

1 - Úvod do platformy .NET

IW5 - Programování v .NET a C#

Obsah přednášky

- Objektivě orientované paradigma
- .NET Framework
- Základní rysy jazyka C#

Objektová orientace

C# implementuje základní koncepty OOP

- Zapouzdření
- Dědičnost
- Polymorfismus

Charakteristické rysy C# oproti OOP

- Unifikovaný typový systém
- Třídy a rozhraní
- Properties, Metody a Eventy

Rysy C# - Unifikovaný typový systém

- Typ – zapouzdřuje data a funkce
- Sdílení základní functionality
- Převod instance na `string` – metoda `ToString()`

```
namespace System
{
 public class Object
 {
 public virtual string ToString() {}
 public virtual bool Equals(object obj) {}
 public virtual int GetHashCode() {}
 }
}
```

Rysy C# - Třídy a rozhraní

Třída = typ

- Data (členy)
- Operace (metody)

Rozhraní (interface)

- Popisuje pouze členy třídy
- Chování „definuje“ třída, které jej implementuje
- Vícenásobná dědičnost tříd - **NE**
- Vícenásobná implementace rozhraní - **ANO**

```
public interface IBoy  
{  
 string Name {get;}  
}
```

```
public class Boy : IBoy  
{  
 public string Name  
 {  
 ...  
 }  
}
```

Rysy C# – členy třídy

Properties

- Zapouzdřují část stavu objektu
- Např. Color

Metoda

- Implementuje chování objektu
- Obdoba funkce
- Např. SetButtonColor

Event

- Změnu stavu objektu
- Např. ColorChanged

```
public class Button
{
 public event EventHandler ColorChanged;

 public Color Color { get; set; }

 public void SetButtonColor(Color color)
 {
 Color = color;

 if (ColorChanged != null)
 {
 ColorChanged(this, EventArgs.Empty);
 }
 }
}
```

C# - Typová bezpečnost

- Silně typovaný jazyk = typ musí být znám v době překladu
- Podpora IntelliSense ve Visual Studiu
- **POZN:** klíčové slovo `dynamic` – lze použít dynamický typ

Výhody

- Eliminace chyb již v době překladu
- Ochrana objektu před narušením jeho stavu – „Sandbox”

```
Button button = new Button();
```


```
var button = new Button();
```

```
Button button = new Color();
```

C# - Správa paměti

Garbage collector (GC)

- Automatická správa paměti bez assistance programátora
- Součást CLR, princip počítání referencí na daný objekt
- **Výhody**
 - Odpadá manuální uvolňování paměti
 - Eliminace problému s ukazateli (časté v C++)

.NET Framework

- Tvořen Common language runtime (CLR) a velkým množstvím knihoven

Typy knihoven

- Core framework
- Aplikační technologie

.NET Framework – vybrané knihovny

- **WinForms**
- **ASP.NET**
- **WPF** – Windows Presentation Foundation
- **WCF** – Windows Communication Foundation
- **WF** – Windows Workflow Foundation
- **LINQ** – Language Integrated Query

.NET Framework - architektura

CLR – Common Language Runtime

- Běhové prostředí pro vykonávání managed kódu
- Obdoba Java VM pro .NET
- **Poskytované služby**
 - Správa paměti
 - Načítání knihoven
 - Bezpečnostní služby
 - Zachytávání výjimek
 - ...
- **Jazykově neutrální**
 - Podpora vývoje ve více jazycích
 - C#, VB, Managed C++, Delphi .NET, F#, ...

