

PADI (MDIA) 2015/16

Lab. 2 Additional C# Topics

Summary

- 1. Properties
- 2. Exceptions
- 3. Delegates and events
- 4. Generics
- 5. Threads and synchronization

1. Properties

Get/Set

Properties

 Simple way to control the access to the private attributes of classes, structs and interfaces

```
public class X {
 private string name;
 private int age;

public string Name {
 get { return name; }
 set { name = value; }
}

 (...)

x.Name = "Smith";
Console.WriteLine("I'm called {0}", x.Name);
```

- Formalizes the concept of Get/Set methods
- Makes code more readable

2. Exceptions

Syntax Throwing Intercepting

Exceptions

- Should correspond to exceptional situations.
- Thrown by the system or using the throw command.
- Used by putting code inside a try-catch block:

```
try {
 //code that generates the exception
} catch (<ExceptionType> e) {
 // handling of exception e
} finally {
// is always executed
// usually the release of allocated resources
}
```

 New exceptions can be created by deriving System.ApplicationException

Exception Throwing

```
class MyException: ApplicationException {
 // arbitrary methods and attributes
}
...
if (<error condition>) {
 throw new MyException();
}
```

Exception Interception

- Go up the stack searching for a try block,
- Look for a matching catch block.
- If there is none, run the finally block
- And continue up the stack, executing the finally blocks until the exception is caught or the program is terminated.

Sample System Exceptions

- System.ArithmeticException
- System.ArrayTypeMismatchException
- System.DivideByZeroException
- System.IndexOutOfRangeException.
- System.InvalidCastException
- System.MulticastNotSupportedException
- System.NullReferenceException
- System.OutOfMemoryException
- System.OverflowException
- System.StackOverflowException
- System.TypeInitializationException

Exception Tips

- Dont' throw exceptions for normal program control flow.
- Don't throw exceptions you're not going to handle.
- When you catch an exception but you need to throw it again, use the isolated throw clause. It avoids rewriting the exception stacktrace.

```
try {
 //code that may generate the exception
} catch (<ExceptionType> e) {
 // handling of exception e
 throw; // instead of "throw e;"
}
```

3. Delegates and Events

Delegates

- Similar to function pointers:
 bool (*myFunction) (int) /* in C */
- Pointers to object or class methods: delegate bool MyDelegate(int x);
 MyDelegate md = new MyDelegate(a_method);
- Delegates keep a list of methods.
- Can be manipulated with arithmetic operations: Combine (+), Remove (-)
- An empty delegate is equal to null.

Delegates (cont.)

```
delegate void MyDelegate(string s);

class MyClass {
  public static void Hello(string s) {
 Console.WriteLine(" Hello, {0}!", s);
  }

public static void Goodbye(string s) {
 Console.WriteLine(" Goodbye, {0}!", s);
}
```

```
public static void Main() {
  MyDelegate a, b, c;
  a = new MyDelegate(Hello);
  b = new MyDelegate(Goodbye);
  c = a + b;
  a("A");
 b("B");
  c("C");
Hello, A!
GoodBye, B!
```

Events

- Publish Subscribe
 - Publishing class: generates an event for the interested objects (the subscribers);
 - Subscribing class: provides a method that is called when the event happens.
- The method called by an event must be a delegate:

```
public delegate void MyDelegate( );
public event MyDelegate evt;
```

- Events have restricted permissions for subscribing classes:
 - Subscribers can only use += and -=

Syntax Convention for Events

- Subscribing delegates return null:
 - Return void.
 - Take two arguments:
 - 1st: the object that generated the event
 - 2nd: an instance of a subclass of EventArgs

```
public class MyEventArgs: EventArgs {
 private int a;
 public MyEventArgs(int a) {
 this. a = a;
 }
 public int A { get {return a;} }
}
public delegate void MySubs(object sender, MyEventArgs a);
public event MySubs E;
```

Event Subscription

```
public class MyClass {
 public void Callback(object sender, MyEventArgs e) {
 Console.Writeline("Fired {0}", e.A);
MyClass c = new MyClass();
E += new MySubs(c.Callback);
```

Triggering an Event: Subscriber Notification

```
public void TriggerEvent( ) {
 if (E != null)
 E(this, new MeusEventArgs(0));
}
```

•It's necessary to check whether there is at least one subscriber before triggering an event otherwise a exception is generated.

