Unit 1 Delegates

Chapter 6

Objectives

• Define and use simple delegates

What is Delegate?

- A delegate is a **type** that enables you to store **references** to functions/methods. That is, a delegate can **refer to** a function/method in memory
- A delegate is also known as a function/method pointer. That is, a delegate can
 point to a function/method in memory
- A delegate can be <u>declared</u> using the **delegate** keyword followed by a function/method **signature**
- Recall the **definition** of a function/method **signature**: The name and parameters of a function/method (but not its return type) collectively define the signature of a function/method
- Delegates are used in, for example, events and event handling

How to declare a Delegate?

• The delegate syntax is as follows:

- access modifier can be: public, private, protected or internal (default)
- delegate is the required C# keyword
- return type can be any valid return type, or void
- delegate_name is the name of the delegate, and the same rules for naming a function/method is followed when naming a delegate
- parameters is the parameter list containing 0 or more function/method parameters, depending on the requirements. **Note:** just like when declaring functions/methods, even if no function/method parameters are needed, the **parentheses ()** are **required**
- Note: unlike a function/method declaration, a delegate does not have a body, thus the semicolon; is required

How to declare a Delegate?

Consider the following example:

delegate double ProcessDelegate(double param1, double param2);

- Here, a delegate called *ProcessDelegate* is declared. The return type is
 double and there are 2 function/method parameters of type double. Again,
 note there is no body, only the semicolon after the parentheses
- A delegate is declared inside a class, but not inside a function/method

- After defining a delegate, a variable can be declared whose type is of the delegate type
- The variable can then be initialized as a reference to any function/method that has the same return type and parameter list
- Now, the delegate variable can be used to call/invoke the function/method it is referencing/pointing to

```
static double Multiply(double param1, double param2) => param1 * param2;
static double Divide(double param1, double param2) => param1 / param2;
```

 The two methods above both have the same return type and parameter list as that of the delegate ProcessDelegate

• A variable of type **ProcessDelegate** can now be declared:

ProcessDelegate process;

 Variable process can now refer/point to any function/method with the same return type and parameter list as that of ProcessDelegate

```
process = Multiply;
```

- The above code makes **process** refer/point to function/method **Multiply**. Note that there are no parentheses and thus no parameters
- It is important to understand that the above assignment simply means: Let variable process refer to (point to) method Multiply. It does NOT invoke/execute method Multiply

Following the same approach, process can also refer/point to Divide, since
 Divide also has the same return type and parameter list:

```
process = Divide;
```

• Optionally, a delegate object can be created using the **new** operator and specifying a method name:

```
process = new ProcessDelegate(Multiply);
process = new ProcessDelegate(Divide);
```

 Variable process can then be used to call/invoke the function/method it is referring/pointing to

```
double result = process(10, 10);
```

- Notice that the same rules/conventions are used to call/invoke a function/method a delegate variable is referring/pointing to, as those used when calling/invoking any other function/method:
 - The parameter list used in the call must match that of the function/method declaration (same number of parameters, same sequence and same types)
 - If the function/method return type is not void, the returned value must be assigned to a variable, or used/evaluated using some other form of logic

Try It Out – Ch06Ex05

```
delegate double ProcessDelegate(double param1, double param2);
static double Multiply(double param1, double param2) => param1 * param2;
static double Divide(double param1, double param2) => param1 / param2;
static void Main(string[] args)
 ProcessDelegate process;
 WriteLine("Enter 2 numbers separated with a comma:");
 string input = ReadLine();
 int commaPos = input.IndexOf(',');
 double param1 = ToDouble(input.Substring(0, commaPos));
 double param2 = ToDouble(input.Substring(commaPos + 1,
 input.Length - commaPos - 1));
 WriteLine("Enter M to multiply or D to divide:");
 input = ReadLine();
```

Try It Out – Ch06Ex05

```
if (input == "M")
 process = new ProcessDelegate(Multiply);
 //process = Multiply;
else
 //process = new ProcessDelegate(Divide);
 process = Divide;
WriteLine($"Result: {process(param1, param2)}");
ReadKey();
```

Notice that process is ONLY called/invoked ONCE, and only AFTER process was assigned a valid reference in the if statement

Summary

- As well as calling functions directly, it is possible to call them through delegates
- Delegates are variables that are defined with a return type and parameter list
- A given delegate type can match any method whose return type and parameters match the delegate definition

Exercise – Modify Try It Out Ch06Ex05

- Modify the program to no longer use a comma as a separator, but use a semicolon instead
- Add the following two methods, each one must have the same return type and method parameters as the existing two methods:
 - Add add the two parameters together and return the result
 - **Subtract** subtract the 2nd parameter from the 1st one and return the result
- The 2nd **WriteLine** must now display the following message:
 - Enter M to multiply, D to divide, A to add, or S to subtract the 2nd number from the 1st number:
- Replace the **if** statement with a correct **switch** statement to test for the 4 valid options. Remember to do a <u>case-sensitive</u> test
- If an invalid option is selected, multiply must be assumed

Exercise – Modify Try It Out Ch06Ex05

- Each **switch case** must print a meaningful message. Assume the user entered 12,10 then the corresponding messages must be:
 - Multiply: 12 x 10 =
 - Divide: 12 / 10 =
 - Add: 12 + 10 =
 - Subtract: 12 10 =
- Write must be used, and not WriteLine for the above messages
- If an invalid option was selected, **multiply** must be assumed, and the message must be:
 - Invalid selection, multiply assumed... 12 x 10 =