C#

Tiago Tagliari Martinez
Sistemas de Objetos Distribuídos
25/06/2002

Resumo da Apresentação

- "Hello World"
- Básicos do ambiente .NET
- Objetivos da C#
- Recursos da Linguagem

Hello World!

```
using System;
class Hello
  static void Main() {
 Console.WriteLine("Hello world!");
```

Básicos do Ambiente .NET

- Common Language Runtime CLR
 - Independência de linguagem
 - Classes comuns entre todas as linguagens
 - Tipos comuns entre todas as linguagens
- WebServices
 - XML / SOAP

Objetivos da C#

- Linguagem Orientada a Componentes
- Tudo é um objeto
- Ambiente de Execução Controlado
- Facilidade de Aprendizado
- Interoperabilidade

Linguagem Orientada a Componentes

- Conceitos de Componentes Fazem Parte da Linguagem
 - Propriedades, Métodos e Eventos
 - Atributos de desenvolvimento e de execução
 - Documentação integrada usando XML
- Redução de Dependências
 - Não são necessários arquivos externos (IDL, cabeçalhos, etc)

Tudo é um Objeto

- C++, Java: tipos primitivos "mágicos" fora da hierarquia de classes
- Smalltalk, Lisp: tipos primitivos são objetos a um custo de performance
- C# unifica tipos primitivos e objetos, prometendo nenhuma perda de performance
- Novos tipos primitivos: SQL, Decimal
- Coleções funcionam para todos os tipos de maneira uniforme

Facilidade de Aprendizado

- Herança de C++
 - namespace, enum, unsigned, ponteiros (em blocos de código "unsafe")
- Adições
 - foreach, switch com strings
 - Tipo decimal para aplicações financeiras
 - Parâmetros ref e out

Ambiente de Execução Controlado

- Coleta de Lixo
- Tratamento de Excessões
- Elimina tipos não inicializados e conversões de tipo inseguras
- Mecanismos para controle de versões embutido no ambiente de execução e na linguagem

Interoperabilidade

- Com outras linguagens da .NET
- WebServices usando XML/SOAP
- COM / Automação OLE
- DLLs locais e sistema operacional (código marcado como inseguro)

Recursos da Linguagem

- Estrutura do Programa
- Hierarquia de Tipos
- Classes e Estruturas
- Interfaces e Enumerações
- Delegates (Delegação?)
- Propriedades e Indexadores
- Eventos
- Sobrecarga de operadores
- Controle de Versão
- Código Inseguro

Estrutura do Programa

- Namespaces
 - Contém tipos e outros namespaces
- Declaração de Tipos
 - Classes, estruturas, interfaces, enumerações e delegates
- Membros
 - Constantes, campos, métodos, propriedades, indexadores, eventos, operadores, construtores e destrutores
- Indepêndencia da ordem de declaração
 - Implementação junto com declaração (Java)

Estrutura do Programa

```
using System;
Namespace System.Collections
  public class Stack
 Entry top;
 public void Push(object data) {
 top = new Entry(top, data);
 public object Pop() {
 if (top == null) throw new InvalidOperationException();
 object result = top.data;
 top = top.next;
 return result;
```

Tipos

- Value types
 - Contém diretamente o valor
 - Não podem ser nulos
- Reference types
 - Contém uma referência para um objeto
 - Podem ser nulos

Tipos

Tipos

- Tipos Valor
 - Primitivos
 - Enumerações
 - Estruturas
- Tipos Referência
 - Classes
 - Interfaces
 - Vetores
 - Delegações

- int i;
- enum Cor {Azul, Verde}
- struct Point {int x, y;}
- class A : B, IC {...}
- interface IA : IB {...}
- string[] v = new string[10];
- delegate void Algo();

Tipos Predefinidos

• Tipos predefinidos do C#:

Referenciados object, string

Com sinal sbyte, short, int, long

Sem sinal
 byte, ushort, uint, ulong

Caractere char

Ponto flutuante float, double, decimal

Lógico bool

• Tipos são apelidos para tipos do .NET

- int = System.Int32

Classes

- Herança simples
- Implementação de múltiplas interfaces
- Membros de uma classe:
 - Constantes, campos, métodos, propriedades, indexadores, eventos, operadores, construtores e destrutores
 - Membros estáticos e da instância
 - Sub-tipos
- Acesso a membros
 - Public, protected, internal e private

