

Eine Einführung in C#

Maximilian Irlbeck
Lehrstuhl für Software &
Systems Engineering
27. Oktober 2011

Inhalt

- 1. Grundlagen
 - Historie
 - Allgemeine Infos zu C#
- 2. Sprachdesign
- 3. Sprachfeatures/-syntax

Historie: C# war Cool.

- **1990's**
Erste Klassen für „*Next Generation Windows Services*“ werden in **SMC** verfasst
(**S**imple **M**anaged **C** , „*smack*“)
- **Hejlsberg '99**
Start der Entwicklung an **Cool** für .NET
(**C**-like **O**bject **O**riented **L**anguage)
- **Juli 2000**
Professional Developers Conference
Erste Öffentliche Präsentation des .NET
Frameworks, Umbenennung von Cool in **C#**
(sprich: C Sharp)

Anders Hejlsberg
*Technical Fellow und
Chief Architect, C#
Vater von TurboPascal, Delphi*

Historie: C# 1.0 – 4.0

- **C# 1.0 (01/2002)**
wird zusammen mit .NET 1.0 released
- **C# 1.2 (04/2003)**
- **C# 2.0 (11/2005)**
Generics, Partielle Klassen, Statische Klassen,
Anonyme Delegaten, Nullable Types
- **C# 3.0 (11/2007)**
LinQ, Anonyme Typen, Lambda Ausdrücke,
Extension methods, Object/Collection Initializer
- **C# 4.0 (04/2010)**
Dynamic member lookup, Co-/Contravariance,
Named/Optional parameters

Allgemeine Infos zu C#

- Der Ursprung des Namens C#:
Symbol für den in der Musik durch ein Kreuz (#) um einen Halbton erhöhten Ton C, das **Cis**.
Englisch: **C sharp**.
- C# Dialekte/Derivate:
 - Spec#
 - Sing#
 - Cω
 - eXtensible C# (XC#)
 - Multiprocessor C# (MC#)
 - Metaphor
 - Polyphonic C#
 - Vala

Allgemeine Infos zu C#

- C# ist standardisiert unter ISO/IEC 23270, ECMA 334
- C# wurde beeinflusst von
 - Java
 - C/C++
 - Pascal/Delphi
 - Haskell
 - Modula-3
 - Visual Basic
- C# kann in folgenden IDEs benutzt werden:
 - Microsoft Visual Studio 2003, 2005, 2008, 2010
 - SharpDevelop
 - MonoDevelop
 - XNA Game Studio
 - C#-Builder
 - Baltie

ECMA

PASCAL

MonoDevelop

Free GNOME Development Environment

Inhalt

- 1. Grundlagen
- 2. Sprachdesign und Typisierung
 - Paradigmen in C#
 - Typisierung: Wert- und Verweistypen
 - Ordnungsstrukturen: Namespaces, Dateien, Assemblies
- 3. Sprachfeatures/-syntax

Kleine Umfrage: Wer von euch...

- ... hat überhaupt schon einmal programmiert?
- ... hat schon einmal in C# programmiert?
- ... hat schon kleine Projekte in C# implementiert?
- ... hat schon berufliche Erfahrung mit .NET/C# gemacht?
- ... hat sich nur in der Tür geirrt?

Paradigmen in C#

C# ist...

Typen in C#

- C# ist eine streng typisierte, objektorientierte Sprache
- Zwei Arten von Typen:
 - Referenz-/Verweistypen (`class`, `interface`, `delegate`, **Arrays**,...)
 - Werttypen (`struct`, `enum`, **Basistypen**,...)
- Jeder Typ erbt automatisch von `object`,
d.h. alle Typen bieten die Methoden von `object` an (wie `ToString()`)
- Für Referenztypen existiert ein Sondertyp:
`null` – die leere Referenz

Unterschied: Verweis- und Werttypen

▪ Werttypen

- Ein Wert-Typ wird auf dem **Stack** gespeichert. Eine Instanziierung ist für eine Instanz eines Wert-Typs nicht notwendig. Eine Zuweisung erzeugt eine **Kopie des Wertes**, bei Vergleichen wird auf **Wertidentität** geprüft.

▪ Verweistypen

- Ein Verweistyp wird auf dem **Heap** gespeichert, auf dem Stack gibt es einen Verweis auf die Speicheradresse im Heap. Eine Instanziierung ist erforderlich, um eine Instanz nutzen zu können. Eine Zuweisung erzeugt nur eine **Kopie des Zeigers**, bei Vergleichen wird auf die **Identität der Zeiger** geprüft.

