

John Sharp

Microsoft® Visual C#® 2013

Krok po kroku

Przekład: Janusz Machowski, Krzysztof Szkudlarek, Marek Włodarz

APN Promise, Warszawa 2014

Spis treści

<i>Wstęp</i>	xiii
Część I: Wprowadzenie do języka Microsoft Visual C# oraz programu Microsoft Visual Studio 2013	
1 Wprowadzenie do języka C#	3
Rozpoczynamy programowanie przy użyciu środowiska Visual Studio 2013	3
Piszemy pierwszy program	9
Przestrzenie nazw	16
Tworzenie aplikacji graficznej	20
Analiza aplikacji Sklepu Windows	35
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	60
Operatory i typy danych	60
Poznajemy operatory arytmetyczne	62
Kontrolowanie pierwszeństwa	68
Stosowanie zasad łączności przy wyznaczaniu wartości wyrażień	69
Zasady łączności a operator przypisania	70
Inkrementacja i dekrementacja wartości zmiennych	71
Formy przyrostkowe i przedrostkowe	72
Deklarowanie zmiennych lokalnych o niejawnie określonym typie danych	73
Podsumowanie	74
Krótki przegląd rozdziału 2	75

3	Tworzenie metod i stosowanie zasięgów zmiennych	77
	Tworzenie metod	77
	Deklarowanie metody	78
	Zwracanie danych przez metodę	79
	Wywoływanie metod	82
	Stosowanie zasięgu	84
	Definiowanie zasięgu lokalnego	85
	Definiowanie zasięgu klasy	86
	Przeciążanie metod	86
	Tworzenie metod	87
	Stosowanie parametrów opcjonalnych oraz nazwanych argumentów	97
	Definiowanie parametrów opcjonalnych	99
	Przekazywanie nazwanych argumentów	100
	Rozwiązywanie niejednoznaczności związanych z parametrami opcjonalnymi i argumentami nazwanymi	100
	Podsumowanie	107
	Krótki przegląd rozdziału 3	107
4	Instrukcje wyboru	109
	Deklarowanie zmiennych logicznych	109
	Stosowanie operatorów logicznych	110
	Operatory równościowe oraz operatory relacji	110
	Warunkowe operatory logiczne	111
	Skracanie działania	112
	Podsumowanie informacji o pierwszeństwie oraz łączności operatorów	113
	Podjęmowanie decyzji przy użyciu instrukcji <i>if</i>	114
	Składnia instrukcji <i>if</i>	114
	Grupowanie instrukcji w bloki	116
	Kaskadowe łączenie instrukcji <i>if</i>	117
	Stosowanie instrukcji <i>switch</i>	123
	Składnia instrukcji <i>switch</i>	124
	Reguły stosowania instrukcji <i>switch</i>	125
	Podsumowanie	129
	Krótki przegląd rozdziału 4	130
5	Złożone instrukcje przypisania oraz instrukcje iteracji	131
	Złożone operatory przypisania	131
	Instrukcja <i>while</i>	133
	Instrukcja <i>for</i>	140
	Zasięg instrukcji <i>for</i>	141
	Instrukcja <i>do</i>	142
	Podsumowanie	152
	Krótki przegląd rozdziału 5	153

6	Obsługa błędów i wyjątków	155
	Zmaganie się z błędami	156
	Wypróbowywanie kodu i przechwytywanie wyjątków	156
	Nieobsłużone wyjątki	158
	Stosowanie kilku bloków obsługi pułapki	159
	Przechwytywanie wielu wyjątków	160
	Propagowanie wyjątków	167
	Wykonywanie operacji arytmetycznych z kontrolą lub bez kontroli	
	przepełnienia	170
	Pisanie instrukcji objętych kontrolą przepełnienia	171
	Pisanie wyrażeń objętych kontrolą przepełnienia	172
	Zgłaszanie wyjątków	175
	Stosowanie bloku <i>finally</i>	181
	Podsumowanie	183
	Krótki przegląd rozdziału 6	183

Część II: Omówienie modelu obiektowego języka C#

7	Tworzenie i zarządzanie klasami oraz obiektami	187
	Omówienie klasyfikacji	188
	Cele hermetyzacji	188
	Definiowanie i używanie klas	189
	Kontrolowanie dostępności	190
	Konstruktory	193
	Przeciążanie konstruktorów	194
	Metody i dane statyczne	204
	Tworzenie pól współdzielonych	205
	Tworzenie pól statycznych przy użyciu słowa kluczowego <i>const</i>	206
	Klasy statyczne	206
	Klasy anonimowe	209
	Podsumowanie	211
	Krótki przegląd rozdziału 7	211
8	Wartości i referencje	213
	Kopiowanie klas oraz zmiennych typu wartościowego	213
	Wartości null oraz typy danych dopuszczające stosowanie wartości null	220
	Typy danych dopuszczające stosowanie wartości Null	222
	Właściwości typów danych dopuszczających stosowanie wartości Null	223
	Używanie parametrów typu <i>ref</i> i <i>out</i>	224
	Tworzenie parametrów typu <i>ref</i>	225
	Tworzenie parametrów typu <i>out</i>	226
	Sposób organizacji pamięci komputera	228
	Korzystanie ze stosu oraz ze sterty	230

