Delegált, generikus delegált, névtelen függvény, lambda kifejezés

Delegate

- Olyan típus, aminek változóiban metódusokat tudunk elhelyezni
 - A delegált típusa meghatározza, hogy milyen szignatúrájú függvényt tehetünk bele

```
delegate double MyDelegate(int param1, string param2);
```

• A konkrét delegáltban tárolhatjuk el a függvényeket

```
double funct(int elso, string masodik)
{
 return elso + masodik.Length;
}
MyDelegate del = new MyDelegate(funct); //hosszú megadás
MyDelegate del = funct; //rövid megadás
```

Delegate használata

 A C#-os delegáltak multicast tulajdonságúak, több függvény is lehet bennük – függvény hozzáadása, eltávolítása:

- A hívási sorrend a keretrendszer által nincs garantálva, ne építsünk rá! (.NET 4.5-ös állapottól: abban a sorrendben hívja, amiben beleraktuk)
- Visszatérési érték használata esetén az utoljára hívódó metódus visszatérési értékét kapjuk meg (szinte sohasem használjuk így a fenti miatt, inkább: GetInvocationList())

Saját vs. beépített delegált típus

- Saját delegált megadás
 - Egyeztetni kell a delegált és az átadott függvény típusát és visszatérési értékét

```
delegate double MyDelegate(int param1, string param2);
```

- Pl. "Olyan függvényt képes fogadni, aminek double visszatérési értéke van, és egy int és egy string paramétere"
- Covariancia: a visszatérési érték típusa nem pontosan egyeztetett, de adatvesztés nélkül konvertálható
- Contravariancia: A paraméter típusa nem pontosan egyeztetett, de adatvesztés nélkül konvertálható
- Szinte soha nincs rá szükség, a keretrendszerben rengeteg a beépített delegált típus, használjuk inkább ezeket!

Beépített delegált típusok

Neve	Visszatérési típus, paraméter	példa
Predicate <t></t>	bool(I)	List <t>.Find(), .Exists(), RemoveAll()</t>
Comparison <t></t>	int(T1,T2)	List <t>.Sort(), Array.Sort()</t>
MethodInvoker	void()	
EventHandler	void(object,EventArgs)	
EventHandler <t></t>	void(object,T) (T EventArgs utód)	
Action	void()	
Action <t></t>	void(T)	
Action <t1,t2></t1,t2>	void(T1,T2)	
Action <t1,t2,,t16></t1,t2,,t16>	void(T1,T2,,T16)	
Func <tres></tres>	TRes()	
Func <tres, t=""></tres,>	TRes(T)	
Func <tres, t1,="" t2=""></tres,>	TRes(T1,T2)	
Func <tres, t1,="" t16="" t2,=""></tres,>	TRes(T1,T2,,T16)	

Delegate használata a gyakorlatban

Rengeteg keretrendszeri példa!

```
private bool ParosE(int i)
 return i % 2 == 0;
private int ParosakatElore(int i1, int i2)
 bool i1Paros = ParosE(i1);
 bool i2Paros = ParosE(i2);
 if (i1Paros && !i2Paros) return -1;
 else if (!i1Paros && i2Paros) return 1;
 else return 0;
int[] tomb; List<int> lista;
// ...
int elsoParos = lista.Find(ParosE);
List<int> osszesParos = lista.FindAll(ParosE);
bool vanParos = lista.Exists(ParosE);
Array.Sort(tomb, ParosakatElore);
```

Array.Sort-szerű példa

```
delegate bool Osszehasonlito(object bal, object jobb);
class EgyszeruCseresRendezo
 public static void Rendez(object[] tomb, Osszehasonlito nagyobb)
 for (int i = 0; i < tomb.Length-1; i++)
 for (int j = i + 1; j < tomb.Length; j++)
 if (nagyobb(tomb[j], tomb[i]))
 object ideiglenes = tomb[i];
 tomb[i] = tomb[j];
 tomb[j] = ideiglenes;
```

Array.Sort-szerű példa – példaosztály

```
class Diak
 public string Nev { get; set; }
 public int Kreditek { get; set; }
 public Diak(string nev, int kreditek)
 this.Nev = nev; this.Kreditek = kreditek;
 Diak[] csoport = new Diak[] {
 new Diak("Első Egon", 52),
 new Diak("Második Miksa", 97),
 new Diak("Harmadik Huba", 10),
 new Diak("Negyedik Néró", 89),
 new Diak("Ötödik Ödön", 69)
 };
```

Array.Sort-szerű példa – használat

```
bool KreditSzerint(object elso, object masodik)
 return ((elso as diak).Kreditek <</pre>
 (masodik as diak).Kreditek);
Osszehasonlito del =
 new Osszehasonlito(KreditSzerint);
EgyszeruCseresRendezo.Rendez(csoport, del);
VAGY
EgyszeruCseresRendezo.Rendez(csoport, KreditSzerint);
```

Feladat: Delegate1

Készítsünk programot, amely:

- 1. deklarál egy int visszatérési értékű, int paraméterű delegate-et
- 2. megvalósít két olyan metódust, amelyek szignatúrája megfelel a delegate-nek; nevük Negyzet, ill. Ketszeres legyen. Ezek egy Proba nevű osztályban legyenek, és a Negyzet legyen statikus. A Negyzet négyzetre emeli a kapott számot, a Ketszeres megszorozza 2-vel
- 3. meghívja a metódusokat egy-egy delegate-en keresztül
- 4. Érdemes kipróbálni: megvalósít egy harmadik metódust, melynek szignatúrája nem felel meg, és
- 5. próbáljuk meg meghívni delegate-en keresztül