Estruturas

- Como classes, exceto que:
 - Armazenados na pilha
 - Atribuição copia os dados e não a referência
 - Não permitem herança!
- Ideal para objetos menores
 - Complex, Point, Rectangle, Color
 - int, float, double, etc... são estruturas
- Vantagens
 - Sem alocações na heap, menos trabalho para o C. Lixo
 - Uso mais eficiente da memória

Interfaces

- Herança múltipla
- Pode conter métodos, propriedades, indexadores e eventos
- Implementações privadas

```
interface IDesenhavel
{
  void Desenha(Superficie destino);
}

class Triangulo : IDesenhavel
{
  void Desenha(Superficie destino);
}
```

Enumerações

- Fortemente Tipadas
 - Sem conversão implícita de/para int
 - Operadores: +, -, ++, --, &, |, ^, ~
- Pode especificar o tipo interno
 - byte, short, long

Delegações

- Ponteiros para funções orientados a objetos
- Múltiplos recipientes
 - Cada delegação tem uma lista de invocação
 - − Operações + e − seguras entre threads
- Base para o sistema de eventos da .NET

```
delegate void MouseEvent(int x, int y);
delegate double Func(double x);

Func func = new Func(Math.Sin);
double x = func(1.0);
```

Hierarquia de Tipos

- Tudo deriva da classe *object*
- Boxing / Unboxing

Desenvolvimento de Componentes

- O que define um componente?
 - Propriedades, métodos e eventos
 - Documentação integrada
 - Informações para desenvolvimento
- Suporte interno para estes elementos:
 - Sem nomenclatura padrão, adaptadores, etc...
 - Sem necessidade de arquivos externos

Propriedades

• Sintaxe simples, controle de acesso

```
Public class Button: Control
 private string caption;
  public string Caption {
 get {
 return caption;
 set {
 caption = value;
 Repaint();
```

Indexadores

```
Public class ListBox: Control
 private string[] items;
 public string this[int index] {
 get {
 return items[index];
 set {
 items[index] = value;
 Repaint();
```

Criando e Disparando Eventos

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

public class Button
{
 public EventHandler Click;

 protected void OnClick(EventArgs e) {
 if (Click != null) Click(this, e);
 }
}
```

Tratando o Evento

```
public class MyForm: Form
  Button okButton;
  public MyForm() {
 okButton = new Button(...);
 okButton.Caption = "OK";
 okButton.Click += new EventHandler(OkButtonClick);
  void OkButtonClick(object sender, EventArgs e) {
 ShowMessage("Botão Ok!");
```

Atributos

- Associar informações a tipos e membros
 - URL de documentação para uma classe
 - Contexto de transação para um método
 - XML de mapeamento de persistência

Atributos

```
public class TrataPedidos
  [WebMethod]
 public void FazPedido(OrdemPedido pedido) {...}
[XmlRoot("Pedido", Namespace="urn:acme.b2b-schema.v1")]
public class OrdemPedido
  [XmlElement("endereco")] public string Endereco;
  [XmlElement("cobrar")] public string Cobranca;
  [XmlElement("items")] public Items[] Items;
```

Construções e Expressões

- if, while, do requer condição booleana
- switch sem continuar para o próximo
- foreach
- Expressões checked e unchecked
- Expressões devem executar alguma operação

Código Inseguro

- Blocos de código ou métodos podem ser marcados como *unsafe*
- Aritmética de ponteiros
- Chamada a outros métodos unsafe

Conclusão

- Nenhuma revolução ou grande inovação
- Coleção de diversas pequenas idéias de diversos outros lugares
- Voltado ao mercado Windows e Internet
- Influência da Microsoft não é despresível

Referências

- Programming C#, Jesse Liberty, O'Reilly & Associates
- C# Language Specification, Microsoft Corp
- C# Station,
- C# Corner,
- C# Today, http://www.csharptoday.com/