Aspectos Adicionais do C# e do .Net

- Propriedades
- Excepções
- •Delegates e Eventos
- Threads e Sincronização
- Atributos
- •Assemblies e Intermediate Language

2ª Aula Prática de ARGE, 2003/2004

Propriedades

- Maneira simples de controlar o acesso a campos privados de classes, structs e interfaces
- Não podem ser passadas como variáveis

```
abstract class X {
 private string NomeX;
 private int IdadeX;
 public string Nome {
 get { return NomeX; }
 set { NomeX = value; }
 }
 public abstract int Idade {
 get;
 }
```

Excepções

- Causadas por uma situação excepcional
- São lançadas pelo sistema ou usando throw
- Usa-se colocando o código dentro de um bloco:

```
try {
 //código susceptível de gerar excepção
} catch (<TipoDaExcepção> e) {
 // tratamento da excepção e
} finally {
 // é sempre executado
 // limpeza de recursos alocados no try
}
```

 Podem-se criar novas excepções derivando de System.ApplicationException

Lançamento de uma Excepção

```
class MinhaExcepcao: ApplicationException {
 // métodos e atributos arbitrário
  }
 ...

if (<condição de erro>) {
 throw new MinhaExcepcao();
 }
}
```

Intercepção de Excepções

- É procurado, pela pilha acima, um bloco try
- Procura-se um catch para a excepção
- Se não houver, executa-se o finally
- e sobe-se pelo pilha acima, executando os finally que houver, até a excepção ser apanhada ou o programa ser terminado

Excepções Típicas

- System.ArithmeticException
- System.ArrayTypeMismatchException
- System.DivideByZeroException
- System.IndexOutOfRangeException.
- System.InvalidCastException
- System.MulticastNotSupportedException
- System.NullReferenceException
- System.OutOfMemoryException
- System.OverflowException
- System.StackOverflowException
- System.TypeInitializationException

Sem Delegates: Problema

```
public class DriverBombaElectrica
{
 public void IniciarArranqueBombaElectrica()
{...}
}

public class DriverBombaPneumatica
{
 public void Ligar(){...}
}
```

Sem Delegates: Problema (cont.)

```
public class MonitorTempNucleo {
 private ArrayList bombas = new ArrayList();
 public void Adicionar(object bomba) { bombas.Add(bomba); }
 public void LigarTodasAsBombas(){
 foreach (object bomba in bombas) {
  if (bomba is DriverBombaElectrica) {
 ((DriverBombaElectrica)bomba).IniciarArranqueBombaElectrica();}
 if (bomba is DriverBombaPneumatica) {
 ((DriverBombaPneumatica)bomba).Ligar();}
public class ExemploDeUso {
 public static void Main() {
  MonitorTempNucleo mtn = new MonitorTempNucleo();
 DriverBombaElectrica de1 = new DriverBombaElectrica();
 mtn.Adicionar(de1);
 DriverBombaPneumatica dp1 = new DriverBombaPneumatica ();
 mtn.Adicionar(dp1);
  mtn.LigarTodasAsBombas();
```

Delegates

- Semelhante a apontadores para funções: bool (*minhaFunc) (int) /* em C */
- Apontadores para métodos de objectos ou de classes:

```
delegate bool meuDelegate(int x);
meuDelegate md =
  new meuDelegate(NomeMetAssinIgual);
```

- Um delegate vazio é igual a null.
- Delegates guardam uma "lista" de métodos.
- Podem ser manipulados com operações aritméticas: Combine (+), Remove (-)

Delegates

```
delegate void MyDelegate(string s);

class MyClass {
  public static void Hello(string s) {
 Console.WriteLine(" Hello, {0}!", s);
}

public static void Goodbye(string s) {
 Console.WriteLine(" Goodbye, {0}!", s);
}
```

Alternativa? Delegates

```
public delegate void IniciarBomba();
public class MonitorTempNucleo2 {
 public IniciarBomba bombas;
 public void Adicionar(IniciarBomba bomba) {
  bombas = bombas + bomba:
class ExemploDeUso {
 public static void Main( ) {
  MonitorTempNucleo2 mtn = new MonitorTempNucleo2();
  DriverBombaElectrica de1 = new DriverBombaElectrica();
  mtn.Adicionar(new IniciarBomba(de1.ArranqueBombaElectrica));
  DriverBombaPneumatica dp1 = new DriverBombaPneumatica();
  mtn.Adicionar(new IniciarBomba(dp1.Ligar));
  mtn.bombas();
```

Eventos

- Linguagem Publicação Subscrição:
 - Classe *Editora*: gera um evento para avisar os objectos interessados;
 - Classe Subscritora : fornece um método que é chamado quando é gerado um evento
- A rotina invocada por um evento é um delegado:

```
public delegate void IniciarBomba();
public event IniciarBomba Sobreaquecimento;
```

- Delegados usados para subscrever eventos têm de ser declarados como devolvendo void
- •Só podem ser manipulados com += e -=
- Não podem ser igualados a null