Névtelen függvények

- Delegáltak fő használati módjai:
 - Események
 - Metódussal való paraméterezés
- Probléma: az egyszer használatos függvények "elszennyezik" a kódot (pl: IntelliSense-t is)
- Megoldás: névtelen függvények
- Az angol dokumentáció szerint: (http://msdn.microsoft.com/en-us/library/bb882516.aspx)

Anonymous functions

anonymous methods ©

lambda expressions

```
int elsoParos =
 lista.Find(delegate(int i) { return i % 2 == 0; });
List<int> osszesParos =
 lista.FindAll(delegate(int i) { return i % 2 == 0; });
bool vanParos =
 lista.Exists(delegate(int i) { return i % 2 == 0; });
Array.Sort(tomb,
 delegate(int i1, int i2)
 {
 bool i1Paros = i1 % 2 == 0;
 bool i2Paros = i2 % 2 == 0;
 if (i1Paros && !i2Paros)
 return -1;
 else if (!i1Paros && i2Paros)
 return 1;
 else return 0;
 });
```

Ma már nem használjuk (-> lambdák)

Feladat otthoni gyakorláshoz:

- Készítsünk x,y koordinátával megadott pont osztályt
- Készítsünk és inicializáljunk pontokból álló listát
- Delegált segítségével rendezzük a listát az x, azután az y koordináta szerint, majd egy bekért koordinátájú ponttól való távolság szerint.

Lambda függvények

- Új operátor: => (Lambda operátor)
 - Bemenet és a kimenet összekötésére
- Szintaxis: paraméter[ek] => kimenetet meghatározó kifejezés
- Használata:
 - delegate típus (saját v. keretrendszeri)

```
delegate double SingleParamMathOp(double x);
```

 delegate változó elkészítése és függvény megadása lambda kifejezés formájában, metódus meghívása

```
SingleParamMathOp muvelet = x => x * x;
double j = muvelet(5);
```

Lambda kifejezések

```
delegate double TwoParamMathOp(double x, double y);
TwoParamMathOp myFunc = (x, y) => x + y;
double j = myFunc(5, 10); //j = 15
```

Beépített delegált típussal:

```
Func<int, int> myFunc = (x) => x * x;
int j = myFunc(5); //j = 25
Func<int, int, int> myFunc2 = (x, y) => x + y;
int j2 = myFunc2(5, 10); //j = 15
```

- Több paramétert zárójelezni kell
- A paraméterek típusozása nem kötelező, csak speciális esetekben

```
int elsoParos =
 lista.Find(i \Rightarrow i \% 2 == 0);
List<int> osszesParos =
 lista.FindAll(i \Rightarrow i \% 2 == 0);
bool vanParos =
 lista.Exists(i => i % 2 == 0);
Array.Sort(tomb,
 (i1, i2) =>
 bool i1Paros = i1 % 2 == 0;
 bool i2Paros = i2 % 2 == 0;
 if (i1Paros && !i2Paros)
 return -1;
 else if (!i1Paros && i2Paros)
 return 1;
 else return 0;
 });
```

Lambda kifejezések

- Altípusok:
 - Kifejezéslambda (Expression Lambda)
 - Szigorúan egyetlen kifejezés a kimenetet meghatározó oldalon
 x => x * x
 - Kijelentéslambda (Statement Lambda)
 - Akár több sorból álló kód a kimenetet meghatározó oldalon, változólétrehozás, .NET függvény hívása, return is megengedett

```
x => { Console.WriteLine(x); }
```

- Különbség:
 - Az kifejezéslambda adott helyeken (pl. adatbázis felé való kommunikáció) nem delegáltra fordul, hanem kifejezésfára (Expression Tree) – pl. adatbázisszerver tudja az SQL dialektusára való fordítás után végrehajtani

Névtelen függvények és lambdák

- Előny:
 - A függvény azonnal olvasható a felhasználás helyén
 - Kevesebb "szemét" tagfüggvény az osztályban
- Csak az egyszer használatos, és lehetőleg rövid függvényeket írjuk így meg:
 - A hosszú kód olvashatatlan
 - Mivel "beágyazott kód", ezért nem újrafelhasználható
- Lehetőleg ne ágyazzunk egymásba névtelen metódusokat

Feladat otthoni gyakorláshoz:

Készítsünk programot, amely:

- 1. deklarál egy int visszatérési értékű, string paraméterű delegate-et
- 2. megvalósít legalább 3 metódust, melyek szignatúrája egyezik a delegate-tel
- 3. ezen metódusok különböztessék meg magukat a Console-ra való kiíráskor
- 4. konstruáljunk egy híváslistát, melyet hívások között módosítunk metódusok hozzáadásával és eltávolításával

Feladat: Delegate3

Készítsünk programot, amely:

- 1. Tartalmaz egy Tomb osztályt, ami egy int[] tömb wrapper-je.
- 2. Valósítsa meg az index operátort.
- 3. Legyen egy Hossz tulajdonsága.
- 4. Legyen paraméteres konstruktora.
- 5. Legyen egy Atalakitas nevű metódusa, mely egy delegate-et vár paraméterként és mely delegate meghívásával módosítja a tömb összes elemét. Ennek megfelelően deklaráljon egy delegate típust ehhez a művelethez.

Teszteljünk a Main metódusban.

Beadandó házi feladat: Delegate

Készítsünk programot, amely:

- 1. Deklarál egy delegate-et két egész számmal paraméterként.
- 2. Megvalósítja az egész számokon értelmezett négy alapműveletet elvégző metódusokat és paramétereikkel együtt kiíratja az eredményt a konzolra.
- 3. Deklarál egy változót a delegate típusával és feltölti a listáját a négy alapművelet metódusaival.
- 4. Meghívja a delegate-et két tetszőleges számmal.