Программирование С#

12. Делегаты, события и лямбда-выражения

Карбаев Д.С., 2015

- Делегат предоставляет возможность инкапсулировать метод, а событие уведомляет о том, что произошло некоторое действие.
- Лямбда-выражение представляет собой новое синтаксическое средство, обеспечивающее упрощенный, но в то же время эффективный способ определения того, что по сути является единицей исполняемого кода. Лямбда-выражения обычно служат для работы с делегатами и событиями, поскольку делегат может ссылаться на лямбдавыражение.

Делегаты

- Делегат представляет собой объект, который может ссылаться на метод. Следовательно, когда создается делегат, то в итоге получается объект, содержащий ссылку на метод. Метод можно вызывать по этой ссылке.
- Т.е., делегат позволяет вызывать метод, на который он ссылается.
- Один и тот же делегат может быть использован для вызова разных методов во время выполнения программы, для чего достаточно изменить метод, на который ссылается делегат.
- Общая форма объявления делегата:

delegate возвращаемый тип имя (список параметров);

 Делегат может служить для вызова любого метода с соответствующей сигнатурой и возвращаемым типом.
 Вызываемый метод может быть методом экземпляра, связанным с отдельным объектом, или же статическим методом, связанным с конкретным классом.

```
delegate string StrMod(string str); // Объявить тип делегата
class DelegateTest{
 static string ReplaceSpaces(string s) { // Заменить пробелы дефисами
 Console.WriteLine("Замена пробелов дефисами.");
 return s.Replace(' ', '-');
 static string RemoveSpaces(string s) { // Удалить пробелы
 string temp = ""; int i;
 Результат:
 Console.WriteLine("Удаление пробелов.");
 for (i = 0; i < s.Length; i++)</pre>
 Замена пробелов дефисами
 if (s[i] != ' ') temp += s[i];
 Результирующая строка: Это
 return temp;
 простой-тест.
 Удаление пробелов.
 static string Reverse(string s) {// Обратить строку
 string temp = ""; int i, j;
 Результирующая строка:
 Console.WriteLine("Обращение строки.");
 Этопростойтест.
 for (j = 0, i = s.Length - 1; i >= 0; i--, j++)
 Обращение строки.
 temp += s[i];
 Результирующая строка:
 return temp;
 тсет йотсорп отЭ.
 static void Main() {
 StrMod strOp = new StrMod(ReplaceSpaces); // Сконструировать делегат
 string str = strOp("Это простой тест.");
 Console.WriteLine("Результирующая строка: " + str);
 Console.WriteLine();
 strOp = new StrMod(RemoveSpaces); str = strOp("Это простой тест.");
 Console.WriteLine("Результирующая строка: " + str);
 Console.WriteLine();
 strOp = new StrMod(Reverse); str = strOp("Эτο προcτοй тест.");
 Console.WriteLine("Результирующая строка: " + str);
 }}
```

Групповое преобразование делегируемых методов

```
static void Main() {
 // Сконструировать делегат, используя групповое преобразование методов
 // (без оператора new и явного вызова конструктора делегата)
 StrMod strOp = ReplaceSpaces; // использовать групповое преобразование методов
 string str;
 // Вызвать методы с помощью делегата
 str = strOp("Это простой тест");
 Console.WriteLine("Результирующая строка: " + str);
 Console.WriteLine();
 strOp = RemoveSpaces; // использовать групповое преобразование методов
 str = strOp("Это простой тест");
 Console.WriteLine("Результирующая строка: " + str);
 Console.WriteLine();
 strOp = Reverse; // использовать групповое преобразование методов
 str = strOp("Это простой тест");
 Console.WriteLine("Результирующая строка: " + str);
 Console.WriteLine();
```

```
// Делегаты могут ссылаться и на методы экземпляра
delegate string StrMod(string str);
class StringOps {
public string ReplaceSpaces(string s) {// Заменить пробелы дефисами
 //...
public string RemoveSpaces(string s) {// Удалить пробелы
 //...
public string Reverse(string s) {// Обратить строку
//...
} }
class DelegateTest {
 static void Main(){
 StringOps so = new StringOps(); // создать экземпляр
 // объекта класса StringOps
 StrMod strOp = so.ReplaceSpaces; // Инициализировать делегат
 string str;
 // Вызвать методы с помощью делегатов
 str = strOp("Это простой тест.");
 Console. WriteLine ("Результирующая строка: " + str);
 Console.WriteLine();
 strOp = so.RemoveSpaces;
 str = strOp("Это простой тест.");
 Console. WriteLine ("Результирующая строка: " + str);
 Console.WriteLine();
 strOp = so.Reverse;
 str = strOp("Это простой тест.");
 Console.WriteLine("Результирующая строка: " + str);
 }}
```

