How to work with indexers, delegates, events, and operators

The code for a simple ProductList class

```
public class ProductList
 private List<Product> products;
 public ProductList()
 products = new List<Product>();
 public int Count => products.Count;
 public void Add(Product product)
 products.Add(product);
 public void Add(string code, string description, decimal price)
 Product p = new Product(code, description, price);
 products.Add(p);
```

The code for a simple ProductList class (cont.)

```
public Product GetProductByIndex(int i) => products[i];

public void Remove(Product product)
{
 products.Remove(product);
}

public void Fill() => products = ProductDB.GetProducts();

public void Save() => ProductDB.SaveProducts(products);
}
```

The ProductList class

Constructor	Description
()	Creates a new product list.
Indexer	Description
[index]	Provides access to the product at the specified position.
[code]	Provides access to the product with the specified code.
Property	Description
Count	An integer that indicates how many Product objects are in the list.
Method	Description
Add (product)	Adds the specified Product object to the list.

The ProductList class (cont.)

Method	Description
Add(code, description, price)	Creates a Product object with the specified code, description, and price values, and then adds the Product object to the list.
Remove (product)	Removes the specified Product object from the list.
Fill()	Fills the list with product data from a file.
Save()	Saves the products to a file.

The ProductList class (cont.)

Operator	Description
+	Adds a Product object to the list.
-	Removes a Product object from the list.
Delegate	Description
ChangeHandler	Can be used to register the method that's used to handle the Changed event.
Event	Description
Changed	Raised whenever a Product object is added to, updated in, or removed from the list.

An indexer that uses an integer as an index

```
private List<Product> products;

public Product this[int i]
{
 get
 {
 return products[i];
 }
 set
 {
 products[i] = value;
 }
}
```

A read-only indexer that uses a string as an index

A read-only indexer with an expression body

```
public Product this[int i] => products[i];
```

Code that uses these indexers

```
ProductList products = new ProductList();
products.Add("CS15", "Murach's C# 2015", 56.50m);
Product p1 = products[0];
Product p2 = products["CS15"];
products[i] = new Product(code, description, price);
```

An indexer that checks the range and throws an argument exception

```
public Product this[int i]
{
 get
 {
 if (i < 0 || i >= products.Count)
 {
 throw new ArgumentOutOfRangeException(i.ToString());
 }
 return products[i];
 }
 ...
}
```

An indexer that validates data and throws an argument exception

Three argument exceptions

Exception	Description
ArgumentOutOfRangeException (message)	Use when the value is outside the acceptable range of values.
ArgumentNullException (message)	Use when the value is null and a null value is not allowed.
ArgumentException (message)	Use when the value is invalid for any other reason.

An if statement that validates data before setting a property value

```
Product p = null;
if (txtCode.Text.Length <= 4)
 p = products[txtCode.Text];</pre>
```

The syntax for declaring a delegate

```
public delegate returnType DelegateName([parameterList]);
```

Code that declares a delegate in the ProductList class

```
public delegate void ChangeHandler(ProductList products);
```

Code in a form that uses the delegate

```
public partial class frmProducts : Form
{
 // create the delegate and identify the method it uses
 ProductList.ChangeHandler myDelegate =
 new ProductList.ChangeHandler(PrintToConsole);

 // a method with the same signature as the delegate
 private static void PrintToConsole(ProductList products)
 {
 Console.WriteLine("The products list has changed!");
 for (int i = 0; i < products.Count; i++)
 {
 Product p = products[i];
 Console.WriteLine(p.GetDisplayText("\t"));
 }
 }
}</pre>
```

Code in a form that uses the delegate (cont.)

The syntax for declaring an event

```
public event Delegate EventName;
```

Code that declares and raises an event in the ProductList class

```
public class ProductList
{
 public delegate void ChangeHandler(ProductList products);
 public event ChangeHandler Changed; // declare the event

 public void Add(Product product)
 {
 products.Add(product);
 Changed(this); // raise the event
 }
 ...
}
```

Code in a form that wires the event handler and handles the event

```
ProductList products = new ProductList();
private void frmProducts Load(object sender, System.EventArgs e)
 // wire the event to the method that handles the event
 products.Changed +=
 new ProductList.ChangeHandler(PrintToConsole);
// the method that handles the event
private void PrintToConsole(ProductList products)
 Console.WriteLine("The products list has changed!");
 for (int i = 0; i < products.Count; i++)</pre>
 Product p = products[i];
 Console.WriteLine(p.GetDisplayText("\t"));
```

How to create a delegate using an anonymous method

```
ProductList.ChangeHandler myDelegate =
 delegate (ProductList products)
{
 Console.WriteLine("The products list has changed!");
 for (int i = 0; i < products.Count; i++) { ... }
};
myDelegate(products);</pre>
```

How to create a delegate using a lambda expression

```
ProductList.ChangeHandler myDelegate = products =>
{
 Console.WriteLine("The products list has changed!");
 for (int i = 0; i < products.Count; i++) { ... }
};
myDelegate(products);</pre>
```

