Ambientes Virtuais de Execução

Delegates

Callbacks

 Um callback é uma referência para um código executável, que é passada como argumento a outro código.

Imagem adaptada da wikipedia

Exemplo de Callbacks em Java

```
import java.util.Comparator;
import java.util.Arrays;
public class Sorting {
public static void main(String[] args){
 Comparator<Integer> c=new Comparator<Integer>(){
 public int compare(Integer i1, Integer i2){ return i1-i2; }
 };
 Integer[] vals=\{2,34,5,6,7\};
 Arrays.sort(vals,c);
 for (int i =0;i<vals.length;i++) {</pre>
 System.out.println(vals[i]);
```

Callbacks em C/C++

```
typedef int (*Comparator)(const void *, const void *);
int compareInts(const void*i1, const void *i2) {
 return *((int *) i1) - *((int *) i2);
void testQSort() {
 int vals[] = { 2, 8 , 13, 5, 4 };
 int nelems = sizeof(vals)/sizeof(int);
 qsort(vals, nelems, sizeof(int), compareInts);
 for (int i=0; i < nelems; ++i) {
 Console::WriteLine(vals[i]);
```

Callbacks em C#

```
using System;
using System.Collections.Generic;
public class Sorting {
 private static int MyComparison(int i1, int i2) {
 return i1 - i2;
 public static void Main(){
 int[] vals={2,34,5,6,7};
 Array.Sort<int>(vals,MyComparison);
 foreach (int i in vals) {
 Console.WriteLine(i);
```

Callbacks em C#

Array.Sort<int>(vals,MyComparison);

Sort<T>(T[],Comparison<T>)

é um Delegate

public delegate int Comparison<in T>(T x, T y)

Delegates na CLI

- Mecanismo de suporte a callbacks fornecido pelo Runtime
 - Um delegate indica a assinatura de um método callback
- Generalização type-safe do conceito de ponteiro para função em C/C++, que permite usar como callbacks métodos estáticos ou métodos de instância.

Definição de um tipo delegate em C#

public delegate int BinaryOp(int x, int y);

```
.class public auto ansi sealed BinaryOp extends [mscorlib]System.MulticastDelegate {
  .method public hidebysig specialname rtspecialname instance void .ctor(
 object 'object', native int 'method') runtime managed
 } // end of method BinaryOp::.ctor
  .method public hidebysig newslot virtual instance int32 Invoke(int32 x, int32 y)
 runtime managed { } // end of method BinaryOp::Invoke
  .method public hidebysig newslot virtual instance class
 [mscorlib]System.IAsyncResult
 BeginInvoke(int32 x, int32 y, class [mscorlib]System.AsyncCallback callback,
 object 'object') runtime managed
  { } // end of method BinaryOp::BeginInvoke
  .method public hidebysig newslot virtual instance int32
 EndInvoke(class [mscorlib]System.IAsyncResult result) runtime managed
  { } // end of method BinaryOp::EndInvoke
} // end of class BinaryOp
```

Delegates: tipo gerado pelo compilador

- Em C#, a palavra reservada delegate define um novo tipo
- Quando o compilador de C# processa um tipo delegate, gera automaticamente uma sealed class
 - deriva de System.MulticastDelegate (que por sua vez derivada de System.Delegate).
- A classe gerada define 3 métodos:
 - Invoke()
 - Usado para invocar de um modo síncrono cada método mantido pelo objecto delegate
 - □ O caller tem de esperar que a call termine para continuar a executar.
 - □ O método Invoke() não é chamado explicitamente
 - BeginInvoke() e EndInvoke()
 - permitem invocar o método actual assincronamente numa thread separada.

