Uncommon C#

- Authoring
- Consulting
- Crafting
- Designing
- Mentoring
- Training

jon@jaggersoft.com http://www.jaggersoft.com

Jon Jagger

phone +44 (0)1823 345 192 mobile +44 (0)7973 444 782

12.3 Definite Assignment

A variable shall be definitely assigned at each location where its value is obtained. The occurrence of a variable in an expression is considered to obtain the value of the variable, except when:

- The variable is the left operand of a simple assignment.
- The variable is passed as an output parameter.
- The variable is a struct type variable and occurs as the left operand of a member access.

```
static void Main()
{
 int value;
 unsafe { int * ptr = &value; }
 Console.WriteLine(value);
}
```

2 Conformance

The text in this International Standard that specifies requirements is considered normative. Normative text is further broken down into required and conditional categories. Conditionally normative text specifies a feature and its requirements where the feature is optional.

7 General Description

... all of clause 27 with the exception of the beginning is conditionally normative; ...

27 Unsafe code

An implementation that does not support unsafe code is required to diagnose any usage of the unsafe keyword.

The remainder of this clause, including all of its subclauses, is conditionally normative.

27.2 Pointer Types

In an unsafe context several constructs are available for operating on pointers:

- The unary * operator can be used to perform pointer indirection (27.5.1)
- The -> operator can be used to access a member of a struct through a pointer (27.5.2)
- The [] operator can be used to index a pointer (27.5.3)
- ...
- The ==, !=, <, >, <=, and => operators can be used to compare pointers (27.5.7)
- The stackalloc operator can be used to allocate memory from the call stack (27.7)
- The fixed statement can be used to temporarily fix a variable so its address can be obtained (27.6)

10.5.3 Protected access for instance members

```
public class A
{
 protected int x;
 static void F(A a, B b)
 a.x = 1; // Ok
 b.x = 1; // Ok
public class B : A
 static void F(A a, B b)
 a.x = 1; // Error
 b.x = 1; // Ok
```

Namespace lookup is inside → outside

- Widget not in Company.Other.Framework.Tests
- Widget not in Company.Other.Framework
- Widget not in Company.Other
- Widget IS in Company...

```
namespace Company.Widget.Framework
{
 public class Widget { ... }
}

using Company.Widget.Framework;
...
namespace Company.Other.Framework.Tests
{
 [TestFixture]
 public class FubarTests
{
 [Test]
 public void SomeTest()
 {
 Widget w = new Widget();
 ...
}
}
```

Guidelines

- avoid namespace-class name clashes
- prefer a namespace <u>prefix</u> style

```
namespace Company.WidgetFramework
{
 public class Widget { ... }
}
```

Default top-level class access is internal

visible only inside the assembly...

```
using NUnit.Framework;
namespace Company.WidgetLibTests
 [TestFixture]
 class WidgetTests
 [Test]
 public void SomeTest()
```

Question: Does the test pass or fail?

Make sure test classes are public

Otherwise NUnit won't see them!

```
using NUnit.Framework;
namespace Company.WidgetLibTests
 [TestFixture]
 public class WidgetTests
 [Test]
 public void SomeTest()
```

Question: What else should you do?

Check if [TestFixture]'d classes are internal...

```
[TestFixture]
public class InternalFixtureTests
 [Test]
 public void AccidentalNonPublicTestFixture()
 Type tfa = typeof(TestFixtureAttribute);
 Assembly self = this.GetType().Module.Assembly;
 foreach (Type type in self.GetTypes())
 object[] attributes = type.GetCustomAttributes(tfa, false);
 if (attributes != null && attributes.Length > 0
 && type.IsNotPublic)
 Assert.Fail(type.ToString() + " is not public!");
```

What's this?

A call to F with two arguments:

- G < A
- B > (7) viz redundant parentheses

A call to F with one argument:

- G < A,B > (7)
 - Two type parameters: A,B
 - One regular argument: 7


```
12
© { JSL }
```


```
delegate void D();

class C
{
 static void F<T>() { ... }
 static D d = F<F<int>>;
 static void Main()
 {
 bool b = F<F<int>>==d;
 }
}
```

9.4.4.5 String literals

When two or more string literals that are equivalent according to the string equality operator, appear in the same assembly, these string literals refer to the same string instance.

