

John Sharp

Microsoft® Visual C#® 2012

Krok po kroku

Przekład: Janusz Machowski, Krzysztof Szkudlarek

APN Promise, Warszawa 2013

Spis treści

<i>Wstęp</i>	xiii
Część I: Wprowadzenie do języka Microsoft Visual C# oraz programu Microsoft Visual Studio 2012	
1 Wprowadzenie do języka C#	3
Rozpoczynamy programowanie przy użyciu środowiska Visual Studio 2012	3
Piszemy pierwszy program	9
Przestrzenie nazw	16
Tworzenie aplikacji graficznej	20
Analiza aplikacji Sklepu Windows	33
Analiza aplikacji WPF	38
Dodawanie kodu do aplikacji graficznej	40
Podsumowanie	43
Krótki przegląd rozdziału 1	44
2 Zmienne, operatory i wyrażenia	45
Instrukcje	45
Identyfikatory	46
Słowa kluczowe	47
Zmienne	48
Nazywanie zmiennych	48
Deklarowanie zmiennych	49
Podstawowe typy danych	50
Zmienne lokalne bez przypisanej wartości	50
Wyświetlanie wartości podstawowych typów danych	51
Posługiwanie się operatorami arytmetycznymi	59
Operatory i typy danych	60
Poznajemy operatory arytmetyczne	61
Kontrolowanie pierwszeństwa	68
Stosowanie zasad łączności przy wyznaczaniu wartości wyrażień	68
Zasady łączności a operator przypisania	69
Inkrementacja i dekrementacja wartości zmiennych	70
Formy przyrostkowe i przedrostkowe	71
Deklarowanie zmiennych lokalnych o niejawnie określonym typie danych	72
Podsumowanie	73
Krótki przegląd rozdziału 2	74

3	Tworzenie metod i stosowanie zasięgów zmiennych	75
	Tworzenie metod	75
	Deklarowanie metody	76
	Zwracanie danych przez metodę	77
	Wywoływanie metod	80
	Stosowanie zasięgu	82
	Definiowanie zasięgu lokalnego	83
	Definiowanie zasięgu klasy	84
	Przeciążanie metod	84
	Tworzenie metod	85
	Stosowanie parametrów opcjonalnych oraz nazwanych argumentów	95
	Definiowanie parametrów opcjonalnych	97
	Przekazywanie nazwanych argumentów	97
	Rozwiązywanie niejednoznaczności związanych z parametrami opcjonalnymi i argumentami nazwanymi	98
	Podsumowanie	104
	Krótki przegląd rozdziału 3	104
4	Instrukcje wyboru	107
	Deklarowanie zmiennych logicznych	107
	Stosowanie operatorów logicznych	108
	Operatory równościowe oraz operatory relacji	108
	Warunkowe operatory logiczne	109
	Skracanie działania	110
	Podsumowanie informacji o pierwszeństwie oraz łączności operatorów	111
	Podjęmowanie decyzji przy użyciu instrukcji <i>if</i>	112
	Składnia instrukcji <i>if</i>	112
	Grupowanie instrukcji w bloki	114
	Kaskadowe łączenie instrukcji <i>if</i>	115
	Stosowanie instrukcji <i>switch</i>	121
	Składnia instrukcji <i>switch</i>	122
	Reguły stosowania instrukcji <i>switch</i>	123
	Podsumowanie	127
	Krótki przegląd rozdziału 4	128
5	Złożone instrukcje przypisania oraz instrukcje iteracji	129
	Złożone operatory przypisania	129
	Instrukcja <i>while</i>	131
	Instrukcja <i>for</i>	138
	Zasięg instrukcji <i>for</i>	139
	Instrukcja <i>do</i>	140
	Podsumowanie	150
	Krótki przegląd rozdziału 5	151

6	Obsługa błędów i wyjątków	153
	Zmaganie się z błędami	154
	Wypróbowywanie kodu i przechwytywanie wyjątków	154
	Nieobsłużone wyjątki	156
	Stosowanie kilku bloków obsługi pułapki	157
	Przechwytywanie wielu wyjątków	158
	Propagowanie wyjątków	165
	Wykonywanie operacji arytmetycznych z kontrolą lub bez kontroli	
	przepełnienia	168
	Pisanie instrukcji objętych kontrolą przepełnienia	169
	Pisanie wyrażeń objętych kontrolą przepełnienia	170
	Zgłaszanie wyjątków	172
	Stosowanie bloku <i>finally</i>	179
	Podsumowanie	181
	Krótki przegląd rozdziału 6	181

