Тема 8. Использование переменных ссылочных типов данных

Парадигмы программирования. C#

План

- Основы ссылочных типов данных
- Использование встроенных ссылочных типов данных
- Иерархия классов
- Области имён в .NET Framework
- Приведение ссылочных типов данных

Основы ссылочных типов данных

Часть 1

Сравнение значимых типов со ссылочными типами

- Значимые типы
 - Переменные хранятся в стеке и содержат значения непосредственно внутри себя
 - Примеры: int, short,
 char

- Ссылочные типы
 - Переменные также хранятся в стеке, но содержат только ссылку на данные
 - Данные хранятся в отдельной области памяти – куче
- Пример: string

Выделение и освобождение памяти ссылочных переменных

• Объявление ссылочного типа данных class Coordinate public double x = 0; public double y = 0; Выделение памяти для переменной Coordinate coordinate; coordinate = new Coordinate(); coordinate.x = 10.28; coordinate.y = -8.52; • Освобождение переменной coordinate = null;

Неверные ссылки

 При неверной ссылке невозможно получить доступ к данным

```
Coordinate coordinate; coordinate.x = 10.28; // Переменная не инициализирована
```

- Неверные ссылки обнаруживаются компилятором
- При попытке использования неверных ссылок во время выполнения программы будут возникать исключения типа NullReferenceException
- Если не уверены, инициализирована ли ссылочная переменная – проверьте, не равно ли её значение null

Сравнение значений и сравнение ссылок

- Для значимых типов
 - Использование == и != приводит к сравнению значений
- Для ссылочных типов
 - Использование == и != приводит к сравнению не значений, а ссылок
 - Даже если данные двух переменных совпадают, но ссылки разные, то их сравнение с помощью == даст false

Использование операторов сравнения < > <= >= недопустимо для переменных ссылочных типов

Несколько ссылок на один объект

- Две ссылки могут указывать на один и тот же объект
- Все такие ссылки могут использоваться для чтения и записи

```
Coordinate c1 = new Coordinate();
Coordinate c2;
c1.x = 5.1; c1.y = 2.8;
c2 = c1;
c1.x = 10;
Console.WriteLine("{0}, {1}", c1.x, c1.y);
Console.WriteLine("{0}, {1}", c2.x, c2.y);
```

Использование ссылок в качестве параметров методов

- Ссылки могут использоваться в качестве параметров
 - При передаче по значению сами ссылки копируются в стек, но данные, на которые они ссылаются, фактически передаются по ссылке

Передача ссылочных переменных по ссылке и в качестве выходных

Передача по ссылке

```
static void PassCoordinateByRef(ref Coordinate c)
 c = new Coordinate();
 c.x = c.y = 12.34;
Coordinate loc = new Coordinate();
PassCoordinateByRef(ref loc);
Console.WriteLine("{0}, {1}", loc.x, loc.y);
  Передача, как выходного параметра
static void PassCoordinateByOut(out Coordinate c)
 c = new Coordinate();
 c.x = c.y = 56.78;
Coordinate loc;
PassCoordinateByOut(out loc);
Console.WriteLine("{0}, {1}", loc.x, loc.y);
```

Использование встроенных ссылочных типов данных

Часть 2

Класс Exception

- Exception это класс (если кто-то забыл ☺)
- Объекты класса Excpetion используются для выбрасывания исключений
 - Новый объект исключения создаётся с помощью оператора new
 - Исключение выбрасывается с помощью оператора throw
- Все типы исключений являются прямыми или опосредованными наследниками класса Exception

Класс string

- Это строка, состоящая из множества символов в кодировке Unicode
- string это сокращённое
 представление System. String
- Сроки в С# являются неизменяемыми

```
string s = "Hello World!";
s[0] = 'c'; // Ошибка компиляции
```

 Для создания изменяемых строк используйте класс StringBuilder

Общие методы, операторы и свойства класса String (MSDN)

- Квадратные скобки []
- Meтод Insert
- Свойство Length
- Метод Сору
- Метод Concat
- Meтод Trim
- Mетоды ToUpper и ToLower

Сравнение строк (MSDN)

- Meтод Equals
 - Сравнение по значению на равенство
- Mетод Compare
 - Сравнение строк больше меньше равно
 - Возможность сравнивать без учёта регистра
 - Сортировка символов при сравнении согласно словарю
- Учёт языковых национальных особенностей при сравнении
 - System.Globalization namespace
 - CultureInfo class

Операторы сравнения строк

- Операторы == и != переопределены для строк
- Эти операторы эквивалентны
 String. Equals и! String. Equals

```
string a = "Test";
string b = "Test";
if (a == b) ... // Истинно
```

