Программирование в среде Visual Studio .Net: разработка приложений на языке C#

a = (Person) people, Dequeue();

ПРЕДИСЛОВИЕ

Использование платформы .NET стало одним из стандартов разработки программного обеспечения. На сегодняшний день для .NET реализовано множество языков программирования, но одним из основных считается язык С#.

В данном пособии мы рассмотрим синтаксис языка С#, а также некоторые особенности этого языка, позволяющие создавать более качественный, быстрый и безопасный код. У читателей пособия может возникнуть вопрос: есть масса учебников и учебных пособий для всех тех, кто желает изучить язык С#, так зачем же нужно еще одно? Чем оно отличается от других?

Во-первых, для работы с данным пособием не нужны никакие предварительные знания по программированию, его может изучать любой человек, знакомый с компьютером на уровне грамотного пользователя. Простота изложения материала и большое количество разобранных примеров делают изучение языка С# доступным для широкого круга читателей.

Во-вторых, содержание пособия разрабатывалось с учетом государственного стандарта высшего профессионального образования по дисциплинам компьютерного цикла. Поэтому пособие может быть рекомендовано студентам естественнонаучных специальностей, изучающим язык С# в рамках дисциплин компьютерного цикла, а также преподавателям всех ступеней образования для подготовки и проведения соответствующих занятий.

В-третьих, разработка пособия проходила по заказу и при активном участии компании EPAM Systems – крупнейшего разработчика заказного программного обеспечения и одного из ведущих игроков в области консалтинга в Центральной и Восточной Европе. Благодаря этому в пособие был включен ряд практических советов, которые могут оказаться полезными не только студентам в учебной деятельности, но и программистам, изучающим язык С# самостоятельно, при разработке реальных проектов.

Структура пособия построена так, что каждый его раздел содержит:

- 1) теоретический материал,
- 2) примеры решения типовых задач,
- 3) набор упражнений, предназначенный для закрепления материала.

В некоторые разделы включены задания, предназначенные для организации самостоятельной работы студентов. Содержание и методика изложения материала были апробированы, а затем внедрены в учебный процесс центра непрерывной подготовки ІТ-специалистов Саратовского государственного университета имени Н.Г. Чернышевского. Следует отметить, что студенты этого университета занимают стабильно высокие места на региональных, всероссийских и международных олимпиадах по программированию.

О КОМПАНИИ EPAM SYSTEMS

ЕРАМ Systems – крупнейший разработчик проектного (заказного) программного обеспечения и один из ведущих игроков в области консалтинга в Центральной и Восточной Европе. Основана в 1993 г. В штате компании более 4000 специалистов, выполняющих проекты в более чем 30 странах мира, а ее отделения расположены в Республике Беларусь, России, Украине, Армении, Казахстане, США, Венгрии, Великобритании, Германии, Швеции.

Основные направления деятельности EPAM: разработка, тестирование, сопровождение и поддержка заказного программного обеспечения и бизнес-приложений, а также ИТ-консалтинг с учетом отраслевой специфики бизнеса.

Компания занимает ведущие позиции в профессиональных рейтингах, как российских, так и международных, в том числе:

- The 2009 Global Outsourcing 100 Международной ассоциации профессионалов аутсорсинга (IAOP);
- 2009 Top 50 Best Managed Outsourcing Vendors в книге Brown-Wilson Group "Справочник об аутсорсинге" (Black Book of Outsourcing);
- "Российский консалтинг", "Рейтинг ИТ-компаний" Рейтингового Агентства "РА Эксперт";
- "Российский рынок ИТ-услуг" компании IDC.

Кроме того, в 2009 году консалтинговая компания neoIT и журнал Global Services включили EPAM Systems наряду с Computer Sciences Corporation, Tata Consultancy Services, Infosys и Wipro в десятку лучших мировых поставщиков ИТ-услуг в рейтинге Global Services 100. Среди клиентов EPAM Systems:

- Thomson Reuters, London Stock Exchange, Группа ММВБ;
- SAP, Microsoft, Oracle;
- "Ренессанс-Капитал", "Тройка-Диалог", Сбербанк России;
- Росно, Альфа-Страхование, Ренессанс-Страхование, Ингосстрах;
- S7 Airlines, Аэрофлот, AeroMexico;
- "Газпром нефть", "РосНефть", "Славнефть", ОАО "Концерн Энергоатом";
- ФНС России, Налоговый комитет Республики Казахстан;
- The Coca-Cola Company, Whirlpool, Colgate-Palmolive, и другие.

