

Особенности C#

Индексаторы, события, частичные
методы, расширяющие методы,
сборщик мусора

DraggonZ

Индексаторы

**Индексатор позволяет
индексировать элемент
подобно массиву**

Синтаксис

```
тип_элемента this[int индекс] {  
  // Аксессор для получения данных,  
  get {  
 // Возврат значения, которое определяет индекс.  
  }  
  // Аксессор для установки данных,  
  set {  
 // Установка значения, которое определяет  
 индекс.  
  }  
}
```

Частичные типы

Использует ключевое слово
partial

**Применяется для
разнесения одного класса,
интерфейса, структуры по
разным файлам**

Расширяющие методы

**Расширяющие методы
позволяют существующим
типам получать новую
функциональность без
необходимости
непосредственного
изменения расширяемого
типа**

Синтаксис

```
static class MyExtensions
{
 public static возвращаемое_значение
 ExtensionMethod(this тип_объекта
 объект,...)
 {
 //Определение расширяющего метода
 }
}
```

**Расширяющие методы
являются синонимами
обычных статических
методов**

Сборщик мусора

**Сборщик мусора удаляет
объект из кучи тогда, когда
тот становится
недостижимым ни в одной
части программного кода**

Размещение объекта в управляемой куче

```
static void Main(string[] args)
{
 Car c1 = new Car();
 Car c2 = new Car();
}
```


**В случае нехватки в
управляемой куче
пространства для размещения
запрашиваемого
объекта начинает выполняться
сборка мусора**

**Сборщик мусора использует
две отдельных кучи, одна из
которых
предназначена специально для
хранения очень больших
объектов**

Каждый объект в куче относится к одному из перечисленных ниже поколений:

поколение 0: новые объекты;

поколение 1: объекты, пережившие 1 сборку мусора;

поколение 2: объекты, пережившие более 1 сборки мусора.

**Системный класс System.GC
позволяет программно
взаимодействовать со
сборщиком мусора**

События

**События строятся с
помощью ключевого слова
event**

События используются в качестве сокращения, избавляющего от необходимости строить специальные методы для добавления и удаления методов в списке вызовов делегата

Синтаксис

```
class MyClass
{
 public delegate void MyDelegate(int x);
 public event MyDelegate MyEvent;
}
```

Рекомендуемый шаблон делегата, лежащего в основе события

```
void обработчик(object отправитель,  
EventArgs e) {  
// ...
```

Для управления списком
обработчиков событий служит
расширенная форма
оператора `event`, позволяющая
использовать **аксессуары
событий**

```
event делегат_события имя_события {  
  add {  
 // Код добавления события в цепочку  
 событий.  
  }  
  remove {  
 // Код удаления события из цепочки  
 событий.  
  }  
}
```

Учитывая, что очень много специальных делегатов принимают объект в первом параметре и наследников EventArgs — во втором, часто используется обобщенный тип EventHandler<T>, где T — специальный тип-наследник EventArgs.

Спасибо!

The bottom of the slide features a decorative graphic consisting of several overlapping, wavy lines in shades of blue and yellow, creating a sense of motion and depth.