

Common Type System

.NET Types Hierarchy, Cloning, Comparing,
Value and Reference Types, Parameters
Passing

C# OOP

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Table of Contents

- What is Common Type System (CTS)?
 - Types Hierarchy
- The System.Object type
 - Overriding the Virtual Methods in System.Object
- Operators is and as
- Object Cloning
 - ICloneable Interface
- The IComparable<T> Interface

Table of Contents

- The IEnumerable<T> interface
- Value Types and Reference Types
 - Boxing and Unboxing
- Passing Parameters
 - Input, Output and Reference Passing

What is Common Type System (CTS)?

Follow us

Inside .NET Framework

- Building blocks of .NET Framework

What is CTS?

- .NET Common Type System (CTS)
- Defines CLR supported
 - Data types
 - Operations performed on them
- Extends the compatibility between different .NET languages
- Supports two types of data
 - Value types
 - Reference types
- All data types are inheritors of `System.Object`

.NET CTS Types Hierarchy

The System.Object Type

Follow us

System.Object Type

- Base class for each .NET type
 - Inherited by default when a new type is defined
- Important virtual methods:
 - Equals() – comparison with other object
 - ToString() – represents the object as a string
 - GetHashCode() – evaluates the hash code (used with hash-tables)
 - Finalize() – used for clean up purposes when an object is disposed

Follow us

Overriding the Virtual Methods in System.Object

Follow us

Telerik Academy

Overriding System.Object's Virtual Methods

- By default the operator == calls the ReferenceEquals() method
 - Compares the addresses for reference types
 - Or the binary representation for value types
- The methods Equals(), GetHashCode() should be defined at the same time
 - The same applies for the operators == and !=
 - You can override Equals() and use its implementation for == and !=

Follow us

Telerik Academy Overriding System.Object Methods

```
public class Student
{
 public string Name { get; set; }
 public int Age { get; set; }
 public override bool Equals(object param)
 {
 // If the cast is invalid, the result will be null
 Student student = param as Student;
 // Check if we have valid not null Student object
 if (student == null)
 return false;
 // Compare the reference type member fields
 if (! Object.Equals(this.Name, student.Name))
 return false;
 // Compare the value type member fields
 if (this.Age != student.Age)
 return false;
 return true;
 }
}
```


the example continues

Follow us

Overriding System.Object Methods – Example


```
public static bool operator == (Student student1,  
 Student student2)  
{  
 return Student.Equals(student1, student2);  
}  
public static bool operator !=(Student student1,  
 Student student2)  
{  
 return !(Student.Equals(student1, student2));  
}  
public override int GetHashCode()  
{  
 return Name.GetHashCode() ^ Age.GetHashCode();  
}
```


Overriding the Virtual Methods in System.Object

Demo

Follow us

- The `System.Object` type has some other methods, which are inherited by all .NET types:
 - `GetType()`
 - Returns type's metadata as a `System.Type`
 - `MemberwiseClone()`
 - Copies the binary representation of the variable into a new variable (shallow clone)
 - `ReferenceEquals()`
 - Compares if two object have the same reference

is and as operators

Follow us

Type Operators in C#

- The `is` operator
 - Checks if an object is an instance of some type
 - Polymorphic operation
 - `5 is Int32`
 - `5 is object`
 - `5 is IComparable<int>`
- The `as` operator
 - Casts a reference type to another reference type
 - Returns `null` value if it fails
 - E.g. if the types are incompatible

Operators is and as – Example

```
class Base { }
class Derived : Base { }
class TestOperatorsIsAndAs
{
 static void Main()
 {
 Object objBase = new Base();
 if (objBase is Base)
 Console.WriteLine("objBase is Base");
 // Result: objBase is Base
 if (! (objBase is Derived))
 Console.WriteLine("objBase is not Derived");
 // Result : objBase is not Derived
 if (objBase is System.Object)
 Console.WriteLine("objBase is System.Object");
 // Result : objBase is System.Object
```


the example continues

Follow us

Operators is and as – Example

```
Base b = objBase as Base;
Console.WriteLine("b = {0}", b);
// Result: b = Base
Derived d = objBase as Derived;
if (d == null)
 Console.WriteLine("d is null");
// Result: d is null
Object o = objBase as Object;
Console.WriteLine("o = {0}", o);
// Result: o = Base
Derived der = new Derived();
Base bas = der as Base;
Console.WriteLine("bas = {0}", bas);
// Result: bas = Derived
}
}
```