Część II: Omówienie modelu obiektowego języka C#

7	Tworzenie i zarządzanie klasami oraz obiektami	185
	Omówienie klasyfikacji	186
	Cele hermetyzacji	186
	Definiowanie i używanie klas	187
	Kontrolowanie dostępności	188
	Konstruktory	190
	Przeciążanie konstruktorów	192
	Metody i dane statyczne	201
	Tworzenie pól współdzielonych	202
	Tworzenie pól statycznych przy użyciu słowa kluczowego <i>const</i>	203
	Klasy statyczne	204
	Klasy anonimowe	207
	Podsumowanie	208
	Krótki przegląd rozdziału 7	209
8	Wartości i referencje	211
	Kopiowanie klas oraz zmiennych typu wartościowego	211
	Wartości Null oraz typy danych dopuszczające stosowanie wartości Null	218
	Typy danych dopuszczające stosowanie wartości Null	220
	Właściwości typów danych dopuszczających stosowanie wartości Null	221
	Używanie parametrów typu <i>ref</i> i <i>out</i>	222
	Tworzenie parametrów typu <i>ref</i>	223
	Tworzenie parametrów typu <i>out</i>	224
	Sposób organizacji pamięci komputera	226
	Korzystanie ze stosu oraz ze sterty	228

Klasa <i>System.Object</i>	229
Opakowywanie typów danych wewnątrz obiektów	230
Rozpakowywanie typów danych, opakowanych wewnątrz obiektów	231
Bezpieczne rzutowanie danych	233
Operator <i>is</i>	233
Operator <i>as</i>	233
Podsumowanie	236
Krótki przegląd rozdziału 8	237
9 Tworzenie typów wartości przy użyciu wyliczeń oraz struktur	239
Wyliczeniowe typy danych	239
Deklarowanie wyliczeniowego typu danych	240
Stosowanie wyliczeniowych typów danych	240
Wybór wartości literałów wyliczeniowych	241
Wybór typu danych używanego do wewnętrznego reprezentowania wartości wyliczeniowych	242
Struktury	245
Deklarowanie struktury	247
Omówienie różnic pomiędzy strukturami i klasami	248
Deklarowanie zmiennych strukturalnych	250
Omówienie inicjalizacji struktur	251
Kopiowanie zmiennych strukturalnych	256
Podsumowanie	261
Krótki przegląd rozdziału 9	261
10 Tablice	263
Deklarowanie i tworzenie tablicy	263
Deklarowanie zmiennych tablicowych	264
Tworzenie instancji tablicy	264
Wypełnianie tablic danymi i ich używanie	266
Tworzenie tablic o niejawnie określonym typie elementów	267
Korzystanie z indywidualnych elementów tablicy	268
Wykonywanie iteracji poprzez elementy tablicy	269
Przekazywanie tablic jako parametrów i zwracanie ich jako wartości metod	270
Kopiowanie tablic	273
Tablice wielowymiarowe	274
Tworzenie tablic nieregularnych	275
Podsumowanie	287
Krótki przegląd rozdziału 10	288
11 Tablice parametrów	289
Przeciążanie: krótkie przypomnienie faktów	289
Używanie argumentów będących tablicami	290

	Deklarowanie tablicy parametrów typu <i>params</i>	292
	Używanie parametru typu <i>params object[]</i>	295
	Stosowanie tablicy parametrów typu <i>params</i>	296
	Porównanie tablic parametrów z parametrami opcjonalnymi	299
	Podsumowanie	302
	Krótki przegląd rozdziału 11	302
12	Dziedziczenie	303
	Czym jest dziedziczenie?	303
	Korzystanie z mechanizmów dziedziczenia	304
	Powtórka informacji na temat klasy <i>System.Object</i>	306
	Wywoływanie konstruktora klasy bazowej	307
	Przypisywanie klas	308
	Deklarowanie metod z użyciem słowa kluczowego <i>new</i>	310
	Deklarowanie metod wirtualnych	311
	Deklarowanie metod z użyciem słowa kluczowego <i>override</i>	313
	Omówienie dostępu chronionego	316
	Metody rozszerzające	322
	Podsumowanie	327
	Krótki przegląd rozdziału 12	327
13	Tworzenie interfejsów oraz definiowanie klas abstrakcyjnych	329
	Interfejsy	330
	Definiowanie interfejsu	331
	Implementowanie interfejsu	331
	Odwoływanie się do klasy za pomocą jej interfejsu	333
	Praca z wieloma interfejsami	334
	Jawne implementowanie interfejsu	335
	Ograniczenia interfejsów	337
	Definiowanie i używanie interfejsów	338
	Klasy abstrakcyjne	349
	Metody abstrakcyjne	350
	Klasy zamknięte	351
	Metody zamknięte	351
	Implementowanie i używanie klas abstrakcyjnych	352
	Podsumowanie	360
	Krótki przegląd rozdziału 13	361
14	Proces oczyszczania pamięci i zarządzanie zasobami	363
	Żywot obiektów	364
	Tworzenie destruktorów	365
	Dlaczego istnieje proces oczyszczania pamięci?	367
	Sposób działania procesu oczyszczania pamięci	369

