Advanced C#

This material is based on the original slides of Dr. Mark Sapossnek, Computer Science Department, Boston University, Mosh Teitelbaum, evoch, LLC, and Joe Hummel, Lake Forest College

Outline

- Review Object-Oriented Concepts
- Interfaces
- Classes and Structs
- Delegates
- Events
- Attributes
- Preprocessor Directives
- XML Comments
- Unsafe Code

Key Object-Oriented Concepts

- Objects, instances and classes
- Encapsulation
 - Data and function are packaged together
 - Information hiding
 - An object is an abstraction
 - User should NOT know implementation details
- Interfaces
 - A well-defined contract
 - A set of function members

Key Object-Oriented Concepts

- Inheritance
 - Types are arranged in a hierarchy
 - Base/derived, superclass/subclass
- Polymorphism
 - The ability to use an object without knowing its precise type
- Dependencies
 - For reuse and to facilitate development, systems should be loosely coupled
 - Dependencies should be minimized

Interfaces

- An interface defines a contract
 - An interface is a type
 - Includes methods, properties, indexers, events
 - Any class or struct implementing an interface must support all parts of the contract
- Interfaces provide no implementation
 - When a class or struct implements an interface it must provide the implementation
- Interfaces provide polymorphism
 - Many classes and structs may implement a particular interface

Interfaces Example

```
public interface IDelete
{
 void Delete();
}

public class TextBox : IDelete
{
 public void Delete() { ... }
}

public class Car : IDelete
{
 public void Delete() { ... }
}

TextBox tb = new
TextBox();
IDelete iDel = tb;
iDel.Delete();

Car c = new Car();
iDel = c;
iDel.Delete();
```

Interfaces Multiple Inheritance

- Classes and structs can inherit from multiple interfaces
- Interfaces can inherit from multiple interfaces

```
interface IControl
{
 void Paint();
}
interface IListBox: IControl
{
 void SetItems(string[] items);
}
interface IComboBox: ITextBox, IListBox
{
}
```

Interfaces Explicit Interface Members

 If two interfaces have the same method name, you can explicitly specify interface + method name to disambiguate their implementations

```
interface IControl {
  void Delete();
}
interface IListBox: IControl {
  void Delete();
}
interface IComboBox: ITextBox, IListBox {
  void IControl.Delete();
  void IListBox.Delete();
}
```

Classes and Structs Similarities

- Both are user-defined types
- Both can implement multiple interfaces
- Both can contain
 - Data
 - Fields, constants, events, arrays
 - Functions
 - Methods, properties, indexers, operators, constructors
 - Type definitions
 - Classes, structs, enums, interfaces, delegates

Classes and Structs Differences

Class	Struct	
Reference type	Value type	
Can inherit from any non-sealed reference type	No inheritance (inherits only from System.ValueType)	
Can have a destructor	No destructor	
Can have user-defined parameterless constructor	No user-defined parameterless constructor	

Classes and Structs Class

```
public class Car : Vehicle {
  public enum Make { GM, Honda, BMW }
  Make make;
  string vid;
  Point location;
  public Car(Make m, string vid; Point loc)
{
 this.make = m;
 this.vid = vid;
 this.location = loc;
  }
  public void Drive() {
 Console.WriteLine("vroom"); }
}
Car c =
  new Car(Car.Make.BMW,
 "JF3559QT98",
 new Point(3,7));
  c.Drive();
```

Classes and Structs Struct

```
public struct Point {
  int x, y;
  public Point(int x, int y) {
 this.x = x;
 this.y = y;
  }
  public int x { get { return x; }
 set { x = value; } }
  public int Y { get { return y; }
 set { y = value; } }
}
Point p = new Point(2,5);
  p.X += 100;
  int px = p.X; // px = 102
```

Classes and Structs Static vs. Instance Members

- By default, members are per instance
 - Each instance gets its own fields
 - Methods apply to a specific instance
- Static members are per type
 - Static methods can't access instance data
 - No this variable in static methods
- Don't abuse static members
 - They are essentially object-oriented global data and global functions

Classes and Structs Access Modifiers

If the access modifier is	Then a member defined in type T and assembly A is accessible
public	to everyone
private	within T only (the default)
protected	to T or types derived from T
internal	to types within A
protected internal	to T or types derived from T or to types within A

