

C# Guia de Referência

Autor: Fabio Renato de Almeida

Curso C# 1.0 e 2.0

(Guia de Referência do Aluno)

Instrutor: Fábio Renato de Almeida

fabiorenato.net@uol.com.br

- 1. Introdução a Plataforma .net e ao C#.
- 2. Visão Geral (Sistema Operacional).

3. .net Visão Geral (Windows / Linux).

4. Por que .net Framework?

- .net (Aplicativos em rede "network").
- Framework (Infra-estrutura / Plataforma).
- .net Framework: Plataforma projetada, desde o início, com o propósito de ser eficiente em aplicações distribuídas.
 - LAN (Local Area Network).
 - MAN (Metropolitan Area Network).
 - WAN (Wide Area Network / Internet).

5. .net Framework - Características.

- Totalmente orientado a objeto (OO).
 - Suporte a classes.
 - Mecanismo de herança simples e interfaces.

- Funções virtuais (polimorfismo).
- > Case-sensitive.
- Definição clara de tipos valor e tipos referência.
 - Tipos valor: **Stack** (Pilha).
 - Tipos referência: **Heap** (Área gerenciada).
 - Tipos valor que são declarados como um campo em um tipo referência, neste caso, também são armazenados no heap, junto com seu container (**boxed values**).
 - Dados fortemente tipados (type-safe).
 - Não existe VARIANT... não confunda Object com Variant... mesmo um Object, contém a especificação do tipo real da instância... e seus métodos polimórficos serão devidamente invocados.

6. .net Framework - Características.

- CTS (Common Type System).
 - Int16, Int32, Int64, Single, Double, ... todas as linguagems que tenham como alvo o .net, devem produzir código compilado baseado nesses tipos.
 - ♦ VB.net: Dim valor As Integer => valor (Int32).
 - ♦ C#: int valor; => valor (Int32).
 - Delphi: var valor: Integer; => valor (Int32).
- CLS (Common Language Specification).
 - Conjunto de regras que todos os compiladores que tenham como alvo a plataforma .net devem implementar.
 - System.Int32 é CLS.
 - ♦ System.UInt16 (0...65535) não é CLS.
 - Diferenciação entre maiúsculas e minúsculas não é CLS.

7. .net Framework - Características.

- FCL (**Framework Class Library**): Extensa biblioteca de classes, organizada por espaço de nome (*forma de agrupar classes relacionadas, ainda que em assemblies diferentes*). Bom design.
 - Win 3.x, 95, 98, Me, 2000, XP, 2003: **API**.
 - Plataforma .net: FCL.
 - Longhorn: FCL.

8. .net Framework - Características.

- IL (Intermediate Language).
 - C#, Delphi for .net, VB.net... apenas a maneira como se escreve... o resultado final é compilado para IL.
 - Linguagem de baixo nível, com sintaxe simples, baseada em números ao invés de texto, que pode ser traduzida rapidamente para código nativo.
 - A linguagem que o .net reconhece.
 - Todos os compiladores para .net produzem código IL.
 - Independência de...
 - Plataforma.
 - ⇒ Windows (Microsoft .net Framework).
 - ⇒ Linux, Mac OS X, Solaris, Windows, Unix (Mono).
 - ♦ Linguagem.
 - ⇒ C#, VB.net, Delphi for .net, entre outras... (mais de 30).
 - ⇒ Todas geram código IL (Intermediate Language).
 - ⇒ A programação é feita, não para o S.O., mas para a plataforma .net.

9. .net Framework - Características.

- Assembly (Montagem).
 - O assembly pode ser um EXE ou uma DLL.
 - Auto-descritivo (*Metadados*).
 - Contém informações sobre os membros do assembly.
 - Contém informações sobre ele mesmo (manifesto).
 - Versionamento: Fim do Inferno das DLLs (DLL Hell).

- Strong Name.
- Toda informação possível sobre o assembly está no próprio assembly.
- Não há entradas no registro do sistema (GUID).
- Privado ou compartilhado (GAC: Global Assembly Cache).
- Reflection (Reflexão)... através dos metadados.
- Instalação de zero impacto (xcopy).

10. .net Framework - Características.

- Interoperabilidade entre linguagens.
 - Lib1.dll escrita em C#.
 - Lib2.dll escrita em VB.net herdando de Lib1.dll.
 - Lib3.dll escrita em Delphi for .net herdando de Lib2.dll.
 - Lib4.dll escrita em C# herdando de Lib3.dll.
 - O mecanismo de tratamento de exceções também permite que exceções lançadas na Lib2.dll possam ser devidamente capturadas e tratadas na Lib4.dll.

11. .net Framework - Características.

- Interoperabilidade COM.
 - Uma classe .net wrapper é criada para gerenciar objetos COM.
 - A tecnologia COM é considerada ultrapassada.
 - O ideal é escrever as funcionalidades COM em código gerenciável.
- Segurança.
 - Possibilidade de executar um assembly sem risco de código malicioso.
 - Um assembly pode conter informações sobre quem ou qual grupo tem permissões para executar determinados métodos no assembly [atributos].
 - net oferece segurança baseada em código. Windows oferece segurança baseada em roles (usuário, grupo, domínio, processo) Ex.: código exe da internet => a segurança baseada em código permite determinarmos que o programa não deve executar determinadas operações, como por exemplo, ler ou gravar variáveis de ambiente, alterar o registro do Windows, etc.

12. .net Framework - Características.

- Acesso eficiente a dados.
 - Sem ODBC.
 - Sem BDE.
 - O mecanismo de acesso é feito através de um *Provider*. O ADO.net expõe uma interface padrão para todos os providers.
 - A característica principal do provider é que ele se comunica "diretamente" com o banco de dados (exceto OLE DB e ODBC providers).
 - Dados desconectados.
- Atributos.
 - Obsolete.
 - Conditional.
 - Flags.
 - Permite a definição de outros atributos.

13. .net Framework - Runtime.

- Compilação (2 fases).
 - Fase 1: Código fonte é transformado em um assembly (IL).
 - Fase 2: O compilador JIT (Just In-Time compiler) processa os byte codes da IL e transforma em código nativo específico da plataforma (podendo sofrer otimizações). O código é compilado conforme solicitação.
- Managed Code (Código Gerenciado).
 - CLR (Common Language Runtime).
 - Aplicações .net são executadas pelo CLR. Este ambiente, através da FCL, abstrai todo o sistema operacional.
 - GC (Garbage Collector).
 - ♦ Liberação automática de memória.

- Gerenciamento automático de gerações (0, 1 e 2).
- Fim do vazamento de memória (Leak Memory).

14. .net Framework - Linguagens.

Visual Basic .net.

- Linguagem *adaptada* para a plataforma.
- Sofreu alterações significativas a ponto de ser considerada uma nova linguagem.
- Herda os vícios da plataforma anterior.
- A linguagem não é 100% orientada a objetos (O compilador faz adaptações para o ambiente .net).

Delphi for .net.

- Linguagem *adaptada* para a plataforma.
- Sofreu menos alterações em relação ao VB.
- Também herda os vícios da plataforma anterior
- A linguagem não é 100% orientada a objetos (O compilador faz adaptações para o ambiente .net).

15. .net Framework - Linguagens.

≻ C#.

- C# (C Sharp C Aprimorado).
- Projetado especificamente para a plataforma .net. (Nasceu para o .net).
- A arquitetura e as metodologias da linguagem C# refletem as metodologias subjacentes do .net. Em muitos casos, as características da linguagem C#, de fato, dependem das características do .net, ou das classes-base do .net.
- Linguagem baseada na metodologia moderna do projeto orientado a objetos.
- Desenvolvido pela Microsoft: Equipe liderada por Anders Hejlsberg e Scott Wiltamuth.
- Fato!!! Grande parte das classes-base do .net foi escrita em C#.
- Linguagem orientada a objetos (totalmente).
- Suporta sobrecarga de operadores... apesar do .net n\u00e3o suportar este recurso, o compilador C# traduz para uma chamada a m\u00e9todo.
- Conjunto coerente e bem definido de tipos básicos.

16. .net Framework - Linguagens.

- C# (continuação).
 - Suporte para documentação XML.
 - Suporte para atributos.
 - Amplo acesso a FCL.
 - Fácil acesso a API do Windows (raramente necessário).
 - Possibilidade de uso de ponteiros e acesso direto a memória (raramente necessário).
 - Suporte a propriedades e eventos.
 - Bem mais fácil que C++.
 - Simples/Moderno/Tipo Seguro (type-safe).
 - Eficiência da linguagem C++ com a facilidade de ambientes RAD sem a complexidade e problemas de ponteiros, enfim... a junção de tudo o que há de melhor nesses últimos 20 anos.
 - O fato de C# ter sido projetado especificamente para a plataforma .net, significa que seu suporte ao .net framework é mais completo e também é oferecido em um contexto de uma sintaxe mais apropriada do que outras linguagens.

17. .net Framework - Aplicações.

- Tipos de Aplicação.
 - WebServices (XML).
 - Windows Services.
 - **ASP.net** (ThinClient, requer apenas o browser no cliente): Ao contrário do ASP antigo, o código no lado servidor é compilado.
 - Console.
 - Windows Forms (FatClient, requer o .net Framework no cliente).

18. .net Framework - Conclusão.

- > Plataforma.
 - Provavelmente o que reinará nos próximos 20 anos.
- Linguagem.
 - Escolha C#.
- > .net Compact Framework.
 - O .net poderá ser portado para.
 - Pocket PC (já existe).
 - Celular (já existe).
 - Enfim... qualquer outro dispositivo, tornando sua aplicação funcional em outros ambientes.
- > Projeto Mono.
 - .net Framework para outras plataformas (www.go-mono.com).
- Reverse Engineer.
 - Obfuscation.

19. .net Framework.

Dúvidas?

1. Apresentando C#.

2. <u>C#</u>

- Nascimento: Dezembro de 1998.
- Atributos: Linguagem de programação simples, moderna, type-safe e totalmente orientada a objeto.
- type-safe: Em C# é impossível ter problemas devido a variáveis que não foram inicializadas, ou acesso a arrays fora de seus limites ou ainda realizar casts inválidos.
- Ambiente: .net Framework.
- Versões da linguagem...
 - 1.0 (VS .net 2002 e 2003) .net Framework 1.0 e 1.1.
 - Arquitetos responsáveis (Designers)...
 - ⇒ Anders Heilsberg
 - ⇒ Scott Wiltamuth
 - ⇒ Peter Golde
 - ⇒ Peter Sollich
 - ⇒ Eric Gunnerson
 - **2.0** (VS .net 2005) .net Framework 2.0.
 - Arquitetos responsáveis (Designers)...
 - ⇒ Anders Hejlsberg
 - ⇒ Peter Golde
 - ⇒ Peter Hallam
 - ⇒ Shon Katzenberger
 - ⇒ Todd Proebsting
 - ⇒ Anson Horton

3. Keywords...

[] abstract	[] event		new	[] struct
[] as	[] explicit	[]	null	[] switch
[] base	[] extern	[]	object	[] this
[] bool	[] false	[]	operator	[] throw
[] break	[] finally		out	[] true
[] byte	[] fixed		override	[] try
[] case	[] float	[]	params	[] typeof
[] catch	[] for	[]	private	[] uint
[] char	[] foreach	[]	protected	[] ulong
[] checked	[] goto		public	[] unchecked
[] class	[] if		readonly	[] unsafe
[] const	[] implicit		ref	[] ushort
[] continue	[] in		return	[✓] <u>using</u>
[] decimal	[] int		sbyte	[] virtual
[] default	[] interface		sealed	[] volatile
[] delegate	[] internal		short	[] void
[] do	[] is	[]	sizeof	[] while
[] double	[] lock	[]	stackalloc	
[] else	[]long	[]	static	
ſ] enum	[✓] <u>namespace</u>	[]	string	

4. Hello World...

```
using System.Collections.Generic;
using System.Text;

namespace Curso.CSharp.HelloWorld
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World.");
 Console.ReadLine();
 }
 }
}
```

5. Espaço de Nome (namespace)...

Exemplos...

Nova aplicação console... (Estok.exe)

```
// Produto.cs
using System;
using System.Collections.Generic;
using System.Text;

namespace SoftFacil.Estok
{
 class Produto
 {
 }
}

// Cliente.cs
using System;
using System.Collections.Generic;
using System.Text;

namespace SoftFacil.Estok
{
 class Cliente
 {
 }
}
```

```
// Fornecedor.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Estok
 class Fornecedor
// CompraVenda.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Estok
 class Compra
 class Venda
// DAL.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Estok
 class Open
 public static void OpenDB(string db)
 Console.WriteLine(db + " aberto.");
 }
}
// Program.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Estok
{
 class Program
 static void Main(string[] args)
 Console.WriteLine("Estok.");
 Open.OpenDB("Estok.fdb");
 Console.ReadLine();
```

```
}
 }
Nova aplicação console... (Imob.exe)
// Modulos.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Imob
 class Imovel
 class Locador
 class Locatario
}
// DAL.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Imob
 class Open
 public static void OpenDB(string db)
 Console.WriteLine(db + " aberto.");
 }
 }
// Program.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.Imob
 class Program
 static void Main(string[] args)
 Console.WriteLine("Imob.");
 Open.OpenDB("Imob.fdb");
 Console.ReadLine();
 }
}
```

Criando um assembly (DAL.dll)...

```
// DAL.cs
using System;
using System.Collections.Generic;
using System.Text;
namespace SoftFacil.DataAccessLayer
{
 public class Open
 public static void OpenDB(string db)
 Console.WriteLine(db + " aberto.");
 }
}
Utilizando o assembly em Estok e Imob... (Add Reference...)
SoftFacil.DataAccessLayer.Open.OpenDB("Estok.fdb");
SoftFacil.DataAccessLayer.Open.OpenDB("Imob.fdb");
ou...
using SoftFacil.DataAccessLayer;
Open.OpenDB("Estok.fdb");
Open.OpenDB("Imob.fdb");
```

6. C#...

Que relação existe entre o nome da classe e seu espaço de nome (fullname) com o nome do arquivo que os contem?

7. De volta a Hello World...

8. DLL Hell...

➤ Hell...

- App1 acessa versão 1.0 de Lib.dll.
- Instala-se App2... App2 sobrescreve versão 1.0 de Lib.dll com versão 2.0 de Lib.dll.
- App2 executa.
- App1 não executa mais (Lib.dll incompatível).

- Reinstala-se App1.
- App1 retorna versão 1.0 de Lib.dll.
- App1 executa.
- App2 não executa mais.
- Instala-se App2... App2 executa, mas App1 não.
- Instala-se App1... App1 executa, mas App2 não.
- Instala-se... enfim... DLL Hell.
- Windows 2000/XP...
 - Foi introduzido o recurso de execução lado a lado.
 - Instalação da DLL no diretório da aplicação.
 - LoadLibrary() da Win32 foi re-escrita para acessar primeiramente a pasta local.

9. Assembly...

- Privado.
- Compartilhado (GAC).
- Auto-descritivo (metadados).
- Não requer registro no Windows.
- Manifesto controla versão e dependências.
- Instalação de zero-impacto.

Vamos criar um assembly compartilhado...

