

<Подводные камни C#>

Гайдар Магдануров

Microsoft

TRAPS, PITFALLS,
AND CORNER CASES

JAVA PUZZLERS

JOSHUA BLOCH NEAL GAFTER

Microsoft®

Visual C#® 2008

Express Edition

<http://www.microsoft.com/express/ru/>

За длинным числом погонишься...

```
static void Main(string[] args)
{
 Console.WriteLine(GetSomeResult(10000));
}

static long GetSomeResult(long someValue)
{
 long value1 = 10 * 1000 * 10000 * someValue;
 long value2 = 10 * 1000 * 10000 * 100000;
 return value2 / value1;
}
```


Не компилируется.
Переполнение.

За длинным числом погонишься...

```
static void Main(string[] args)
{
 Console.WriteLine(GetSomeResult(10000));
}

static long GetSomeResult(long someValue)
{
 long value1 = 10 * 1000 * 10000 * someValue;
 long value2 = 10 * 1000 * 10000 * 100000L;
 return value2 / value1;
}
```


Я – не я?

```
float x = float.NaN;  
Console.WriteLine(x == x)
```

Выводит
False.

Как это может быть?

Он или не он, вот в чем

вопрос...

```
public static void Main()
{
 Test t = new Test();
 Console.WriteLine(t.Equals(t));
}
```

Выводит
False.

Метод Equals, наследуемый от Object, сравнивает ссылки. А тут, что за

дела?

```
public class Test
{
 public bool Equals(Test t) { return false; }
}
```

Тернарный условный оператор

```
static void Main(string[] args)
{
 char a = 'a';
 int b = 0;
 Console.WriteLine(true ? a : b);
}
```


97

Типы операндов не совпадают и компилятор приводит оба типа к общему совместимому `Int32`.

Конкатенируя конкатенируй

```
Console.WriteLine("A" + "B" + "C");  
Console.WriteLine('A' + 'B' + 'C');
```

ABC

198

Оператор «+» не определен для char, поэтому выполняется приведение к Int32.

Циклическая инициализация

```
public class A { public static int x = B.y + 1; }  
public class B { public static int y = A.x + 1; }
```

```
static void Main(string[] args)  
{  
 Console.WriteLine("A.x = " + A.x);  
 Console.WriteLine("B.y = " + B.y);  
}
```

A.x = 2

B.y = 1

Вызывается конструктор A, затем конструктор B, но т.к. не определено значение A.x, то для x используется 0 в конструкторе B.

Инкремент инкременту волк

```
int j = 0;
```

```
 for (int i = 0; i < 10; i++)  
 j = j++;
```

```
 Console.WriteLine(j);
```


0

Оператор ++ возвращает значение до инкрементации, поэтому j сохраняет исходное значение.

На пределе возможностей

```
int end = int.MaxValue;  
int begin = end - 100;  
int counter = 0;  
  
for (int i = begin; i <= end; i++)  
{  
 counter++;  
 Console.WriteLine(counter);  
}
```

Бесконечный
цикл

Все переменные типа `Int32` меньше или равны `Int32.MaxValue`.

Большие числа, большие проблемы


```
float begin = 10000000000;  
int counter = 0;  
  
for (float i = begin; i < (begin + 10); i++)  
 counter++;  
  
Console.WriteLine(counter);
```

Бесконечный
цикл

Для таких больших значений float нет разницы между begin и begin + 10, но компилятор что-то подозревает. Использовать int/long счетчик цикла.

КТО КОМПИЛЯТОРУ МИЛЕЕ


```
class A { public void Test(int n) { Console.WriteLine("A"); } }  
class B : A { public void Test(double n) { Console.WriteLine("B"); } }  
  
static void Main(string[] args)  
{  
 B b = new B();  
 b.Test(5);  
}
```


Приоритет отдается методу класса, по типу ссылки, если в нем определен метод с типами аргументов позволяющих выполнить преобразование без потерь.

Кто компилятору милее

```
class A { public void Test(double n) { Console.WriteLine("A"); } }  
class B : A { public void Test(int n) { Console.WriteLine("B"); } }  
  
static void Main(string[] args)  
{  
 B b = new B();  
 b.Test(5.0);  
}
```


Кто компилятору милее 2

```
public class Test
{
 public Test(object obj) { Console.WriteLine("object"); }
 public Test(int[] obj) { Console.WriteLine("int[]"); }
 public Test(float[] obj) { Console.WriteLine("float[]"); }
}
public static void Main() { Test t = new Test(null); }
```

Не
компилируется.
Неоднозначность
конструкторов.