Групповая адресация

- Одним из самых примечательных свойств делегата является поддержка групповой адресации.
- ▶ Групповая адресация это возможность создать список, или *цепочку вызовов*, для методов, которые вызываются автоматически при обращении к делегату.
- Создать такую цепочку нетрудно. Для этого достаточно получить экземпляр делегата, а затем добавить методы в цепочку с помощью оператора + или +=.
- Для удаления метода из цепочки служит оператор или -=. Если делегат возвращает значение, то им становится значение, возвращаемое последним методом в списке вызовов. Поэтому делегат, в котором используется групповая адресация, обычно имеет возвращаемый тип void.

```
// Продемонстрировать групповую адресацию
delegate void StrMod(ref string str);
class MultiCastDemo {
 static void ReplaceSpaces(ref string s) {
 // Заменить пробелы дефисами
 static void RemoveSpaces(ref string s) {
 // Удалить пробелы
 Замена пробелов дефисами.
 Обращение строки.
 static void Reverse(ref string s) {
 Результирующая строка: .тсет-йотсорп-отЭ
 // Обратить строку
 Обращение строки.
 Удаление пробелов.
 static void Main() {
 Результирующая строка: .тсетйотсорпотЭ
 // Сконструировать делегаты
 StrMod strOp;
 StrMod replaceSp = ReplaceSpaces;
 StrMod removeSp = RemoveSpaces; StrMod reverseStr = Reverse;
 string str = "Это простой тест.";
 // Организовать групповую адресацию
 strOp = replaceSp; strOp += reverseStr;
 // Обратиться к делегату с групповой адресацией
 strOp(ref str);
 Console. WriteLine ("Результирующая строка: " + str); Console. WriteLine();
 // Удалить метод замены пробелов и добавить метод удаления пробелов
 strOp -= replaceSp; strOp += removeSp;
 str = "Это простой тест."; // восстановить исходную строку
 // Обратиться к делегату с групповой адресацией
 strOp(ref str);
 Console. WriteLine ("Результирующая строка: " + str); Console. WriteLine();
  }}
```

Ковариантность и контравариантность

- Делегаты становятся еще более гибкими средствами программирования благодаря двум свойствам: ковариантности и контравариантности.
- Как правило, метод, передаваемый делегату, должен иметь такой же возвращаемый тип и сигнатуру, как и делегат.
- **Ковариантность** позволяет присвоить делегату метод, возвращаемым типом которого служит класс, производный от класса, указываемого в возвращаемом типе делегата.
- **Контравариантность** позволяет присвоить делегату метод, типом параметра которого служит класс, являющийся базовым для класса, указываемого в объявлении делегата.

```
class X { public int Val; }
class Y : X { }
// Делегат возвращает объект класса X и принимает объект класса Y в качестве аргумента
delegate X ChangeIt(Y obj);
class CoContraVariance {
 //Метод возвращает объект класса X и имеет объект класса X в качестве параметра
 static X IncrA(X obj) {
 X \text{ temp} = \text{new } X(); \text{ temp.Val} = \text{obj.Val} + 1;
 return temp;
 //Метод возвращает объект класса У и имеет объект класса У в качестве параметра
 static Y IncrB(Y obj) {
 Результат:
 Y temp = new Y(); temp.Val = obj.Val + 1;
 return temp;
 Xo: 1
 Yo: 1
 static void Main() {
 Y Yo = new Y();
 // В данном случае параметром метода IncrA является объект класса X,
 // а параметром делегата ChangeIt — объект класса Y. Но благодаря
 // контравариантности следующая строка кода вполне допустима
 ChangeIt change = IncrA;
 X Xo = change(Yo);
 Console.WriteLine("Xo: " + Xo.Val);
 // В этом случае возвращаемым типом метода IncrB служит объект класса Y,
 // а возвращаемым типом делегата Changelt — объект класса X. Но благодаря
 // ковариантности следующая строка кода оказывается вполне допустимой
 change = IncrB;
 Yo = (Y)change(Yo);
 Console.WriteLine("Yo: " + Yo.Val);
 }}
```