Classes and Structs Abstract Classes

- An abstract class is one that cannot be instantiated
- Intended to be used as a base class
- May contain abstract and non-abstract function members
- Similar to an interface
- Cannot be sealed

Classes and Structs Sealed Classes

- A sealed class is one that cannot be used as a base class
- Sealed classes can't be abstract
- All structs are implicitly sealed
- Why seal a class?
 - To prevent unintended derivation

Classes and Structs

- The this keyword is a predefined variable available in non-static function members
 - Used to access data and function members unambiguously

```
class Person {
  string name;
  public Person(string name) {
 this.name = name;
  }
  public void Introduce(Person p) {
 if (p != this)
 Console.WriteLine("Hi, I'm " + name);
  }
}
```

Classes and Structs

 The base keyword is used to access class members that are hidden by similarly named members of the current class

```
class Shape {
  int x, y;
  public override string ToString() {
 return "x=" + x + ",y=" + y;
  }
}
class Circle : Shape {
  int r;
  public override string ToString() {
 return base.ToString() + ",r=" + r;
  }
}
```

Classes and Structs Constants

- A constant is a data member that is evaluated at compile-time and is implicitly static (per type)
 - e.g. Math.PI

```
public class MyClass {
  public const string version = "1.0.0";
  public const string s1 = "abc" + "def";
  public const int i3 = 1 + 2;
  public const double PI_I3 = i3 * Math.PI;
  public const double s = Math.Sin(Math.PI); //ERROR
  ...
}
```

Classes and Structs Fields

- A field is a member variable
- Holds data for a class or struct
- Can hold:
 - a class instance (a reference),
 - a struct instance (actual data), or
 - an array of class or struct instances (an array is actually a reference)

Classes and Structs Readonly Fields

- Similar to a const, but is initialized at run-time in its declaration or in a constructor
 - Once initialized, it cannot be modified
- Differs from a constant
 - Initialized at run-time (vs. compile-time)
 - Don't have to re-compile clients
 - Can be static or per-instance

```
public class MyClass {
  public static readonly double d1 = Math.Sin(Math.PI);
  public readonly string s1;
  public MyClass(string s) { s1 = s; } }
```

Classes and Structs Properties

- A property is a virtual field
- Looks like a field, but is implemented with code

Button b = new Button();
b.Caption = "OK";
String s = b.Caption;

Can be

read-only,

write-only,

or read/write

Classes and Structs Indexers

- An indexer lets an instance behave as a virtual array
- Can be overloaded (e.g. index by int and by string)

 Can be read-only, write-only, or read/write

ListBox listBox = new ListBox();
listBox[0] = "hello";
Console.WriteLine(listBox[0]);

Classes and Structs Methods

- All code executes in a method
 - Constructors, destructors and operators are special types of methods
 - Properties and indexers are implemented with get/set methods
- Methods have argument lists
- Methods contain statements
- Methods can return a value
 - Only if return type is not void

Classes and Structs Method Argument Passing

- By default, data is passed by value
- A copy of the data is created and passed to the method
- For value types, variables cannot be modified by a method call
- For reference types, the instance can be modified by a method call, but the variable itself cannot be modified by a method call

Classes and Structs Method Argument Passing

- The ref modifier causes arguments to be passed by reference
- Allows a method call to modify a variable
- Have to use ref modifier in method definition and the code that calls it
- Variable has to have a value before call

```
void RefFunction(ref int p) {
 p++;
}
int x = 10;
RefFunction(ref x);
// x is now 11
```

Classes and Structs Method Argument Passing

- The out modifier causes arguments to be passed out by reference
- Allows a method call to initialize a variable
- Have to use out modifier in method definition and the code that calls it
- Argument has to have a value before returning

```
void OutFunction(out int p) {
 p = 22;
}
int x;
OutFunction(out x);
// x is now 22
```

Classes and Structs Overloaded Methods

- A type may overload methods, i.e. provide multiple methods with the same name
- Each must have a unique signature
- Signature is based upon arguments only, the return value is ignored

```
void Print(int i);
void Print(string s);
void Print(char c);
void Print(float f);
int Print(float f); // Error: duplicate signature
```