Argumentos

- Convenção, um delegado subscritor aceita sempre dois argumentos:
 - 1°: o objecto que gerou o evento
 - 2°: um objecto que herde da classe EventArgs

```
public class SobreaquecimentoEventArgs: EventArgs {
 private readonly int temperatura;
 public SobreaquecimentoEventArgs(int temperatura) {
 this.temperatura = temperatura;
 }
 public int GetTemperature() {return temperatura;}
}
```

Subscrever um Evento

```
DriverBombaElectrica ed1 = new DriverBombaElectrica();
DriverBombaPneumatica pd1 = new DriverBombaPneumatica();
...
mtn.Sobreaquecimento += new
IniciarBomba(ed1.IniciarBombaElectrica);
mtn.Sobreaquecimento += new IniciarBomba(pd1.Ligar);
```

Notificar Subscritores

```
public void LigarBombasTodas() {
  if (Sobreaquecimento != null) {
 Sobreaquecimento(); }
}
```

Nota: É verificado se existe pelo menos um delegado subscritor do evento. Se for gerado um evento para o qual não haja subscritores é gerada uma excepção.

Threads

- Quando se usam threads:
 - Várias tarefas simultâneas com partilha de dados
- Construção:

```
//ThreadStart é um public delegate void ThreadStart();
ThreadStart ts = new ThreadStart(y.xpto);
Thread t = new Thread(ts);
t.Start(); // inicia execução
t.Join(); // espera terminação
```

• Outros métodos: Abort, Sleep, Suspend, Resume, Join

Sincronização

- Concorrência (threads) implicam sincronização.
- lock permite sincronizar um troço de código usando um objecto
- lock(this) nos métodos de uma classe: monitor
- lock(typeof(this)): sincroniza uma classe

Assemblies

- Unidade de partilha e instalação
- Uma colecção de tipos e recursos
- Um exe ou uma dll
- Tem código e um ponto de entrada (DIIMain, Main)
- Manifesto que descreve:
 - Identificação
 - Tipos exportados
 - Assemblies importadas
- Inspeccionável usando o ILDASM

Encontrar Assemblies

Exercício 1

- Abra o VS .Net
- Procure o tutorial de delegates no help
- Estude e execute o exemplo2
- O que acontece se igualar um delegate a null antes do invocar?
- Programe a intercepção da excepção gerada
- Crie um bloco finally e observe se é ou não executado mesmo que não apanhe a excepção

Exercício 2

- Implemente numa classe um buffer circular com métodos para inserir/retirar elementos e exibir o estado do buffer.
- Implemente um programa com diversas threads (idealmente um número configurável de threads) que produzam e consumam elementos do buffer.
- Crie um interface que permita adicionar e retirar threads dinâmicamente.

Exercício 3

- Implemente o problema das bombas de arrefecimento da central nuclear, implementando as bombas numa dll em J# e a aplicação (que detecta o sobreaquecimento e liga as bombas) em C#
- Use o ILDASM para observar o conteúdo do executável e da DLL.

Eventos – Exemplo (1)

```
class NovoEmailEventArgs : EventArgs {
 string tema;
 string mensagem;
 public NovoEmailEventArgs(string tema,
 string mensagem) {
  this.tema = tema;
  this.mensagem = mensagem;
 public string Tema {
  get { return(tema); }
 public string Mensagem {
  get{ return(mensagem); }
```

```
class ReceptorDeEmail {
 public delegate void TrataNovoEmail
  (object emissor, NovoEmailEventArgs e);
 public event TrataNovoEmail HouveNovoEmail;
 public void RecebeMensagem(string tema,
 string mensagem) {
  NovoEmailEventArgs e = new
NovoEmailEventArgs(tema, mensagem);
  if (HouveNovoEmail != null)
 HouveNovoEmail(this, e);
```

Eventos – Exemplo (2)

Exemplo 2 do tutorial de delegates

```
// compose.cs
using System;

delegate void MyDelegate(string s);

class MyClass
{
 public static void Hello(string s)
 {
 Console.WriteLine(" Hello, {0}!", s);
 }

 public static void Goodbye(string s)
 {
 Console.WriteLine(" Goodbye, {0}!", s);
 }
}
```

```
public static void Main()
  MyDelegate a, b, c, d;
  // Create the delegate object a that references
  // the method Hello:
  a = new MyDelegate(Hello);
  // Create the delegate object b that references
  // the method Goodbye:
  b = new MyDelegate(Goodbye);
  // The two delegates, a and b, are composed to
  form c:
  c = a + b:
  // Remove a from the composed delegate, leaving
  // which calls only the method Goodbye:
  d = c - a;
  Console.WriteLine("Invoking delegate a:");
  a("A");
  Console.WriteLine("Invoking delegate b:");
  b("B");
  Console.WriteLine("Invoking delegate c:");
  c("C");
  Console.WriteLine("Invoking delegate d:");
  d("D");
```