Делегаты

- Все делегаты и классы оказываются производными неявным образом от класса System. Delegate.
- Делегаты применяются по двум причинам:
 - Во-первых, делегаты поддерживают события.
 - Во-вторых, делегаты позволяют вызывать методы во время выполнения программы, не зная о них ничего определенного в ходе компиляции.
- Рассмотрим в качестве примера графическую программу, аналогичную стандартной сервисной программе Windows Paint.
- С помощью делегата можно предоставить пользователю возможность подключать специальные цветные фильтры или анализаторы изображений. Кроме того, пользователь может составлять из этих фильтров или анализаторов целые последовательности.

Анонимные функции и методы

- Метод, на который ссылается делегат, нередко используется только для этой цели. Единственным основанием для существования метода служит то обстоятельство, что он может быть вызван посредством делегата, но сам он не вызывается вообще. В подобных случаях можно воспользоваться анонимной функцией, чтобы не создавать отдельный метод.
- Анонимная функция представляет собой безымянный кодовый блок, передаваемый конструктору делегата. Благодаря ей отпадает необходимость объявлять отдельный метод, единственное назначение которого состоит в том, что он передается делегату.
- В С# предусмотрены две разновидности анонимных функций: анонимные методы и лямбда-выражения.
- В целом лямбда-выражение совершенствует принцип действия анонимного метода. Анонимные методы могут быть использованы в целом ряде случаев, где применение лямбда-выражений оказывается невозможным.
- Анонимный метод один из способов создания безымянного блока кода, связанного с конкретным экземпляром делегата.

Анонимные методы

Передача аргументов анонимному методу

Возврат значения из анонимного метода

```
delegate int CountIt(int end); // Этот делегат возвращает значение
class AnonMethDemo3{
 static void Main() {
 int result;
 // Здесь конечное значение для подсчета передается анонимному методу,
 // а возвращается сумма подсчитанных чисел
 CountIt count = delegate(int end){
 int sum = 0;
 for (int i = 0; i <= end; i++) {</pre>
 Console.WriteLine(i);
 sum += i;
 Сумма 3 равна 6
 return sum; //вернуть значение из анонимного метода
 };
 result = count(3);
 Console.WriteLine("Cymma 3 pasha " + result);
 Console.WriteLine();
 result = count(5);
 Console. WriteLine ("Сумма 5 равна " + result);
 Сумма 5 равна 15
```

Захват переменной

```
// Этот делегат возвращает значение типа int и принимает аргумент типа int
delegate int CountIt(int end);
class VarCapture {
 static CountIt Counter() {
 int sum = 0;
 // Здесь подсчитанная сумма сохраняется в переменной sum
 CountIt ctObj = delegate(int end) {
 for (int i = 0; i <= end; i++) {</pre>
 Console.WriteLine(i);
 sum += i;
 return sum;
 };
 return ctObj;
 Сумма 3 равна 6
 static void Main() {
 // Получить результат подсчета
 CountIt count = Counter();
 int result;
 result = count(3);
 Console.WriteLine("Cymma 3 pasha " + result);
 Console.WriteLine();
 result = count(5);
 Сумма 5 равна 21
 Console.WriteLine("Cymma 5 pasha " + result);
```

Лямбда-выражения

- Лямбда-выражение это другой собой создания анонимной функции. Следовательно, лямбдавыражение может быть присвоено делегату.
- Во всех лямбда-выражениях применяется новый лямбда-оператор => который разделяет лямбда-выражение на две части. В левой его части указывается входной параметр (или несколько параметров), а в правой части тело лямбда-выражения. Оператор => иногда описывается такими словами, как "переходит" или "становится".
- ▶ В С# поддерживаются две разновидности лямбда-выражений в зависимости от тела самого лямбда-выражения. Так, если тело лямбда-выражения состоит из одного выражения, то образуется одиночное лямбда-выражение. В этом случае тело выражения не заключается в фигурные скобки.
- Если же тело лямбда-выражения состоит из блока операторов, заключенных в фигурные скобки, то образуется блочное лямбда-выражение. При этом блочное лямбда-выражение может содержать целый ряд операторов, в том числе циклы, вызовы методов и условные операторы if.

