Introdução à Linguagem de Programação C#

João Pascoal Faria
FEUP

10 de Setembro de 2001

Objectivo

- 2
- Apresentar os elementos fundamentais da linguagem C#
- Enfatizar conceitos comuns ao framework Microsoft .NET
- Enfatizar novidades
- Deixar para leitura posterior alguns tópicos mais avançados (diapositivos com asterisco)

Índice

- O meu primeiro programa em C#
- Introdução ao framework Microsoft .NET
- ✓ Objectivos do C#
- Sistema de tipos
- Classes
- Estruturas, interfaces, enumerações e arrays
- Delegados (apontadores para funções 00) e eventos
- Operadores e instruções
- Tratamento de excepções
- Sobrecarga de operadores
- Atributos (anotações tipadas)
- Interoperação com código não gerido pelo .NET runtime
- Outros tópicos: documentação em XML, compilação condicional *, assemblies (componentes), reflexão, multithreading *

/

O meu primeiro programa em C#

```
"Hello, World" em C#

ponto de entrada por omissão de um programa em C#

class HelloWorld
{
  public static void Main()
  {
 System.Console.WriteLine("Hello world");
  }
}

espaço de nomes método estático (partilhado)

classe da biblioteca de classes do framework
Microsoft .NET (acessível a partir de qualquer
linguagem compilada para este framework!)
```


"Hello, World" em MSIL * Código do método Main obtido com o ildasm (Intermediate Language Disassembler): .method public hidebysig static void Main() il managed (.entrypoint // Code size 11 (0xb) .maxstack 8 IL_0000: ldstr "Hello, World" IL_0000: ldstr "Hello, World" IL_0001: ret // end of method 'Hello:Main' carrega string para a stack Assembly tipo de parâmetro a retirar da stack

Introdução ao Framework
Microsoft .NET

A Linguagem C# e o Framework Microsoft .NET

- C# nasceu com o .NET
- C# foi desenhado à medida do .NET
- C# é a linguagem que melhor reflecte as características do .NET
- Milhões de linhas de código do .NET escritas em C#

Common Language Runtime (CLR)

- O CLR faz a gestão em tempo de execução do código conforme com o *Framework* .NET
 - Gestão automática de memória (garbage collector GC)
 - ✓ Gestão de threads
 - Gestão de segurança
 - controlo de acesso a recursos sensíveis (ficheiros, rede, etc.)
 - Verificação de código
 - conformidade com o CTS (Common Type System)
 - type safety código acede apenas a localizações de memória a que está autorizado a aceder (se verificação falhar, lança excepção)
 - Compilação de código
 - compilação just in time (JIT) de MSIL para código máquina

12

Programas Hospedeiros (runtime hosts)

- O .NET Framework inclui diversos programas hospedeiros (runtime hosts) para aplicações .NET
- Um programa hospedeiro é um componente não gerido que carrega o CLR para o seu processo e inicia a execução de código gerido
- Programas hospedeiros:
 - ASP.NET carrega o runtime para o processo que irá tratar o pedido Web; cria um domínio aplicacional (processo lógico gerido pelo CLR) para cada aplicação Web que irá correr num servidor Web
 - Internet Explorer cria domínios aplicacionais (por defeito, um para cada Web site) para correr controlos Windows Forms embebidos em documentos HTML; comunicação entre CLR e IE através de filtros MIME
 - Executáveis shell controlo é transferido para código de hospedagem cada vez que um executável é lançado pela shell (ver HelloWorld)

Common Language Specification (CLS)

- Especificação de subconjunto de *features* do CTS a que as linguagens e compiladores devem obedecer, para garantir a interoperabilidade de programas escritos em diferentes linguagens
 - Possibilidade de, numa linguagem, usar (ou até mesmo estender) uma classe ou outro tipo definido noutra linguagem
 - Apenas interessa para partes de um programa que precisam de interagir com outros programas escritos noutras linguagens

Objectivos do C#

Objectivos do C#

//

- Orientação a componentes
- Orientação a objectos
- Robustez
- Preservar investimentos

Orientação a Componentes *

- Apresentada como primeira linguagem "Orientada por Componentes" da família C/C++
- Considerações de evolução de versões pensadas na linguagem
- Componentes auto-descritivos
 - Metadados, incluindo atributos definidos pelo utilizador, consultados em tempo de execução através de reflexão
 - Documentação integrada em XML
- Suporte para propriedades, métodos e eventos
- Programação simples
 - Não existem .h, IDL, etc.
 - Pode ser utilizada em páginas ASP

Orientação a Objectos *

- Tudo é um objecto
- Herança simples de implementação e herança múltipla de interface (como em Java)
- Polimorfismo *a la carte* com métodos virtuais (como em C++)
- Membros estáticos (partilhados) e de instância (como C++ e Java)
- Vários tipos de membros:
 - campos, métodos, construtores e destrutores:
 - propriedades, indexadores, eventos e operadores (como C++)
- Não tem templates

/

João Pascoal Faria, FEUP, Setembro de 2001

Robustez *

- Gestão automática de memória (garbage collection)
 - Elimina problemas com fugas de memória e apontadores inválidos
 - Mas quem quiser pode trabalhar directamente com apontadores
- Excepções
 - Melhor tratamento de erros
- Segurança de tipos (type-safety)
 - Elimina variáveis não inicializadas, coerção insegura de tipos, etc.

