

DAD 2019-2020

Aula 1

Introdução à Plataforma .NET

Sumário

1. Framework .NET

- Arquitetura

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

C#
Code

C#
Compiler

Visual Basic
Code

Visual Basic
Compiler

COBOL
Code

COBOL
Compiler

IL

Run Time

JIT
Compiler

Native
Code

.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#

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 explícito  
case 3:  
 ...  
}
```

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

```
public class Pessoa
{
 private string nome;

 public Pessoa(string nome) {
 this.nome = nome;
 }

 public virtual void MostraInfo()
 {
 Console.WriteLine("Nome:{0}",
 nome);
 }
}
```

```
public class Empregado : Pessoa
{
 private string empresa;

 public Empregado(string nome,
 int empresa)
 : base(nome)
 {
 this.empresa = empresa;
 }

 public override void MostraInfo() {
 base.MostraInfo();
 Console.WriteLine("Empresa: {0}",
 empresa);
 }
}
```

- Por omissão, os métodos não são virtuais!

C# : Passagem de parâmetros

- **ref** – passagem de tipos-valor por referência

```
{...
```

```
char c='c';
```

```
g(ref c);
```

```
}
```

```
void g(ref char pc) {  
 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 n^o variável de parâmetros

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

```
public static void UseParams(params object[] list)
{
 for ( int i = 0 ; i < list.Length ; i++ )
 Console.WriteLine(list[i]);
 Console.WriteLine();
}
```

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)

```
public class Lista
{
 private object[] Elementos;

 ...

 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;
 }
}
```

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

...

Lista C = A + B;
```

C# : Código *unsafe*

- Suporte de elementos avançados, como a utilização de ponteiros
- Sempre que são utilizados estes elementos, o código tem de ser colocado dentro de um contexto *unsafe*

```
int total = 0;

unsafe
{
 int* ptr = &total;

 *ptr = 10;
}
```

```
public unsafe
void FastCopy(byte* dst, byte* src,
 int count)
{
 for (int i=0; i<count; i++)
 *dst++ = *src++;
}
```

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)
{
 ...
}
```

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
- Redefinição de operadores
- Código inseguro (*unsafe*)
- ref serve para passar por referência
- Geração de um executável (.exe) ou de uma biblioteca (.dll)

3. IDE: MS Visual Studio 2019

Ferramentas

Console / Win Form Applications

IDE

- Ambiente de desenvolvimento
 - .Net Framework
 - Visual Studio .NET 2019
- Ferramentas
 - Editor
 - Compilador
 - Debugger
- Projectos
 - Console App
 - Windows Forms App
 - Class library
 - ASP .Net web service
 - ASP .Net web application
 - ...