10. AssemblyInfo.cs...

```
using System.Reflection;
using System.Runtime.CompilerServices;
using System.Runtime.InteropServices;

[assembly: AssemblyTitle("DAL")]
[assembly: AssemblyDescription("Lib de acesso SoftFácil")]
[assembly: AssemblyConfiguration("Beta 2")]
[assembly: AssemblyCompany("SoftFácil")]
[assembly: AssemblyProduct("DAL")]
[assembly: AssemblyProduct("DAL")]
[assembly: AssemblyCopyright("Copyright © SoftFácil")]
[assembly: AssemblyTrademark("DAL marca registrada")]
[assembly: AssemblyCulture("")]

[assembly: ComVisible(false)]
[assembly: Guid("77fe6609-b9a2-4600-8ef2-a746cc333c4e")]


[assembly: AssemblyVersion("1.0.*")]
[assembly: AssemblyFileVersion("1.0.0.0")]
```

11. Assembly Compartilhado (shared)...

- > Criptografia...
 - Criptografia Simétrica.
 - Criptografia Assimétrica (Assinatura digital de um driver no Windows).
 - sn -k secret.snk
 - secret.snk (chaves private e public).
- DAL.
 - Propriedades do Assembly... Signing.
 - [assembly: AssemblyVersion("1.0.*")]
 - Major: Versão Primária.
 - Minor: Versão Secundária.
 - Build: Número de Construção... Número de dias desde 1º de Janeiro de 2000.
 - Revision: Número de Revisão... Número de segundos desde a meia noite da hora local.
 - Instala-se o assembly no GAC.
 - gacutil /i DAL.dll
- Consumindo o assembly.
 - Add Reference (DLL da pasta bin) Copy Local é configurado como false.

- Aprimorando o assembly mas mantendo a versão principal e secundária.
- Fazendo uma mudança estrutural de 1.0 para 1.1.

12. Conflito de Nomes...

Novo assembly (LibFile.dll)...

```
using System;
using System.Collections.Generic;
using System.Text;

namespace SoftFacil.LibFile
{
 public class Open
 {
 public static void OpenFile(string file)
 {
 Console.WriteLine("Arquivo {0} aberto.", file);
 }
 }
}
```

Utilizando o assembly LibFile.dll em Estok.exe (Add Reference)...

```
using System;
using System.Collections.Generic;
using System.Text;
using SoftFacil.DataAccessLayer;

namespace SoftFacil.Estok
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Estok.");
 Open.OpenDB("Estok.fdb");
 SoftFacil.LibFile.Open.OpenFile("Dados.txt");
 Console.ReadLine();
 }
 }
}
```

```
ou...
using System;
using System.Collections.Generic;
using System.Text;
using SoftFacil.DataAccessLayer;
using File = SoftFacil.LibFile.Open;
namespace SoftFacil.Estok
 class Program
 static void Main(string[] args)
 Console.WriteLine("Estok.");
 Open.OpenDB("Estok.fdb");
 File.OpenFile("Dados.txt");
 Console.ReadLine();
 }
 }
}
13. Unidade de Compilação (Estrutura geral)...
// Source File (.cs) - Compilation Unit
using ...
[GlobalAttributes ...]
namespace ...
 using ...
 . . .
namespace ...
 using ...
 . . .
Type1 ...
Type2 ...
14. namespace / using (segredos)...
namespace N1.N2
 class A // N1.N2.A
 class B // N1.N2.B
}
ou
namespace N1
 namespace N2
```

```
class B // N1.N2.B
 }
15. namespace / using (segredos)...
namespace N1.N2
 class A // N1.N2.A
namespace N1.N2
 class B // N1.N2.B
ou
namespace N1.N2
 class A // N1.N2.A
 class B // N1.N2.B
16. namespace / using (segredos)...
namespace N1.N2
 class A // N1.N2.A
}
namespace N3
 using A = N1.N2.A;
 class B : A // N3.B -> N1.N2.A
ou
namespace N1.N2
 class A // N1.N2.A
```

class A // N1.N2.A

```
}
namespace N3
 using R = N1.N2;
 class B : R.A // N3.B -> N1.N2.A
17. namespace / using (segredos)...
namespace N1.N2
 class A // N1.N2.A
}
namespace N3
 using R1 = N1;
 using R2 = N1.N2;
 using R3 = N1.N2.A;
 class B
 N1.N2.A obj1; // obj1 -> N1.N2.A
 R1.N2.A obj2; // obj2 -> N1.N2.A
 R2.A obj3; // obj3 -> N1.N2.A
R3 obj4; // obj4 -> N1.N2.A
}
18. namespace / using (segredos)...
namespace N1.N2
 class A // N1.N2.A
}
namespace N3
 using N1.N2;
 class B : A // N3.B -> N1.N2.A
19. namespace / using (segredos)...
namespace N1
 class A // N1.A
namespace N2
```

```
class A // N2.A
}
namespace N3
 using N1;
 using N2;
 class B : A // Erro (ambiguidade)
}
a solução é...
namespace N1
 class A // N1.A
namespace N2
 class A // N2.A
namespace N3
 using A = N1.A;
 using N2;
 class B : A
}
a solução também pode ser...
namespace N1
 class A // N1.A
}
namespace N2
 class A // N2.A
namespace N3
 using N2;
 class B : N1.A
```

}

20. <u>C#...</u>

Dúvidas?

1. C# Fundamentos

2. Keywords...

```
[ ] abstract [ ] event
 [ ] new
 struct
[ ] as
 [ ] explicit
 [ ] null
 [ ] switch
[ ] base
 [ ] extern
 [✓] <u>object</u>
 [ ] this
[✓] bool
 [✓] false
 [ ] operator [ ] throw
[ ] break
 [ ] finally
 [ ] out
 [✓] true
 [ ] fixed
 [ ] override
 [ ] try
[✓] byte
 [✓] float
 [ ] params
 [ ] typeof
[ ] case
 [ ] for
 [ ] private
[ ] catch
 [✓] uint
 [ ] protected [✓] <u>ulong</u>
[✓] char
 [ ] foreach
 [ ] public
[ checked [ ] goto
 [✓] unchecked
 [ ] readonly [ ] unsafe
[ ] class
 [ ] if
 [ ] ref
 [✓] ushort
[ ] const
 [ ] implicit
[ ] continue [ ] in
 [ ] return
 [✓] using
\lceil \checkmark \rceil decimal \lceil \checkmark \rceil int
 [✓] <u>sbyte</u>
 [ ] virtual
 [ ] interface
 [ ] sealed
 [ ] volatile
[ ] default
[ ] delegate [ ] internal
 [✓] short
 [ ] void
 [ ] while
[ ] do
 \begin{bmatrix} 1 \text{ is} \end{bmatrix}
 [ ] sizeof
[✓] double
 [ ] stackalloc
 [ ] lock
 [✓] long
 [ ] static
[ ] else
 [✓] namespace [✓] string
[ ] enum
```


3. Comentários

- Comentários de uma única linha (//).
- Comentários de mais de uma linha (/* ... */).

4. Tipos de dados pré-definidos

C# type	CTS Common Type System	Intervalo / Descrição						
Tipos Valor (Stack/Pilha)								
Inteiro								
sbyte	System.SByte	-128 127	8					
short	System.Int16	-32,768 32,767	16					
int	System.Int32	-2,147,483,648 2,147,483,647	32					
long L	System.Int64	-9,223,372,036,854,775,808 9,223,372,036,854,775,807	64					
byte	System.Byte	0 255	8					
ushort	System.UInt16	0 65,535	16					
uint U	System.UInt32	0 4,294,967,295	32					
ulong UL	System.UInt64	0 18,446,744,073,709,551,615	64					
Ponto Flutuante								
float F	System.Single	7 dígitos de precisão = ±1.5 x 10 ⁻⁴⁵ ±3.4 x 10 ³⁸	32					
double D	System.Double	7 dígitos de precisão = $\pm 1.5 \times 10^{-45} \dots \pm 3.4 \times 10^{38}$ 15 dígitos de precisão = $\pm 5 \times 10^{-324} \dots \pm 1.7 \times 10^{308}$	64					
Decimal (valores monetários)								
decimal M	System.Decimal	28 dígitos de precisão = ±1.0 x 10 ⁻²⁸ 7.9 x 10 ²⁸	128					
Booleano								
bool	System.Boolean	true ou false (não aceita 0 ou 1)	8					
Caractere								
char	System.Char	Um único caractere (Unicode 16 bits) '\u0000' a '\uFFFF' ASCII é um subconjunto do Unicode	16					
	Tipos Referência (Heap)							
object	System.Object	Tudo deriva daqui (raiz da hierarquia de tipos)						
string	System.String	String de caracteres unicode						

5. <u>Hierarquia</u>

int x = 1; // Int32 x = 1; Console.WriteLine(x.ToString());

Gerenciamento de memória: stack / heap.

6. <u>Declaração e inicialização de variáveis</u>

tipo identificador;

```
tipo identif1, identif2, identif3;
tipo identif = valor;
tipo identif1 = valor1, identif2 = valor2, identif3 = valor3;
tipo identif1, identif2, identif3;
identif1 = identif2 = identif3 = valor;

Exemplos...
short v1;
int w1, w2, w3;
long v2 = 2;
byte x = 1, y = 2, z = 3;
int a, b, c;
a = b = c = 0;
```

7. Identificadores...

- PascalCase / camelCase.
- Case-sensitive.
- Deve começar por letra ou sublinhado (underscore).
- Pode conter letra, sublinhado ou número.
- > Acentos são permitidos.
- Palavras chaves podem ser usadas como identificadores através do uso de verbatim (@).
 - Muito útil caso uma classe chamada "bool" tenha sido criada, por exemplo, em Visual Basic, e a estejamos consumindo em C#.
- > Tamanho!!! qual o limite?

8. Declaração e inicialização de variáveis (exemplos)...

```
sbyte v1;
int identif1, identif2, identif3;
long v2 = 2;
float x = 1.0F, y = 2, z = 3;
int a, b, c, d;
a = b = c = 0;
d = 1;
decimal salario = 9900.50M;
bool @using = true;
char letra = 'A';
string msg = "Hello";
byte caractere1 = 255;
byte caractere2 = 0xFF;
char letraA1 = 'A';
char letraA2 = '\x0041';
char letraA3 = '\u0041';
char letraA4 = (char)65;
ushort codigo = (ushort)letraAl;
```

9. Sequências de escape (\)...

- \' Aspas Simples
- \" Aspas Dupla
- \\ Barra Invertida
- \rightarrow \0 Nulo (\u0000 = 0)
- \a Alerta (\u0007 = 7)

```
 \b Backspace (\u0008 = 8)
 \f Form Feed (\u000C = 12)
 \n New Line (\u000A = 10)
 \r Carriage Return (\u000D = 13)
 \t Tabulação Horizontal (\u0009 = 9)
 \v Tabulação Vertical (\u000B = 11)
 Caractere Unicode...
 \x0000 ... \xFFFF
 \u0000 ... \uFFFF (ou \U)
```

10. Exemplos...

```
char aspasSimples = '\'';
char aspasDupla = '"';
string msg1 = "Great \"Power\"."; // Great "Power".

string msg = "C#\nLinguagem .net";

string file1 = "C:\\Temp\\Dados.txt";
string file2 = "C:/Temp/Dados.txt";
string file3 = @"C:\Temp\Dados.txt"; // string verbatim

string sq1 = @"
 SELECT Id, Nome, Fone
 FROM Cliente
 WHERE UF = ""SP""
";
```

11. Strings (imutáveis)...

```
// Tipo Valor (Stack)
int x = 1;
int y = 2;
int z = x; // z = 1
z = 3; // x = 1, y = 2, z = 3
// Tipo Referência (Heap)
string s1 = "texto 1";
string s2 = "texto 2";
string s3 = s1; // ponteiro para s1
s3 = "texto 3"; // s3 = "texto 3"
s3 = s3 + " três"; // s3 = "texto 3 três"
// "texto 3" continua a existir
// mas está disponível para o GC
```

12. Operadores (Precedência)...

```
010... () . [] x++ x-- new typeof sizeof checked unchecked()
 02^{\circ}... + -! \sim ++x --x \text{ (tipo) } (\leftarrow)
 030... * / %
 040... + -
 050... << >>
 06^{\circ}... <> <= >= is as
070... == !=
080... &
090... ^
\triangleright
 10º... |
 11º... &&
\triangleright
 120... ||
Þ
 130...?: (←)
 14°... = += -= *= /= %= &= |= ^= <<= >>= (←)
```

```
w = x + y * 2;

if (x + 1 == 4 \&\& y > 2) ...

a = b = c = 5;
```

13. Operadores (Precedência)...

- ▶ 1°...
 - Parênteses: ()
 - Acesso a membros: .
 - Indexação: []
 - Pós-incremento: ++
 - Pós-decremento: --
 - Criação de objeto: new
 - Informação de tipo: typeof
 - Tamanho em bytes na pilha: sizeof
 - Controle de overflow: checked(...), unchecked(...)
 - Statements (n\u00e3o s\u00e3o operadores)...
 - ♦ checked { ... unchecked { ... } ... }
 - ♦ unchecked { ... }

```
byte a = 1;
int b;
b = (a + 5) * 2;
Console.WriteLine(b); // 12
b++;
Console.WriteLine(b); // 13
b = 2147483647;
b = b + 1;
Console.WriteLine(b); // -2147483648
b = 2147483647;
b = checked(b + 1); // overflow
// ou
checked
{
 b = b + 1;
}
```

14. Operadores (Precedência)...

- ≥ 2º (Unários)...
 - Sinal: +, -
 - Negação lógica (Not): !
 - Negação binária: ~
 - Pré-incremento: ++
 - Pré-decremento: --
 - Casting: (tipo)

```
sbyte a = -1;
bool b = true;
bool c = !b; // c = false
byte d = 0;
d = (byte)~d; // d = 255
int e, f;
e = f = 5;
int g = e++; // g = 5, e = 6
int h = ++f; // h = 6, f = 6
```

15. Operadores (Precedência)...

- > 3°...
 - Multiplicação: *

```
Divisão: /
 Módulo: %
 40...
 Adição/Concatenação: +
 Subtração: -
 50...
 Deslocamento de bit a esquerda: <<
 Deslocamento de bit a direita: >>
int a = 5 * 2; // a = 10
int b = 11 / 4; // b = 2 (quociente inteiro)
int c = 11 % 4; // c = 3 (resto inteiro)
int d = 5 + 1; // d = 6
int e = 4 - 2; // e = 2
string f = "C# " + "Language."; // f = "C# Language."
int g1 = 5 << 1; // 5 * 2</pre>
int g2 = 5 << 2; // 5 * 4
int g3 = 5 << 3; // 5 * 8
int h1 = 5 >> 1; // 5 / 2
int h2 = 5 >> 2; // 5 / 4
int h3 = 5 >> 3; // 5 / 8
double i = 5 / 2; // i = 2
double j = 5.0 / 2i / / j = 2.5
double k = 5D / 2i / k = 2.5
16. Operadores (Precedência)...
 6º (Relacionais)...
 Menor que: <
 Maior que: >
 Menor ou igua a: <=
 Maior ou igual a: >=
 Informação de tipo: is, as
 7º (Comparação)...
 Igual a: ==
 Diferente de: !=
char sexo = 'M';
if (sexo == 'M')
 Console.WriteLine("Homem");
}
else
{
 Console.WriteLine("Mulher");
17. Operadores (Precedência)...
 8º... And bit-a-bit: &
 ➢ 9º... XOr bit-a-bit: ^
 10º... Or bit-a-bit: |
 11º... And booleano: &&
 > 12º... Or booleano: ||
char sexo = 'F';
int idade = 20;
if (sexo == 'F' && idade > 18)
 Console.WriteLine("Mulher adulta");
```

18. Operadores (Precedência)...

- > 13º (Ternário)... (associatividade: da direita para a esquerda)
 - Condicional: ?:
- 14º (Atribuição)... (associatividade: da direita para a esquerda)
 - =
 - +=
 - -=
 - *-
 - /=
 - %=
 - &=
 - |=
 - |= • ^=
 - <<=
 - >>=

```
char sexo = 'M';
Console.WriteLine(sexo == 'M' ? "Homem" : "Mulher");
int tot = 0;
tot = tot + 1;
// ou
tot++;
// ou
++tot;
// ou
tot += 1;
```