Zalecenia	370
Zarządzanie zasobami	371
Metody sprzątające	371
Sprzątanie w sposób odporny na występowanie wyjątków	372
Instrukcja <i>using</i> oraz interfejs <i>IDisposable</i>	373
Wywoływanie metody <i>Dispose</i> z poziomu destruktora	374
Implementacja metody sprzątającej w sposób odporny na występowanie wyjątków	377
Podsumowanie	386
Krótki przegląd rozdziału 14	387

Część III: Tworzenie rozszerzalnych typów danych w języku C#

15 Implementacja właściwości zapewniających dostęp do pól	391
Implementacja kapsułkowania przy użyciu metod	391
Co to są właściwości?	393
Używanie właściwości	396
Właściwości tylko do odczytu	396
Właściwości tylko do zapisu	397
Dostępność właściwości	397
Ograniczenia właściwości	398
Deklarowanie właściwości interfejsu	399
Zastępowanie metod właściwościami	401
Generowanie automatycznych właściwości	406
Inicjalizowanie obiektów przy użyciu właściwości	407
Podsumowanie	412
Krótki przegląd rozdziału 15	412
16 Indeksatory	415
Co to jest indeksator?	415
Przykład bez użycia indeksatorów	415
Ten sam przykład z wykorzystaniem indeksatorów	418
Akcesory indeksatora	420
Indeksatory w interfejsach	423
Stosowanie indeksatorów w aplikacjach Windows	424
Podsumowanie	431
Krótki przegląd rozdziału 16	431
17 Typy ogólne	433
Problem z typem <i>Object</i>	433
Rozwiązanie z użyciem typów ogólnych	437
Typy ogólne a klasy uogólnione	439
Typy ogólne i nakładanie ograniczeń	440

Tworzenie klasy ogólnej	440
Teoria drzew binarnych	440
Budowanie klasy drzewa binarnego przy użyciu typu ogólnego	444
Tworzenie metody ogólnej	453
Definiowanie metody ogólnej do budowy drzewa binarnego	454
Interfejsy ogólne i niezgodność typów	456
Interfejsy kowariantne	458
Interfejsy kontrawariantne	460
Podsumowanie	462
Krótki przegląd rozdziału 17	463
18 Kolekcje	465
Co to są klasy kolekcji?	465
Klasa kolekcji List<T>	467
Klasa kolekcji LinkedList<T>	470
Klasa kolekcji Queue<T>	471
Klasa kolejki Stack<T>	472
Klasa kolekcji Dictionary<TKey, TValue>	474
Klasa kolekcji SortedList<TKey, TValue>	475
Klasa kolekcji HashSet<T>	476
Inicjalizowanie kolekcji	478
Metody Find, predykaty i wyrażenia lambda	479
Porównanie tablic i kolekcji	481
Wykorzystanie klas kolekcji do gry w karty	481
Podsumowanie	486
Krótki przegląd rozdziału 18	486
19 Wyliczanie kolekcji	489
Wyliczanie elementów kolekcji	489
Ręczna implementacja modułu wyliczającego	491
Implementowanie interfejsu IEnumerable	495
Implementowanie modułu wyliczającego przy użyciu iteratora	498
Prosty iterator	498
Definiowanie modułu wyliczającego dla klasy Tree<TItem> przy użyciu iteratora	500
Podsumowanie	503
Krótki przegląd rozdziału 19	503
20 Wydzielanie logiki aplikacji i obsługa zdarzeń	505
Co to są delegaty	506
Przykłady delegatów w bibliotece klas .NET Framework	507
Przykład zautomatyzowanej fabryki	508
Implementowanie systemu sterowania fabryką bez użycia delegatów	510

Implementowanie sterowania fabryką przy użyciu delegata	510
Deklarowanie i używanie delegatów.	513
Delegaty i wyrażenia lambda.	522
Tworzenie adaptera metody.	523
Różne formy wyrażen lambda	524
Włączanie powiadomień za pomocą zdarzeń	526
Deklarowanie zdarzenia	526
Subskrypcja zdarzenia	527
Anulowanie subskrypcji zdarzenia	528
Zgłaszanie zdarzenia	528
Zdarzenia interfejsu użytkownika	529
Używanie zdarzeń	530
Podsumowanie	537
Krótki przegląd rozdziału 20.	538
21 Odpytywanie danych w pamięci przy użyciu wyrażen w języku zapytań	541
Co to jest LINQ (Language-Integrated Query)?	542
Używanie LINQ w aplikacjach C#	543
Wybieranie danych	544
Filtrowanie danych.	547
Porządkowanie, grupowanie i agregowanie danych	548
Łączenie danych.	550
Operatory zapytań.	551
Odpytywanie danych w obiektach Tree<TItem>	554
LINQ i opóźnione przetwarzanie.	560
Podsumowanie	564
Krótki przegląd rozdziału 21	564
22 Przeciążanie operatorów	567
Czym są operatory.	567
Ograniczenia operatorów	568
Operatory przeciążone	569
Tworzenie operatorów symetrycznych	570
Jak wygląda przetwarzanie złożonej instrukcji przypisania	572
Deklarowanie operatorów zwiększających i zmniejszających.	573
Operatory porównań w strukturach i klasach.	574
Definiowanie par operatorów	575
Implementowanie operatorów	576
Operatory konwersji	583
Wbudowane metody konwersji.	583
Implementowanie własnych operatorów konwersji	584
Tworzenie operatorów symetrycznych – uzupełnienie	585