Exemplo 1

```
public delegate int BinaryOp(int x, int y);
public class SimpleMath{
 public static int Add1(int x, int y) { return x + y; }
 public static int Subtract1(int x, int y) {return x - y; }
class Program{
  static void Main(string[] args){
 BinaryOp b = new BinaryOp(SimpleMath.Add1);
 // Invoca o método Add I () method indirectamente, usando um objecto delegate
 Console.WriteLine("10 + 10 is \{0\}", b(10, 10));
 Console.WriteLine("10 - 10 is {0}",
 SimpleMath.Subtract1(10, 10));
```

Exemplo 1 – Add método estático

```
//...
public delegate int BinaryOp(int x, int y);
public class SimpleMath{
 public static int Add1 (int x, int y) { return x + y; }
 public static int Subtract1 (int x, int y) {return x - y; }
class Program{
  static void DisplayDelegateInfo(Delegate delObj){
 foreach (Delegate d in delObj.GetInvocationList()){
 Console.WriteLine("Method Name: {0}", d.Method);
 Console.WriteLine("Type Name: {0}", d.Target);
 }}
  static void Main(string[] args){
 BinaryOp b = new BinaryOp(SimpleMath.Add1);
 Console.WriteLine("10 + 10 is {0}", b(10, 10));
 DisplayDelegateInfo(b); }
 10 + 10 is 20
 10 - 10 is 0
 O nome não aparece?
 Method Name: Int32 Add1(Int32,Int32)
 Type Name:
```

Exemplo 2 – Add método não estático

```
//...
public class SimpleMath{
 public int Add2(int x, int y) { return x + y; }
 public int Subtract2(int x, int y) {return x - y; }
class Program{
  static void DisplayDelegateInfo(Delegate delObj){
 foreach (Delegate d in delObj.GetInvocationList()){
 Console.WriteLine("Method Name: {0}", d.Method);
 Console.WriteLine("Type Name: {0}", d.Target);
 }}
  static void Main(string[] args){
 BinaryOp b = new BinaryOp((new SimpleMath()).Add2);
 Console.WriteLine("10 + 10 is \{0\}", b(10, 10));
 DisplayDelegateInfo(b); }
 10 + 10 is 20
```

O nome não aparece?

```
10 - 10 is 0
Method Name: Int32 Add2(Int32,Int32)
Type Name: SimpleMath
```

Cadeia de Delegates (Multicasting)

```
using System;.
public delegate void BinaryOp3(int x, int y);
public class SimpleMath{
 public void Add3 (int x, int y) {Console.WriteLine("{0} + {1} is {2}", x,y, x+y);}
 public void Subtract3 (int x,int y){Console.WriteLine("{0} - {1} is {2}", x,y, x-y);}
class Program{
  static void DisplayDelegateInfo(Delegate delObj){
 foreach (Delegate d in delObj.GetInvocationList()){
 Console.WriteLine("Method Name: {0}", d.Method);
 Console.WriteLine("Type Name: {0}", d.Target);
 } }
  static void Main(string[] args){
 SimpleMath s=new SimpleMath();
 BinaryOp3 b1 = s.Add3;
 BinaryOp3 b2 = s.Subtract3;
 BinaryOp3 b3 = b1 + b2;
 b3(10, 10);
 DisplayDelegateInfo(b3);
```

Um delegate pode chamar mais do que um método quando invocado

```
+ 10 is 20
10 - 10 is 0
Method Name: Void Add3(Int32,Int32)
Type Name: SimpleMath
```


Method Name: Void Subtract3(Int32,Int32)

Type Name: SimpleMath

Operadores += e -=

- instâncias de delegates são imutáveis
- Duas instâncias podem ser combinadas, dado origem a uma terceira instância
 - O operador += invoca o método Delegate.Combine()
 - Sintaxe simplificada em C#
 - O método Delegate.Combine() pode ser invocado directamente.
 - A chamada do método Invoke() da terceira instância resulta na chamada dos métodos associados às duas instâncias originais
- Método Delegate.Remove() (operador -= em C#) realiza a remoção

Delegates no CLI: A classe Delegate


```
public abstract class Delegate {
 ...
 public static Delegate Combine(Delegate d1, Delegate d2);
 public static Delegate Remove(Delegate source, Delegate d);
 public virtual Delegate[] GetInvocationList();
 public MethodInfo Method { get; }
 public Object Target { get; }
 public static Boolean operator==(Delegate d1, Delegate d2);
 public static Boolean operator!=(Delegate d1, Delegate d2);
```