Klasa <i>System.Object</i>	231
Opakowywanie typów danych wewnątrz obiektów	232
Rozpakowywanie typów danych, opakowanych wewnątrz obiektów	233
Bezpieczne rzutowanie danych	235
Operator <i>is</i>	235
Operator <i>as</i>	236
Podsumowanie	238
Krótki przegląd rozdziału 8	239
9 Tworzenie typów wartości przy użyciu wyliczeń oraz struktur	241
Wyliczeniowe typy danych	241
Deklarowanie wyliczeniowego typu danych	242
Stosowanie wyliczeniowych typów danych	242
Wybór wartości literałów wyliczeniowych	243
Wybór typu danych używanego do wewnętrznego reprezentowania wartości wyliczeniowych	244
Struktury	247
Deklarowanie struktury	249
Omówienie różnic pomiędzy strukturami i klasami	250
Deklarowanie zmiennych strukturalnych	252
Omówienie inicjalizacji struktur	253
Kopiowanie zmiennych strukturalnych	258
Podsumowanie	263
Krótki przegląd rozdziału 9	263
10 Tablice	265
Deklarowanie i tworzenie tablicy	265
Deklarowanie zmiennych tablicowych	266
Tworzenie instancji tablicy	266
Wypełnianie tablic danymi i ich używanie	268
Tworzenie tablic o niejawnie określonym typie elementów	269
Korzystanie z indywidualnych elementów tablicy	270
Wykonywanie iteracji poprzez elementy tablicy	271
Przekazywanie tablic jako parametrów i zwracanie ich jako wartości metod	272
Kopiowanie tablic	275
Tablice wielowymiarowe	276
Tworzenie tablic nieregularnych	277
Podsumowanie	289
Krótki przegląd rozdziału 10	289
11 Tablice parametrów	291
Przeciążanie: krótkie przypomnienie faktów	291
Używanie argumentów będących tablicami	292

	Deklarowanie tablicy parametrów typu <i>params</i>	294
	Używanie parametru typu <i>params object[]</i>	297
	Stosowanie tablicy parametrów typu <i>params</i>	298
	Porównanie tablic parametrów z parametrami opcjonalnymi	301
	Podsumowanie	304
	Krótki przegląd rozdziału 11	304
12	Dziedziczenie	305
	Czym jest dziedziczenie?	305
	Korzystanie z mechanizmów dziedziczenia	306
	Powtórka informacji na temat klasy <i>System.Object</i>	308
	Wywoływanie konstruktora klasy bazowej	309
	Przypisywanie klas	310
	Deklarowanie metod z użyciem słowa kluczowego <i>new</i>	312
	Deklarowanie metod wirtualnych	313
	Deklarowanie metod z użyciem słowa kluczowego <i>override</i>	315
	Omówienie dostępu chronionego	318
	Metody rozszerzające	324
	Podsumowanie	329
	Krótki przegląd rozdziału 12	329
13	Tworzenie interfejsów oraz definiowanie klas abstrakcyjnych	331
	Interfejsy	332
	Definiowanie interfejsu	333
	Implementowanie interfejsu	333
	Odwoływanie się do klasy za pomocą jej interfejsu	335
	Praca z wieloma interfejsami	336
	Jawne implementowanie interfejsu	337
	Ograniczenia interfejsów	339
	Definiowanie i używanie interfejsów	340
	Klasy abstrakcyjne	351
	Metody abstrakcyjne	353
	Klasy zamknięte	353
	Metody zamknięte	354
	Implementowanie i używanie klas abstrakcyjnych	354
	Podsumowanie	362
	Krótki przegląd rozdziału 13	363
14	Proces oczyszczania pamięci i zarządzanie zasobami	365
	Żywołot obiektów	366
	Tworzenie destruktorów	367
	Dlaczego istnieje proces oczyszczania pamięci?	369
	Działanie procesu oczyszczania pamięci	371

