Task.Run`, тип `TaskCompletionSource` не связывает поток на протяжении выполнения операции. Он также применяется для написания методов, интенсивных в плане ввода-вывода, которые возвращают объекты задач (таких как `Task.Delay`).

Цель заключается в том, чтобы при завершении асинхронного метода, возвращающего объект задачи, обеспечить возможность передачи управления в то место кода, где происходит его ожидание, через продолжение.

Возвращение `Task<TResult>`

Если в теле метода возвращается тип `TResult`, то можно возвращать `Task<TResult>`:

```
async Task<int> GetAnswerToLife()
{
 await Task.Delay (5000);
 int answer = 21 * 2;
 // answer имеет тип int, поэтому метод
 // возвращает Task<int>
 return answer;
}
```

Продемонстрировать работу метода `GetAnswerToLife` можно, вызвав его из метода `PrintAnswerToLife` (который, в свою очередь, вызывается из `Go`):

```
async Task Go()
{
 await PrintAnswerToLife();
 Console.WriteLine ("Done");
}
async Task PrintAnswerToLife()
{
 int answer = await GetAnswerToLife();
 Console.WriteLine (answer);
}
async Task<int> GetAnswerToLife()
{
 await Task.Delay (5000);
 int answer = 21 * 2;
 return answer;
}
```

Асинхронные функции делают асинхронное программирование похожим на синхронное. Ниже приведен синхронный эквивалент нашего графа вызовов, для которого вызов метода `Go()` дает тот же самый результат после блокирования в течение пяти секунд:

```
void Go()
{
 PrintAnswerToLife();
 Console.WriteLine ("Done");
}
void PrintAnswerToLife()
{
 int answer = GetAnswerToLife();
 Console.WriteLine (answer);
}
int GetAnswerToLife()
{
 Thread.Sleep (5000);
 int answer = 21 * 2;
 return answer;
}
```

Это также иллюстрирует базовый принцип проектирования с применением асинхронных функций в `C#`, который предусматривает написание синхронных версий методов и последующую замену вызовов *синхронных* методов вызовами *асинхронных* методов, а также применение к ним `await`.

Параллелизм

Мы только что продемонстрировали наиболее распространенный шаблон, при котором ожидание функций, возвращающих объекты задач, производится сразу после вызова. В результате получается последовательный поток выполнения программы, который логически подобен своему синхронному эквиваленту.

Вызов асинхронного метода без его ожидания позволяет писать код, который следует выполнять параллельно. Например, показанный ниже код выполняет метод `PrintAnswerToLife` два раза параллельно:

```
var task1 = PrintAnswerToLife();
var task2 = PrintAnswerToLife();
await task1; await task2;
```

Применяя в конце `await` к обеим операциям, мы “завершаем” параллелизм в этой точке (и повторно генерируем любые исключения, которые могли поступить из этих задач). Класс `Task` предоставляет статический метод по имени `WhenAll`, позволяющий достичь того же результата немного эффективнее. Метод `WhenAll` возвращает задачу, которая завершается, когда завершаются все переданные ему задачи:

```
await Task.WhenAll (PrintAnswerToLife(),
 PrintAnswerToLife());
```

Метод `WhenAll` называется *комбинатором задач*. (Класс `Task` также предлагает комбинатор задач по имени `WhenAny`, который завершается, когда завершается любая из переданных ему задач.) Комбинаторы задач подробно рассматриваются в книге *C# 6.0. Справочник. Полное описание языка*.

Асинхронные лямбда-выражения

Подобно тому, как обычные именованные методы могут быть асинхронными:

```
async Task NamedMethod()
{
 await Task.Delay (1000);
 Console.WriteLine ("Foo");
}
```

асинхронными могут быть и *неименованные* методы (лямбда-выражения и анонимные методы), если предварить их ключевым словом `async`:

```
Func<Task> unnamed = async () =>
{
 await Task.Delay (1000);
 Console.WriteLine ("Foo");
};
```

Вызывать их и применять к ним `await` можно тем же самым образом:

```
await NamedMethod();
await unnamed();
```

Асинхронные лямбда-выражения могут использоваться при подключении обработчиков событий:

```
myButton.Click += async (sender, args) =>
{
 await Task.Delay (1000);
 myButton.Content = "Done";
};
```