Одиночные лямбда-выражения

- В одиночном лямбда-выражении часть, находящаяся справа от оператора =>, воздействует на параметр (или ряд параметров), указываемый слева. Возвращаемым результатом вычисления такого выражения является результат выполнения лямбда-оператора.
- Общая форма одиночного лямбда-выражения, принимающего единственный параметр.

параметр => выражение

Если же требуется указать несколько параметров:

```
(список_параметров) => выражение
```

Пример одиночного лямбда-выражения:

```
count => count + 2;
```

- ▶ В этом выражении count служит параметром, на который воздействует выражение count + 2. В итоге значение параметра count увеличивается на 2.
- Еще один пример одиночного лямбда-выражения.

```
n => n % 2 == 0;
```

▶ В данном случае выражение возвращает логическое значение true, если числовое значение параметра п оказывается четным, а иначе — логическое значение false.

```
Использование лямбда-выражения incr:
 -10 -8 -6 -4 -2 0
 Использование лямбда-выражения isEven:
delegate int Incr(int v);
 2 четное.
delegate bool IsEven(int v);
class SimpleLambdaDemo {
 4 четное.
 static void Main() {
 6 четное.
 // Создать делегат Incr, ссылающийся
 8 четное.
 // на лямбда-выражение,
 10 четное.
 // увеличивающее свой параметр на 2
 Incr incr = count => count + 2;
 // А теперь использовать лямбда-выражение incr
 Console. WriteLine ("Использование лямбда-выражения incr: ");
 int x = -10;
 while (x \le 0) {
 Console.Write(x + " ");
 x = incr(x); // увеличить значение x на 2
 Console.WriteLine("\n");
 // Создать экземпляр делегата IsEven, ссылающийся на лямбда-выражение,
 // возвращающее логическое значение true, если его параметр имеет четное
 // вначение, а иначе - логическое вначение false
 IsEven isEven = n \Rightarrow n \% 2 == 0;
 //А теперь использовать лямбда-выражение isEven
 Console.WriteLine("Использование лямбда-выражения isEven: ");
 for (int i = 1; i <= 10; i++)</pre>
 if (isEven(i)) Console.WriteLine(i + " четное.");
 } }
```

Одиночные лямбда-выражения

- В целом у лямбда-выражений может быть любое количество параметров, в том числе и нулевое. Если в лямбда-выражении используется несколько параметров, их необходимо заключить в скобки.
- Пример использования лямбда-выражения с целью определить, находится ли значение в заданных пределах:

```
(low, high, val) => val >= low && val <= high;
```

▶ Тип делегата, совместимого с этим лямбда-выражением:

```
delegate bool InRange(int lower, int upper, int v);
```

Следовательно, можно объеявить экземпляр делегата InRange:

```
InRange rangeOK = (low, high, val) => val >= low && val <= high;</pre>
```

• После этого одиночное лямбда-выражение может быть выполнено так:

```
if(rangeOK(1, 5, 3)) Console.WriteLine(
"Число 3 находится в пределах от 1 до 5.");
```

• Внешние переменные могут использоваться и захватываться в лямбдавыражениях таким же образом, как и в анонимных методах.

Блочные лямбда-выражения

- Второй разновидностью является блочное лямбда-выражение. Для такого лямбда-выражения характерны расширенные возможности выполнения различных операций, поскольку в его теле допускается указывать несколько операторов.
- Например, в блочном лямбда-выражении можно использовать циклы и условные операторы if, объявлять переменные и т.д.
- Для создания блочного лямбда-выражения достаточно заключить тело выражения в фигурные скобки. Помимо возможности использовать несколько операторов, в остальном блочное лямбда-выражение, практически ничем не отличается от только что рассмотренного одиночного лямбда-выражения.

