Les bases de C#

Programmation « procédurale » en C#

Généralités sur la programmation

Algorithmie

- Solution « informatique » relative à un problème
- Suite d'actions (instructions)
 appliquées sur des données
- 3 étapes principales :
- 1. saisie (réception) des données
- 2. Traitements
- 3. restitution (application) des résultats

Programme

- Transcription d'un algorithme avec une syntaxe prédéfinie
- C# Proche de Java / Delphi (créé par le père de Delphi - http://fr.wikipedia.org/wiki/C sharp)
- Même principes fondamentaux que les autres langages à objets (Delphi, Java, etc.)
- Visual C# introduit des fonctionnalités
 supplémentaires : la programmation visuelle et la programmation événementielle

Mode d'exécution d'un programme

```
Langage interprété : + portabilité application ; - lenteur (R, VBA, ...)

Langage compilé : + rapidité ; - pas portable

(solution possible : write once, compile anywhere ; ex. Lazarus)

Langage pseudo-compilé : + portabilité plate-forme ; - lenteur (?)


(principe : write once, run anywhere ; ex. Java)
```

Comment se situent C# et la plate-forme .NET ?

Etapes de la conception d'un programme (Génie Logiciel)

- Fixer les objectifs et détermination des besoins : que doit faire le logiciel, dans quel cadre va-t-il servir, quels seront les utilisateurs types ? On le rédige souvent avec le commanditaire du logiciel (Remarque : commanditaire = maître d'ouvrage ; réalisateur = maître d'œuvre)
- 2. Conception et spécifications : quels sont les fonctionnalités du logiciel, avec quelle interface ?
- 3. Programmation: modélisation et codage
- 4. Tests: obtient-on les résultats attendus, les calculs sont corrects, y a-t-il plantage et dans quelles circonstances? (tests unitaires, tests d'intégration, etc.)
- 5. Déploiement : installer le chez le client (vérification des configurations, installation de l'exécutable et des fichiers annexes, etc.)
- 6. Maintenance : corrective, traquer les bugs et les corriger (patches) ; évolutive (ajouter des fonctionnalités nouvelles au logiciel : soit sur l'ergonomie, soit en ajoutant de nouvelles procédures)

Notre environnement de développement L'EDI SHARPDEVELOP

Création d'un application console sous SharpDevelop

Aide en ligne - MSDN

On ne peut pas programmer sans aide!!!

Quelques types simples

Alias vers un type .NET (objet); int = Int32, double = Double, string = String, etc.

```
Entier: int; opérateurs: +, -, *, /, %
```

Réel: double, op:+,-,*,/

Booléen: bool (true, false); op:!, &&, ||

Chaîne de caractères : string ; op : méthodes associées au type String [ex. Substring(), etc.]

Remarque 1: TRANSTYPAGE (type vers chaîne et inversement)

- nom_de_variable.ToString()
- type_destination.Parse(chaîne de caractères)

Remarque 2 : Opérateurs de comparaison

Compare des éléments de même type, et renvoie un booléen

Déclaration, affectation, entrées / sorties

```
C:\Users\Maison\Documents\SharpDevelop Projects\AppliConsole\AppliCo...
 Program.cs
 Entrer votre prix HT : 100
 Prix TTC : 119.6
 🕍 AppliConsole. Program
 Press any key to continue . . .
 * Created by SharpDevelo
 2
 3
 * Un exemple d'applicati
 ann.
 using System;
 namespace AppliConsole
 Déclaration de
 class Program
 constante +
 affectation
 public static void Main(string[] args)
 13
 14
 //constante taux de TVA
 E/S: sortie écran
 const double tva = 0.196:
 17
 //invitation console
 Console.Write("Entrer votre prix HT : ");
Déclaration de variable +
 //chaîne saisie à la console, représente le PHT
E/S: saisie console +
 string str pht = Console.ReadLine();
affectation
 //transtypage
 double pht = double.Parse(str pht);
 //marche aussi
 //double pht = double.Parse(Console.ReadLine());
 Déclaration de variable +
 //calcul
 Affectation + Transtypage
 double pttc = pht * (1.0 + tva);
 //affichage
  Déclaration de variable +
 Console.WriteLine("Prix TTC : " + pttc.ToString());
  Calcul + Affectation
 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
 Concaténation + affichage
```

Structures algorithmiques: branchement conditionnel

Condition : booléen Opération de comparaison Peut être complexe (combinaison de conditions)

```
if (condition)
  instruction si condition vraie;
else
  instruction si condition fausse;
```

La partie « else » est facultative

```
if (condition)
{
 bloc d'instructions si condition vraie;
 ...
}
else
{
 bloc d'instructions si condition fausse;
 ...
}
```

Structures algorithmiques: branchement multiple

Entier, caractère ou chaîne de caractères

```
switch (variable)
{
 case valeur_1:
 instruction(s) pour valeur_1;
 break;
 case valeur_2:
 instructions(s) pour valeur_2;
 break;
 ...
 default :
 instruction(s) pour cas par défaut;
 break;
}
```

La partie « default » est facultative. « break » fait sortir de la structure Même dans « default » il faut mettre break

```
Console.Write("Type de voiture (berline, luxe, utilitaire) : ");
string typeVehicule = Console.ReadLine();

double taxe = 0;

switch(typeVehicule)
{
 case "luxe" :
 taxe = 100.0;
 break;
 case "utilitaire" :
 taxe = 50.0;
 break;
 default:
 taxe = 75.0;
 break;
}

Console.WriteLine("Taxe : " + taxe.ToString());
```

```
Console.Write("Type de voiture (berline, initiale, luxe, utilitaire) : ");
string typeVehicule = Console.ReadLine();

double taxe = 0;

switch(typeVehicule)
{
 case "luxe" :
 case "initiale":
 taxe = 100.0;
 break;
 case "utilitaire" :
 taxe = 50.0;
 break;
 default:
 taxe = 75.0;
 break;
}

Console.WriteLine("Taxe : " + taxe.ToString());
```