Operators is and as

Demo

Follow us

Object Cloning

Follow us

Object Cloning

- In programming cloning an object means to create an identical copy of certain object
- Shallow cloning(shallow copy)
 - Uses the protected MemberwiseClone() method
 - Copies the value types bit by bit (binary)
 - Copies only the addresses of the reference types
- Deepcloning(deep copy)
 - Recursively copies all member data
 - Implemented manually by the programmer

Object Cloning

- Types which allow cloning implement the **ICloneable** interface
- The **Clone()** method of the **ICloneable**
 - The only method of the interface
 - Returns an identical copy of the object
 - Returns object → must be casted later
 - You decide whether to create a **deep** or **shallow** copy or **something between**

Object Cloning - Example

```
class LinkedList: ICloneable
{
 public T Value { get; set; }
 public LinkedList NextNode { get; private set; }

 public LinkedList(T value,
 LinkedList nextNode = null)
 {
 this.Value = value;
 this.NextNode = nextNode;
 }

 object ICloneable.Clone() // Implicit implementation
 {
 return this.Clone();
 }
}
```

Follow me
the example continues

Object Cloning - Example

```
public LinkedList<T> Clone() // our method Clone()
{
 // Copy the first element
 LinkedList<T> original = this;
 T valueOriginal = original.Value;
 LinkedList<T> result = new LinkedList<T>(valueOriginal);
 LinkedList<T> copy = result;
 original = original.NextNode;
 // Copy the rest of the elements
 while (original != null)
 {
 valueOriginal = original.Value;
 copy.NextNode = new LinkedList<T>(valueOriginal);
 original = original.NextNode;
 copy = copy.NextNode;
 }
 return result;
}
```


Deep and Shallow Object Cloning

Demo

Follow us

The Interface IComparable<T>

Follow us

IComparable<T> Interface

- The System.IComparable<T> interface
 - Implemented by the types, which can be compared (ordered in increasing order)
- The CompareTo(T) method defines the comparison.
It returns:
 - Number < 0 – if the passed object is bigger than the this instance
 - Number = 0 – if the passed object is equal to the this instance
 - Number > 0 – if the passed object is smaller than the this instance

IComparable - Example

```
class Point : IComparable
{
 public int X { get; set; }
 public int Y { get; set; }
 public int CompareTo(Point otherPoint)
 {
 if (this.X != otherPoint.X)
 {
 return (this.X - otherPoint.X);
 }
 if (this.Y != otherPoint.Y)
 {
 return (this.Y - otherPoint.Y);
 }
 return 0;
 }
}
```


Follow us

Implementing IComparable<T>

Demo

Follow us

The `IEnumerable<T>` Interface

Follow us

IEnumerable<T>

- The `IEnumerable<T>` interface provides collection classes with `foreach` traversal
 - It consists of 4 interfaces: `IEnumerable`, `IEnumerable`, `IEnumerator<T>`, `IEnumerator`

```
public interface IEnumerable<T> : IEnumerable
{
 Ienumerator<T> GetEnumerator();
}

// Non-generic version (compatible with .NET 1.1)
public interface IEnumerable : IEnumerable
{
 IEnumerator GetEnumerator();
}
```


IEnumerator<T>

- The `IEnumerator<T>` interface provides sequential read-only, forward-only iterator

```
public interface IEnumerator<T> : IEnumerator
{
 bool MoveNext();
 void Reset();
 T Current { get; }
}

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

Follow us

Yield Return in C#

- The `yield return` construct in C# simplifies the `IEnumerator<T>` implementations
 - When a `yield return` statement is reached
 - The expression is returned, and the current location in code is retained (for later use)

```
public IEnumerator<int> GetEnumerator()
{
 for (int i=100; i<200; i++)
 {
 yield return i;
 }
}
```

Follow us

Implementing IEnumerable

Demo

Follow us

Value Types

Follow us

Value Types

- Store their values in the stack
- Can not hold null value
- Destroyed when the given variable goes out of scope
- When a method is called they are:
 - Passed by value
 - Stored in the stack (copied)

Follow us

Value Types

- Inherit System.ValueType
- Value types are:
 - Primitive types
 - int, char
 - float, bool
 - Others
 - Structures
 - Enumerations (enumerable types)

Follow us

Reference Types

Follow us

Reference Types

- Implemented as type-safe pointers to objects
- Stored in the dynamic memory
- When a method is called they are passed by reference (by their address)
- Automatically destroyed by the CLR Garbage Collector, when they are out of scope or they are not in use
- Can hold null value

Follow us

Reference Types

- It is possible for many variables to point to one and the same reference type object
- Referent objects are:
 - System.Object, System.String
 - Classes and interfaces
 - Arrays
 - Delegates
 - Pointers

Value vs. Reference Types

Assigning, Memory Location and Values

Follow us

Assigning Values

- Value Types
 - When assigning value types, their value is copied to the variable
- Reference Types
 - When assigning referent type, only the reference (address) is copied and the objects stays the same

Follow us

Memory Location

- The memory location for value types is the program execution stack
- The memory location for reference types is the dynamic memory
 - Also called managed heap

Follow us

- Value types can not take null as a value, because they are not pointers
- Value types inherit System.ValueType
- Reference types inherit System.Object
- Value type variables can be stored in reference types with the boxing technique

Value and Reference Types - Example