Zalecenia	372
Zarządzanie zasobami	373
Metody sprzątające	373
Sprzątanie w sposób odporny na występowanie wyjątków	374
Instrukcja <i>using</i> oraz interfejs <i>IDisposable</i>	375
Wywoływanie metody <i>Dispose</i> z poziomu destruktora	376
Implementacja metody sprzątającej w sposób odporny na występowanie wyjątków	379
Podsumowanie	388
Krótki przegląd rozdziału 14	389

Część III: Tworzenie rozszerzalnych typów danych w języku C#

15	Implementacja właściwości zapewniających dostęp do pól	393
	Implementacja kapsułkowania przy użyciu metod	393
	Co to są właściwości?	395
	Używanie właściwości	398
	Właściwości tylko do odczytu	398
	Właściwości tylko do zapisu	399
	Dostępność właściwości	400
	Ograniczenia właściwości	400
	Deklarowanie właściwości interfejsu	402
	Zastępowanie metod właściwościami	404
	Generowanie automatycznych właściwości	408
	Inicjalizowanie obiektów przy użyciu właściwości	409
	Podsumowanie	414
	Krótki przegląd rozdziału 15	414
16	Indeksatory	417
	Co to jest indeksator?	417
	Przykład bez użycia indeksatorów	417
	Ten sam przykład z wykorzystaniem indeksatorów	420
	Akcesory indeksatora	422
	Porównanie indeksatorów i tablic	423
	Indeksatory w interfejsach	424
	Stosowanie indeksatorów w aplikacjach Windows	426
	Podsumowanie	432
	Krótki przegląd rozdziału 16	433
17	Typy ogólne	435
	Problem z typem <i>Object</i>	435
	Rozwiązanie z użyciem typów ogólnych	439
	Typy ogólne a klasy uogólnione	441

Typy ogólne i nakładanie ograniczeń	442
Tworzenie klasy ogólnej	442
Teoria drzew binarnych	442
Budowanie klasy drzewa binarnego przy użyciu typu ogólnego	446
Tworzenie metody ogólnej	455
Definiowanie metody ogólnej do budowy drzewa binarnego	456
Interfejsy ogólne i niezgodność typów	458
Interfejsy kowariantne	460
Interfejsy kontrawariantne	462
Podsumowanie	464
Krótki przegląd rozdziału 17	465
18 Kolekcje	467
Co to są klasy kolekcji?	467
Klasa kolekcji <i>List<T></i>	469
Klasa kolekcji <i>LinkedList<T></i>	472
Klasa kolekcji <i>Queue<T></i>	473
Klasa kolejki <i>Stack<T></i>	474
Klasa kolekcji <i>Dictionary<TKey, TValue></i>	476
Klasa kolekcji <i>SortedList<TKey, TValue></i>	477
Klasa kolekcji <i>HashSet<T></i>	478
Inicjalizowanie kolekcji	480
Metody <i>Find</i> , predykaty i wyrażenia lambda	481
Porównanie tablic i kolekcji	483
Wykorzystanie klas kolekcji do gry w karty	483
Podsumowanie	488
Krótki przegląd rozdziału 18	488
19 Wyliczanie kolekcji	491
Wyliczanie elementów kolekcji	491
Ręczna implementacja modułu wyliczającego	493
Implementowanie interfejsu <i>IEnumerable</i>	497
Implementowanie modułu wyliczającego przy użyciu iteratora	500
Prosty iterator	500
Definiowanie modułu wyliczającego dla klasy <i>Tree<TItem></i> przy użyciu iteratora	502
Podsumowanie	505
Krótki przegląd rozdziału 19	505
20 Wydzielanie logiki aplikacji i obsługa zdarzeń	507
Co to są delegaty	508
Przykłady delegatów w bibliotece klas .NET Framework	509
Przykład zautomatyzowanej fabryki	511

Implementowanie systemu sterowania fabryką bez użycia delegatów	512
Implementowanie sterowania fabryką przy użyciu delegata	512
Deklarowanie i używanie delegatów.	515
Delegaty i wyrażenia lambda.	525
Tworzenie adaptera metody.	525
Różne formy wyrażen lambda	526
Włączanie powiadomień za pomocą zdarzeń	528
Deklarowanie zdarzenia	528
Subskrypcja zdarzenia	529
Anulowanie subskrypcji zdarzenia	530
Zgłaszanie zdarzenia	530
Zdarzenia interfejsu użytkownika	531
Używanie zdarzeń	533
Podsumowanie.	540
Krótki przegląd rozdziału 20	540
21 Odpytywanie danych w pamięci przy użyciu wyrażen w języku zapytań	543
Co to jest LINQ (Language-Integrated Query)?	544
Używanie LINQ w aplikacjach C#	545
Wybieranie danych	546
Filtrowanie danych.	549
Porządkowanie, grupowanie i agregowanie danych	550
Łączenie danych.	552
Operatory zapytań.	553
Odpytywanie danych w obiektach <i>Tree<TItem></i>	556
LINQ i opóźnione przetwarzanie.	562
Podsumowanie.	566
Krótki przegląd rozdziału 21	566
22 Przeciążanie operatorów	569
Czym są operatory.	569
Ograniczenia operatorów	570
Operatory przeciążone	571
Tworzenie operatorów symetrycznych.	572
Przetwarzanie złożonej instrukcji przypisania.	574
Deklarowanie operatorów zwiększających i zmniejszających.	575
Operatory porównań w strukturach i klasach.	576
Definiowanie par operatorów	577
Implementowanie operatorów	578
Operatory konwersji	585
Wbudowane metody konwersji.	585
Implementowanie własnych operatorów konwersji.	586

