

Advanced Programming

C#

Lecture 6

dr inż. Małgorzata Janik

malgorzata.janik@pw.edu.pl

Winter Semester 2023/2024

C#: events & delegates

Class members

- Constructors
- Destructors
- Fields
- Methods
- Properties
- Indexers
- **Delegates**
- **Events**
- Nested Classes

Delegates

- A delegate is a C# language element that allows you to reference a method.
- “Why do I need a reference to a method?”. The answer boils down to giving you maximum flexibility to implement any functionality you want at runtime.
- Think about how you use methods right now. You write an algorithm that does its thing by manipulating the values of variables and calling methods directly by name.
 - What if you wanted an algorithm that was very flexible, reusable, and allowed you to implement different functionality as the need arises?
 - Furthermore, let’s say that this was an algorithm that supported some type of data structure that you wanted to have sorted, but you also want to enable this data structure to hold different types. If you don’t know what the types are, how could you decide an appropriate comparison routine? Perhaps you could implement an if/then/else or switch statement to handle well-known types, but this would still be limiting and require overhead to determine the type.
 - You could solve this problem by passing a delegate to your algorithm and letting the contained method, which the delegate refers to, perform the comparison operation.

Delegates

```
delegate [result-type] identifier ([parameters]);
```

where:

result-type: The result type, which matches the return type of the function.

identifier: The delegate name.

parameters: The Parameters, that the function takes.

Examples:

```
public delegate void SimpleDelegate ()
```

This declaration defines a delegate named `SimpleDelegate`, which will encapsulate any method that takes no parameters and returns no value.

```
public delegate int ButtonClickHandler (object obj1, object obj2)
```

This declaration defines a delegate named `ButtonClickHandler`, which will encapsulate any method that takes two objects as parameters and returns an int.

There are three steps in defining and using delegates:

- Declaration
- Instantiation
- Invocation

the very basic delegate

```
// Declaration
public delegate void SimpleDelegate();

class TestDelegate
{
 public static void MyFunc()
 {
 Console.WriteLine("I was called by delegate ...");
 }

 public static void Main()
 {
 // Instantiation
 SimpleDelegate simpleDelegate = new SimpleDelegate(MyFunc);

 // Invocation
 simpleDelegate();
 }
}
```

Live example!

calling static functions

```
// Delegate Specification
public class MyClass
{
 // Declare a delegate that takes a
 // single string parameter
 // and has no return type.
 public delegate void LogHandler(string message);

 // The use of the delegate is just like
 // calling a function directly,
 // though we need to add a check to see
 // if the delegate is null
 // (that is, not pointing to a function)
 // before calling the function.
 public void Process(LogHandler logHandler)
 {
 if (logHandler != null)
 {
 logHandler("Process() begin");
 logHandler ("Process() end");
 }
 }
}
```

```
// Test Application to use the defined Delegate
public class TestApplication
{
 // Static Function: To which is used in the Delegate. To call the Process()
 // function, we need to declare a logging function: Logger() that matches
 // the signature of the delegate.
 static void Logger(string s)
 {
 Console.WriteLine(s);
 }

 static void Main(string[] args)
 {
 MyClass myClass = new MyClass();

 // Create an instance of the delegate, pointing to the logging function.
 // This delegate will then be passed to the Process() function.
 MyClass.LogHandler myLogger = new MyClass.LogHandler(Logger);
 myClass.Process(myLogger);
 }
}
```

Static function

Output:

```
Process() begin
Process() end
```

http://www.akadia.com/services/dotnet_delegates_and_events.html

calling static functions

```
// Delegate Specification
public class MyClass
{
 // Declare a delegate that takes a
 // single string parameter
 // and has no return type.
 public delegate void LogHandler(string message);

 // The use of the delegate is just like
 // calling a function directly,
 // though we need to add a check to see
 // if the delegate is null
 // (that is, not pointing to a function)
 // before calling the function.
 public void Process(LogHandler logHandler)
 {
 if (logHandler != null)
 {
 logHandler("Process() begin");
 logHandler ("Process() end");
 }
 }
}
```