Это более лаконично, чем следующий код, который обеспечивает тот же самый эффект:

```
myButton.Click += ButtonHandler;
...
async void ButtonHandler (object sender, EventArgs args)
{
 await Task.Delay (1000);
 myButton.Content = "Done";
};
```

Асинхронные лямбда-выражения могут также возвращать `Task<TResult>`:

```
Func<Task<int>> unnamed = async () =>
{
 await Task.Delay (1000);
 return 123;
};
int answer = await unnamed();
```

Небезопасный код и указатели

Язык C# поддерживает прямые манипуляции с памятью через указатели внутри блоков кода, которые помечены как небезопасные и скомпилированы с опцией компилятора `/unsafe`. Типы указателей полезны главным образом при взаимодействии с API-интерфейсами C, но могут также использоваться для доступа в память за пределами управляемой кучи или для “горячих” точек, критичных к производительности.

Основы указателей

Для каждого типа значения или ссылочного типа V имеется соответствующий тип указателя V^* . Экземпляр указателя хранит адрес переменной. Тип указателя может быть (небезопасно) приведен к любому другому типу указателя. Ниже перечислены основные операции над указателями.

Операция	Описание
<code>&</code>	Операция <i>взятия адреса</i> возвращает указатель на адрес переменной
<code>*</code>	Операция <i>разыменования</i> возвращает переменную по адресу, который задан указателем
<code>-></code>	Операция указателя на член является синтаксическим сокращением, т.е. <code>x->y</code> эквивалентно <code>(*x).y</code>

Небезопасный код

Помечая тип, член типа или блок операторов ключевым словом `unsafe`, вы разрешаете использовать типы указателей и выполнять операции над указателями в стиле C++ внутри этой области видимости. Ниже показан пример применения указателей для быстрой обработки битовой карты:

```
unsafe void BlueFilter (int[,] bitmap)
{
 int length = bitmap.Length;
 fixed (int* b = bitmap)
 {
 int* p = b;
 for (int i = 0; i < length; i++)
 *p++ &= 0xFF;
 }
}
```


Небезопасный код может выполняться быстрее, чем соответствующая ему безопасная реализация. В последнем случае код потребует вложенного цикла с индексацией в массиве и проверкой границ. Небезопасный метод C# может также оказаться быстрее, чем вызов внешней функции C, поскольку не будет никаких накладных расходов, связанных с покиданием управляемой среды выполнения.

Оператор `fixed`

Оператор `fixed` необходим для закрепления управляемого объекта, такого как битовая карта в предыдущем примере. Во время выполнения программы многие объекты распределяются в куче и впоследствии освобождаются. Во избежание нежелательных затрат или фрагментации памяти сборщик мусора перемещает объекты внутри кучи. Указатель на объект бесполезен, если адрес объекта может измениться во время обращения к нему, поэтому оператор `fixed` сообщает сборщику мусора о необходимости “закрепления” объекта, чтобы он никуда не перемещался. Это может оказать влияние на эффективность программы во время выполнения, так что фиксированные блоки должны использоваться только кратковременно, а распределения памяти в куче внутри фиксированного блока следует избегать.

Внутри оператора `fixed` можно получать указатель на любой тип значения, массив типов значений или строку. В случае массивов и строк указатель будет в действительности указывать на первый элемент, который является типом значения.

Типы значений, объявленные внутри ссылочных типов, требуют закрепления ссылочных типов, как показано ниже:

```
class Test
{
 int x;
 unsafe static void Main()
 {
 Test test = new Test();
 fixed (int* p = &test.x) // Закрепляет test
 {
 *p = 9;
 }
 System.Console.WriteLine (test.x);
 }
}
```

Операция указателя на член

В дополнение к операциям `&` и `*` язык C# также предлагает операцию `->` в стиле C++, которая может использоваться при работе со структурами:

```
struct Test
{
 int x;
 unsafe static void Main()
 {
 Test test = new Test();
 Test* p = &test;
 p->x = 9;
 System.Console.WriteLine (test.x);
 }
}
```

Массивы

Ключевое слово `stackalloc`

Память может быть выделена в блоке внутри стека явно с применением ключевого слова `stackalloc`. Из-за распределения в стеке время жизни блока памяти ограничивается выполнением метода, в точности как для любой другой локальной переменной. Этот блок может использовать операцию `[]` для проведения индексации в рамках памяти:

```
int* a = stackalloc int [10];
for (int i = 0; i < 10; ++i)
 Console.WriteLine (a[i]);
// Вывод на экран низкоуровневых значений из памяти
```

