Разработка приложений на платформе .**NET**

Лекция 3

Способы передачи параметров Типы, допускающие неопределенное значение Работа со строками

Сегодня

- Способы передачи параметров
- Типы, допускающие неопределенное значение
- Работа со строками
 - String
 - Динамически изменяемые строки класс StringBuilder
 - Регулярные выражения класс **Regex**

Сегодня

- Способы передачи параметров
- Типы, допускающие неопределенное значение
- **⊙** Работа со строками
 - String
 - Динамически изменяемые строки класс StringBuilder
 - Регулярные выражения класс **Regex**

Способы передачи параметров

- В С# два способа передачи параметров
 - по значению (по умолчанию)
 - по ссылке
 - · ref
 - · out
 - · in (C# 7.2)
- Для каждого из способов важно понимать особенности при передаче:
 - ссылочного типа
 - типа-значения

Передача по значению

- При передаче типа-значения
 - Создается его локальная копия
 - Любые модификации внутри метода не влияют на исходное значение
- При передаче ссылочного типа
 - Передается значение ссылки
 - Любые модификации внутри метода влияют на исходное значение
 - Само значение исходной ссылки изменить нельзя (присвоить ссылку на другой объект)
- Пример:
 - Console.WriteLine("Hello, World!");

Передача по ссылке (ref, out, in)

- При передаче типа-значения
 - Передается ссылка на объект
 - Модификации объекта внутри метода влияют на исходные значения
 - Само значение исходной ссылки тоже можно изменить (присвоить ссылку на другой объект). Кроме **in**
- При передаче ссылочного типа
 - Передается ссылка на ссылку
 - Можно присвоить ссылке ссылку на другой объект
- out аналогичен ref, однако не предполагает предварительной инициализации переменной
- in запрещает изменить сам переданный параметр (ссылку)
- Пример:
 - Interlocked.Add(ref number);
 - int.TryParse(inputString, out int i);

^{*} ref, out и in имеют одинаковую сигнатуру. Поэтому нельзя создать 2 метода, которые будут отличаться только наличием у одного параметра ref, а у другого out или in

Примеры передачи параметров

- По значению:
 - Console.WriteLine("Hello, World!");
- По ссылке:
 - При описании метода

```
void Swap(\underline{ref} int x, \underline{ref} int y)
{
 int z; z = x; x = y; y = z;
}
```

- При использовании **out**, параметр должен быть проинициализирован до любого выхода из метода
- Не забывайте указывать ref и out при передаче фактических параметров!
- in указывать при вызове не нужно

```
int x, y;
Swap(x, y); // неправильно
Swap(<u>ref</u> x, <u>ref</u> y); // правильно
```

Перегрузки метода с іп параметром

- Передача по ссылке in появилась в C# 7.2
- Не обязательно указывать **in** при вызове, но не возбраняется

```
static Point Sum(in Point point1, in Point point2) { ... };
```

```
• Point p = Sum(p1, p2);
```

- Point p = Sum(in p1, in p2);
- Неоднозначность при вызове
 - static void Print(DateTime date) { ... };
 - static void Print(in DateTime date) { ... };
 - Print(DateTime.Now); // В С# 7.3 устранили неоднозначность, вызовется первый метод (без in)
 - Для избегания конфликта можно явно указать in при вызове метода Print(in DateTime.Now);

Демонстрация

Передача параметров

Переменное число параметров

- Для объявления переменного числа параметров используется params
 params param_type[] param_name
- рагатѕ должен идти в конце списка формальных параметров.
- С таким параметром можно работать, как с обычным массивом
- На место params можно передавать:
 - массив параметров
 - параметры через запятую
 - ничего

• Примеры:

```
 public static void WriteLine(string format, params object[] arg) {}
 public static string Concat(params object[] args)
 string.Concat(arrayVar);
 string.Concat(new string[] {"5","4","3"});
 string.Concat("Hello", " C#", " World");
 string.Concat();
```

Параметры по умолчанию

- Имя_типа имя_переменной = значение
- В определении метода должны идти последними.
- Примеры:

```
\label{eq:public Complex} \begin{split} &\text{public Complex}(\text{double re, double im} = 0.0) \{\} \\ &\text{public void Vector3D}(\text{double } x = 0.0, \text{double } y = 0.0, \text{double } z = 0.0) \{\ \} \\ &\text{Complex c = new Complex}(5.7); \\ &\text{Complex c = new Complex}(5.7, 8.3); \\ &\text{Vector3D}(5); \\ &\text{Vector3D}(5, 6); \\ &\text{Vector3D}(5, 9, 12); \end{split}
```