What if we want to put
Logger function inside
another class?

```
// Test Application to use the defined Delegate
public class TestApplication
{
 // Static Function: To which is used in the Delegate. To call the Process()
 // function, we need to declare a logging function: Logger() that matches
 // the signature of the delegate.
 static void Logger(string s)
 {
 Console.WriteLine(s);
 }

 static void Main(string[] args)
 {
 MyClass myClass = new MyClass();

 // Create an instance of the delegate, pointing to the logging function.
 // This delegate will then be passed to the Process() function.
 MyClass.LogHandler myLogger = new MyClass.LogHandler(Logger);
 myClass.Process(myLogger);
 }
}
```

Static function

Output:
Process() begin
Process() end

http://www.akadia.com/services/dotnet_delegates_and_events.html

Calling Member Functions

```
// Delegate Specification
public class MyClass
{
 // Declare a delegate that takes a
 // single string parameter
 // and has no return type.
 public delegate void LogHandler(string message);

 // The use of the delegate is just like
 // calling a function directly,
 // though we need to add a check to see
 // if the delegate is null
 // (that is, not pointing to a function)
 // before calling the function.
 public void Process(LogHandler logHandler)
 {
 if (logHandler != null)
 {
 logHandler("Process() begin");
 logHandler("Process() end");
 }
 }
}
```

```
// The FileLogger class merely encapsulates the file I/O
public class FileLogger
{
 FileStream fileStream;
 StreamWriter streamWriter;

 // Constructor
 public FileLogger(string filename)
 {
 fileStream = new FileStream(filename, FileMode.Create);
 streamWriter = new StreamWriter(fileStream);
 }

 // Member Function which is used in the Delegate
 public void Logger(string s)
 {
 streamWriter.WriteLine(s); streamWriter.Flush();
 }

 public void Close()
 {
 streamWriter.Close();
 fileStream.Close();
 }
}
```

Another class

```
// Main() is modified so that the delegate points to the Logger()
// function on the fl instance of a FileLogger. When this delegate
// is invoked from Process(), the member function is called and
// the string is logged to the appropriate file.
public class TestApplication
{
 static void Main(string[] args)
 {
 FileLogger fl = new FileLogger("process.log");

 MyClass myClass = new MyClass();

 // Create an instance of the delegate, pointing to the Logger()
 // function on the fl instance of a FileLogger.
 MyClass.LogHandler myLogger = new MyClass.LogHandler(fl.Logger);
 myClass.Process(myLogger);
 fl.Close();
 }
}
```

Multicasting

```
// Delegate Specification
public class MyClass
{
 // Declare a delegate that takes a
 // single string parameter
 // and has no return type.
 public delegate void LogHandler(string message);

 // The use of the delegate is just like
 // calling a function directly,
 public void Process(LogHandler logHandler)
 {
 if (logHandler != null)
 {
 logHandler("Process() begin");
 logHandler ("Process() end");
 }
 }
}
```

```
// Test Application which calls both Delegates
public class TestApplication
{
 // Static Function which is used in the Delegate
 static void Logger(string s)
 {
 Console.WriteLine(s);
 }
}
```

```
static void Main(string[] args)
{
 FileLogger fl = new FileLogger("process.log");

 MyClass myClass = new MyClass();

 // Crate an instance of the delegates, pointing to the static
 // Logger() function defined in the TestApplication class and
 // then to member function on the fl instance of a FileLogger.
 MyClass.LogHandler myLogger = null;
 myLogger += new MyClass.LogHandler(Logger);
 myLogger += new MyClass.LogHandler(fl.Logger);

 myClass.Process(myLogger);
 fl.Close();
}
```