Блочные лямбда-выражения

```
// Делегат IntOp принимает один аргумент типа int
// и возвращает результат типа int
delegate int IntOp(int end);
class StatementLambdaDemo {
 static void Main() {
 // Блочное лямбда-выражение возвращает факториал
 // передаваемого ему значения
 IntOp fact = n => {
 int r = 1;
 for (int i = 1; i <= n; i++)
 r = i * r;
 return r;
 };
 Console.WriteLine("Факториал 3 равен " + fact(3));
 Console.WriteLirie("Факториал 5 равен " + fact(5));
 }
}
```

Факториал 3 равен 6 Факториал 5 равен 120

```
// Первый пример применения делегатов, переделанный с
// целью использовать блочные лямбда-выражения
delegate string StrMod(string s);
class UseStatementLambdas {
 static void Main() {
 // Создать делегаты, ссылающиеся на лямбда-выражения,
 // выполняющие различные операции с символьными строками
 StrMod ReplaceSpaces = s => {
 Замена пробелов дефисами.
 // Заменить пробелы дефисами
 return s.Replace(' ', '-');
 Результирующая строка:
 };
 Это-простой-тест.
 StrMod RemoveSpaces = s => {
 Удаление пробелов.
 // Удалить пробелы
 Результирующая строка:
 return temp;
 };
 Этопростойтест.
 StrMod Reverse = s => {
 Обращение строки.
 // Обратить строку
 Результирующая строка:
 return temp;
 };
 .тсет йотсорп отЭ
 string str;
 // Обратиться к лямбда-выражениям с помощью делегатов
 StrMod strOp = ReplaceSpaces;
 str = strOp("Это простой тест.");
 Console.WriteLine("Результирующая строка: " + str);
 strOp = RemoveSpaces; str = strOp("Это простой тест.");
 Console. WriteLine ("Результирующая строка: " + str);
 strOp = Reverse; str = strOp("Это простой тест.");
 Console.WriteLine("Результирующая строка: " + str);
 } }
```

События

- Событие, по существу, представляет собой автоматическое уведомление о том, что произошло некоторое действие. События действуют по следующему принципу: объект, проявляющий интерес к событию, регистрирует обработчик этого события.
- Когда же событие происходит, вызываются все зарегистрированные обработчики этого события. Обработчики событий обычно представлены делегатами.
- События являются членами класса и объявляются с помощью ключевого слова event.
- Чаще всего для этой цели используется следующая форма:

event делегат события имя события;

где делегат_события обозначает имя делегата, используемого для поддержки события, а имя_события — конкретный объект объявляемого события.

