

Gliwice, Marzec 2003

Tworzenie programów dla platformy .NET

Wstęp do programowania w języku C#

mgr inż. Marek Mittmann

Plan wykładu

- Typy danych i operatory
- Instrukcje
- Tablice
- Tworzenie klas
- Właściwości, indeksatory
- Delegacje i zdarzenia

Tworzenie programów dla platformy .NET

2

Pierwszy program

```
class Hello
{
 static void Main(string[] args)
 {
 Console.WriteLine("Hello world!");
 for (int i = 0; i < args.Length; i++)
 {
 Console.WriteLine("args[{0}] = {1}",
 i, args[i]);
 }
 }
}
```

Tworzenie programów dla platformy .NET

3

Predefiniowane typy C#

- **object** – typ bazowy
- **string** – ciąg znaków Unicode
- **byte, sbyte** – liczby całkowite 8-bitowe
- **short, ushort** – liczby całkowite 16-bitowe
- **int, uint** – liczby całkowite 32-bitowe
- **long, ulong** – liczby całkowite 64-bitowe
- **float, double** – liczby zmiennoprzecinkowe
- **bool** – wartość logiczna (*true* lub *false*)
- **char** – znak Unicode
- **decimal** – liczba zmiennoprzecinkowa stałej precyzji

Tworzenie programów dla platformy .NET

4

Typy wartości i typy referencyjne

```
int i = 123;
string s = "Ala ma kota";
```


Tworzenie programów dla platformy .NET

5

Klasy, struktury, interfejsy

- Klasa
 - typ referencyjny (alokowana na sterpie)
- Struktura
 - typ wartości (przechowywana na stosie)
 - brak dziedziczenia
- Interfejs
 - pełni podobną rolę, co klasa abstrakcyjna

Tworzenie programów dla platformy .NET

6

Opakowywanie

```
int i = 123;  
object o = i;
```


Tworzenie programów
dla platformy .NET

7

Podstawowe operatory

- Arytmetyczne: + - * / %
- Logiczne: & | ^ ! ~ && || true false
- Konkatenacja łańcuchów: +
- Inkrementacja, dekrementacja: ++ --
- Przesunięcia bitowe: << >>
- Porównania: == != < > <= >=
- Przypisania: = += -= *= /= %= &= |= ^= <<= >>=
- Dostęp do składowych, indeksowanie: . []
- Rzutowanie: () as
- Operator warunkowy: ? :
- Tworzenie obiektów, informacje o typie: new is sizeof typeof

Tworzenie programów
dla platformy .NET

8

Przestrzenie nazw

```
namespace MyNamespace  
{  
 namespace Inner  
 {  
 class MyClass  
 {  
 public static void F() {}  
 }  
 }  
}  
  
using System;  
using NamespaceAlias = MyNamespace.Inner;  
  
static void Main()  
{  
 NamespaceAlias.F();  
}
```

dla platformy .NET

9

Deklaracje stałych i zmiennych

```
static void Main()  
{  
 // zmienna  
 const float r = 12.5f;  
 int a = 12, b = 1;  
 int c;  
  
 // stała  
 const float pi = 3.14f;  
  
 c = 2;  
 Console.WriteLine(a + b + c);  
 Console.WriteLine(pi * r * r);  
}
```

dla platformy .NET

10

Typ wyliczeniowy

```
enum Color  
{  
 Red,  
 Green = 10,  
 Blue  
}  
  
static void Main(string[] args)  
{  
 Color c = Color.Green;  
  
 DrawBox2D(10, 20, c);  
 DrawBox2D(12, 10, Color.Blue);  
}
```

dla platformy .NET

11

Instrukcje warunkowe

```
static void Main(string[] args)  
{  
 if (args.Length == 0)  
 Console.WriteLine(„Brak argumentów”);  
 else  
 {  
 Console.WriteLine(„Jest {0} argumentów”,  
 args.Length);  
 }  
}
```

