Разработка приложений на платформе .**NET**

Лекция 5

Обобщения (шаблоны)

Шаблоны, обобщения (Generics)

- Тип, метод или интерфейс параметризованный другим типом
- Обобщенный тип
 - Тип (класс, структура), который параметризован другим типом
 - class Queue<T> { }
 - struct Complex<T> { }
- Обобщенная функция
 - Функция, параметром которой является тип
 - T Swap<T>(T x, T y) { }
- Обобщенный делегат
 - Делегат, параметрами которого являются типы
 - delegate T MyDelegate<T>() where T : new()
- Обобщенный интерфейс
 - interface IEnumerable<T> { }

Зачем нужны обобщения?

Не типизированные коллекции

- 👍 Один код для всех
- Нет контроля типов, накладные расходы
 Коллекции с жёстко заданным типом
- • Каждый раз новый код
- Контроль типов, нет накладных расходов
 Обобщенные коллекции
- 👍 Один код для всех
- 🕂 Контроль типов, нет накладных расходов

Синтаксис обобщенного типа

```
[Модификаторы] class ИмяКласса<ОбозначенияТипов>
[Ограничения типов] \{...\}
Обозначения Типов := Обозначение 1 [, Обозначение N]
Oграничения типов := where OбозначениеIипа1: OГраничения
 [, ОбозначениеТипаN : ограниченияN]
Пример:
public class Stack<T>
 where T: IDisposable, new()
 T[] arr;
 top = default(T);
 \mathbf{T} example = new \mathbf{T}();
 Stack(int size) { arr = new T[size]; }
 void Push(T item) {...}
 Pop() {return arr[i]; }
 void Dispose() {top.Dispose();}
Создание объекта обобщенного типа:
Необходимо указать все типы-параметры
Stack<int> myIntStack = new Stack<int>();
Dictionary<int, string> myDict = new Dictionary<int, string> ();
```

Примеры

- Типов-параметров может быть много
- Обозначения типов –любые (допустимые) имена
- Обозначения типов могут использоваться в коде как обычный тип
- Для задания значения по умолчанию используется синтаксис.
- Тип Переменная = default(Тип);

Демонстрации

Обобщенный список

Синтаксис обобщенной функции

```
[Модификаторы]
ВозвращаемыйТип ИмяМетода < ОбозначенияТипов > (параметры)
[Ограничения типов] { }

Примеры:
void Swap < T > (ref T a, ref T b)
{
T c = a; a = b; b = c;
}

IEnumerable < T > Concat < T > (IEnumerable < T > first, IEnumerable < T > second ) { ... }

public T Copy < T > (T a, T b)
where T : new()
{ T result = new T(); .....}

Использование:
```

int I = Do<int, long>(intVariable, longVariable, myIntComplexVariable);

из контекста

Swap<Complex>(ref compl, ref comp2);

• При вызове необходимо задать все типы параметры, если компилятор не может определить их

Обобщенный интерфейс

Использование:

• При реализации, либо класс должен быть обобщенным, либо должен реализовывать конкретный тип обобщенного интерфейса

```
class ProductProvider : IEntityProvider < Product > { }
class DbEntityProvider < TEntity > : IEntityProvider < TEntity > { }
class FileEntityProvider < T > : IEntityProvider < T > { }
```

Ограничения на параметры

- Типы-параметры:
 - если что-то явно не оговорено, то этого НЕТ!
 - По умолчанию доступны только методы object
- Если нужны дополнительные методы
 - Необходимо использовать ограничения

Типы ограничений

- Интерфейсы
 - where T : ICloneable, IDisposable
- Базовый класс
 - where T : MyBaseClass
- Ссылочные типы / Типы значения
 - where T : struct
 - ullet where ${\mathbb T}$: class
 - Нельзя одновременно указать и class, и struct
- Наличие конструктора по умолчанию
 - ограничение должно быть последним в списке
 - where T : new()

Ограничения ограничений

- Нельзя требовать наличие операции
 - Дублируйте обычными методами
- Нельзя требовать конструктора с параметрами
- Если указано несколько ограничений
 - Все должны выполняться одновременно
 - Если нужна альтернатива используйте базовые интерфейсы

Демонстрации

Сортировка пузырьком массива произвольного типа

Задание

- Реализуйте Стек
- Стек должен быть обобщенным типом
- Методы
 - void Push(T); добавляет значение в стек
 - Т Рор(); возвращает значение из вершины стека и удаляет его из стека
 - Т Тор(); возвращает значение из вершины стека, не удаляя его из стека
 - int Count(); возвращает количество значений в стеке
- В основном классе создайте обобщенный метод, создающий и заполняющий стек некоторым количеством объектов со значениями по умолчанию
- Создайте код для "тестирования" вашего стека
- Потребуйте от типа Т, чтобы он реализовывал ICloneable и реализуйте Т
 Тор() так, чтобы он возвращал копию объекта, а не сам объект

^{*} Не разрешается использовать классы из пространства System.Collections и его производных