События

```
// Объявить тип делегата для события
delegate void MyEventHandler();
class MyEvent {
 public event MyEventHandler SomeEvent;
 // Этот метод вызывается для запуска события
 public void OnSomeEvent() {
 if (SomeEvent != null)
 SomeEvent();
class EventDemo {
 // Обработчик события
 static void Handler() {
 Console. WriteLine ("Произошло событие");
 static void Main() {
 MyEvent evt = new MyEvent();
 // Добавить метод Handler() в список событий
 evt.SomeEvent += Handler;
 // Запустить событие
 evt.OnSomeEvent();
```

```
// Групповая адресация событий
delegate void MyEventHandler();
class MyEvent {
 public event MyEventHandler SomeEvent;
 public void OnSomeEvent() {//метод для запуска события
 if (SomeEvent != null) SomeEvent();
class X (
 public void Xhandler() {
 Console. WriteLine ("Событие получено объектом класса X");
class Y {
 public void Yhandler() {
 Console.WriteLine("Событие получено объектом класса Y");
class EventDemo2 {
 static void Handler() {
 Console.WriteLine("Событие получено объектом класса EventDemo");
 Событие получено объектом
 static void Main(){
 MyEvent evt = new MyEvent();
 класса EventDemo
 X \times Obj = new X(); Y \times Obj = new Y();
 Событие получено объектом
 // Добавить обработчики в список событий
 класса Х
 evt.SomeEvent += Handler:
 Событие получено объектом
 evt.SomeEvent += xObj.Xhandler;
 evt.SomeEvent += yObj.Yhandler;
 класса Ү
 // Запустить событие
 Событие получено объектом
 evt.OnSomeEvent();
 класса EventDemo
 // Удалить обработчик
 evt.SomeEvent -= xObj.Xhandler;
 Событие получено объектом
 evt.OnSomeEvent();
 класса Ү
 } }
```

```
// Уведомления о событиях получают отдельные объекты, когда метод экземпляра
// используется в качестве обработчика событий
delegate void MyEventHandler() ;
class MyEvent {
 public event MyEventHandler SomeEvent;
 public void OnSomeEvent() {// Этот метод вызывается для запуска события
 if (SomeEvent != null)
 SomeEvent();
class X {
 int id;
 public X(int x) { id = x; }
 // Этот метод экземпляра предназначен в качестве обработчика событий
 public void Xhandler() {
 Console. WriteLine ("Событие получено объектом " + id);
class EventDemo3 {
 static void Main() {
 MyEvent evt = new MyEvent();
 x \circ 1 = new x(1);
 x \circ 2 = new x(2);
 x \circ 3 = new x(3);
 evt.SomeEvent += o1.Xhandler;
 evt.SomeEvent += o2.Xhandler;
 Событие получено объектом 1
 evt.SomeEvent += o3.Xhandler;
 Событие получено объектом 2
 // Запустить событие
 Событие получено объектом 3
 evt.OnSomeEvent();
 }}
```

```
// Уведомления о событии получает класс, когда статический
// метод используется в качестве обработчика событий
delegate void MyEventHandler();
class MyEvent {
 public event MyEventHandler SomeEvent;
 public void OnSomeEvent() {// Этот метод вызывается для запуска события
 if (SomeEvent != null)
 SomeEvent();
class X {
 // Этот статический метод предназначен в качестве обработчика событий
 public static void Xhandler() {
 Console.WriteLine("Событие получено классом.");
class EventDemo4 {
 static void Main() {
 Событие получено классом.
 MyEvent evt = new MyEvent();
 evt.SomeEvent += X.Xhandler:
 // Запустить событие
 evt.OnSomeEvent();
```

Применение аксессоров событий

- Организовать управление списком вызовов обработчиков событий можно и вручную, чтобы, например, реализовать специальный механизм сохранения событий.
- Для управления списком обработчиков событий служит расширенная форма оператора event, позволяющая использовать аксессоры событий. Эти аксессоры предоставляют средства для управления реализацией подобного списка в приведенной ниже форме.

```
event делегат_события имя_события {
 add {
 // Код добавления события в цепочку событий.
 }
 remove {
 // Код удаления события из цепочки событий.
 }
```

- Аксессор add вызывается, когда обработчик событий добавляется в цепочку событий с помощью оператора +=. Аксессор remove вызывается, когда обработчик событий удаляется из цепочки событий с помощью оператора -=.
- Обработчики событий можно хранить в массиве, стеке или очереди.

```
// Создать специальные средства для управления списками вызова обработчиков событий
delegate void MyEventHandler();
class MyEvent {
 MyEventHandler[] evnt = new MyEventHandler[3];
 public event MyEventHandler SomeEvent {
 add { // Добавить событие в список
 int i;
 for (i = 0; i < 3; i++)
 if (evnt[i] == null){ evnt[i] = value; break; }
 if (i == 3) Console.WriteLine("Список событий заполнен.");
 remove { // Удалить событие из списка
 int i;
 for (i = 0; i < 3; i++)
 if (evnt[i] == value){ evnt[i] = null; break; }
 if (i == 3) Console. WriteLine("Обработчик событий не найден.");
 // Этот метод вызывается для запуска событий
 public void OnSomeEvent() {
 for (int i = 0; i < 3; i++)
 if (evnt[i] != null) evnt[i]();
// Создать ряд классов, использующих делегат MyEventHandler
class W {
 public void Whandler() {
 Console.WriteLine("Событие получено объектом W");
```

```
class X {
 public void Xhandler() { Console.WriteLine("Событие получено объектом X"); }
class Y {
 public void Yhandler() { Console.WriteLine("Событие получено объектом Y"); }
}
class Z {
 public void Zhandler() { Console.WriteLine("Событие получено объектом Z"); }
class EventDemo5 {
 static void Main() {
 MyEvent evt = new MyEvent();
 W \text{ wObj} = \text{new } W(); X \text{ xObj} = \text{new } X();
 Y \text{ yObj} = \text{new } Y(); Z \text{ zObj} = \text{new } Z();
 // Добавить обработчики в цепочку событий.
 Console.WriteLine("Добавление событий. ");
 evt.SomeEvent += wObj.Whandler; evt.SomeEvent += xObj.Xhandler;
 evt.SomeEvent += yObj.Yhandler;
 evt.SomeEvent += zOb.Zhandler;// Сохранить нельзя - список заполнен
 evt.OnSomeEvent(); // Запустить события
 // Удалить обработчик
 Console. WriteLine ("Удаление обработчика xObj. Xhandler.");
 evt.SomeEvent -= xObj.Xhandler; evt.OnSomeEvent();
 // Попробовать удалить обработчик еще раз
 Console.WriteLine("Попытка удалить обработчик xObj.Xhandler еще раз.");
 evt.SomeEvent -= xObj.Xhandler; evt.OnSomeEvent();
 //А теперь добавить обработчик Zhandler
 Console. WriteLine ("Добавление обработчика zObj. Zhandler.");
 evt.SomeEvent += zObj.Zhandler; evt.OnSomeEvent();
} }
```