Tworzenie programów
dla platformy .NET

12

Instrukcja switch

```
static void Main(string[] args)
{
 switch (args.Length) {
 case 1:
 case 2:
 Console.WriteLine („Mało argumentów”);
 goto case 3;
 case 3:
 UseArgs(args);
 break;
 default:
 Console.WriteLine („Błąd”);
 break;
 }
}
```

13

Pętle

```
static void Main(string[] args)
{
 for (int i = 0; i < args.Length; i++)
 Console.WriteLine(args[i]);

 int j = 0;
 while (j < args.Length)
 Console.WriteLine(args[j++]);

 do {
 Console.WriteLine(args[--j]);
 } while (j > 0);
}
```

Tworzenie programów
dla platformy .NET

14

Instrukcja foreach

```
static void Main(string[] args)
{
 int[] tab = { 2, 4, 5, 11, -2 };

 foreach (int i in tab)
 Console.WriteLine(i);
}
```

Tworzenie programów
dla platformy .NET

15

Instrukcje break i continue

```
static void Main(string[] args)
{
 for (int i = 0; i < args.Length; i++)
 {
 if (args[i] == „end”)
 break;
 if (args[i] == „skip”)
 continue;
 Console.WriteLine(args[i]);
 }
}
```

Tworzenie programów
dla platformy .NET

16

Instrukcja return

```
static int Sum(int a, int b)
{
 return a + b;
}

static void Main(string[] args)
{
 Console.WriteLine(Sum(10, 1));
 return;
}
```

Tworzenie programów
dla platformy .NET

17

Wyjątki – instrukcje throw i try

```
static int Div(int a, int b) {
 if (b == 0)
 throw new Exception („Dzielenie przez zero”);
 return a / b;
}

static void Main(string[] args) {
 try {
 Console.WriteLine(Div(10, 0));
 }
 catch (Exception ex)
 {
 Console.WriteLine („Błąd: ” + ex.Message);
 }
}
```

Instrukcja checked

```
static void Main(string[] args)
{
 int x = Int32.MaxValue;

 Console.WriteLine(x + 1); // Przepelnienie

 checked {
 Console.WriteLine(x + 1); // Wyjatek
 }
 unchecked {
 Console.WriteLine(x + 1); // Przepelnienie
 }
}
```

Tworzenie programów
dla platformy .NET

19

Instrukcja lock

```
// ...

internal void Produce()
{
 lock (this) // sekcja krytyczna
 {
 counter++;
 data[counter] = NewValue();
 }
}

// ...
```

Tworzenie programów
dla platformy .NET

20

Instrukcja using

```
static void Main(string[] args)
{
 using (MyResource r1 = new MyResource(),
 r2 = new MyResource())
 using (MyFile f1 = new MyFile())
 {
 r1.Use();
 r2.Use();
 f1.Read();
 } // wywołanie Dispose dla r1, r2, f1
}
```

Tworzenie programów
dla platformy .NET

21

Tablice

```
// Tablice jednowymiarowe
int[] v1 = { 1, 4, 5, 7, 1 };
int[] v2 = new int[10];
int[] v3 = new int[5] { 1, -2, 3, -4, 5 };

v2[0] = v1[2];
v3[1] = 5;

// Tablice wielowymiarowe
int[,] m1 = { {2, 3, 4}, {4, 5, 7} };
int[,] m2 = new int[2, 3];

m2[0, 0] = -1;
```

Tworzenie programów
dla platformy .NET

22

Tablice nieprostokątne

```
int[][] t1 = { new int[2], new int[5] };

int[][] t2 = new int[2][];
t2[0] = new int[2];
t2[1] = new int[3];
t2[0, 0] = 1; t2[0, 1] = -5;
t2[1, 0] = 2; t2[1, 1] = 3; t2[1, 2] = 7;

for (int i = 0; i < t2.Length; i++)
 for (int j = 0; j < t2[i].Length; j++)
 Console.WriteLine(„[{0}][{1}] = {3}”,
 i, j, t2[i][j]);
```