Preservar Investimentos *

- Semelhanças com C++ e Java
 - Espaços de nomes, apontadores (em código "unsafe"), etc.
 - Nenhum sacrifício desnecessário
- Interoperabilidade
 - Cada vez mais importante
 - C# fala com XML, SOAP, COM, DLLs, e qualquer linguagem do .NET Framework
- Milhões de linhas de código C# no .NET
 - Pequena curva de aprendizagem
 - Melhor produtividade

/,


```
Tipos Valor e Tipos Referência
  Tipos Valor
 Primitivos
 int i; (de facto também são estruturas!)
 enum State { Off, On }
 <u>Enumerações</u>
 struct Point { int x, y; }
 Estruturas
  Tipos Referência
 <u> Arrays</u>
 string[] a = new string[10];
 Classes
 class Foo: Bar, IFoo {...}
 Interfaces
 interface IFoo: IBar {...}
 delegate double MathFunc(double x);
 <u>Delegados</u>
```

Tipos Pré-definidos em C#			
Classes	CTS Type Name System.Object System.String System.SByte System.Byte System.Int16 System.UInt16	C# Alias object string sbyte byte short ushort	Base class for all CTS types String Signed 8-bit byte Unsigned 8-bit byte Signed 16-bit value Unsigned 16-bit value
Estruturas	System.Int32 System.UInt32 System.Int64 System.UInt64 System.Char System.Single System.Double	int uint long ulong char float double	Signed 32-bit value Unsigned 32-bit value Signed 64-bit value Unsigned 64-bit value 16-bit Unicode character IEEE 32-bit float IEEE 64-bit float
int i =	<pre>System.Boolean System.Decimal 1; = i.ToString()</pre>	bool decimal	Boolean value (true/false) 128-bit data type exact to 28 or 29 digits mainly used for financial applications

Espaços de Nomes (namespaces)

- Programa constituído por declarações de tipos (classes, interfaces, estruturas, etc.) dentro de espaços de nomes
 - código escrito inline; ordem de declaração irrelevante
- Um espaço de nomes pode conter tipos (classes, estruturas, etc.) e outros espaços de nomes
- Tipos declarados fora de qualquer espaço de nomes ficam num espaço de nomes global
- Vários ficheiros de código fonte podem contribuir para o mesmo espaço de nomes, mas cada tipo tem de ser definido num único ficheiro
- Para minimizar conflitos, é aconselhável usar o nome da empresa seguido do produto ou projecto (exemplo: Novabase.CSI.LockMngr)
- Instruções:

```
using nome-de-espaço-de-nomes;
using alias = nome-de-classe;
namespace nome-de-espaço-de-nomes
{ declarações-de-tipos-e-espaços-de-nomes }
```


Classes

- Membros }
 - Campos, métodos, constantes, propriedades, indexadores, operadores, construtores, destrutores, eventos, tipos nested
 - Ambito: estáticos (partilhados) ou de instância
 - Acessibilidade: private (por omissão), protected, public ou internal (mesma unidade de compilação; combinação ou c/protected)
- Bases
 - herança de 0 ou 1 uma classe base
 - por omissão é System. Object
 - são herdados todos os membros excepto construtores e destrutores
 - implementação de 0 ou mais interfaces base
- Modificadores
 - Acessibilidade: public, private, protected, internal
 - **z**

Campos (*fields*) Conceitos

- Guardam dados
- 🗾 Âmbito:
 - campos de instância alocados em cada instância da classe, para guardar dados da instância
 - campos estáticos (static) ou partilhados (VB) alocados uma vez para toda a classe, para guardar dados partilhados por todas as instâncias
- Campo imutável (readonly) guarda valor imutável definido pelo construtor (ou inicializador) no momento da execução
 - podem ser estáticos
- Podem ter inicializador
 - senão são inicializados com valor por omissão do respectivo tipo

Campos (*fields*) Exemplo

João Pascoal Faria, FEUP, Setembro de 2001

Campos (fields) Exemplo (cont.) class FacturaApp { public static void Main() { System.Console.WriteLine(new Factura(10000)); System.Console.WriteLine(new Factura(20000)); } } Factura número=1 data=23-07-2001 valor=10.000\$00 Esc. Factura número=2 data=23-07-2001 valor=20.000\$00 Esc.

