C#: introduction

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Mai-Juin 2018 1 / 28

Plan

- Introduction
- Installation
- Un premier Hello world
- Aspect multi-langages du Framework .NET
- 5 Afficher un message dans la console
- 6 Commentaires
- Console
- 8 Référence

Mai-Juin 2018 2 / 28

C#, c'est quoi?

- un langage de programmation orienté objet, fortement typé
- créé par Anders Hejlsberg et présenté officiellement en 2002 par MicroSoft
- permettant de développer des applications qui s'exécutent sur le framework MicroSoft .NET.
- introduit pour concurrencer Java : syntaxe et concept assez proches.
- permettant de développer des applications web, application du bureau (Client lourd), application mobiles (sous windows phone), web services, jeux...

Mai-Juin 2018 3 / 28

Comment ça fonctionne?

- On écrit un programme C#
- Le code C# sera transformé en un langage intermédiaire (appelé CIL pour Common Intermediate Language ou MSIL pour Microsoft Intermediate Language): un fichier .exe sans code binaire
- Le code CIL sera compilé par la machine virtuelle CLR pour avoir un code binaire.

Mai-Juin 2018 4 / 28

code CIL vs code binaire

- CIL: un code intermédiaire qu'on peut exécuter sur n'importe quelle machine Windows.
- code binaire : adapté à la machine sur laquelle il tourne.

Mai-Juin 2018 5 / 28

En plus, la machine virtuelle (CLR) dispose de :

- JIT (Just In Time) : pour debugger
- Garbage Collector : pour gérer la mémoire
- CTS (Common Type System) : fournit une bibliothèque contenant les types de données primitif
- CLS (Common Language Specification) : pour vérifier qu'un programme respecte les spécifications .NET

...

Mai-Juin 2018 6 / 28

Dans un framework .NET

- On peut écrire un code C#, et aussi VB, C++, F#.
- Tous ces langages seront compilés en code CIL

Mai-Juin 2018 7 / 28

À partir d'un programme C#, il est possible

- soit de créer des programmes .exe
- soit de créer des bibliothèques sous la forme d'un fichier .dll

Mai-Juin 2018 8 / 28

À partir d'un programme C#, il est possible

- soit de créer des programmes .exe
- soit de créer des bibliothèques sous la forme d'un fichier . dll

C'est quoi la différence?

- .exe permet de lancer un programme
- .dll peut être utilisée par plusieurs programmes .exe

Mai-Juin 2018 8 / 28

À partir d'un programme C#, il est possible

- soit de créer des programmes .exe
- soit de créer des bibliothèques sous la forme d'un fichier . dll

C'est quoi la différence?

- .exe permet de lancer un programme
- .dll peut être utilisée par plusieurs programmes .exe

Dans les deux cas

• On parle d'un assembly

Mai-Juin 2018 8 / 28

Et le framework .NET?

- Framework créé par Microsoft en 2002, en même temps que le C#, et aussi par la même personne
- Permettant de développer des programmes (applications) fonctionnant dans un environnement Microsoft.
- Plusieurs langages possibles: C#, C++, F#...

Mai-Juin 2018 9 / 28

Et le framework .NET?

- Framework créé par Microsoft en 2002, en même temps que le C#, et aussi par la même personne
- Permettant de développer des programmes (applications) fonctionnant dans un environnement Microsoft.
- Plusieurs langages possibles : C#, C++, F#...

Exemple

Paint.net : l'éditeur d'images est réalisé avec le framework .NET

Mai-Juin 2018 9 / 28

Le .NET est compatible seulement avec Windows

Pour écrire des programmes C# sous Linux ou MAC, on peut utiliser

- le framework mono
- le framework Xamarin

Visual Studio?

 Un IDE (Integrated Development Environment) qui nous permet d'écrire des programmes avec le framework .NET

Mai-Juin 2018 10 / 28

Téléchargement et installation

• Aller sur le lien https://www.visualstudio.com/fr/downloads/

- Choisir la version communauté Visual Studio Community 2017
- Télécharger puis lancer l'installation

Mai-Juin 2018 11 / 28

Étapes

- Créer un nouveau projet Fichier > Nouveau > Projet
- Cliquer sur Installé et choisir C#
- Dans Windows Desktop, sélectionner Application console (.NET Framework)
- Remplir surtout les champs Nom : avec MonProjet et Solution avec MaSolution (Dans Emplacement, Visual Studio nous informe sur le dépot où notre projet sera placé. Par défaut, c'est dans le

c:/utilisateurs/utilisateur/source/repos.)

Mai-Juin 2018 12 / 28

C#

Code obtenu

```
using System;
using System.Collections.Generic;
using System.Linq;
using System. Text;
using System. Threading. Tasks;
namespace MonProjet
{
 class Program
 static void Main(string[] args)
```

Syntaxe et concept assez proches de celles de C++ et Java.

Mai-Juin 2018 13 / 28

Explication

- On utilise Using pour importer les namespaces (comme en C++)
- Le namespace permet de déclarer un nouveau namespace (comme un package Java)
- static void Main(): point d'entrée de notre application console

Mai-Juin 2018 14 / 28

Afficher le Hello world!

