Объектно-ориентированное программирование: Язык программирования C#
Обязательный кафедральный курс для студентов 3 курса кафедр математической физики, общей математики, квантовой информатики и функционального анализа, читается в 5 семестре.

Обязательный курс для студентов 3 курса отделения бакалавров, которые обучаются по направлению “Информационные технологии”.
Лекции 36 часов, практикум 36 часов.

Аннотация

Курс является первым из цикла курсов, посвященных платформе Microsoft .NET, его предметом является язык C# как основной язык программирования технологии Microsoft .NET Framework.

Программа ориентирована на версию .NET Framework 4.0, которая поддерживается VisualStudio 2010.

Программа курса составлена с учетом того, что студенты 3-го курса уже знакомы с объектно-ориентированным языком C++, имеющим много общих синтаксических конструкций с языком C#. В курсе акцентируется внимание на различиях в решении проблем, которые возникают при написании управляемого и неуправляемого кода, и больше внимания уделяется конструкциям C#, которых нет в языке С++.

Значительная часть курса посвящена изучению типов, определенных в базовых библиотеках Microsoft .NET Framework. Подробно изучается механизм сериализации и определенные в стандартных библиотеках интерфейсы и классы-коллекции, так как они используются в типах, поддерживающих программную модель пользовательского интерфейса, которая изучается в 6 семестре.

Лабораторные работы составлены так, чтобы в процессе работы они давали практические навыки работы со всеми основными конструкциями языка C#.

Все три варианта двух первых лабораторных работ имеют один уровень сложности. Лабораторные работы 3-5 предлагаются в вариантах двух уровней сложности.

Все пять лабораторных работ каждого из вариантов логически связаны между собой. В первой лабораторной работе определяются типы, связанные между собой отношением агрегации. Во второй лабораторной работе эти типы определяются на основе отношения наследования. В третьей лабораторной работе эти же типы определяются как универсальные. При этом в каждой следующей лабораторной работе к ним добавляются новые функциональные возможности.

Содержание
Общеязыковая среда выполнения (CLR). Единая система типов .NET Framework

Введение. Общеязыковая среда выполнения (CLR). Базовая библиотека классов (BCL). Сборка (assembly) как минимальная единица повторного использования. Метаданные и манифест сборки. Единая система типов .NET Framework как основа межъязыкового взаимодействия. Типы-значения (value types) и ссылочные типы (reference types). Класс System.Object как общий базовый класс всех типов C#. Упаковка(boxing) и распаковка(unboxing) типов-значений. Анонимные типы. Арифметические типы. Вычисления с плавающей запятой. Допустимые преобразования типов.

Массивы и строки

Массивы. Определение и инициализация. Одномерные массивы. Прямоугольные и ступенчатые (jagged) многомерные массивы. Допустимые приведения типов массивов. Классы System.String и System.Text.StringBuilder для работы со строками.
Пространства имен. Классы и структуры

Структура программы на языке С#. Пространства имен. Классы и структуры в C#. Члены класса. Доступ к членам класса (полям и методам). Константы и поля, доступные только для чтения. Статические методы и данные. Инициализация объектов. Конструкторы. Статический конструктор. Статические классы. Вложенные классы. Частичные классы и методы. Свойства и индексаторы (свойства с параметрами). Автореализуемые свойства. Инициализаторы объектов. Передача параметров размерных и ссылочных типов. Модификаторы ref и out. Методы с переменным числом параметров. Модификатор params. Именованные и опциональные параметры. Значения параметров по умолчанию. Перегрузка операторов.

Исключения. Типы с явным освобождением ресурсов. Сборщик мусора

Механизм исключений. Блоки catch и finally. Иерархия библиотечных классов-исключений. Жизненный цикл объекта. Деструкторы и метод Finalize. Сборщик мусора. Типы с явным освобождением ресурсов. Сравнение подходов к решению задачи освобождения ресурсов в языках С# и C++.
Наследование. Полиморфные типы

Наследование. Отношение агрегации и отношение наследования. Наследование и конструкторы. Полиморфные типы. Переопределение виртуальных и невиртуальных методов. Виртуальные свойства. Абстрактные классы. Преобразование типов. Операторы as и is.

Тип интерфейс (interface)

Тип интерфейс - определение и реализация. Явная и неявная реализация интерфейса. Интерфейс как параметр или как тип возвращаемого значения. Реализация интерфейсов и наследование.