Métodos Conceitos

- 🗷 Âmbito:
 - Estáticos (partilhados) (static)
 - invocados com classe método
 - De instância (por omissão)
 - invocados com objecto método
 - objecto é parâmetro implícito (this)
- Overloading
 - vários métodos com o mesmo nome e diferentes tipos de parâmetros

Métodos Tipos de Parâmetros Parâmetros valor, só de entrada (default)

- Parâmetros referência de entrada e saída (ref)
 - obrigatório passar variáveis já inicializadas
- Parâmetros referência só de saída (out)
 - permite passar variáveis não inicializadas

```
class Calculator
  private double mem;
  public void Store(double x) { mem = x; }
  public void Load(out double x) { x = mem; }
  public void Exchange(ref double x)
 { double old_mem = mem; mem = x; x = old_mem;}
```

Métodos **Argumentos Variáveis ***

- Métodos podem aceitar um nº variável de argumentos do mesmo tipo (no limite object, i.e., qualquer tipo)
- Declara-se parâmetro do tipo array com params
 - Podem existir parâmetros anteriores normais (sem param)

Podem-se passar vários argumentos ou um array

```
class VarArgsApp
{ public static double Sum(params double[] nums)
  { double sum = 0;
 foreach (double x in nums) sum += x;
 return sum;
 public static void Main()
  { System.Console.WriteLine(Sum(1.0, 2.0, 3.0)); }
```

Herança e "Substitutabilidade" using System; Herda implicitamente de System.Object C1 c1 = new C1(); C2 c2 = new C2(); C3 c3 = new C3(); class C1 { public void F1() {Console.WriteLine("F1");} // herança c2.F1(); Herda membros de C1 e acrescenta F2 c3.F1(); c3.F2(); class C2: C1 // substitutabilidade public void F2() c2 = c3; c1 = c2; {Console.WriteLine("F2");} c1 = c3;class C3: C2 { public void F3() Onde se espera um objecto da classe base (C1) pode-se passar um objecto de uma classe derivada (C3)

Upcast e Downcast * Upcast - conversão de classe derivada para classe base (ao nível de referências) Sempre possível de acordo com princípio da "substitutabilidade" Não precisa de cast explícito Downcast - conversão de classe base para classe derivada (ao nível de referências) Tem de se fazer um cast explícito com (type) ou as type Só é possível se objecto referenciado for da classe derivada (ou de uma terceira classe derivada desta) Se assim não for, "(type)objref" dá excepção System. InvalidCastException "objref as type" dánull

Métodos Virtuais e Polimorfismo using System; pode ser *overriden* class A { public virtual void F() {Console.WriteLine("A.F");} substitui implementação de método virtual herdado, para objectos da classe derivada class B: A { public override void F() {Console.WriteLine("B.F");} Utilização explícita de override reduz class PolymorphismApp { o problema da classe base frágil public static void Main(){ B b = new B(); A a = b; a.F(); // B.F método chamado depende do tipo do objecto referenciado (determinado em tempo de execução b.F(); // B.F - late binding) e não do tipo da variável que guarda a referência (determinado em tempo de compilação - early binding)

Esconder Membros Herdados Modificador new - usado na definição de um novo membro (método, tipo nested, etc.) que esconde um membro herdado com o mesmo nome (e assinatura, no caso de métodos e similares) Utilização explícita de new reduz problema da classe base frágil class A { public virtual void F() { ... } } class B: A { public new void F() { ... } } class DemoApp { public static void Main() { B b = new B(); A a = b; a.F(); // chama A.F (não há polimorfismo) b.F(); // chama B.F } }

Classes e Métodos Abstractos

- Classe abstracta: não pode ser instanciada (só classes derivadas podem ser instanciadas)
- Método abstracto: não tem implementação na classe em que é declarado (só em classes derivadas)
 - Classe tem de ser abstracta
 - É implicitamente virtual (mas não leva virtual)

```
public abstract class Shape {
  public abstract void Resize(double factor);
  public void DoubleSize() { Resize(2.0); }
}

public class Box: Shape {
  public override void Resize(double factor)
  { ... }
}
```

Classes e Métodos Selados

 Classe selada: não pode ser usada como base doutra classe

```
sealed class X {}
class Y : X {} // Erro!
```

Método selado: não pode ser overriden

```
class A { public virtual void F() {} }
class B : A { public sealed override void F() {} }
class C: B { public override void F() {} } // Errol
```

Construtores de Instância

- São métodos com mesmo nome da classe, usados para inicializar novas instâncias da classe
- Podem ter parâmetros (passados a new)
- Podem ser overloaded
- Não têm valor de retorno (mas não levam void)
- Podem invocar no inicializador um construtor da classe base base (...) <u>ou</u> outro construtor da mesma classe this (...) por omissão, é invocado base ()

```
class A
{
  private int x;
  public A(int x)
  { this.x = x; }
}
```

```
class B : A
{
  public B(int x) : base(x)
  { }
}
inicializador
```