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System.Threading.Tasks;
namespace MonProjet
{
 class Program
 static void Main(string[] args)
 Console.Write("Hello world");
```

Mai-Juin 2018 15 / 28

Afficher le Hello world!

```
using System;
using System.Collections.Generic;
using System.Ling;
using System. Text;
using System. Threading. Tasks;
namespace MonProjet
{
 class Program
 static void Main(string[] args)
 Console.Write("Hello world");
```

Exécuter en cliquant sur Démarrer (ou la touche CTRL + F5, ou [fn +] CTRL + F5).

Mai-Juin 2018 15 / 28

C#

Si on ne voit pas l'exécution.

```
using System;
using System.Collections.Generic;
using System.Ling;
using System.Text;
using System. Threading. Tasks;
namespace MonProjet
 class Program
 static void Main(string[] args)
 Console.Write("Hello world");
 Console.ReadKey();
```

Mai-Juin 2018 16 / 28

Constat

 Le titre de la console contient le chemin vers l'exécutable c:/utilisateurs/utilisateur/source/repos/ MaSolution/MonProjet/bin/Debug/MonProjet.exe

Pour accéder rapidement aux fichiers de notre projet

- Aller dans le menu Affichage et cliquer sur Explorateur de solutions
- Un clic droit sur MaSolution qui apparaît dans le panneau Explorateur de solutions et choisir Ouvrir le dossier dans l'Explorateur de fichiers

Mai-Juin 2018 17 / 28

Objectif

• Écrire une solution .NET avec plusieurs langages de programmation.

Mai-Juin 2018 18 / 28

Étape 1 : créer un projet VB appartenant à MaSolution

- Aller Fichier > Nouveau > Projet
- Choisir Visual Basic
- **Sélectionner** Bibliothèque de classes (.NET Framework)
- Saisir MonVB dans Nom
- Dans Solution:, choisir Ajouter à la solution
- Choisir MaSolution et valider
- Vérifier la présence de deux projets dans l'Explorateur de solutions

Mai-Juin 2018 19 / 28

Code obtenu

Public Class Class1

End Class

Mai-Juin 2018 20 / 28

Code obtenu

```
Public Class Class1
```

End Class

Étape 2, modifions le

```
Public Class ClassVB
 Sub SayHello()
 Console.WriteLine("Message VB")
 End Sub
End Class
```

Si on vérifie le répertoire bin/Debug de ce projet VB, on verra qu'il est vide (pas d'exécutable), donc inexploitable.

Mai-Juin 2018 20 / 28

Étape 3 : générer l'exécutable

- Aller dans l'Explorateur de solution
- Faire un clic droit sur le projet MonVB
- Choisir Générer

Mai-Juin 2018 21 / 28

Étape 3 : générer l'exécutable

- Aller dans l'Explorateur de solution
- Faire un clic droit sur le projet MonVB
- Choisir Générer

Si on vérifie le répertoire bin/Debug, trois fichiers ont été générés dont un .dll

Mai-Juin 2018 21 / 28

Étape 4 : connecter les deux projets

- Aller dans l'Explorateur de solution
- Dans le projet MonProjet, Faire un clic droit sur Références et choisir Ajouter une référence
- Cliquer sur Projets et cocher la case MonVB
- Valider

Mai-Juin 2018 22 / 28

Étape 4 : connecter les deux projets

- Aller dans l'Explorateur de solution
- Dans le projet MonProjet, Faire un clic droit sur Références et choisir Ajouter une référence
- Cliquer sur Projets et cocher la case MonVB
- Valider

Vérifier que MonVB figure dans la liste de références de MonProjet

Mai-Juin 2018 22 / 28

C#

Étape 5 : utilisons la classe ClassVB écrite en Visual Basic dans C#

```
using System;
using MonVB;
namespace MonProjet
{
 class Program
 static void Main(string[] args)
 ClassVB c = new ClassVB();
 c.SayHello();
 Console.Write("hello world");
 Console.ReadKey();
```

Mai-Juin 2018 23 / 28

Exécuter : le résultat est

Message VB Hello world

Mai-Juin 2018 24 / 28

Pour écrire dans la console

```
Console.WriteLine("Un message et un retour à la ligne");
```

Pour écrire sans retourner à la ligne

```
Console.Write("Un message sans retour à la ligne");
```

Mai-Juin 2018 25 / 28

C#

Commentaire sur une seule ligne

```
// commentaire
```

Commentaire sur une plusieurs lignes

```
/* le commentaire
 la suite
 et encore la suite
*/
```

Commentaire pour la documentation

```
/// un commentaire qui sera inclu dans la
documentation
```

Mai-Juin 2018 26 / 28

Modifier la console

- Console.BackgroundColor = ConsoleColor.Red; pour mettre la couleur de fond en rouge
- Console.ForegroundColor = ConsoleColor.Yellow;
 pour mettre la couleur de caractères en jaune
- Console.ResetColor(); pour réinitialiser les couleurs
- Console.Clear(); pour effacer le contenu de la console
- Console.SetCursorPosition(50, 50); pour positionner la console

...

Mai-Juin 2018 27 / 28

C#

La documentation officielle (en français)

https://docs.microsoft.com/fr-fr/dotnet/csharp/index

Mai-Juin 2018 28 / 28