Classes and Structs Parameter Arrays

- Methods can have a variable number of arguments, called a parameter array
- params keyword declares parameter array
- Must be last argument

```
int Sum(params int[] intArr) {
  int sum = 0;
  foreach (int i in intArr)
 sum += i;
  return sum;
}
int sum = Sum(13,87,34);
}
```

Classes and Structs Virtual Methods

- Methods may be virtual or non-virtual (default)
- Non-virtual methods are not polymorphic
 - They cannot be overridden
- Non-virtual methods cannot be abstract

```
class Foo {
  public void DoSomething(int i) {
 ...
}

Foo f = new Foo();
  f.DoSomething();
```

Classes and Structs Virtual Methods

- Defined in a base class
- Can be overridden in derived classes
 - Derived classes provide their own specialized implementation
- May contain a default implementation
 - Use abstract method if no default implementation
- A form of polymorphism
- Properties, indexers and events can also be virtual

Classes and Structs Virtual Methods

```
class Shape {
  public virtual void Draw() { ... }
}
class Box : Shape {
  public override void Draw() { ... }
}
class Sphere : Shape {
  public override void Draw() { ... }
}

void HandleShape(Shape s) {
  s.Draw();
  ...
}

HandleShape(new Box());
HandleShape(new Sphere());
HandleShape(new Shape());
```

Classes and Structs Abstract Methods

- An abstract method is virtual and has no implementation
- Must belong to an abstract class
- Intended to be implemented in a derived class

Classes and Structs Abstract Methods

```
abstract class Shape {
  public abstract void Draw();
}
class Box : Shape {
  public override void Draw() { ... }
}
class Sphere : Shape {
  public override void Draw() { ... }
}

void HandleShape(Shape s) {
  s.Draw();
  ...
}

HandleShape(new Box());
  HandleShape(new Sphere());
  HandleShape(new Shape()); // Error!
```

Classes and Structs Constructors

- Instance constructors are special methods that are called when a class or struct is instantiated
- Performs custom initialization
- Can be overloaded
- If a class doesn't define any constructors, an implicit parameterless constructor is created
- Cannot create a parameterless constructor for a struct
 - All fields initialized to zero/null

Classes and Structs Constructor Initializers

- One constructor can call another with a constructor initializer
- ◆ Can call this(...) or base(...)
- Default constructor initializer is base()

```
class B {
  private int h;
  public B() { }
  public B(int h) { this.h = h; }
}
class D : B {
  private int i;
  public D() : this(24) { }
  public D(int i) { this.i = i; }
  public D(int h, int i) : base(h) { this.i = i; }
}
```

Classes and Structs Destructors

- A destructor is a method that is called before an instance is garbage collected
- Used to clean up any resources held by the instance, do bookkeeping, etc.
- Only classes, not structs can have destructors

```
class Foo {
  ~Foo() {
 Console.WriteLine("Destroyed {0}", this);
  }
}
```

Classes and Structs Destructors

- ◆ Unlike C++, C# destructors are non-deterministic
- They are not guaranteed to be called at a specific time
- They are guaranteed to be called before shutdown
- Use the using statement and the IDisposable interface to achieve deterministic finalization

Classes and Structs Operator Overloading

- User-defined operators
- Must be a static method

```
class Car {
 string vid;
 public static bool operator ==(Car x, Car y) {
 return x.vid == y.vid;
 }
}
```

Classes and Structs Operator Overloading

```
struct Vector {
  int x, y;
  public Vector(x, y) { this.x = x; this.y = y; }
  public static Vector operator +(Vector a, Vector b) {
 return Vector(a.x + b.x, a.y + b.y);
  }
  ...
}
```

Classes and Structs Nested Types

- Declared within the scope of another type
- Nesting a type provides three benefits:
 - Nested type can access all the members of its enclosing type, regardless of access modifer
 - Nested type can be hidden from other types
 - Accessing a nested type from outside the enclosing type requires specifying the type name
- Nested types can be declared new to hide inherited types

Classes and Structs is Operator

 The is operator is used to dynamically test if the run-time type of an object is compatible with a given type

```
static void DoSomething(object o) {
  if (o is Car)
 ((Car)o).Drive();
}
```

 Don't abuse the is operator: it is preferable to design an appropriate type hierarchy with polymorphic methods