Tworzenie programów
dla platformy .NET

23

Operacje na tablicach

```
int[] arr = new int[20];

// Odwracanie
Array.Reverse(arr);

// Sortowanie
Array.Sort(arr);

// Przeszukiwanie
int i1 = Array.IndexOf(arr, 5);
int i2 = Array.IndexOf(arr, 5, i1 + 1);
int i3 = Array.BinarySearch(arr, 10);

// Kopiowanie
arr.CopyTo(arr2, 0);
```

24

Łańcuchy tekstowe

```
string s1 = „Ala ma kota“;
string s2 = „c:\\temp\\myfile.dat“;
string s3 = @„c:\\temp\\myfile.dat“; // Łańcuch // bezpośredni

// Długość łańcucha
int len = s1.Length;

// Konkatenacja
s1 = s1 + „ i psa“;

// Indeksator
for (int i = 0; i < s1.Length; i++)
 Console.WriteLine(„Znak {0} = {1}“, i, s1[i]);
```

dla platformy .NET 25

Operacje na łańcuchach

```
string s1 = „Tekst“, s2 = „tekst“;
// Porównanie z uwzględnieniem wielkości liter
bool cmp1 = s1 == s2;
bool cmp2 = String.Compare(s1, s2) == 0;
// Porównanie bez uwzględnienia wielkości liter
bool cmp3 = String.Compare(s1, s2, true) == 0;

// Szukanie wzorca
int i1 = s1.IndexOf(„wzorzec“);

// Kopiowanie wycinka łańcucha
string substr = s1.Substring(2, 4);

// Zastępowanie znaków
s1 = s1.Replace(„stary“; „nowy“);
```

Klasy

```
class Point
{
 public int x = 0, y = 0; // atrybuty

 public Point(int x, int y) // konstruktor
 {
 this.x = x;
 this.y = y;
 }

 public void Show() // funkcja składowa
 {
 Console.WriteLine(„({0}, {1})“, x, y);
 }
}
```

dla platformy .NET 27

Przekazywanie argumentów

```
class Point
{
 public int x = 0, y = 0;
 public void SetXY(int x, int y)
 { this.x = x; this.y = y; }
 public void GetXY(ref int x, ref int y)
 { x = this.x; y = this.y; }
}

// ...
Point p = new Point();
int x0 = 5, x1 = 0, y1 = 0;
p.SetXY(x0, 4); // Arg. przekazane przez wartość
p.GetXY(ref x1, ref y1); // ..... przez zmienną
```

dla platformy .NET 28

Przeciążanie nazw funkcji

```
class Point
{
 public int x = 0, y = 0;

 public Point(int x, int y)
 {
 this.x = x; this.y = y;
 }

 public Point(Point p)
 {
 x = p.x; y = p.y;
 }
}
```

dla platformy .NET 29

Dziedziczenie

```
class Point : GraphObject
{
 int x = 0, y = 0;

 public Point(string name, int x, int y) :
 base(name)
 {
 this.x = x; this.y = y;
 }

 public void Show()
 {
 Console.WriteLine(„({0}, {1})“, x, y);
 }
}
```

30

Funkcje wirtualne

```
class Point: GraphObject
{
 int x = 0, y = 0;

 public Point(string name, int x, int y):
 base(name)
 {
 this.x = x; this.y = y;
 }

 public override void Show() // Metoda wirtualna
 {
 Console.WriteLine(„({0}, {1})”, x, y);
 }
}
```

Klasy abstrakcyjne

```
abstract class GraphObject
{
 public string name;

 public GraphObject(string name)
 {
 this.name = name;
 }

 // Metoda abstrakcyjna
 public abstract void Show();
}
```

Tworzenie programów
dla platformy .NET

32

Interfejsy

```
interface IGraphObject
{
 void Show();
}

class Point: IGraphObject
{ // ...
 public void Show()
 { Console.WriteLine(„({0}, {1})”, x, y); }
} // ...

Point p = new Point(2, 5);
IGraphObject graphObj = p as IGraphObject;
if (graphObj != null)
 graphObj.Show();
```