Zapisywanie operatorów konwersji	586
Podsumowanie	589
Krótki przegląd rozdziału 22	589

Część IV: Tworzenie profesjonalnych aplikacji w C# dla Windows 8

23	Przyspieszanie działania za pomocą zadań	593
	Po co stosować wielozadaniowość przy użyciu przetwarzania równoległego? ..	593
	Narodziny procesora wielordzeniowego	595
	Implementowanie wielozadaniowości w .NET Framework	596
	Zadania, wątki i pula wątków.	597
	Tworzenie, uruchamianie i kontrolowanie zadań	598
	Używanie klasy Task do implementacji równoległości	601
	Tworzenie abstrakcji zadań za pomocą klasy Parallel	612
	Kiedy nie używać klasy Parallel	617
	Anulowanie zadań i obsługa wyjątków	619
	Mechanizm anulowania kooperatywnego	619
	Kontynuowanie w przypadku zadań anulowanych lub przerwanych z powodu wyjątku	631
	Podsumowanie	634
	Krótki przegląd rozdziału 23	634
24	Skracanie czasu reakcji za pomocą działań asynchronicznych	637
	Implementowanie metod asynchronicznych	638
	Definiowanie metod asynchronicznych: postawienie problemu	639
	Definiowanie metod asynchronicznych: rozwiązanie	642
	Definiowanie metod asynchronicznych zwracających wartości	648
	Metody asynchroniczne i interfejsy API środowiska Windows Runtime	649
	Zrównoleglanie deklaratywnego dostępu do danych za pomocą PLINQ	653
	Wykorzystanie PLINQ do poprawy wydajności podczas wykonywania iteracji po elementach kolekcji	653
	Anulowanie zapytania PLINQ	658
	Synchronizowanie współbieżnych operacji dostępu do danych	659
	Blokowanie danych	662
	Elementarne narzędzia synchronizacji umożliwiające koordynowanie zadań	662
	Anulowanie synchronizacji	665
	Współbieżne klasy kolekcji	666
	Wykorzystanie kolekcji współbieżnej i blokady do implementacji dostępu do danych przystosowanego do trybu wielowątkowego	667
	Podsumowanie	677
	Krótki przegląd rozdziału 24	678

25	Implementowanie interfejsu użytkownika aplikacji Sklepu Windows	681
	Co to jest aplikacja Sklepu Windows?	682
	Budowa aplikacji Sklepu Windows przy użyciu szablonu Blank App	686
	Implementowanie skalowalnego interfejsu użytkownika	689
	Stosowanie stylów do interfejsu użytkownika	720
	Podsumowanie	730
	Krótki przegląd rozdziału 25	731
26	Wyświetlanie i wyszukiwanie danych w aplikacjach Sklepu Windows	733
	Implementowanie wzorca projektowego Model-View-ViewModel	734
	Wyświetlanie danych przy użyciu mechanizmu wiązania danych	735
	Modyfikowanie danych przy użyciu mechanizmu wiązania danych	741
	Stosowanie wiązania danych do kontrolki ComboBox	745
	Tworzenie składnika ViewModel	748
	Dodawanie poleceń do składnika ViewModel	752
	Kontrakty systemu Windows 8	763
	Implementowanie kontraktu Search	765
	Nawigowanie do wybranego elementu	775
	Uruchamianie aplikacji za pomocą elementu Search paska Charms	778
	Podsumowanie	782
	Krótki przegląd rozdziału 26	785
27	Dostęp do zdalnej bazy danych z poziomu aplikacji Sklepu Windows	787
	Pobieranie danych z bazy danych	788
	Utworzenie modelu encji	789
	Tworzenie i wykorzystywanie usługi danych	796
	Wstawianie, aktualizowanie i usuwanie informacji w bazie danych	809
	Wykonywanie operacji wstawiania, aktualizowania i usuwania danych za pośrednictwem usługi danych WCF	809
	Raportowanie błędów i aktualizowanie interfejsu użytkownika	820
	Podsumowanie	828
	Krótki przegląd rozdziału 27	829
	Indeks	831