Иерархия классов

Часть 3

Тип данных object

- Это синоним для класса System. Object
- Этот класс является базовым классом для всех типов данных в С#, даже для значимых типов данных
- К типу данных object может быть приведён любой тип данных
- В любом типе данных есть члены, определённые в object

Основные методы класса object

- Meтод ToString
- Meтод Equals
- Mетод GetType
- Meтод Finalize

Рефлексия

- Рефлексия это механизм получения информации о любом типе данных
- Типы данных рефлексии объединены в область имён System.Reflection
- Оператор typeof возвращает объекта класса Туре, хранящий информацию о интересующем классе

```
Type t = typeof(string);
MethodInfo[] mi = t.GetMethods();
foreach (MethodInfo m in mi)
{
 Console.WriteLine("Method: {0}", m);
}
```

 Для получения информации об объекте используйте метод GetType

Области имён в .NET Framework

Часть 4

Область имён System.IO

- Содержит доступ к операциям ввода/вывода файловой системы
 - File, Directory
 - StreamReader, StreamWriter
 - FileStream
 - BinaryReader, BinaryWriter
 - TextReader, TextWriter

Пример работы с файлами

```
StreamReader reader = new StreamReader("infile.txt");
// Text in from file
StreamWriter writer = new StreamWriter("outfile.txt");
// Text out to file
string line;
while ((line = reader.ReadLine()) != null)
{
 writer.WriteLine(line);
}
reader.Close();
writer.Close();
```

Область имён System.Xml

- Включает поддержку XML
- Предоставляет возможность использовать различные стандарты XML: XQuery, XPath, DOM, XSD, XSL/T
- Область имён System.Xml.Linq содержит классы работы с XML документами с помощью запросов, похожих на запросы SQL

Область имён System.Data

- Классы работы с данными реляционных баз данных
- Основа работы ADO.NET
 - ADO = ActiveX Data Objects
- Основные классы
 - DataSet
 - DataTable
 - DataReader
 - DataAdapter
 - SqlCommand
 - SqlConnection
- Область имён System. Data. Linq содержит классы, позволяющие на С# писать строго типизированные запросы, похожие на запросы SQL

Другие полезные области имён

- System
- System.Net
- System.Net.Sockets
- System.Windows.Forms
- System.Web

Приведение ссылочных типов данных

Часть 5

Преобразование переменных значимых типов

- Неявные преобразования
- Явные преобразования
 - Оператор приведения типа
 - Возможно возникновение исключений
- Класс System. Convert
 - Выполняет преобразования внутри себя

Преобразования предок/потомок

- Преобразование к ссылке на базовый класс
 - Неявные или явные
 - Всегда успешные
 - Всегда можно привести к типу object
- Преобразование к ссылке на класс-потомок
 - Обязательно наличие явного приведения
 - Будет осуществлена проверка правильности ссылки
 - Если проверка не пройдёт, будет выдано исключение InvalidCastException

Оператор is

 Возвращает true, если приведение типа допустимо

```
Camel c;
if (a is Camel)
 c = (Camel) a;
else
 Console.WriteLine("Not a Camel");
```

Оператор as

- Осуществляет преобразование между ссылочными типами, как оператор приведения типа
- При невозможности приведения
 - Возвращает null
 - Не выбрасывает исключение

```
Camel c = a as Camel;
if (c == null)
 Console.WriteLine("Not a Camel");
```

Преобразования и тип object

- Тип object является базовым для всех типов
- Любая ссылка может быть приведена к object

```
object ox;
ox = a;
ox = (object) a;
ox = a as object;
```

- Любая переменная object может быть приведена к любой ссылке
 - С явным преобразованием типа и проверками

```
b = (Camel) ox;
b = ox as Camel;
```

Тип object и оператор is

```
if (a is object) // Всегда возвращает true
```

Преобразования типов и интерфейсы

- Интерфейс может использоваться только для доступа к его собственным членам
- Другие методы и переменные классов не доступны через интерфейс

```
interface IShape
 void Paint();
class Rectangle : IShape
 public void Paint() { }
 public void Reset() { }
Rectangle r = new Rectangle();
r.Reset();
r.Paint();
IShape s = (IShape)r;
s.Reset(); // Ошибка
s.Paint();
```

Упаковка и распаковка

- Унифицированная система типов
- Упаковка
- Распаковка

```
int p = 123;
object box;
box = p; // Неявная упаковка
box = (object) p; // Явная упаковка
```

 Вызов методов объектов для переменных значимых типов

```
object o = (object) 42; // Упаковка Console.WriteLine(o.ToString());
```

Заключение

- Спасибо за внимание!