19. Exponenciação...

- Não existe operador para exponenciação em C#.
- Math.Pow().

```
double r = Math.Pow(5, 2); // r = 5 ao quadrado = 25
```

20. Conversões...

- Implícitas...
 - De sbyte para short, int, long, float, double, decimal.
 - De byte para short, ushort, int, uint, long, ulong, float, double, decimal.
 - De short para int, long, float, double, decimal.
 - De ushort para int, uint, long, ulong, float, double, decimal.
 - De int para long, float, double, decimal.
 - De uint para long, ulong, float, double, decimal.
 - De long, ulong para float, double, decimal (repare no float como conversão implícita, o resultado é menos preciso, mas a magnitude do número é preservada).
 - De float para double.
 - De char para ushort, int, uint, long, ulong, float, duble, decimal.
 - Via de regra... sempre de um tipo menor para um tipo maior.
- Explícitas...
 - De modo análogo, toda conversão de um tipo maior para um menor deverá ser feita explicitamente através de casting.

```
short a = 1000;
byte b1 = (byte)a; // não causa overflow
byte b2 = checked((byte)a); // causa overflow
double preco = 8.9;
int valor1 = (int)preco; // valor1 = 8
int valor2 = (int)(preco + 0.5); // Arredonda para o inteiro mais próximo char c = (char)65; // caractere 'A'
int codigoCaractereA = 'A'; // = 65 (conversão implícita)
```

21. Conversões...

- Entre números e strings...
 - De número para string...

```
int i = 10;
string s = i.ToString();
```

De string para número...

```
string s = "10";
int i = int.Parse(s);
```

22. Ponto Flutuante...

```
1.0/0.0 = +Infinito
-1.0/0.0 = -Infinito
0.0/0.0 = NaN (Not-a-Number)

double x = 1.0 / 0; // +Infinito
double y = -1.0 / 0; // -Infinito
double z = 0.0 / 0; // NaN (Not-a-Number)

Console.WriteLine(x);
Console.WriteLine(y);
Console.WriteLine(z);
```

23. System.Console (noções básicas)

- Console.Write(...);
- Console.WriteLine("{0} mais {1} é igual a {2}.", i, j, i + j);
- {argumento[,largura[:formato]]}
- > +largura : alinha a direita
- > -largura : alinha a esquerda
- Formato...
 - Cn ou cn: monetário com n casas decimais.
 - Dn ou dn: preenche um inteiro com n zeros.
 - E ou e: formato exponencial.
 - Fn ou fn: número de ponto flutuante com n casas decimais.
 - G ou g: usa a formatação E ou F dependendo do que for mais compacto.
 - N ou n: formato numérico estilo 999.999.999,99 (Brasil).
 - P ou p: formato percentual.
 - Xn ou xn: formato hexadecimal de n dígitos.

24. Main

- Ponto de entrada (startup) de qualquer executável em C#.
- Possíveis assinaturas...

```
 static void Main(string[] args)
 static void Main()
 static int Main(string[] args)
 static int Main()
```


25. Boxing/Unboxing

- Boxing é a transformação de um tipo valor em um tipo referência (da pilha para o heap).
- Unboxing é a transformação de um tipo valor alocado no heap para um tipo valor alocado na pilha.

```
int i = 10;
object obj = i; // boxing
int j = (int)obj; // unboxing
```

26. Arrays

- Estrutura de dados que contem elementos.
- Um objeto da classe base System.Array é instanciado quando inicializamos um array.
- Não há risco de vazamento de memória (utilização de um elemento fora dos limites do array), pois os arrays em C# são type-safe.
- ➤ Tipos...
 - Regulares...
 - ♦ Vetoriais (unidimensionais)...
 - Matrizes (multidimensionais)...
 - Irregulares...
 - Arrays de arrays.


```
int[] variavel = new int[n];
variavel[0], variavel[1], ... variavel[n - 1]
```

27. Vetores

ои...

```
int[] n1; // um array "não inicializado" de inteiros (n1 = null)
// n2, n3, n4 e n5 são arrays de 5 elementos (0..4)
// contendo os valores 10, 20, 30, 40 e 50
int[] n2 = { 10, 20, 30, 40, 50 };
int[] n3 = new int[] { 10, 20, 30, 40, 50 };
int[] n4 = new int[5] { 10, 20, 30, 40, 50 };
int[] n5 = new int[5];
n5[0] = 10;
n5[1] = 20;
n5[2] = 30;
n5[3] = 40;
n5[4] = 50;
// n6 é um array de inteiros contendo 10 elementos (0..9)
// inicializados com o valor zero
int[] n6 = new int[10];
 string[] languages = { "C#", "Delphi", "VB" };
ou... string[] languages = new string[] { "C#", "Delphi", "VB" };
ou... string[] languages = new string[3] { "C#", "Delphi", "VB" };
28. Matrizes
int[,] numeros = new int[3, 2] {
 { 1, 2 },
 { 3, 4 },
 { 5, 6 }
};
```

Página 28

```
int[,] numeros = new int[3, 2];
numeros[0, 0] = 1;
numeros[0, 1] = 2;
numeros[1, 0] = 3;
numeros[1, 1] = 4;
numeros[2, 0] = 5;
numeros[2, 1] = 6;
```

29. Arrays irregulares

```
double[][] numeros = new double[3][];
numeros[0] = new double[2] { 1.0, 2.0 };
numeros[1] = new double[4] { 3.0, 4.0, 5D, 6D };
numeros[2] = new double[1] { 7D };
```

30. <u>C#...</u>

Dúvidas?

1. Estruturas de Controle

2. Keywords...

```
[ ] abstract [ ] event
 [ ] new
 [ ] struct
[ ] as
 [ ] explicit
 [ ] null
 [✓] switch
[ ] base
 [ ] extern
 [✓] object
 [ ] this
 [✓] false
[✓] bool
 [ ] operator
 [ ] throw
[✓] <u>break</u>
 [ ] finally
 [ ] out
 [✓] true
 [ ] fixed
[✓] byte
 [ ] override
 [ ] try
[✓] case
 [✓] float
 [ ] params
 [ ] typeof
 [√] for
 [✓] uint
[ ] catch
 [ ] private
[✓] char
 [ ] protected [✓] ulong
 [✓] foreach
[✓] checked [✓] goto
 [ ] public
 [✓] unchecked
 [✓] if
 [ ] readonly [ ] unsafe
[ ] class
 [ ] implicit
 [ ] ref
 [✓] ushort
[ ] const
 [✓] using
[\checkmark] continue [\checkmark] in
 [ ] return
[\checkmark] decimal [\checkmark] int
 [✓] sbyte
 [ ] virtual
[✓] default
 [ ] interface
 [ ] sealed
 [ ] volatile
[ ] delegate [ ] internal
 [✓] short
 [ ] void
[ ✓ ] <u>do</u>
 \begin{bmatrix} 1 \text{ is} \end{bmatrix}
 [ ] sizeof
 [✓] while
[✓] double
 [ ] lock
 [ ] stackalloc
 [✓] long
 [ ] static
[ √ ] <u>else</u>
[ ] enum
 [✓] namespace [✓] string
```

3. Blocos de Código

```
{
 declarações...
 instruções...
 {
 declarações...
 instruções...
 }
}
```

4. if/else

```
if (condição)
 instrução;

if (condição)
 instrução;

else
 instrução;

if (condição)
{
 instruções...
}

if (condição)
{
 instruções...
```

```
else
 instruções...
5. if/else
Exemplo 1
if (idade >= 18 && sexo == 'M')
 Console.WriteLine("Homem maior de idade.");
Exemplo 2
if (cargo == "Presidente")
 // Presidente
else if (cargo == "Analista")
 // Analista
else if (cargo == "Telefonista")
 // Telefonista
else
 // Outros
6. goto
label:
  instrução;
  instrução;
  goto label;
Exemplo
inicio:
 Console.Write("C# ");
 goto inicio;
}
7. switch
switch (variável)
 case constantel:
 break;
 case constante2:
 . . .
 goto case constante;
 case constante3:
 case constante4:
 . . .
```

```
break;
 default:
 . . .
 break;
}
8. switch
string pais = "Brasil";
string lingua = string.Empty;
switch (pais)
{
 case "Brasil":
 case "Portugal":
 lingua = "Português";
 break;
 case "EUA":
 lingua = "Inglês";
 break;
 default:
 Console.WriteLine("País não cadastrado.");
 goto case "EUA";
}
9. <u>for</u>
for (inicializador; condição; iteração)
 break; // aborta o laço
 continue; // executa a próxima iteração, depois avalia a condição
Exemplo
for (int i = 0; i < 10; i++)</pre>
 if (i == 6)
 continue;
 Console.WriteLine(i);
}
10. while
while (condição)
 break; // aborta o laço
 continue; // avalia a condição e continua ou não o laço
Exemplo
int i = 0;
while (i < 10)
 Console.WriteLine(i);
 i++;
}
```

11. do ... while

```
do
{
 break; // aborta o laço
 continue; // avalia a condição e continua ou não o laço
} while (condição);
Exemplo
int i = 0;
do
{
 Console.WriteLine(i);
 i++;
} while (i < 10);</pre>
12. foreach
foreach (tipo variável in collection)
 ... // variável é read-only
 break; // aborta o laço
 continue; // processa o próximo item na coleção
}
Exemplo
int[] numeros = { 1, 2, 3, 4, 5 };
foreach (int numero in numeros)
 Console.WriteLine(numero);
 // numero é read-only
}
ou...
for (int i = 0; i < numeros.Length; i++)</pre>
 Console.WriteLine(numeros[i]);
 // Neste caso, numeros[i] pode ser alterado
13. Bhaskara (Equação do 2º Grau)
ax^2 + bx + c = 0 (a \neq 0)
\Delta = b^2 - 4ac
\Delta < 0 \quad 	o \quad 	ext{N\~ao} existe raiz real
\Delta = 0 \rightarrow x = \frac{-b}{2a}
\Delta > 0 \rightarrow x_1 = \frac{-b + \sqrt{\Delta}}{2a} \qquad x_2 = \frac{-b - \sqrt{\Delta}}{2a}
14. Bhaskara
bool finalizaPrograma = false;
```

do

```
{
 double a, b, c, delta;
 do
 {
 Console.Write("a=");
 a = double.Parse(Console.ReadLine());
 } while (a == 0);
 Console.Write("b="); b = double.Parse(Console.ReadLine());
 Console.Write("c="); c = double.Parse(Console.ReadLine());
 delta = b * b - 4 * a * c;
 if (delta < 0)</pre>
 {
 Console.WriteLine("Não existe raiz real.");
 }
 else
 {
 if (delta == 0)
 double x = -b / (2 * a);
 Console.WriteLine("x = \{0\}", x);
 }
 else
 double x1, x2;
 x1 = (-b + Math.Sqrt(delta)) / (2 * a);
 x2 = (-b - Math.Sqrt(delta)) / (2 * a);
 Console.WriteLine("x1 = \{0\}", x1);
 Console.WriteLine(x2 = \{0\}, x2);
 }
 }
 Console.Write("Finalizar S/N?");
 finalizaPrograma = Console.ReadLine() == "S";
} while (!finalizaPrograma);
```

15. <u>C#</u>

Dúvidas?

1. Programação Orientada a Objetos (Object Oriented Programming – OOP)

2. Keywords...

[✓] <u>abstract</u>	[] event	[✓] <u>new</u>	[] struct
[✓] <u>as</u>	[✓] <u>explicit</u>	[✓] <u>null</u>	[✓] switch
[√] <u>base</u>	[✓] <u>extern</u>	[✓] object	[✓] <u>this</u>
[✓] bool	[✓] false	[✓] <u>operator</u>	[] throw
[✓] break	[] finally	[✓] <u>out</u>	[✓] true
[✓] byte	[] fixed	[✓] <u>override</u>	[] try
[✓] case	[✓] float	[✓] <u>params</u>	[✓] <u>typeof</u>
[] catch	[✓] for	[✓] <u>private</u>	[✓] uint
[✓] char	[✓] foreach	[✓] <u>protected</u>	[✓] ulong
[✓] checked	[✓] goto	[✓] <u>public</u>	[✓] unchecked
[✓] <u>class</u>	[√] if	[✓] <u>readonly</u>	[] unsafe
[✓] const	[✓] <u>implicit</u>	[✓] <u>ref</u>	[✓] ushort
[✓] continue	[✓] in	[✓] <u>return</u>	[✓] using
[✓] decimal	[✓] int	[✓] sbyte	[✓] <u>virtual</u>
[✓] default	[] interface	[✓] <u>sealed</u>	[] volatile
[] delegate	[✓] <u>internal</u>	[✓] short	[✓] <u>void</u>
[√] do	[✓] <u>is</u>	[] sizeof	[✓] while
[./] double		F 1 -4111	
[v] double	[] lock	[] stackalloc	
[✓] double [✓] else		[∫ stackalloc [✓] static	

3. Introdução

- Linguagem de programação...
 - Procedimental (Orientada a Ações). A unidade de programação é a função.
 - ♦ Visual Basic
 - ♦ Pascal
 - Cobol
 - ◆ Clipper
 - C, C++
 - Orientada a Objetos. A unidade de programação é a classe.
 - ◆ C#
 - Mista. Suporta programação por classe e procedimental.
 - ♦ Delphi
 - Delphi for .net
 - Visual Basic .net

4. <u>OOP</u>

- Não é suficiente aprender apenas a sintaxe básica de uma linguagem de programação...
 - Declaração de variáveis.
 - Controle de fluxo.
 - Escopo, etc.
- É necessário e fundamental construir código de qualidade...
 - Um profundo conhecimento dos *princípios* e *metodologias* por trás da linguagem irá garantir a construção de um <u>código moderno e mais eficiente</u>.
 - Na OOP...
 - ♦ O principal fundamento é a *herança*.

- ⇒ Herança de Implementação (classe base).
- ⇒ Herança de Interface (uma ou mais interfaces).

5. OOP e o mundo real

- Considere um objeto do mundo real... (o rádio de seu carro)
 - Você sabe trocar as estações de rádio.
 - Você sabe como regular o volume.
 - Você sabe como reproduzir um CD de áudio.
 - Mas...
 - Você sabe como ele funciona internamente?
 - ♦ Você sabe o número de rotações necessárias para a leitura do CD?
 - Você conhece os fundamentos de Hertz na sintonização da estação?
- O rádio... na OOP é um objeto...
 - Os controles de regulagem de estação, volume, e CD são os mecanismos com os quais o usuário tem acesso direto... dizemos na OOP que trata-se da <u>Interface</u>.
 - <u>O funcionamento interno, na realidade, não interessa a pessoa que utiliza o dispositivo</u>. Neste caso, na OOP, dizemos que o funcionamento interno esta <u>encapsulado</u>.

6. OOP e o mundo real

- Se trocarmos o rádio por um modelo mais novo...
 - O novo modelo, muito provavelmente, foi construído pelo fabricante levando-se em consideração as <u>funcionalidades já prontas no modelo anterior</u> (diz se que **o novo modelo** herdou as caracteristicas do anterior, mas é claro, acrescentando novos recursos).
 - Seu funcionamento interno, provavelmente será totalmente diferente.
 - Mas tudo bem... isso n\u00e3o interessa para o usu\u00e1rio do r\u00e1dio... pois <u>a interface basicamente se</u> manteve a mesma...
 - Desta forma, o usuário, sem maiores problemas, conseguirá utilizar o novo rádio (o novo objeto).
- OOP na Engenharia de Software...
 - Este mesmo princípio deve ser adotado na construção de software em C#.
 - Encapsulamento.
 - Interface.
 - Herança.