Construtores Estáticos *

- Cada classe pode ter um construtor estático (static) para inicializar a classe (normalmente inicializar campos
- estáticos)

 Construtor estático não tem tipo de retorno nom
- Construtor estático não tem tipo de retorno nem parâmetros

Destrutores *

São métodos com nome da classe precedido de "~", usados para "destruir" um objecto que vai ser libertado de memória

- São chamados pelo garbage collector
- Um objecto pode ser libertado de memória a partir do momento em que não pode ser usado por nenhuma parte do código
- Destrutores não têm parâmetros nem valor de retorno (mas não levam void)
- Correspondem a método Finalize no CLR, implementado desde System.Object

/./

Constantes

- Valor constante definido no momento da compilação
 - Difere de campo imutável, cujo valor pode ser definido no momento da execução
- Sintaxe: campo com prefixo const e inicialização
- São membros estáticos (partilhados), mas não levam static

```
namespace System
{
 public sealed class Math
 {
 public const double PI = 3.14159265358979323846;
 public const double E = 2.7182818284590452354;
 ...
 }
}
```

Propriedades São "smart fields" Usados como campos Implementados por métodos set e/ou get Podem ser virtuais, abstractos, estáticos, etc. (como métodos) public class Button: Control { private string caption; public string Caption { get { return caption; } set { caption = value; Repaint(); } } } Button b = new Button(); b.Caption = "OK"; string s = b.Caption;

```
Indexadores (indexers)

São "smart arrays"

Permitem usar objectos como arrays

Implementados por métodos set e/ou get

Podem ser overloaded

Podem ser virtuais, abstractos, etc. (como métodos)

Mapeados para propriedades com argumentos no CTS

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

ListBox listBox = new ListBox();
 listBox[0] = "hello";
 Console.WriteLine(listBox[0]);
```


49

Estruturas, Interfaces, Enumerações e *Arrays*

50

Estruturas

- Como classes, excepto
 - São tipos-valor em vez de tipos-referência
 - Atribuição copia valor (dados) em vez de referência
 - Sem herança (mas herdam implicitamente de object e podem implementar interfaces)
 - Sem destrutores
 - Campos de instância não podem ter inicializadores
- Ideal para objectos leves
 - int, float, double, etc., são estruturas
 - complex, point, rectangle, color, ...
- Utilização mais eficiente da memória

Interfaces Um interface define um contracto ao qual tem de aderir qualquer classe ou estrutura que o implemente Membros: métodos, propriedades, eventos e indexadores sem implementação a fornecer por classes ou estruturas que implementam o interface implicitamente públicos e de instância (não estáticos) pode-se usar new para esconder membro herdado Herança múltipla: um interface pode herdar de múltiplos interfaces uma classe ou estrutura pode implementar múltiplos interfaces Nome: habitual começar com letra "I" Modificadores: acessibilidade e new (em tipos nested)

Interfaces Exemplo public delegate void StringListEvent(IStringList sender); public interface IStringList { void Add(string s); int Count { get; } event StringListEvent Changed; string this[int index] { get; set; } } public class StringList : IStringList { private string[] strings; public void Add(string s) { ... } public int Count { get {return strings.Length} } public event StringListEvent Changed; public string this[int index] { get{...} set{...} }

```
Interfaces
Herança entre Interfaces

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) { ... }
}
```

```
Interfaces
Implementação explícita *

interface IDataBound
{
 void Bind(IDataBinder binder);
}

class EditBox: Control, IDataBound
{
 void IDataBound.Bind(IDataBinder binder) {...}
}

Nome completamente qualificado (com prefixo que indica interface em que foi especificado) - só pode ser acedido através de instância do interface
```

```
Enumerações
 Definem conjuntos de constantes simbólicas
 Conversão de/para inteiro, mas só explícita
 Operadores aplicáveis:
 🗷 bit-a-bit: & 🚺 🔨 ~
 outros: + - ++ -- sizeof
 Pode especificar-se o tipo subjacente (por omissão int)
 byte, sbyte, short, ushort, int, uint, long ou ulong
 Herdam implicitamente de System. Enum
 enum Color: byte {
 Red = 1,
 Green = 2,
 Color c = Color.Red;
 Blue = 4,
 Black = 0,
 White = Red | Green | Blue
```

Arrays uni-dimensionais

- Declaração com tipo de array e nome:
 - int[] a; // array uni-dimensional de elementos do tipo int
- Criação (alocação):
 - a = new int[4]; // cria array de 4 inteiros
 - Tamanho é determinado ao criar (em tempo de execução)
- Índices são inteiros e começam em 0
- Inicializados com valores por omissão do respectivo tipo, ou com valores (constantes) dados explicitamente:

```
new int[] {1, 2, 3}; ou: new int[3] {1, 2, 3};
```

