Introduction to .NET

Florin Olariu & Andrei Arusoaie
"Alexandru Ioan Cuza", University of Iași
Department of Computer Science

Organization

- People: Florin Olariu & Andrei Arusoaie
- ▶ 14 weeks (full activity) + 2 weeks for evaluation
- Final grade = round(40% * Exam + 60% * Lab + 10% * Kata's)
- Exam: max 40 points, midterm exam
- Lab: max 70 points = 20 lab activity + 40 semester project + 10 coding kata's
 - * bonus points!
- Criteria: min 50 (Exam + Lab)
- ▶ WEB: http://profs.info.uaic.ro/~arusoaie.andrei/lectures/NET/DotNet.html

Resources

- Books/movies:
 - <u>https://www.asp.net/</u> (create your Microsoft account!)
 - Ask for books using <u>Facebook</u>
- Microsoft:
 - https://www.microsoft.com/net/core/platform
- Getting started:
 - https://www.microsoft.com/net/tutorials/csharp/getting-started

Questions?

- Contact:
 - ► <u>andrei.arusoaie@gmail.com</u>
 - <u>arusoaie.andrei@info.uaic.ro</u>
 - ► <u>florin@florinolariu.ro</u>
 - ▶ <u>olariu@gmail.com</u>
 - ► <u>florin.olariu@centric.eu</u>

- Facebook:
 - ► <u>Introduction to .NET</u> (click!)

Motivation


- Why C#?
 - Open source
 - The platform is new (written from scratch)
 - Is the first time when we can say: "Write once => deploy everywhere!"
 - It has been oriented to performance
 - It has a very strong middleware system built-in
 - According with the trends it is the most recommended high-level language that should be learned in 2017-2020

Goal

- Learn how to:
 - Write business applications using .NET Core 2.1
 - Using best practices in writing maintainable software
 - How to use design patterns
 - How to use architectural patterns
 - How to write decoupled code
 - How to build responsive web applications
 - ► How to work in teams using Agile Development (SCRUM approach)
 - How to prepare for an interview .NET oriented
 - (Andrei&Florin)Open for new challenges according with your(and market) needs

Agenda

- What is .NET Core? What is .NET Framework?
- Overview on ASP.NET Core
- What is new about this framework?
- Sample: Developing sample web application.
- ▶ OOP in .NET Core
- ▶ NET Framework C# access modifiers and other common types


"Being a software developer is awesome. Look around you. Almost everything that is man-made today has software behind it."

"Every profession has a career ladder. Software development is no different: we start at the bottom and move upward as we become more experienced. Climbing up the software development ladder does not mean becoming a manager or an architect. This is not a career progression; it is a career change. The skills needed to become a great manager or architect are not necessarily the same ones needed to become a great developer (and vice versa). Developers who, for one reason or another, decide to take roles as managers or architects are not climbing up the software development ladder; they are switching ladders." What is .NET Core? What is .NET Framework?


What is .NET Core? What is .NET Framework?


Image source: https://blogs.msdn.microsoft.com

Overview on ASP.NET Core

Overview on ASP.NET Core


1. Cross platform

- 1. Cross platform
- 2. Open source

- 1. Cross platform
- 2. Open source
- 3. Optimized .NET runtime & libraries

- 1. Cross platform
- 2. Open source
- 3. Optimized .NET runtime & libraries
- 4. Completely modular

- 1. Cross platform
- 2. Open source
- 3. Optimized .NET runtime & libraries
- 4. Completely modular
- 5. Introduction to CLI

- 1. Cross platform
- 2. Open source
- 3. Optimized .NET runtime & libraries
- 4. Completely modular
- 5. Introduction to CLI
- 6. Cloud ready environment

Sample: Developing sample web application

DEMO

OOP in .NET Core

Inheritance

OOP in .NET Core - inheritance

```
public class Employee
0 references
public class Architect : Employee
0 references
public class TechLead : Employee
0 references
public class Developer : Employee
```

OOP in .NET Core - inheritance

```
3 references
public class Employee
 0 references
 public Guid Id { get; set; }
 1 reference
 public string FirstName { get; set; }
 1 reference
 public string LastName { get; set; }
 0 references
 public string FullName...
 0 references
 public virtual void Loyalty()...
```

OOP in .NET Core - polymorphism

Polymorphism

OOP in .NET Core - polymorphism

```
public class Employee
 0 references
 public Guid Id { get; set; }
 1 reference
 public string FirstName { get; set; }
 1 reference
 public string LastName { get; set; }
 0 references
 public string FullName...
 2 references
 public virtual void Loyalty()...
0 references
public class Architect : Employee
 2 references
 public override void Loyalty()...
```

OOP in .NET Core - polymorphism

```
0 references
public double Add(double a, double b)
 return a + b;
0 references
public double Add(double a, double b, double c)
 return a + b + c;
```

OOP in .NET Core - encapsulation

Encapsulation

OOP in .NET Core

Inheritance Polymorphism Encapsulation

What is an access modifier?

