

- Jürgen Kotz, München, Visual C# 2019, Carl Hanser Verlag München
- Michael Bonacina, C#
 Programmieren für Einsteiger (2. Aufl.), BMU Verlag
- https://docs.microsoft.com/dede/dotnet/csharp/programmingguide

C:\Windows\System32\cmd.exe

C:\Users\eis-ma\OneDrive\BVS\Repo\BVS>git pull

Ganzzahl-Typen

Gleitkomma-Typen

Тур	Bereich	Nachkommastellen (Dezimal-Stellen)	Grösse	Verwendung
float	$-3.4 \times 10^{38} - 3.4 \times 10^{38}$	7	32 Bit	float x = 1.234F;
double	$-1.7 \times 10^{308} - 1.7 \times 10^{308}$	15-16	64 Bit	double y = 1.234; double z = 3D;
decimal	$-7.9 \times 10^{28} - 7.9 \times 10^{28}$	bis 29	128 Bit	decimal d = 9.1m

Weitere vordefinierte Typen

- Vorübergehende Speicherung von Daten zur Laufzeit im Speicher
- Grösse des Speicherplatzes für diese Variable hängt vom Typ der Variable ab
- Variable besitzt eindeutigen Namen (Bezeichner)
- Über den Bezeichner(Namen) der Variable kann das Programm auf den darin gespeicherten Wert zugreifen
- Als Zeichen sind Gross- und Kleinbuchstaben, Unterstrich «_» und Ziffern 0..9 zulässig
- Jeder Bezeichner muss mit einem Buchstaben oder Unterstrich beginnen
- Case-Sensitiv (Gross-Kleinschreibung wird unterschieden)
- Schlüsselwörter vordefinierte reservierte Bezeichner.
- Schlüsselwörter dürfen nicht für selbst definierte Bezeichner verwenden werden

Deklaration

Deklaration von Variablen

Deklaration erfolgt über folgende Syntax

Datentyp Variablenname;

```
C#
```

```
int anzahl, summe, groesse;
double breite;
string nachName;
```

Initialisierung einer Variable bei Deklaration

```
C#
int anzahl = 99;
```

oder zu einem späteren Zeitpunkt

```
c#
int anzahl;
anzahl = 99;
```

Zeichen und Zeichenketten

char


```
char c = 'A';  // Zeichenliteral
char c = '\x0041';  // hexadezimal
char c = '\u0041';  // Unicode
char c = (char) 65;  // Typecasting liefert 'A'
```

Detaillierte Erklärung zu Zeichencodierung unter https://www.w3.org/International/articles/definitions-characters/index.de

Zeichen und Zeichenketten

string

Escape-Sequenzen

Escape-Sequenz	Bedeutung
\'	Einfaches Anführungszeichen
\"	Doppeltes Anführungszeichen
\\	Backslash
\a	Signalton
\b	Backspace
\f	Seitenvorschub
\n	Neue Zeile
\r	Wagenrücklauf
\t	Horizontaler Tabulator

```
c#
string pfad = "C:\Benutzer\Marcel";
// wird bereits von der Entwicklungsumgebung
zurückgewiesen

// korrekt
string pfad = "C:\\Benutzer\\Marcel";

// oder auch
string pfad = @"C:\Benutzer\Marcel";
```

Object-Datentyp


```
C#
int i = 5;
object o = i;
```

Umgekehrter Weg (Fortsetzung obiges Beispiel)

Konstanten deklarieren

Deklaration erfolgt über folgende Syntax

Const Datentyp Konstantenname = Wert;

C#

```
const int C = 119;
const float PI = 3.1415F;
const double X1 = 3 x 0.4, X2 = 5.3 + 0.68;
const string S = "Hallo";
```

Nullable Types

C# erfordert eine explizite Initialisierung von Variablen.

```
int z;
z++; // falsch, weil z nicht initialisert ist !!!
...
int z = 0;
z++; // richtig
```

Initialiseren von Wertetypen mit null

```
C#
int z = null; // falsch
```

Mit einem nachgestellten Fragezeichen (?)

```
int? z = null; // richtig
z = 1;
...
System.Nullable<Int32> z = null;
```

Kommentare

Einzeilige Kommentare

```
private double chf = 1.0; // Variablendeklaration
```

Mehrzeilige Kommentare

```
/* Dieser Kommentar
besteht aus mehreren
Zeilen */
```


Windows Forms

Kurze Einführung Forms anhand Beispiel

Speicherverwaltung Stack

- Alle Daten werden im Speicher gehalten. Dieser ist aufgeteilt in den Stack (Stapel) und den Heap (Halde).
- Auf dem Stack werden alle Daten verwaltet, deren Typen eine feste Grösse aufweisen (Basistypen wie int, float, double, ...).

Speicherverwaltung Heap

Stack Heap

 Der Heap beinhaltet alle restlichen Daten (deren Typen keine feste Grösse aufweisen, wie z.B. Zeichenketten (Strings) oder Objekte (Instanzen von Klassen). Die Daten auf dem Heap werden aus dem Stack referenziert.

Werttypen <- -> Referenztypen

Werttypen

Werttypen (engl. value type) sind Typen, die im Typsystem eine feste Länge (Anzahl Bytes) aufweisen.

Der Speicherort von Werttypen ist der Stack.

Referenztypen

Referenztypen (Verweistyp, Objekttyp, engl. reference type) sind Typen, die im Typsystem keine feste Grösse aufweisen.

- Der Speicherort von Referenztypen ist der Heap.
- Für das Anlegen von Objekten muss die Laufzeitumgebung eine Speicheranforderung an die Heap-Verwaltung absetzen.

Zuweisung von Wert- oder Referenztypen

C#

```
static void Main(string[] args)
 Console.WriteLine("Wert-Typ --> Integer");
 int a = 5;
 int b = a;
 // Zuweisung von Wert
 Console.WriteLine($"a={a}, b={b}");
 // Werte von a und b ausgeben
 a = 7;
 // Wert von a ändern
 Console.WriteLine($"a={a}, b={b}");
 // Wert von a und b sind verschieden
 Console.WriteLine("Referenz-Typ --> Array");
 double[] s = { 12, 2.2 };
 // Zuweisung von Referenz
 double[] t = s;
 Console.WriteLine($"s={s[0]}, t={t[0]}");
 s[0] = 17;
 // Element des Arrays änder auf den Wert 17
 Console.WriteLine($"s={s[0]}, t={t[0]}");
 // s und t sind gleich
 Console.ReadLine();
```

Speicherbild

- - Die int Variable b ist eine echte Kopie. Änderungen auf dem Original berühren die Kopie b nicht.
 - Die Kopie t zeigt auf das gleiche Feld wie s (ist keine "echte" Kopie).
 - Beim Ändern von Werten, welche auf dem Heap liegen, werden auch die Inhalte der Kopien ebenfalls verändert.
 - Im Code ist der Unterschied nicht einfach zu erkennen.