Результат

Добавление событий.

Список событий заполнен.

Событие получено объектом W

Событие получено объектом Х

Событие получено объектом Ү

Удаление обработчика xOb.Xhandler.

Событие получено объектом W

Событие получено объектом Ү

Попытка удалить обработчик

xOb.Xhandler еще раз.

Обработчик событий не найден.

Событие получено объектом W

Событие получено объектом Ү

Добавление обработчика zOb.Zhandler.

Событие получено объектом W

Событие получено объектом Х

Событие получено объектом Ү

Возможности событий

- События могут быть определены и в интерфейсах. При этом события должны предоставляться классами, реализующими интерфейсы.
- События могут быть также определены как абстрактные (abstract). В этом случае конкретное событие должно быть реализовано в производном классе. Но аксессорные формы событий не могут быть абстрактными.
- Событие может быть определено как герметичное (sealed).
- Событие может быть виртуальным, т.е. его можно переопределить в производном классе.

```
// Использовать лямбда-выражение в качестве обработчика событий
delegate void MyEventHandler(int n);
class MyEvent {
 public event MyEventHandler SomeEvent;
 public void OnSomeEvent(int n) {
 if (SomeEvent != null)
 SomeEvent(n);
class LambdaEventDemo {
  static void Main() {
 MyEvent evt = new MyEvent();
 // Использовать лямбда-выражение в качестве обработчика событий
 evt.SomeEvent += (n) =>
 Console.WriteLine("Событие получено. Значение равно " + n);
 // Запустить событие
 evt.OnSomeEvent(1);
 evt.OnSomeEvent(2);
```

Событие получено. Значение равно 1 Событие получено. Значение равно 2

Рекомендации по обработке событий в среде .NET Framework

- В С# разрешается формировать какие угодно разновидности событий.
- Рекомендации сводятся к следующему требованию: у обработчиков событий должны быть два параметра.
- Первый из них ссылка на объект, формирующий событие, второй параметр типа EventArgs, содержащий любую дополнительную информацию о событии, которая требуется обработчику.
- NET-совместимые обработчики событий должны иметь следующую общую форму.

```
void обработчик (object отправитель, EventArgs e) {
// ...
```

Как правило, отправитель — это параметр, передаваемый вызывающим кодом с помощью ключевого слова this. A параметр e типа EventArgs содержит дополнительную информацию о событии и может быть проигнорирован, если он не нужен.

```
// Пример формирования .NET-совместимого события
class MyEventArgs : EventArgs { public int EventNum; }
delegate void MyEventHandler(object source, MyEventArgs arg);
class MyEvent {
 static int count = 0;
 public event MyEventHandler SomeEvent;
 public void OnSomeEvent() {
 MyEventArgs arg = new MyEventArgs();
 if (SomeEvent != null) { afg.EventNum = count++;
 SomeEvent(this, arg);
class X {
 public void Handler(object source, MyEventArgs arg) {
 Console.WriteLine("Событие " + arg.EventNum +
 " получено объектом класса Х.");
 Console.WriteLine("Источник: " + source);
class Y{
 public void Handler(object source, MyEventArgs arg) {
 Console. WriteLine ("Событие" + arg. EventNum +
 " получено объектом класса Ү.");
 Console.WriteLine("Источник: " + source);
}}
class EventDemo6{
 static void Main(){
 X \text{ ob1} = \text{new } X(); Y \text{ ob2} = \text{new } Y();
 MyEvent evt = new MyEvent();
 evt.SomeEvent += ob1.Handler;
 evt.SomeEvent += ob2.Handler;
 evt.OnSomeEvent(); evt.OnSomeEvent();
 }}
```