- What is an access modifier?
 - An access modifier is a keyword used to specify the accessibility of a member or a type.

How many access modifiers exists in C#?

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - public
 - protected
 - internal
 - private

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - public
 - protected
 - internal
 - private

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - · public public => there is no
 - internal

restriction in regards with accessibility

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - public
 - protected
 - internal
 - private

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers

protected => access is limited to the containing class or types derived from the containing class

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - public
 - protected
 - internal
 - private

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - public
 - protected
 - internal
 - private

internal => access is limited to the current assembly

- How many access modifiers exists in C#?
 - ▶ In C# we have four access modifiers
 - public
 - protected
 - internal
 - private

- How many access modifiers exists in C#?
 - In C# we have four access modifiers

private => access is limited to private the containing type

Other common types

- Other common types
 - readonly vs const
 - sealed
 - virtual

- Other common types
 - readonly vs const
 - sealed
 - virtual

- Other common types
 - readonly vs const

1	SE	readonly	const
1	Vİ		

- Other common types
 - readonly vs const

• 9	readonly	const
• '	Can be initialized: at declaration or in a constructor	

- Other common types
 - readonly vs const

• S	readonly	const
• ∨	Can be initialized: at declaration or in a constructor	Can be initialized only at the declaration

- Other common types
 - readonly vs const

•	SE	readonly	const
•	Vi	Can be initialized: at declaration or in a constructor	Can be initialized only at the declaration
		Can be used only by fields	

- Other common types
 - readonly vs const

•	readonly	const
•	Can be initialized: at declaration or in a constructor	Can be initialized only at the declaration
	Can be used only by fields	Can be used only by fields

- Other common types
 - readonly vs const

• S	[©] readonly	const
• \	Can be initialized: at declaration or in a constructor	Can be initialized only at the declaration
	Can be used only by fields	Can be used only by fields
	If is initialized via constructor can have different values	

- Other common types
 - readonly vs const

• SE	readonly	const
• Vi	Can be initialized: at declaration or in a constructor	Can be initialized only at the declaration
	Can be used only by fields	Can be used only by fields
	If is initialized via constructor can have different values	Is a compile-time constant

Other common types

- Other common types
 - readonly vs const
 - sealed
 - virtual

- Other common types
 - readonly vs const
 - sealed
 - · Can be used for classes and methods

- Classes => prevents other classes

 sealed

 virtual

 to inherit from it.
- Methods => prevents from overriding virtual methods.

```
class X
 protected virtual void F() { Console.WriteLine("X.F"); }
 protected virtual void F2() { Console.WriteLine("X.F2"); }
 seale
 class Y : X
 sealed protected override void F() { Console.WriteLine("Y.F"); }
 protected override void F2() { Console.WriteLine("Y.F2"); }
Metho B class Z : Y
 // Attempting to override F causes compiler error CS0239.
 // protected override void F() { Console.WriteLine("C.F"); }
```

protected override void F2() { Console.WriteLine("Z.F2"); }

// Overriding F2 is allowed.

lasses

erriding

- Other common types
 - readonly vs const
 - sealed
 - virtual

- Other common types
 - readonly vs const

It is used for: methods, properties indexer and events.

- Other common types
 - readonly vs const
- It is used for: methods, properties indexer and events.

 This allows us to override the behavior in a derived class.

▶ "Talk is cheap. Show me the code."

- ► "Talk is cheap. Show me the code." <u>Linus Torvalds</u>
- Write comments only when strictly necessary and keep them in sync with the code.

- "Talk is cheap. Show me the code." <u>Linus Torvalds</u>
- Write comments only when strictly necessary and keep them in sync with the code.
- Establish a set of shared coding standards

- "Talk is cheap. Show me the code." <u>Linus Torvalds</u>
- Write comments only when strictly necessary and keep them in sync with the code.
- Establish a set of shared coding standards.
- "Any fool can write code that a computer can understand. Good programmers write code that humans can understand."

- "Talk is cheap. Show me the code." <u>Linus Torvalds</u>
- Write comments only when strictly necessary and keep them in sync with the code.
- Establish a set of shared coding standards.
- "Any fool can write code that a computer can understand. Good programmers write code that humans can understand." Martin Fowler

Questions

Do you have any other questions?

Thanks! See you next time! ©