

## Основы типов

*Тип* определяет концепцию для значения. В данном примере мы использовали два литерала типа `int` со значениями 12 и 30. Мы также объявили *переменную* типа `int` с именем `x`.

*Переменная* определяет место хранения, которое в разные моменты времени может содержать разные значения. В противоположность этому *константа* всегда представляет одно и то же значение (более подробно мы поговорим об этом позднее).

Все значения в языке *C#* являются *экземплярами* конкретного типа. Смысл значения и набор возможных значений, которые может принимать переменная, определяются ее типом.

### Примеры predefined типов

*Predefined типы* (они также называются *встроенными*) — это типы, которые специально поддерживаются компилятором. Тип `int` — это predefined тип, описывающий множество целых чисел, которые можно записать в памяти с помощью 32 битов в диапазоне от  $-2^{31}$  до  $2^{31}-1$ . К экземплярам типа `int` можно применять функции, например арифметические.

```
int x = 12 * 30;
```

Другим predefined типом в языке *C#* является тип `string`. Этот тип `string` представляет последо-

вательность символов, например “.NET” или “*http://oreilly.com*”. К строкам также можно применять функции.

```
string message = "Hello world";
string upperMessage = message.ToUpper();
Console.WriteLine (upperMessage); // HELLO WORLD

int x = 2012;
message = message + x.ToString();
Console.WriteLine (message); // Hello world2012
```

Предопределенный тип `bool` имеет только два возможных значения: `true` и `false`. Тип `bool` широко используется в условных конструкциях с оператором `if`. Рассмотрим пример.

```
bool simpleVar = false;
if (simpleVar)
 Console.WriteLine ("This will not print");

int x = 5000;
bool lessThanAMile = x < 5280;
if (lessThanAMile)
 Console.WriteLine ("This will print");
```

---

#### ЗАМЕЧАНИЕ

Пространство имен `System` на платформе `.NET Framework` содержит много важных типов, которые не являются предопределенными в языке `C#` (например, `DateTime`).

---

## Примеры пользовательских типов

Точно так же, как сложные функции состоят из простых функций, можно создавать сложные типы из элементарных типов. В данном примере мы определим пользовательский тип `UnitConverter` — класс, который будет служить схемой для преобразования единиц измерений.

```
using System;

public class UnitConverter
{
 int ratio; // Поле

 public UnitConverter (int unitRatio) // Конструктор
 {
 ratio = unitRatio;
 }

 public int Convert (int unit) // Метод
 {
 return unit * ratio;
 }
}

class Test
{
 static void Main()
 {
 UnitConverter feetToInches = new UnitConverter(12);
 UnitConverter milesToFeet = new UnitConverter(5280);

 Console.Write (feetToInches.Convert(30)); // 360
 Console.Write (feetToInches.Convert(100)); // 1200
 Console.Write (feetToInches.Convert
 (milesToFeet.Convert(1))); // 63360
 }
}
```

### Член типа

Тип содержит *данные-члены* и *функции-члены*. Данные-члены класса `UnitConverter` представляют собой *поле* с именем `ratio`. Функциями-членами класса `UnitConverter` являются метод `Convert` и *конструктор* класса `UnitConverter`.

### Симметрия между элементарными и пользовательскими типами

Прекрасным свойством языка `C#` является то, что между predefined и пользовательскими типами есть мало различий. Predefined тип `int` является схемой для описаний целых чисел. Он содержит данные — 32 бита — и функции-члены, использующие эти данные, например `ToString`. Аналогично наш пользовательский тип `UnitConverter` представляет собой схему для преобразований единиц измерения. Он содержит данные — коэффициент — и функции-члены для работы с этими данными.

### Конструкторы и создание объектов

Данные создаются путем *создания объекта данного типа*. Объекты predefined типов можно создавать просто в виде литералов, например `12` или `"Hello, world"`.

Оператор `new` создает объекты пользовательского типа. В начале метода `Main` создаются два экземпляра типа `UnitConverter`. Сразу после того, как оператор `new` создаст объект, вызывается *конструктор* объекта для его инициализации. Конструктор определяется как

обычный метод, за исключением того, что его имя и тип возвращаемого значения должны совпадать с именем содержащего его класса.

```
public UnitConverter (int unitRatio) // Конструктор
{
 ratio = unitRatio;
}
```

### Экземпляр и статические члены

Данные-члены и функции-члены, действующие на *экземпляр* типа, называются *членами экземпляра*. Метод `Convert` класса `UnitConverter` и метод `ToString` типа `int` — это примеры членов экземпляра. По умолчанию члены класса являются членами экземпляра.

Данные-члены и функции-члены, действующие не на экземпляр типа, а на сам тип, называются статическими `static`. Примерами статических методов являются методы `Test.Main` и `Console.WriteLine`. Класс `Console` на самом деле является *статическим классом*, т.е. все его члены являются статическими. Экземпляр класса `Console` никогда не создается — все приложение использует одну консоль.