Буферы фиксированных размеров

С помощью ключевого слова `fixed` можно выделять память в блоке внутри структуры:

```
unsafe struct UnsafeUnicodeString
{
 public short Length;
 public fixed byte Buffer[30];
}
unsafe class UnsafeClass
{
 UnsafeUnicodeString uus;
```

```

public UnsafeClass (string s)
{
 uus.Length = (short)s.Length;
 fixed (byte* p = uus.Buffer)
 for (int i = 0; i < s.Length; i++)
 p[i] = (byte) s[i];
}
}

```

В этом примере ключевое слово `fixed` также используется для закрепления в куче объекта, содержащего буфер (который будет экземпляром `UnsafeClass`).

void*

Указатель `void (void*)` не делает никаких предположений о типе лежащих в основе данных и удобен для функций, которые имеют дело с низкоуровневой памятью. Существует неявное преобразование из любого типа указателя в `void*`. Указатель `void*` не допускает разыменования и выполнения над ним арифметических операций. Например:

```

unsafe static void Main()
{
 short[] a = {1,1,2,3,5,8,13,21,34,55};
 fixed (short* p = a)
 {
 // Операция sizeof возвращает размер
 // типа значения в байтах
 Zap (p, a.Length * sizeof (short));
 }
 foreach (short x in a)
 System.Console.WriteLine (x); // Выводит все нули
}
unsafe static void Zap (void* memory, int byteCount)
{
 byte* b = (byte*) memory;
 for (int i = 0; i < byteCount; i++)
 *b++ = 0;
}

```

Директивы препроцессора

Директивы препроцессора снабжают компилятор дополнительной информацией о разделах кода. Наиболее распространен-

ными директивами препроцессора являются директивы условной компиляции, которые предоставляют способ включения либо исключения разделов кода из процесса компиляции.

Например:

```
#define DEBUG
class MyClass
{
 int x;
 void Foo()
 {
 #if DEBUG
 Console.WriteLine ("Testing: x = {0}", x);
 #endif
 }
 ...
}
```

В этом классе оператор в методе Foo компилируется условно в зависимости от существования символа DEBUG. Если удалить определение символа DEBUG, то этот оператор в Foo компилироваться не будет. Символы препроцессора могут определяться внутри файла исходного кода (что и было сделано в примере), а также передаваться компилятору с помощью опции командной строки /define:символ.

В директивах #if и #elif можно использовать операции ||, && и ! для выполнения логических действий ИЛИ, И и НЕ над множеством символов. Приведенная ниже директива указывает компилятору на необходимость включения следующего за ней кода, если определен символ TESTMODE и не определен символ DEBUG:

```
#if TESTMODE && !DEBUG
...
#endif
```

Однако имейте в виду, что вы не строите обычное выражение C#, и символы, которыми вы оперируете, не имеют абсолютно никакого отношения к *переменным* — статическим или каким-то другим.

Директивы #error и #warning предотвращает случайное неправильное применение директив условной компиляции, заставляя компилятор генерировать сообщение об ошибке или предупреждение, которое вызвано неподходящим набором символов компиляции.

Ниже перечислены все директивы препроцессора.

Директива препроцессора	Действие
<code>#define СИМВОЛ</code>	Определяет символ
<code>#undef СИМВОЛ</code>	Отменяет определение символа
<code>#if СИМВОЛ</code> <code>[операция СИМВОЛ2]...</code>	Условная компиляция (операциями являются <code>==</code> , <code>!=</code> , <code>&&</code> и <code> </code>)
<code>#else</code>	Компилирует код до следующей директивы <code>#endif</code>
<code>#elif СИМВОЛ</code> <code>[операция СИМВОЛ2]</code>	Комбинирует ветвь <code>#else</code> и проверку <code>#if</code>
<code>#endif</code>	Заканчивает директивы условной компиляции
<code>#warning текст</code>	Заставляет компилятор вывести предупреждение с указанным текстом
<code>#error текст</code>	Заставляет компилятор вывести сообщение об ошибке с указанным текстом
<code>#line [номер</code> <code>["файл"] hidden]</code>	Номер задает строку в исходном коде; в "файл" указывается имя файла для помещения в вывод компилятора; <code>hidden</code> инструктирует инструменты отладки о необходимости пропуска кода от этой точки до следующей директивы <code>#line</code>
<code>#region имя</code>	Обозначает начало раздела
<code>#endregion</code>	Обозначает конец раздела
<code>#pragma warning</code>	См. следующий раздел

Директива `#pragma warning`

Компилятор генерирует предупреждение, когда сталкивается в коде с чем-нибудь, что не выглядит преднамеренным. В отличие от ошибок, предупреждения обычно не приводят к прекращению компиляции приложения.

