

Anonymous Type, Extension Methods, Lambda Expressions

Școala Informală de IT

- Ref, Out and Generic Types
- Anonymous Types
- Anonymous Methods
- Lambda Expressions
- Extension Methods

Ref, Out, Generic Params

Ref

- Used to pass an argument as a reference
- Need to initialize it before you pass it as ref

Out

- Don't need to initialize it before you pass it as out
- Will pass parameter as a reference too
- Must be initialized in called method before it returns

Generic

Type T parameter is a placeholder for a specific type

Ref, Out Sample

```
public class Example
 public static void Main() //calling method
 int val1 = 0; //must be initialized
 int val2; //optional
 Example1(ref val1);
 Console.WriteLine(val1); // val1=1
 Example2(out val2);
 Console.WriteLine(val2); // val2=2
 }
 (continue)
```


Ref, Out Sample

```
static void Example1(ref int value) //called method
 value = 1;
 }
 static void Example2(out int value) //called method
 value = 2; //must be initialized
}
  Output
*/
```


Generic Sample

```
static void Swap(ref int a, ref int b)
{
 int temp = a;
 a = b;
 b = temp;
}
static void Swap<T>(ref T a, ref T b)
{
 T temp = a;
 a = b;
 b = temp;
}
int a = 10; int b = 20; char c = 'k'; char d = 'm';
Swap(ref a, ref b);
Swap<int>(ref a, ref b);
Swap<char>(ref c, ref d);
```


- Anonymous types
 - Encapsulate a set of read-only properties and their value into a single object
 - No need to explicitly define a type first
- To define an anonymous type
 - Use of the new var keyword in conjunction with the object initialization syntax

```
var point = new \{ X = 3, Y = 5 \};
```

```
// Use an anonymous type representing a car
var myCar =
  new { Color = "Red", Brand = "BMW", Speed = 180 };
Console.WriteLine("My car is a {0} {1}.",
  myCar.Color, myCar.Brand);
```

- At compile time, the C# compiler will autogenerate an uniquely named class
- The class name is not visible from C#
 - Using implicit typing (var keyword) is mandatory

- Anonymous types are reference types directly derived from System.Object
- Have overridden version of Equals(), GetHashCode(), and ToString()
 - **■**Do not have == and != operators overloaded

```
var p = new { X = 3, Y = 5 };
var q = new { X = 3, Y = 5 };
Console.WriteLine(p == q); // false
Console.WriteLine(p.Equals(q)); // true
```


 We are sometimes forced to create a class or a method just for the sake of using a delegate

```
class SomeClass
{
 delegate void SomeDelegate(string str);
 static void TestMethod()
 Console.WriteLine(str);
 };
 static void Main()
 SomeDelegate dlg = new SomeDelegate(TestMethod);
 dlg("Hello");
```


- Anonymous methods let you define an nameless method called by a delegate
 - Less coding
 - Improved code readability

The same thing can be accomplished by using an anonymous method:

```
class SomeClass
 delegate void SomeDelegate(string str);
 static void Main()
 SomeDelegate dlg = delegate(string str)
 Console.WriteLine(str);
 dlg("Hello");
```


Lambda Expressions

Lambda Expressions

- A lambda expression is an anonymous function containing expressions and statements
 - Used to create delegates or expression tree types
- All lambda expressions use the lambda operator =>, which is read as "goes to"
 - The left side of the lambda operator specifies the input parameters
 - The right side holds the expression or statement
- Example:

```
int[] numbers = { 5, 4, 1, 3, 9, 8, 6, 7, 2, 0 };
int oddNumbers = numbers.Count(n => n % 2 == 1);
```


Lambda Expressions Example

```
var dogs = new Dog[]
  new Dog { Name = "Spot", Age = 8 },
  new Dog \{ Name = "Rex", Age = 4 \},
  new Dog { Name = "Skip", Age = 1 },
  new Dog { Name = "Lucky", Age = 3 }
};
var sortedDogs = dogs.OrderBy(d => d.Age);
foreach (var dog in sortedDogs)
  Console.WriteLine("{0} -> {1}", dog.Name, dog.Age);
```

Lambda Expressions Example

Lambda code expressions using statement:

```
List<int> numbers = new List<int> { 20, 1, 4, 9, 44 };
// Process each argument with code statements
var evenNumbers = numbers.FindAll((i) =>
 Console.WriteLine("value of i is: {0}", i);
 return (i % 2) == 0;
 });
Console.WriteLine("Here are your even numbers:");
foreach (int even in evenNumbers)
 Console.Write("{0}\t", even);
```

Lambda Actions and Functions

- Lambda functions can be stored in variables of type delegate
 - Delegates are typed references to functions
- Standard action and function delegates:

```
o Action<T, ...>
```

```
Action<string> Fn = (s) => Console.WriteLine(s);
```

o Func<T, ..., TResult>

```
Func<bool> boolFn = () => true;
Func<int, bool> intFn = (x) => x < 10;

if (boolFn() && intFn(5))
 Console.WriteLine("5 < 10");</pre>
```


Lambda Expressions Workshop

Extension Methods

- Once a type is defined and compiled into an assembly its definition is, more or less, final
 - The only way to update, remove or add new members is to recode and recompile the code
- Extension methods allow existing compiled types to gain new functionality
 - Without recompilation
 - Without touching the original assembly

Extension Methods

- Extension methods
 - Defined in a static class
 - Defined as static
 - Use this keyword before its first argument to specify the class to be extended
- Extension methods are "attached" to the extended class
 - Can also be called from statically through the defining static class

Extension Methods

```
public static class Extensions
  public static int WordCount(this string str)
 return str.Split(' ').Length;
static void Main()
  string s = "Hello Extension Methods";
  int i = s.WordCount();
  Console.WriteLine(i);
```