Introduction à C#

Clémentine Nebut & Abdelhak-Djamel Seriai Université de Montpellier

Plan

- Les bases ...
- La documentation
- Les métadonnées
- Délégation et événements

Bases Doc. Métadonnées Délég. & évt Conclu

Les bases ...

- HelloWorld
- Types
- Classes
- Instructions de base
- Les exceptions
- Conversion et typage

Bases Doc. Métadonnées Délég. & évt Conclu

Hello world!

Utilisation de l'espace de nom System de la bibliothèque

```
Main comme Java
 Positionnement dans un espace de nom
using System;
namespace coursCs
 class HelloWorld
 public static void Main(string[] args)
 Console. WriteLine ("Hello World!");
 World.cs
```

Appel à la classe System.Console (E/S standard)

Le nom du fichier peut être différent de celui de la classe Possibilité de faire des classes partielles (une classe dans plusieurs fichiers)

Bases Doc. Métadonnées Délég. & évt Conclu

Types de base

- sbyte, byte
- short, ushort
- int, uint
- long, ulong
- char
- float
- double
- bool
- decimal

Bases

Doc.

Métadonnées

Délég. & évt

Énumération

```
enum Couleur {Bleu, Blanc, Rouge};

public void PrintBlanc() {
  Couleur c=Couleur.Blanc;
  Console.WriteLine(c.ToString());
}
```

- Type sous-jacent : int
 - Bleu=0; Blanc =1; Rouge =2
 - conversion vers les entiers : int i = (int) c
 - arithmétique (+, -, ...)
- •méthode ToString() de System.Object (en java : toString() ...)
- •convention de nommage : noms de méthodes commencent par majuscule

Bases

Doc.

Métadonnées

Délég. & évt

Les structures

```
struct Cours{
  public int VolumeCM;
  public string Module;
  public string Enseignant;

public Cours(int volume, string module, string enseignant) {
 VolumeCM=volume; Module=module; Enseignant=enseignant;
  }
}
```

- Même principe qu'une classe
- Est transmis par valeur

•C# est sensible à la casse

Bases

Doc.

Métadonnées

Délég. & évt

Les tableaux

```
int[] tab1 =new int[3]; // tableau de rang 1 et de taille 3
tab1[0]=12;
int[,] tab2 ; /* déclaration d'un tableau de rang 2 */
tab2 = new int[2,3] \{\{1,2,3\},\{4,5,6\}\}; // alloc. et init.
for (int 1=0;1<tab2.GetLength(0);1++){
  for (int c=0;c<tab2.GetLength(1);c++) {</pre>
 Console.Write(tab2[1,c]+" ");
  Console.WriteLine();
 •Commentaires // ou /* */
 • Console.Write(a+"et"+b+"et"+c) <=>
 Console. Write ("{0} et {1} et {2}", 'a', 'b', 'c');
```

- Les tableaux héritent de System.Array
- Indices à partir de 0

Bases

Doc.

Métadonnées

Délég. & évt

Les classes

•Membres = {propriétés, méthodes, champs, indexeurs, etc}

```
•Attribut <> champs
using System;
 Champs
namespace coursCs
 public class Carre
 constructeur
 public double Longueur;
 public Carre (double longueur) {
 Longueur=longueur;
 méthodes
 public double Perimetre() {
 return Longueur*4;
 public Carre Scale(double pourcentage) {
 Carre c=new Carre (Longueur*pourcentage);
 return c;
 création d'instance
```

Bases

Doc.

Métadonnées

Délég. & évt

Les classes partielles

```
partial class ClasseDeTest{
 // une variable
 private string maVariable;

public ClasseDeTest()
 {
 // mon constructeur
 }
}
```

```
partial class ClasseDeTest{
 //une methode
 public void maMethode()
 {
 MessageBox.Show(maVariable);
 }
}
```

Bases Doc. Métadonnées Délég. & évt Conclu

Visibilité des classes

public

classe visible parn'importe quel programmed'un autre namespace

protected (*)

 classe visible seulement par toutes les autres classes héritant de la classe conteneur de cette classe.

(*): pour les classes internes

internal

classe visible seulement par toutes les autres classes du même assembly.

Private (*)

classe visible seulement par toutes les autres classes du même namespace

Par défaut

si classe interne: private

sinon: public

Bases

Doc.

Métadonnées

Délég. & évt

Implémentation et héritage

- Pas de différence syntaxique entre l'héritage et l'implémentation (≠ Java)
- Héritage simple
- Implémentation multiple
- Classe non extensible : sealed (= final java)
- Référence à la superclasse : base (équivalent du super de Java)

Bases D

Doc. Métadonnées

Délég. & évt

Classes abstraites

- Contient au moins une méthode abstraite
- Peuvent contenir des attributs et des méthodes concrètes
- Ne peut pas être instanciée
- Méthode abstraite
 - méthode virtuelle, sans corps : mot clef abstract
 - public ou protected
 - définie lors d'un héritage, avec le mot clef override

Doc.