Предупреждения компилятора могут быть исключительно полезными при выявлении ошибок. Тем не менее, их полезность теряется в случае выдачи *ложных* предупреждений. В крупном приложении очень важно поддерживать подходящее соотношение "сигнал-шум", если должны замечаться "реальные" предупреждения.

С этой целью компилятор позволяет избирательно подавлять выдачу предупреждений с помощью директивы `#pragma warning`.

В следующем примере мы инструктируем компилятор не выдавать предупреждения о том, что поле `Message` не используется:

```
public class Foo
{
 static void Main() { }

 #pragma warning disable 414
 static string Message = "Hello";
 #pragma warning restore 414
}
```

Если в директиве `#pragma warning` не указано число, то будет отключена или восстановлена выдача предупреждений со всеми кодами.

Если вы добиваетесь совершенства в применении этой директивы, можете скомпилировать код с переключателем `/warnaserror`, который сообщит компилятору о необходимости трактовать любые оставшиеся предупреждения как ошибки.

XML-документация

Документирующий комментарий — это порция встроенного XML-кода, которая документирует тип или член типа. Документирующий комментарий располагается непосредственно перед объявлением типа или члена и начинается с трех символов косой черты:

```
/// <summary>Прекращает выполняющийся запрос.
/// </summary>
public void Cancel() { ... }
```

Многострочные комментарии записываются следующим образом:

```
/// <summary>
/// Прекращает выполняющийся запрос
/// </summary>
public void Cancel() { ... }
```

или так (обратите внимание на дополнительную звездочку в начале):

```
/**
 <summary>Прекращает выполняющийся запрос.</summary>
*/
public void Cancel() { ... }
```

В случае компиляции с переключателем /doc компилятор извлекает и накапливает документирующие комментарии в специальном XML-файле. С этим файлом связаны два основных сценария использования.

- Если он помещен в ту же папку, что и скомпилированная сборка, Visual Studio автоматически читает этот XML-файл и применяет информацию из него для предоставления списка членов IntelliSense потребителям сборки с таким же именем, как у XML-файла.
- Инструменты третьих сторон (такие как Sandcastle и NDoc) могут трансформировать этот XML-файл в справочный HTML-файл.

Стандартные XML-дескрипторы документации

Ниже перечислены стандартные XML-дескрипторы, которые распознаются Visual Studio и генераторами документации.

<summary>

```
<summary>...</summary>
```

Указывает всплывающую подсказку, которую средство IntelliSense должно отображать для типа или члена. Обычно это одиночная фраза или предложение.

<remarks>

```
<remarks>...</remarks>
```

Дополнительный текст, который описывает тип или член. Генераторы документации объединяют его с основным описанием типа или члена.

<param>

```
<param name="имя">...</param>
```

Объясняет параметр метода.

<returns>

```
<returns>...</returns>
```

Объясняет возвращаемое значение метода.

<exception>

```
<exception [cref="тип"]>...</exception>
```

Указывает исключение, которое метод может генерировать (в `cref` задается тип исключения).

<permission>

```
<permission [cref="тип"]>...</permission>
```

Указывает тип `IPermission`, требуемый документируемым типом или членом.

<example>

```
<example>...</example>
```

Обозначает пример (используемый генераторами документации). Как правило, содержит текст описания и исходный код (исходный код обычно заключен в дескриптор `<c>` или `<code>`).

<c>

```
<c>...</c>
```

Указывает внутристрочный фрагмент кода. Этот дескриптор обычно применяется внутри блока `<example>`.

<code>

```
<code>...</code>
```

Указывает многострочный пример кода. Этот дескриптор обычно используется внутри блока `<example>`.

<see>

```
<see cref="член">...</see>
```

Вставляет внутристрочную перекрестную ссылку на другой тип или член. Генераторы HTML-документации обычно преобразуют это в гиперссылку. Компилятор выдает предупреждение, если указано недопустимое имя типа или члена.

<seealso>

```
<seealso cref="член">...</seealso>
```

Вставляет перекрестную ссылку на другой тип или член. Генераторы документации обычно записывают это в отдельный раздел “See Also” (“См. также”) в нижней части страницы.