Static function

Adding both
at the same time
with + !

```
// The FileLogger class merely encapsulates the file I/O
public class FileLogger
{
 FileStream fileStream;
 StreamWriter streamWriter;

 // Constructor
 public FileLogger(string filename)
 {
 fileStream = new FileStream(filename, FileMode.Create);
 streamWriter = new StreamWriter(fileStream);
 }

 // Member Function which is used in the Delegate
 public void Logger(string s)
 {
 streamWriter.WriteLine(s);
 }

 public void Close()
 {
 streamWriter.Close();
 fileStream.Close();
 }
}
```

Another class

```
# SimpleDelegate4.exe
Process() begin
Process() end
# cat process.log
Process() begin
Process() end
```

http://www.akadia.com/services/dotnet_delegates_and_events.html

Multicasting

```
// Test Application which calls both Delegates
public class TestApplication
{
 // Static Function which is used in the Delegate
 static void Logger(string s)
 {
 Console.WriteLine(s);
 }

 static void Main(string[] args)
 {
 FileLogger fl = new FileLogger("process.log");

 MyClass myClass = new MyClass();

 // Create an instance of the delegates, pointing to the static
 // Logger() function defined in the TestApplication class and
 // then to member function on the fl instance of a FileLogger.
 MyClass.LogHandler myLogger = null;
 myLogger += new MyClass.LogHandler(Logger);
 myLogger += new MyClass.LogHandler(fl.Logger);

 myClass.Process(myLogger);

 MyLogger -= new MyClass.LogHandler(Logger);
 myLogger -= new MyClass.LogHandler(fl.Logger);

 fl.Close();
 }
}
```


Adding both
at the same time
with + !

Subtracting
with - !

Events

The basic foundation behind event programming model is the idea of "publisher and subscribers." In this model, you have publishers who will do some logic and publish an "event." Publishers will then send out their event only to subscribers who have subscribed to receive the specific event.

In C#, any object can publish a set of events to which other applications can subscribe. When the publishing class raises an event, all the subscribed applications are notified.

Conventions

The following important conventions are used with events:

- **Event Handlers** in the .NET Framework **return void** and **take two parameters**.
- The **first parameter is the source** of the event; that is the publishing object.
- The **second parameter is an object derived from EventArgs**.
- Events are properties of the class publishing the event.
- The keyword **event** controls how the event property is accessed by the subscribing classes.

Let's modify our logging example from above to use an event rather than a delegate

```
/* ===== Publisher of the Event ===== */
public class MyClass
{
 // Define a delegate named LogHandler,
 // which will encapsulate any method that takes
 // a string as the parameter and returns no value
 public delegate void LogHandler(string message);

 // Define an Event based on the above Delegate
 public event LogHandler Log;

 // Instead of having the Process() function take a delegate
 // as a parameter, we've declared a Log event. Call the Event,
 // using the OnXXXX Method, where XXXX is the name of the Event.
 public void Process()
 {
 OnLog("Process() begin");
 OnLog("Process() end");
 }

 // By Default, create an OnXXXX Method, to call the Event
 protected void OnLog(string message)
 {
 if (Log != null)
 {
 Log(message);
 }
 }
}
```

```
/* ===== Subscriber of the Event ===== */
// It's now easier and cleaner to merely add instances
// of the delegate to the event, instead of having to
// manage things ourselves
public class TestApplication
{
 static void Logger(string s)
 {
 Console.WriteLine(s);
 }

 static void Main(string[] args)
 {
 FileLogger fl = new FileLogger("process.log");
 MyClass myClass = new MyClass();

 // Subscribe the Functions Logger and fl.Logger
 myClass.Log += new MyClass.LogHandler(Logger);
 myClass.Log += new MyClass.LogHandler(fl.Logger);

 // The Event will now be triggered in the Process() Method
 myClass.Process();

 fl.Close();
 }
}
```

```
// The FileLogger class merely encapsulates the file I/O
public class FileLogger
{
 FileStream fileStream;
 StreamWriter streamWriter;

 // Constructor
 public FileLogger(string filename)
 {
 fileStream = new FileStream(filename, FileMode.Create);
 streamWriter = new StreamWriter(fileStream);
 }

 // Member Function which is used in the Delegate
 public void Logger(string s)
 {
 streamWriter.WriteLine(s); streamWriter.Flush();
 }

 public void Close()
 {
 streamWriter.Close();
 fileStream.Close();
 }
}
```

```
/* ===== Publisher of the Event ===== */
public class MyClass
{
 // Define a delegate named LogHandler,
 // which will encapsulate any method that takes
 // a string as the parameter and returns no value
 public delegate void LogHandler(string message);
```

