

PADI 2012/13

Aula 1 Introdução à Plataforma .NET

Sumário

- 1. Framework .NET
 - Arquitectura
- 2. Linguagem C# 2.0
 - Sintaxe
 - C# vs. Java vs. C++
- 3. IDE: MS Visual Studio 2005 ou superior
 - Ferramentas
 - Console/Win Form Applications

1. Framework .NET

Introdução Arquitectura

Arquitectura da Framework .NET

Common Language Runtime

- Ambiente de execução
- Gestão de memória
- Garbage collection
- Comon type system

Tipos primitivos (int, double, ...) Alocados na pilha Atribuições copiam valores Libertados no fim dos blocos User-defined: struct, enum Classes, arrays, ... Alocados no heap Atribuições não copiam valores Garbage collected

Framework Class Library

- System
- System.Collections
- System.Drawing
- System.IO
- System.Data
- System.Windows.Forms
- System.Web.UI
- System.Web.Services

•

Compile Time

.NET: Principais vantagens

- Ambiente virtual de execução
- Muitas bibliotecas
- APIs para desenvolvimento de software para Internet
- Interoperabilidade entre linguagens
- Novo standard: C#

2. Linguagem C# 2.0

Sintaxe básica C# vs. Java, C# vs. C++

Exemplo 1: Hello World


```
using System;

public class Helloworld
{
 public static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }
}
```

Exemplo 2


```
public class Pessoa
 private string nome;
 private int idade;
 public Pessoa(string nome, int idade) {
 this.nome = nome;
 this.idade = idade;
 public void MostraInfo() {
 Console.WriteLine("{0}, tem {1} anos",
 nome, idade);
Pessoa cliente = new Pessoa("Carlos", 25);
cliente.MostraInfo();
```

C#: Sistema de tipos

C#: Tudo é um objecto (2)

```
int val = 10;
object obj = val;
int k = (int) obj;  // k fica c/ valor 10
```


C#: Controlo de execução

- Controlo de execução
 - if, for, do, while, switch, foreach...
 - switch sem fall-through:

```
switch a {
case 2:
 x = 4;
 goto case 3
// fall-through explicito
case 3:
 ...
```

– <u>Iteração (foreach)</u>:

```
int[] tabela = {1, 2, 3};
foreach (int i in tabela)
  Console.WriteLine("{0}", i);
```

C#: Types (a.k.a. Classes)

- Hierarquia de nomes namespaces
- Herança simples
- Podem implementar múltiplas interfaces
- Membros
 - campos, métodos (incluindo construtores), propriedades, indexadores, eventos
 - Controlo de acesso: public, protected, internal, private
 - internal: visível apenas dentro da assembly em que foi definido
 - Membros static e instance
 - Abstract (para polimorfismo)

C#: Herança

Por omissão, os métodos não são virtuais!

C#: Passagem de parâmetros

• ref – passagem de tipos-valor por referência

```
that c='c';
 char c='c';
 g(ref c);
 pc ='x'; }
```

Out – passagem de tipos-valor não inicializados por referência:

```
int x;
f(out x);
} void f(out int x) {
 x=2; }
```

C#: Passagem de parâmetros

• params — passagem de nº variável de parâmetros

```
public static void Main()
{
 UseParams(1, 'a', "test");
 int[] myarray = new int[3] {10,11,12};
 UseParams(myarray);
}
```

C#: Redefinição de operadores

• É possível redefinir os operadores existentes.

```
Lista A = new Lista();
Lista B = new Lista();

A.Add(1);
A.Add(2);

B.Add(3);
B.Add(4);

Lista C = A + B;  // Junta ambas as listas
```

C#: Redefinição de operadores (2)

```
Lista A = new Lista();
 Lista B = new Lista();
public class Lista
  private object[] Elementos;
 Lista C = A + B;
 public static Lista operator+(Lista a, Lista b)
 Lista resultado = new Lista();
 // Copia os elementos de <a> e <b> para
 // a lista <resultado>
 return resultado;
```

C#: Código unsafe

- Suporte de elementos avançados, como a utilização de ponteiros
- Sempre que s\u00e3o utilizados estes elementos, o c\u00f3digo tem de ser colocado dentro de um contexto unsafe

```
int total = 0;
unsafe
{
  int* ptr = &total;
  *ptr = 10;
}
```

C#: Documentação em XML

```
/// <summary>
/// Este método calcula o ordenado de uma pessoa,
/// baseado nos seus dias de trabalho.
/// </summary>
///
/// <param name="diasTrabalho">
/// O número de dias que trabalhou.
/// </param>
///
/// <returns> O salário da pessoa. </returns>
public int CalculaOrdenado(int diasTrabalho)
 22
```

C# vs. C++

- GC destrói objectos inacessíveis
- Tipos de referência e tipos-valor
- Boxing, unboxing
- Redefinição de métodos tem de ser explícita
- boolean não são inteiros
- switch sem fall-through
- Não se podem usar variáveis sem atribuição (out)
- Não há métodos globais

C# vs. Java

- Várias classes num ficheiro
- namespaces em vez de packages
- goto
- foreach
 - Java suporta iterações (com for) apenas a partir da versão 1.5
- Redefinição de operadores
- Enumerações
 - Java suporta enumerações apenas a partir da versão 1.5
- Tipos-valor e *boxing*
 - Java lida automaticamente com boxing e unboxing apenas a partir da versão 1.5
- Código inseguro (unsafe)
- ref serve para passar por referência
- Geração de um executável (.exe) ou de uma biblioteca (.dll)

3. IDE: MS Visual Studio 2005/2008

Ferramentas
Console / Win Form Applications

IDE

- Ambiente de desenvolvimento
 - .Net Framework 2.0
 - Visual Studio .NET 2005/2008
- Ferramentas
 - Editor
 - Compilador
 - Debugger
- Projectos
 - Console application
 - Windows application
 - Class library
 - ASP .Net web service
 - ASP .Net web application
 - ...