

C#

WPROWADZENIE

Pierwszy program 1

Najprostszy program

```
class PierszaKlasa  
{  
 static void Main(string[] args)  
 {  
 }  
}
```

Oczywiście taka aplikacja nic nie robi, zaraz po uruchomieniu (klawisz F5) zostanie zamknięta.

Metoda Main

- metoda Main jest obowiązkowym elementem programu. To od niej program rozpoczyna swe działanie i na niej je kończy.

Program musi posiadać klasę

- Nazwę klasy od słowa kluczowego class musi dzielić co najmniej jedna spacja. Klasy mogą zawierać m.in. metody, takie jak metoda Main. Zawartość klasy musi mieścić się pomiędzy klamrami { }
- class Bar { }

Słowa kluczowe

- Każdy język programowania posiada specyficzne elementy, tzw. *słowa kluczowe*. Mogą one oznaczać rozkaz czy instrukcję, które są w dany sposób interpretowane przez kompilator.
- Standardowo w środowisku Visual C# słowa kluczowe wyróżniane są **kolorem**.
- Do słów kluczowych C# można zaliczyć m.in. **class, void, static**.
- Przykładowo, słowo `class` oznacza *deklarację* klasy o danej nazwie. Deklaracja w kontekście języka programowania może zwyczajnie oznaczać utworzenie danego elementu (np. klasy).

Komentarze

- Najprostszym elementem każdego języka programowania są komentarze.

Podstawowym typem w języku C# są komentarze jednej linii w stylu języka C++. Przykład:

```
class Foo
{
 // to jest komentarz
 // metoda Main — tutaj zaczynamy działanie!
 static void Main(string[] args)
 {
 System.Console.WriteLine("Witaj Świecie!");
 }
}
```

Tekst znajdujący się po znakach // nie będzie brany pod uwagę przez kompilator. 7

Komentarze

W C# dostępne są także komentarze w stylu języka C, dzięki którym możesz „skomentować” wiele linii tekstu:

```
/*  
 Tutaj jest komentarz  
 Tutaj również...  
*/
```

Rozpoczęcie oraz zakończenie bloku komentarza określają znaki */** oraz **/*.

Komentarze mogą być w sobie zagnieżdżane, przykładowo:

```
/* komentarz w stylu C  
// komentarz jednej linii  
*/
```


Podzespoły, metody, klasy

- Główną biblioteką w .NET Framework jest *mscorlib.dll*. Zawiera ona **przestrzeń nazw *System***, która z kolei zawiera klasę *Console*.
- Klasy zawierają *metody*, m.in. *WriteLine*, która służy do wypisywania tekstu na konsoli.
- System zależności jest dość skomplikowany

Funkcje - metody

- Funkcje jako takie nie istnieją w C#!
Zamiast tego mówimy o metodach.
- Metoda jest to rodzaj operacji umożliwiającej realizację wyznaczonych czynności przez obiekty klasy.

Klasy

- O klasach można powiedzieć, iż jest to zestaw metod i atrybutów. Przykładowo, klasa Console zawiera zestaw metod służących do operowania na konsoli. Klasa jest swego rodzaju przybornikiem, paczką zawierającą przydatne narzędzia.
- Środowisko .NET Framework udostępnia szereg klas gotowych do użycia. Przykładowo, chcemy napisać program, który obliczy logarytm z danej liczby. Zamiast samemu męczyć się z pisaniem odpowiedniego kodu, możemy wykorzystać klasę Math, która jest częścią środowiska .NET Framework, i udostępniane przez nią mechanizmy.

Przestrzenie nazw

- Przestrzeń nazw skupia w sobie definicje klas dostępnych w ramach danej przestrzeni.
- W obrębie kilku przestrzeni nazw mogą istnieć klasy o tej samej nazwie.