Boxing/Unboxing

Werttypen können mittels **Cast** in Referenztypen gepackt werden.

```
object o = (object) 3;
```


Boxing

```
int i = (int) o;
```


Unboxing

Typisierung: Werttypen

Werttypen: Basistypen

Datentyp	Wertebereich	Größe in Bits	.NET Laufzeittyp
bool	true oder false	1	System.Boolean
byte	0 ... 255	8	System.Byte
sbyte	-128 ... 127	8	System.SByte
char	0 ... 65535	16	System.Char
short	$-2^{15} \dots 2^{15} - 1$	16	System.Int16
ushort	0 ... 65535	16	System.UInt16
int	$-2^{31} \dots 2^{31} - 1$	32	System.Int32
uint	-32.768 ... 32.767	32	System.UInt32
float	$1,4 \times 10^{-45} \dots 3,4 \times 10^{38}$	32	System.Single
ulong	0 ... $2^{64} - 1$	64	System.UInt64
long	$-2^{63} \dots 2^{63} - 1$	64	System.Int64
double	$5,0 \times 10^{-324} \dots 1,7 \times 10^{308}$	64	System.Double
decimal	$\pm 1,0 \times 10^{-28} \dots \pm 7,9 \times 10^{28}$	128	System.Decimal

Basistypen - Beispiele

```
1  uint u = 6;
2  int i = -10;
3  byte b = 0x01; // Hexadecimal
4  float f = 4.0F;
5  double d = 0.5D;
6  double d2 = 0.5F;
7
8  char c1 = 'Z'; // Character literal
9  char c2 = '\x0058'; // Hexadecimal
10 char c3 = (char)88; // Cast from integral type
11 char c4 = '\u0058'; // Unicode
12 char c5 = '\t'; // Special character
13
14 decimal d = 440.5m;
```

Werttypen: Enumerationen


```
1  enum DaysOfWeek
2  {
3 Monday = 1,
4 Tuesday, // = 2
5 Wednesday, // = 3
6 Thursday, // = 4
7 Friday, // = 5
8 Saturday, // = 6
9 Sunday // = 7
10 };
11
12 DaysOfWeek today = DaysOfWeek.Thursday;
13 int today = (int)today; // today = 4
```

Werttypen: Strukturen

```
1 public struct Circle
2 {
3 public double radius;
4 public double centerX;
5 public double centerY;
6 }
```

- Strukturen können auch **Konstruktoren, Konstanten, Felder, Methoden, Eigenschaften, Indexer, Operatoren, Ereignisse** und **geschachtelte Typen** enthalten. Wenn allerdings mehrere dieser Member benötigt werden, sollte statt einer Struktur eine **Klasse** verwendet werden.
- Strukturen können eine **Schnittstelle** implementieren, aber sie können nicht von einer anderen Strukturen erben. Aus diesem Grund können Strukturmember nicht als **protected** deklariert werden.

Typisierung: Verweistypen

Typisierung: Arrays

```
int[] myInts = new int[10];
```

```
int[] myInts = new int[10]{0,0,0,0,0,0,0,0,0,0};
```

32 Bit

Wert	0	0	0	0	0	0	0	0	0	0
Index	0	1	2	3	4	5	6	7	8	9

```
myInts[2] = 255;
```

Wert	0	0	255	0	0	0	0	0	0	0
Index	0	1	2	3	4	5	6	7	8	9

```
myInts[7] = myInts[2] - 1;
```


Wert	0	0	255	0	0	0	0	254	0	0
Index	0	1	2	3	4	5	6	7	8	9

Typisierung: Strings

- Strings sind...
 - Besondere Referenztypen
 - Zeichenketten aus Unicode Zeichen, die unveränderlich sind
- ```
string s = "This is a string."
```


```
s += "..."
```


- Gleichheit (== und !=) wird bei Strings **nicht** über Referenzgleichheit sondern durch Wertgleichheit überprüft (im Unterschied zu Java, ermöglicht durch Operatorüberladung)

# Typisierung: Klassen

```
1 public class Foo : ICloneable, FooBase Vererbungsliste
2 {
3 private int myInt = 0; Feld
4 public int MyInt
5 {
6 get { return myInt; } Property
7 set { myInt = value; }
8 }
9
10 internal Foo() Konstruktor
11 {
12
13 }
14 ...
15 protected void AddToMyInt(int num) Methode
16 {
17 myInt += num;
18 }
19 }
```

## Objekte konstruieren und benutzen

| | | |
|----|-------------------------------------------------|-------------------|
| 1  | <code>Foo f = new Foo();</code> | Konstruktoraufruf |
| 2  | <code>f.MyInt = 1;</code> | Propertyzuweisung |
| 3  | | |
| 4  | <code>Foo g = new Foo();</code> | Konstruktoraufruf |
| 5  | <code>g.AddToMyInt(3);</code> | Methodenaufruf |
| 6  | | |
| 7  | <code>f.MyInt = g.MyInt;</code> | Propertyzuweisung |
| 8  | | |
| 9  | <code>g.myInt = 0;</code> | Feldzuweisung |
| 10 | | |
| 11 | <code>System.Console.WriteLine(f.MyInt);</code> | Ausgabe |


Frage: Welcher Wert wird ausgegeben?