Событие 0 получено объектом класса X Источник: МуЕvent Событие 0 получено объектом класса Y Источник: МуЕvent Событие 1 получено объектом класса X Источник: МуЕvent Событие 1 получено объектом класса Y Источник: МуЕvent Событие 1 получено объектом класса Y Источник: МуЕvent

Применение делегатов EventHandler<TEventArgs> и EventHandler

- ▶ В среде .NET Framework предоставляется встроенный обобщенный делегат под названием EventHandler<TEventArgs>. В данном случае тип TEventArgs обозначает тип аргумента, передаваемого параметру EventArgs события.
- ▶ Например, в приведенной выше программе событие SomeEvent может быть объявлено в классе MyEvent следующим образом.

public event EventHandler<MyEventArgs> SomeEvent;

- В общем, рекомендуется пользоваться именно таким способом, а не определять собственный делегат.
- ▶ Для обработки многих событий параметр типа EventArgs оказывается ненужным. Поэтому с целью упростить создание кода в подобных ситуациях в среду .NET Framework внедрен необобщенный делегат типа EventHandler. Он может быть использован для объявления обработчиков событий, которым не требуется дополнительная информация о событиях.

```
// Использовать встроенный делегат EventHandler
class MyEvent {
 public event EventHandler SomeEvent;
 public void OnSomeEvent() {
 if (SomeEvent != null)
 SomeEvent(this, EventArgs.Empty);
class EventDemo7 {
 static void handler(object source, EventArgs arg) {
 Console. WriteLine ("Произошло событие");
 Console.WriteLine("Источник: " + source);
 static void Main() {
 MyEvent evt = new MyEvent();
 // Добавить обработчик Handler() в цепочку событий
 evt.SomeEvent += Handler;
 // Запустить событие
 evt.OnSomeEvent();
```

Произошло событие Источник: MyEvent

```
// Пример обработки событий, связанных с нажатием клавиш на клавиатуре.
// Создать класс, производный от класса EventArgs и хранящий символ нажатой клавиши
 class KeyEventArgs : EventArgs {
 public char ch;
 Введите несколько символов.
 По завершении введите точку.
// Объявить класс события, связанного с нажатием
 t Получено сообщение о
// клавиш на клавиатуре
class KeyEvent {
 нажатии клавиши: t
 public event EventHandler<KeyEventArgs> KeyPress;
 е Получено сообщение о
 // Этот метод вызывается при нажатии клавиши
 нажатии клавиши: е
 public void OnKeyPress(char key) {
 s Получено сообщение о
 KeyEventArgs k = new KeyEventArgs();
 нажатии клавиши: s
 if (KeyPress != null) {
 t Получено сообщение о
 k.ch = key; KeyPress(this, k);
 нажатии клавиши: †
 . Получено сообщение о
// Продемонстрировать обработку события типа KeyEvent.
class KeyEventDemo {
 нажатии клавиши: .
 static void Main(){
 Было нажато 5 клавиш.
  KeyEvent kevt = new KeyEvent();
 ConsoleKeyInfo key; int count = 0;
  // Использовать лямбда-выражение для отображения факта нажатия клавиши
 kevt.KeyPress += (sender, e) =>
 Console.WriteLine("Получено сообщение о нажатии клавиши: " + e.ch);
  // Использовать лямбда-выражение для подсчета нажатых клавиш
 kevt.KeyPress += (sender, e) => count++; // count - это внешняя переменная
  Console. WriteLine ("Введите несколько символов. "+"По завершении введите точку.");
  do{ key = Console.ReadKey();
 kevt.OnKeyPress(key.KeyChar);
  }while (key.KeyChar != '.');
 Console.WriteLine("Было нажато " + count + " клавиш.");
} }
```