Métadonnées

Délég. & évt

Les classes abstraites

```
public abstract class IForme2{
  public string Nom;
  public abstract double Perimetre();
  public abstract double Aire();
  public void Print() {
 Console.WriteLine("Mon nom est {0}, mon aire est {1}", Nom, Aire());
public class Rectangle : IForme2{
  public double Longueur, Largeur;
  public Rectangle(string nom, double longueur, double largeur) {
 Longueur=longueur;
 Largeur=largeur;
 Nom=nom;
  public override double Perimetre() {
 return 2.0*(Longueur+Largeur);
  public override double Aire() {
 return Longueur*Largeur;
```

Bases Doc.

Métadonnées

Délég. & évt

Les interfaces

```
public interface IForme
{
 double Perimetre();
 double Aire();
}
```

```
public class CarreImplemente : IForme
{
 double Longueur;
 public CarreImplemente(double longueur)
 {
 Longueur=longueur;
 }
 public double Perimetre() {
 return Longueur*4;
 }
 public double Aire() {
 return Longueur*Longueur;
 }
}
```

- Convention: les noms d'interface commencent par I
- Que des signatures de méthode

Bases

Doc.

Métadonnées

Délég. & évt

Appel aux éléments de la superclasse

- Constructeur
 - public void Etudiant(int age):base(age)
- Appel de méthode, accès aux membres et propriétés
 - base.meth()
 - base.prop

Bases Doc. Métadonnées Délég. & évt Conclu

Visibilité des membres et méthodes

• par défaut (aucun mot clef)

private

public

 visibles par toutes les classes de tous les modules.

private

visibles que dans la classe.

protected

visibles par toutes les classes incluses dans le module, et par les classes dérivées de cette classe.

Internal

visibles par toutes les classes incluses dans le même assembly.

Doc. Métadonnées

Délég. & évt

Les membres

• Peuvent être :

- constants (const)
- en lecture seule pour les clients (readonly)
- associés avec des accesseurs (-> propriété)
- partagés par toutes les instances (static)

Bases Doc. Métadonnées Délég. & évt Conclu

Les propriétés

- Même syntaxe de définition qu'un attribut
- Fonctionnement par invocations de 2 méthodes d'accès internes : get et set

```
public class Accesseurs{
  public double Longueur; //champs
  public double Aire { // propriété
 get {return Longueur*Longueur;}
 set {Longueur=Math.Sqrt(value);}
  }
  public void Test() {
 Aire=9; // appel de set
 Console.WriteLine(Longueur); // écrit 3
 Longueur=2;
 Console.WriteLine(Aire); // écrit 4
  }
}
```

Bases

Doc.

Métadonnées

Délég. & évt

Propriétés et constructeurs

Bases Doc. Métadonnées Délég. & évt

Le passage de paramètres

- Passage:
 - par valeur (pour les types de base)
 - par référence (pour les objets, ou mot clef ref)

```
public void Echanger(ref int a, ref int b)
{
  int temp=a;
  a=b;
  b=temp;
}

public void Echanger2(int a, int b)
{
  int temp=a;
  a=b;
  b=temp;
}
```

```
public void Test() {
int a=1;
int b=2;

Echanger2(a,b);
Console.WriteLine("a={0} et b={1}",a,b); //a=1 et b=2

Echanger(ref a, ref b);
Console.WriteLine("a={0} et b={1}",a,b); //a=2 et b=1
}
```

Bases

Doc.

Métadonnées

Délég. & évt

Paramètres de sortie

```
public void Foo(out int x) {
  x=1900;
public void Test2() {
  int a;
  Foo (out a);
  Console. WriteLine (a); // affiche 1900
```

Doc.

Métadonnées

Délég. & évt

Les opérateurs

```
Coordonnees2D c1=new Coordonnees2D(1,2);
Coordonnees2D c2= new Coordonnees2D(3,4);
c1=c1+c2;
Console.WriteLine("C1 = ({0}, {1})",c1.X, c1.Y); // c1=(4,6);
```

Bases

Doc.

Métadonnées

Délég. & évt

Les indexeurs

```
public double this[int index] {
 get {
 if (index==0) return X;
 else if (index==1) return Y;
 else return 9999.9999;
 }
 set {
 if (index==0) X=value;
 else if (index==1) Y=value;
 }
}
```

```
Coordonnees2D c1=new Coordonnees2D(1,2);
Console.WriteLine("C1 = ({0}, {1})", c1[0], c1[1]); // c1=(1,2);
```

Ne peuvent pas être static (membres de classe)

Bases

Doc.

