

Universidade do Vale do Paraíba Colégio Técnico Antônio Teixeira Fernandes Disciplina POO - 2019

Material III-Bimestre

Introdução e conceitos fundamentais da Linguagem C#

http://www1.univap.br/wagner

Prof. Responsável

Wagner Santos C. de Jesus

Introdução a Linguagem C#

Linguagens de Programação

- PHP
- C++
- JAVA

Estudo sobre Linguagens de programação

Arquitetura (.NET)

A linguagem C# foi criada junto com a arquitetura .NET. Embora existam várias outras linguagens que suportam essa tecnologia (como VB.NET, C++, J#), C# é considerada a linguagem símbolo do .NET, devido as funcionalidade da plataforma .NET terem sido desenvolvidas em C#.

Prof. Wagner Santos C. de Jesus wagner@univap.br

Histórico C#

A linguagem C# (Sharp) foi influencia da linguagens C++ e Java que ganhou popularidade na comunidade de informática quando a Microsoft decidiu incluí-la no pacote Visual Studio.

```
'resource_id' presource_details['id'],

if ( $this->rule_exists{ $resource_details['id'], $rule_details['id'],

if ( $access == false ) (

// Remove the rule as there is currently as most for it
$details['access'] = !$access;

$this-> sql->delete( 'acl_rules', $details);

} else {

// Update the rule with the new access unlow
$this-> sql->update( 'acl_rules', array( 'access' == page)

}

foreach( $this->rules as $keyestrule ) {

if ( $details['role_id'] == $rule['rele_id'] &= $details['role_id'] &= $rule['role_id'] &= $rul
```

Prof. Wagner Santos C. de Jesus wagner@univap.br

C# (CSharp) é uma linguagem de <u>programação orientada a objetos</u> criada pela Microsoft, faz parte da sua plataforma .Net. A companhia baseou C# na linguagem C++ e Java.

Linguagem de Programação Características Operacionais

Características

- O Java utiliza comentários Javadoc e o C# utiliza comentários baseados em XML;
- O Java utiliza a JVM, C# e .Net Framework.
- Compiladores de linha de comando.
- Compiladores para Windows, Windows Mobile, Linux, Mac OS X e Solaris.
- Orientação à Objetos.
- Manipulação de Banco de Dados.

Característica

- C# é mais seguro com os tipos que C++.
- A sintaxe para a declaração de vetores é diferente ("int[] a = new int[5]" ao invés de "int a[5]").
- Membros de enumeração são colocados em seu próprio espaço de nomes (namespace).
- C++ não possui modelos (templates), mas C# 2.0 possui genéricos (generics).
- Propriedades estão disponíveis, as quais permitem que métodos sejam chamados com a mesma sintaxe de acesso a membros de dados.
- Recursos de reflexão completos estão disponíveis
- 2003 tornou-se um padrão ISO (ISO/IEC 23270)- ECMA (**European Computer Manufacturers Association**) ECMA 334 (Padrões).


```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
namespace ConsoleApplication1
  class Program
 static void Main(string[] args)
```

Estrutura de um programa C# Aplicação (Console)

Determina pacotes que deverão ser usados pelo programa.

Declara escopo que contém um conjunto de classes relacionadas.

→ Área de Template

Janela Principal do Ambiente

Principais modelos para criação de aplicações.

Modelo	Tipos de Projetos Criados
Windows Forms Aplication (Aplicativo Windows Foms) (*)	Aplicação desktop para o sistema operacional Windows
WPF Application (Aplicativo WPF)	Aplicação Desktop para criação de templates (Código Reutilizáveis)
Console Application (Aplicativo de console) (*)	Aplicação que ocorre apartir de linha de comandos do Windows.

Linguagem de Programação Características Operacionais

Característica principais de uma Linguagem de Programação (C#)

- Sintaxe (Escrita)
- Semântica (Significado)
- Pragmática (Lógica)

Conceito

- Interpretadores Captura o código de fonte na linguagem correspondente e converte-o em linguagem de Máquina (atividade realizada por linhas de código).
- Compilador Captura o código de fonte na linguagem correspondente e converte-o em linguagem de Máquina (atividade realizada em uma única vez).

Compiladores e VM (Máquinas Virtuais)

CLR (Command Language Runtime)

Compiladores

(Máquinas Virtuais)

Prof. Wagner Santos C. de Jesus wagner@univap.br

Conceito de Framework

Conceito de Framework.

Um framework vem a ser uma ferramenta que possui como características captura a funcionalidade comum a várias aplicações.

Características de FrameWork:

Aplicações Orientadas a Objetos;

Componentes

Tipos de Dados

Conceito de Tipos de Dados

O tipo de dados representa o tipo de informação que uma variável ou uma constante pode armazenar estabelecendo seu limite mínimo e máximo de valores suportados.

wagner@univap.br

Tabela de tipos de dados

-9.223.372.036.854.775.808 a 9.223.372.036.854.775.807

 $\pm 5.0 \times 10^{-324}$ a $\pm 1.7 \times 10^{308}$

char

Vetor de caracteres.

