Универсальные шаблоны (generics) позволяют при разработке пользовательского типа или метода указать в качестве параметра тип, который конкретизируется при использовании. Универсальные шаблоны применимы к классам, структурам, интерфейсам, делегатам и методам.

Универсальные классы и структуры

Опишем класс Stack как универсальный тип. Для этого используется следующий синтаксис: после имени класса в угловых скобках указывается *параметр типа*. Этот параметр может затем использоваться при описании элементов класса (в нашем примере - методов и массива).

```
public class Stack<T>
{
 private T[] _items;
 public void Push(T item) { . . . }
 public T Pop() { . . . }
}
```

Использовать универсальный тип «как есть» в клиентском коде нельзя, так как он является не типом, а, скорее, «чертежом» типа. Для работы со Stack<T> необходимо объявить и создать сконструированный тип (constructed type), указав в угловых скобках аргумент типа. Аргумент-тип может быть любым типом. Можно создать любое количество экземпляров сконструированных типов, и каждый из них может использовать разные аргументы типа.

Подчеркнем некоторые особенности сконструированных типов. Во-первых, сконструированный тип не связан отношением наследования с универсальным типом. Во-вторых, даже если классы А и В связаны наследованием, сконструированные типы на их основе этой связи лишены. В-третьих, статические поля, описанные в универсальном типе, уникальны для каждого сконструированного типа.

Ограничения на параметры шаблонов

С# допускает указание *ограничения* (*constraint*) для каждого параметра универсального типа. Только тип, удовлетворяющий ограничениям, может быть применён для записи сконструированного типа.

Ограничения объявляются с использованием ключевого слова where, после которого указывается параметр, двоеточие и список ограничения. Элементом списка ограничения на тип могут являться:

- Ключевое слово class (требование, чтобы тип был ссылочным) или ключевое слово struct (требование, чтобы тип был типом значения).
- Имя класса (требование, чтобы тип приводился к этому классу).
- Интерфейс или список интерфейсов (требование, чтобы тип реализовывал эти интерфейсы).
- Конструкция new() (требование, чтобы у типа был конструктор без параметров).

Порядок элементов в списке ограничений имеет значение. Правильный порядок соответствует порядку в списке, приведенном выше.

Ковариантность и контравариантность

Определим понятия ковариантности и контравариантности для сконструированных типов данных. Для этого введём отношение частичного порядка на множестве ссылочных типов:

```
T_1 \leq T_2 \iff T_1 наследуется (прямо или косвенно) от T_2.
```

Если имеется тип C<T>, а также типы T_1 и T_2 ($T_1 \le T_2$), то C<T> назовём:

- *ковариантным*, если $C < T_1 > \le C < T_2 >$;
- контравариантным, если $C < T_2 > \le C < T_1 >$;
- инвариантным, если не верно ни первое, ни второе утверждение.

Понятия частичного порядка типов, ковариантности и контравариантности связаны с приведением типов. Тот факт, что тип T_1 «меньше» типа T_2 , означает возможность неявного приведения переменной

типа T_1 к типу T_2 . Как указывалось ранее, массивы коварианты (например, массив строк присваивается массиву объектов).

Универсальные классы и структуры инварианты, однако, универсальные интерфейсы могут быть описаны как ковариантные или контравариантные относительно некоего параметра-типа. Чтобы указать на ковариантность относительно параметра Т, следует использовать ключевое слово out при описании параметра типа. На контравариантность указывает ключевое слово in при описании параметра типа.

```
public interface IOutOnly<out T>
{
 T this[int index] { get; }
}
public interface IInOnly<in T>
{
 void Process(T x);
}
```

Для обеспечения безопасности типов компилятор отслеживает, чтобы ковариантные параметры всегда использовались как типы возвращаемых значений, а контравариантные параметры являлись типами аргументов. Один универсальный интерфейс может, при необходимости, содержать как ковариантные, так и контравариантные параметры.

Универсальные методы

В некоторых случаях достаточно параметризовать не весь пользовательский тип, а только отдельный метод. *Универсальные методы* (*generic methods*) объявляются с использованием параметров-типов в угловых скобках после имени метода¹. Как и при описании универсальных типов, универсальные методы могут содержать ограничения на параметр-тип.

```
void PushMultiple<T>(Stack<T> stack, params T[] values)
{
 foreach (T value in values)
 {... }
}
```

¹ Универсальные методы могут заменить перекрытие методов в пользовательском типе, если алгоритмы работы различных версий перекрытых методов не зависят от типов параметров.