Обобщенные типы

Обобщенные методы

Чтобы написать обобщенный метод, сначала нужно написать обычный, а потом заменить конкретный тип параметром.

```
static int indexOf(char[] m, char k)
{
 for (int i = 0; i < m.Length; i++)
 if (m[i] == k)
 return i;
 return -1;
}</pre>
```

```
static int indexOf<T>(T[] m, T k)
{
 for (int i = 0; i < m.Length; i++)
 if (m[i].Equals(k))
 return i;
 return -1;
}</pre>
```

```
int n = indexOf<int>(list, 35);
int n = indexOf(list, 35);
```

Вывод типа — при вызове обобщенного метода компилятор может сам конкретизировать тип.

Ограничения параметрического типа

```
static int indexOf<L, T>(L m, T k) where L: IList<T>
 for (int i = 0; i < m.Count; i++)
if (m[i].Equals(k))</pre>
```

Специфика параметров должна быть описана в ограничениях (ключевое слово where)

Форма ограничений

```
where T: struct
where T: class
where T: InterfaceName
where T: ClassName
where T: new()
```

Обобщенные классы

```
return Convert.ToDouble(Width) *
 Convert.ToDouble(Height);
 public T Height { set; get; }
 public T Width { set; get; }
 public double Square()
public class Rect<T>
```

Иным способом умножение объектов типа Т можно организовать при помощи интерфейса с методом умножения.

Paбота с классом Rect<T>

```
5f };
Rect<float> sq = new Rect<float> { Width = 4f, Height =
 var s = sq.Square();
```

Обобщенные типы придуманы для типизации коллекций.

System.Collections .Generic Пространство

Интерфейсы

|Enumerable<T>

|Enumerator<T>

Размер, перечисление, потокобезопасность |Collection<T>

Добавление, удаление и индексация **IList<T>**

IDictionary<TKey, TValue>

|Set<T>

|Comparer<T>

List<T>

Классы

LinkedList<T> SortedSet<T>

Stack<T>

Queue<T>

SortedDictionary<TKey, TValue>

Dictionary<TKey, TValue>

Коллекция List<T>

```
class Point
{
 public int X, Y;
}
```

Сокращенный синтаксис инициализации коллекции

```
List<Point> 1 = new List<Point>
 new Point { X = 3, Y = 3 new Point { X = 2, Y = 4
 Console.WriteLine(p.X);
 foreach (var p in 1)
 new Point
 1.Sort();
```

_

Естественный порядок в коллекции

Естественный порядок элементов определяется тем, что элемент peaлизует интерфейс IComparable или IComparable <T>.

```
public
 public int CompareTo(object obj)
 Point p = (Point)obj;
class Point: IComparable
 return X - p.X;
 public int X, Y;
```

```
class Point : IComparable<Point>
{
 public int X, Y;
 public int CompareTo(Point p)
 {
 return X - p.X;
 }
}
```

Навязанный порядок в коллекции

Навязанный порядок задается при помощи объекта с интерфейсом |Comparer<T>.

```
class PointComparator : IComparer<Point>
 public int Compare(Point a, Point b)
 return a.X - b.X;
```

Сортировка с компаратором:

```
list.Sort(new PointComparator());
```

Ковариантность

```
class B { }
class D : B { }
```

```
IEnumerable<B> bb = new-List<D>();
IEnumerable<B> bb = new List<D>();
 B[] b = new D[10];
 static void Main()
class Program
```

В интерфейсе lEnumerable<T>тип Т находится только на выходных позициях.

```
IEnumerable
  IEnumerable<out T>:
 IEnumerator<T> GetEnumerator();
public interface
```

Контравариантность


```
class B { }
class D : B { }
```

```
IComparer<D> cd = new MyComparer<B>(); // 3.5
IComparer<D> cd = new MyComparer<B>(); // 4.0
 IComparer<D> cd = new MyComparer<B>();
 IComparer<T>
 public int Compare(T x, T y)
class MyComparer<T> :
 static void Main()
 return ...;
 class Program
```

В интерфейсе IComparable<T> тип Т находится только на входных позициях (in).

Почему «ко» и «контра»

Обозначим безопасные преобразования типов стрелками.

Стрелки навстречу – контравариантность. Стрелки совпадают – ковариантность.

Ко- и контравариантность возможна, только если параметр – ссылочный тип.

Ко- и контравариантность возможна только для обобщенных интерфейсов и обобщенных делегатов.

Самостоятельно

- Объявить статический метод Freq(), который получает текст и возвращает частотный словарь текста. Слова в тексте разделены произвольным количеством пробелов.
- Задан список. Оставить в нем только уникальные элементы. Для этого объявить статический метод void Unique<T>(), который получает обобщенный список и убирает из него все вхождения элемента, кроме первого. 7
- Объявить обобщенный класс Runner<T>, объект которого можно проходить в цикле foreach. Класс должен иметь конструктор с переменным числом параметров типа Т. Эти значения, переданные конструктору, и должны перечисляться в цикле foreach. <u>ო</u>