<paramref>

```
<paramref name="ИМЯ"/>
```

Вставляет ссылку на параметр внутри дескриптора <summary> или <remarks>.

<list>

```
<list type=[ bullet | number | table ]>
  <listheader>
 <term>...</term>
 <description>...</description>
  </listheader>
  <item>
 <term>...</term>
 <description>...</description>
  </item>
</list>
```

Инструктирует генератор документации о необходимости выдачи маркированного, нумерованного или табличного списка.

<para>

```
<para>...</para>
```

Инструктирует генератор документации о необходимости форматирования содержимого в виде отдельного абзаца.

<include>

```
<include file='ИМЯ-файла' path='путь-к-дескриптору'
  [@name="идентификатор"] '>
  ...
</include>
```

Выполняет объединение с внешним XML-файлом, содержащим документацию. В атрибуте path задается XPath-запрос к конкретному элементу из этого файла.

Предметный указатель

D

DLR (Dynamic Language Runtime), 181

I

IL (Intermediate Language), 69

L

LINQ (Language Integrated Query), 154

LIFO (Last-In First-Out), 91

A

Аргумент

именованный, 49

передача аргументов по значению, 45

Арифметические операции, 29

Атрибуты, 188

извлечение атрибутов во время выполнения, 191

информации о вызывающем компоненте, 191

классы атрибутов, 188

определение специальных атрибутов, 190

указание нескольких атрибутов, 189

B

Блок операторов, 58

B

Выражение, 50

дерево выражения, 125

динамическое, 185

запроса, 166

лямбда-, 125

асинхронное, 201

присваивания, 51

G

Генерация исключений, 135

Группирование, 176

D

Данные-члены, 19

Декремент (--), 29

Делегат, 113

Action, 116

Func, 116

вариантность параметров
типа для обобщенных
делегатов, 119

групповые делегаты, 115
написание подключаемых
методов с помощью
делегатов, 114

обобщенные типы
делегатов, 116

совместимость делегатов, 117

Дерево выражения, 125

Директива

using, 67

using static, 67

препроцессора, 206

Диспетчеризация

множественная, 186

Документация

XML, 209

З

Задача
комбинатор задач, 201
Замыкание, 127
Запечатывание функций и
классов, 88
Запрос
выражения запросов, 166
простой, 155

И

Идентификатор, 15
Индекс, 39
Индексаторы, 77
Инициализаторы
коллекций, 139
объектов, 73
свойств, 76
Инкремент (++), 29
Интерполяция строк, 37
Интерфейс, 98
расширение интерфейса, 99
реализация виртуальных
членов интерфейса, 100
явная реализация членов
интерфейса, 99
Исключения, 130
генерация исключений, 135
общие типы исключений, 137
Итератор, 138; 140; 141
семантика итератора, 141

К

Квалификатор global::, 69
Квантификаторы, 158
Класс, 69
object, 90
Task, 197

абстрактный (abstract), 87
атрибутов, 188
запечатывание классов, 88
статический (static), 20; 80

Ключевое слово

async, 193; 196
await, 193; 195
base, 88
let, 169
orderby, 175
public, 21
stackalloc, 205
контекстное, 16

Ковариантность, 110

Коллекция

инициализаторы
коллекций, 139

Комментарии, 17

многострочные, 17
однострочные, 17

Компоновка последовательностей, 143

Константа, 17; 78

Конструктор, 20; 89

статический, 79
экземпляра, 72
неоткрытый, 73
неявный без параметров, 72
создание, 20

Контравариантность, 112; 118

Куча, 43

Л

Литерал, 16

целочисленный, 27

Лямбда-выражение, 125

асинхронное, 201

М

Массив, 38
индекс, 39
многомерный
зубчатый, 41
прямоугольный, 40
Метод, 71
Equals, 94
GetHashCode, 94
GetType, 93
ReferenceEquals, 94
ToString, 95
WhenAll, 201
анонимный, 129
обобщенный, 106
перегрузка методов, 71
расширяющий, 151; 153
сигнатура метода, 71
частичный, 81
экземпляра, 116; 153
Модификатор
new, 88
out, 47
params, 47
ref, 46
доступа, 96
internal, 96
private, 96
protected, 96
protected internal, 96
public, 96