# Ordnungsstrukturen: Namespaces


Alle Basisstrukturen werden mit sogenannten **Namespaces** geordnet.

**Namespace** bildet eine hierarchische Ordnungsstruktur, auf die mit dem **Scope** Operator („.“) zugegriffen werden kann. **Namespace**  $\neq$  **Assembly!**


**Beispiele:**


`System.DateTime`


`System.Xml.XmlDocument`


`System.Xml.Serialization.XmlSerializer`


= Namespace

Importieren von Namespaces durch das Schlüsselwort `using`.

# Ordnungsstrukturen: Dateien

- Code wird in \*.cs Dateien erfasst.


- Konventionen
  - Eine Datei pro Klasse/Struktur
  - Klassenname = Dateiname
  - Ordnerstruktur = Namespacestruktur
- Sonderfall:  
Klassen können mittels des Schlüsselworts `partial` auf mehrere Dateien verteilt werden.

# Inhalt

- 1. Grundlagen
- 2. Sprachdesign
- **3. Sprachfeatures/-syntax**
  - **Hello World!**
  - **Interfaces, Methoden, Delegates, Scopes**
  - **Sichtbarkeit, Schleifen, Generics**
  - **Exceptions, Operatoren**


# Hello World in C#

```
1 using System;
2
3 namespace HelloWorld
4 {
5 class HelloWorldClass
6 {
7 [STAThread]
8 static void Main(string[] args)
9 {
10 // Show yourself to the world outside
11 Console.WriteLine("Hello World");
12 }
13 }
14 }
```

Namespace  
importieren

Namespace  
definieren

Klassenname

Attribut

Methodenname

Parametertyp  
und -name

Kommentar

Statischer Methodenaufruf.  
Hier: Konsolenausgabe

## Sichtbarkeitsstufen in C#

| Stufe | Sichtbarkeit |
|---------------------------------|---------------------------------------------------------|
| <code>public</code> | Global sichtbar |
| <code>internal</code> | innerhalb der gleichen Assembly |
| <code>protected</code> | innerhalb der erbenden Klasse |
| <code>internal protected</code> | innerhalb der erbenden Klassen in der gleichen Assembly |
| <code>private</code> | nur innerhalb der Klasse |

Mehr unter [http://de.wikipedia.org/wiki/Sprachelemente\\_von\\_C-Sharp](http://de.wikipedia.org/wiki/Sprachelemente_von_C-Sharp)

# Bedingte Ausführung/Verzweigungen

```
if (<boolescher Ausdruck>)
{
 // something here
}
else if (<boolescher Ausdruck>)
{
 // other things here
}
else
{
 // everything else here
}
```

```
switch (<Variable>)
{
 case Case1: /* Code here */ break;
 ...
 case CaseN-1: /* Jump to CaseN */
 case CaseN: /* Code here */ break;
 default: /* Code here */ break;
}
```

# Schleifen

```
while (< boolescher Ausdruck >)
{
 // looped Code here
}
```

```
do
{
 // looped code here
}
while (<boolescher Ausdruck>);
```

```
break
continue
```

```
for (<Init>;<Condition>;<Step>)
{
 // looped code here
}
```

```
foreach (ElementTyp name in Auflistung)
{
 // looped code here
}
```

gesamte Schleife verlassen  
Einzelnen Schleifenlauf überspringen

# Operatoren in C#

- **Vergleichsoperatoren**

| | |
|---------------------------------------|---------------------------------------------------|
| <code>==</code> | prüft auf Gleichheit; |
| <code>!=</code> | prüft auf Ungleichheit |
| <code>&lt;, &gt;, &lt;=, &gt;=</code> | prüft auf Erfüllung der entsprechenden Relationen |

- **Logische Verknüpfungen**

| | |
|-------------------------|-----------------------------|
| <code>!</code> | <i>NOT</i> (unäre Negation) |
| <code>&amp;&amp;</code> | bedingtes <i>AND</i> |
| <code>  </code> | bedingtes <i>OR</i> |

- **Typprüfungen und Casts**

| | |
|----------------------------|---------------------------------------|
| <code>is, typeof</code> | Typkompatibilität, Typexploration |
| <code>as</code> | Cast (geprüft) |
| <code>(&lt;Typ&gt;)</code> | Cast (ungeprüft, Ausnahme bei Fehler) |

# Operatoren in C# II

- **Arithmetische Operatoren**

| | |
|-------------------------|----------------------------------------|
| <code>+, -, *, /</code> | Grundrechenarten |
| <code>++, --</code> | (Prä- oder Post-) Inkrement, Dekrement |
| <code>%</code> | Modulo |