delegate that subscribers
must implement

event we publish

```
// Define an Event based on the above Delegate
public event LogHandler Log;
```

```
// Instead of having the Process() function take a delegate
// as a parameter, we've declared a Log event. Call the Event,
// using the OnXXXX Method, where XXXX is the name of the Event.
```

```
public void Process()
{
 OnLog("Process() begin");
 OnLog("Process() end");
}
```

Code that triggers OnXXX method
(notify subscribers)

```
// By Default, create an OnXXXX Method, to call the Event
```

```
protected void OnLog(string message)
{
 if (Log != null)
 {
 Log(message);
 }
}
```

method which fires the event

Proper C# Convention

```
/* ===== Subscriber of the Event ===== */
Subscriber of the Event ===== */
```

Class

```
{  
 // Define a delegate named LogHandler,  
 // which will encapsulate any method that takes  
 // a string as the parameter and returns no value  
 public delegate void LogHandler(object o, MsgEventArgs msg);  
  
 // Define an Event based on the above Delegate  
 public event LogHandler Log;
```

event we publish

```
// Instead of having the Process() function take a delegate  
// as a parameter, we've declared a Log event. Call the Event,  
// using the OnXXXX Method, where XXXX is the name of the Event.
```

```
public void Process()  
{  
 OnLog("Process() begin");  
 OnLog("Process() end");  
}
```

Code that triggers OnXXX method
(notify subscribers)

```
// By Default, create an OnXXXX Method, to call the Event
```

```
protected void OnLog(string message)  
{
```

```
 if (Log != null)  
 {  
 MsgEventArgs event = new MsgEventArgs(message);  
 Log(this, event);  
 }
```

method which fires the event

```
}
```

```
class MsgEventArgs : EventArgs{  
 public readonly string msg;  
 public MsgEventArgs(string m) {  
 msg=m;  
 }  
}
```

delegate that subscribers
must implement

) Method

Clock

- **Clock**: a class that rises an event every second when started
- **DisplayClock**: subscribes to Clock's events.
Displays current time.
- **LogClock**: subscribes to Clock's events.
Write current time to file.
- **Test Application**: should create new Clock, one DisplayClock, one LogClock, subscribe DisplayClock and LogClock to Clock. Start clock.

Clock

Clock

every
second

EVENT
hour, min, sec

DisplayClock

EVENT
hour, min, sec

LogClock

any number of classes can be notified when an event is raised!

Test Application

```
/* ===== Test Application ===== */  
  
// Test Application which implements the  
// Clock Notifier - Subscriber Sample  
public class Test  
{  
 public static void Main()  
 {  
 // Create a new clock  
 Clock theClock = new Clock();  
  
 // Create the display and tell it to  
 // subscribe to the clock just created  
 DisplayClock dc = new DisplayClock();  
 dc.Subscribe(theClock);  
  
 // Create a Log object and tell it  
 // to subscribe to the clock  
 LogClock lc = new LogClock();  
 lc.Subscribe(theClock);  
  
 // Get the clock started  
 theClock.Run();  
 }  
}
```


Container sent with Event

```
// The class to hold the information about the event
// in this case it will hold only information
// available in the clock class, but could hold
// additional state information
public class TimeInfoEventArgs : EventArgs
{
 public TimeInfoEventArgs(int hour, int minute, int second)
 {
 this.hour = hour;
 this.minute = minute;
 this.second = second;
 }
 public readonly int hour;
 public readonly int minute;
 public readonly int second;
}
```

EVENT
hour, min, sec

Events should derive from EventArgs class.