Н

Наследование, 82; 89

О

Обобщения, 104
Объект
инициализатор объекта, 73

Оператор
break, 64
catch, 132
continue, 65
do-while, 62
finally, 133
fixed, 204
for, 63
foreach, 64; 138
goto, 65
if, 59
return, 65
switch, 61
try, 130
using, 134
while, 62
yield, 142
yield break, 142
блок операторов, 58
выбора, 59
выражений, 59
итераций, 62
объявления, 58
перехода, 64
Операция, 16; 50
& и |, 147
as, 85
Average, 158
Cast, 178
checked, 30
Count, 158
GroupBy, 176
GroupJoin, 174
is, 85
Max, 158
Min, 158
nameof, 82
OfType, 178
Skip, 157
Take, 157

typeof, 93
 unchecked, 30
 Zip, 175
 агрегирования, 158; 164
 арифметическая, 29
 бинарная, 51
 генерации, 165
 группирования, 163
 декремента (--), 29
 для работы со значениями
 null, 56; 148
 запроса, 155
 стандартная, 160
 инкремента (++), 29
 квантификации, 164
 конкатенация строк (+), 36
 левоассоциативная, 52
 над множествами, 158; 163
 над элементами, 157; 163
 отношения (<, <=, >=, >), 146
 первичная, 51
 перегрузка операций, 148
 эквивалентности и сравне-
 ния, 150
 подъем операций, 145
 правоассоциативная, 52
 преобразования, 164; 165
 приоритеты операций, 52
 проверки равенства (!=), 33
 проецирования, 162
 соединения, 162
 сравнения (==), 33
 тернарная (? :), 34; 51
 указателя на член (->), 205
 унарная, 51
 упорядочения, 163
 условная (&& и ||), 34
 фильтрации, 162
 функции операций, 149
 целочисленная, 29
 эквивалентности (== и !=), 146

П

Параллелизм, 201
 Параметр, 45
 необязательные параметры, 48
 Перегрузка
 методов, 71; 90
 операций, 148; 150
 Переменная, 17
 внешняя, 126
 захватывание итерационных
 переменных, 128
 Переполнение
 целочисленное, 29
 Перечисление, 101; 138; 159
 операции над
 перечислениями, 103
 преобразования
 перечислений, 102
 флагов, 102
 Перечислитель, 138
 Подписчики, 119
 Поле, 70
 Полиморфизм, 83
 Последовательность, 154
 Преобразование
 динамическое, 184
 неявное, 21; 150
 ссылочное, 84; 111
 целых чисел в целые числа, 28
 чисел с плавающей точкой в
 целые числа, 28
 чисел с плавающей точкой
 в числа с плавающей
 точкой, 28
 явное, 21; 150
 Приведение
 вверх, 84
 вниз, 84

Присваивание
определенное, 44
Проецирование, 156
Пространство имен, 65

Р

Распаковка (unboxing), 91
Ретранслятор, 119

С

Сборка
дружественная, 97
Свойства, 74
автоматические, 76
инициализаторы свойств, 76
сжатые до выражений, 76
Связывание
динамическое, 179
специальное, 181
статическое, 179
языковое, 182
Символы, 34
Событие, 119
средства доступа
к событию, 124
Соединение, 172
Ссылка this, 73
Ссылочные преобразования, 84
Стек, 43; 91
Строка, 34
интерполяция строк, 37
конкатенация строк, 36
манипулирование строками, 38
поиск внутри строки, 38
сравнение строк, 37
Структура, 95

Т

Тип, 17
bool, 25; 33
bool?, 147
byte, 25; 31
char, 25; 34
decimal, 25; 32
double, 25; 31
dynamic, 184
float, 25; 31
int, 25
long, 25
object, 183
sbyte, 25; 31
short, 25; 31
string, 36
uint, 25
ulong, 25
ushort, 25; 31
анонимный, 153
булевский (bool), 33
вложенный, 104
допускающий значение
null, 25; 144; 148
значения, 22
логический (bool), 25
обобщенный, 105
симметричность предпо-
деленных и специальных
типов, 19
предопределенный, 18
символьный (char), 25; 34
ссылочный, 22; 23
строковый (string), 36
целочисленный (byte, sbyte,
short, ushort), 31
числовой (sbyte, short, int,
long, byte, ushort, uint,
ulong, float, double,
decimal), 25

У

Указатель void (void*), 206
Упаковка (boxing), 91
Упорядочение, 175
Управляющие последовательности, 35