Przykłady definicji przestrzeni nazw

```
namespace Bar  
{  
 class Hello  
 {  
 }  
}
```

```
namespace Foo  
{  
 class Hello  
 {  
 }  
}
```

Użycie:

```
System.Console.Read();
```

Słowo kluczowe using

- Pisanie za każdym razem nazwy przestrzeni nazw, a następnie klasy i metody może być nieco męczące. Dlatego też można wykorzystać słowo kluczowe **using**, które informuje kompilator, że w programie będziemy korzystali z klas znajdujących się w danej przestrzeni nazw (np. System):

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

Deklarowanie zmiennych

- Operacja utworzenia zmiennej nazywana jest deklaracją zmiennej.
- Musimy określić unikalną nazwę zmiennej, która nie może się powtarzać w obrębie danej klasy czy metody.
- Musimy również określić typ danej zmiennej, czyli zidentyfikować dane, jakie będziemy przechowywać w pamięci (tekst, liczby itp.).

```
class Foo
{
 static void Main(string[] args)
 {
 string Bar;
 }
}
```

Deklaracja kilku zmiennych

- Potrzebujemy trzech zmiennych. Jeżeli wszystkie zmienne są tego samego typu (string), możemy zadeklarować je w ten sposób:

```
string Login, FName, LName;
```

- Nazwy zmiennych musimy oddzielić znakiem przecinka.
- Z punktu widzenia kompilatora nie ma znaczenia to, w jaki sposób deklarujesz zmienne, więc równie dobrze możesz je zadeklarować w ten sposób:

```
string Login;  
string FName;  
string LName;
```


Przydział danych

- Przypisanie danych do zmiennej jest równie proste jak deklaracja. W tym celu używamy operatora przypisania (=):

```
class Foo
{
 static void Main(string[] args)
 {
 string Bar = "Hello World";
 }
}
```

- Inny sposób przypisania wartości

```
string Bar;
```

```
Bar = "Hello World";
```

```
Bar = "Hello my darling!";
```

```
Console.WriteLine(Bar);
```

Typy skalarne i referencyjne

- Typ danych określa charakter zmiennej — czy zmienna jest łańcuchem znaków, liczbą całkowitą, liczbą rzeczywistą lub jeszcze jakimś innym obiektem.
- W środowisku .NET Framework istnieją typy **skalarne i typy referencyjne**.
- Typy skalarne to typy proste (np. liczby całkowite, liczby rzeczywiste, znaki), wyliczenia i struktury.
- Typy referencyjne to na przykład klasy, interfejsy, delegaty i tablice.

Typy skalarne i referencyjne cd.1

- Zmienne typu skalarnego bezpośrednio zawierają przypisywane im dane, a zmienne typów referencyjnych tylko wskazują obiekty.
- W przypadku typów referencyjnych możliwe jest, że dwie zmienne wskazują ten sam obiekt. Istnieje możliwość, że operacje przeprowadzane na jednej zmiennej referencyjnej wpłyną na zmianę obiektu wskazywanego przez inną zmienną referencyjną.
- W przypadku typów skalnych zmienna zawiera własną kopię danych i nie ma możliwości zmiany tych danych poprzez operacje na innej zmiennej.¹⁹

Typy skalarne i referencyjne cd.2


```
using System;
class Class1 {
 static void Main() {
 // definicja zmiennej całkowitoliczbowej o wartości 3
 int skalar1 = 3;
 int skalar2 = skalar1; // druga zmienna o tej samej wartości
 skalar2 = 76;
 Console.WriteLine("Typy skalarne: {0}, {1}", skalar1, skalar2);

 // deklaracja tablicy liczb zawierającej jeden element o wartości 3
 int []ref1 = {3};
 int []ref2 = ref1; // skopiowanie zmiennej, ale nie tablicy!
 ref2[0] = 76;

 Console.WriteLine("Referencje: {0}, {1}", ref1[0], ref2[0]);
 }
}
```