Classes and Structs as Operator

 The as operator tries to convert a variable to a specified type; if no such conversion is possible the result is null

```
static void DoSomething(object o) {
  Car c = o as Car;
  if (c != null) c.Drive();
}
```

- More efficient than using is operator: test and convert in one operation
- Same design warning as with the is operator

Classes and Structs typeof Operator

- The typeof operator returns the System. Type object for a specified type
- Can then use reflection to dynamically obtain information about the type

```
Console.WriteLine(typeof(int).FullName);
Console.WriteLine(typeof(System.Int).Name);
Console.WriteLine(typeof(float).Module);
Console.WriteLine(typeof(double).IsPublic);
Console.WriteLine(typeof(Car).MemberType);
```

DelegatesOverview

- A delegate is a reference type that defines a method signature
- A delegate instance holds one or more methods
 - Essentially an "object-oriented function pointer"
 - Methods can be static or non-static
 - Methods can return a value
- Foundation for elegant event handling

DelegatesOverview

```
delegate double Del(double x);  // Declare

static void DemoDelegates() {
 Del delInst = new Del(Math.Sin);  // Instantiate
 double x = delInst(1.0);  // Invoke
}
```

DelegatesMulticast Delegates

- A delegate can hold and invoke multiple methods
 - Multicast delegates must contain only methods that return void, else there is a run-time exception
- Each delegate has an invocation list
 - Methods are invoked sequentially, in the order added
- ◆ The += and -= operators are used to add and remove delegates, respectively
- += and -= operators are thread-safe

DelegatesMulticast Delegates

EventsOverview

- Event handling is a style of programming where one object notifies another that something of interest has occurred
 - A publish-subscribe pattern
- Events allow you to tie your own code into the functioning of an independently created component
- Events are a type of "callback" mechanism

EventsOverview

- Events are well suited for user-interfaces
 - The user does something (clicks a button, moves a mouse, changes a value, etc.) and the program reacts in response
- Many other uses, e.g.
 - Time-based events
 - Asynchronous operation completed
 - Email message has arrived
 - A web session has begun

EventsOverview

- C# has native support for events
- Based upon delegates
- An event is essentially a field holding a delegate
- However, public users of the class can only register delegates
 - They can only call += and -=
 - They can't invoke the event's delegate
- Multicast delegates allow multiple objects to register with the same event

EventsExample: Component-Side

• Define the event signature as a delegate

Define the event and firing logic

```
public class Button {
 public event EventHandler Click;

protected void OnClick(EventArgs e) {
 // This is called when button is clicked
 if (Click != null) Click(this, e);
 }
}
```

EventsExample: User-Side

Define and register an event handler

```
public class MyForm: Form {
 Button okButton;

static void OkClicked(object sender, EventArgs e) {
 ShowMessage("You pressed the OK button");
  }

public MyForm() {
 okButton = new Button(...);
 okButton.Caption = "OK";
 okButton.Click += new EventHandler(OkClicked);
  }
}
```

Attributes Overview

- It's often necessary to associate information (metadata) with types and members, e.g.
 - Documentation URL for a class.
 - Transaction context for a method
 - XML persistence mapping
 - COM ProgID for a class
- Attributes allow you to decorate a code element (assembly, module, type, member, return value and parameter) with additional information

Attributes Overview

```
[HelpUrl("http://SomeUrl/APIDocs/SomeClass")]
class SomeClass {
 [Obsolete("Use SomeNewMethod instead")]
 public void SomeOldMethod() {
 ...
 }
 public string Test([SomeAttr()] string param1) {
 ...
 }
}
```

Attributes Overview

- Attributes are superior to the alternatives
 - Modifying the source language
 - Using external files, e.g., .IDL, .DEF
- Attributes are extensible
 - Attributes allow to you add information not supported by C# itself
 - Not limited to predefined information
- Built into the .NET Framework, so they work across all .NET languages
 - Stored in assembly metadata

Attributes Overview

Some predefined .NET Framework attributes

Attribute Name	Description	
Browsable	Should a property or event be displayed in the property window	
Serializable	Allows a class or struct to be serialized	
Obsolete	Compiler will complain if target is used	
ProgId	COM Prog ID	
Transaction	Transactional characteristics of a class	

Attributes Overview

- Attributes can be
 - Attached to types and members
 - Examined at run-time using reflection
- Completely extensible
 - Simply a class that inherits from System. Attribute
- Type-safe
 - Arguments checked at compile-time
- Extensive use in .NET Framework
 - XML, Web Services, security, serialization, component model, COM and P/Invoke interop, code configuration...

