

C# 7.0 new features

Bill Chung

關於我

- Bill Chung
- ■海角點部落
- 專長:說故事

大綱

- 新增的數字表示法
- out 引數的新用法
- ValueTuple
- Deconstruct
- ref local and return
- ValueTask

- pattern matching
- local functions
- expression-bodied
- throw expression

新增的數字表示法


```
//二進位數字表示法
int i = 0b0010;
Console.WriteLine(i);
// 使用底線讓數字更清晰
int j = 100_000;
Console.WriteLine(j);
int k = 1_{00};
Console.WriteLine(k);
int 1 = 0b0010 0000;
Console.WriteLine(1);
double d = 3.141_592_653;
Console.WriteLine(d);
```

out 引數的新用法

out 只有一點小改變

■可以直接在呼叫時宣告 out 引數


```
string s="123";

// 以前你要這樣寫
int i;
int.TryParse(s,out i);
Console.WriteLine(i);
// 現在你可以直接這樣寫
int.TryParse(s, out int j);
Console.WriteLine(j);

// ref 不能比照 out 使用
//Test(ref int y = 10);
```


ValueTuple

ValueTuple

- ValueTuple 以泛型結構形式定義
- ■可以大幅簡化過去使用 Tuple<> 的麻煩
- ■以 nuget 套件的形式加入參考

那一年,我們使用的 Tuple

```
static void Main(string[] args)
{
 var data = GetSomthing();
 Console.WriteLine($" {data.Item1} : {data.Item2}");
 Console.ReadLine();
}

private static Tuple<int, string> GetSomthing()
{
 int i = 100;
 string s = "ABC";
 return Tuple.Create(i, s);
}
```

ValueTuple 的各種宣告方式

```
ValueTuple<int, string> x1 = ValueTuple.Create<int, string>(8, "ABC");
Console.WriteLine($"(1) {x1.Item1} : {x1.Item2}");
var x2 = (8, "ABC");
Console.WriteLine($"(2) {x2.Item1} : {x2.Item2}");
var x3 = (length: 8, letters: "ABC");
Console.WriteLine($"(3) {x3.length} : {x3.letters}");
(int length, string letters) x4 = (8, "ABC");
Console.WriteLine($"(4) {x4.length} : {x4.letters}");
(int length, string letters) x5 = (first: 8, second: "ABC");
Console.WriteLine($"(5) {x5.length} : {x5.letters}");
```


ValueTuple 在方法回傳值的應用

```
static void Main(string[] args)
 var range = GetRange();
 Console.WriteLine($"{range.min} -- {range.max}");
 (int lower, int upper) limit = GetRange();
 Console.WriteLine($"{limit.lower} -- {limit.upper}");
 Console.ReadLine();
private static (int min, int max) GetRange()
 int min = 0;
 int max = 100;
 return (min, max);
```

Deconstruct

Deconstruct 的用途

■讓型別具有使用指派運算子,也就是 = ,把特定 內容的值指派給 ValueTuple 型別的變數。

建立 Deconstruct 執行個體方法

```
class Program
 static void Main(string[] args)
 MyRectangle rect = new MyRectangle() { Width = 10, Height = 30 };
 (int x, int y)= rect;
 Console.WriteLine($"{x} -- {y}");
 Console.ReadLine();
public class MyRectangle
 public int Width { get; set; }
 public int Height { get; set; }
 public void Deconstruct(out int width, out int height)
 width = this.Width;
 height = this.Height;
```

Deconstruct 也可以用擴充方法形式

```
public class MyRectangle
 public int Width { get; set; }
 public int Height { get; set; }
public static class MyExtension
 public static void Deconstruct
 (this MyRectangle rect, out int width, out int height)
 width = rect.Width;
 height = rect.Height;
```


Deconstruct 一個有趣的小地方

```
MyRectangle rect = new MyRectangle() { Width = 5, Height = 60 };
  (int x, int y) = rect;
  Console.WriteLine($"{x} -- {y}");
  Console.ReadLine();
```


ref local and return

ref 的新變革

- 在區域變數內直接取得變數指標
- 在方法回傳值直接回傳變數指標

以前要操作變數指標是一件挺麻煩的事

```
static void Main(string[] args)
{
 int number = 100;
 unsafe
 {
 int* p = &number;
 Console.WriteLine(*p);
 *p = 999;
 Console.WriteLine(number);
 }
 Console.ReadLine();
}
```

現在你只要這麼做就行了

```
static void Main(string[] args)
{
 int number = 100;
 ref int p = ref number;
 Console.WriteLine(p);
 p = 999;
 Console.WriteLine(p);
 Console.ReadLine();
}
```


陣列處理 - 以前

```
static void Main(string[] args)
{
 string[] data = new string[] { "鼠", "牛", "虎", "兔" };
 int index = GetTigerIndex(data);
 data[index] = "老虎";
 Display(data);
 Console.ReadLine();
}

private static int GetTigerIndex(string[] data)
{
 return Array.IndexOf(data, "虎");
}
```

陣列處理 - ref return

```
static void Main(string[] args)
{
 string[] data = new string[] { "鼠", "牛", "虎", "兔" };
 ref string s = ref GetTiger(data);
 s = "大老虎";
 Display(data);
 Console.ReadLine();
}


private static ref string GetTiger(string[] data)
{
 return ref data[Array.IndexOf(data, "虎")];
}
```

