Delegates

- > A delegate is an object that can refer to a method.
- Therefore, when we create a delegate, we are creating an object that can hold a reference to a method.
- > Creating and using delegates involves four steps. They include:-
- Delegate Declaration
- Delegate method definition
- Delegate instantiation
- Delegate invocation.

Delegate Declaration

- A delegate declaration is a type declaration and takes the following form:modifier delegate return-type delegate-name (parameters);
- delegate is the keyword that signifies that the declaration represents a class type derived from System. Delegate.
- modifier used with delegates are:- new, internal, public, private, protected.

```
For eg:-
delegate void SimpleDelegate();
delegate int Mathoperation(int x, int y);
public delegate int Compareitems(object obj1, object obj2);
```

Delegate types are implicitly sealed.

Delegate Methods

- The methods whose references are encapsulated into a delegate instances are known as delegate methods or callable entities.
- The signature and return type of delegate methods must exactly match the signature and return type of the delegate.

```
For eg:-
delegate void Delegate1();
can encapsulate to the following methods.
public void F1()
{
 Console.WriteLine("F1");
}
static void F2(){}
```

Delegate Instantiation

C# provides special syntax for instantiating their instances.

```
new delegate-type(expression);
```

```
delegate int productdelegate(int x, int y);//delegate declaration
static int Product(int a, int b)//delegate method
{
 return (a*b);
}
productdelegate p = new productdelegate(expression);
```

Delegate Invocation

When a delegate is invoked, it in turn invokes the method whose reference has been encapsulated into the delegate.

```
delegate_object(parameters list);
for eg:-
delegate1(x,y);
double result=delegate(4.5,5.6);
```

Types of Delegates

- ➤ Single Cast Delegates.
- Multi Cast Delegates.

```
using System;
//delegate declaration
delegate int ArithOp(int x, int y);
class MathOperation
 //delegate methods definition
 public static int Add(int a, int b)
 return (a + b);
 public static int Sub(int a, int b)
 return (a - b);
 class DelegateTest
 public static void Main()
 //delegate instances
 ArithOp operation1 = new ArithOp (MathOperation.Add);
 ArithOp operation2 = new ArithOp(MathOperation.Sub);
 //invoking delegates
 int result1 = operation1(200, 100);
 int result2 = operation2(200,100);
 Console.WriteLine("Result1 = " + result1);
 Console.WriteLine("Result2 = " + result2);
```

Implementing Single Cast Delegate

Output of Program Result 1 = 300 Result 2 = 100

Delegates and Events in C#

Multicast Delegate

```
using System;
delegate void MDelegate();
class DM
 static public void Display()
 Console.WriteLine("NEW DELHI");
 static public void Print()
 Console. WriteLine("NEW YORK");
class MTest
 public static void Main()
 MDelegate m1 = new MDelegate(DM.Display);
 MDelegate m2 = new MDelegate (DM.Print);
 MDelegate m3 = m1 + m2;
 MDelegate m4 = m2 + m1;
 MDelegate m5 = m3 - m2;
 //invoking delegates
 m3();
 m4():
 M5();
```

The output of Program 10
NEW DELHI
NEW YORK
NEW YORK
NEW DELHI
NEW DELHI

Multicast Delegate

If D is a delegate that satisfies the above conditions and d1,d2,d3 and d4 are the instances of D, then the statements.

d3=d1+d2;//d3 refers to two methods. d4=d3-d2;//d4 refers to only d1 method.

Delegates are invoked in the order they are added.

Events

- An event is a delegate type class member that is used by the object or class to provide a notification to other objects that an event has occurred.
- Events are declared using the simple event declaration format as follows:-

modifier event type event-name;

The modifier may be a new , static , override , abstract and sealed.

For eg:-

public event EventHandler Click;

EventHandler is a delegate and Click is an event.

Events

```
using System;
//delegate declaration first
public delegate void Edelegate(string str);
class EventClass
 //declaration of event
 public event Edelegate Status;
 public void TriggerEvent()
 if(Status != null)
 Status (" Event Triggered");
 class EventTest
 public static void Main()
 EventClass ec = new EventClass();
 EventTest et = new EventTest();
 ec.Status += new EDelegate(et.EventCatch);
 ec.TriggerEvent();
 public void EventCatch(string str)
 Console.WriteLine(str);
```

Indexers

 An indexer is a set of get and set accessors, similar to those of properties

set

get

```
string this [int index]
{
 set
{
 SetAccessorCode
}
 get
{
 GetAccessorCode
}
```

Indexers and Properties

Indexers and properties are similar in many ways.

- Like a property, an indexer does not allocate memory for storage.
- Both indexers and properties are used primarily for giving access to other data members with which they are associated, and for which they provide set and get access.
 - A property is usually accessing a single data member.
 - An indexer is usually accessing multiple data members.

C# Partial Class and Partial Method

- There are many situations when you might need to split a class definition, such as when working on a large scale projects, multiple developers and programmers might need to work on the same class at the same time.
- In this case we can use a feature called Partial Class.