- **Zugriffs-/Zuweisungsoperatoren**

| | |
|------------------------------|--------------------------------------|
| <code>[&lt;Index&gt;]</code> | Zugriff auf indexierte Datenstruktur |
| <code>=</code> | Zuweisung |
| <code>+=, -=, *=, ...</code> | kombinierte Zuweisung |

- **Bitoperatoren**

| | |
|---------------------------------|-----------------------------|
| <code>&lt;&lt;, &gt;&gt;</code> | Bitshifting |
| <code>&amp;,  , !, ^</code> | Logisches AND, OR, NOT, XOR |

Mehr unter [http://de.wikipedia.org/wiki/Sprachelemente\\_von\\_C-Sharp](http://de.wikipedia.org/wiki/Sprachelemente_von_C-Sharp)

# Methoden

```
<Sichtbarkeit> <Rückgabetyt> <Name>(<Parameterliste>)
{
 // Implementierung
}
```

z.B.:

```
1 public string SayHelloWorld()
2 {
3 return "Hello World";
4 }
```

```
1 internal static void CalculateSomething(int x, int y)
2 {
3 x + y * (x - y); // Does not make sense with void
4 }
```

## Methoden – Beispiel: Maximum aus zwei Zahlen

```
1 public int Max(int first, int second)
2 {
3 if (first >= second)
4 {
5 return first;
6 }
7 else
8 {
9 return second;
10 }
11 }
```

```
1 public int MaxFunctional(int first, int second)
2 {
3 return first >= second ? first : second;
4 }
```

# Delegates

- Können für Referenzen auf Methoden benutzt werden
- Besitzen eine festgelegte Signatur
- Werden u.a. für Ereignisse in C# benutzt

Mehr am 26.01. durch Amin Ahantab.

```
1 delegate string MyStringDelegate(string input);
2
3 public string LowerFunction(string inputStr)
4 {
5 return inputStr.ToLower();
6 }
7
8 public void OtherFunction(string someString)
9 {
10 MyStringDelegate del = LowerFunction;
11 del(someString); // Calls LowerFunction(someString)
12 }
```

# Interfaces in C#

```
1 public interface INumberable
2 {
3 int Number { get; set;}
4 string NumberToString();
5 }
6 public class NumerableImplementation : INumberable
7 {
8 private int number = 0;
9 public int Number
10 {
11 get { return number ; }
12 set { number = value; }
13 }
14 public string NumberToString()
15 {
16 return number.ToString();
17 }
18 }
```

# Konventionen für Bezeichner in C#

- **CamelCase**  
(z.B. backColor)
  - Felder
  - Parameter
  - Lokale Variablen
- **Pascal Case**  
(z.B. BackColor)
  - Klassen
  - Interfaces
  - Ereignisse
  - Strukturen
  - Properties
  - Enumerationen
  - Enumerationswerte
- **Uppercase**  
(z.B. BACKCOLOR)
  - Für Bezeichner  $\leq 2$  Buchstaben, meist in Namespaces: System.IO

# Scopes – Gültigkeitsbereiche

```
1 public class Foo
2 {
3 private int myInt = 0; myInt
4 public void DoSomething()
5 {
6 int localVar = 1; localVar
7 if(myInt == 0)
8 {
9 string s = „Hello World“; s
10 }
11 }
12 }
```

# Generics

- Generische Klassen:

```
class GenericClass<T> where T : IComparable
{
 T member;
 ...
}
```

- Generische Methoden:

```
U GenericMethod<T,U>(T input) where T : new()
{
 T tVal = new T();
 ...
}
```

# Exceptions und Exceptionhandling

- Exceptions
  - sind Klassen
  - erben direkt oder indirekt von `Exception`
  - Können mittels `throw` geworfen werden
  - Werden in `catch` Blöcken gefangen

Mehr am 17.11. durch Thomas Ladek.

## Tipps für den Einstieg in C#

- Am Besten lernt man eine Sprache, indem man sie **benutzt**
- Kostenlose Onlinematerialien:
  - [http://openbook.galileocomputing.de/visual\\_csharp/](http://openbook.galileocomputing.de/visual_csharp/)
  - <http://www.guidetocsharp.de/>
  - [http://msdn.microsoft.com/en-us/library/67ef8sbd\(v=VS.100\).aspx](http://msdn.microsoft.com/en-us/library/67ef8sbd(v=VS.100).aspx)
  - [http://de.wikipedia.org/wiki/Sprachelemente\\_von\\_C-Sharp](http://de.wikipedia.org/wiki/Sprachelemente_von_C-Sharp)
  - <http://www.mycsharp.de/wbb2/thread.php?threadid=78856>


<https://prod.maniac.tum.de/ManiacGUI>

**Viel Spaß.**