

Programmazione Orientata agli Oggetti in Linguaggio Java

Classi e Oggetti: C#

versione 2.1

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it

Classi e Oggetti: C# >> Sommario

Sommario

- Introduzione
- Alcune Differenze
 - ⇒ Namespace
 - ⇒ Convenzioni di Stile
 - ⇒ La Classe Console
- Compilatore di C#
- Gli Esempi
- Documentazione di .NET

G. Mecca - Programmazione Orientata agli Oggetti

2

Introduzione

- Java e C#

- ⇒ i due linguaggi sono molto simili

- In particolare

- ⇒ entrambi sono orientati agli oggetti

- ⇒ entrambi discendono dal C++

- ⇒ C# è chiaramente ispirato a Java sia nella sintassi che nella semantica

Introduzione

- Ma

- ⇒ C# è un linguaggio più complesso di Java

- L'approccio alla presentazione di C#

- ⇒ per differenza rispetto a Java

- ⇒ trascurando alcune delle caratteristiche di C# ereditate dal C++ e non presenti in Java

- ⇒ es: gestione diretta della memoria

Introduzione

>> calcolatricestatica
>> calcolatrice

- C# è un linguaggio a oggetti
 - ⇒ un'applicazione C# è fatta di componenti
 - ⇒ i componenti hanno proprietà e metodi
 - ⇒ due tipi di componenti: classi e oggetti
 - ⇒ gli oggetti sono creati dalle classi usando i costruttori
 - ⇒ e si manipolano utilizzando i riferimenti

Alcune Differenze

- Per cominciare
 - ⇒ riassumiamo le principali differenze tra i due linguaggi
- In particolare
 - ⇒ tipi di dato
 - ⇒ namespace
 - ⇒ convenzioni di stile
 - ⇒ utilizzo della console

Alcune Differenze

○ Principali differenze

- ⇒ il tipo dei booleani si chiama bool (come in C++)
- ⇒ esiste un tipo di base per le stringhe, il tipo string
- ⇒ ma esiste anche una classe per le stringhe, System.String; i due tipi sono intercambiabili
- ⇒ le costanti si dichiarano con const e non con static final (const = static + final)

Namespace

○ Organizzazione dei componenti in .NET

- ⇒ attraverso i namespace

○ Namespace (Spazio di Nomi)

- ⇒ strumento per qualificare i nomi delle classi
- ⇒ nome completo di una classe:
<nameSpace>.<nomeClasse>

○ Esempi

- ⇒ System.Console, System.IO.File

Namespace

- **Attenzione alla differenza**
 - ⇒ System in java è una classe del package java.lang
 - ⇒ System in C# è il namespace principale (il corrispondente di java.lang)
- **A cosa è dovuta la confusione**
 - ⇒ alle diverse convenzioni di stile
 - ⇒ i namespace di C# cominciano con la maiuscola (>>)

Namespace

ATTENZIONE
alla differenza tra
package e namespace

- **Differenze con i package di Java**
 - ⇒ un package di Java è un namespace ma anche ad una cartella del disco
 - ⇒ viceversa, in C# non c'è nessun legame tra la struttura del codice e la struttura dei file
- **Ovvero**
 - ⇒ le classi di un namespace possono stare in qualsiasi cartella del disco

Namespace

○ Inoltre

- ⇒ il codice di una classe che si chiama Prova può stare in qualsiasi file con estensione .cs
- ⇒ non necessariamente Prova.cs

○ Sintassi per dichiarare il namespace

- ⇒ namespace <nome> { <codice della classe> }
- ⇒ attenzione alle parentesi graffe
- ⇒ **es:** namespace Unibas.Utilita { // classe Console }

Namespace

○ Per utilizzare un namespace

- ⇒ direttiva using
- ⇒ analoga ad import, con una differenza (>>)
- ⇒ **es:** using System;
- ⇒ consente di scrivere nel codice Console e non System.Console
- ⇒ anche in questo caso non ha niente a che vedere con la visibilità delle classi