Typy danych

- Najważniejsze typy danych zdefiniowane w CTS przedstawiono na ilustracji

Typy danych: liczby całkowite

Nazwa klasy	C#	Opis	zakres
Byte	byte	8-bitowa liczba całkowita bez znaku	0 do 255
SByte	sbyte	8-bitowa liczba całkowita ze znakiem	-128 do 127
Int16	short	16-bitowa liczba całkowita ze znakiem	-32,768 do 32,767
Int32	int	32-bitowa liczba całkowita ze znakiem	-2,147,483,648 do 2,147,483,647
Int64	long	64-bitowa liczba całkowita ze znakiem	_-9,223,372,036,854,775,808 do 9,223,372,036,854,775,807
UInt16	ushort	16-bitowa liczba całkowita bez znaku	unsigned short
UInt32	uint	32-bitowa liczba całkowita bez znaku	0 do 4,294,967,295
UInt64	ulong	64-bitowa liczba całkowita bez znaku	0 do 18,446,744,073,709,551,615

Liczby zmiennoprzecinkowe

Nazwa klasy	C#	Opis	Zakres
Single	float	liczba zmiennoprzecinkowa pojedynczej precyzji (32-bity)	-3.402823e38 do 3.402823e38
Double	double	liczba zmiennoprzecinkowa podwójnej precyzji (64-bit)	-1.79769313486232e308 do 1.79769313486232e308

Wartości logiczne

Nazwa klasy	C#	Opis	Zakres
Boolean	bool	wartość logiczna (prawda lub fałsz)	true lub false

Typy danych: inne

Nazwa klasy	C#	Opis	Zakres
Char	char	znak Unicode (16-bitowy)	
Decimal	decimal	96-bitowa liczba dziesiętna	
String	string	ciąg znaków Unicode o stałej długości,	

Restrykcje w nazewnictwie zmiennych

- Pierwszym znakiem nazwy zmiennej nie może być cyfra — nazwa ta musi rozpoczynać się od litery.
- Nazwa zmiennej może zawierać na początku _
- Następujące znaki nie są dozwolone w nazwach zmiennych:
() * & ^ % # @ ! / = + - [] } ' " ; , . ?

Platforma .NET oraz sam język C# obsługują standard kodowania znaków Unicode, dlatego w nazwach zmiennych można używać polskich znaków lub jakichkolwiek innych wchodzących w skład Unicode:

byte _gżegżółka = 234

Stałe

- Stałe od zmiennych odróżnia to, że zawartość przydzielana jest jeszcze w trakcie pisania kodu i nie ulega późniejszym zmianom.
- Zawartości stałych nie można zmieniać w trakcie działania aplikacji. Raz przypisana wartość pozostaje w pamięci komputera aż do zakończenia działania aplikacji:

```
const double Version = 1.0;  
Version = 2.0; // w tej linii kompilator wskaże błąd
```

- Stałe deklarowane są prawie identycznie jak zmienne. Jedyna różnica to konieczność poprzedzenia deklaracji słowem kluczowym **const**.

Operacje na konsoli

- Programy na konsolę nie posiadają żadnych okien, kontrolek itp., interakcja z użytkownikiem jest słaba.
- Program może jedynie wypisywać tekst na konsoli (`WriteLine()`) lub odczytać tekst wpisany przez użytkownika (`ReadLine()`).

Prosty program w konsoli

```
using System;  
  
class Program  
{  
 static void Main(string[] args)  
 {  
 Console.WriteLine("Cześć, jak masz na imię?");  
  
 string name; // deklaracja zmiennej  
  
 name = Console.ReadLine(); // pobranie tekstu wpisanego  
 przez użytkownika  
  
 Console.WriteLine("Miło mi " + name + ". Jak się masz?");  
 Console.ReadLine();  
 }  
}
```

Metody klasy Console

Wybrane metody klasy Console

Metoda	Opis
Beep	Umożliwia odegranie dźwięku z głośnika systemowego.
Clear	Czyści ekran konsoli.
ResetColor	Ustawia domyślny kolor tła oraz tekstu.
SetCursorPosition	Ustawia pozycję kursora w oknie konsoli.
SetWindowPosition	Umożliwia ustawienie położenia okna konsoli.
SetWindowSize	Umożliwia określenie rozmiaru okna konsoli.