Métadonnées

Délég. & évt

Les conditionnelles

```
 if (cond) {...} else {...}
 switch (expr) {
 case valeur1 : ...; break;
 case valeur2 : ...; break;
 ...
 default : ...;
 }
```

• Rq: break obligatoire

Bases

Doc.

Métadonnées

Délég. & évt

Les boucles

- while(cond) {...}
- do {...} while (cond);
- for (init; tantQueCond; incrément){...}

- break;
- continue;

Bases

Doc.

Métadonnées

Délég. & évt

Foreach

- Enumération de collections et de tableaux
- foreach (type identificateur in expression) instructions
 - type : type de l'identificateur

Bases

- identificateur : la variable d'itération
- expression : collection d'objets ou tableau. Le type des éléments de la collection doit pouvoir être converti en le type de l'identificateur. Implémente l'interface IEnumerable ou déclare une méthode GetEnumerator.
- instructions : les instructions à exécuter

Doc. Métadonnées Délég. & évt Conclu

Foreach: exemple

```
public int[] QuatreEntiers=new int[4]{10,8,6,4};
public Carre[] TroisCarres=new Carre[3] { new Carre(1),
 new Carre(2), new Carre(3) };
public void Test() {
  foreach (int c in QuatreEntiers) {
 Console. WriteLine (c);
  foreach (Carre c in TroisCarres) {
 Console. WriteLine (c. Longueur);
 c.Longueur=c.Longueur+1;
  foreach (Carre c in TroisCarres) {
 Console. WriteLine (c. Longueur);
```

Bases

Doc.

Métadonnées

Délég. & évt

Yield return

- pour retourner un itérable
- http://msdn2.microsoft.com/en-us/library/65zzykke(VS.80).aspx

```
public System.Collections.IEnumerator GetEnumerator()
{
 for (int i = 0; i < max; i++)
 {
 yield return i;
 }
}</pre>
```

```
public System.Collections.IEnumerator GetEnumerator()
{
 yield return "With an iterator, ";
 yield return "more than one ";
 yield return "value can be returned";
 yield return ".";
}
```

Bases

Doc.

Métadonnées

Délég. & évt

Yield

- Utilisé dans un bloc itérateur pour fournir une valeur à l'objet énumérateur ou signaler la fin de l'itération.
 - yield return
 <expression>;
 - yield break;

```
// yield-example.cs
using System;
using System. Collections;
public class List
 public static IEnumerable Power(int number, int
exponent)
 int counter = 0;
 int result = 1;
 while (counter++ < exponent)</pre>
 result = result * number;
 yield return result;
 static void Main()
 // Display powers of 2 up to the exponent 8:
 foreach (int i in Power(2, 8))
 Console.Write("{0} ", i);
```

Les exceptions

```
class MonException : Exception {}
class ExceptionTest {
 public static void Main (String [] args) {
 int i = 0;
 try{
 while (true) {afficheA10 (i++);}
 Console. WriteLine ("jamais exécuté ici");
 } catch (MonException e) {
 /* e.StackTrace : pile des appels de méthodes
 * e.Message : le message associé à l'exception
 * e.InnerException : en cas d'exception imbriquée */ }
 //si on n'attrape pas MonException, une erreur est levée à l'exec
 finally {Console.WriteLine ("Instr. du finally tjs exécutées");}
 Console. WriteLine ("bloc exécuté que si l'erreur est attrapée");
 private static void afficheA10 (int n) {
 if (n > 10) throw new MonException();
 On ne déclare pas les exceptions
 Console. WriteLine (n);
 pouvant être levées (pas de throws)
```

Bases Doc. Métadonnées

Délég. & évt

Conversion de type et typage

• Conversion de types comme en java :

```
Type2 y=...;
Type1 x=(Type1) y;
```

• Conversion avec instruction as:

```
Type1 x=y as Type1;
```

- affecte *null* si conversion impossible
- Test de l'appartenance à un type : instruction is if (x is Type1) ...

Boxing / unboxing

- Boxing : prendre un type primitif et le faire tenir dans un objet (int dans Integer en Java)
- En C# le boxing et unboxing est automatique *int i*;

```
Object\ o_i = i;
```

Console.WriteLine((int) o i);

La documentation

- Même principe que la javadoc :
 - introduction de commentaires spéciaux dans le code
 - ex : /// <summary>
 - outil de génération de doc
 - csc /doc:maDoc.xml maClasse.cs
- La doc est générée en XML et pas en HTML
- Microsoft fournit une feuille de style par défaut

Bases

Doc.