Exemplo

Inteiro de 3 bits (int3)

	4	2	1	
0	0	0	0	
1	0	0	1	
2	0	1	0	
3	0	1	1	
4	1	0	0	
5	1	0	1	
6	1	1	0	1
7	1	1	1	

$$2^{n}$$

$$n = 3$$
byte a = 5;

Tipos em C# (u - unsigned)

Tipo de Dados	Armazenamento
Byte, Ushort, Uint e Ulong	Números inteiros positivos
Sbyte, Short, Int e Long	Números inteiros positivos e negativos
Float, Double e Decimal	Números inteiros e reais (Positivos e negativos)
Char e String	Caracteres e cadeias de caracteres.
Bool	Valores lógicos

Literais (Valores pré-definidos)

Tipo de Dados	Sufixo	Exemplo
uint	U	uint valor = 35U;
long	L	long valor = 35L;
ulong	UL	ulong valor = 10UL;
float	F	Float valor = 20.3F;
double	D	double valor = 20.3D;
decimal	М	decimal valor = 20.3M;

Tipos Principais

Tipo de Dados	Tamanho	Exemplo
Int	4 bytes	int valor = 35;
long	8 bytes	long valor = 35;
byte	1 byte	byte valor = 255;
float	4 bytes	float valor = 20.3;
double	8 bytes	double valor = 20.3;
decimal	16 bytes	decimal valor = 20.3;
char	2 bytes	Apenas um caractere
string	-	Conjunto de caracteres
bool	1 byte	true/false (Booleano)

Operações Matemáticas de Lógicos

Operadores Aritméticos

- + Adição
- Subtração
- * Multiplicação
- / Divisão
- % Resto da Divisão (Módulo)

Operadores de atribuição

- = Atribuição simples
- += Atribuição com adição
- -= Atribuição com subtração
- *= Atribuição com multiplicação
- /= Atribuição com divisão
- %= Atribuição com módulo

Operadores Lógicos

! - Não inverso

&& - e lógico

Operadores Relacionais

- = = Igual
- != Diferente de
- < Menor que
- > Maior que
- >= Maior ou Igual
- <= Menor ou Igual

Operadores de Incremento e decremento

- ++ Incremento
- -- Decremento

Exemplo atribuição

```
int a = 5;
a++;  // Resultado de a = 6.
int y = 4;
int k = y++; // Resultado y = 5 e k = 4
```


Linguagem de Programação C# Estrutura Básica

- Atribuição
 - Condição
- Repetição

Decisão Composta

Condicional if()

```
if(<condição>) {
 [Bloco-Instruções-1]
}
else {
 [Bloco-Instruções-2]
}
```


Condicional if()


```
if(<condição>)
 [Instrução-1]
else
 [Instrução-2]
```


Decisão Simples

Exemplo de if()


```
char sexo = 'M';
if(sexo == 'F') {
  idade = 45;
  cintura = 20;
  nasc = "Brasileira";
}
```


Decisão Dupla duas condições

Séries de Instruções Condicionais


```
switch(<expressão>) {
switch(): cadeia de condição
 case valor1:
 [bloco de instruções]
 break;
 case valor2:
 [bloco de instruções]
 break;
 default:
 [bloco de instruções]
 break;
```


Exemplo switch()

```
switch(categoria) {
  case 1:
 bonus = salario * 0.1;
 break;
  case 6:
 bonus = salario * 0.07;
 break;
  case 7:
 bonus = 100;
 break;
  default:
 bonus = 0;
 break;
```

A instrução break deve ser usada para que haja abandono da estrutura.

Estrutura de repetição

while():Enquanto a condição verdadeira executa.

```
while (<condição>) {
 [bloco de instruções]
}
 do{
 [bloco de instruções]
 } while (<condição>);
```


Exemplo: while()

```
int num = 20;
int contador = 0;
while (num > 10)
{
 num = num - 1;
 contador = contador + 1;
}
```


Exemplo: do while()

```
int num = 8;
int contador = 0;
do {
 num = num - 1;
 contador = contador + 1;
} while (num != 0);
```


Instrução for()

```
for(<inicio>;<condição>;<atualização>)
{
 [bloco de instruções]
}
```


Exemplo do for()

```
int num = 8;
int contador = 0;
for (int i = 0; i <= 10; i++)
{
 num = num - 1;
 contador = contador + 1;
}</pre>
```


Quebra e permanência de ciclo em estruturas de Controle.

Quebra de ciclo (break)

Estrutura for (para)

Estrutura while (enquanto)

Exemplo Prático (break)


```
int num = 8;
int contador = 0;
while (num != 0) {
  if (contador == 2)
 break;
  num = num - 1;
  contador = contador + 1;
}
```


Permanência de ciclo (continue)

Estrutura for (para)

Prof. Wagner Santos C. de Jesus wagner@univap.br

Exemplo Prático (continue)

```
int num = 8;
 int contador = 0;
while (num != 0) {
 if (contador == 2)
 num = 0;
 continue;
 num = num - 1;
 contador = contador + 1;
 Prof. Wagner Santos C. de Jesus
 wagner@univap.br
```


Entrada e Saída de Dados

Classe: Console

Representa a entrada, as saídas, e os fluxos de erro padrão para aplicativos do console. Esta classe não pode ser herdada.

Entrada de dados Métodos read e readLine()

Método	Descrição
read()	Realiza a leitura de um caractere pelo teclado.
readLine()	Realiza a leitura de uma String pelo teclado.

Saída de dados Métodos write e writeLine()

Método	Descrição
write()	Realiza a escrita de uma string sem salto de linhas.
writeLine()	Realiza a escrita de uma String com salto de linhas.

Exemplo de Entrada e Saída

String str = Console.ReadLine(); Console.WriteLine(str);

Conversão de Tipos de Dados

Método: Parse()

Converte uma String em um número de acordo com seu tipo de dado especificado.

Exemplo de conversão de tipos

```
double num1 = double.Parse(Console.ReadLine());
double num2 = double.Parse(Console.ReadLine());
double soma = num1 / num2;
Console.WriteLine(soma);
```