Prosta aplikacja w konsoli 1

```
using System;  
class Program  
{  
 static void Main(string[] args)  
 {  
 // ustaw rozmiar okna  
 Console.SetWindowSize(60, 30);  
 // ustaw położenie tekstu  
 Console.SetCursorPosition(10, 10);  
 Console.WriteLine("Hello World!");  
  
 Console.ReadLine();  
 Console.Clear();  
 Console.Beep();  
 }  
}
```

Prosta aplikacja w konsoli 2

```
using System;

class Program
{
 static void Main(string[] args)
 {
 // nadanie wartości dla właściwości
 Console.Title = "Hello World";
 // określenie koloru tła (ciemny żółty)
 Console.BackgroundColor = ConsoleColor.DarkYellow;

 // odczyt wartości właściwości
 Console.WriteLine("Tytuł tego okna to: " + Console.Title);

 Console.ReadLine();
 }
}
```


Operatory

- W każdym języku programowania wysokiego poziomu istnieją symbole służące do sterowania programem. Takie znaki nazywane są przez programistów operatorami.
- *Symbole operatorów w języku C# są praktycznie identyczne z tymi z języka C++ oraz Java.*

Operatory porównania

Operator

Język C#

Nierówności

`!=`

Równości

`==`

Większości

`>`

Mniejszości

`<`

Większe lub równe

`>=`

Mniejsze lub równe

`<=`

Operatory arytmetyczne

Operator	Język C#
Dodawanie	+
Odejmowanie	-
Mnożenie	*
Dzielenie rzeczywiste	/
Dzielenie całkowite	/
Reszta z dzielenia	%

Operatory arytmetyczne - przykłady

```
double d = 5.0;
```

```
int i = 5;
```

```
Console.WriteLine(5.0 / 5); // 1
```

```
Console.WriteLine(-i / 2); // -2
```

```
Console.WriteLine(-d / 2); // -2.5
```

Operator inkrementacji oraz dekrementacji

- `int i = 5;`

```
Console.WriteLine(i++); // 5
```

```
i = 5;
```

```
Console.WriteLine(++i); // 6
```

```
i--;
```

```
--i;
```

Operatory logiczne

- Operatory logiczne często są nazywane operatorami boolowskimi (ang. *Boolean operators*). Wynika to z tego, że realizują one operacje właściwe dla algebry Boole'a.

Operator	Język C#
Logiczne i	&&
Logiczne lub	
Zaprzeczenie	!

Operatory bitowe

Operator	Język C#
Koniunkcja	&
Zaprzeczenie	~
Alternatywa	
Dysjunkcja (NAND)	^
Przesunięcie w lewo	<<
Przesunięcie w prawo	>>

Operatory przypisania

- `foo = 4;`
`bar = foo;`
- `x = x + 2;`
`x += 2;`
- Pozostałe operatory przypisania to:
`-=`, `*=`, `/=`, `%=`, `&=`, `|=`, `^=`, `<<=`, `>>=`.

Instrukcje warunkowe

- Są to konstrukcje, które służą do sprawdzania, czy dany warunek został spełniony. Jest to praktycznie podstawowy element języka programowania — dzięki instrukcjom warunkowym możemy odpowiednio zareagować na istniejące sytuacje i sterować pracą programu.

Instrukcja if

- Ogólna budowa instrukcji *if* wygląda następująco:

```
if (warunek do spełnienia)
```

```
{
```

```
operacje do wykonania, jeżeli warunek jest prawdziwy;
```

```
}
```

- Obowiązkowym elementem każdej instrukcji *if* są nawiasy okrągłe, w których musi znaleźć się warunek do sprawdzenia.
- Warunek może zostać spełniony (czyli wynik pozytywny) albo nie. Od tego zależy, czy wykonany zostanie kod znajdujący się pomiędzy klamrami.