Ф

Финализаторы, 80
Функции
 асинхронные, 193
 написание, 198
 виртуальные (virtual), 86
 запечатывание функций, 88
 операций, 149
 -члены, 19

Ц

Целочисленное
 деление, 29
 переполнение, 29
Целочисленные типы, 31

Э

Экземпляр, 17
 метод экземпляра, 116
 типа значения, 22
 члены экземпляра, 20

Я

Язык
 DLR, 181
 IL, 69
 LINQ, 154

АДАПТИВНЫЙ КОД НА C#

Проектирование классов и интерфейсов, шаблоны и принципы SOLID

Гэри Маклин Холл

www.williamspublishing.com

В этой книге рассматриваются практические вопросы гибкой разработки адаптивного кода с помощью проектных шаблонов и принципов SOLID: единственной ответственности, открытости-закрытости, подстановки Лисков, разделения интерфейса, внедрения зависимостей. В ней рассматривается организация процесса гибкой разработки приложений на C# по методике Scrum, выявление зависимостей и эффективного управления ними, программирование интерфейсов, применение шаблонов и исключение антишаблонов, модульное тестирование и реорганизация кода. Передовые методики и приемы гибкой разработки приспособляющегося к изменениям кода обсуждаются на конкретных примерах, а в конце книги — на практическом примере отдельного проекта. Книга рассчитана на читателей, имеющих опыт программирования на C# в Visual Studio и на платформе .NET Framework.

ISBN 978-5-8459-1991-5

в продаже

ЯЗЫК ПРОГРАММИРОВАНИЯ C# 5.0 И ПЛАТФОРМА .NET 4.5 6-Е ИЗДАНИЕ

Эндрю Троелсен

www.williamspublishing.com

Новое издание этой книги было полностью пересмотрено и переписано с учетом последних изменений в спецификации языка C# и дополнений платформы .NET Framework. Отдельные главы посвящены важным новым средствам, которые превращают .NET Framework 4.5 в самое передовое решение для корпоративных приложений. Помимо этого, рассмотрены все ключевые возможности языка C#, как старые, так и новые, что позволило обрести популярность предыдущим изданиям этой книги (материал покрывает все темы, начиная с обобщений и кончая pLINQ). Основное назначение книги — служить исчерпывающим руководством по языку программирования C# и ключевым аспектам платформы .NET (сборкам, удаленному взаимодействию, Windows Forms, Web Forms, ADO.NET, веб-службам XML и т.д.).

ISBN 978-5-8459-1957-1

в продаже

ASP.NET MVC 5 С ПРИМЕРАМИ НА C#5.0 ДЛЯ ПРОФЕССИОНАЛОВ

5-е издание

Адам Фримен

www.williamspublishing.com

Инфраструктура ASP.NET MVC 5 представляет собой последнюю версию веб-платформы ASP.NET от Microsoft. Она предлагает высокопродуктивную модель программирования, которая способствует построению более чистой кодовой архитектуры, обеспечивает разработку через тестирование и поддерживает повсеместную расширяемость в комбинации со всеми преимуществами ASP.NET. В пятом издании раскрыты улучшения ASP.NET MVC 5, включая возможность определения маршрутов с использованием атрибутов C# и возможность переопределения фильтров. Пользовательский интерфейс, доступный при построении приложений MVC, также существенно усовершенствован. Новая, более тесно интегрированная IDE-среда Visual Studio 2013 была создана специально с учетом разработки приложений MVC, и теперь она предоставляет полный набор инструментов для улучшения процесса разработки, помогая в анализе, отладке и развертывании кода.

ISBN 978-5-8459-2008-9

в продаже

WINRT: ПРОГРАММИРОВАНИЕ НА C# ДЛЯ ПРОФЕССИОНАЛОВ

**Джеффри Рихтер,
Мартен ван де Боспурт**

www.williamspublishing.com

В этой книге рассматриваются практические вопросы разработки приложений для Магазина Windows на C# с использованием прикладных программных интерфейсов WinRT API, в том числе основы Windows Runtime, упаковка и развертывание приложений, управление сроком действия процессов, перемещение данных пакета, потоки ввода-вывода, работа в сети, обмен данными, плиточными и всплывающими уведомлениями, выполнение фоновых задач, отладка, тестирование и передача приложений на сертификацию в Магазине Windows, а также организация продаж продукции в них с помощью механизма электронной коммерции в Магазине Windows. Все эти и другие актуальные вопросы разработки приложений для Магазина Windows иллюстрируются изрядным числом примеров исходного кода и дополняются полезными советами авторов, имеющих немалый практический опыт в данной области.