Campos não públicos da classe MultiDelegate

Campo	Tipo	Descrição
_target	System.Object	Quando o objecto delegate encapsula um método estático, este campo fica a null. Quando o objecto delegate encapsula um método de instância, este campo refere-se ao objecto que deve ser operado quando o callback método é invocado.
_methodPtr	System.IntPtr	Um inteiro interno que o CLR utiliza para identificar o método que é para ser invocado
_invocationList	System.Object	Ou está a null ou refere-se a um array quando se constroi um multicast delegate

Exemplo 1 (continuação)

```
//...
public delegate int BinaryOp(int x, int y);
public class SimpleMath{
 public static int Add1(int x, int y) { return x + y; }
 //...
}
class Program{
 static void Main(string[] args){ BinaryOp b = new BinaryOp(SimpleMath.Add1);
//...
}}
```


Exemplo 2 (continuação)

```
//...
public delegate int BinaryOp(int x, int y);
public class SimpleMath{
 public int Add2(int x, int y) { return x + y; }
 //...
class Program{
 static void Main(string[] args){
 BinaryOp b = new BinaryOp((new SimpleMath()).Add2);
 //...
}}
```


Exemplo 3 (continuação)

```
//...PSEUDO-CÓDIGO
using System;.
public delegate void BinaryOp3(int x, int y);
public class SimpleMath{
 public void Add3 (int x, int y) {... }
public void Subtract3 (int x, int y) {... }
public void Mult3 (int x, int y) {... }
//...
class Program{
  static void Main(string[] args){
 SimpleMath s=new SimpleMath();
 BinaryOp3 b1 = s.Add3;
 BinaryOp3 b2 = s.Subtract3;
 BinaryOp3 b3 = s.Mult3;
//...
}}
```


Exemplo 3 (continuação)


```
//...
class Program{
  static void Main(string[] args){
 SimpleMath s=new SimpleMath();
 BinaryOp3 b1 = s.Add3;
 BinaryOp3 b2 = s.Subtract3;
 BinaryOp3 b3 = s.Mult3;
 BinaryOp3 b4 += b1;
//...
}}
```


Exemplo 3 (continuação)

```
//...
class Program{
  static void Main(string[] args){
 SimpleMath s=new SimpleMath();
 BinaryOp3 b1 = s.Add3;
 BinaryOp3 b2 = s.Subtract3;
 BinaryOp3 b4 += b1;
 b4 += b2;
//...
}}
```

21

Exemplo 3 (continuação) [0] target [1] //... methodPrt **b4** [2] invocationList class Program{ target static void Main(string[] args){ [0] SimpleMath s=new SimpleMath(); methodPrt BinaryOp3 b1 = s.Add3; invocationList BinaryOp3 b2 = s.Subtract3; target null BinaryOp3 b4 += b1; bl b4 += b2;methodPrt Add3 invocationList b4 += b3;//... _target nul1 }} **b2** methodPrt Subtract3 invocationList nul1

b3

target

methodPrt

invocationList

null

Mult3

nu11

Loggers – Exemplo4

```
delegate void Logger(string msg, int code);
class MyStreamLogger {
 // callback em método de instância
 StreamWriter logStream;
 public MyStreamLogger(Stream logStream) {
 this.logStream = new StreamWriter(logStream);
 public void log(string s, int id) {
 logStream.WriteLine("MyStreamLogger: MSG={0}, ID={1}", s, id);
 logStream.Flush();
class MyConsoleLogger {
 // callback em método estático
 public static void log(string s, int id) {
 System.Console.WriteLine("MyConsoleLogger:
 MSG={0}, ID={1}^{"}, s, id);
 }
```