Instrukcja if - przykład

- `static void Main(string[] args)`
 {
 int x = 5;

 if (x == 5)
 {
 Console.WriteLine("Zmienna x ma wartość 5!");
 }

 Console.ReadLine();
 }

Jaki będzie wynik działania programu?

- ```
static void Main(string[] args)
{
 int x = 6;

 if (x == 5)
 Console.WriteLine("Zmienna x ma wartość 5!");
 Console.WriteLine("Zmienna x nie ma wartości 5");

 Console.ReadLine();
}
```

# Instrukcje zagnieżdżone

- Instrukcje *if* można dowolnie zagnieżdżać:

```
if (x == 5)
{
 Console.WriteLine("Zmienna x ma wartość 5!");

 if (y >= 10)
 {
 Console.WriteLine("Drugi warunek również spełniony");
 }
}
```

- Jeżeli pierwszy warunek zostanie spełniony, wykonany zostanie kod wyświetlający wiadomość na ekranie konsoli. Następnie sprawdzony zostanie kolejny warunek i — po raz kolejny — jeżeli zostanie on spełniony, wykonany zostanie odpowiedni kod.

# Zastosowanie nawiasów

- `int x, y, z;`

```
x = 2;
```

```
y = 4;
```

```
z = 10;
```

```
if ((x == 2 || y == 4) && z > 20)
```

```
{
```

```
 Console.WriteLine("Yes, yes, yes!");
```

```
}
```

# Słowo kluczowe *else*

- *// warunek sprawdza, czy jest po godzinie 18:00*  
if (DateTime.Now.Hour >= 18)  
{  
    Console.WriteLine("Dobry wieczór koleżanko!");  
}  
*// warunek sprawdza, czy jest przed godziną 18:00*  
else  
{  
    Console.WriteLine("Dzień dobry koleżanko!");  
}

# Instrukcja else if

- `int X = DateTime.Now.Hour;`

```
if (X == 12)
{
 Console.WriteLine("Jest południe!");
}
else if (X > 12 && X < 21)
{
 Console.WriteLine("No cóż... już po 12:00");
}
else if (X >= 21)
{
 Console.WriteLine("Oj... toż to środek nocy");
}
else
{
 Console.WriteLine("Dzień dobry");
}
```


# Instrukcja switch

- Jest to kolejna instrukcja warunkowa języka C#. Umożliwia sprawdzanie wielu warunków.

```
int Mandat = 50;
```

```
switch (Mandat)
```

```
{
```

```
 case 10:
```

```
 Console.WriteLine("10 zł mogę zapłacić");
```

```
 break;
```

```
 case 20:
```

```
 Console.WriteLine("Oj, 20 zł to troszkę dużo");
```

```
 break;
```

```
}
```

- Słowo kluczowe break nakazuje zakończenie instrukcji switch.

# Instrukcja switch – wartość domyślna

- W języku C# możemy użyć słowa kluczowego **default**, aby odpowiednio zareagować, gdy żaden ze wcześniejszych warunków nie zostanie spełniony:

```
int Mandat = 50;
```

```
switch (Mandat)
```

```
{
```

```
 case 10:
```

```
 Console.WriteLine("10 zł mogę zapłacić");
```

```
 break;
```

```
 case 20:
```

```
 Console.WriteLine("Oj, 20 zł to troszkę dużo");
```

```
 break;
```

```
 default:
```

```
 Console.WriteLine("Niezidentyfikowana suma");
```

```
 break;
```

```
}
```

# Pętle

- W języku c# wykorzystywane są pętle trzech rodzajów:
  - while
  - do while
  - for

# Pętla while

- Pętla while umożliwia wielokrotne wykonywanie tego samego kodu, **dopóki jest spełniony warunek**.
- W tym momencie musimy ponownie posłużyć się operatorami logicznymi oraz porównania. Ogólna budowa pętli while wygląda następująco:

while (warunek zakończenia)

```
{
// kod do wykonania
}
```

# Pętla while - przykład

- Napiszmy jakiś prosty program, który będzie wyświetlał w pętli dowolny tekst, powiedzmy — dziesięciokrotnie. Spójrz na poniższy kod:

```
using System;
```

```
class Program
```

```
{
```

```
 static void Main(string[] args)
```

```
 {
```

```
 int X = 1;
```

```
 while (X <= 10)
```

```
 {
```

```
 Console.WriteLine("Odliczanie..." + X);
```

```
 ++X;
```

```
 }
```

```
 Console.Read();
```

```
 }
```

```
}
```