Namespace

```

namespace Circonferenze {
 public class Principale {
 private int SchermoLeggiNumero() {
 System.Console.WriteLine("Quante circ. ?");
 System.Console.Write("----> ");
 int numeroCirconferenze =
 Unibas.Utilita.Console.LeggiIntero();
 while (numeroCirconferenze < 0) {
 System.Console.WriteLine("Errore.");
 System.Console.Write("Ripeti. ----> ");
 numeroCirconferenze =
 Unibas.Utilita.Console.LeggiIntero();
 }
 return numeroCirconferenze;
 }
 }
}

namespace Circonferenze {
 using Unibas.Utilita;
 public class Principale {
 private int SchermoLeggiNumero() {
 System.Console.WriteLine("Quante ?");
 System.Console.Write("----> ");
 int numeroCirconferenze =
 Console.LeggiIntero();
 while (numeroCirconferenze < 0) {
 System.Console.WriteLine("Errore.");
 System.Console.Write("Ripeti. ----> ");
 numeroCirconferenze =
 Console.LeggiIntero();
 }
 return numeroCirconferenze;
 }
 }
}

```


Namespace

- **Attenzione alla differenza**
 - ⇒ import in Java consente di specificare il nome di una o più classi
 - ⇒ es: import it.unibas.utilita.Console; import java.util.*;
 - ⇒ using in C# consente di specificare il nome di un namespace e vale automaticamente per tutte le classi del namespace
 - ⇒ analoga a import usata con l'asterisco

Convenzioni di Stile

- Diverse da quelle di Java
 - ⇒ in Java gli unici nomi in maiuscolo sono quelli delle classi
- In C#
 - ⇒ i nomi di classi sono in maiuscole
 - ⇒ i nomi di namespace sono in maiuscole
 - ⇒ i nomi di metodo sono in maiuscole

Convenzioni di Stile

- Esempio: il metodo Main
 - ⇒ come in Java l'esecuzione di una applicazione deve cominciare sempre dal metodo Main
 - ⇒ ma il nome del metodo deve cominciare con la maiuscola
- Prototipo
 - ⇒ `public static void Main(string[] args);`
 - ⇒ `public static void Main(System.String[] args);`

Convenzioni di Stile

- Conseguenza

- ⇒ mentre in Java è sempre possibile capire cosa viene fatto e da chi nel codice, in C# no

- Esempio

- ⇒ `Microsoft.Win32.SystemEvents()`

- ⇒ metodo `SystemEvents` di una classe `Win32` del namespace `Microsoft` (NO)

- ⇒ o costruttore della classe `SystemEvents` del namespace `Microsoft.Win32` (SI)

Convenzioni di Stile

- In generale, però

- ⇒ è opportuno adeguarsi alle convenzioni di stile del linguaggio che si usa

- Quindi

- ⇒ è relativamente semplice tradurre il codice Java in codice C#

- ⇒ ma bisogna sforzarsi di cambiare maiuscole e minuscole per rispettare le convenzioni di stile di C#

La Classe System.Console

- Una classe particolare
 - ⇒ la classe Console del namespace System
 - ⇒ significativa differenza rispetto a Java
- I due metodi principali
 - ⇒ `public static void WriteLine (String s); // o Write`
scrive una riga sullo standard output
 - ⇒ `public static String ReadLine();`
legge una riga dallo standard input

La Classe System.Console

- In altri termini
 - ⇒ in Java per lavorare sui flussi standard bisogna usare direttamente i riferimenti `System.out` e `System.in`
 - ⇒ e per giunta `System.in` è difficile da usare
 - ⇒ in C# è stata fatta una scelta diversa
 - ⇒ è stata predisposta una classe apposita per scrivere e leggere dallo standard input

La Classe System.Console

- Però...

- ⇒ la classe System.Console ha dei limiti

- In particolare

- ⇒ consente di effettuare l'input non formattato con il metodo ReadLine

- ⇒ ma non consente di effettuare l'input formattato (ma esiste un metodo ReadInt())

- ⇒ per questo: Unibas.Utilita.Console


```
namespace Calcolatrice {  
 public class Calcolatrice {  
 private double risultato;  
  
 public double GetRisultato() { return this.risultato; }  
  
 public void Somma(double a, double b) { this.risultato = a + b; }  
  
 public void Sottrai(double a, double b) { this.risultato = a - b; }  
  
 public void Moltiplica(double a, double b) { this.risultato = a * b; }  
  
 public void Dividi(double a, double b) { this.risultato = a / b; }  
  
 public void SommaAlRisultato(double b) { this.risultato = this.risultato + b; }  
  
 public void SottraiDalRisultato(double b) { this.risultato = this.risultato - b; }  
  
 public void MoltiplicaPerIRisultato(double b) { this.risultato = this.risultato * b; }  
  
 public void DividiIRisultato(double b) { this.risultato = this.risultato / b; }  
 }  
}
```