ValueTask

ValueTask

- ValueTask 以泛型結構形式定義
- ·以 nuget 套件的形式加入參考


```
async private static void Begin()
{
 int x = await Execute();
 Console.WriteLine(x);
}
async private static ValueTask<int> Execute()
{
 await Task.Delay(5000);
 return 300;
}
```


長出好多結構

pattern matching

pattern matching 重點

- ■加強 is 運算子
- ■加強 switch 敘述

以前你得要這樣寫

```
static void Main(string[] args)
 int i = 10;
 Execute(i);
 Console.ReadLine();
private static void Execute(object value)
 if (value is int)
 { Console.WriteLine((int)value); }
 else
 { Console.WriteLine("not int"); }
```

現在你可以這麼寫

```
static void Main(string[] args)
 int i = 10;
 Execute(i);
 Console.ReadLine();
}
private static void Execute(object value)
 if (value is int x) 
 { Console.WriteLine(x); }
 else
 { Console.WriteLine("not int"); }
```


在 switch 上的運用

```
private static void InitialShape(IShape shape, double x, double y)
 switch (shape )
 case MyRectAngle s:
 s.Height = x;
 s.Width = y;
 break;
 case MyCircle s:
 s.Radius = x;
 break;
 case null:
 break;
```

在 switch 上加入 when

```
private static void Execute(object value)
 switch (value)
 case int x when x > 0 \&\& x < 100:
 Console.WriteLine($"x 是小整數 : {x}");
 break:
 case int x when x > 99 \&\& x < 1000:
 Console.WriteLine($"x 是大整數 : {x}");
 break;
 case int x:
 Console.WriteLine($"x 超出範圍");
 break;
 case string x:
 Console.WriteLine($"x 是字串 : {x}");
 break:
 default:
 Console.WriteLine("不在 case 內");
 break;
```


local functions

local functions

- async / await 也能用。

沒有 local function 以前

```
static void Main(string[] args)
 List<string> list1 = new List<string>() { "1", "2", "3", "4", "5" };
 Display(list1);
 List<string> list2 = new List<string>() { "A", "B", "C", "D", "E" };
 Display(list2);
 Console.ReadLine();
 private static void Display(List<string> list)
 foreach (var item in list)
 Console.WriteLine(list);
```


使用 local function

```
static void Main(string[] args)
 List<string> list1 = new List<string>() { "1", "2", "3", "4", "5" };
 Display(list1);
 List<string> list2 = new List<string>() { "A", "B", "C", "D", "E" };
 Display(list2);
 Console.ReadLine();
 void Display(List<string> list)
 foreach (var item in list)
 Console.WriteLine(item);
```

還有一個超神奇的用法

```
static void Main(string[] args)
 List<string> list1 = new List<string>() { "1", "2", "3", "4", "5" };
 var list = list1;
 Display();
 List<string> list2 = new List<string>() { "A", "B", "C", "D", "E" };
 list = list2;
 Display();
 Console.ReadLine();
 void Display()
 foreach (var item in list)
 Console.WriteLine(item);
```


更狂的 expression-bodied members

expression-bodied members

- ■在 C# 6.0 開始出現此形式的寫法。本來只用在 method 和 read only property。
- C# 7.0 將這個形式擴張到
 - constructor
 - finalizer
 - getter and setter on property
 - indexer


```
public class MyCircle
 private double _radius;
 private string name;
 public double Radius
 get => _radius;
 set => this. radius = value;
 public string Name
 get => name;
 set => this._name = value ?? "就是這個圓";
 public MyCircle() => _radius =2;
 public double GetArea() =>
 (_radius > 0) ? Math.PI * (Math.Pow(_radius, 2)) : 0;
```

throw expression

throw

- ■以前 throw 是個單純的敘述(statement) 所以 沒有辦法直接放在運算式中使用
- 在 C# 7.0 中新增了 throw 運算式 (expression) 解決了這個問題。


```
public class MyCircle
 private double _radius;
 private string _name;
 public double Radius
 get => _radius;
 set => _radius = value > 0 ? value : throw new ArgumentException();
 public string Name
 get => _name;
 set => this. name = value ?? throw new ArgumentException();
```


Blog 是記錄知識的最佳平台

https://dotblogs.com.tw

史上最強的注音輸入法

http://www.iq-t.com/PRODUCTS/going11.asp

千呼萬喚

MAC 平台上,最聰明的注音輸入法 現在立即前往購買!

完全支援

請放心在 Windows 8 上使用 新自然輸入法 10 系統升級免煩惱,平板模式也沒問題!

OzCode

Your Road to Magical Debugging


```
float CalculateCost( Customer customer , string restaurant)
{

500.0


float courseCost = GetCourseCost(restaurant);

false

Xbool shouldTip = waiter.IsNice && courseCost > COSTLY_MEAL;
```


http://www.oz-code.com/

學員可使用 Yammer 取得優惠價

謝鹄合位

http://skilltree.my

- 本投影片所包含的商標與文字皆屬原著作者所有,僅供教學之用。
- 本投影片的內容包括標誌、設計、文字、圖像、影片、聲音...等著作財產權 均屬電魔小鋪有限公司所有,受到中華民國著作權法及國際著作權法律的 保障。對本投影內容進行任何形式的引用、轉載、重製前,請務必取得電 魔小鋪有限公司的"書面授權",否則請勿使用,以免侵權。