

Języki i metodyka programowania

**Język C# – pętle, sterowanie,
wyjątki**

Języki i metodyka programowania

Język C# pętle

Pętle:

```
while ( <warunek> )  
 <ciało>
```

```
do {  
 <ciało>  
} while ( <warunek> );
```

```
for ( <wyrażenie> ; <warunek> ; <wyrażenie> )  
 <ciało>
```

```
foreach ( <zmienna1> in <zmienna2> )  
 <ciało>
```

Języki i metodyka programowania

Język C# sterowanie

Instrukcje skoku:

break – przerywa pętle *for*, *while* oraz instrukcje *switch*.

continue – instrukcja może być używana w każdej strukturze pętli. W momencie wystąpienia automatycznie przechodzi do nowej iteracji.

goto – skok do etykiety.

return – kończy wykonywanie metody i ewentualnie zwraca wartość określonego typu.

throw – wygenerowanie wyjątku.

Języki i metodyka programowania

Język C# wyjątki

Wyjątki:

try – próba realizacji określonego kodu.

catch – wystąpienie błędu i jego obsługa.

catch(Exception e)

finally – instrukcje finalizujące wykonanie komendy try, wykonywane np. w celu usunięcia wcześniej wykonanych deklaracji.

```
try{
 getException();
}
catch(Exception e){
 Console.WriteLine("Exception");
}
finally{
 Console.WriteLine("The end");
}

public static void getException(){
 throw new Exception();
}
```

Języki i metodyka programowania

**Język C# – zmienne, typy,
struktury, tablice i kolekcje.**

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

W języku C# zmienne deklarowane są jako konkretnego typu i tylko wartości tego typu mogą być w nich przechowywane.

Zmienne mogą być typu:

- Wartościowego
- Referencyjnego
- Wskaźnikowego

Zmienna typu wartościowego przechowuje konkretną wartość i żadna inna zmienna nie może bezpośrednio odwoływać się do tej wartości.

Zmienna referencyjna przechowuje odwołanie do obiektu i inna zmienna referencyjna może odwoływać się do tego samego obiektu.

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Zmienne wartościowe:

C#	.NET	znak	rozmiar
sbyte	System.Sbyte	tak	1
short	System.Int16	tak	2
int	System.Int32	tak	4
long	System.Int64	tak	8
byte	System.Byte	nie	1
ushort	System.UInt16	nie	2
uint	System.UInt32	nie	4
ulong	System.UInt64	nie	8
float	System.Float	tak	4
double	System.Double	tak	8
decimal	System.Decimal	tak	12
char	System.Char	Nie dotyczy	2
bool	System.Bool	Nie dotyczy	1 / 2

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Zmienne wartościowe:

Typy wartościowe użytkownika to:

- Struktury

```
struct Time
{
 public int godziny, minuty, sekundy;
}
```

- Wyliczenia

```
enum PoraRoku {Lato, Jesien, Zima, Wiosna}
```


Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Zmienne referencyjne:

Predefiniowane typy referencyjne to object i string.

Object to klasa bazowa dla wszystkich innych klas

Typy referencyjne mogą być tworzone w oparciu o słowa kluczowe:
class, interface, delegate

Typ referencyjny to wartość adresu pamięci, pod którym znajduje się obiekt, do którego tworzona jest referencja.

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Zmienne referencyjne:

```
object x = new object();  
x = 10;  
object y = x;  
y = 2; //x i y są równe 2
```

```
string s1 = "hello";  
string s2 = s1;  
s1 = "By";
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Zmienne referencyjne:

Pakowanie:

W C# dowolna wartość może być pakowana do zmiennej referencyjnej

```
int i = 123;  
object a = i;
```

```
object a = 123;  
int i = (int) a;
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Zmienne wskaźnikowe:

wskazują na wartości konkretnego typu

```
int* i ;  
int k ;  
i = &k ;
```

Zmienne wskaźnikowe w C# wymagają zezwolenia na występowanie kodu niebezpiecznego `unsafe` z poziomu konfiguracji procesu kompilacji kodu (pole wyboru „Allow unsafe code” w parametrach aplikacji) oraz deklaracja funkcji zawierającej kod niebezpieczny powinna być poprzedzona zwrotem `unsafe`
np. `unsafe int funkcja ()...`

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Struktury:

```
[modyfikator] struct <nazwaStruktury>
{
 //ciało struktury
}
```

```
struct prst{
 public float a;
 public float b;
}

prst prostokat = new prst();
prostokat.a = 10;
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Struktury:

Pola struktury mogą być:

- public (domyślne)
- private
- internal

Pola nie mogą być inicjowane wewnątrz struktury. Do inicjacji pól struktury używa się konstruktorów.

Wewnątrz struktury inicjowane mogą być pola statyczne.

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Struktury:

Struktura może zawierać metody.

Metody mogą być statyczne lub niestatyczne.

Metody w strukturze mogą być nadpisywane podobnie jak w klasie.