Using Loggers – Exemplo 4

```
class WorkerProcess {
 public Logger logger;
 virtual protected void doLog(string msg, int code) {
 if (logger != null) logger(msg, code);
 public void doWork() {
 // .... working....
 // logging error
 doLog("erro", 123);
class Class1 {
 static void Main(string[] args) {
 WorkerProcess p = new WorkerProcess();
 MyStreamLogger fl = new MyStreamLogger(Console.OpenStandardOutput());
 // registar callbacks
 p.logger += new Logger(fl.log);
 p.logger += new Logger(MyConsoleLogger.log);
 p.doWork();
 }
```

Métodos Anónimos

Sabendo que:

- public List<T> FindAll(Predicate<T> match) é um método da classe System.Collections.Generic.List<T>;
- public delegate bool Predicate<T>(T obj) é um delegate genérico do tipo System.Predicate<T>;

```
//...
public class Program{
 public static void Main(){
  List<int> list = new List<int>();
  list.AddRange(new int[] {20,1,4, 8, 9});
  Predicate<int> pred;
  pred = new Predicate<int>(IsEvenNumber);
  List<int> evenNumb=list.FindAll(pred);
  //...
 static bool IsEvenNumber(int i){
 return (i % 2) == 0;}
```

```
//...
public class Program{
  public static void Main(){
 List<int> list = new List<int>();
 list.AddRange(new int[] {20,1,4, 8, 9});
 List<int> evenNumb;
  evenNumb= list.FindAll(delegate(int i){
 return (i % 2) == 0;});
  //...
}
```

Variáveis capturadas

- Variáveis externas: variáveis locais, parâmetros valor e arrays de parâmetros cujo scope inclua o método anónimo.
- Se o método anónimo estiver definido dentro dum método instância, então this também é uma variável externa
- As variáveis externas referidas pelo método anónimo dizem-se capturadas
- O compilador de C#cria uma classe com:
 - Um campo por cada variável capturada;
 - um método, correspondente ao método anónimo.

Exemplo

```
//...
int n = 0;
Del d = delegate() {
 System.Console.WriteLine("Copy #:{0}", ++n);
};
//...
```

- Ao contrário de variáveis locais, o tempo de vida de uma variável externa dura até os delegates que referênciam os métodos anónimos estejam elegíveis para garbage collection.
 - Uma referência a n é capturada no momento da criação do delegate.

Variáveis capturadas (cont)

- A instanciação de um método anónimo consiste na criação de uma instância da classe referida acima e na captura do contexto.
- No entanto, existem algumas limitações:
 - Um método anónimo não pode aceder a parâmetros ref e out de um scope externo.
 - Código não seguro não pode ser acedido num bloco de um método anónimo.

Expressões Lambda

```
//...
public class Program{
  public static void Main(){
 List<int> list = new List<int>();
 list.AddRange(new int[] {20,1,4, 8, 9});
 List<int> evenNumb;
  evenNumb = list.FindAll(
 delegate(int i){
 return (i % 2) == 0;});
 //...
}
```

```
//...
public class Program{
 public static void Main(){
  List<int> list = new List<int>();
  list.AddRange(new int[] {20,1,4, 8, 9});
 List<int> evenNumb;
  evenNumb= list.FindAll(i => (i % 2) == 0);
 //...
```

 O compilador de C# traduz a expressão lambda para um método anónimo, usando o tipo delegate Predicate<T>

Expressões Lambda com múltiplas instruções

```
//...
public class Program{
 public static void Main(){
  List<int> list = new List<int>();
  list.AddRange(new int[] {20,1,4, 8, 9});
  List<int> evenNumb;
 evenNumbers = list.FindAll((i) =>
 Console.WriteLine("value of i is currently: {0}", i);
 bool isEven = ((i \% 2) == 0);
 return isEven;
 });
 //...
 }}
```