Для контраста со статическими методами отметим поле экземпляра `Name`, принадлежащее экземпляру типа `Panda`, в то время как поле `Population` принадлежит всем экземплярам типа `Panda`.

```
public class Panda
{
 public string Name; // Поле экземпляра
 public static int Population; // Статическое поле
}
```

```

public Panda (string n) // Конструктор
{
 Name = n; // Присваиваем поле экземпляра
 Population = Population+1; // Увеличиваем статическое поле
}
}

```

Следующий код создает два экземпляра класса Panda, печатает их имена, а затем распечатывает всю популяцию:

```

Panda p1 = new Panda ("Pan Dee");
Panda p2 = new Panda ("Pan Dah");

Console.WriteLine (p1.Name); // Pan Dee
Console.WriteLine (p2.Name); // Pan Dah
Console.WriteLine (Panda.Population); // 2

```

### Ключевое слово public

Ключевое слово public открывает доступ к членам для функций-членов других классов. Если бы в данном примере поле Name в классе Panda не было *открытым*, то класс Test не имел бы к нему доступа. Ключевое слово public описывает способ общения типа: “Здесь находится то, что можно видеть другим типам, за исключением закрытых деталей моей реализации”. В терминах объектно-ориентированного программирования говорят, что класс *инкапсулирует* свои закрытые члены.

### Преобразования

Язык C# может преобразовывать друг в друга экземпляры сравнимых типов. Преобразование всегда создает новое значение на основе существующего. Преобразования могут быть *неявными* или *явными*: неявные пре-

образования выполняются автоматически, а явные требуют *приведения*. В следующем примере мы  *неявно*  преобразовываем объект типа `int` в объект типа `long` (который в два раза больше по количеству битов) и  *явно*  приводим объект типа `int` в объект типа `short` (который в два раза меньше по количеству битов).

```
int x = 12345; // int - это 32-битовое целое число
long y = x; // Неявное преобразование в 64-битовое целое
short z = (short)x; // Явное преобразование в 16-битовое целое
```

В общем, неявные преобразования допускаются, когда компилятор может гарантировать отсутствие потери информации. В противном случае вы должны выполнить явное приведение к сравнимому типу.

### Типы значений и ссылочные типы

Типы в языке C# разделяются на *типы значений* и *ссылочные типы*. *Типы значений* включают в себя большинство predefined типов (в частности, все числовые типы, тип `char` и тип `bool`), а также пользовательские типы `struct` и `enum`. К *ссылочным типам* относятся все классы, массивы, делегаты и интерфейсные типы.

Главным отличием между типами значений и ссылочными типами является их способ хранения в памяти.

#### Типы значений

Содержанием переменной или константы, имеющей тип значений, является обычное значение. Например, содержанием переменной predefined типа значений `int` являются 32 бита.

Пользовательский тип значений можно определить с помощью ключевого слова `struct` (рис. 1).


Рис. 1. Экземпляр типа значений в памяти

Присваивание экземпляра типа значений всегда означает *копирование* экземпляра. Рассмотрим пример.

```
Point p1 = new Point();
p1.X = 7;

Point p2 = p1; // Присваивание вызывает копирование

Console.WriteLine (p1.X); // 7
Console.WriteLine (p2.X); // 7

p1.X = 9;
Console.WriteLine (p1.X); // 9
Console.WriteLine (p2.X); // 7
```

На рис. 2 показано, что экземпляры `p1` и `p2` хранятся независимо друг от друга.


Рис. 2. Присваивание копирует экземпляр типа значений


### Ссылочные типы

Ссылочный тип сложнее, чем тип значений. Он состоит из двух частей: объекта и ссылки на этот объект. Содержанием переменной или константы ссылочного типа является ссылка на объект, содержащий значение. На рис. 3 тип Point из предыдущего примера переписан в виде класса.


Рис. 3. Экземпляр ссылочного типа в памяти

Присваивание переменной ссылочного типа приводит к копированию ссылки, а не объекта. Это позволяет нескольким переменным ссылаться на один и тот же объект, что невозможно для типов значений. Если повторить предыдущий пример, сделав структуру Point классом, то операция над переменной p1 повлияет на переменную p2.

```
Point p1 = new Point();  
p1.X = 7;  
  
Point p2 = p1; // Копируем ссылку p1  
  
Console.WriteLine (p1.X); // 7  
Console.WriteLine (p2.X); // 7
```

```

p1.X = 9; // Изменяем p1.X
Console.WriteLine (p1.X); // 9
Console.WriteLine (p2.X); // 9

```

На рис. 4 показано, что переменные p1 и p2 являются ссылками, указывающими на один и тот же объект.


Рис. 4. Присваивание копирует ссылку

### Литерал null

Ссылке можно присвоить литерал `null`. Это значит, что ссылка не ссылается ни на один объект. Предположим, что `Point` — это класс.

```

Point p = null;
Console.WriteLine (p == null); // True

```

Присвоение члену нулевой ссылки приводит к ошибке во время выполнения программы.

```

Console.WriteLine (p.X); // NullReferenceException

```

И наоборот, переменная типа значений не может иметь значение `null`.

```

struct Point {...}
...
Point p = null; // Ошибка во время компиляции
int x = null; // Ошибка во время компиляции

```

---

### ЗАМЕЧАНИЕ

В языке C# для представления нулей с помощью типов значений есть специальная конструкция, которая называется *типами, допускающими значение null* (nullable types) (см. раздел “Нулевые типы”).

---

### Классификация предопределенных типов

Предопределенные типы в языке C# классифицируются следующим образом.

#### *Типы значений*

- Числовые
  - Целые со знаком (sbyte, short, int, long)
  - Целые без знака (byte, ushort, uint, ulong)
  - Действительное число (float, double, decimal)
- Логический (bool)
- Символьный (char)

#### *Ссылочные типы*

- Строка (string)
- Объект (object)

Предопределенные типы в языке C# являются синонимами типов Framework в пространстве имен System. Между следующими операторами существует только синтаксическая разница:

```
int i = 5;  
System.Int32 i = 5;
```