- Компилируется в один метод с максимальным числом параметров, а не в несколько со всеми возможными вариантами параметров
 - Добавление нового параметра со значением по умолчанию в существующий метод приведет к необходимости перекомпилирования всех зависимых сборок, использующих этот метод

Передача параметров по имени

• Синтаксис:

```
Имя_метода(имя_параметра: значение [,имя_параметра: значение...])
```

- Позволяет задавать только указанные по имени параметры
- Можно менять порядок следования параметров.
- Можно совмещать позиционную передачу параметров и передачу параметров по имени
- Примеры:
 - public Complex (int re, int im) {...}
 - Complex c = new Complex (im: 5, re: 6);
 - void Vector3D(int x, int y=0, int z =0);
 - Vector3D(3, y:4, z:5); // Передача по положению и по имени
 - Vector3D(3, z:5); // Передача по положению, по имени и значения по умолчанию

Возвращаемые значения по ссылке

Возвращает ссылку на объект (алиас)

```
При описании метода
 static ref int Find(int[] array, int findNumber)
 for (int i = 0; i < array.Length; i++)
 if (array[i] == findNumber)
 return ref array[i];
 throw new IndexOutOfRangeException();
При вызове метода
 ref int i = ref Find(arr,3);
 i = 27;
```

Изменяет само значение в массиве

Сегодня

- Способы передачи параметров
- Типы, допускающие неопределенное значение
- Работа со строками
 - String
 - Динамически изменяемые строки класс StringBuilder
 - Регулярные выражения класс **Regex**

Типы-значения, допускающие неопределенное значение

- Типы с неопределенным значением расширение <u>типов-значений</u> (ValueType)
 неопределенным значением null
- Структура

```
struct Nullable<T>
```

where T: struct, new()

• Свойства

bool HasValue { get; } - определено ли значение или объект - null T Value {get; } - значение

Синтаксис объявления

```
Nullable<value_type>
value_type? - сокращенный вариант
```

• Примеры:

```
int? nj = 5, nj = null;
Nullable<float> f = null;
DateTime? ndt = GetNullableDate(), ndt2 = null;
```

Использование Nullable Types

- Неопределенные значения в базах данных*
- Трехзначная логика bool?
- Возможность неопределенного возвращаемого значения
- Расширение типов-значений неопределенным значением

Nullable Types

- Существует неявное преобразование в value_type? из value_type
- Обратное преобразование только явное:

```
int? nj;
int j = (int)nj;
```

- Свойства HasValue показывающее определено ли значение и Value - значение
 - int i; int? age = 5;
 - if (age.HasValue) i = age.Value;
- Значение по умолчанию null
- Можно получать доступ ко всем членам объекта типа
 DateTime? d = new DateTime();
 d.Value.AddDays(4);

Операции с Nullable Types

- Можно выполнять обычные операции (переопределены)
 - int? + int? => int?
 - Если одно из значений не определено (null), то и результат не определен
 - Если оба определены, то результат сумма этих значений
- Можно сравнивать с null
 if (ni == null) ni = 5;

Оператор??

- object1 ?? object2
 - Если object1 равен null, то результатом этого выражения будет object2, иначе object1
- Использование
 - Присваивание значения по умолчанию, если не определен
- Применимо к ссылочным и Nullabe<T> типам
- Примеры:

```
int? a;
int i = a ?? 5;
Eсли a == null, то i = 5,
 иначе i = a.Value
```

Оператор условного доступа - ?.