Expressões Lambda com múltiplos argumentos

```
//...
public class SimpleMath{
 public delegate void
 MathMessage(string msg, int result);
 private MathMessage mmDelegate;
  public void
 SetMathHandler(MathMessage target){
 mmDelegate = target; }
 public void Add(int x, int y){
 if (mmDelegate != null)
 mmDelegate.Invoke("Adding has
 completed!", x + y);
```

```
//...
static void Main(string[] args){
  SimpleMath m = new SimpleMath();
  m.SetMathHandler(
 (msg, result) =>
 {Console.WriteLine("Message: {0},
 Result: {1}", msg, result);}
 // Executa a expressão Lambda
 m.Add(10, 10);
```

Enumeráveis e enumeradores

- Quando um tipo é passível de ser enumerado, deve implementar a interface IEnumerable<T>, que contém o único método:
 - IEnumerator<T GetEnumerator()</pre>
- Admitindo que en é enumerável, a construção

```
foreach(T t in en){ body } é traduzida em:
```

```
IEnumerator<T> enumerator1=en.GetEnumerator()) {
 while (enumerator1.MoveNext()) {
 T t =enumerator1.Current;
 //body }
}
```

Interfaces genéricas e não genéricas

- IEnumerable<T> : IEnumerable
 - Método não genérico IEnumerator GetEnumerator(), com implementação de forma explícita
 - Método genérico IEnumerator<T> GetEnumerator()
- ▶ IEnumerator<T> : IDisposable, IEnumerator
 - Acrescenta a interface IDisposable
 - Métodos Reset e MoveNext são de IEnumerator
 - Duas propriedades Current
 - Genérica, retorna T
 - Não genérica, retorna **object**-implementada de forma explícita

Utilização de IEnumerable/IEnumerator

- A utilização de enumeradores sobre tipos enumeráveis pode ter dois tipos de implementações/utilizações:
 - Sequências onde os elementos já estão calculados e armazenados numa estrutura de dados (Solução I)
 - Sequências onde os elementos são calculados apenas quando necessários –aquando da chamada do método MoveNext (Solução 2)

Exemplo de um Problema - Filtro

Dada uma sequência **seq** e um predicado **pred**, obter a sequência **newSeq** com os elementos de **seq** que satisfazem **pred**

IEnumerable<T> Filter<T> (IEnumerable<T> seq, Predicate<T> pred)

Solução 1 (eager)

 Sequências onde os elementos já estão calculados e armazenados numa estrutura de dados

Solução 2 (lasy)

 Sequências onde os elementos são calculados apenas quando necessários

```
public static IEnumerable<T>
 Filter<T>(IEnumerable<T> seq, Predicate<T> pred){
 foreach(T t in seq){
 if( pred(t) )
 yield return t; // result.Add(t);
 }
}
```

yield

Exemplos

```
for (int i = 0; i < 5; i++) {
 yield return i;
}
Console.Out.WriteLine("Aparece");</pre>
```

```
int i = 0;
while (true) {
 if (i < 5) {
 yield return i;
 }
 else {
 // note que i++ não vai ser executado depois disto
 yield break;
 }
 i++;
}
Console.Out.WriteLine("Não aparece");</pre>
```


Iteradores

```
public static IEnumerable<T>
 Filter<T>(IEnumerable<T> ie,Predicate<T> pred){
 foreach(T t in ie) {
 if (pred(t)) yield return t;
}
```

- O método Filter retorna uma classe gerada pelo compilador e que implementa IEnumerable<T> e IEnumerator<T>
 - Os seus métodos, nomeadamente o MoveNext, reflectem a sequência de acções definida no corpo da função geradora
 - O contexto da geração é capturado para ser usado no método MoveNext
- Sintaxe e semântica
 - yield return t
 - sinaliza que o fio de execução (do MoveNext) termina com true e Current= t
 - yield break
 - sinaliza que o fio de execução (do MoveNext) termina com false(Current é indeterminado)

Iteradores

Classe gerada pelo compilador com base no corpo da função **Filter**

- Variáveis capturadas
- O método MoveNext implementado através duma máquina de estados
 - Estado -2: ainda não foi obtido o enumerador
 - Estado 0: enumerador no estado inicial
 - Estado I: enumerador no estado final