Structures algorithmiques : boucle « pour »

2 formes possibles

```
for (initialisation; test continuation; suite)
  instruction;

for (initialisation; test continuation; suite)
{
  instruction(s);
}
```

Ex. somme de termes au carré

```
Console.WriteLine("Entrez une valeur entière : ");
int n = int.Parse(Console.ReadLine());

double s = 0.0;
for (int i = 1; i <= n; i++)
 s += Math.Pow(i,2);

Console.WriteLine("S : " + s.ToString());</pre>
```

« break » peut casser la boucle (nous faire sortir directement)

« continue » saute les instructions et passe à l'itération suivante

Attention, for peut faire plus qu'une simple boucle indicée

Ex. Trouver le plus petit « n » pair et > 0, tel que (2^n >= v)

```
Console.Write("Entrer une valeur : ");
int v = int.Parse(Console.ReadLine());
int n;
for (n = 0; Math.Pow(2,n) < v; n = n + 2)
 Console.WriteLine(n.ToString() + ":" + Math.Pow(2,n).ToString());
Console.WriteLine("n = " + n.ToString());</pre>
```

Structures algorithmiques : boucle « tant que »

```
while (condition vraie)
 instruction;
while (condition vraie)
 instruction(s);
do
 instruction(s);
} while (condition vraie);
```

« break » et « continue » jouent le même rôle

```
Console.Write("Entrer une valeur : ");
int v = int.Parse(Console.ReadLine());
int n = 0;
while (Math.Pow(2,n) < v)
 n += 2;
Console.WriteLine("n = " + n.ToString());</pre>
```

Ex. Trouver le plus petit « n » pair et > 0, tel que (2^n >= v)

```
Console.Write("Entrer une valeur : ");
int v = int.Parse(Console.ReadLine());
int n = 0;
while (true)
{
 n += 2;
 if (Math.Pow(2,n) >= v)
 break;
}
Console.WriteLine("n = " + n.ToString());
```

Si on aime faire compliqué...

Organisation des programmes : procédures et fonctions

Objectif (noble) : Associer dans la même structure du code associé à une fonctionnalité. Objectif (pragmatique) : Eviter les copier/coller dans le code, maximiser la réutilisation

```
type_de_retour nom_de_fonction(arguments)
{
 instructions;
 return valeur à renvoyer;
}
```

- 1 argument = type nom de paramètre
- Si plusieurs arguments, les séparer par des
 « , »
- Procédure : type de retour = void ; return n'est pas nécessaire dans ce cas
- return provoque la sortie directe de la fonction dès qu'elle est invoquée
- fonction sans argument, on doit conserver quand même les parenthèses () lors de la définition et lors de l'appel

```
namespace TestFonctions
 class Program
 /// <summarv>
 /// Calcul du prix TTC
 /// </summarv>
 <param name="ht">prix ht</param>
 /// <param name="niv tva">niveau de tva</param>
 /// <returns>prix ttc</returns>
 public static double calcTTC(double ht, double niv tva)
 double tmpTtc = ht * (1.0 + niv tva);
 return tmpTtc://on peut aussi effectuer le calcul ici
 public static void Main(string[] args)
 //constante taux de TVA
 const double tva = 0.196;
 //invitation console
 Console.Write("Entrer votre prix HT : ");
 double pht = double.Parse(Console.ReadLine());
 //calcul
 double pttc = calcTTC(pht,tva);
 //affichage
 Console.WriteLine("Prix TTC : " + pttc.ToString());
 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
```

Procédures et fonctions, passages de paramètres (1)

Passage par valeur

Passage par référence

```
a: 15
b: 10
Press any key to continue . . .
```

```
class Program
{
 public static void echangeValeur(int p, int q)
 {
 int tmp = q;
 q = p;
 p = tmp;
 }


 public static void Main(string[] args)
 {
 int a = 10;
 int b = 15;
 echangeValeur(a,b);
 Console.WriteLine("a : " + a.ToString());
 Console.WriteLine("b : " + b.ToString());
 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
 }
}
```

```
class Program
{
 public static void echangeReference(ref int p, ref int q)
 {
 int tmp = q;
 q = p;
 p = tmp;
 }

 public static void Main(string[] args)
 {
 int a = 10;
 int b = 15;
 echangeReference(ref a,ref b);
 Console.WriteLine("a : " + a.ToString());
 Console.WriteLine("b : " + b.ToString());
 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
 }
}
```

Procédures et fonctions, passages de paramètres (2)

Tentative de passage par référence, le compilateur râle...


```
class Program
{
 public static void affecte(int p, ref int q)
 {
 q = p;
 }

 public static void Main(string[] args)
 {
 int a = 10;
 int b;

 affecte(a,ref b);

 Console.WriteLine("b : " + b.ToString());

 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
 }
}
```

```
Passage par référence sans valeur d'initialisation, utilisation du mot clé « out »
```

```
class Program
{
 public static void affecte(int p, out int q)
 {
 q = p;
 }

 public static void Main(string[] args)
 {
 int a = 10;
 int b;

 affecte(a,out b);

 Console.WriteLine("b : " + b.ToString());

 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
 }
}
```

Les mêmes comcepts somt – à peu de choses près – présents dams tous les langages de programmation objet (Java, Dellphi, C++,...)