


Preguntas detonadoras


- □¿Qué es un delegado? ¿Para qué sirve?
- □¿En qué circunstancias se recomienda implementar delegados?
- □¿Qué es un método anónimo? ¿Para qué sirve?
- □¿Qué es una expresión lambda?
- □¿Cuándo se recomienda implementar una expresión lambda?

3

DELEGADOS

- Es un nuevo <u>tipo</u> que hace referencia a un método
- Es muy semejante a un apuntador de C++
- Permiten pasar los métodos como parámetros

Sintaxis


modificador delegate tipo nombre(parámetros);

Modificadores:

- private
- protected
- public
- internal

¿Para qué sirve un delegado?

- Si un delegado es un tipo, entonces se pueden declarar variables de dicho tipo.
- Un delegado es una referencia a un método.
- Una variable creada de un tipo delegado representa a un método determinado.


Ejemplo de delegados

public delegate bool TipoOrdenamiento(double x, double y);

- Cualquier método puede asignarse a un delegado.
- Deben coincidir...
 - El prototipo del delegado
 - Parámetros
 - Tipo de dato del valor devuelto

Cuando utilizar delegados en lugar de interfaces

- Tanto los delegados como las interfaces permiten a un diseñador de clases separar las declaraciones y la implementación de tipos.
- Cualquier objeto puede utilizar una referencia de interfase o un delegado sin tener conocimiento alguno sobre la clase que implementa el método de interfase o delegado.

Utilice un delegado cuando ...


- Se utilice un modelo de diseño de eventos.
- Se prefiere a la hora de encapsular un método estático.
- El autor de las llamadas no tiene ninguna necesidad de obtener acceso a otras propiedades, métodos o interfaces en el objeto que implementa el método.
- Se desea conseguir una composición sencilla.
- Una clase puede necesitar más de una implementación del método.


Utilice una interfase cuando ...

- Haya un grupo de métodos relacionados a los que se pueda llamar.
- Una clase sólo necesita una implementación del método.
- La clase que utiliza la interfase deseará convertir esa interfase en otra interfase o tipos de clase.
- El método que se va a implementar está vinculado al tipo o identidad de la clase; por ejemplo, métodos de comparación.


¿Cómo se declara una variable de un tipo delegado?

- Los delegados se declaran como cualquier otro objeto en .NET
- Para asignar un delegado, no se asigna un "valor", sino un método.


Codificación de la clase

```
class Circunferencia
{
 //Atributo privado
 private double _dblRadio;

 // Propiedad pública
 public double Radio
 {
 get
 {
 return _dblRadio;
 }

 set
 {
 _dblRadio = value;
 if (_dblRadio < 0)
 {
 _dblRadio = 0;
 throw new Exception("No se
 permite un valor negativo");
 }
 }
}</pre>
```

```
// Método para calcular el área
public double CalcularArea()
{
 return Math.PI * Math.Pow(Radio, 2);
}

// Método para calcular el Perímetro
public double CalcularPerimetro()
{
 return Math.PI * Radio * 2;
}

// Delegado público
public delegate double Operacion();

// Método que recibe como parámetro el
método que desea invocar (del tipo del
delegado)
public double Calcular(Operacion
miOperacion)
{
 double dblResultado = miOperacion();
 return dblResultado;
}
```

Utilización del delegado para invocar al método

```
private void btnCalcular_Click(object sender, EventArgs e)
{
 Circunferencia miCircunferencia = new Circunferencia();

 try
 {
 miCircunferencia.Radio = double.Parse(txtRadio.Text);
 }
 catch (Exception x)
 {
 MessageBox.Show(x.Message);
 txtRadio.Text = "";
 txtRadio.Focus();
 return;
 }
 if (radCalcularArea.Checked)
 MessageBox.Show("Area = " + miCircunferencia.Calcular(miCircunferencia.CalcularArea));
 if (radCalcularPerimetro.Checked)
 MessageBox.Show("Perimetro = " + miCircunferencia.Calcular(miCircunferencia.CalcularPerimetro));
}
```

Métodos anónimos

- Hasta ahora, se han revisado los delegados generados a partir de métodos con un nombre
- Son estrategias para crear objetos de un delegado e inmediatamente definir el bloque de sentencias de código que ejecutará cuando se invoque

¿Para qué sirve un método anónimo?

- Pasa directamente un bloque de sentencias de código como parámetro a un delegado.
- Reduce con esto la sobrecarga de codificación al momento de crear objetos de delegados
- Evita definir un método independiente.

¿Cómo se invoca un método anónimo?

- El método anónimo no tiene nombre, entonces ¿cómo puede invocarse?
- La respuesta es a través de delegados.


Expresiones lambda

- Es un método anónimo que se utiliza para crear delegados
- Permite implementar funciones que se pueden enviar como parámetro o devolver un valor producto de su llamada.
- Puede ser un procedimiento o una función
- Puede o no tener parámetros


Sintaxis de expresiones lambda

(parámetros de entrada) => expresión | bloque de sentencias

```
() => Console.Write("Hola") // Expresión lambda sin parámetros

x => x + 3 // Expresión lambda con un parámetro (no requiere paréntesis)

(Precio, Descuento) => Precio - (Precio * Descuento / 100.0)

(string Nombre, int Longitud) => Nombre.Length > Longitud
```

¿Cómo implementar expresiones lambda?

- Con delegados
 - El programador define explícitamente un delegado que coincida con los parámetros y tipo de valor devuelto de la expresión lambda
- Con delegados genéricos integrados
 - Se utilizan los delegados genéricos integrados en la librería de clase base (BCL) con la intención de obviar la escritura de código extra para un delegado y un método

¿Cómo implementar expresiones lambda?

```
// Delegado definido por el programador
delegate double Delegado(int x, double y);

// Delegado definido por el programador con expresión lambda
Delegado miDelegado = (x, y) => x * y;

// Delegado genérico con expresión lambda
System.Func<int, double, double> miDelegadoGenerico = (x, y) => x * y;
```

Ejemplo de aplicación con una expresión lambda

- Calcular el descuento de un artículo
- Variables
 - dblPrecio
 - dblPorcentajeDescuento


Expresión lambda que calcula el descuento con delegado creado por el programador


```
// Definición de un delegado
delegate double Calcular(double _dblPrecio, double
_dblPorcentajeDescuento);
// Delegado con expresión lambda
Calcular CalcularDescuento = (Precio, Descuento) => Precio - (Precio * Descuento / 100.0);
// Ejecución de la expresión lambda
Console.WriteLine("El precio del artículo (con el descuento aplicado) es "+CalcularDescuento(dblPrecio, dblPorcentajeDescuento).ToString("C"));
```

Expresión lambda que calcula el descuento con delegado genérico integrado

```
// Delegado genérico con expresión lambda
System.Func<double, double, double>
CalcularDescuentoGenerico = (Precio, Descuento) =>
Precio - (Precio * Descuento / 100.0);

Console.WriteLine("El precio del artículo (con el descuento aplicado) es " +
CalcularDescuentoGenerico(dblPrecio, dblDescuento).ToString("C"));
```


class Circunferencia { private double _dblRadio; public double Radio { get { return _dblRadio; } set { _dblRadio = value; } } // Delegado public delegate double Operacion(); // Método que recibe como parámetro el código // a ejecutar enviado a través de una // expresión lambda public double Calcular(Operacion miOperacion) { return miOperacion(); } } }

