

Fronta (Queue)

- FIFO – First In First Out (první dovnitř první ven)

- Přidávání prvků → na jedné straně (konec)
- Odebírání prvků →
 - na opačné straně (začátek)
 - ve stejném pořadí jako byly vloženy
- použití: Vyrovňovací paměť dvou spolupracujících objektů
 - dva nezávislé objekty → díky dvěma ukazatelům
 - první objekt plní frontu, druhý prvky odebírá

Implementace

- Přes pole – nutno pamatovat konec i začátek
 - Většinou nelze „běžně“ – nutná tzv. kruhová fronta (cyclic queue)
 - pole $Q[0, 1, \dots, n-1]$, po $Q[n-1]$ následuje $Q[0]$

- Spojový (dopředný) seznam – neomezená délka

Prioritní fronta

- fronta s předbíháním
- každý prvek → různá priorita
- přednostně jsou odebírány prvky s vyšší prioritou → nutno projít celou frontu

Fronta v BCL .NET

- Třída `Queue<T>` = cyklická fronta, data v poli, schopnost automaticky růst („ale“ jako u `Stack`)
- Konstruktory:

- `Queue()` – vytvoří frontu o kapacitě 4 prvky
- `Queue(int capacity)` – vytvoří frontu o kapacitě `capacity` prvků
- Vkládání:
 - `void Enqueue(T item)` – vloží `item` na konec fronty (plná fronta = autozvětšení)
- Vydávání:
 - `T Dequeue()` – vrací prvek ze začátku fronty
 - `T Peek()` – jako `Dequeue()`, ale prvek ve frontě zůstává
 - `void Clear()` – vymaže všechny prvky z fronty (kapacita se nemění)
- Převody na pole:
 - Jako u `Stack`
- Vlastnosti jen pro čtení:
 - `Int Count` – počet prvků ve frontě (ne kapacita!)
- Příklad použití:


```
Queue<int> q = new Queue<int>(5);
q.Enqueue(1);
q.Enqueue(2);
q.Enqueue(3);
q.Enqueue(4);
int a = q.Dequeue();
a = q.Dequeue();
q.Enqueue(31);
q.Enqueue(41);
```

Negenerické varianty

- Původně v .NET 1.0
- I v .NET 2.0 a novější – jmenný prostor `System.Collection`
- Pracují pouze s prvky typu `object`
 - vkládání:
 - Hodnotové typy → boxing
 - Odkazové typy → dědičnost (předek zastupuje potomka)
 - Vydávání: nutno přetypovat
- Pomalejší, nebezpečnější než generické varianty
- Příklad: Zásobník typu `double`

```
Stack s = new Stack();
s.Push(10.3); // void Stack.Push(object obj) -> boxing
double x = (double)s.Pop(); // object Stack.Push() -> unboxing
```

Delegáty (Delegate)

- = způsob, jak prostřednictvím jedné metody spustit metodu jinou
 - Chová se jako „zástupce“ pro jinou metodu
- Příklad – delegát pro metody typu `double (double)`:


```
class Program
{
 delegate double Zastupce(double param); // prototyp metod
```

```

static double Metoda(double x)
{
 return 10 * x;
}

static void Main(string[] args)
{
 Zastupce d;
 d = new Zastupce(Math.Sin); // d je ted Math.Sin()
 double prom = d(Math.PI / 2); // = 1.0
 d = new Zastupce(Metoda); // d je ted Metoda()
 prom = d(5); // = 50.0
}
}

```

- Delegát – statut třídy, lze definice:
 - Jako člen jiné třídy (lze `public`, `private`, ..., `static`) – viz příklad výše
 - Mimo třídu
- Na úrovni .NET potomek třídy `Delegate` skrytý za „syntaktický cukr“ (viz pole a `Array`)
- Požadavky na parametry – žádné:
 - Počet parametrů: 0 až ∞
 - Typy návratové hodnoty a parametrů: libovolné
- „instance delegáta se může odkazovat na libovolnou instanční či statickou metodu libovolného objektu jakékoli třídy. Jediná podmínka → hlavička metody = delegát.“
 - Příklad chyby:

```

delegate double Zastupce(double param)
static void Metoda(string text)
{
 Console.WriteLine(text);
}
Zastupce = new Zastupce(Metoda);
// ERROR: No overload for 'Metoda' matches delegate 'Zastupce'

```
- Využití:
 - událostmi řízené programování (typicky GUI ve Windows)
 - paralelní programování (vlákna)
 - spouštění metod, které nejsou známy v době psaní programu (viz cvičení)
 - Bubble srt tak, aby uměla setřídít cokoli.