СЛОВА БЛАГОДАРНОСТИ

Авторы благодарят ведущих специалистов EPAM Systems Павла Агурова и Александра Кузнецова, внесших неоценимый вклад в работу над пособием. Многие ваши предложения нашли отражения в данном пособии. Также авторы благодарят коллектив учебного центра компании EPAM Systems за ценные критические замечания.

Отдельные слова благодарности авторы выражают декану факультета компьютерных наук и информационных технологий Саратовского государственного университета имени Н.Г. Чернышевского Антонине Гавриловне Федоровой. Ваша поддержка, помощь и критические замечания играют большую роль не только в работе над данным пособием, но и в нашем профессиональном развитии.

ОГЛАВЛЕНИЕ

Предисловие	2
О компании EPAM Systems	3
Слова благодарности	4
Оглавление	5
Введение	12
Платформа .NET, ее назначение и структура. Обзор технологий .NET	12
Принцип компиляции и выполнения программы в среде CLR. Управляемый и неуправляемый код	14
Назначение и возможности Visual Studio .NET	14
Создание первого проекта в среде Visual Studio	18
Эволюция технологий программирования. Основные понятия объектно-ориентированного программирования	
Самостоятельная работа №1	24
Основы программирования на языке С#	25
Состав языка	
Типы данных	26
Переменные и константы	28
Организация ввода-вывода данных. Форматирование	29
Вывод данных	30
Использование управляющих последовательностей	30
Управление размером поля вывода	31
Управление размещением вещественных данных	32
Управление форматом числовых данных	32
Ввод данных	33
Самостоятельная работа №2	34
Практикум №1	34
Операции	36
Инкремент (++) и декремент().	37
Операция new	37
Отрицание	37
Явное преобразование типа	38
Умножение (*), деление (/) и деление с остатком (%).	38
Сложение (+) и вычитание (-)	39
Операции отношения (<, <=, >, >=, ==, !=)	39

Логические операции: И (&&), ИЛИ ()	40
Условная операция	40
Операции присваивания: =, +=, -= и т.д.	41
Выражения и преобразование типов	42
Примеры решения задач	44
Самостоятельная работа №3	45
Практикум №2	45
Операторы языка С#	47
Операторы следования	47
Операторы ветвления	47
Условный оператор if	47
Оператор выбора switch	
Операторы цикла	
Цикл с предусловием while	53
Цикл с постусловием do while	54
Цикл с параметром for	
Вложенные циклы	56
Операторы безусловного перехода	56
Оператор безусловного перехода goto	56
Оператор выхода break	57
Оператор перехода к следующей итерации цикла continue	57
Примеры решения задач	57
Практикум №3	67
Реализация алгоритмов	74
Рекуррентные соотношения	74
Вычисление конечных сумм и произведений	76
Вычисление бесконечных сумм	81
Алгоритмы поиска делителей натурального числа	84
Алгоритм, раскладывающий натуральное число на цифры	88
Алгоритмы нахождения наибольшего общего делителя двух натурал	ьных чисел 90
Практикум №4	93
Методы	99
Основные понятия	99
Перегрузка методов	104
Рекурсивные методы	106

Практикум №5	114
Массивы	123
Одномерные массивы	123
Вывод массива на экран	124
Ввод элементов массива	125
Заполнение массива случайными элементами	125
Контроль границ массива	126
Массив как параметр	126
Массив как объект	128
Использование спецификатора param	130
Двумерные массивы	132
Ступенчатые массивы	
Примеры использования массивов.	
Вставка и удаление элементов в массивах	146
Практикум №6	154
Сортировка и поиск	160
Сортировка	160
Метод «пузырька»	
Сортировка вставками	162
Сортировка посредством выбора	163
Алгоритм сортировки Шелла	165
Быстрая сортировка	166
Поиск	169
Последовательный поиск	169
Двоичный поиск	170
Оценка реального времени выполнения программ	171
Примеры использования алгоритмов сортировок и поиска	172
Практикум №7	179
Самостоятельная работа №4	180
Символы и строки	181
Символы char	181
Строковый тип string	183
Строковый тип StringBuilder	192
Сравнение классов String и StringBuilder	198
Практикум №8	200