Jawna implementacja interfejsu

```
interface IOne
{
 void Execute();
}

interface ITwo
{
 void Execute();
}

class Tester: IOne, ITwo
{
 void IOne.Execute() { /* ... */ }
 void ITwo.Execute() { /* ... */ }
}
```

34

Dostępność składowych

- Modyfikatory dostępności klasy
 - **internal** – dostępna tylko wewnątrz podzespołu
 - **public** – widoczna w innych podzespółach
- Modyfikatory dostępności składowych klasy
 - **public** – widoczne wszędzie
 - **protected** – dostępne w klasach pochodnych
 - **private** – tylko w danej klasie
 - **internal** – tylko w obrębie podzespołu
 - **internal protected** – dostępne w podzespole i w klasach pochodnych

Tworzenie programów
dla platformy .NET

35

Finalizatory

```
class ResourceWrapper
{
 int handle = 0;

 ResourceWrapper()
 {
 handle = GetWindowsResource();
 }

 ~ResourceWrapper() // Finalizator
 {
 // Nie wiadomo, kiedy będzie wywołane !!!
 FreeWindowsResource(handle);
 }
}
```

36

Interfejs IDisposable

```
class ResourceWrapper: IDisposable
{ /* ... */

 private void DoDispose() {
 FreeWindowsResource(handle);
 handle = 0;
 }

 public void Dispose() {
 DoDispose();
 GC.SuppressFinalize(this);
 }

 ~ResourceWrapper() { DoDispose(); }
}
```

37

Instrukcja using

```
static void Main(string[] args)
{
 using (MyResource r1 = new MyResource(),
 r2 = new MyResource())
 using (MyFile f1 = new MyFile())
 {
 r1.Use();
 r2.Use();
 f1.Read();
 } // wywołanie Dispose dla r1, r2, f1
}
```

Tworzenie programów
dla platformy .NET

38

Składowe statyczne

```
class GraphObject
{
 static int counter = 0;
 string name;

 public GraphObject() {
 counter++;
 this.name = „GraphObject” +
 counter.ToString();
 }

 public static void ResetCounter() {
 counter = 0;
 }
}
```

39

Właściwości

```
class Point
{
 string name; int x = 0, y = 0;

 public string Name
 {
 get { return name; }
 }

 public int X
 {
 get { return x; }
 set { x = value; }
 }
}
```

40

Indeksatory

```
class Worksheet
{
 CellValue[,] cells = new CellValue[20,20];

 public CellValue this[string col, int row]
 {
 get { return data[row, ColToIndex(col)]; }
 set { data[row, ColToIndex(col)] = value; }
 }
}

/* ... */
Worksheet sheet = new Worksheet();
sheet[„A”, 10] = „=A1+B1”;
```

41

Przeciążanie operatorów

```
class Complex
{
 double re = 0, im = 0;

 public Complex(double re, double im) {
 this.re = re; this.im = im;
 }

 public static Complex operator+(Complex c1,
 Complex c2)
 {
 return new Complex(c1.re + c2.re,
 c1.im + c2.im);
 }
}
```

42

Delegacje

```
delegate void MyDelegate(string arg);

static void F1(string arg) {
 Console.WriteLine(„F1( {0} )”, arg);
}
static void F2(string arg) {
 Console.WriteLine(„F2( {0} )”, arg);
}

static void Main(string[] args)
{
 MyDelegate fx = new MyDelegate(F1);
 fx += new MyDelegate(F2);
 fx(args[0]); // Wywołanie funkcji wskazywanych
 // przez delegacje
}
```

Zdarzenia

```
delegate void ClickHandler();

class Button
{
 public event ClickHandler Click;
 public void PerformClick() { Click(); }
}
/* ... */
public static void OnClick() { /*...*/ }

static void Main() {
 Button bt = new Button();
 bt.Click += new ClickHandler(OnClick);
 bt.PerformClick();
}
```

44

Dziękuję za uwagę