ISBN 978-5-8459-1910-6

в продаже

С# ДЛЯ ПРОФЕССИОНАЛОВ

ТОНКОСТИ ПРОГРАММИРОВАНИЯ

3-Е ИЗДАНИЕ

Джон Скит

Если вы занимаетесь разработкой приложений .NET, то будете использовать С# как при построении сложного приложения уровня предприятия, так и при ускоренном написании какого-нибудь чернового приложения. В С# 5 можно делать удивительные вещи с помощью обобщений, лямбда-выражений, динамической типизации, LINQ, итераторных блоков и других средств. Однако прежде их необходимо должным образом изучить. Это издание было полностью пересмотрено с целью раскрытия новых средств версии С# 5, включая тонкости написания сопровождаемого асинхронного кода. Вы увидите всю мощь языка С# в действии и научитесь работать с ценнейшими средствами, которые эффективно впишутся в применяемый набор инструментов. Кроме того, вы узнаете, как избегать скрытых ловушек при программировании на С# с помощью простых и понятных объяснений вопросов, касающихся внутреннего устройства языка.

www.williamspublishing.com

ISBN 978-5-8459-1909-0

в продаже

С# 5.0 СПРАВОЧНИК ПОЛНОЕ ОПИСАНИЕ ЯЗЫКА

**Джозеф Албахари,
Бен Албахари**

www.williamspublishing.com

Данное руководство ставшее бестселлером, позволяет получить точные ответы практически на любые вопросы по С# 5.0 и .NET CLR. Уникально организованное по концепциям и сценариям использования, обновленное пятое издание книги предлагает реорганизованные разделы, посвященные параллелизму, многопоточности и параллельному программированию, а также включает подробные материалы по новому средству С# 5.0 — асинхронным функциям.

Проверенная более чем 20 экспертами, в числе которых Эрик Липперт, Стивен Тауб, Крис Барроуз и Джон Скит, эта книга содержит все, что необходимо для освоения С# 5.0. Она широко известна как исчерпывающий справочник по языку.

ISBN 978-5-8459-1819-2

в продаже

C# 6.0 Карманный справочник

Когда вам нужны ответы на вопросы по программированию на языке C# 6.0, эта практическая и узкоспециализированная книга предложит именно то, что необходимо знать — безо всяких длинных введений или раздутых примеров. Легкая в чтении, она идеальна в качестве краткого справочника или даже руководства в том случае, если вы знакомы с языком Java, C++ или более ранней версией C#.

Все программы и фрагменты кода, рассмотренные в этой книге, доступны в виде интерактивных примеров для LINQPad. Вы можете редактировать код и немедленно видеть результаты без необходимости в настройке проектов в Visual Studio. Эта книга написана авторами книги *C# 6.0. Справочник. Полное описание языка* и раскрывает все особенности языка C# 6.0.

Основные темы книги

- Фундаментальные основы языка C#
- Более сложные темы, такие как перегрузка операций; ограничения, ковариантность и контравариантность типов; итераторы; типы, допускающие значение null; подъем операций; лямбда-выражения и замыкания
- Язык LINQ, начиная с последовательностей, отложенного выполнения и стандартных операций запросов, и заканчивая полным справочником по выражениям запросов
- Динамическое связывание и асинхронные функции
- Небезопасный код и указатели, специальные атрибуты, директивы препроцессора и XML-документация

Джозеф Албахари — автор книг *C# 5.0 in a Nutshell* (C# 5.0. Справочник. Полное описание языка, ИД "Вильямс", 2013 г.), *C# 5.0 Pocket Reference* (C# 5.0. Карманный справочник, ИД "Вильямс", 2012 г.) и *LINQ Pocket Reference*. Он также разработал LINQPad — популярную утилиту для подготовки кода и проверки запросов LINQ.

Бен Албахари — бывший руководитель проектов в Microsoft и соучредитель веб-сайта Auditionist, предназначенного для кастинга актеров в Соединенном Королевстве.

www.williamspublishing.com

ISBN 978-5-8459-2053-9

9 785845 920539

Категория: программирование
Предмет рассмотрения: C# / Microsoft .NET
Уровень: промежуточный/опытный

www.o