7. Classes

- Modelos com base nos quais podemos criar objetos.
- Objetos instanciados de uma determinada classe, <u>passam a ter as características definidas na</u> classe.
- Membros da classe...
 - Dados (membros de armazenamento)...
 - Constantes.
 - Campos.
 - Eventos.
 - Funções (membros que contém código)...
 - Construtores.
 - Destrutor.
 - Propriedades.
 - Métodos.
 - Indexadores.
 - Operadores.
 - Outros tipos (nested types)...
 - ♦ Classes, estruturas, etc.

8. Instanciando um objeto

```
Tipo identificador = new Tipo(...);
// Declara um identificador do tipo DateTime,
```

```
// cria uma instância de um objeto DateTime na pilha
// e o inicializa com 25 de Dezembro de 2005.
DateTime natal = new DateTime(2005, 12, 25);
// Declara três identificadores do tipo int (n1, n2 e n3),
// cria três instâncias de objetos int na pilha
// e os inicializa com o valor 0 (zero).
Int32 n1 = new Int32();
int n2 = new int();
int n3 = 0;
// Declara um identificador do tipo int,
// mas nenhum objeto é instanciado...
// n4 não está inicializado.
int n4;
// Declara um identificador do tipo Horario,
// cria uma instância de um objeto no heap
// e o inicializa com 9 horas 10 minutos e 20 segundos.
Horario horario = new Horario(9, 10, 20);
```

9. Assembly: Tempo.dll

```
namespace Curso.CSharp.Tempo
{
 class Horario
 {
 byte hora, minuto, segundo;

 Horario(byte h, byte m, byte s)
 {
 hora = h;
 minuto = m;
 segundo = s;
 }
 }
}
```

10. Modificadores de Acesso

11. Modificadores de Acesso

- private: o recurso é acessível somente dentro do tipo onde foi declarado... o recurso faz parte do funcionamento interno (encapsulamento).
- public: o recurso é acessível dentro e fora do assembly.

- internal: o recurso é acessível somente dentro do próprio assembly... trata-se de uma espécie de "public" limitado ao próprio assembly.
- protected: o recurso é acessível somente dentro do tipo onde foi declarado ou em tipos derivados deste (herança).
- **protected internal**: "protected or internal"... indicando que o recurso é visto como um "public" dentro do próprio assembly e, fora dele, somente tipos derivados tem acesso.

12. Implementação ideal

```
public class Horario : object
{
 byte hora, minuto, segundo;

 public Horario(byte hora, byte minuto, byte segundo) : base()
 {
 this.hora = hora;
 this.minuto = minuto;
 this.segundo = segundo;
 }
}
```

13. Mantendo os campos consistentes

```
public class Horario : object
{
 byte hora, minuto, segundo;

 public Horario(byte hora, byte minuto, byte segundo) : base()
 {
 this.hora = hora >= 0 && hora <= 23 ? hora : (byte)0;
 this.minuto = minuto >= 0 && minuto <= 59 ? minuto : (byte)0;
 this.segundo = segundo >= 0 && segundo <= 59 ? segundo : (byte)0;
 }
}</pre>
```

14. Propriedades

- A idéia por trás das propriedades é que um *método* ou *grupo de métodos* seja revestido de tal forma que *pareça um campo*, no que diz respeito a qualquer código cliente.
- As propriedades podem ser...
 - read-write...
 - Acessores...
 - \Rightarrow get
 - \Rightarrow set
 - read-only...
 - ♦ Acessor...
 - ⇒ get (somente)
 - write-only (aconselhável a criação de um método Set...(), neste caso)...
 - Acessor
 - ⇒ set (somente)

15. Propriedades

```
public class Horario : object
{
 ...
 public byte Hora
 {
 get
 {
 return hora;
 }
}
```

```
}
set
{
 hora = value;
}
}
```

16. Propriedades (mantendo consistência)

```
public class Horario : object
{
 ...

public byte Hora
{
 get
 {
 return hora;
 }
 set
 {
 if (value >= 0 && value <= 23)
 {
 hora = value;
 }
 }
 }
}</pre>
```

17. Re-utilização (Boa Engenharia de Software)

```
public class Horario : object
 byte hora, minuto, segundo;
 public Horario(byte hora, byte minuto, byte segundo) : base()
 Hora = hora;
 Minuto = minuto;
 Segundo = segundo;
 }
 public byte Hora
 get
 {
 return hora;
 }
 set
 {
 if (value >= 0 && value <= 23)</pre>
 hora = value;
 }
 public byte Minuto
 get
 {
 return minuto;
```


```
set
 if (value >= 0 && value <= 59)</pre>
 minuto = value;
 }
 }
 public byte Segundo
 get
 {
 return segundo;
 set
 {
 if (value >= 0 && value <= 59)
 segundo = value;
 }
 }
18. Sobrecarga (overload) de construtores
public Horario(byte hora, byte minuto, byte segundo) : base()
 Hora = hora;
 Minuto = minuto;
 Segundo = segundo;
public Horario(byte hora, byte minuto) : this(hora, minuto, 0)
public Horario(byte hora) : this(hora, 0, 0)
public Horario() : this(0, 0, 0)
19. Métodos
// Um método que não retorna nenhum valor,
// deve ser declarado como void.
public void AddHoras(int horas)
 Hora = (byte)((Hora + horas) % 24);
public string ToHora12()
 return string.Format("{0:d2}:{1:d2}:{2:d2}",
 Hora == 0 | Hora == 12 ? 12 : Hora % 12,
 Minuto,
 Segundo
 ) + (Hora < 12 ? " AM" : " PM");
}
```

20. Inicialização e escopo de variáveis...

- O compilador C# dá enfase a segurança quando o assunto é inicialização de variáveis, ou seja, toda variável deve ser inicializada antes de ser trabalhada.
- Variáveis que são <u>campos de uma classe ou estrutura são zeradas por padrão</u> tão logo uma instância da classe ou estrutura seja criada.
- Variáveis locais a um método deverão ser explicitamente inicializadas antes de qualquer instrução na qual elas apareçam.
- ➤ Escopo...
 - Região de código onde a variável de fato existe.
 - Uma variável de classe (campo) existe dentro da classe.
 - Uma variável local existe dentro do bloco no qual foi declarada.
 - Uma variável declarada num laço for tem escopo somente dentro deste laço.

21. Herança

22. Relacionamento (é um) is


```
Horario horario = new Horario(9, 10, 2);
FusoHorario fusoHorario = new FusoHorario("Brasil", 21, 18, 10);
```

```
if (horario is object) Console.WriteLine("horario is object");
if (horario is Horario) Console.WriteLine("horario is Horario");
if (horario is FusoHorario) Console.WriteLine("horario is FusoHorario");
if (fusoHorario is object) Console.WriteLine("fusoHorario is object");
if (fusoHorario is Horario) Console.WriteLine("fusoHorario is Horario");
if (fusoHorario is FusoHorario) Console.WriteLine("fusoHorario is FusoHorario");

23. Chamada a método via classe base

Horario horario = new Horario(9, 10, 2);
Horario fusoHorario = new FusoHorario("Brasil", 9, 10, 2);
Console.WriteLine(horario.ToHoral2());
```

09:10:02 AM 09:10:02 AM

24. Polimorfismo

Console.ReadLine();

Console.WriteLine(fusoHorario.ToHora12());

25. Lidando com diferentes versões de classe

1º - Você utiliza uma biblioteca de terceiros (Lib.dll)... Esta biblioteca possui uma classe definida da seguinte forma:

```
class Imposto : object
{
 ...
}
```

09:10:02 AM Brasil, 09:10:02 AM

Lib.dll está na versão 1.0.100.200 e encontra-se instalada no GAC.

26. Lidando com diferentes versões de classe

➤ 2º - Você resolve especializar a classe **Imposto**, adicionando uma nova funcionalidade:

```
class MeuImposto : Imposto
{
 ...
 public decimal ImpostoRenda()
 {
 ...
 }
}
```

27. Lidando com diferentes versões de classe

3º - Um ano mais tarde, a empresa que desenvolveu a biblioteca Lib.dll, resolve definir um novo método na classe Imposto... coincidentemente com a <u>mesma assinatura</u> que sua implementação na classe MeuImposto:

```
class Imposto : object
{
 ...
 public decimal ImpostoRenda()
 {
 ...
 }
}
```

> Lib.dll agora está na versão 1.0.465.20 e encontra-se também instalada no GAC.

28. Lidando com diferentes versões de classe

- Eis agora o dilema... nossa aplicação cliente, obviamente utilizará a versão mais recente da Lib 1.0.*
- A chamada ao método ImpostoRenda() será feita a partir...
 - da classe Imposto?
 - ou da classe Meulmposto?
- Uma nova compilação de nosso projeto fará com que o compilador emita uma mensagem de advertência... recomendando o uso da palavra chave new.
- > O ideal neste caso, é, se possível, renomearmos o método para evitar possíveis problemas futuros.
- MAS... o mais importante a considerar é que a aplicação cliente continuará a funcionar normalmente mesmo após a instalação da nova biblioteca Lib.dll.

29. Liberando o objeto para a coleta de lixo prematuramente

```
Horario horario = new Horario(9, 10, 2);
Horario fusoHorario = new FusoHorario("Brasil", 9, 10, 2);
Console.WriteLine(horario.ToHoral2());
Console.WriteLine(fusoHorario.ToHoral2());
horario = null;
fusoHorario = null;
Console.ReadLine();
```

30. <u>Métodos (passagem de parâmetros)</u>

Em C#... tudo é passado por valor...

```
static void Main(string[] args)
{
 Console.WriteLine(Soma(2, 3));
```

```
string msg = "Hello";
 Show(msg);
}

static int Soma(int x, int y)
{
 return x + y;
}

static void Show(string message)
{
 Console.WriteLine(message);
}
```

31. Métodos (passagem de parâmetros)

- Em C#... tudo é passado por valor...
 - a não ser quando ref ou out é especificado.

```
static void Main(string[] args)
{
 int i = 5;
 GetNext(ref i);
 Console.WriteLine(i);

 int quociente, resto;
 Divide(10, 3, out quociente, out resto);
 Console.WriteLine(quociente);
 Console.WriteLine(resto);
}

static void GetNext(ref int numero)
{
 numero++;
}

static void Divide(int dividendo, int divisor, out int quociente, out int resto)
{
 quociente = dividendo / divisor;
 resto = dividendo % divisor;
}
```

32. Métodos (params)

Em C#... é possível definir um número arbitrário de parâmetros...

```
static void Main(string[] args)
{
 MostraTotal("Livros", 2, 5, 7, 1);
}

static void MostraTotal(string mensagem, params int[] numeros)
{
 int tot = 0;
 foreach (int numero in numeros)
 {
 tot += numero;
 }
 Console.WriteLine("{0} = {1}", mensagem, tot);
}
```

33. Métodos (overload)

Vários métodos com o mesmo nome... mas com assinaturas diferentes.

```
static int Soma(int x, int y)
 return x + y;
static int Soma(int x, int y, int z)
{
 return x + y + z;
static long Soma(int x, int y, int z) // inválido
{
 return x + y + z;
34. is (verificando tipo antes de fazer casting)
static void Main(string[] args)
 FusoHorario fuso = new FusoHorario("Brasil", 10, 20, 30);
 string str = "C#";
 int num = 1;
 ShowString(fuso);
 ShowString(str);
 ShowString(num);
 Console.ReadLine();
}
static void ShowString(object obj)
 if (obj is Horario)
 Horario h = (Horario)obj;
 Console.WriteLine(h.ToHora12());
 else
 Console.WriteLine(obj.ToString());
}
35. utilizando as...
static void ShowString(object obj)
 Horario h = obj as Horario;
 if (h != null)
 Console.WriteLine(h.ToHora12());
 }
 else
 Console.WriteLine(obj.ToString());
 }
}
Escrever... Horario h = obj as Horario;
é o mesmo que... Horario h = obj is Horario ? (Horario)obj : (Horario)null;
36. Overriding ToString()...
public class Horario : object
 . . .
```

```
public override string ToString()
 {
 return ToHoral2();
 }
}
...
static void ShowString(object obj)
{
 Console.WriteLine(obj.ToString());
}
```

37. Membros de instância X Membros estáticos

- Membros de instância pertencem ao objeto instanciado.
 - Cada objeto instanciado possui seu próprio conjunto de dados.
 - Quando n\u00e3o especificamos a palavra chave static, definimos um membro de inst\u00e1ncia.
- Membros estáticos pertencem a classe, não importando se há ou não a existência de uma instância da classe.
 - Cada classe possui um e apenas um conjunto de dados estáticos.
 - Quando especificamos a palavra chave static, definimos um membro estático, ou seja, um membro de classe.
 - Um membro estático deve processar *somente dados estáticos*, a não ser é claro que uma referência a um objeto seja passada durante a chamada.

38. Tempo decorrido entre uma hora e outra...

```
Horario inicio = new Horario(16, 30, 0);
Horario termino = new Horario(20, 0, 0);
Horario duracao = termino - inicio;
Console.WriteLine(duracao.ToHora24());
Console.WriteLine(Horario.Subtract(termino, inicio).ToHora24());
```

39. Tempo decorrido entre uma hora e outra...

```
public class Horario : object
 . . .
 public static Horario Subtract(Horario horaFinal, Horario horaInicial)
 return horaFinal - horaInicial;
 public static Horario operator - (Horario horaFinal, Horario horaInicial)
 int segundosFinal = horaFinal.Hora * 3600 +
 horaFinal.Minuto * 60 + horaFinal.Segundo;
 int segundosInicial = horaInicial.Hora * 3600 +
 horaInicial.Minuto * 60 + horaInicial.Segundo;
 if (segundosFinal < segundosInicial)</pre>
 {
 return new Horario();
 int segundos = segundosFinal - segundosInicial;
 byte hora = (byte)(segundos / 3600);
 byte minuto = (byte)((segundos - hora * 3600) / 60);
 byte segundo = (byte)(segundos - (hora * 3600 + minuto * 60));
 return new Horario(hora, minuto, segundo);
```

40. Operadores

```
public class Numero
 int numero;
 public Numero(int numero)
 this.numero = numero;
 public static implicit operator Numero(int x)
 return new Numero(x);
 public static explicit operator int(Numero x)
 return x.numero;
 public static Numero operator +(Numero x, Numero y)
 return new Numero(x.numero + y.numero);
}
Utilizando...
Numero a = new Numero(1);
Numero b = 2;
int c = (int)b;
Numero d = a + b;
```

41. Classes Abstratas

- Uma classe abstrata é uma classe projetada com o propósito de ser utilizada apenas como uma classe base.
- > Classes abstratas não podem ser instanciadas.

```
public abstract class ComponenteVisual
{
 int largura, altura;
 ...
}

public class Botao2D : ComponenteVisual
{
 ...
}

public class Botao3D : ComponenteVisual
{
 ...
}
```

42. Métodos abstratos

- Um método abstrato define um membro virtual, porém, sem implementação.
- Um método abstrato só pode ser definido numa classe que foi, também, declarada como abstract.
- Toda classe concreta derivada da classe que definiu o método abstrato, deve, obrigatoriamente, criar um corpo para este método.

```
{
 int largura, altura;

 public abstract void Desenha();
}

public class Botao2D : ComponenteVisual
{
 public override void Desenha()
 {
 ...
 }
}

public class Botao3D : ComponenteVisual
{
 // erro: a classe deve, obrigatoriamente, implementar Desenha().
}
```

43. Métodos externos

- Um método externo é um cabeçalho de método que faz referência a uma definição de método disponível em uma biblioteca (dll) escrita em uma linguagem não .net.
- Pode ser utilizado para fazer chamadas a API do Windows.

```
using System.Security.Permissions;
using System.Runtime.InteropServices;

[DllImport("Kernel32.dll")]
public static extern bool CreateDirectory(string name, SecurityAttribute sa);
CreateDirectory(@"C:\Temp\X3", null);
```

44. Classes e Membros Selados

- > Uma classe selada (**sealed**) é uma classe que *não permite* que outras classes derivem dela.
- Um membro selado (por exemplo, um método) é um membro que não permite a sua sobrescrita (override) numa classe derivada da classe onde ele foi declarado como sealed.
- O compilador C# faz otimizações em chamadas a métodos virtuais da classe selada, em virtude desta, com certeza, não possuir derivações.
- C# x Java...
 - C#...
 - Existe membro virtual.
 - Existe membro não virtual.
 - ♦ Membros não virtuais podem ser colocados **inline** pelo compilador...
 - ⇒ Melhora o desempenho.
 - \Rightarrow Chamada otimizada.
 - ⇒ Otimização feita durante a compilação (fase JIT).
 - ⇒ Métodos e classes **sealed** também usufruem desse processo.
 - Java...
 - Todo membro definido na classe é considerado como virtual.
 - Nenhuma otimização pode ser feita para estes membros.