Attributes Querying Attributes

```
[HelpUrl("http://SomeUrl/MyClass")]
class Class1 {}
[HelpUrl("http://SomeUrl/MyClass"),
  HelpUrl("http://SomeUrl/MyClass", Tag="ctor")]
class Class2 {}

Type type = typeof(MyClass);
foreach (object attr in type.GetCustomAttributes() ) {
  if ( attr is HelpUrlAttribute ) {
 HelpUrlAttribute ha = (HelpUrlAttribute) attr;
 myBrowser.Navigate( ha.Url );
  }
}
```

XML Comments Overview

- Programmers don't like to document code, so we need a way to make it easy for them to produce quality, up-to-date documentation
- C# lets you embed XML comments that document types, members, parameters, etc.
 - Denoted with triple slash: ///
- XML document is generated when code is compiled with /doc argument
- Comes with predefined XML schema, but you can add your own tags too
 - Some are verified, e.g. parameters, exceptions, types

XML Comments Overview

XML Tag	Description	
<summary>, <remarks></remarks></summary>	Type or member	
<pre><param/></pre>	Method parameter	
<returns></returns>	Method return value	
<exception></exception>	Exceptions thrown from method	
<example>, <c>, <code></code></c></example>	Sample code	
<see>, <seealso></seealso></see>	Cross references	
<value></value>	Property	
<pre><paramref></paramref></pre>	Use of a parameter	
<pre><list>, <item>,</item></list></pre>	Formatting hints	
<pre><permission></permission></pre>	Permission requirements	

XML Comments Overview

```
class XmlElement {
 /// <summary>
 // Returns the attribute with the given name and
 namespace</summary>
 /// <param name="name">
 The name of the attribute</param>
 /// <param name="ns">
 The namespace of the attribute, or null if
 the attribute has no namespace</param>
 /// <return>
 The attribute value, or null if the attribute
 does not exist</return>
 /// <seealso cref="GetAttr(string)"/>
 public string GetAttr(string name, string ns) {
 ...
 }
}
```

Unsafe Code Overview

- Developers sometime need total control
 - Performance extremes
 - Dealing with existing binary structures
 - Existing code
 - Advanced COM support, DLL import
- C# allows you to mark code as unsafe, allowing
 - Pointer types, pointer arithmetic
 - ->, * operators
 - Unsafe casts
 - No garbage collection

Unsafe Code Overview

- ◆ Lets you embed native C/C++ code
- Basically "inline C"
- Must ensure the GC doesn't move your data
 - Use fixed statement to pin data
 - Use stackalloc operator so memory is allocated on stack, and need not be pinned

```
unsafe void Foo() {
  char* buf = stackalloc char[256];
  for (char* p = buf; p < buf + 256; p++) *p = 0;
  ...
}</pre>
```

Unsafe Code Overview

Calling Unmanaged Code from Managed Code

 C# and Visual Studio make it easy to write applications in managed code

Unfortunately

- Many cool features aren't available via the Framework
 - Managed code must call the native OS API's

Platform Invoke (P/Invoke)

- The mechanism which allows managed code to invoke unmanaged functions residing in native DLLs
 - System.Runtime.InteropServices namespace
- Available in full .NET Framework and .NET Compact Framework

Declaration

Unmanaged function(s) to be called must be declared

- Specify unmanaged function signature as a static extern function
 - Must declare parameters and return values as <u>managed</u> types
- ◆ Tag the function signature with the DllImportAttribute tag
 - State name of DLL containing the function

P/Invoke — Example 1 // Must refernce this library to use PI nvoke types using System.Runtime.InteropServices; public class PinvokeClient { [DllImport("user32.dll")] public static extern int MessageBox(int hWnd, String pText, String pCaption, int uType); public static int Main(string[] args) { String pText = "HELLO World!"; String pCaption = "P/Invoke Example"; MessageBox(0,pText,pCaption,0); return 0; }

```
P/Invoke — Example 2

| namespace Win32Example | Using System; | Using System; | Using System, | Using System,
```