- Conversão entre *arrays* do tipo A[] e B[] realiza-se nas mesmas condições que conversão entre tipos A e B
 - object[] aceita qualquer array uni-dimensional

Arrays de Arrays *

- Declaração
 - int[][] a; //array uni-dimensional de elem's do tipo int[]
- Utilização
 - int[] ai = a[i]; int aij = a[i][j];
- Sub-arrays têm de ser criados um a um

```
int[][] a = new int[100][5]; // Erro
int[][] a = new int[100][]; // Ok
for (int i = 0; i < 100; i++)
a[i] = new int[5];</pre>
```

- Sub-arrays podem ter tamanhos diferentes
 - int[][] matrizTriang = new int[10];
 for (int i = 0; i < 10; i++)
 matrizTriang[i] = new int[i+1];</pre>

31

Arrays multi-dimensionais *

- Declaração
 - int[,] m; //array bi-dimensional de int's
- Criação
 - m = new int[4,3]; // array 4x3
- Inicialização
 - new int[,] {{0, 1}, {2, 3}, {4, 5}};
 - new int[3, 2] {{0, 1}, {2, 3}, {4, 5}};//equiv.
- Conversão
 - Só entre arrays com o mesmo nº de dimensões
 - Tipo object[,] aceita qualquer array bi-dimensional

Arrays Métodos e propriedades

- Herdam implicitamente de System. Array
 - Métodos estáticos: BinarySearch, Clear, Copy, IndexOf, LastIndexOf, Reverse, Sort, CreateInstance, ...
 - Propriedades de instância: Length (dá o nº total de elementos em todas as dimensões do array), Rank (nº de dimensões do array)
 - Métodos de instância: Clone, Equals, GetLength (nº de elementos numa dada dimensão),...

1.

61

Delegados e Eventos

Delegados (Delegates)

- São apontadores para funções orientados por objectos
- Tipo de delegado
 - Sintaxe: assinatura de método com a palavra chave delegate
 - Implicitamente derivado de System. Delegate
- Instância de delegado
 - Encapsula zero ou mais entidades invocáveis métodos estáticos ou de instância, com assinatura idêntica à definida no tipo de delegado
 - Usado como objecto (em atribuições, passagem de parâmetros, etc.) ou como método (para invocar indirectamente as entidades nele encapsuladas)

Delegados Exemplo using System; class DelegateApp { // Declaração do tipo de delegado (assinatura) public delegate void IntFunc(int n); // Método a chamar indirectamente static void F(int n) { Console.WriteLine("F called with n={0}", n); } public static void Main() { // Instanciação do delegado IntFunc func = new IntFunc(F); // Invocação indirecta de método func(1); } }

```
Delegados *
Composição e multicasting

class MulticastingApp
{
 delegate void IntFunc(int n);
 static void F1(int n)
 { System.Console.WriteLine("F1 called with n={0}", n); }

 static void F2(int n)
 { System.Console.WriteLine("F2 called with n={0}", n); }

 public static void Main() {
 // Instanciação do delegado com composição
 IntFunc funcs = (new IntFunc(F1)) + (new IntFunc(F2));

 // Chamada indirecta de F1(1) seguido de F2(1)
 // (multicasting)
 funcs(1);
 }
}
```


```
Eventos
Registar handler e tratar
using System.Windows.Forms;
public class MyForm: Form {
 Button okButton;
  public MyForm() {
 okButton = new Button();
 regista handler
 okButton.Text = "OK";
 okButton.Click += new EventHandler(OkButtonClick);
 Controls.Add(okButton);
 trata evento-
 Show();
  void OkButtonClick(object sender, EventArgs e)
  { MessageBox.Show("You pressed the OK button"); }
  public static void Main(string[] args)
  {Application.Run(new MyForm());}
```

Eventos Detalhes *

- A assinatura do evento (ou melhor, dos métodos que tratam o evento) é definida por um delegado com dois parâmetros:
 - ✓ o objecto que disparou o evento
 - um objecto da classe System. EventArgs ou classe derivada, com informação sobre o evento
- O evento é definido num membro com a palavra-chave event, seguida do nome do tipo de delegado que define a assinatura do evento, seguido do nome do evento
 - esse campo guarda a lista de métodos que tratam o evento (handlers)
- Registar um método que trata o evento:
 - evento += new delegate-type(método)
- ✓ Disparar evento: evento(obj ,args)
 - métodos registados são invocados seguencialmente
 - previamente testa-se se não é null (i.e., se há subscritores)

Operadores e Instruções

Operadores e Instruções

São basicamente os mesmos do C/C++, com alguns melhoramentos para evitar erros comuns

Instruções sem qualquer efeito são proibidas

```
i == 0; // Instrução não válida!
```

Condições em if, while, for têm de ser do tipo bool ou de um tipo convertível explicitamente para bool (não há conversão implícita de int para bool)