45. Classes e Membros Selados

```
public abstract class ComponenteVisual
{
 int largura, altura;

 public abstract void Desenha();
}
public sealed class Botao2D : ComponenteVisual
```

```
{
 public override void Desenha()
 {
 ...
 }
}

public class BotaoTriangular : Botao2D
{
 // erro: classe Botao2D está selada.
}
```

46. Nested Types (Tipos Aninhados)

Um "nested type" é um tipo declarado dentro de outro tipo.

```
public sealed class Botao2D : ComponenteVisual
{
 public override void Desenha()
 {
 Dimensao d = new Dimensao();
 // a classe Dimensao tem propósitos apenas
 // dentro de Botao2D... e em nenhum outro
 // lugar mais.
 }
 class Dimensao // Nested type
 {
 // implementação de Dimensao
 }
}
```

47. Constantes

- Uma constante é um membro da classe que possui um valor imutável.
- As constantes devem ser inicializadas em sua declaração.
- As constantes são implicitamente estáticas, porém, não devem ser declaradas com o modificador static.

```
public class Funcionario
{
 public const decimal SalarioMinimo = 1000M;
 ...
}
```

48. Campos readonly

- Um campo readonly comporta-se, de certa forma, como uma constante...
- Um campo readonly pode ser inicializado tanto na sua declaração quanto em um dos construtores da classe.
- Campos readonly podem ser estáticos ou de instâncias.

49. Indexadores

- Permitem tratarmos as classes sintaticamente como se fossem arrays.
 - Ideal para classes que contenham *conjunto de dados* (coleções).

```
public class Notas
 double[] notas;
 public Notas(params double[] notas)
 this.notas = new double[notas.Length];
 for (int i = 0; i < notas.Length; i++)</pre>
 this.notas[i] = notas[i];
 }
 public double Media()
 double total = 0D;
 foreach (double nota in notas)
 total += nota;
 return total / notas.Length;
 public double this[int index]
 get
 return notas[index];
 }
 set
 notas[index] = value;
 }
Utilizando...
Notas notas = new Notas(9D, 5.8, 10D);
Console.WriteLine("Nota 1 = {0}", notas[0]);
Console.WriteLine("Nota 2 = {0}", notas[1]);
Console.WriteLine("Nota 3 = {0}", notas[2]);
Console.WriteLine(notas.Media());
50. typeof
Horario h = new FusoHorario("Brasil", 21, 13, 10);
if (h.GetType() == typeof(Horario))
 Console.WriteLine("h é uma instância de Horario."); // Não exibe
if (h.GetType() == typeof(FusoHorario))
 Console.WriteLine("h é uma instância de FusoHorario."); // Exibe
```

51. Gerenciamento de Memória

52. Construtores de instância e estáticos

- Construtores de instância podem ser sobrecarregados.
- Só pode haver um construtor estático por classe...

```
static NomeClasse()
{
 // inicialização de dados estáticos somente
}
```

53. Construtores

```
public class Classel : object
{
 int x, y;

 public Classel(int x, int y) : base()
 {
 this.x = x;
 this.y = y;
 }

 public Classel(int x) : this(x, -1)
 {
 }

 public Classel() : this(-1, -1)
 {
 }
}
```

54. Construtores

```
public class Classe2 : Classe1
{
 int z;

 public Classe2(int x, int y, int z) : base(x, y)
 {
 this.z = z;
 }

 public Classe2(int x, int y) : this(x, y, -1)
 {
 }

 public Classe2(int x) : this(x, -1, -1)
 {
}
```

```
}
 public Classe2() : this(-1, -1, -1)
}
55. Construtores
public class Classel : object
 int x, y;
 public Classel(int x, int y) : base()
 Console.WriteLine("Classel(int x, int y)");
 this.x = xi
 this.y = y;
 }
 public Classel(int x) : this(x, -1)
 Console.WriteLine("Classel(int x)");
 public Classe1() : this(-1, -1)
 Console.WriteLine("Classel()");
56. Construtores
public class Classe2 : Classe1
 int z;
 public Classe2(int x, int y, int z) : base(x, y)
 Console.WriteLine("Classe2(int x, int y, int z)");
 this.z = z;
 public Classe2(int x, int y) : this(x, y, -1)
 Console.WriteLine("Classe2(int x, int y)");
 public Classe2(int x) : this(x, -1, -1)
 Console.WriteLine("Classe2(int x)");
 public Classe2() : this(-1, -1, -1)
 Console.WriteLine("Classe2()");
57. Construtores (sequência de chamada)
Console.WriteLine("a...");
Classel a = new Classel(); // Classel(int x, int y)
 // Classel()
```

58. Construtores (sequência de chamada)

59. Destrutores

- Os objetos no heap são removidos pelo <u>coletor de lixo</u> (garbage collector), e pode haver uma demora entre o momento em que o objeto torna-se inacessível e a destruição real pelo <u>coletor de lixo</u>
- > Os destrutores, na arquitetura subjacente do .net, correspondem ao método Finalize().

60. Destrutores (sequência de chamada)

P Exemplo 1...

Classel a = new Classel();
// Classel(int x, int y)
// Classel()
// ~Classel();

Exemplo 2...

```
Classe2 a = new Classe2();
// Classe1(int x, int y)
// Classe2(int x, int y, int z)
// Classe2()
// ~Classe2()
// ~Classe1()
```

61. Destrutores + IDisposable

- Mas e se os objetos utilizarem recursos escassos do sistema...?
 - File Handles.
 - Controladores GDI.
 - Conexões com o banco de dados.
 - Solução...
 - A classe deve implementar a interface **IDisposable**.
 - Um *destrutor* deve ser definido.

Estudaremos esta funcionalidade numa outra aula...

62. <u>OOP...</u>

Dúvidas?

1. Estruturas

2. Keywords...

[✓] abstract	[] event	[✓] new	[✓] <u>struct</u>
[✓] as	[✓] explicit	[✓] null	[✓] switch
[✓] base	[✓] extern	[✓] object	[✓] this
[✔] bool	[✓] false	[✓] operator	[] throw
[✓] break	[] finally	[✓] out	[✓] true
[✓] byte	[] fixed	[✓] override	[] try
[✓] case	[✓] float	[✓] params	[✓] typeof
[] catch	[✓] for	[✓] private	[✓] uint
[✓] char	[✓] foreach	[✓] protected	[✓] ulong
[✓] checked	[✓] goto	[✓] public	[✓] unchecked
[✓] class	[√] if	[✓] readonly	[] unsafe
[✓] const	[✓] implicit	[√] ref	[✓] ushort
[✓] continue	[✓] in	[✓] return	[✓] using
[✓] decimal	[✓] int	[✓] sbyte	[✓] virtual
[✓] default	[] interface	[✓] sealed	[] volatile
[] delegate	[✓] internal	[✓] short	[✓] void
[√] do	[✓] is	[] sizeof	[✓] while
[✓] double	[] lock	[] stackalloc	
[✓] else	[✓] long	[✓] static	
[] enum	[✓] namespace	[✓] string	

3. Estruturas

- Classes são tipo referência (heap).
- Estruturas são <u>tipo valor</u> (pilha ou **inline**)...
 - Ideal para ocasiões em que precisamos de algo muito parecido com as classes, mas sem o custo envolvido na criação de objetos no heap.
 - Não suportam herança.
 - O compilador sempre fornece um **construtor vazio** (sem nenhum parâmetro), que nunca poderá ser substituído.
 - ♦ Devido a *problemas de implementação* no runtime do .net, a Microsoft optou por proibir a criação de construtores sem parâmetros para estruturas... eles sempre existirão e você não poderá fazer nada para modificá-los ou mesmo, ocultá-los.

```
struct Point
{
 int x, y;

 public Point(int x, int y)
 {
 this.x = x;
 this.y = y;
 }
}

 struct
Object

ValueType

**This.x = x;
 this.y = y;
}

struct
```

4. Modificadores de Acesso

```
namespace ...
{
```

```
internal
public

{
 ...

 private
public
internal
protected
protected
internal

{
 ...
}
}
Constructor(...)
```

5. Estruturas x Classes

- Membros de uma estrutura...
 - Dados (membros de armazenamento)...
 - Constantes.
 - Campos.
 - ♦ Eventos.
 - Funções (membros que contém código)...
 - Construtores.
 - Destrutor.
 - Propriedades.
 - ♦ Métodos.
 - Indexadores.
 - Operadores.
 - Outros tipos (nested types)...
 - Classes, estruturas, etc.

6. Point

```
struct Point
{
 int x, y;

 public Point(int x, int y)
 {
 this.x = x;
 this.y = y;
 }

 public int X
 {
 get
 {
 return x;
 }
 set
 {
 x = value;
 }
 }

 public int Y
 {
```

get

```
{
 return y;
 }
 set
 {
 y = value;
 }
 public override string ToString()
 return string.Format("({0}, {1})", x, y);
}
Utilizando...
Point p1 = new Point(1, 2);
Point p2 = p1;
p1.X = 10;
Console.WriteLine(p1.ToString()); // (10, 2)
Console.WriteLine(p2.ToString()); // (1, 2)
```

7. Limitações das Estruturas

- Não é possível inicializar campos durante sua declaração (a não ser campos estáticos e constantes).
- Não suportam herança de implementação... mas permitem herança de interface.
- Estruturas, por serem tipo valor, não podem receber **null**.
- > O operador de igualdade (==) não pode ser utilizado para comparar estruturas.
 - if (p1 == p2) ... // erro
 - if (p1.Equals(p2)) ... // certo

```
struct Point
{
 int x = 1, y = 2; // erro
 ...
}

Point p1 = new Point(1, 2);
Point p2 = new Point(1, 2);
if (p1.Equals(p2)) Console.WriteLine("p1 == p2");
```

8. Classes x Estruturas (A diferença entre a vida e a morte)

```
struct Point
{
 int x, y;

 public Point(int x, int y)
 {
 this.x = x;
 this.y = y;
 }
}

Utilizando...

Point[] points = new Point[100];
for (int i = 0; i < 100; i++) points[i] = new Point(i, i);
// 1 objeto do tipo "Array de Points" com 100 elementos é criado.
// Cada elemento no array contém o par de dados x, y.
// Desta forma temos apenas 1 objeto alocado no Heap.</pre>
```

```
// Este objeto já contem os 100 elementos.
// Os elementos do objeto já contem os dados (inline).
```

9. Classes x Estruturas (A diferença entre a vida e a morte)

```
class Point
 int x, y;
 public Point(int x, int y)
 this.x = x;
 this.y = y;
}
Utilizando...
Point[] points = new Point[100];
for (int i = 0; i < 100; i++) points[i] = new Point(i, i);</pre>
// 1 objeto do tipo "Array de Points" com 100 ponteiros é criado e
// 100 objetos da classe Point são criados e alocados no Heap.
// Desta forma temos 101 objetos alocado no Heap.
// 100 objetos contendo os valores x, y.
// 1 único objeto contendo 100 ponteiros para os elementos
// de dados x, y.
10. Boxing / Unboxing
Point p = new Point(10, 10);
object obj = p;
p.x = 20;
Console.WriteLine(((Point)obj).x);
struct Point
 public int x, y;
```

Se Point for uma estrutura então o resultado será 10, mas se for uma classe, então o resultado será 20.

11. <u>C#</u>

}

}

Dúvidas

public Point(int x, int y)

this.x = x; this.y = y;

1. Interfaces

2. Keywords...

```
[✓] new
[✓] abstract [ ] event
 [✓] struct
[ 1] as
 [✓] explicit
 [✓] null
 [✓] switch
[✓] base
 [✓] extern
 [✓] object
 [✓] this
[✓] bool
 [✓] false
 [✓] operator
 [ ] throw
[✓] break
 [ ] finally
 [√] out
 [✓] true
[✓] byte
 [ ] fixed
 [✓] override
 [ ] try
[✓] case
 [✓] float
 [✓] params
 [✓] typeof
 [✓] for
 [✓] private
[ ] catch
 [√] uint
[✓] char
 [✓] foreach
 [✓] protected [✓] ulong
[✓] checked [✓] goto
 [✓] public
 [✓] unchecked
[✓] class
 [√] if
 [✓] readonly
 [ ] unsafe
[✓] const
 [✓] implicit
 [ √ ] ref
 [✓] ushort
\lceil \checkmark \rceil continue \lceil \checkmark \rceil in
 [✓] return
 [✓] using
[\checkmark] decimal [\checkmark] int
 [✓] sbyte
 [✓] virtual
[✓] default
 [✓] interface
 [✓] sealed
 [ ] volatile
[ ] delegate [✓] internal
 [✓] short
 [✓] void
[√] do
 [✓] is
 [ ] sizeof
 [✓] while
[✓] double
 [ ] lock
 [ ] stackalloc
 [✓] static
[✓] else
 [✓] long
[ ] enum
 [✓] namespace [✓] string
```

3. O jogo

Objetos que morrem interface: IMortal

4. Implementação

```
abstract class Corpo : object
{
 int x, y, z; // posição no espaço
```

```
abstract class Animado : Corpo
 void MoveTo(int x, int y, int z)
abstract class Inanimado : Corpo
5. <u>Implementação</u>
interface IMortal
 void Die();
class Homem : Animado, IMortal
 int idade;
 public void Die()
 if (idade > 99)
class Arvore : Inanimado, IMortal
 int nivelNutrienteSolo;
 public void Die()
 if (nivelNutrienteSolo < 9)</pre>
 . . .
6. Aplicabilidade
static void KillAll(object[] objs)
 foreach (object obj in objs)
 if (obj is IMortal)
 ((IMortal)obj).Die();
ou... (sem interfaces)
static void KillAll(object[] objs)
```

7. Interface

- Por padrão, utiliza-se notação húngara (I...) para nomeação de interfaces.
- Uma interface define um contrato.
- Uma classe ou estrutura, que "herda" uma interface, de fato, <u>assina um contrato com o compilador</u> dizendo que irá, <u>implicita</u> ou <u>explicitamente</u>, implementar todos os membros declarados na interface.
- > Uma classe ou estrutura pode implementar *uma ou mais* interfaces.
- Uma interface também pode herdar de outras interfaces.
- Uma interface pode conter...
 - Propriedades.
 - Métodos.
 - Eventos.
 - Indexadores.
- > Tudo o que uma interface contem são <u>assinaturas</u> para seus membros.
- Os membros da interface são sempre públicos.