Unfortunate example of over-specification

- Implementation != specification
- Serves no useful purpose for C# users
- String reference equality does <u>not</u> mean strings are necessarily in the same assembly

9.4.4.4 Character Literals

 A hex-escape-sequence character literal has 1, 2, 3, or 4 hex-digits

```
hexadecimal-escape-sequence:

\x hex-digit hex-digit? hex-digit?
```

```
s1 = "\x7Scotland"; // BEL Scotland
s2 = "\x7England"; // ~ ngland
```

Advice: use unicode-escapes

are inadvisable in some places...

```
using Integer = int; // compile-time error
using Integer = System.Int32; // ok
```

```
Type ti = Type.GetType("int"); // runtime failure

Type ti = Type.GetType("System.Int32"); // ok

Type ti = typeof(int); // better
```

```
extern unsafe static void
 Process(int length, S * array); // ok

extern unsafe static void
 Process(Int32 length, S * array); // better
```

Properties are not variables

```
public struct Point
{
 ...
 private int x, y;
 public int X
 {
 get { ... }
 set { ... }
 }
}
```

```
public struct Rectangle
{
 ...
 private Point topLeft;
 public Point TopLeft
 {
 get { ... }
 set { ... }
 }
}
```

```
class App
{
 static void Main()
 {
 Rectangle r = new Rectangle();
 r.TopLeft.X = 42; // compile-time error
 }
}
```

Calling a method on a readonly struct?

The method is called on a <u>copy</u> of the struct!

```
struct Mile
{
 ...
 public void Add(Mile rhs)
 {
 value += rhs.value;
 }
 private int value;
}
```


Solution

Make struct immutable – rely on assignment

```
struct Mile
{
 public Mile(int value)
 {
 this.value = value;
 }

 public static Mile
 operator+ Add(Mile lhs, Mile rhs)
 {
 return new Mile(lhs.value + rhs.value);
 }

 private readonly int value;
}
```

Shecked pittfal

```
public class Eg
 public void Ok(int x)
 x *= 2;
public class Eq
 public void AlsoOk(int x)
 checked { x *= 2; }
public class Eg
 public void NotOk(int x)
 checked(x *= 2);
public class Eg
 public void OkAgain(int x)
 x = checked(x * 2);
```

15.11 The checked and unchecked statements The checked statement causes all expressions in the block to be evaluated in a checked context, and the unchecked statement causes all expressions in the block to be evaluated in an unchecked context.

The checked and unchecked statements are precisely equivalent to the checked and unchecked operators (14.5.13) except that they operate on blocks instead of expressions.

```
checked
{
 int value;
 ...
 value = unchecked(checked(F() * G()) + 42);
}
```

Must be evaluated at compile time

And, by default, are checked

```
public class Eg
 public virtual void Method()
 const int factor = 0;
 int count;
 if (factor != 0)
 count *= 5 / factor;
```

14.5.2.1 Invariant meaning in blocks

For each occurrence of a given identifier as a simple-name in an expression or declarator, every other occurrence of the same identifier as a simple-name in an expression or declarator within the immediately enclosing block or switch-block shall refer to the same entity.

```
class Example
{
 void F()
 {
 if (true) {
 int v = 42;
 }
 int v = 1;
 }
}
```

In retrospect a poor choice

```
public /*unsealed*/ class Vulnerable
{
 ~Vulnerable() { ... }
}

public /*unsealed*/ class Vulnerable
{
 protected override void Finalize()
 { ... }
}
```

Guidelines

- Don't rely on defaults
- Make type and member access explicit
- Classes: static, sealed, abstract, or /*unsealed*/

```
public /*unsealed*/ class DoesntCompile
{
 protected sealed override ~Vulnerable()
 {
 ...
}
```

virtual → <u>first</u> implementation

```
public sealed class Bottom : Middle
{
 public virtual void Foo()
 {
 ...
 }
}
```