Clock

```
/* ===== Event Publisher ===== */
// Our subject -- it is this class that other classes
// will observe. This class publishes one event:
// SecondChange. The observers subscribe to that event.
public class Clock
{
 // Private Fields holding the hour, minute and second
 private int _hour;
 private int _minute;
 private int _second;

 // The delegate named SecondChangeHandler, which will encapsulate
 // any method that takes a clock object and a TimeInfoEventArgs
 // object as the parameter and returns no value. It's the
 // delegate the subscribers must implement.
 public delegate void SecondChangeHandler (
 object clock,
 TimeInfoEventArgs timeInformation
 );

 // The event we publish
 public event SecondChangeHandler SecondChange;

 // The method which fires the Event
 protected void OnSecondChange(
 TimeInfoEventArgs timeInformation
 )
 {
 // Check if there are any Subscribers
 if (SecondChange != null)
 {
 // Call the Event
 SecondChange(timeInformation);
 }
 }
}

// Set the clock running, it will raise an
// event for each new second
public void Run()
{
 for(;;)
 {
 // Sleep 1 Second
 Thread.Sleep(1000);

 // Get the current time
 System.DateTime dt = System.DateTime.Now;

 // If the second has changed
 // notify the subscribers
 if (dt.Second != _second)
 {
 // Create the TimeInfoEventArgs object
 // to pass to the subscribers
 TimeInfoEventArgs timeInformation =
 new TimeInfoEventArgs(
 dt.Hour, dt.Minute, dt.Second);

 // If anyone has subscribed, notify them
 OnSecondChange (timeInformation);
 }

 // update the state
 _second = dt.Second;
 _minute = dt.Minute;
 _hour = dt.Hour;
 }
}
```

delegate that subscribers must implement

event we publish

method which fires the event

notify subscribers

DisplayClock

```
/* ===== Event Subscriber 1 ===== */  
  
// An observer. DisplayClock subscribes to the  
// clock's events. The job of DisplayClock is  
// to display the current time  
public class DisplayClock  
{  
 // Given a clock, subscribe to  
 // its SecondChangeHandler event  
 public void Subscribe(Clock theClock)  
 {  
 theClock.SecondChange +=  
 new Clock.SecondChangeHandler(TimeHasChanged);  
 }  
  
 // The method that implements the  
 // delegated functionality  
 public void TimeHasChanged(  
 object theClock, TimeInfoEventArgs ti)  
 {  
 Console.WriteLine("Current Time: {0}:{1}:{2}",  
 ti.hour.ToString(),  
 ti.minute.ToString(),  
 ti.second.ToString());  
 }  
}
```

LogClock

```
/* ===== Event Subscriber 2 ===== */
// A second subscriber whose job is to write to a file
public class LogClock
{
 public void Subscribe(Clock theClock)
 {
 theClock.SecondChange +=
 new Clock.SecondChangeHandler(WriteLogEntry);
 }

 // This method should write to a file
 // we write to the console to see the effect
 // this object keeps no state
 public void WriteLogEntry(
 object theClock, TimeInfoEventArgs ti)
 {
 Console.WriteLine("Logging to file: {0}:{1}:{2}",
 ti.hour.ToString(),
 ti.minute.ToString(),
 ti.second.ToString());
 }
}
```


Publisher-Subscriber Template

Publisher

- **Definition of delegate**
 - *One line*
 - „template” for a function that all subscribers will have to implement
 - Usually called „Handler”
 - By convention should return void and it's parameters should be: object and EventArgs class (or inherited)
 - Example: public delegate SthHappenedHandler(object o, SpecialEventArgs e);
- **Event**
 - *One line*
 - Event rised by the publisher
 - General format: public event NameOfDelegate NameOfEvent;
 - Example: public event SthHappenedHandler SthHappened;
- **Rising Event Method**
 - Method which fires an event
 - We have to check if someone subscribed to fired event
 - Example: public void OnSthHappened(SpecialEventArgs e)
• { if(NameOfEvent!= null) NameOfEvent(this, e); }
- **Invoke rising-event-method**
 - Remember to call rising event function somewhere!
 - Example: void Publish()
{SpecialEventArgs ev = new SpecialEventArgs(„additional value”);
OnSthHappened(ev); }