8. Exemplo

```
interface IControl
{
 void Paint();
}
interface ITextBox : IControl
{
 void SetText(string text);
}
interface IListBox : IControl
{
 void SetItems(string[] items);
}
interface IComboBox : ITextBox, IListBox
{
}
class MyComboBox : IComboBox
{
 public void Paint()
 {
 }

 public void SetText(string text)
 {
 }

 public void SetItems(string[] items)
```

```
9. Exemplo
interface IStringList
 void Add(string text);
 bool Remove(string text);
 int Count
 get;
 string this[int index]
 get;
 set;
}
10. Implementação Explícita
interface IInterface1
 void DoSomething();
interface IInterface2
 void DoSomething();
class MyClass : IInterface1, IInterface2
 void IInterface1.DoSomething()
 Console.WriteLine("Do by Interface 1");
 void IInterface2.DoSomething()
 Console.WriteLine("Do by Interface 2");
invocando...
MyClass mc = new MyClass();
((IInterface1)mc).DoSomething();
((IInterface2)mc).DoSomething();
11. Implementação Explícita
class MyClass : IInterface1, IInterface2
 void IInterface1.DoSomething()
 Console.WriteLine("Do by Interface 1");
```

void IInterface2.DoSomething()

Dúvidas?

1. Enumerações

2. Keywords...

```
[✓] abstract [ ] event
 [✓] new
 [✓] struct
 [✓] null
[ ✓ ] as
 [✓] explicit
 [✓] switch
[✓] base
 [✓] extern
 [✓] object
 [✓] this
[✓] bool
 [✓] false
 [✓] operator [ ] throw
[✓] break
 [ ] finally
 [√] out
 [✓] true
 [ ] fixed
 [✓] override [ ] try
[✓] byte
[✓] case
 [✓] float
 [✓] params
 [✓] typeof
 [√] for
 [✓] private
 [✓] uint
[ ] catch
[✓] char
 [✓] foreach
 [ \( \)] protected [ \( \)] ulong
[✓] checked [✓] goto
 [✓] public
 [✓] unchecked
[✓] class
 [√] if
 [ readonly | unsafe
[✓] const
 [✓] implicit
 [ √ ] ref
 [✓] ushort
\lceil \checkmark \rceil continue \lceil \checkmark \rceil in
 [✓] return
 [✓] using
\lceil \checkmark \rceil decimal \lceil \checkmark \rceil int
 [✓] sbyte
 [✓] virtual
[✓] default
 [✓] interface
 [✓] sealed
 [ ] volatile
[ ] delegate [✓] internal
 [✓] short
 [✓] void
[√] do
 [✓] is
 [ ] sizeof
 [✓] while
[✓] double
 [ ] lock
 [ ] stackalloc
 [✓] static
[✓] else
 [✓] long
[✓] enum
 [✓] namespace [✓] string
```

3. Enumeração

- > Uma enumeração é um tipo valor que declara um conjunto de constantes (membros).
- As enumerações são, de fato, estruturas derivadas da classe base **System.Enum**.
- > Toda enumeração possui um tipo subjacente (underlying type).
- Quando o tipo subjacente não é explicitamente especificado, o compilador C# considera como sendo int.
- > Os tipos podem ser...
 - byte, sbyte
 - short, ushort
 - int, uint
 - long, ulong

4. Enumeração

```
enum Faixa // Faixa = int
{
 Branca, // Branca = 0
 Amarela, // Amarela = 1
 Vermelha, // Vermelha = 2
 Laranja, // Laranja = 3
```

```
Marrom, // Marrom = 11
 Preta = 3 // Preta = 3
utilizando...
Faixa faixa = Faixa.Marrom;
Console.WriteLine((int)faixa); // 11
Console.WriteLine(faixa.ToString()); // Marrom
5. Flags
public enum EnumSemFlags
 A = 1,
 B = 2,
 // 3 = 3
 C = 4,
 // 5 = 5
 // 6 = 6
 // 7 = 7
 D = 8
 // 9 = 9
 // 10 = 10
 // 11 = 11...
}
[Flags]
public enum EnumComFlags
 A = 1,
 B = 2,
 // 3 = A, B
 C = 4,
 // 5 = A, C
// 6 = B, C
// 7 = A, B, C
 D = 8
 // 9 = A, D
// 10 = B, D
 // 11 = A, B, D
utilizando...
EnumSemFlags esf = (EnumSemFlags)3;
Console.WriteLine(esf.ToString()); // 3
EnumComFlags ecf = (EnumComFlags)3;
Console.WriteLine(ecf.ToString()); // A, B
6. Flag booleano
[Flags]
enum Permissao
{
 Read = 1,
 Write = 2,
 ReadWrite = Read | Write,
 Copy = 4,
 Delete = 8
}
```

utilizando...

Dúvidas?

```
Permissao usuario = Permissao.Copy | Permissao.ReadWrite;
if ((usuario & Permissao.Copy) == Permissao.Copy)
{
 Console.WriteLine("Permissão de cópia.");
}
if ((usuario & Permissao.Read) == Permissao.Read)
{
 Console.WriteLine("Permissão de leitura.");
}
if ((usuario & Permissao.Write) == Permissao.Write)
{
 Console.WriteLine("Permissão de gravação.");
}
7. C#
```

1. Delegações e Eventos

2. Keywords...

[✓] abstract	[✓] <u>event</u>	[✓] new	[✓] struct
[✓] as	[✓] explicit	[✓] null	[✓] switch
[✓] base	[✓] extern	[✓] object	[✓] this
[✓] bool	[✓] false	[✓] operator	[] throw
[✓] break	[] finally	[✓] out	[✓] true
[✓] byte	[] fixed	[✓] override	[] try
[✓] case	[✓] float	[✓] params	[✓] typeof
[] catch	[✓] for	[✓] private	[✓] uint
[✓] char	[✓] foreach	[✓] protected	[✓] ulong
[✓] checked	[✓] goto	[✓] public	[✓] unchecked
[✓] class	[√] if	[✓] readonly	[] unsafe
[✓] const	[✓] implicit	[✓] ref	[✓] ushort
[✓] continue	[✓] in	[✓] return	[✓] using
[✓] decimal	[✓] int	[✓] sbyte	[✓] virtual
[✓] default	[✓] interface	[✓] sealed	[] volatile
[✓] <u>delegate</u>	[✓] internal	[✓] short	[✓] void
[✓] do	[✓] is	[] sizeof	[✓] while
[✓] double	[] lock	[] stackalloc	
[✓] else	[✓] long	[✓] static	
[✓] enum	[✓] namespace	[✓] string	

3. delegate

- As delegações são "parecidas" com ponteiros para funções.
- No entanto, as delegações também são totalmente orientadas a objetos.
- Uma delegação encapsula dados do método a ser invocado, bem como também se este é um método de instância ou estático.
- Uma delegação pode referenciar "apontar" mais de um método no mesmo objeto ou em objetos diferentes, desde que todos possuam a mesma assinatura e tipo de retorno.
- Quando uma instância da delegação é invocada, todas as entidades referenciadas por ela serão invocadas com os mesmos argumentos passados para a delegação.

```
delegate void SomeMethod();
delegate int Calcula(int x, int y);
```


4. delegate

```
class Program
{
 delegate void SomeMethod();
```

```
static void Main(string[] args)
 SomeMethod some = new SomeMethod(Do1);
 some();
 static void Do1()
 Console.WriteLine("Do1");
}
5. <u>delegate</u>
class Program
 delegate void SomeMethod();
 static void Main(string[] args)
 SomeMethod some = new SomeMethod(Do1);
 some += new SomeMethod(Do2);
 some();
 }
 static void Do1()
 Console.WriteLine("Do1");
 static void Do2()
 Console.WriteLine("Do2");
6. delegate
class Program
 delegate void Calcula(int x, int y);
 static void Main(string[] args)
 Calcula calcula = new Calcula(Soma);
 calcula += new Calcula(Multiplica);
 calcula(2, 3);
 }
 static void Soma(int x, int y)
 Console.WriteLine(x + y);
 static void Multiplica(int x, int y)
 Console.WriteLine(x * y);
```

7. delegate

class Program

```
delegate void Calcula(int x, int y);
 static void Main(string[] args)
 Calcula c1 = new Calcula(Soma);
 Calcula c2 = new Calcula(Multiplica);
 Calcula calcula = c1 + c2;
 calcula(2, 3);
 }
 static void Soma(int x, int y)
 Console.WriteLine(x + y);
 static void Multiplica(int x, int y)
 Console.WriteLine(x * y);
}
8. delegate
delegate void Metodo(int numero);
class Classel
 public static void M1(int i)
 Console.WriteLine("Classe1.M1: " + i);
 public void M2(int i)
 Console.WriteLine("Instance.M2: " + i);
utilizando...
Metodo d1 = new Metodo(Classe1.M1);
d1(1); // Classe1.M1: 1
Classe1 c = new Classe1();
Metodo d2 = new Metodo(c.M2);
d2(2); // Instance.M2: 2
Metodo d3 = d1 + d2;
d3(3); // Classe1.M1: 3, Instance.M2: 3
d3 += d1;
d3(4); // Classe1.M1: 4, Instance.M2: 4, Classe1.M1: 4
d3 -= d1; // Remove última referência a Classel.M1
9. Eventos
public class SaldoNaoDisponivelEventArgs : EventArgs
 decimal saldoAtual;
 decimal valorRequisitado;
 public SaldoNaoDisponivelEventArgs(
 decimal saldoAtual,
 decimal valorRequisitado) : base()
 {
 this.saldoAtual = saldoAtual;
```

```
this.valorRequisitado = valorRequisitado;
 }
 public decimal SaldoAtual
 get
 return saldoAtual;
 public decimal ValorRequisitado
 get
 return valorRequisitado;
 }
10. Eventos
public delegate void SaldoNaoDisponivelEventHandler(object sender,
SaldoNaoDisponivelEventArgs e);
public class Conta : object
 decimal saldo;
 public Conta(decimal saldo) : base()
 this.saldo = saldo;
 public event SaldoNaoDisponivelEventHandler SaldoNaoDisponivel;
 public void Debita(decimal valor)
 if (valor <= saldo)</pre>
 saldo -= valor;
 else
 {
 OnSaldoNaoDisponivel(saldo, valor);
 }
 protected virtual void OnSaldoNaoDisponivel(decimal saldo, decimal valor)
 if (SaldoNaoDisponivel != null)
 SaldoNaoDisponivel(this,
 new SaldoNaoDisponivelEventArgs(saldo, valor));
 }
11. Eventos
class Program
 static void Main(string[] args)
```


1. Exceções

2. Keywords...

[✓] abstract	[✓] event	[✓] new	[✓] struct
[✓] as	[✓] explicit	[✓] null	[✓] switch
[✓] base	[✓] extern	[✓] object	[✓] this
[✔] bool	[✓] false	[✓] operator	[✓] <u>throw</u>
[✓] break	[✓] <u>finally</u>	[✓] out	[✓] true
[✓] byte	[] fixed	[✓] override	[✓] <u>try</u>
[✓] case	[✓] float	[✓] params	[✓] typeof
[✓] <u>catch</u>	[✓] for	[✓] private	[✓] uint
[✓] char	[✓] foreach	[✓] protected	[✓] ulong
[✓] checked	[✓] goto	[✓] public	[✓] unchecked
[✓] class	[√] if	[✓] readonly	[] unsafe
[✓] const	[✓] implicit	[✓] ref	[✓] ushort
[✓] continue	[✓] in	[✓] return	[✓] using
[✓] decimal	[✓] int	[✓] sbyte	[✓] virtual
[✓] default	[✓] interface	[✓] sealed	[] volatile
[✓] delegate	[✓] internal	[✓] short	[✓] void
[✓] do	[✓] is	[] sizeof	[✓] while
[✓] double	[] lock	[] stackalloc	
[✓] else	[✓] long	[✓] static	
[✓] enum	[✓] namespace	[✓] string	

3. Exceção (Exception)

- Uma exceção é um objeto criado (*lançado*) quando uma determinada condição de erro em particular ocorre.
- Esse objeto contem informações que devem ajudar a rastrear o problema.

4. try... catch... finally

```
try
{
 Bloco de código que pode, eventualmente, lançar uma
 exceção.
catch (Exception1 e)
 Tratamento mais específico para a exceção lançada.
catch (Exception2 e)
 Tratamento mais geral para a exceção lançada.
}
catch
 Tratamento de exceções lançadas por código
 não gerenciado.
finally
{
 Código de liberação.
}
5. try... catch
try
 byte b = 255;
 checked
 b++;
catch (OverflowException e)
 Console.WriteLine(
 "Message: {0}\nSource: {1}\nStackTrace: {2}\nTargetSite: {3}",
 e.Message, e.Source, e.StackTrace, e.TargetSite);
6. try... catch
try
 string textoDividendo, textoDivisor;
 byte dividendo, divisor;
 Console.Write("Dividendo: ");
 textoDividendo = Console.ReadLine();
 Console.Write("Divisor: ");
 textoDivisor = Console.ReadLine();
 dividendo = byte.Parse(textoDividendo);
 divisor = byte.Parse(textoDivisor);
 byte resultado = (byte)(dividendo / divisor);
 Console.WriteLine(resultado);
catch (OverflowException e)
 Console.WriteLine("OverflowException: " + e.Message);
catch (DivideByZeroException e)
 Console.WriteLine("DivideByZeroException: " + e.Message);
```

```
catch (FormatException e)
 Console.WriteLine("FormatException: " + e.Message);
7. try... catch
try
 string textoDividendo, textoDivisor;
 byte dividendo, divisor;
 Console.Write("Dividendo: ");
 textoDividendo = Console.ReadLine();
 Console.Write("Divisor: ");
 textoDivisor = Console.ReadLine();
 dividendo = byte.Parse(textoDividendo);
 divisor = byte.Parse(textoDivisor);
 byte resultado = (byte)(dividendo / divisor);
 Console.WriteLine(resultado);
}
catch (ArithmeticException e) // cobre Overflow e DivideByZero
 Console.WriteLine("ArithmeticException: " + e.Message);
catch (Exception e) // cobre todas as exceções gerenciadas
 Console.WriteLine("Exception: " + e.Message);
8. Lançando uma exceção
static void Main(string[] args)
 try
 {
 Console.WriteLine(Soma(1, 2, 3, 4, 5));
 Console.WriteLine(Soma(null));
 catch (Exception e)
 Console.WriteLine(e.Message);
}
static int Soma(params int[] numeros)
{
 if (numeros == null)
 throw new ArgumentNullException(
 "numeros",
 "Método Soma(), parâmetro não pode ser null."
 int tot = 0;
 foreach (int numero in numeros)
 tot += numero;
 return tot;
}
```

9. Exception

- Propriedades...
 - Alimentadas automaticamente pelo runtime do .net...
 - Source: Nome da aplicação (montagem) responsável pela exceção.
 - StackTrace: Rastreamento de chamada de método na pilha.
 - TargetSite: Objeto de reflexão que descreve o método que lançou a exceção.
 - Você deve alimentar essas propriedades quando lançar as exceções...
 - Message: Texto informativo.
 - HelpLink: Arquivo de ajuda.
 - InnerException: Quando uma exceção é lançada dentro de um bloco catch, esta propriedade conterá uma referência ao objeto exceção que desviou o fluxo de execução para o bloco catch.

10. Criando exceções

11. try... catch (global)

> O que o runtime do .net faz quando uma exceção não é tratada?

```
try
{
 assembly
}
catch
{
 mensagem
 aborta execução
}
```

12. Blocos try aninhados

13. <u>C#</u>

Dúvidas?