4. Generics (C# 2.0)

Collections
Classes
Methods

Generics (C# 2.0)

Allow the definition of strongly typed structures.

```
Instead of:
 using System.Collections;
ArrayList list = new ArrayList();
list.Add(1); // should check if 1 is int
int i = (int) list[0];

,we can have:
 using System.Collections.Generics;
List<int> list = new List<int>();
list.Add(1); // no check needed
int i = list[0]; // no cast needed
```

Generics (classes)

Programmers can create generic classes:

```
public class MyLista<T> { // T is any type
 T[] m_Items;

public MyLista ():this(100) {}

public MyLista (int size) { m_Items = new T[m_Size]; }

public void Add(T item) { ... }

public T Remove(int index) { ... }

public T Get(int index) { ... }
}
```

And use it:

```
MyLista<char> characters = new MyLista<char>(10);
characters Add('c');
char character = characters.Get(0); // no cast needed
```

Generics (methods)

Programmers can also define methods using Generics:

```
public class AClass {
 public T Add<T>(T item) { ... }
}
```

- The type used is inferred during compile time.
- Use example:

```
AClass c = new AClass();
c.Add('c'); // Add(char)
c.Add(6); // Add(int)
```

5. Threads and Monitors

Threads

- When to use threads:
 - Simultaneous tasks
 - Sharing data
 - Performance is more important than fault tolerance

Construction:

```
//ThreadStart is a public delegate void ThreadStart();
ThreadStart ts = new ThreadStart(y.xpto);
Thread t = new Thread(ts);
t.Start(); // start execution
t.Join(); // wait for termination
```

Threads (cont.)

 Other methods: Abort, Sleep, Join

```
using System;
using System.Threading;

public class Alpha
{
 public void Beta()
 {
 while (true)
 {
 Console.WriteLine("A.B is running in its own thread.");
 }
 }
};
```

Threads (cont.)

```
public class Simple
 public static int Main()
 Alpha oAlpha = new Alpha();
 Thread oThread = new Thread(new ThreadStart(oAlpha.Beta));
 oThread.Start();
  // Spin for a while waiting for the started thread to become alive:
 while (!oThread.IsAlive);
  // Put the Main thread to sleep for 1 ms to allow oThread to work:
 Thread.Sleep(1);
 // Request that oThread be stopped
 oThread.Abort();
```

Synchronization: Monitors

- Thread concurrency requires synchronization.
- lock primitive provides mutual exclusion.
- Two standard options:
 - lock(this), mutual exclusion for all methods of one object.
 - lock(typeof(this)), mutual exclusion for all methods of one class.

Synchronization (cont.)

Monitors:

- Monitor.Enter(this); [equivalent to lock(this)]
 - Gets an exclusive lock on the current object (this)
- Monitor.Wait(this);
 - Releases the lock over the current object and blocks until it receives a Pulse.
- Monitor.Pulse(this);
 - Wakes up one of the threads that called Wait. It will run again when it's alone in the current object.
- Monitor.PulseAll(this);
 - Wakes up all the threads that called Wait on the current object. One will run again when it's alone in the current object. The others will block again.
- Monitor.Exit(this);
 - Releases the exclusive lock on the current object.
- Reccomended reading: MSDN (

http://msdn2.microsoft.com/en-au/library/system.threading.monitor.pulse.aspx

Synchronization (WinForms)

- Many window systems (including WinForms) don't allow manipulation of UI controls by threads other than the one that created them (usually the UI thread)
 - It's irrelevant in single-threaded applications.
 - In multi-threaded applications, one should use:
 - Control.InvokeRequired
 - Returns a boolean indicating whether the current thread can invoke the control.
 - Control.Invoke(Delegate)
 - The thread where the control was created will call (**synchronously**) the delegate that is passed as an argument.
 - Control.BeginInvoke(Delegate)
 - The thread where the control was created will call (asynchronously) the delegate that is passed as an argument.
- Recommended reading:

http://www.codeproject.com/csharp/begininvoke.asp