Contener & Subscriber

[Contener]

- A class that will encapsulate some values that we want to send with an event
- In theory may be omitted; basic types (int, double, string, object...) can be used instead
- But by convention should be of type EventArgs or inherit from EventArgs
- Proposal: use public readonly fields for stored values + create constructor
- Example:
class SpecialEventArgs : EventArgs {
 public readonly string add_value;
 SpecialEventArgs(string s){add_value=s;} }

[Subscriber]

- Should implement delegate from Publisher
- Write function with the same parameter / return value as delegate in publisher, that will be called when event will be rised
 - Example: public DoSomething(object o, SpecialEventArgs e) {
 Console.WriteLine(e.add_value.ToString()); }
- Remeber to subscribe to the event!
 - You should be able to subscribe or unsubscribe to any event
 - Preferably use += operator
 - Example: void Subscribe(Publisher publisher){publisher.SthHappened+= new
Publisher.SthHappenedHandler(DoSomething);}

File write

File writing

- Similarly to Java we use streams:

```
class FileSaveExample
{
 static void Main()
 {
 string filename = "file.txt";
 string string_to_write = "any text";

 FileStream fileStream;
 StreamWriter streamWriter;

 fileStream = new FileStream(filename, FileMode.Create);
 streamWriter = new StreamWriter(fileStream);

 streamWriter.WriteLine(string_to_write);
 streamWriter.Flush();

 streamWriter.Close();
 fileStream.Close();
 }
}
```


Task

(see separate file linked on the webpage)

List

PublisherList

```
Item 1  
Item 2  
Item 3  
...
```


Each time change happens

EVENT

list_of_chages, date+time

DisplayChanges

```
This is called when the event fires.  
Event fired at 12h 0min 38sec  
Changed elements are:  
item 1,  
item 2,  
item 3,
```


SaveToFile

Write a *list* (collection type, it can inherit from *ArrayList*), which informs about all the changes inside it: it sends information which elements were changed (the *list* [*ArrayList*] of changed elements) as well as date and time when the change happened.

References

Akadia

Examples shown today taken from:

http://www.akadia.com/services/dotnet_delegates_and_events.html

Multiple functions with return

When we have multiple functions in one delegate (`+ =`) only **the value of the last function added is returned!**

```
public delegate int BinaryOp(int x, int y);
```

```
static int Add(int x, int y)
{
 return x + y;
}
```

```
static int Multiply(int x, int y)
{
 return x * y;
}
```

```
var b = new BinaryOp(Add);
b += new BinaryOp(Multiply);
```

```
var results = b(2,3); // will return 6, the result for multiplication
```

But, with a little bit of trickery and casting, you can get all of the results like this:

```
var results = b.GetInvocationList().Select(x => (int)x.DynamicInvoke(2, 3));
foreach (var result in results)
 Console.WriteLine(result);
```


Output parameters

Output parameters

- A parameter declared with an `out` modifier is an output parameter. Similar to a reference parameter, an output parameter does not create a new storage location. Instead, an output parameter represents the same storage location as the variable given as the argument in the method invocation.
- Every output parameter of a method must be definitely assigned before the method returns.
- Output parameters are typically used in methods that produce multiple return values.

```
class OutReturnExample
{
 static void Method(out int i, out string s1, out string s2)
 {
 i = 44;
 s1 = "I've been returned";
 s2 = null;
 }
 static void Main()
 {
 int value;
 string str1, str2;
 Method(out value, out str1, out str2);
 // value is now 44
 // str1 is now "I've been returned"
 // str2 is (still) null;
 }
}
```


THE END

dr inż. Małgorzata Janik
malgorzata.janik@pw.edu.pl