>Warning: Bottom.Foo() <u>hides</u> inherited member Middle.Foo()

override → <u>another</u> implementation

```
public abstract class Middle ...
 public virtual void Foo()
public sealed
{
 class Bottom : Middle
 public override void Foo()
```

ref/out overloading

too easy to forget the ref/out

```
public sealed class Dodgy
 public void Foo(Wibble value)
 public void Foo(ref Wibble value)
 public void Bar(Wibble value)
 public void Bar(out Wibble value)
```

Better conversion pitfall

```
public sealed class A
 public static implicit operator B(A from)
public sealed class B
public sealed class App
 static void Method(A a, B b) { ... }
static void Method(B b, A a) { ... }
 static void Main()
 A = new A();
 Method(a, null); // ambiguous
```

```
29
© { JSL }
```

14.5.5.1 Method invocations

The set of candidate methods for the method invocation is constructed. For each method F associated with the method group M:

• • •

The set of candidate methods is reduced to contain only methods from the most derived types:

```
public class Base
 public virtual void Method(int value) { }
public class Derived : Base
 public void Method(double value) { }
 public override void Method(int value) { }
public class Demo
 public static void Main()
 Derived d = new Derived();
 d.Method(42);
```

Guidelines

- Don't mix overloading and overriding
- Don't overload solely on ref/out
- ◆ Reference conversions → inheritance
- Overloading does not happen in CIL

A class is implicitly convertible to an interface

Only if it actually <u>realizes</u> the interface

```
interface IWibble
class Alpha: IWibble
class Beta
 public static implicit operator Alpha(Beta from)
 return new Beta();
class App
 static void Main()
 Beta b = new Beta();
 IWibble iw = (IWibble)b; // cast-required
```


14.9.6 Reference type equality operators Every class type C implicitly provides the following predefined reference type equality operators:

```
bool operator ==(C x, C y);
bool operator !=(C x, C y);
```

...there are special rules for determining when a reference type equality operator is applicable.

```
struct S { }

S s1,s2;
if (s1 == s2)
...
```

14.7.4 Addition operator

```
string operator +(string x, string y);
string operator +(string x, object y);
string operator +(object x, string y);
```

```
message = "Answer==" + 42;
```

```
message =
 operator+("Answer==", (object)42);
```

```
message = "Answer==" + 42.ToString();
```

How to tell if a struct instance is boxed?

```
interface IBoxable
 bool ? IsBoxed();
unsafe struct Eg : IBoxable
 public Eq(int value)
 fixed (Eg * ptr = &this) {
 this.address = ptr;
 public bool ? IsBoxed()
 if (address == null)
 return null;
 else
 fixed(Eg * ptr = &this) {
 return ptr != address;
 private readonly Eg * address;
```

A lock statement of the form

```
is precisely equivalent to:

object obj = x;
System.Threading.Enter(obj);
// comment: weak spot here...

try {
 ...
}
finally {
 System.Threading.Exit(obj);
}
```

Q: What happens if a Thread. Abort occurs at the comment?

A: The call to System.Threading.Exit is bypassed!

The C# 1.0 Standard contained this example Ooops

```
public delegate
 void EventHandler(object sender, EventArgs e);
public class Button : Control
 public event EventHandler Click;
 protected void OnClick(EventArgs e)
 if (Click != null)
 Click(this, e);
```

The C# 2.0 Standard the example is now...

Much better...

```
public delegate
 void EventHandler(object sender, EventArgs e);
public class Button : Control
 public event EventHandler Click;
 protected void OnClick(EventArgs e)
 EventHandler toRaise = Click;
 if (toRaise != null)
 toRaise(this, e);
```

The C# 1.0 Standard said this...

17.7.1 Field like events

In order to be thread safe, the addition and removal operations are done while holding the lock on the containing object for an instance event, or the type object for a static event.

```
public delegate void D();
class X
 public event D Ev;
class X
 private D Ev;
 public event D Ev
 add { lock(this) { __Ev += value; } }
remove { lock(this) { __Ev -= value; } }
```

The C# 2.0 Standard says this...