Classi e Oggetti: C# >> Alcune Differenze

```
namespace Calcolatrice {  
  
 public class Principale {  
  
 public void EseguiOperazioni() {  
 Calcolatrice calcolatrice = new Calcolatrice();  
 bool continua = true;  
 while (continua) {  
 double a, b, risultato = 0;  
 int scelta = SchermoMenu();  
 if (scelta == 0) {  
 continua = false;  
 } else {  
 System.Console.WriteLine(" Inserisci il primo argomento: --> ");  
 a = Unibas.Utilita.Console.LeggiDouble();  
 System.Console.WriteLine(" Inserisci il secondo argomento: --> ");  
 b = Unibas.Utilita.Console.LeggiDouble();  
 if (scelta == 1) {  
 calcolatrice.Somma(a, b);  
 risultato = calcolatrice.GetRisultato();  
 }  
 ...  
 System.Console.WriteLine("\n Risultato: " + risultato + "\n");  
 }  
 }  
 System.Console.WriteLine("\nArrivederci.");  
 }  
 }  
}
```

Classi e Oggetti: C# >> Alcune Differenze

```
... // continua  
private int SchermoMenu() {  
 int scelta;  
 System.Console.WriteLine("-----");  
 System.Console.WriteLine(" Calcolatrice ");  
 System.Console.WriteLine("-----");  
 System.Console.WriteLine(" 1. Esegui somma");  
 System.Console.WriteLine(" 2. Esegui differenza");  
 System.Console.WriteLine(" 3. Esegui moltiplicazione");  
 System.Console.WriteLine(" 4. Esegui divisione");  
 System.Console.WriteLine();  
 System.Console.WriteLine(" 0. Esci");  
 System.Console.WriteLine();  
 System.Console.WriteLine(" Scelta ----> ");  
 scelta = Unibas.Utilita.Console.LeggiIntero();  
 while ((scelta < 0) || (scelta > 4)) {  
 System.Console.WriteLine(" Errore. Ripeti ----> ");  
 scelta = Unibas.Utilita.Console.LeggiIntero();  
 }  
 return scelta;  
}  
}  
  
public static void Main(string[] args) {  
 Principale p = new Principale();  
 p.EseguiOperazioni();  
}  
}
```


Gli Esempi

>> calcolatricestatica
>> calcolatrice
>> circonferenze
>> segmenti

○ Progetti di riferimento

⇒ il codice degli esempi utilizzati in questa parte del corso è molto simile nei due linguaggi

⇒ con alcune differenze sintattiche marginali

○ Attenzione

⇒ cambia invece significativamente l'utilizzo degli strumenti

Il Compilatore di C#

○ Uno strumento unico

⇒ csc.exe

○ Attenzione

⇒ a causa della differenza tra namespace e package, il processo di compilazione ed esecuzione è totalmente diverso

⇒ in particolare sono diversi i meccanismi per risolvere i riferimenti tra una classe e l'altra

Il Compilatore di C#

- Per ora
 - ⇒ vediamo una versione semplificata di questi meccanismi
- La soluzione più semplice
 - ⇒ compilare assieme tutte le classi che compongono l'applicazione in modo da collegarle "staticamente"
 - ⇒ anche se C# consente il collegamento dinamico come Java

Il Compilatore di C#

- La sintassi
 - ⇒ `csc <classe1>.cs <classe2>.cs ...`
- Esempi
 - ⇒ `csc Principale.cs Calcolatrice.cs Console.cs`
 - ⇒ `csc Principale.cs Circonferenze.cs`
`..\Utilita\Console.cs`
 - ⇒ `csc segmenti*.cs utilita\Console.cs`

La Documentazione di .NET

- La documentazione di .NET
 - ⇒ molto completa
 - ⇒ accessibile a partire dal file StartHere.htm in C:\Programmi\Microsoft.NET\SDK\v1.1\
- Attenzione
 - ⇒ il file deve essere aperto necessariamente con Internet Explorer
 - ⇒ altrimenti i contenuti non sono accessibili

La Documentazione di .NET

>> StartHere.htm

- Struttura dei contenuti
 - ⇒ vari file dell'Help di Windows
- Particolarmente interessanti
 - ⇒ Introduzione a .NET Framework
 - ⇒ Documentazione di .NET Framework SDK
 - ⇒ quest'ultimo contiene la documentazione della BCL (Base Class Library) alla voce "Libreria di Classi"

Riassumendo

- Introduzione
- Alcune Differenze
 - ⇒ Namespace
 - ⇒ Convenzioni di Stile
 - ⇒ La Classe Console
- Compilatore di C#
- Gli Esempi
- Documentazione di .NET

Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.