Instrução switch *

Não faz fall-through, requer "goto case" ou "goto default"

```
switch(opcao)
{
  case 'a':
  case 'A': // Certo
 adicionar();
 goto case 'R'; // Dá erro se não tiver isto!
  case 'R':
 refrescar();
 break; // Opcional no último case ou default
}
```


Tratamento de Excepções

Tratamento de Excepções Lançar excepção throw <instância de System.Exception ou de classe derivada> using System; class Fraccao { private int numerador, denominador; public Fraccao(int numerador, int denominador) { if (denominador == 0) throw new ArgumentException("denominador=0!"); this.numerador = numerador; this.denominador = denominador; } classe declarada no namespace System e derivada indirectamente de System.Exception

```
Tratamento de Excepções
Apanhar e tratar excepção

try {instruções} catch (excepção) (instruções)

class FraccaoApp {
  public static void Main() {
 try { Fraccao f = new Fraccao(1,0);
 catch (Exception e) {
 Console.WriteLine(e.Message);
 Console.WriteLine(e.StackTrace);
 }

denominador=0!
 at Fraccao..ctor(Int32 numerador, Int32 denominador)
 at FraccaoApp.Main()
```

Tratamento de Excepções Outras features *

- Podem-se ter vários blocos catch seguidos, para apanhar excepções de diferentes classes
 - blocos mais "especializados" devem estar depois de blocos de mais "genéricos" (senão nunca são executados)
- Pode-se relançar excepção com throw sem parâmetros
- Pode-se lançar nova excepção que inclui a original (como inner exception)
- Pode-se definir um bloco **finally**{} a seguir a try e catch, com código que é executado em qualquer caso
 - Pode-se ter try{} finally{} sem catch
- Excepção não apanhada? aplicação abortada

76

Sobrecarga (Overloading) de Operadores

Overloading de operadores

- Pode-se (re)definir o significado de operadores do C# para classes e estruturas definidas pelo utilizador
- De forma muito semelhante a C++
- Conceito não suportado totalmente pelo CTS
 - mapeados para métodos op_NomeDeOperador

Operadores Unários e Binários Regras *

- Método com nome operator símbolo-de-operador (re)define esse operador para instâncias da classe ou estrutura
 - operador fica overloaded porque tem várias definições dependendo dos tipos dos parâmetros
- Operadores que podem ser overloaded:

- Têm de ser public e static, c/ parâmetros por valor
- Pelo menos um dos parâmetros tem de ser da classe ou estrutura em que o operador é declarado

Operadores de Conversão Exemplo public struct Digit byte value; public Digit(byte value) { if (value < 0 | | value > 9) throw new ArgumentException(); this.value = value; public static implicit operator byte(Digit d) { return d.value; } public static/explicit operator Digit(byte b) { return new Digit(b);} Digit d1 = new Digit(4); Digit d2 = x; // MAL porque pode lançar excepção Digit d3 = (Digit)x; // OK

Operadores de Conversão Regras *

- Método com nome operator nome-de-tipo especifica a conversão de instâncias da classe ou estrutura de/para outro tipo (classe ou estrutura)
 - de: tipo do parâmetro
 - para: tipo (do resultado) a seguir a palavra-chave operator
- Conversão pode ser implicit ou explicit
 - conversão explícita: invocada com operadores de cast
 - aconselhável quando há perda de informação ou lançamento de excepções
- Têm de ser public e static, c/ parâmetros por valor
- Não se podem redefinir conversões pré-definidas

Atributos

Output

Out

Atributos Conceitos

- São anotações "tipadas", que podem ser associadas (como metadados) a diversos elementos de um programa (tipos, membros, parâmetros, valores de retorno, módulos e assemblies)
 - URL de documentação para uma classe
 - Nome de um campo em XML
 - Propriedades transaccionais de um método, etc.
- Vantagens: informação mais integrada e consistente, dispensa ficheiros externos (.IDL, .DEF, etc.), componentes auto-descritivos
- Valores de atributos indicados entre [] antes dos elementos a que se referem (entre < > em VB)
- Tipos de atributos são classes derivadas de System. Attribute
- Consultados em tempo de execução através de reflexão
- Usados intensivamente por muitos serviços do .NET (XML, COM,...)

Atributos Definição

```
[AttributeUsage(AttributeTargets.All)]
public class DeveloperAttribute : System.Attribute
{
 // Este construtor define um parâmetro obrigatório
 public DeveloperAttribute(string name)
 { this.name = name; }
 private string name;
 public string Name {
 get { return name; }
 }

 // Esta propriedade define um parâmetro opcional
 private bool reviewed = false;
 public bool Reviewed {
 get { return reviewed; }
 set { reviewed = value; }
 }
}
```