Tworzenie operatorów symetrycznych – uzupełnienie	587
Zapisywanie operatorów konwersji	588
Podsumowanie	591
Krótki przegląd rozdziału 22	591

Część IV: Tworzenie profesjonalnych aplikacji dla Windows 8.1

23	Przyspieszanie działania za pomocą zadań	595
	Po co stosować wielozadaniowość przy użyciu przetwarzania równoległego? ..	595
	Narodziny procesora wielordzeniowego	597
	Implementowanie wielozadaniowości w .NET Framework	598
	Zadania, wątki i pula wątków	599
	Tworzenie, uruchamianie i kontrolowanie zadań	600
	Używanie klasy Task do implementacji równoległości	603
	Tworzenie abstrakcji zadań za pomocą klasy Parallel	614
	Kiedy nie używać klasy Parallel	619
	Anulowanie zadań i obsługa wyjątków	621
	Mechanizm anulowania kooperatywnego	622
	Kontynuowanie w przypadku zadań anulowanych lub przerwanych z powodu wyjątku	636
	Podsumowanie	637
	Krótki przegląd rozdziału 23	637
24	Skracanie czasu reakcji za pomocą działań asynchronicznych	641
	Implementowanie metod asynchronicznych	642
	Definiowanie metod asynchronicznych: postawienie problemu	643
	Definiowanie metod asynchronicznych: rozwiązanie	646
	Definiowanie metod asynchronicznych zwracających wartości	652
	Metody asynchroniczne i interfejsy API środowiska Windows Runtime	653
	Zrównoleglanie deklaratywnego dostępu do danych za pomocą PLINQ	657
	Wykorzystanie PLINQ do poprawy wydajności podczas wykonywania iteracji po elementach kolekcji	657
	Anulowanie zapytania PLINQ	663
	Synchronizowanie współbieżnych operacji dostępu do danych	663
	Blokowanie danych	666
	Elementarne narzędzia synchronizacji umożliwiające koordynowanie zadań	667
	Anulowanie synchronizacji	670
	Współbieżne klasy kolekcji	670
	Wykorzystanie kolekcji współbieżnej i blokady do implementacji dostępu do danych przystosowanego do trybu wielowątkowego	671
	Podsumowanie	682
	Krótki przegląd rozdziału 24	682

25	Implementowanie interfejsu użytkownika aplikacji Sklepu Windows	685
	Co to jest aplikacja Sklepu Windows?	686
	Budowa aplikacji Sklepu Windows przy użyciu szablonu Blank App	690
	Implementowanie skalowalnego interfejsu użytkownika	693
	Stosowanie stylów do interfejsu użytkownika	726
	Podsumowanie	736
	Krótki przegląd rozdziału 25	736
26	Wyświetlanie i wyszukiwanie danych w aplikacjach Sklepu Windows	739
	Implementowanie wzorca projektowego Model-View-ViewModel	740
	Wyświetlanie danych przy użyciu mechanizmu wiązania danych	741
	Modyfikowanie danych przy użyciu wiązania danych	747
	Stosowanie wiązania danych do kontrolki ComboBox	751
	Tworzenie składnika ViewModel	753
	Dodawanie poleceń do składnika ViewModel	758
	Kontrakty systemu Windows 8.1	769
	Implementowanie kontraktu Search	770
	Nawigowanie do wybranego elementu	782
	Podsumowanie	787
	Krótki przegląd rozdziału 26	788
27	Dostęp do zdalnej bazy danych z poziomu aplikacji Sklepu Windows	789
	Pobieranie informacji z bazy danych	790
	Wstawianie, aktualizacja i usuwanie danych za pośrednictwem usługi web typu REST	810
	Podsumowanie	829
	Krótki przegląd rozdziału 27	830
	<i>Indeks</i>	833