- Применим к ссылочным и Nullabe<T> типам
- string s = object1?value1
 - Если **object**1 paвен **null**, то результатом этого выражения будет **s= null**, иначе **s = object1.value1**
- int? item = collection?[index];
 Если collection равена null, то результатом этого выражения будет null, иначе (int?)collection[index]
- Использование
 - Сильно сокращает запись

```
public static string GetTrimedFio(Employee employee)
{
 string trimedFio = employee?.Fio?.Trim();
 if (employee != null && employee.Fio != null) trimedFio = employee.Fio.Trim();
 else trimedFio = null;
 return trimedFio;
```

Демонстрации

Nullable Types

Сегодня

- Способы передачи параметров
- Типы, допускающие неопределенное значение
- Работа со строками
 - String
 - Динамически изменяемые строки класс StringBuilder
 - Регулярные выражения класс **Regex**

Тип string

- String ссылочный тип
- Функционирует как тип-значение
- Строка неизменяема
- Сравнение строк ==, !=
 - Сравнение содержимого (посимвольно с учетом регистра), а не ссылок на объект
- Конкатенация строк + или использование статического метода Concat()
 - string s = s1 + "еще одна строчка" + s2;
 - string s += "добавленная строчка" создает новый экземпляр типа string

• Свойства:

- Свойство Length возвращает длину строки (только чтение)
- Индексатор [] возвращает указанный символ в строке (только на чтение)
 - char c = myString[5];
- Статическое поле **Empty** представляет пустую строку
 - string s = string.Empty;

Методы тип string

- Статический метод Compare() сравнение строк, возможно с учетом культуры и регистра
 - string result = string.Compare(string1, string2, new CultureInfo("en-US"), CompareOptions.IgnoreCase);
- Методы IndexOf(), LastIndexOf() возвращают позицию символа или подстроки
- Метод Contains() возвращает true, если строка содержит подстроку
- Статический метод Format() создание форматированной строки
 - string result = String.Format("Температура {0:d}:\nв {1,11}: {2} градусов", date, time, temp);
- Метод Insert() возвращает новую строку, в которой указанная подстрока вставлена в указанную позицию
 - string result = s.Insert(2, "вставляемая подстрока");
- Методы Remove(), Replace() возвращают новые строки, в которых удалена или замена подстрока
- Метод Split() разбивает строку на несколько строк по определенному символу
- Метод Trim() удаляет все вхождения определенного набора символов сначала и с конца строки.
- Методы ToUpper(), ToLower() преобразование строки в верхний, нижний регистры (возвращают новые строки)
- Метод Join() объединяет коллекцию в строку использую разделитель между элементами
 - int[] values = {5, 4189, 11434, .366 };
 - Console.WriteLine(string.Join(";", values));
- Статические методы IsNullOrEmpty(), IsNullOrWhiteSpace() проверяют строку на пустоту

ВНИМАНИЕ!!!

Методы возвращают новый экземпляр **string** и не меняют текущую строку

Класс StringBuilder

- Класс предназначен для работы с часто изменяющимися строковыми данными
- Представляет изменяемую строку символов
- Расположен пространстве имен System.Text
- Методы:
 - Append() добавляет строковое представление типа (подстроку) в конец (перегружен для различных типов данных)
 - AppendFormat() добавляет форматированную строку
 - AppendLine() добавляет строку и символ перевода строки
 - Insert() вставляет строковое представление типа (подстроку) в указанное место (перегружен для различных типов данных)
 - Replace() заменяет символы или подстроки на новые
 - **Clear()** очищает содержимое
 - ToString() возвращает содержащуюся строку
- В отличии от string меняет сам объект, а не возвращает новый при изменении данных

Форматированный вывод

- Применяется для форматирования вывода строки
 - Console.Write(), Console.WriteLine(), string.Format(), stringBuilder.AppendFormat()
- Первый параметр строка-шаблон
- Метки-заполнители {0}, {1}, {2} ...
 - Вместо меток подставляются параметры метода, следующие за строкой
 - Следующие параметры нумеруются с 0
 - Метки-заполнители $\{0\}$, $\{1\}$, $\{2\}$ могут идти в произвольном порядке и повторятся сколько угодно раз
 - При недостаточности параметров будет вызвано исключение
 - Console. Write (" $x = \{0\}, y = \{2\}, z = \{1\}, x = \{0\}$ ", dx, dz, dy);
- Форматирование числовых данных
 - С, с денежный формат
 - D, d числовой формат (с минимальный кол-вом цифр)
 - Е, е экспоненциальный формат числа
 - F, f формат числа с фиксированной точкой
 - Х, х шестнадцатеричный формат
 - Р, р представление в процентах
 - **G**, **g** общий формат

string s = string.Format("{0:C}", value);

