Chapter 6: Equals and GetHashCode

Section 6.1: Writing a good GetHashCode override

GetHashCode has major performance effects on Dictionary<> and HashTable.

Good GetHashCode Methods

- should have an even distribution
 - every integer should have a roughly equal chance of returning for a random instance
 - if your method returns the same integer (e.g. the constant '999') for each instance, you'll have bad performance
- should be quick
 - These are NOT cryptographic hashes, where slowness is a feature
 - the slower your hash function, the slower your dictionary
- must return the same HashCode on two instances that Equals evaluates to true
 - if they do not (e.g. because GetHashCode returns a random number), items may not be found in a List, Dictionary, or similar.

A good method to implement GetHashCode is to use one prime number as a starting value, and add the hashcodes of the fields of the type multiplied by other prime numbers to that:

```
public override int GetHashCode()
{
 unchecked // Overflow is fine, just wrap
 {
 int hash = 3049; // Start value (prime number).

 // Suitable nullity checks etc, of course :)
 hash = hash * 5039 + field1.GetHashCode();
 hash = hash * 883 + field2.GetHashCode();
 hash = hash * 9719 + field3.GetHashCode();
 return hash;
 }
}
```

Only the fields which are used in the Equals-method should be used for the hash function.

If you have a need to treat the same type in different ways for Dictionary/HashTables, you can use IEqualityComparer.

Section 6.2: Default Equals behavior

Equals is declared in the Object class itself.

```
public virtual bool Equals(Object obj);
```

By default, Equals has the following behavior:

- If the instance is a reference type, then Equals will return true only if the references are the same.
- If the instance is a value type, then Equals will return true only if the type and value are the same.
- string is a special case. It behaves like a value type.

```
namespace ConsoleApplication
{
 public class Program
 public static void Main(string[] args)
 //areFooClassEqual: False
 Foo fooClass1 = new Foo("42");
 Foo fooClass2 = new Foo("42");
 bool areFooClassEqual = fooClass1.Equals(fooClass2);
 Console.WriteLine("fooClass1 and fooClass2 are equal: {0}", areFooClassEqual);
 //False
 //areFooIntEqual: True
 int fooInt1 = 42;
 int fooInt2 = 42;
 bool areFooIntEqual = fooInt1.Equals(fooInt2);
 Console.WriteLine("fooInt1 and fooInt2 are equal: {0}", areFooIntEqual);
 //areFooStringEqual: True
 string fooString1 = "42";
 string fooString2 = "42";
 bool areFooStringEqual = fooString1.Equals(fooString2);
 Console.WriteLine("fooString1 and fooString2 are equal: {0}", areFooStringEqual);
 }
 public class Foo
 public string Bar { get; }
 public Foo(string bar)
 Bar = bar;
 }
```

Section 6.3: Override Equals and GetHashCode on custom types

For a class Person like:

```
public class Person
{
 public string Name { get; set; }
 public int Age { get; set; }
 public string Clothes { get; set; }
}

var person1 = new Person { Name = "Jon", Age = 20, Clothes = "some clothes" };
var person2 = new Person { Name = "Jon", Age = 20, Clothes = "some other clothes" };
bool result = person1.Equals(person2); //false because it's reference Equals
```

But defining Equals and GetHashCode as follows:

```
public class Person
{
 public string Name { get; set; }
```

```
public int Age { get; set; }
public string Clothes { get; set; }

public override bool Equals(object obj)
{
 var person = obj as Person;
 if(person == null) return false;
 return Name == person.Name && Age == person.Age; //the clothes are not important when
comparing two persons
}

public override int GetHashCode()
{
 return Name.GetHashCode()*Age;
}

var person1 = new Person { Name = "Jon", Age = 20, Clothes = "some clothes" };
var person2 = new Person { Name = "Jon", Age = 20, Clothes = "some other clothes" };
bool result = person1.Equals(person2); // result is true
```

Also using LINQ to make different queries on persons will check both Equals and GetHashCode:

```
var persons = new List<Person>
{
 new Person{ Name = "Jon", Age = 20, Clothes = "some clothes"},
 new Person{ Name = "Dave", Age = 20, Clothes = "some other clothes"},
 new Person{ Name = "Jon", Age = 20, Clothes = ""}
};

var distinctPersons = persons.Distinct().ToList();//distinctPersons has Count = 2
```

Section 6.4: Equals and GetHashCode in IEqualityComparator

For given type Person:

```
public class Person
{
 public string Name { get; set; }
 public int Age { get; set; }
 public string Clothes { get; set; }
}

List<Person> persons = new List<Person>
{
 new Person{ Name = "Jon", Age = 20, Clothes = "some clothes"},
 new Person{ Name = "Dave", Age = 20, Clothes = "some other clothes"},
 new Person{ Name = "Jon", Age = 20, Clothes = "")
};

var distinctPersons = persons.Distinct().ToList();// distinctPersons has Count = 3
```

But defining Equals and GetHashCode into an IEqualityComparator:

```
public class PersonComparator : IEqualityComparer<Person>
{
 public bool Equals(Person x, Person y)
 {
 return x.Name == y.Name && x.Age == y.Age; //the clothes are not important when comparing
```

```
two persons;
}

public int GetHashCode(Person obj) { return obj.Name.GetHashCode() * obj.Age; }
}

var distinctPersons = persons.Distinct(new PersonComparator()).ToList();// distinctPersons has
Count = 2
```

Note that for this query, two objects have been considered equal if both the Equals returned true and the GetHashCode have returned the same hash code for the two persons.