João Pascoal Faria, FEUP, Setembro de 2001


```
Atributos
Consulta

using System;
using System.Reflection;

class QueryDevelopers
{
  public static void QueryType(Type t)
  {
 Console.WriteLine("Type: {0}", t.FullName);
 QueryMember(t);
 foreach (MethodInfo m in t.GetMethods())
 {
 Console.WriteLine("Method: {0}", m.Name);
 QueryMember(m);
 }
}
// ...
```

```
Atributos
Consulta (cont.)
 private static void QueryMember(MemberInfo m)
  foreach(Attribute a in m.GetCustomAttributes(false))
 if (a <mark>is</mark> DeveloperAttribute) {
 DeveloperAttribute d = (DeveloperAttribute)a;
 Console.WriteLine("Developer: {0}", d.Name);
 Console.WriteLine("Reviewed : {0}", d.Reviewed);
 Developer: Joao Pascoal Faria
 Method: ToString
 Reviewed : True
 Method: GetHashCode
 Developer: JPF
 Method: Equals
 Reviewed : False
 Method: GetType
```

Atributos * Outras features

- Quando atributo não tem parâmetros, dispensam-se parêntesis
- Para resolver ambiguidade acerca do elemento a que se refere um atributo, pode-se usar um prefixo como em
 - [return:HRESULT] public long F(){}
- Meta-atributo AttributeUsage:
 - Valores possíveis de primeiro parâmetro: Assembly, Module, Class, All, etc.
 - Tem dois parâmetros opcionais:
 - AllowMultiple se pode ser definido várias vezes para mesmo elemento
 - Inherited se atributo é herdado (por classes derivadas, etc.)

Interoperação com código não gerido pelo .NET runtime

Casos de Interoperação

- Platform Invocation Services (Plnvoke) permitem a código gerido pelo CLR aceder a funções, estruturas e até callbacks em DLL's não geridas
- Unsafe code possibilidade de escrever em C# código de "baixo nível" (com apontadores, etc.) que não é gerido pelo CLR
- COM interoperability:
 - código gerido pode usar componentes COM via wrappers
 - aplicações COM podem usar serviços .NET (não tratado aqui)
 - expor uma classe .NET como um componente COM (não tratado aqui)

Platform Invocation Services Outras features de DllImport Pode-se dar um nome local ao método [DllImport("user32.dll",EntryPoint="MessageBoxA")] static extern int MsgBox(....); Pode-se especificar o conjunto de caracteres (Ansi ou Unicode) [DllImport("user32.dll",Charset=Charset.ANSI")] static extern int MessageBox(....); Pode-se especificar a forma como é feito o marshaling de cada parâmetro e do valor de retorno [DllImport("user32.dll", CharSet=CharSet.Unicode)] static extern int MessageBox (int hWnd, [MarshalAs(UnmanagedType.LPWStr)] string msg, [MarshalAs(UnmanagedType.LPWStr)] string caption, int type);

```
Código unsafe
Apontadores
 É possível trabalhar com apontadores para tipos valor,
 strings e arrays de tipos valor dentro de código (método
 ou bloco) marcado com unsafe
 Operadores como em C/C++:
 <u>≉</u> &
 endereço
 acesso a objecto apontado
 acesso a membro de objecto apontado
 ++ -- aritmética de apontadores (com arrays e strings)
  public static unsafe void Main() {
 Compilar com
 int a = 1; int *aPtr = &a; *aPtr = 2;
 /unsafe
 System.Console.WriteLine(a); }
```

```
Código unsafe *

Alocação de arrays na stack

type * ptr = stackalloc type [ nelems ];

class StackallocDemo

{
  public static unsafe void Main() {
 const int size = 80;
 long* fib = stackallos long[size];
 long* p = fib;
 *p++ = *p++ = 1;
 for (int i=2; i<size; ++i, ++p)
 *p = p[-1] + p[-2];
 for (int i=0; i<size; ++i)
 System.Console.WriteLine (fib[i]);
 }
}
```


```
Código unsafe *

Apontadores para objectos geridos


Para usar endereço de componente de objecto gerido pelo garbage collector (GC), é necessário garantir que o mesmo não é movido pelo GC, o que se faz com a instrução:

**Eixed** (type * ptr = expression) statement


**Class FixedApp {
 class A {public int x;}
 public unsafe static void Main() {
 A a = new A();
 fixed(int *p = &a.x) *p = 1;
 System.Console.WriteLine("a.x={0}",a.x);
 }
}
```


Invocação de componentes COM Late binding * ... using System.Reflection; // BindingFlags

Documentação em XML Compilador gera automaticamente documentação a partir do código fonte, utilizando os comentários XML (///) e verifica consistência entre comentários e código! class XmlElement Returns the attribute with the given name and namespace</summary> /// <param name="name"> The name of the attribute</param> /// <param name="ns"> The namespace of the attribute, or null if the attribute has no namespace</param> The attribute value, or null if the attribute does not exist</return> /// <seealso cref="GetAttr(string)"/> public string GetAttr(string name, string ns) csc XmlElement.cs /doc:XmlElement.xml

```
Compilação Condicional
#define, #undef
#if, #elif, #else, #endif
 Lógica booleana simples
 Métodos condicionais - mais prático
 #define DEBUG
 using System;
 using System.Diagnostics; // tem ConditionalAttribute
 public class Trace {
 [Conditional("DEBUG")] public static void Msg(string msg)
 {Console.WriteLine(msg);}
 Método e chamadas não são compilados
class Test {
 lse #define DEBUG for retirado
  public static void Main() --
 {Trace.Msg("Now in Main."); Console.WriteLine("Done.");}
```