1. Código não seguro

2. Keywords...

```
[✓] abstract [✓] event
 [✓] new
 [✓] struct
 [✓] null
[ ✓ ] as
 [✓] explicit
 [✓] switch
[✓] base
 [✓] extern
 [✓] object
 [✓] this
[✓] bool
 [✓] throw
 [✓] false
 [✓] operator
 [✓] true
[✓] break
 [✓] finally
 [√] out
[✓] byte
 [✓] fixed
 [✓] override
 [√] try
 [✓] typeof
[✓] case
 [✓] float
 [✓] params
[✓] catch
 [✓] for
 [✓] uint
 [✓] private
[✓] char
 [✓] foreach
 [✓] protected [✓] ulong
[✓] checked [✓] goto
 [✓] public
 [✓] unchecked
[✓] class
 [√] if
 [✓] readonly [✓] unsafe
[✓] const
 [✓] implicit
 [ √ ] ref
 [✓] ushort
\lceil \checkmark \rceil continue \lceil \checkmark \rceil in
 [✓] return
 [✓] using
\lceil \checkmark \rceil decimal \lceil \checkmark \rceil int
 [✓] sbyte
 [✓] virtual
[✓] default
 [✓] interface [✓] sealed
 [ ] volatile
[✓] delegate [✓] internal
 [✓] short
 [✓] void
[√] do
 [ ✓ ] is
 [✓] <u>sizeof</u>
 [✓] while
[✓] double
 [ ] lock
 [✓] stackalloc
[✓] else
 [✓] long
 [✓] static
[✓] enum
 [✓] namespace [✓] string
```

3. unsafe code

- Útil para as seguintes situações...
 - Interfaceamento direto com o Sistema Operacional.
 - Acesso direto a dispositivos mapeados na memória...
 - Quando o acesso ao dispositivo é feito através de um intervalo de memória RAM.
 - ⇒ Exemplo: RAM de vídeo.
 - Implementação de algorítmos de **tempo crítico**.
- > O que vem pela frente...
 - Ponteiros.
 - Endereço de memória.
 - Estilo de programação C++... porém utilizando C#.

4. safe x unsafe

- safe code...
 - Value types.
 - Reference types.
- unsafe code...
 - Value types.
 - Reference types.
 - Pointer types.

```
unsafe
{
 int i; // value type
 object o; // reference type
 int* pi; // pointer type
```

```
void* pv; // pointer type (tipo desconhecido)
}
5. Exemplo
int i = 10;
unsafe
{
 int* p = &i;
 *p = 11;
 Console.WriteLine("Conteúdo: {0}", *p);
 Console.WriteLine("Endereço: {0:X}", (ulong)p);
Console.WriteLine("i = \{0\}", i); // 11
6. <u>Tipos permitidos de ponteiros</u>
 sbyte*, byte*
 short*, ushort*
 int*, uint*
 long*, ulong*
 char*
 float*, double*
 decimal*
 bool*
 void* (um ponteiro para um tipo desconhecido)
 Um ponteiro não pode "apontar" para um tipo referência ou para um tipo estrutura que contenha
 algum tipo referência.
 enumeração*
 int** (um ponteiro para um ponteiro)
 estrutura* (desde que a estrutura contenha somente tipos valor)
 int*[] (um array de ponteiros para o tipo int)
7. Por que o código é unsafe?
class Program
{
 static void Main(string[] args)
 int[] numeros = new int[5] { 1, 2, 3, 4, 5 };
 unsafe
 fixed (int* pNumero = &numeros[0])
 for (int i = 0; i < 10; i++)</pre>
 Console.WriteLine(*(pNumero + i));
 // *(pNumero + i) = pNumero[i]
 }
 }
 }
}
8. Exemplo
public unsafe struct Node
 int value;
 Node* left;
 Node* right;
```

public int Value

```
get
 return value;
 }
 set
 this.value = value;
 }
 public Node* Left
 get
 return left;
 }
 set
 left = value;
 }
 public Node* Right
 get
 return right;
 }
 set
 right = value;
 }
}
9. Exemplo
public struct Node
 int value;
 unsafe Node* left;
 unsafe Node* right;
 public int Value
 get
 return value;
 set
 this.value = value;
 }
 public unsafe Node* Left
 get
 return left;
 set
 {
```

```
left = value;
}

public unsafe Node* Right
{
 get
 {
 return right;
 }
 set
 {
 right = value;
 }
}
```

10. Variáveis fixas e móveis

- Variáveis fixas são aquelas armazenadas em locais da memória que não sofrem a ação do Garbage Collector...
 - Variáveis locais do tipo valor.
 - O operador & (address of) permite obtermos o endereço de uma váriavel do tipo fixa.
- Variáveis móveis são aquelas que sofrem a ação do Garbage Collector...
 - Campos de classe.
 - O operador & (address of) só permite obtermos o endereço de um campo móvel dentro de um contexto fixo (fixed).

11. Exemplo

```
static void Main(string[] args)
{
 double d = 123.456;
 unsafe
 {
 byte* p = (byte*)&d;
 for (int i = 0; i < sizeof(double); i++)
 {
 Console.Write("{0:X2} ", *p++);
 }
 Console.WriteLine();
 Console.ReadLine();
 }
}</pre>
```

12. Acesso a membro via ponteiro

```
public struct Point
 int x, y;
 public int X
 get
 {
 return x;
 }
 set
 {
 x = value;
 }
 public int Y
 get
 {
 return y;
 }
 set
 {
 y = value;
 }
}
static void Main(string[] args)
 Point point;
 unsafe
 Point* p = &point;
 p->X = 1; // (*p).X = 1;
 p->Y = 2; // (*p).Y = 2;
 Console.WriteLine(point.X);
 Console.WriteLine(point.Y);
}
```

13. Otimizando o desempenho com ponteiros

Arrays na pilha de "alto desempenho e baixo overhead"... baixo overhead por não necessitar de alocação no heap.

```
// Sequência de Fibonacci
unsafe
{
 int* fibonacci = stackalloc int[25];
 int* p = fibonacci;
 *p++ = *p++ = 1;
 for (int i = 2; i < 25; i++, p++)
 {
 *p = p[-1] + p[-2];
 }
 for (int i = 0; i < 25; i++)
 {
 Console.WriteLine(fibonacci[i]);
 }
}</pre>
```

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181, 6765, 10946, 17711, 28657, 46368 e 75025.

14. <u>C#</u>

Dúvidas?

1. Threads

2. Keywords...

[✓] abstract	[✓] event	[✓] new	[✓] struct
[✓] as	[✓] explicit	[✓] null	[✓] switch
[✓] base	[✓] extern	[✓] object	[✓] this
[✔] bool	[✓] false	[✓] operator	[✓] throw
[✓] break	[✓] finally	[✓] out	[✓] true
[✓] byte	[✓] fixed	[✓] override	[✓] try
[✓] case	[✓] float	[✓] params	[✓] typeof
[✓] catch	[✓] for	[✓] private	[✓] uint
[✓] char	[✓] foreach	[✓] protected	[✓] ulong
[✓] checked	[✓] goto	[✓] public	[✓] unchecked
[✓] class	[√] if	[✓] readonly	[✓] unsafe
[✓] const	[✓] implicit	[✓] ref	[✓] ushort
[✓] continue	[✓] in	[✓] return	[✓] using
[✓] decimal	[✓] int	[✓] sbyte	[✓] virtual
[✓] default	[✓] interface	[✓] sealed	[✓] <u>volatile</u>
[✓] delegate	[✓] internal	[✓] short	[✓] void
[✓] do	[✓] is	[✓] sizeof	[✓] while
[✓] double	[✓] <u>lock</u>	$[\checkmark]$ stackalloc	
[✓] else	[✓] long	[✓] static	
[✓] enum	[✓] namespace	[✓] string	

3. Thread

- Vídeo pela Internet...
 - Thread 1 faz o download do vídeo a partir de um determinado site.
 - Thread 2 reproduz o vídeo a medida que este vai sendo baixado.
 - As threads estão sincronizadas de tal forma que a reprodução (thread 2) só se inicia quando há um buffer suficiente de dados para manter a thread 2 em funcionamento... enquanto a thread 1 ainda continua com o download.

System.Threading.Thread => Controla as threads System.Threading.Monitor => Utilizado na sincronização

4. Prioridade de execução

➤ ThreadPriority...

Highest AboveNormal Normal (*default*) BelowNormal Lowest

- Multitarefa...
 - As threads de <u>igual prioridade</u> compartilham uma fatia de tempo do processador (time slice).
 - Essa fatia de tempo é chamada de quantum.
 - Após o término do quantum... a próxima thread de igual prioridade é executada.
 - A tarefa do escalanador de threads é manter as threads de prioridade mais alta executando o tempo todo.

5. Prioridade de execução

6. Prioridade de execução

```
static void Main(string[] args)
{
 Thread t1 = new Thread(new ThreadStart(T1));
 Thread t2 = new Thread(new ThreadStart(T2));
 t1.Priority = ThreadPriority.Lowest;
 t2.Priority = ThreadPriority.Highest;
 t1.Start();
 t2.Start();
 Console.WriteLine("Fim.");
 Console.ReadLine();
}
static void T1()
{
 for (int i = 0; i < 20; i++)
 Console.WriteLine("T1 {0}: {1}", Thread.CurrentThread.Priority, i);
 for (int j = int.MinValue; j < int.MaxValue; j++);</pre>
}
static void T2()
 for (int i = 0; i < 20; i++)
 Console.WriteLine("T2 {0}: {1}", Thread.CurrentThread.Priority, i);
 for (int j = int.MinValue; j < int.MaxValue; j++);</pre>
T2 Highest: 0
T2 Highest: 1
T1 Lowest: 0
Fim.
T2 Highest: 2
T2 Highest: 3
T2 Highest: 4
T2 Highest: 5
```

```
T2 Highest: 6
T2 Highest: 7
T2 Highest: 8
T2 Highest: 9
T2 Highest: 10
T2 Highest: 11
T2 Highest: 12
T2 Highest: 13
T2 Highest: 14
T2 Highest: 15
T2 Highest: 16
T2 Highest: 17
T2 Highest: 18
T2 Highest: 19
T1 Lowest: 1
T1 Lowest: 2
T1 Lowest: 3
T1 Lowest: 4
T1 Lowest: 5
T1 Lowest: 6
T1 Lowest: 7
T1 Lowest: 8
T1 Lowest: 9
T1 Lowest: 10
T1 Lowest: 11
T1 Lowest: 12
T1 Lowest: 13
T1 Lowest: 14
T1 Lowest: 15
T1 Lowest: 16
T1 Lowest: 17
T1 Lowest: 18
T1 Lowest: 19
7. Sincronização
class Numero
 decimal valor;
 public decimal Valor
 get
 {
 return valor;
 }
 public void Inc()
 valor++;
}
8. Sincronização (o problema)
class Program
 static Numero numero;
 static void Main(string[] args)
 numero = new Numero();
```

```
Thread t1 = new Thread(new ThreadStart(T1));
 Thread t2 = new Thread(new ThreadStart(T2));
 t1.Start();
 t2.Start();
 Console.ReadLine();
 Console.WriteLine(numero.Valor);
 }
 static void T1()
 for (int i = 0; i < 1000000; i++)</pre>
 numero.Inc();
 Console.WriteLine("T1 terminou.");
 }
 static void T2()
 for (int i = 0; i < 1000000; i++)
 numero.Inc();
 Console.WriteLine("T2 terminou.");
}
9. Sincronização (Monitor)
class Numero
 decimal valor;
 public decimal Valor
 get
 return valor;
 public void Inc()
 Monitor.Enter(this);
 valor++;
 Monitor.Exit(this);
}
10. Sincronização (lock)
class Numero
 decimal valor;
 public decimal Valor
 get
 return valor;
 public void Inc()
```

```
lock (this)
 valor++;
 }
}
11. <u>Join</u>
class Program
 static int result;
 static void Main(string[] args)
 result = 0;
 Thread t = new Thread(new ThreadStart(Thread2));
 t.Start();
 t.Join(); // espera até que "t" termine.
 Console.WriteLine(result);
 }
 static void Thread2()
 result = 123;
}
12. volatile
class Program
 static int result;
 static volatile bool finished;
 static void Main(string[] args)
 result = 0;
 finished = false;
 Thread t = new Thread(new ThreadStart(Thread2));
 t.Start();
 while (!finished) ;
 Console.WriteLine(result);
 }
 static void Thread2()
 result = 123; // o compilador, runtime, hardware
 finished = true; // pode inverter estas instruções para otimizar
 }
}
13. Deadlock
Thread 1
lock (a)
{
 lock (b)
 {
 }
```

```
}
Thread 2
lock (b)
{
 ...
 lock (a)
 {
```

14. <u>C#</u>

}

Dúvidas?

1. <u>C# 2.0</u>

- > Extensões da linguagem...
 - Generics.
 - Anonymous methods.
 - Iterators.

public class StoreInt

int[] items;

Partial types.

2. StoreInt

```
public StoreInt(int count)
 items = new int[count];
 public int this[int index]
 get
 {
 return items[index];
 }
 set
 {
 items[index] = value;
 }
 }
}
StoreInt store = new StoreInt(3);
store[0] = 10;
store[1] = 20;
store[2] = 30;
Console.WriteLine(store[0]);
Console.WriteLine(store[1]);
Console.WriteLine(store[2]);
3. StoreString
public class StoreString
 string[] items;
 public StoreString(int count)
 items = new string[count];
 public string this[int index]
 get
 return items[index];
 set
 items[index] = value;
 }
}
```

```
StoreString store = new StoreString(3);
store[0] = "a";
store[1] = "b";
store[2] = "c";
Console.WriteLine(store[0]);
Console.WriteLine(store[1]);
Console.WriteLine(store[2]);
4. StoreInt x StoreString
public class StoreInt
 int[] items;
 public StoreInt(int count)
 items = new int[count];
 public int this[int index]
 get
 return items[index];
 set
 items[index] = value;
public class StoreString
 string[] items;
 public StoreString(int count)
 items = new string[count];
 public string this[int index]
 get
 {
 return items[index];
 }
 set
 items[index] = value;
 }
5. StoreAll
public class StoreAll
 object[] items;
 public StoreAll(int count)
 items = new object[count];
```

```
public object this[int index]
{
 get
 {
 return items[index];
 }
 set
 {
 items[index] = value;
 }
}
```

6. StoreAll (Problemas)

```
// StoreAll será utilizada com o propósito
// de armazenar números.
StoreAll store = new StoreAll(3);
store[0] = 10;
store[1] = "b"; // compile-time type checking (impossível)
store[2] = 30;
Console.WriteLine(
 (int)store[0] + // casting dos dados é requerido
 (int)store[2] // performance penalty
);
```

7. StoreAll (versão utilizando generics)

```
public class StoreAll<T>
 T[] items;
 public StoreAll(int count)
 items = new T[count];
 public T this[int index]
 get
 {
 return items[index];
 }
 set
 items[index] = value;
 }
 }
}
// StoreAll será utilizada com o propósito
// de armazenar números.
StoreAll<int> store = new StoreAll<int>(3);
store[0] = 10;
store[1] = "b"; // erro: compile-time type checking
store[2] = 30;
// casting dos dados não é requerido.
// não há perda de performance.
Console.WriteLine(
 store[0] +
 store[2]
);
```

8. Generics

- Classes, estruturas, interfaces, delegates e métodos podem ser parametrizados por tipos de dados que armazenam e/ou manipulam.
 - Vantagens...
 - compile-time type checking.
 - runtime casting desnecessário.

```
StoreAll<int> store = new StoreAll<int>(3);
store[0] = 10;
store[1] = "b"; // erro: compile-time type checking
store[2] = 30;
// casting dos dados não é requerido.
// não há perda de performance.
Console.WriteLine(
 store[0] +
 store[2]
);
```

9. Generics

- > C# Generics é semelhante ao conceito de generics em...
 - Eiffel.
 - Ada.
 - C++ templates (mas **sem as complicações** dos templates em C++).