17.7.1 Field like events

The addition and removal operations on all instance events of a class shall be done while holding the lock on an object uniquely associated with the containing object.

```
public delegate void D();
class X
 public event D Ev;
class X
 private readonly object key = new object();
 private D Ev;
 public event D Ev
 add { lock(__key) { __Ev += value; }}
remove { lock(__key) { __Ev -= value; }}
```

Events inside structs?

17.7.1 Field like events

The addition and removal operations on all instance events of a class shall be done while holding the lock on an <u>object</u> uniquely associated with the containing object.

```
public delegate void D();

struct S
{
 public event D Ev;
}

struct S
{
 private D __Ev;
 public event D Ev
 {
 add { __Ev += value; }
 remove { __Ev -= value; }
 }
}
```

```
41
© { JSL }
```

```
delegate void F();
class CapturedPitfall
 static void Main()
 F[] array = new F[5];
 for (int at = 0; at != 5; at++)
 array[at] = delegate {
 Console.Write(at);
 };
 for (int cat = 0; cat != 5; cat++)
 array[cat]();
```

55555

```
42
© { JSL }
```

```
delegate void F();
class CapturedPerLoop
 static void Main()
 F[] array = new F[5];
 for (int at = 0; at != 5; at++)
 int value = at;
 array[at] = delegate {
 Console.Write(value);
 };
 for (int at = 0; at != 5; at++)
 array[at]();
```

01234

Local variable shared between threads!

```
using System. Threading;
class Demo
 9 13 18 23 27 32
 static void Main()
 int i = 0;
 ThreadStart t1 = delegate {
 for (;;) {
 Thread.Sleep(102);
 i++;
 ThreadStart t2 = delegate {
 for(;;) {
 Thread.Sleep(500);
 System.Console.Write("{0} ", i);
 new Thread(t1).Start();
 new Thread(t2).Start();
```

Not all exceptions are managed

```
class Vulnerable
 static void Main()
 catch (Exception error)
 // clean-up code. could result in
 // security hole if not run.
 // 000ps
```

C# 1.0

General catch clause

```
class Vulnerable
 static void Main()
 try
 catch (Exception error)
 CleanUp();
 catch
 CleanUp();
```

CLR 2.0

◆ Unmanaged exception → RuntimeWrappedException

```
class Vulnerable
 static void Main()
 catch (Exception error)
 CleanUp();
 catch
 new compiler warning
 // now unreachable...
```

Spot the bug...

```
using System. Threading;
class App {
 static void Main()
 bool firstInstance;
 Mutex key =
 new Mutex(@"Global\App", out firstInstance);
 if (firstInstance)
 // we're the only instance running
 // ...
 élse
 // another instance detected
 // ...
```

One solution...

```
using System. Threading;
class App {
 static void Main()
 bool firstInstance;
 using (new Mutex(@"Global\App", out firstInstance))
 if (firstInstance)
 // we're the only instance running
 // ...
 else
 // another instance detected
```

That's all Folks! Any Questions?

- Authoring
- Consulting
- Crafting
- Designing
- Mentoring
- Training

jon@jaggersoft.com http://www.jaggersoft.com

Jon Jagger

phone +44 (0)1823 345 192 mobile +44 (0)7973 444 782

What's this?

1.D

- 1 an int literal
- . the member access operator
- D the field/property called D

or

D a double type suffix confirming 1. as a double

...portions of this presentation are from the forthcoming book...

Annotated C# Standard

by Jon Jagger, Nigel Perry, Peter Sestoft published by Morgan Kaufmann copyright 200? Elsevier Inc

Absence, defaults, forbidden, compulsory

```
public interface IX
 void M();
 public not allowed
public class X : IX
 public static operator ...
 public required
 static X()
 Static constructor
 not callable
 ~X()
 Finalizer
 not callable
 void IX.M()
 Explicit Impl.
 not callable*
```

```
12.3.3.21 Invocation expressions...
For an invocation expression expr of the form:
 primary-expression(arg_1, arg_2, ..., arg_N)
For each argument arg,, the definite assignment state
of v after arg; is determined by the normal expression
rules, ignoring any ref or out modifiers.
```

```
public class Eq
 static void Method(out int x, int y)
 Console.WriteLine(y);
 x = 42;
 static void Main()
 int x;
 Method(out x, x);
```