Generics allow you to delay the specification of the data type of programming elements in a class or a method, until it is actually used in the program. In other words, generics allow you to write a class or method that can work with any data type.

You write the specifications for the class or the method, with substitute parameters for data types. When the compiler encounters a constructor for the class or a function call for the method, it generates code to handle the specific data type. A simple example would help understanding the concept:

```
using System;
using System.Collections.Generic;
namespace GenericApplication
 public class MyGenericArray<T>
 private T[] array;
 public MyGenericArray(int size)
 array = new T[size + 1];
 public T getItem(int index)
 return array[index];
 public void setItem(int index, T value)
 array[index] = value;
 }
 class Tester
 static void Main(string[] args)
 {
 //declaring an int array
 MyGenericArray<int> intArray = new MyGenericArray<int>(5);
 //setting values
 for (int c = 0; c < 5; c++)
 intArray.setItem(c, c*5);
 //retrieving the values
 for (int c = 0; c < 5; c++)
 Console.Write(intArray.getItem(c) + " ");
 Console.WriteLine();
 //declaring a character array
 MyGenericArray<char> charArray = new MyGenericArray<char>(5);
 //setting values
 for (int c = 0; c < 5; c++)
 charArray.setItem(c, (char)(c+97));
```

```
//retrieving the values
for (int c = 0; c< 5; c++)
{
 Console.Write(charArray.getItem(c) + " ");
}
Console.WriteLine();

Console.ReadKey();
}
</pre>
```

When the above code is compiled and executed, it produces the following result:

```
0 5 10 15 20
a b c d e
```

Features of Generics

Generics is a technique that enriches your programs in the following ways:

- It helps you to maximize code reuse, type safety, and performance.
- You can create generic collection classes. The .NET Framework class library contains several new generic collection classes in the *System.Collections.Generic* namespace. You may use these generic collection classes instead of the collection classes in the *System.Collections* namespace.
- You can create your own generic interfaces, classes, methods, events, and delegates.
- You may create generic classes constrained to enable access to methods on particular data types.
- You may get information on the types used in a generic data type at run-time by means of reflection.

Generic Methods

In the previous example, we have used a generic class; we can declare a generic method with a type parameter. The following program illustrates the concept:

```
using System;
using System.Collections.Generic;
namespace GenericMethodAppl
{
 class Program
 {
 static void Swap<T>(ref T lhs, ref T rhs)
 T temp;
 temp = lhs;
 lhs = rhs;
 rhs = temp;
 static void Main(string[] args)
 int a, b;
 char c, d;
 a = 10;
 b = 20;
 c = 'I';
 d = 'V';
 //display values before swap:
```

```
Console.WriteLine("Int values before calling swap:");
 Console.WriteLine("a = \{0\}, b = \{1\}", a, b);
 Console.WriteLine("Char values before calling swap:");
 Console.WriteLine("c = \{0\}, d = \{1\}", c, d);
 //call swap
 Swap<int>(ref a, ref b);
 Swap<char>(ref c, ref d);
 //display values after swap:
 Console.WriteLine("Int values after calling swap:");
 Console.WriteLine("a = \{0\}, b = \{1\}", a, b);
 Console.WriteLine("Char values after calling swap:");
 Console.WriteLine("c = \{0\}, d = \{1\}", c, d);
 Console.ReadKey();
 }
 }
}
```

When the above code is compiled and executed, it produces the following result:

```
Int values before calling swap:
a = 10, b = 20
Char values before calling swap:
c = I, d = V
Int values after calling swap:
a = 20, b = 10
Char values after calling swap:
c = V, d = I
```

Generic Delegates

You can define a generic delegate with type parameters. For example:

```
delegate T NumberChanger<T>(T n);
```

The following example shows use of this delegate:

```
using System;
using System.Collections.Generic;
delegate T NumberChanger<T>(T n);
namespace GenericDelegateAppl
{
 class TestDelegate
 static int num = 10;
 public static int AddNum(int p)
 num += p;
 return num;
 public static int MultNum(int q)
 num *=q;
 return num;
 public static int getNum()
 return num;
 static void Main(string[] args)
 //create delegate instances
```

```
NumberChanger<int> nc1 = new NumberChanger<int>(AddNum);
NumberChanger<int> nc2 = new NumberChanger<int>(MultNum);

//calling the methods using the delegate objects
nc1(25);
Console.WriteLine("Value of Num: {0}", getNum());
nc2(5);
Console.WriteLine("Value of Num: {0}", getNum());
Console.ReadKey();
}
}
```

When the above code is compiled and executed, it produces the following result:

```
Value of Num: 35
Value of Num: 175
```