10. Estrutura de dados (object)

```
public class Stack
{
 object[] items;
 int count;

 public void Push(object item)
 {
 ...
 }

 public object Pop()
 {
 ...
 }
}

Stack stack = new Stack();
stack.Push("abc");
stack.Push(1);
int number = (int)stack.Pop();
```

11. Estrutura de dados (Generics)

```
public class Stack<T>
{
 T[] items;
 int count;

 public void Push(T item)
 {
 ...
 }

 public T Pop()
```

```
. . .
Stack<int> stack = new Stack<int>();
stack.Push(1);
int number = stack.Pop();
12. Generics
public class Dictionary<K, V>
 public void Add(K key, V value)
 public V this[K key]
 get { ... }
 set { ... }
}
Dictionary<int, string> dic = new Dictionary<int, string>();
dic.Add(1, "um");
dic.Add(2, "dois");
string numero = dic[1];
13. Generics
public class Dictionary<K, V>
 public void Add(K key, V value)
 if (key.CompareTo(...) < 0) // CompareTo????</pre>
public class Dictionary<K, V> where K : IComparable
 public void Add(K key, V value)
 if (key.CompareTo(...) < 0)</pre>
}
14. Generics
public class EntityTable<K, E>
 where K : IComparable
 where E : Entity, new()
 public void Add(K key, E entity)
 if (key.CompareTo(...))
```

```
}
```

```
15. Generic Methods
```

```
public static void PushAll(Stack<int> stack, params int[] values)
 foreach (int value in values)
 stack.Push(value);
public static void PushAll<T>(Stack<T> stack, params T[] values)
 foreach (T value in values)
 stack.Push(value);
Stack<string> stack1 = new Stack<string>();
Stack<int> stack2 = new Stack<int>();
PushAll<string>(stack1, "a", "b");
PushAll<int>(stack2, 1, 2);
16. Anonymous methods
public class Pontuacao : object
 int pontos;
 public Pontuacao(int pontos) : base()
 this.pontos = pontos;
 public event EventHandler Zero;
 public void AddPontos(int pontos)
 this.pontos += pontos;
 if (this.pontos == 0)
 OnZero();
 protected virtual void OnZero()
 if (Zero != null)
 Zero(this, EventArgs.Empty);
17. Anonymous methods
class Program
```

```
class Program
{
 static void Main(string[] args)
 {
 Pontuacao p = new Pontuacao(5);
 p.Zero += new EventHandler(p_Zero);
```

```
p.AddPontos(2);
 p.AddPontos(-7);
 static void p_Zero(object sender, EventArgs e)
 Console.WriteLine("Zero pontos.");
}
18. Anonymous methods
 Permite que o código associado a um evento seja escrito in-line.
 C# 2.0 suporta um recurso conhecido como "closures".
class Program
 static void Main(string[] args)
 Pontuacao p = new Pontuacao(5);
 p.Zero += delegate(object sender, EventArgs e)
 Console.WriteLine("Zero pontos.");
 p.AddPontos(1); // Closures
 // p -> outer variable
 // tempo de vida de p?
 };
 p.AddPontos(2);
 p.AddPontos(-7);
}
19. Numbers
Numbers numbers = new Numbers(5, 3, 8, 2, 0, -1, 9, -2);
foreach (int number in numbers)
 Console.WriteLine(number);
20. Numbers => IEnumerable
public class Numbers : object, IEnumerable
 int[] numbers;
 public Numbers(params int[] numbers)
 this.numbers = numbers;
 public int this[int index]
 get
 {
 return numbers[index];
 }
 set
 numbers[index] = value;
 }
```

public int Length

```
get
 return numbers.Length;
 public IEnumerator GetEnumerator()
 return new NumbersEnumerator(this);
21. Numbers => IEnumerator
public class NumbersEnumerator : object, IEnumerator
 Numbers numbers;
 int pos;
 public NumbersEnumerator(Numbers numbers)
 this.numbers = numbers;
 this.pos = -1;
 }
 public object Current
 get
 if (pos > -1 && pos < numbers.Length)</pre>
 return numbers[pos];
 else
 throw new InvalidOperationException();
 }
 }
 public bool MoveNext()
 if (pos >= numbers.Length)
 return false;
 }
 else
 pos++;
 return pos < numbers.Length;</pre>
 }
 public void Reset()
 pos = -1;
```

22. Iterator

Um iterador é um bloco que retorna "yield return" uma sequência de valores.

```
public class Numbers : object, IEnumerable
{
 int[] numbers;

 public Numbers(params int[] numbers)
 {
 this.numbers = numbers;
 }

 public IEnumerator GetEnumerator()
 {
 foreach (int number in numbers)
 {
 yield return number;
 }
 }
}
```

23. Partial types

- Classes, estruturas e interfaces podem ser quebradas em diferentes unidades de compilação.
- Aplicação...
 - *Machine-generated* code (geradores de código fonte) separado da implementação escrita pelo programador.

```
public partial class Cliente : object
{
 int id;
 string nome;
 string fone;
}

public partial class Cliente : object
{
 public void DoSomething()
 {
 }
}
```

1. Estruturas de Dados

- Estáticas...
 - Possuem <u>tamanho fixo</u>. Ex. Arrays.
- Dinâmicas...
 - <u>Crescem e diminuem</u> em tempo de execução.
 - ◆ Listas encadeadas... coleções de itens de dados organizados em uma linha, inserções e exclusões são permitidas em qualquer parte da lista.
 - Pilhas... importantes em compiladores e sistemas operacionais... as inserções e exclusões são sempre feitas na extremidade da pilha.
 - ◆ Filas... representam linhas de espera... as inserções são feitas no final e as exclusões são feitas a partir do início.

2. Classes auto-referenciais


```
public class Node
{
 int numero;
 Node next;
 public Node(int numero)
 this.numero = numero;
 public int Numero
 get
 return numero;
 }
 public Node Next
 get
 {
 return next;
 set
 {
 next = value;
 }
}
```

3. Classes auto-referenciais

```
Node n1 = new Node(1);
Node n2 = new Node(2);
Node n3 = new Node(3);
n1.Next = n2;
n2.Next = n3;
n3.Next = null;
Node current = n1;
while (current != null)
{
 Console.WriteLine(current.Numero);
 current = current.Next;
}
```

4. Listas encadeadas

- Coleção *linear* de objetos de classe auto-referencial (chamados *nós*)... conectados por encadeamento de referência... daí o termo lista encadeada.
- As pilhas e filas, que também são estruturas de dados lineares, são versões restritas das listas encadeadas.

5. Arrays x Listas encadeadas

- Os arrays possuem tamanho fixo... e as listas encadeadas possuem tamanho variável.
- Um array pode ser declarado para conter mais elementos do que o previsto a custo de um desperdício de memória... as listas encadeadas fornecem uma melhor utilização da memória, e permitem que o programa se adapte em tempo de execução.
- Os elementos de um array são armazenados de maneira contígua na memória... o endereço de qualquer elemento pode ser calculado diretamente a partir de seu deslocamento em relação ao início... já nas listas encadeadas, tal procedimento só é possível percorrendo-se a lista desde o início.
- Inserir um elemento em um array ordenado requer que todos os elementos subsequentes sejam movidos... numa lista encadeada ordenada, após localizar o ponto de inserção para um novo item, inserir um elemento é rápido... apenas duas referências precisam ser modificadas, e todos os nós existentes permanecem em suas posições na memória.

6. Implementação .net de uma lista encadeada

A classe LinkedList<T> implementa uma lista encadeada duplamente ligada (nó anterior e nó seguinte).

```
LinkedList<int> list = new LinkedList<int>();
list.AddLast(1);
list.AddLast(2);
list.AddLast(3);
foreach (int numero in list)
{
 Console.WriteLine(numero);
}
```

7. Pilhas

- Uma pilha é uma versão restrita de uma lista encadeada.
- A pilha recebe e libera nós apenas no início.
- Estrutura de dados LIFO (Last-In First-Out).

```
Stack<int> stack = new Stack<int>();
stack.Push(1);
stack.Push(2);
stack.Push(3);
while (stack.Count > 0)
{
 Console.WriteLine(stack.Pop());
}
```

8. Filas

- Uma fila também é uma versão restrita de uma lista encadeada.
- A fila recebe nós no final e libera nós no início.
- Estrutura de dados FIFO (First-In First-Out).

```
Queue<int> queue = new Queue<int>();
queue.Enqueue(1);
queue.Enqueue(2);
queue.Enqueue(3);
while (queue.Count > 0)
{
 Console.WriteLine(queue.Dequeue());
}
```

9. Hashtables

- Vamos armazenar 100 clientes na memória (utilizando-se arrays)...
- O acesso será feito através de seu código de 6 dígitos (1 a 999.999)...
- Precisaremos então de um array de 999.999 elementos...
- A inserção e consulta de registros oferece um desempenho elevadívissimo... mas o desperdício de memória é alto...

10. Hashtables

- Uma solução melhor seria converter cada código de cliente em um índice exclusivo no array... desta forma obteríamos a performance requerida sem o desperdício exagerado de memória...
- Este esquema de conversão é a base de uma técnica chamada hashing...
- Por quê hashing...
 - Quando convertemos uma chave em um índice de array, literalmente misturamos os bits, formando um tipo de bagunça de números (significado de hash).

11. Hashtables

- > Há entretanto um problema...
- Podem haver colisões, ou seja, duas chaves podem, através do processo de hashing, produzir o mesmo índice no array...
- Soluções...
 - Fazer um novo hash sobre o hash gerado...
 - Pesquisar sequencialmente a primeira célula vazia caso a célula atual esteja ocupada...
 - Tornar cada célula no array como sendo na verdade um recipiente de hash... normalmente uma lista encadeada de todos os pares chave/valor que se encontram nessa célula. Essa é a solução adotada pela classe Hashtable da plataforma .net.

12. Hashtables

- Fator de carga...
 - Afeta o desempenho das tabelas hash...
 - É a proporção do número de células ocupadas com relação a quantidade delas...
 - Quanto mais a proporção se aproxima de 1... maiores as chances de colisões...
 - Aumentando-se o fator de carga... obtemos melhor utilização da memória... mas o programa funciona mais lentamente...
 - Diminuindo-se o fator de carga... o programa funciona mais rapidamente... mas a custo de uma maior utilização da memória...

13. Hashtables

```
Hashtable n1 = new Hashtable();
n1.Add(1, "um");
n1.Add(2, "dois");
n1.Add(3, "três");
n1.Add(4, "quatro");
n1.Add(5, "cinco");
Console.WriteLine(n1[3]);

// Dictionary é um hash otimizado
Dictionary<int, string> n2 = new Dictionary<int, string>();
n2.Add(1, "um");
```

```
n2.Add(2, "dois");
n2.Add(3, "três");
n2.Add(4, "quatro");
n2.Add(5, "cinco");
Console.WriteLine(n2[3]);
```

IDisposable...

```
public class ResourceX : IDisposable
 #region Fields
 #pragma warning disable 0414
 string managedResource1;
 int managedResource2;
 bool disposed = false;
 #pragma warning restore 0414
 #endregion
 #region Constructor
 public ResourceX()
 managedResource1 = "some string";
 managedResource2 = 1;
 // alocação de recurso não gerenciável vem aqui (resource X)
 #endregion
 #region Destructor
 ~ResourceX()
 Dispose(false);
 #endregion
 #region Disposing
 protected virtual void Dispose(bool disposing)
 if (!disposed)
 if (disposing)
 // dispose managed resources
 // se existe uma instância de uma classe (membro)
 // que também implementa
 // IDisposable, então: instanceMember.Dispose()
 // recursos não gerenciáveis são liberados aqui
 disposed = true;
 }
 }
 #endregion
 #region IDisposable Members
 public void Dispose()
 Dispose(true);
 GC.SuppressFinalize(this);
 }
```

```
#endregion
public class ResourceXandY : ResourceX
 #region Fields
 #pragma warning disable 0414
 string managedResource;
 bool disposed = false;
 #pragma warning restore 0414
 #endregion
 #region Constructor
 public ResourceXandY() : base()
 managedResource = "another string";
 // alocação de recurso não gerenciável vem aqui (resource Y)
 #endregion
 #region Disposing
 protected override void Dispose(bool disposing)
 if (!disposed)
 try
 if (disposing)
 // dispose recurso não gerenciável nesta classe
 // se existe uma instância de uma classe (membro)
 // que também implementa
 // IDisposable, então: instanceMember.Dispose()
 // recursos não gerenciáveis são liberados aqui
 disposed = true;
 finally
 {
 base.Dispose(disposing);
 }
 }
 #endregion
}
using (ResourceXandY a = new ResourceXandY())
// ResourceX constructor invoked => unmanaged resource X allocated
// ResourceXandY constructor invoked => unmanaged resource Y allocated
} // Uma chamada a Dispose é colocada aqui (implicitamente) pelo compilador C#
  // Dispose chama o método virtual Dispose(bool)
  // Para o caso em que o método Dispose() não é chamado, ResourceX destructor
  // chamará o método Dispose(bool) para liberar recursos não gerenciáveis
```

IComparable...

public class NivelGrau : IComparable<NivelGrau>

```
#region Fields
 int nivel, grau;
 #endregion
 #region Constructor
 public NivelGrau(int nivel, int grau)
 this.nivel = nivel;
 this.grau = grau;
 }
 #endregion
 #region IComparable<NivelGrau> Members
 public int CompareTo(NivelGrau other)
 if (this.nivel == other.nivel && this.grau == other.grau)
 return 0;
 }
 else
 if (this.nivel < other.nivel | |</pre>
 (this.nivel == other.nivel && this.grau < other.grau))</pre>
 return -1;
 }
 else
 return 1;
 }
 }
 #endregion
Threads... (bom design)
class Calling
 public void Call()
 Thread t1 = new Thread(new ThreadStart(Working.Worker1));
 t1.Name = "ThreadName1";
 Thread t2 = new Thread(new ThreadStart(Working.Worker2));
 t2.Name = "ThreadName2";
 t2.Priority = ThreadPriority.BelowNormal;
 t2.IsBackground = true;
 // o processo terminará independente de t2 estiver ativa ou não
 t1.Start();
 t2.Start();
 }
public class Working
```

Gerenciamento de memória... (string x StringBuilder)

```
string alfabeto = "";
for (int i = 'A'; i <= 'Z'; i++)
{
 alfabeto += (char)i;
}
Console.WriteLine(alfabeto);

StringBuilder alfabeto = new StringBuilder();
for (int i = 'A'; i <= 'Z'; i++)
{
 alfabeto.Append((char)i);
}
Console.WriteLine(alfabeto.ToString());</pre>
```

Recomendações de leitura...

- o Livros...
 - Iniciante/Intermediário...
 - Professional C# Programando Simon Robinson (*Excelente*): Makron Books.
 - C# Como Programar Deitel (Excelente explicação de orientação a objeto): Makron Books.
 - Beginning C# Programando Karli Watson: Makron Books.
 - Avançado...
 - The C# Programming Language Anders Hejlsberg / Scott Wiltamuth / Peter Golde (Inglês): Addison Wesley.
- o Documentação online...
 - SDK.

Obrigado, e boa sorte a todos!!!

Fábio.