Métadonnées

Délég. & évt

Les tags de documentation

- <summary> petite description </summary>
- <remark> grosse description </remark>
- <param name="xxx">descrip. param</param>
- <returns>desc. de ce qui est retourné</returns>
- <exceptions cref="xxx">desc. </exception>
- <example>ex</example>
- <c> ou <code> code C# </c> ou </code>
- <see cref="url"></see>
- <seealso cref="url"></seealso>

Bases

Doc.

Métadonnées

Délég. & évt

NDOC

- Projet NDOC, ndoc.sourceforge.net
- Permet de générer aux formats :
 - javadoc
 - LaTeX
 - HTML

— ...

Bases Doc. Métadonnées Délég. & évt Conclu

Avec SharpDevelop et VS

• Aide à la documentation du code

- Dans les options du projet, mettre l'option génération de doc à vrai
 - à la compil, la doc XML sera générée
- Puis Projet->générer la documentation
 - ouvre NDOC

Bases

Doc.

Métadonnées

Délég. & évt

Les métadonnées (attributs)

- Similaire aux annotations Java
- Informations ajoutées en tête d'un élément de code
- Syntaxe: [attribut1, attribut2, ...]
- Exemples :
 - [WebMethod] indique que la méthode est un service web
 - [StaThread] indique qu'une méthode s'exécute dans le même espace mémoire en cas de thread

Bases

Doc.

Métadonnées

Délég. & évt

Définition d'attributs personnalisés

```
using System.Reflection;
 [Author("Damien Watkins")]
public class Author: Attribute
 public class CSPoint: Point
 using System;
 public static void Main()
 public readonly string name;
 public Author(string name)
 MemberInfo info = typeof(CSPoint);
 object∏ attributes =
 this.name = name;
 info.GetCustomAttributes();
 Console.WriteLine("Custom Attributes are:");
 public override String ToString()
 for (int i = 0; i < attributes.Length; i++)
  return String.Format("Author: {0}", name);
 System.Console.WriteLine("Attribute "
 + i + ": is " + attributes[i].ToString());
```

Bases Doc.

Métadonnées

Délég. & évt Conclu

Délégation

```
public class C{ // on déclare le type de délégué où l'on veut
  public delegate void Le delegue (int a, string b); // déclaration
public class delegation { //classe utilisant le déléqué
  // association entre le type de délégué et le délégué effectif
 public static C.Le delegue Affichage=new C.Le delegue (D2.Meth2);
 public static void Main (String [] args) {
 Affichage (7, "toto"); Console. ReadLine();
public class D1{
 public static void Meth1(int x, string y) {
 Console. WriteLine ("l'entier : {0} puis la chaine : {1}", x, y);}
public class D2{
 public static void Meth2(int x, string y) {
 Console. WriteLine ("la chaine : {0} puis l'entier : {1}", y, x);}
```

• Permet de passer en paramètre l'adresse d'une méthode

Bases

Doc.

Métadonnées

Délég. & évt

Les événements

• Mécanisme abonnement/notification

- Le producteur d'événements
 - déclare et produit des événements
- Le consommateur
 - s'abonne à des événements
- Quand un producteur produit un événement
 - tous les abonnés sont notifiés

Bases

Doc.

Métadonnées

Délég. & évt

Et bien d'autres choses ...

- Classiques
 - Introspection
 - Threads
 - Nunit
- Moins classiques
 - Linq
 - Pointeurs et code unsafe

Bases Doc. Métadonnées Délég. & évt

C# et java

- Bcp de points communs
- Quelques apports de C#
 - get/set
 - boxing automatique (OK en Java 1.6)
 - les attributs (en Java : annotations)
 - les pointeurs (/unsafe)
 - les délégués

— ...

Bases

Doc.

Métadonnées

Délég. & évt

Quelques références

- Cours C# de www.labo-dotnet.com/Cours
- Cours C#:
 http://rmdiscala.developpez.com/cours/livres/LivreBases.html#csharp

Bases Doc. Métadonnées Délég. & évt Conclu

Quelques précisions sur le code C#

- Le package java.lang est implicitement inclut dans un programme Java alors que C# n'importe aucune classe de manière implicite.
- La méthode main en C# doit être écrite avec un « majuscule » : Main
- La méthode Main en C# peut retourner soit un entier ou un void.
- Main peut avoir soit un tableau de chaîne de caractères ou aucun paramètre.
- Les commentaires comme en Java
- C# fait la différence entre majuscules et minuscules

Bases Doc. Métadonnées Délég. & évt Conclu