How wire an event using an anonymous method

```
products.Changed += delegate (ProductList products)
{
 Console.WriteLine("The products list has changed!");
 for (int i = 0; i < products.Count; i++) { ... }
};</pre>
```

How wire an event using a lambda expression

```
products.Changed += products =>
{
 Console.WriteLine("The products list has changed!");
 for (int i = 0; i < products.Count; i++) { ... }
};</pre>
```

The syntax for overloading unary operators

```
public static returnType operator
  unary-operator(type operand)
```

The syntax for overloading binary operators

```
public static returnType operator
binary-operator(type-1 operand-1, type-2 operand-2)
```

Common operators you can overload

Unary operators

```
+ - ! ++ -- true false
```

Binary operators

```
+ - * / % & | == != > < >= <=
```

The Equals method of the Object class

Method	Description
Equals (object)	Returns a Boolean value that indicates whether the current object refers to the same instance as the specified object.
Equals (object1, object2)	A static version of the Equals method that compares two objects to determine if they refer to the same instance.

The GetHashCode method of the Object class

Method	Description
GetHashCode()	Returns an integer value that's used to identify objects in a hash table. If you override the Equals method, you must also override the GetHashCode method.

Part of a ProductList class that overloads the + operator

```
public class ProductList
{
 private List<Product> products;

 public void Add(Product p)
 {
 products.Add(p);
 }

 public static ProductList operator + (ProductList pl, Product p)
 {
 pl.Add(p);
 return pl;
 }
 .
 .
 .
}
```

Code that uses the + operator of the ProductList class

Another way to use the + operator

```
products += p;
```

Code that uses an expression-bodied operator

```
public ProductList Add(Product p)
{
 products.Add(p);
 return this;
}

public static ProductList operator + (
 ProductList pl, Product p) => pl.Add(p);
```

Code that overloads the == operator for a Product class

```
public static bool operator == (Product p1, Product p2)
{
 if (Object.Equals(p1, null))
 if (Object.Equals(p2, null))
 return true;
 else
 return false;
 else
 return p1.Equals(p2);
}

public static bool operator != (Product p1, Product p2)
{
 return ! (p1 == p2);
}
```

Code that overloads the == operator for a Product class (cont.)

```
public override bool Equals(Object obj)
 if (obj == null)
 return false;
 Product p = (Product)obj;
 if (this.Code == p.Code &&
 this.Description == p.Description &&
 this.Price == p.Price)
 return true;
 else
 return false;
}
public override int GetHashCode()
 string hashString = this.Code + this.Description
 + this.Price;
 return hashString.GetHashCode();
}
```

Code that uses the == operator of the Product class

The code for the ProductList class

```
public class ProductList
{
 private List<Product> products;

 public delegate void ChangeHandler(ProductList products);
 public event ChangeHandler Changed;

 public ProductList()
 {
 products = new List<Product>();
 }

 public int Count => products.Count;
```

```
public Product this[int i]
 get
 if (i < 0)
 throw new ArgumentOutOfRangeException(i.ToString());
 else if (i >= products.Count)
 throw new ArgumentOutOfRangeException(i.ToString());
 return products[i];
 set
 products[i] = value;
 Changed(this);
```

```
public void Add(Product product)
 products.Add(product);
 Changed(this);
}
public void Add(string code, string description, decimal price)
 Product p = new Product(code, description, price);
 products.Add(p);
 Changed(this);
public void Remove(Product product)
 products.Remove(product);
 Changed(this);
```

```
public static ProductList operator + (ProductList pl, Product p)
{
 pl.Add(p);
 return pl;
}

public static ProductList operator - (ProductList pl, Product p)
{
 pl.Remove(p);
 return pl;
}
```

The code for the Product Maintenance form

```
private ProductList products = new ProductList();
private void frmProductMain Load(object sender, EventArgs e)
 products.Changed += new ProductList.ChangeHandler(HandleChange);
 products.Fill();
 FillProductListBox();
}
private void FillProductListBox()
 Product p;
 lstProducts.Items.Clear();
 for (int i = 0; i < products.Count; i++)</pre>
 p = products[i];
 lstProducts.Items.Add(p.GetDisplayText("\t"));
}
```

The code for the Product Maintenance form (cont.)

```
private void btnAdd Click(object sender, EventArgs e)
 frmNewProduct newForm = new frmNewProduct();
 Product product = newForm.GetNewProduct();
 if (product != null)
 products += product;
}
private void btnDelete Click(object sender, EventArgs e)
{
 int i = lstProducts.SelectedIndex;
 if (i != -1)
 Product product = products[i];
 string message = "Are you sure you want to delete "
 + product.Description + "?";
 DialogResult button = MessageBox.Show(message,
 "Confirm Delete", MessageBoxButtons.YesNo);
```

The code for the Product Maintenance form (cont.)

```
if (button == DialogResult.Yes)
{
 products -= product;
}

private void btnExit_Click(object sender, EventArgs e)
{
 this.Close();
}

private void HandleChange(ProductList products)
{
 products.Save();
 FillProductListBox();
}
```