Vícenásobný delegát (Multicast Delegate)

- Jeden delegát = může být zástupce pro více metod (spouští se postupně)
 - Návratová hodnota jediné `void` (jak uložit do jedné proměnné výsledky více metod?)
 - Počet neomezen
 - Pořadí spuštění není definováno
- .NET: potomek třídy `MulticastDelegate`
- Příklad:

```

class Program


```

```

{
 delegate void Zastupce(double param);

 static void Metoda(double x)
 {
 Console.WriteLine(10 * x);
 }
 static void JinaMetoda(double x)
 {
 Console.WriteLine(Math.Sin(x));
 }
 static void Main(string[] args)
 {
 Zastupce d = new Zastupce(Metoda);
 d += new Zastupce(JinaMetoda);
 d(10);
 }
}

```


- Lze i:


```

Zastupce d1 = new Zastupce(Metoda);
Zastupce d2 = new Zastupce(JinaMetoda);
Zastupce d = d1 + d2;
d(10);

```
- Odebrání metody z delegáta:


```

d -= JinaMetoda;

```


Události (Events)

- Jak napsat program, který je ovládán klávesami (tlačítka)?
 - Konzolová aplikace

- Nevýhoda: spotřeba 100% výkonu procesoru (OS Windows obrazně, MS-DOS skutečně)
 - GUI aplikace (OS Windows, Linux, apod.) – událostmi řízené programování (event based programming)

- Princip:

- Program nelze popsat spojitým vývojovým diagramem
 - Čekání realizuje OS (0% spotřeba výkonu)
 - Stisk tlačítka (= událost) → OS spustí určenou metodu (programátorem) – ošetření události
- C# → event
 - netýká se jen programování GUI, určeno pro komunikaci mezi objekty
 - jakákoli třída může generovat události, např. *Sklenice*: události „přetekla“, „je prázdná“ apod.
- princip a základní pojmy:
 - „až bude ráno, tak mě vzbud“

- konzument, generátor = objekty
 - Metoda události – event handler
 - Odpálení události – firing event

- Příklad:

```
class Trida // generátor
{
 public delegate void PrototypHandleru();
 public event PrototypHandleru Udalost;

 private int prom;

 public void InkrementProm()
 {
 prom++;
 if (prom == 2)
 {
 Udalost(); // odpálení
 prom = 0;
 }
 }
}
```

```

class Program // konzument
{
 static void Main(string[] args)
 {
 Trida objekt = new Trida();
 objekt.Udalost += Handler; // registrace
 for (int i = 0; i < 5; i++)
 {
 Console.WriteLine(i);
 objekt.InkrementProm();
 }
 }
 // Event Handler
 static void Handler()
 {
 Console.WriteLine("Nastala udalost");
 }
}

```

```

C:\WINDOWS\system32\cmd.exe
0
1
Nastala udalost
2
3
Nastala udalost
4
Pokračujte stisknutím libovolné klávesy...

```

- Pokus o odpálení nezaregistrované události → výjimka, nutno v generátoru **vždy ošetřit**

```

// jinak stejné
public void InkrementProm()
{
 prom++;
 if (prom == 2)
 {
 if (Udalost != null)
 {
 Udalost();
 }
 prom = 0;
 }
}

```

- založeno na multicast delegates:
 - registrace +=, odregistrace -=
 - návratová hodnota event handleru vždy **void**
- události mohou být řetězeny – v handleru jedné události odpálíme jinou

Události dle .NET Framework Guidelines

- [http://msdn2.microsoft.com/en-us/library/w369ty8x\(VS.80\).aspx](http://msdn2.microsoft.com/en-us/library/w369ty8x(VS.80).aspx)
- Jen doporučení (použito ve Winforms)
- delegát:

```
delegate void EventHandler(object sender, EventArgs e)
```

- sender – informace o generátoru (např. více generátorů je zaregistrováno na jeden handler a tam je nutné generátory rozlišit)
- e – argumenty události
 - žádné požadavky na argumenty – EventArgs
 - vlastní parametry události – potomek EventArgs (viz dále)
- není nutné deklarovat – v BCL je již obsažen
- předchozí příklad (jen změny)

```
class Program
{
 // Main() je stejný
 static void Handler(object sender, EventArgs e)
 {
 Console.WriteLine("Nastala udalost");
 }
}
class Trida
{
 // gelegata EventHandler nedeklarovat
 public event EventHandler Udalost;
 // v public void InkrementProm():
 if (Udalost != null)
 {
 Udalost(this, new EventArgs());
 }
}
```

- definice a použití vlastního argumentu události:
 - třída, podědit od EventArgs, název by měl končit na ...EventArgs
 - nutno definovat vlastního delegáta (název by měl končit na ...Handler)
 - upravený min. příklad:

```
class TridaEventArgs: EventArgs
{
 private string zprava;
 public string Zprava
 {
 get { return zprava; }
 }
 public TridaEventArgs(string text)
 {
 this.zprava = text;
 }
}
class Trida
{
 public delegate void TridaEventHandler(object sender,
 TridaEventArgs e);
 public event TridaEventHandler Udalost;
 // v public void InkrementProm():
 if (Udalost != null)
 {
 Udalost(this, new TridaEventArgs("Ahoj"));
 }
}
class Program
{
 // Main() je stejný
```

```
static void Handler(object sender, TridaEventArgs e)
{
 Console.WriteLine("Nastala udalost, zprava: {0}", e.Zprava);
}
}
```

- nutnost definice vlastního delegáta lze obejít pomocí generické verze
`public event EventHandler<TridaEventArgs> Udalost;`