ref与out之间的区别整理 - - 博客频道 - CSDN.NET

ref和out都是C#中的关键字,所实现的功能也差不多,都是指定一个参数按照引用传递。

对于编译后的程序而言,它们之间没有任何区别,也就是说它们只有语法区别。

总结起来,他们有如下语法区别:

- 1、ref传进去的参数必须在调用前初始化,out不必,即: int i;SomeMethod(ref i);//语法错误SomeMethod(out i);//通过
- 2、ref传进去的参数在函数内部可以直接使用,而out不可: public void SomeMethod(ref int i){ int j=i;//通过 //...}public void SomeMethod(out int i){ int j=i;//语法错误 }
- 3、ref传进去的参数在函数内部可以不被修改,但out必须在离开函数体前进行赋值。

ref在参数传递之前必须初始化;而out则在传递前不必初始化,且在...值类型与引用类型之间的转换过程称为装箱与拆箱。

总结:应该说,系统对ref的限制是更少一些的。out虽然不要求在调用前一定要初始化,但是其值在函数内部是不可见的,也就是不能使用通过out传进来的值,并且一定要在函数内赋一个值。或者说函数承担初始化这个变量的责任。

下面谈谈ref和out到底有什么区别:

1关干重载

原则:有out|ref关键字的方法可以与无out和ref关键字的方法构成重载;但如想在out和ref间重载,

编译器将提示:不能定义仅在ref和out的上的方法重载

2 关于调用前初始值

原则: ref作为参数的函数在调用前,实参必须赋初始值。否则编译器将提示:使用了未赋值的局部变量;out作为参数的函数在调用前,实参可以不赋初始值。

3 关于在函数内,引入的参数初始值问题

原则:在被调用函数内,out引入的参数在返回前至少赋值一次,否则编译器将提示:使用了未赋值的out参数; 在被调用函数内,ref引入的参数在返回前不必为其赋初值。

总结: C#中的ref和out提供了值类型按引用进行传递的解决方案,当然引用类型也可以用ref和out修饰,但这样已经失去了意义。因为引用数据类型本来就是传递的引用本身而非值的拷贝。ref和out关键字将告诉编译器,现在传递的是参数的地址而不是参数本身,这和引用类型默认的传递方式是一样的。同时,编译器不允许out和ref之间构成重载,又充分说明out和ref的区别仅是编译器角度的,他们生成的IL代码是一样的。有人或许疑问,和我刚开始学习的时候一样的疑惑: 值类型在托管堆中不会分配内存,为什么可以按地址进行传递呢? 值类型虽然活在线程的堆栈中,它本身代表的就是数据本身(而区别于引用数据类型本身不代表数据而是指向一个内存引用),但是值类型也有它自己的地址,即指针,现在用ref和out修饰后,传递的就是这个指针,所以可以实现修改后a,b的值真正的交换。这就是ref和out给我们带来的好处。

首先:两者都是按地址传递的,使用后都将改变原来参数的数值。

其次: rel可以把参数的数值传递进函数,但是out是要把参数清空,就是说你无法把一个数值从out传递进去的,out进去后,参数的数值为空,所以你必须初始化一次。这个就是两个的区别,或者说就像有的网友说的,rel是有进有出,out是只出不进。

ref (C#参考)

ref 关键字使参数按引用传递。其效果是,当控制权传递回调用方法时,在方法中对参数的任何更改都将反映在该变量中。若要使用 ref参数,则方法定义和调用方法都必须显式使用 ref 关键字。

例如:

class RefExample

```
{
 static void Method(ref int i)
 {
 i = 44;
 }
 static void Main()
 {
 int val = 0;
 Method(ref val);
 // val is now 44
 }
}
传递到 ref 参数的参数必须最先初始化。这与 out不同,后者的参数在传递之前不需要显式初始化。
尽管 ref 和 out在运行时的处理方式不同,但在编译时的处理方式相同。因此,如果一个方法采用 ref 参数,而另
一个方法采用 out 参数,则无法重载这两个方法。例如,从编译的角度来看,以下代码中的两个方法是完全相同
的,因此将不会编译以下代码:
class CS0663_Example
 // Compiler error CS0663: "cannot define overloaded
 // methods that differ only on ref and out".
 public void SampleMethod(ref int i) { }
 public void SampleMethod(out int i) { }
}
但是,如果一个方法采用 ref 或 out 参数,而另一个方法不采用这两个参数,则可以进行重载,如下例所示:
class RefOutOverloadExample
 public void SampleMethod(int i) { }
 public void SampleMethod(ref int i) { }
}
out (C#参考)
out 关键字会导致参数通过引用来传递。这与 ref 关键字类似,不同之处在于 ref 要求变量必须在传递之前进行初
始化。若要使用 out参数,方法定义和调用方法都必须显式使用 out 关键字。
例如:
class OutExample
 static void Method(out int i)
 i = 44;
 static void Main()
 int value;
```

```
Method(out value);
 // value is now 44
 }
}
尽管作为 out 参数传递的变量不必在传递之前进行初始化,但需要调用方法以便在方法返回之前赋值。
ref 和 out 关键字在运行时的处理方式不同,但在编译时的处理方式相同。因此,如果一个方法采用 ref参数,而另
一个方法采用 out 参数,则无法重载这两个方法。例如,从编译的角度来看,以下代码中的两个方法是完全相同
的, 因此将不会编译以下代码:
class CS0663_Example
{
 // Compiler error CS0663: "Cannot define overloaded
 // methods that differ only on ref and out".
 public void SampleMethod(out int i) { }
 public void SampleMethod(ref int i) { }
}
但是,如果一个方法采用 ref 或 out 参数,而另一个方法不采用这两类参数,则可以进行重载,如下所示:
class RefOutOverloadExample
{
 public void SampleMethod(int i) { }
 public void SampleMethod(out int i) { }
}
```