CLR - detaily

- C# je kompilován do tzv. **managed kódu**
- Managed kód je zabalen do assembly, která je dvou typů
 - Spustitelný kód (*.exe)
 - Knihovna (*.dll)
- **IL - Intermediate language**
 - Reprezentace managed kódu
 - Při čtení CLR je kód z assembly konvertován do nativního kódu stroje (x86)
- **JIT – Just-In-Time kompilátor**
 - Realizuje proces převodu IL do nativního kódu
 - Dynamické generování kódu

CLR - detaily

Novinky ve verzích C#

C# 2.0

- Generika
- Nullable typy
- Anonymní metody
- Iterator blocks
- Properties – getter and setter
- Partial typy

```
List<T> list = new List<T>();
```

```
Nullable<int> pocet = null;
```

```
p = delegate(string j) {Console.WriteLine(j); };
```

```
yield return;
```

```
public Color Color { get{...} set{...} }
```

```
public partial class TasksWindow { public int x = 1; }
```

```
public partial class TasksWindow { public int y = 1; }
```

```
public partial class TasksWindow { public TasksWindow() {
```

```
Console.WriteLine(x+y);}
```

```
}
```

Novinky ve verzích C#

C# 3.0

- Expression trees
- Implicitní lokální typ – `var`
- Lambda výrazy
- Extension metody
- Auto property
- LINQ

```
var cars = new List<Car>();  
(param)=>{Console.WriteLine(param);}
```

```
public Color Color { get; set; }
```

```
List<Car> cars = new List<Car>();  
var redCars = cars.Where(c => c.Color == Color.Red)  
 .Select(r => r.Name);
```


Novinky ve verzích C#

C# 4.0

- Dynamický binding
- Volitelné parametry a jména argumentů
- Typová variance – generické interface a delegáty
- COM interoperabilita

C# 5.0

- Podpora pro asynchronní funkce – `async` a `await`

C# 6.0

- Nový kompilátor Roslyn
- Součástí VS 2015

Podpora platforem u jazyka C#

- Primárně navržen pro běh na platformě Windows, ale existují výjimky

ASP.NET

- C# kód spouštěn na serveru
- Překlad do HTML – podporováno na všech platformách
- ASP.NET 5.0 Linux, Mac OS X

Mono projekt

- Běh na jiném runtime než CLR, má vlastní kompilátor
- Linux, Solaris, MAC OS X, Windows

Silverlight

- Host podporující aplikaci psanou v C#, obdoba Adobe Flash
- Windows, MAC OS X

.NET Core

- Open source, podpora pro Windows, Linux and Mac OsX
- Multiplatformní implementace základních knihoven .NET

.NET 2015

.NET Framework

ASP.NET 5
ASP.NET 4.6
WPF
Windows Forms

.NET Core

ASP.NET 5
.NET Native

ASP.NET 5 for Mac and Linux

Common

Runtime
Next gen JIT
SIMD

Compilers
.NET Compiler Platform
Languages innovation

NuGet packages

.NET Core 5 Libraries
.NET Framework 4.6 Libraries

Reference

- <http://www.amazon.com/5-0-Nutshell-The-Definitive-Reference/dp/1449320104>
- http://2.bp.blogspot.com/_QZT9kid9l2Q/TJha8ti9JjI/AAAAAAAAAB0/xnJCLlpz-iU/s1600/8.jpg
- <http://www.cs.vsb.cz/behalek/vyuka/pcsharp/text/resources/1.jpg>
- http://gwb.blob.core.windows.net/sdorman/WindowsLiveWriter/CLR4.0InProcessSidebySideCLRHosting_93B4/image_thumb.png
- http://www.c-sharpcorner.com/uploadfile/prvn_131971/chapter-1-introducing-AspNet/Images/1.gif
- http://blogs.msdn.com/cfs-filessystemfile.ashx/_key/communityserver-blogs-components-weblogfiles/00-00-01-12-34/5488.Pic2.png

Poděkování

- **Autoři původních materiálů k IW5, XMW5 2015**
- Ing. Radek Gajdušek
- Ing. Zdeněk Jurka
- Ing. Martin Minařík, Ph.D.
- Ing. Jaroslav Nečas
- Bc. Václav Pachta
- Mgr. Martin Procháska