Error Handling

- Two things can go wrong when calling native method
 - CLR cannot find or invoke native function
 - NotSupportedException thrown if
 - · arguments contain invalid data
 - · function declared with incorrect parameters
 - MissingMethodException thrown if CLR cannot find the native function in the stated DLL
 - Native function produces an error
 - Boolean return value indicates failure
 - Call Marshal.GetLastWin32Error() to retrieve the error code

P/Invoke Data Marshalling

- Marshalling is the process of moving data between managed and unmanaged code
- Marshalling is automatic for
 - Value types
 - Reference types composed of simple value types
 - One dimensional arrays of simple types

С# Туре	Native C++ type, pass by value	Native C++ type, pass by ref
byte	BYTE, char	BYTE*, char*
short ushort	SHORT WORD	SHORT* WORD*
int uint	int DWORD	int* DWORD
long	unsupported	INT64*
float	unsupported	float*
double	unsupported	double*
IntPtr	PVOID	PVOID*
bool	BYTE	BYTE*
string	LPCWSTR	unsupported

Two Hugely Different Worlds

COM

- ◆ Type libraries (incomplete!)
- Reference counted
- GUIDS
- Immutable types
- DLL issues/Hell
- Interface based
- HRESULTS

Managed Code

- Meta data
- Garbage collected
- Strong Names
- Flexible runtime bind
- Assemblies
- Object based
- Exceptions

Has Anyone Seen the Bridge?

- We need a bridge to go between 2 worlds
- What do we need to create the bridge?
 - .NET has no clue what COM type info means!
 - .NET requires complete type information & metadata
 - We need an <u>import</u> that <u>transforms</u> COM type info into .NET metadata
- This technically gives us Interop Assembly (IA)
- At runtime, we need the bridge (RCW) that uses
 IA & gets us there Runtime Callable Wrapper
- Note: Many people use IA and RCW terms interchangeably

What is an RCW?

- .NET clients <u>never</u> talk to COM objects directly
 - Want to talk .NET to .NET (hide details)
- .NET proxy <u>dynamically</u> created by CLR based on metadata in <u>Interop Assembly</u>
- RCW Roles
 - Provide .NET programming model (new, etc.)
 - Marshal calls back and forth (proxy)
 - Proxy COM interfaces
 - Preserve object identity
 - Maintain COM object lifetime

Use COM form .NET Clients

- Obtain an assembly containing definitions of the COM types to be used.
- 2. Install the assembly in the global assembly cache. (optional)
- 3. Reference the assembly containing the COM type definitions.
- 4. Reference the COM types.

Obtain an Assembly Containing Definitions of the COM Types to be Used

- Before any managed application can reference a specific type, the type must be described in metadata. For managed types, this is easy because the compiler that produces the managed code also produces the necessary metadata. Getting metadata for existing COM types is a little trickier. There are several ways to do
- Obtain a signed assembly containing the metadata from the producer of the library.
 The provider of the COM types should be the first source of metadata for any COM library. This allows the vendor to sign the assembly with the correct publisher key.
- 2. If a signed assembly is not available from the publisher, consider using the tlbimp.exe (Type Library Importer) utility to produce an assembly yourself. You can produce an assembly from most COM type libraries. If the assembly is to be shared, the assembly must be signed with a publisher's key. The tlbimp.exe can produce signed assemblies using the /keyfile option.

sn -k MyKey.snk aximp c:\windows\system32\SHDocVw.dll

Install the Assembly in the Global Assembly Cache

 If you want your assembly containing definitions of the COM types to be shared among several applications, it must be installed in the global assembly cache (GAC). Use gacutil.exe to install an assembly in the GAC.

gacutil /i ShDocVw.dll

Reference the Assembly Containing the Type Definitions

 With C#, you can reference the assembly using the compiler /r switch or you can add reference to the project directly from Visual Studio development tool.

csc TestClient.cs /r:SHDocVw.dll

Reference the COM Types

Examples: Examine Attached Code

- Classes / Constructors / Destructors
- Properties
- Events / Delegates
- Publish-subscribe pattern
- XML Documentation
- P/Invoke
- COM Interop