# Pętla do-while

- Pętla do-while zostanie wykonana co najmniej raz, ponieważ warunek jej zakończenia jest sprawdzany po wykonaniu kodu z jej ciała.
- Zapewnia wykonywanie tego samego kodu, **dopóki jest spełniony warunek.**

- do

```
{
```

```
 // kod do wykonania
```

```
}
```

while (warunek zakończenia);

# Pętla do-while - przykład

- `int X = 20;`

`do`

{

`Console.WriteLine(„Wykonanie”);`

`X++;`

}

`while (X < 20);`

# Pętla for

- Budowę pętli można zaprezentować następująco:

```
for (wartość_startowa; wartość_końcowa; licznik_pętli)
{
// kod pętli
}
```


# Pętla for – przykład 1

- 

```
int i;
for (i = 1; i <= 10; i++) // dobrze
```

```
for (int i = 1; i <= 10; i++) // dobrze
```

- Po każdej iteracji zwiększany zostaje licznik pętli (czyli wartość zmiennej i).
- Początkowa wartość zmiennej i jest przypisywana w nagłówku (w naszym przykładzie początkową wartością jest 1).
- W nagłówku określamy warunek zakończenia działania pętli (pętla będzie kontynuowana, dopóki wartość zmiennej i jest mniejsza lub równa 10).

# Pętla for – inne przykłady

## Inkrementacja o dwa

```
for (int i = 1; i <= 20; i += 2)
{
 Console.WriteLine("Odliczanie..." + i);
}
```

=====

## Odliczanie od góry do dołu

```
for (int i = 20; i > 0; i--)
{
 Console.WriteLine("Odliczanie..." + i);
}
```

=====

# Pętla for – inne przykłady

## Parametry opcjonalne

```
for (int i = 20; i > 0;)
{
 Console.WriteLine("Odliczanie..." + i);
 i -= 2;
}
```

=====

## Pętla nieskończona

```
for (; ;)
```

# Instrukcja break

- Instrukcja **break** powoduje natychmiastowe wyjście z pętli

```
int i = 0;
for (;;)
{
 ++i;

 Console.WriteLine("Odliczanie..." + i);

 if (i == 20)
 {
 break;
 }
}

Console.Read();
```

# Instrukcja continue

- Instrukcja **continue** umożliwia przeskoczenie do następnej iteracji.

```
for (; ;)
{
 ++i;

 // pomijamy wartości parzyste
 if (i % 2 == 0)
 {
 continue;
 }

 Console.WriteLine("Odliczanie..." + i);

 // pomijamy wartości parzyste,
 // warunkiem jest osiągnięcie wartości 101
 if (i == 101)
 {
 break;
 }
}
```

# Instrukcja *foreach*

- Pętla *foreach* powtarza wykonywanie instrukcji lub grupy instrukcji dla każdego elementu w określonym zbiorze (np.: dla każdego znaku w łańcuchu znaków).

# Składnia *foreach*

**foreach** (typ identyfikator in wyrażenie) instrukcja;

gdzie:

- ***typ***  
typ danych elementu określonego zbioru (wymagane),
- ***identyfikator***  
nazwa zmiennej dla elementu zbioru (wymagane),
- ***wyrażenie***  
obiekt kolekcji lub wyrażenie tablicowe, musi istnieć  
możliwość konwersji typu elementu kolekcji lub tablicy  
na typ danych identyfikatora (wymagane),
- ***instrukcja***  
instrukcja lub grupa instrukcji w bloku, powtarzana w  
pętli (wymagane).

# Przykład *foreach*

```
string strNapis = "Ala ma kota";

foreach (char cZnak in strNapis)
 Console.WriteLine("", cZnak);
```


# Koniec męczarni