Самостоятельная работа №5	202
Организация системы ввода-вывода в языке С#	203
Иерархия потоков	203
Байтовый поток	203
Символьный поток	206
Практикум №9	212
Самостоятельная работа №6	214
Стиль кодирования	215
Работа с файлами и каталогами	215
Один класс – один файл	215
Размер файлов	215
Каталоги	
Пространства имен и каталоги	216
Форматирование текста	216
Длина строк	216
Правила переноса	216
Символы табуляции	
Пустые строки	217
Пробелы	217
Табличное форматирование	217
Правила объявления идентификаторов	218
Осмысленность имен	218
Допустимые символы	218
Одна строка – одна переменная	219
Форматы именований	219
Классы и структуры	219
Интерфейсы	220
Перечисления	220
Методы классов	220
Параметры методов и поля классов	220
Локальные переменные методов	221
Комментарии	221
Однострочные комментарии	221
Многострочные комментарии	221
Документационные комментарии	222

Магические числа	224
Классы и объекты	225
Основные понятия	225
Члены-данные: поля и константы	227
Методы класса	229
«Один класс – один файл»	230
Конструкторы	232
Конструкторы экземпляра	232
Конструкторы класса	234
Деструкторы	236
Свойства	238
Индексаторы	242
Операции класса	246
Унарные операции	246
Бинарные операции	
Операции преобразования типов	252
Практикум №10	
Структуры	260
Практикум №11	263
Иерархия классов	266
Наследование	266
Использование защищенного доступа	267
Наследование конструкторов	268
Класс object	272
Виртуальные методы	273
Абстрактные методы и классы	274
Запрет наследования	277
Многоуровневая иерархия	277
Практикум №12	285
Интерфейсы	289
Основные понятия	289
Стандартные интерфейсы .Net. Интерфейс IComparable	294
Практикум №13	302
Исключения	304
Зачем нужны исключения	304

Операторы throw, try, catch, finally	305
Использование исключений	310
Операторы checked и unchecked	310
Примеры использования исключений	314
Полезные советы	317
Структуры данных	322
Списки	322
Стек	322
Решение практических задач с использованием стеков	329
Очередь	333
Решение практических задач с использованием очередей	340
Однонаправленные списки общего вида	343
Решение практических задач с использованием однонаправлення общего вида	
Практикум №14	356
Деревья	
Основные понятия	360
Деревья бинарного поиска	363
Решение практических задач	375
Практикум №15	
Графы	387
Основные понятия	387
Способы представления графов	389
Алгоритмы обхода графа	391
Алгоритмы нахождения кратчайших путей	392
Программная реализация АТД «граф»	396
Решение практических задач с использованием графов	405
Практикум №16	410
Коллекции	412
Интерфейсы коллекций	412
Коллекции общего назначения	415
Коллекция Stack	416
Класс Queue	418
Класс ArrayList	422
Класс Hashtable	428

Класс SortedList	435
Обзор специализированных коллекций	441
Обобщенные типы (generics)	443
Обобщенный метод	443
Обобщенный класс	445
Создание default-объекта параметра типа	448
Ограничения типов	448
Сравнение экземпляров параметра типа	449
Практикум №17	450
Регулярные выражения	452
Метасимволы в регулярных выражениях	452
Классы Regex, Match и MatchCollection	
Скорость работы регулярных выражений	
Практикум №18	461
Работа с файловой системой	462
Работа с каталогами	462
Работа с файлами	475
Практикум №19	479
LINQ: язык интегрированных запросов	480
Шаблон from-where-select	480
Шаблон from-orderby-select	485
Шаблон from-join-select	488
Шаблон from-let-select	491
Шаблон fromgroup	493
Практикум №20	496
Методы расширения	497
Метод расширения Where	497
Метод расширения Select	500
Методы расширения OrderBy и OrderByDescending	501
Методы расширения Take и TakeWhile	503
Методы расширения Skip и SkipWhile	504
Самостоятельная работа №7	506
Приложение 1. Операции С#	507
Приложение 2. Математические функции языка С#	509
Литература	510