```
struct prst{
 static float a, b;
 public float A{
 get { return a; }
 set { a = value; }
 }
 public float B{
 get { return b; }
 set { b = value; }
 }
};
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Struktury:

Struktura może posiadać konstruktor.

Konstruktor musi posiadać parametry.

Konstruktory mogą być nadpisywane.

```
struct prst{
 static float a, b;
 public prst ( float x, float y)
 {
 a = x;
 b = x;
 }
};
```


Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Struktury a klasy:

- Struktury są bardzo podobne do klas.
- Klasy są typu referencyjnego a struktury wartościowego.
- Struktury są efektywne dla małych zbiorów danych.

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Funkcje i parametry:

Parametry służą do przekazywania wartości do metod.

```
[modyfikator] typDanych nazwaParametru
```

Typy parametrów:

- **value**
- **out**
- **ref**
- **params**

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

```
using System;
class Parametry
{
 static void Metoda(int parametr)
 {
 parametr = 100;
 }
 static void Main()
 {
 int mv=5;
 Metoda(mv);
 Console.WriteLine(mv);
 }
}
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

```
using System;
class Parametry
{
 static void Metoda(out int parametr)
 {
 parametr = 100;
 }
 static void Main()
 {
 int mv=5;
 Metoda(out mv);
 Console.WriteLine(mv);
 }
}
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

```
using System;
class Parametry
{
 static void Suma(params int [] parametry)
 {
 int val = 0;
 foreach (int x in parametry) val = val + x;
 return x;
 }
 static void Main()
 {
 Console.WriteLine(Suma(1,2,3));
 Console.WriteLine(Suma(1,2,3,4,5));
 }
}
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Pętla foreach:

```
foreach ( zmienna1 in zmienna2 )  
 komendy;
```

```
int [] x = new int [] {1, 2, 3};  
foreach ( int k in x )  
 System.Console.WriteLine(k);
```

Typ wyliczeniowy:

```
enum Pory {Wiosna, Lato, Jesien, Zima};  
Pory okresy = Pory.Wiosna;
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Tablice:

Tablica jest klasą *Array* zdefiniowaną w przestrzeni *System*.

Array jest klasą bazową dla wszelkich typów tablicowych w C#.

```
typ [] nazwaTablicy = new typ [liczbaElementów];
```

```
int i = new int[] {1,2,3};
```

```
int i = {1,2,3};
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

```
int iArray = new int [3];
iArray[0]=1;
iArray[1]=2;
iArray[2]=3;
foreach (int x in iArray){
 Console.WriteLine(x.ToString());
}
```


Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Tablice wielowymiarowe:

Wyróżnia się dwa typy wielowymiarowych tablic:

- prostokątne rectangular
- postrzępione jagged

```
int [,] tablica = new int [2,3];
```

```
int [][] jag = new int[2][];
```

```
jag[0] = new int[3];
```

```
jag[1] = new int[2];
```

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Właściwości klasy `System.Array`:

- **IsFixedSize** czy rozmiar jest ustalony
- **IsReadOnly** czy tablica jest tylko do odczytu
- **IsSynchronized** czy tablica jest bezpieczna w wątku
- **Lenght** rozmiar tablicy
- **Rank** wymiary tablicy
- **SyncRoot** czy obiekt może być użyty z dostępem synchronicznym do tablicy

Metody:

- **BinarySearch** szuka wartości jednowymiarowej posortowanej tablicy
- **Clear** usuwa wszystkie elementy tablicy, rozmiar = 0
- **Copy** kopiuje jedną tablicę na drugą
- **GetLenght** zwraca liczbę wartości w tablicy
- **Revers** odwraca kolejność elementów tablicy
- **Sort** porządkuje elementy tablicy jednowymiarowej

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

Kolekcje System.Collections:

Przestrzeń nazw **System.Collections** zawiera interfejsy i klasy definiujące dowolną kolekcję obiektów: list **lists**, kolejek **queues**, tablic bitowy **bit arrays**, słowniki **dictionaries**.

- **ArrayList** tablica której rozmiar jest dynamicznie zmieniany
- **BitArray** kolekcja wartości bitowych
- **Queue** kolekcja FIFO obiektów
- **SortedList** kolekcja par klucz/wartość
- **Stack** kolekcja LIFO obiektów

Języki i metodyka programowania

Język C# – zmienne, typy, struktury, tablice i kolekcje

```
using System;
using System.Collections;
Queue numbers=new Queue();
...
foreach (int number in new int[4]{9, 3, 7, 2})
{
 numbers.Enqueue(number);
 Console.WriteLine(number+" has joined the queue");
}
...
foreach (int number in numbers)
{
 Console.WriteLine(number); }
...
while(numbers.Count != 0)
{
 int number=(int)numbers.Dequeue();
 Console.WriteLine(number+" has left from the queue");
}
```