Управляющие символы

Управляющие символы начинаются с \

```
\n — перевод строки (для Windows)
\t — символ табуляция
\r — возврат каретки
\a — звуковой сигнал
\\ — символ \
\* — символ *
\" — символ "
\' — символ '
string s = "d:\MyFolder\\SubFolder\\Example.txt"
```

- 🂿 Дословные строки 🧿
 - Отключение управляющих символов
 - Сохраняет пробелы, символы перевода строк и т.д.
 - string s = @"d:\MyFolder\SubFolder\Example.txt"
 - string s = @"String на две

строки (да еще и с пробелами)"

Interpolated Strings

- Появились в C# 6 (Visual Studio 2015 и новее)
- Используется для создания строк.
- Выглядит как шаблонная строка, которая содержит выражения.
 Интерполированное строковое выражение создает строку, заменяя содержащиеся выражения представлениями ToString() результатов выражений.
- Интерполированную строку проще понять
- Структура интерполированной строки
- \$ "<text> { <interpolation-expression> <optional-comma-fieldwidth> <optional-colon-format> } <text> ..."
- Примеры:
 - string s = \$"hello, {name}"
 - sb.Append(\$"Hello, {name}");
 - Console.WriteLine(\$"{person.Name, 20} is {person.Age:D3} year

```
{(person.Age == 1 ? "" : "s")} old.")
```

Демонстрации

Работа со строками

Regex

- 🂿 Позволяет осуществлять поиск, замену, проверку, разбор строки, используя регулярные выражения
- Пространство имен System.Text.RegularExpressions
- Позволяет работать как с статическими методами, так и создать экземпляр класса для проведения множества однотипных операций, используя один и тот же паттерн
- Методы (все методы экземпляра имеют и соответствующий статический вариант):
 - IsMatch() проверяет строку на соответствие регулярному выражению (статический метод и метод экземпляра)
 - Match() возвращает первое вхождение регулярного выражения в строку (статический метод и метод экземпляра)
 - Matchs() возвращает коллекцию всех вхождений регулярного выражения в строку (статический метод и метод экземпляра)
 - Replace() заменяет все вхождения регулярного выражения на новую подстроку
 - Split() разделяет строку на подстроки по позициям совпадения с регулярным выражениям (найденная строка выкидывается). Статический метод и метод экземпляра

• Примеры:

- Regex $r = new Regex(@"^\d{3}-\d{2}-\d{2}$");$
- bool ok = r.IsMatch("555-55-55");
- bool validTel = Regex.IsMatch("555-55-55", @" $^d{3}-d{2}-d{2}$ ");
- string s = Regex.Replace(inputString, @"[^\w\.@-]", ""); // Удаление недопустимых символов

Символы в регулярных выражения

۸	Начало строки
\$	Конец строки
\n	Символ новой строки
\r	Возврат каретки
\x20	ASCII символ в шестнадцатеричном формате (2 разряда)
\u0020	Unicode символ в шестнадцатеричном формате (4 разряда)
\	Позволяет использовать управляющие символы как простой символ. Например * просто *, а не повтор \
*	Повтор предшествующего символа или подстроки от 0 до ∞ раз
+	Повтор предшествующего символа или подстроки от 1 до ∞ раз
?	Предшествующий символ или подстрока или его (ее) отсутствие
{n}	Где n — число повторов предшествующего символа
{n,}	Где n — минимальное число повторов предшествующего символа
{n,m}	Где n, m – минимальное и максимальные числа повторов предшествующего символа
x y	Соответствует х или у
[xyz]	Соответствует любому символу из набора
[a-z]	Соответствует любому символу из перечисления
[^a-z]	Соответствует любому символу, кроме перечисленных
	Соответствует любому одному символу
\d	Соответствует цифрам (аналог [0-9]).
\D	Соответствует не цифрам (аналог [^0-9]).
\s	Соответствует пробелу, табуляции или разрыву страницы
\\$	Соответствует любому символу кроме пробела, табуляции и разрыва страницы
\w	Любой алфавитно-цифровой символ, включая символ подчеркивания (аналог [A-Za-z 0-9_])
\W	Любой символ кроме алфавитно-цифровых символов и символа подчеркивания (аналог [^A-Za-z 0-9_])

Демонстрации

Работа с регулярными выражениями