Assemblies Conceitos

- Assembly
 - empacotamento num ficheiro físico (.dll ou .exe) de um manifesto, código MSIL de um ou mais tipos (classes, interfaces, etc.), e zero ou mais recursos (bitmaps, JPEGs, etc.)
 - unidade fundamental de construção, deployment, controlo de versões e controlo de segurança no framework .NET
 - auto-descritivo e portável
- Módulo
 - produto intermédio da compilação, com extensão ".netmodule", a adicionar a um assembly (faz as vezes de um .obj)
- Aplicação
 - constituída por um ou mais assemblies, distribuídos individualmente ou agrupados em ficheiros .CAB ou .msi

106

Assemblies Control<u>o de versões</u>

- Nº de versão composto por 4 segmentos: <major>. <minor>. <build>. <revision>
- Nº de versão definido no código fonte com atributo [assembly:AssemblyVersion("1.1.0.0")]
- O manifesto de um *assembly* contém o nº de versão e a lista de *assemblies* referenciados e respectivas versões
- Política de versões por defeito: usar versão com nº mais alto que coincide nos 2 primeiros segmentos (para cada assembly referenciado)
 - se não for encontrado, é lançada excepção
 - outras políticas indicadas em ficheiro de configuração em XML
- Só são controlados assemblies com nomes fortes, registados na global assembly cache (com gacutil -i assembly)

Assemblies Nomes fortes (partilhados)

- Usados para controlo de versões e segurança
- Nome forte consiste da identidade do assembly nome simples textual, nº de versão e informação sobre cultura (se fornecida) reforçado com uma chave pública e uma assinatura digital
 - myDll, Version=1.1.0.0, Culture=en, PublicKeyToken=03689116d3a4ae33
- 1° usar Strong Name tool (sn.exe) para gerar ficheiro com par de chaves (pública e privada)
 - sn -k Teste.key
- 2º indicar no código fonte o ficheiro de chaves a usar
 - [assembly:AssemblyKeyFile("Teste.key")]
- 3° compilador coloca automaticamente no manifesto as chaves públicas dos *assemblie*s referenciados

108

Reflexão

- Possibilidade de consultar meta-informação em tempo de execução e mesmo criar novos tipos e gerar ("emitir") e executar código MSIL
- Essencial para o .NET runtime
- Já visto anteriormente
 - consulta de atributos
 - instanciação de objectos e invocação de métodos com late binding (por nome)
- Muitos outros casos de utilização

Multithreading *

Classe Thread

- ✓ instanciada com referência para método (com assinatura cf. delegado ThreadWorker) que faz o trabalho
- métodos: Start, Sleep, Suspend, Resume,
 Interrupt, Abort, ...
- propriedades: Priority, ...

Classe AppDomain

- ambiente isolado para a execução dos vários threads de uma aplicação
- é um processo lógico dentro de um processo físico de um runtime host ASP.NET, IE ou shell

Classe Monitor

- sincronização entre threads usando locks e sinais
- métodos: Enter, Exit, TryEnter, Wait, Pulse, ...

Mais Informação

C# no Visual Studio 6

- Instalar o .NET Framework SDK Beta 2
- Alterar a seguinte entrada no registry:
 - chave: HKEY_CURRENT_USER\Software\Microsoft\DevStudio\6.0\Text Editor\Tabs/Language Settings\C/C++\FileExtensions
 - valor anterior: cpp;cxx;c;h;hxx;hpp;inl;tlh;tli;rc;rc2
 - novo valor: cpp;cxx;c;h;hxx;hpp;inl;tlh;tli;rc;rc2;cs
- Copiar ficheiro <u>usertype.dat</u> com *keywords* do C# para mesma pasta em que se encontra msdev.exe
- Criar projecto do tipo "makefile" no Visual C++ 6.0
- Nos "Settings ..." do projecto, preencher a "Build command line " com algo do tipo:

csc HelloWorld.cs

Referências e Recursos

- Inside C#, Tom Archer, Microsoft Press, 2001
- C# Language Specification (http://msdn.microsoft.com/library/default.as p?URL=/library/dotnet/csspec/vclrfcsharpspec Start.htm)
- A Linguagem de Programação C#, Manuel Costa, Systems Engineer, Internet Business Group, Microsoft (diapositivos)
- Visual Studio .NET beta 2
- .NET Framework SDK beta 2