```
class RefClass { public int value; } // Reference type
struct ValStruct { public int value; } // Value type
class TestValueAndReferenceTypes
{
 static void Main()
 {
 RefClass ref_Example_ = new RefClass();
 ref_Example_.value = 100;
 RefClass ref_Example_2 = ref_Example_;
 ref_Example_2.value = 200;
 Console.WriteLine(ref_Example_.value); // Prints 200

 ValStruct val_Example_ = new ValStruct();
 val_Example_.value = 100;
 ValStruct val_Example_2 = val_Example_;
 val_Example_2.value = 200;
 Console.WriteLine(val_Example_.value); // Prints 100
 }
}
```


Types, Variables and Memory

Stack for program execution			Dynamic memory (managed heap)	
Variable	Address	Value	Address	Value
(stack beginning)
class1	0x0012F680	0x04A41A44	0x04A41A44	200
class2	0x0012F67C	0x04A41A44
struct1	0x0012F678	100
struct2	0x0012F674	200
(free stack memory)
(end of stack)	0x00000000

Follow us

Value and Reference Types

Demo

Follow us

Boxing and Unboxing

Follow us

Boxing and Unboxing

- Value types can be stored in reference types
- If needed CLR boxes and unboxes value types
- Boxing is operation, that converts a value type to a reference one

```
int i = 123;  
// The following line boxes i.  
object o = i;
```

- Unboxing is the opposite operation
 - Converts boxed value to ordinary value type

```
o = 123;  
i = (int)o; // unboxing
```

Follow us

1. Allocates dynamic memory for the creation of the object
2. Copies the contents of the variable from the stack to the allocated dynamic memory
3. Returns a reference to the created object in the dynamic memory
4. The original type is memorized
5. The dynamic memory contains information, that the object reference holds boxed object

Unboxing

1. If the reference is null a NullReferenceException is thrown
2. If the reference does not point to a valid boxed value an InvalidCastException is thrown
3. The value is pulled from the heap and is stored into the stack

Follow us

Passing Parameters

ref and out Keywords

Follow us

Passing Parameters

- Parameters can be passed in several ways to the methods:
 - **in** (default)
 - Passing value for value types
 - Passing heap address for reference types
 - **out**
 - Passed by stack address for both value types and reference types
 - The initialization can be done by the called method

Passing Parameters

- Parameters can be passed in several ways to the methods:
 - **ref**
 - Passed by stack address for both value types and reference types
 - Initialization can't be done by the called method – access is for read and write

ref Parameters – Example

```
public class Student
{
 public string name;
 static void IncorrectModifyStudent(Student student)
 {
 student = new Student("Changed: " + student.name);
 }
 static void ModifyStudent(ref Student student)
 {
 student = new Student("Changed: " + student.name);
 }
 static void Main()
 {
 Student s = new Student("Ivaylo");
 Console.WriteLine(s.name); // Ivaylo
 IncorrectModifyStudent(s);
 Console.WriteLine(s.name); // Ivaylo
 ModifyStudent(ref s);
 Console.WriteLine(s.name); // Changed: Ivaylo
 }
}
```


Follow us

ref Parameters

Demo

Follow us

out Parameters - Example

```
class TestOutParameters
{
 static void Main()
 {
 Rectangle rect = new Rectangle(5, 10, 12, 8);
 Point location;
 Dimensions dimensions;

 // Location and dimension are not pre-initialized!
 rect.GetLocationAndDimensions(
 out location, out dimensions);

 Console.WriteLine("{0}, {1}, {2}, {3}",
 location.x, location.y,
 dimensions.width, dimensions.height);
 // Result: (5, 10, 12, 8)
 }
}
```


out Parameters

Demo

Follow us