Кто компилятору милее 3

```
public class Test
{
 public Test(object obj) { Console.WriteLine("object"); }
 public Test(int[] obj) { Console.WriteLine("int[]"); }
}
public static void Main() { Test t = new Test(null); }
```


Int[]

Компилятор при определении вызова не использует текущее значение, а выбирает наиболее «специфический» конструктор. Стоит явно указать тип: `new Test((object)null);`

Анонимные типы в C#

Синтаксис:

```
var anonType = new {  
 FirstName = "John",  
 LastName = "Lennon"  
};
```

Компилятор создает некий базисный тип, область видимости которого ограничена текущей областью видимости в которой объявлен анонимный тип.

C# Общие типы (Generics) в C#

Синтаксис:

```
public class Stack<T>
{
 private T[] items;
 public void Push(T item) { }
 public T Pop() { }
}
```

Возможность использования одного класса для работы с разными типами а la шаблоны C++.

Свободу попугаям!

- Возможно ли использовать общую (generic) коллекцию для анонимных типов? Например, *List<?>*?
- Можно ли передать объект анонимного типа в другую область видимости?

Докатились List<?>...

```
var beatlesMember = new {  
 FirstName = "John",  
 LastName = "Lennon"  
};
```

```
var beatlesList = (new[] { beatlesMember }).ToList();
```

```
beatlesList.Add(new {  
 FirstName = "Paul",  
 LastName = "McCartney"  
});
```

Пример
использования
типа «по
образцу».

Передача анонимного типа в другую область видимости? Час от часу ...

```
static object GetBeatleName()
{ return new { First = "John", Last = "Lennon" }; }

static T CastType<T>(object obj, T type) { return (T)obj; }

static void Main()
{
 object o = GetBeatleName();
 var typed = CastType(o, new { First = "", Last = "" });
 Console.WriteLine("First={0}, Last={1}",
 typed.First, typed.Last);
}
```

Пример использования типа «по образцу».

First=John
Last=Lennon

C# Лямбда-выражения в C#

Синтаксис для записи анонимного делегата:

`item => item < 3`

равнозначно

`delegate(int item) { return item < 3; }`

Пример использования:

```
List<int> list = new List<int>() { 1, 2, 3, 4, 5 };  
var q = list.FindAll(item => item < 3);
```

Танец с лямбдами

```
delegate bool TestDelagate();  
static void Test(TestDelagate del)  
{  
 Console.WriteLine(del());  
}  
static void Main()  
{  
 Test(p => true);  
}
```

Не компилируется

Делегат, не принимающий параметров, описывается `() => true`.

Простая считалочка

```
List<int> list = new List<int>() { 1, 2, 3, 4, 5 };  
List<int> all = list.FindAll(  
 i => { Console.Write(i); return i < 3; }  
);
```

12345

Делегат, переданный методу FindAll
вызывается для каждого элемента.

Считалочка посложнее

123

```
List<int> list = new List<int>() { 1, 2, 3 };  
var x = list.GroupBy(i => { Console.Write(i); return i; });  
var y = list.ToLookup(i => { Console.Write(i); return i; });
```

Выполнение `GroupBy` отложено до обращения к результату. Вывод `123123` будет если дописать, например, строку
`var z = x.ToArray();`

И, наконец ...

```
try {  
 Console.WriteLine("Hello ");  
 return;  
}  
finally { Console.WriteLine("Goodbye "); }  
  
Console.WriteLine("world!");
```


Hello Goodbye

Finally выполняется даже если
выполнение прервано по return.

И еще, наконец...

```
try {  
 Console.WriteLine("Hello ");  
 Thread.CurrentThread.Abort();  
}  
finally { Console.WriteLine("Goodbye "); }  
  
Console.WriteLine("world!");
```


Hello Goodbye

Abort выбрасывает исключение `ThreadAbortException`, которое обрабатывается `finally`, затем выполнение прерывается.

Все, совсем все!

```
try {  
 Console.WriteLine("Hello ");  
 System.Environment.Exit(0);  
}  
finally { Console.WriteLine("Goodbye "); }  
  
Console.WriteLine("world!");
```


Выполнение программы
прерывается в точке вызова
`System.Environment.Exit(0);`

**СПАСИБО ЗА
ВНИМАНИЕ!**

</Подводные камни C#>

Гайдар Магдануров

Microsoft

GAIDARMA@MICROSOFT.COM

BLOGS.MSDN.COM/GAIDAR