Типы-коллекции

Классы-коллекции из пространства имен System.Collections. Итераторы. Блок итератора. Оператор yield. Интерфейсы IEnumerable и IEnumerator. Оператор foreach. Интерфейсы ICollection и IList. Класс ArrayList. Интерфейс IDictionary и класс Hashtable. Интерфейсы IComparable и IComparer.

Универсальные (обобщенные) типы (generics)

Универсальные типы и CLR. Универсальные методы. Ограничения (constraints) для типовых параметров. Универсальные типы и наследование. Обобщения и явное и неявное приведение типов. Статические универсальные методы в System.Array. Универсальный тип System.Nullable<T>. Универсальные интерфейсы ICollection<T>, IList<T> и IDictionary<T>. Универсальные классы-коллекции в базовой библиотеке классов. Классы List<T> и Dictionary<TKey,TValue>.

Тип делегат (delegate)
Тип delegate. Цепочки делегатов. Классы System.Delegate и System.MulticastDelegate. Анонимные методы. Обобщенные делегаты.

Тип событие (event)

Определение и реализация событий. Свойства события (event properties). События и интерфейсы. События, определенные в базовой библиотеке классов. Делегаты EventHandler и EventHandler<TEventArgs>. Тип System.EventArgs. Интерфейс System.ComponentModel.INotifyPropertyChanged.

Расширяющие методы (extension methods) и язык интегрированных запросов LINQ
Делегаты System.Func<·>. Лямбда-выражения как способ объявления анонимных методов. Выражения запросов. Стандартные операции запросов.
Потоковые классы. Механизм сериализации. Версия сборки

Классы для работы с файлами и каталогами, потоковый класс System.IO.FileStream, классы читатели/писатели System.IO.BinaryReader и System.IO.BinaryWriter. Механизм сериализации. Общая схема сериализации. Нестандартная (пользовательская) сериализация. Версия сборки. Сборки со строгим именем. Толерантность по отношению к внешним или неожидаемым данным, толерантность по отношению к пропущенным данным при сериализации.

Отражение (reflection). Атрибуты

Механизм отражения (reflection) как способ получения из метаданных полной информации о типе в период выполнения. Класс System.Type. Тип dynamic. Атрибуты. Позиционные и именованные параметры атрибута. Определение пользовательских атрибутов. Атрибуты, определенные в базовой библиотеке классов.

Взаимодействие управляемого и неуправляемого кода
Взаимодействие управляемого и неуправляемого кода. Сервис PInvoke. Атрибуты DllImport и MarshalAs. Маршалинг типов-значений и ссылочных типов. Копирование (copying) и прикрепление (pinning) данных при маршалинге.

Глобализация и локализация приложения

Глобализация и локализация приложения. Региональные настройки (culture). Класс System.Globalization.CultureInfo.

Лабораторные работы
Лабораторная работа 1. Классы, свойства, индексаторы, одномерные и двумерные массивы
В лабораторной работе требуется определить классы с закрытыми полями разных типов, для доступа к которым определены открытые свойства и индексаторы. Один из определенных пользовательских типов используется как тип элементов массивов при сравнении времени выполнения операций с элементами одномерного, двумерного прямоугольного и двумерного ступенчатого массивов с одинаковым числом элементов.
Лабораторная работа 2. Наследование. Исключения. Интерфейсы. Итераторы и блоки итераторов

В лабораторной работе 2 типы из предыдущей лабораторной работы, которые были связаны отношением агрегации, определяются на основе отношения наследования. Для полей-коллекций определяемых пользовательских классов используется тип System.ArrayList. Свойства класса бросают исключения, когда им присваиваются некорректные значения.
В некоторых пользовательских классах переопределяются виртуальные методы из базового класса Object так, чтобы равенство объектов определяемого класса трактовалось как равенство данных объекта (вместо принятого по умолчанию в C# для классов понятия равенства объектов как равенства ссылок на объекты). В этих типах определяются операции == и != , согласованные с введенным понятием равенства объектов, и переопределяется виртуальный метод GetHashCode().
В работе требуется определить пользовательский тип интерфейс, одним из элементов которого является метод для создания полной копии объекта.
Требуется определить итераторы, в том числе итераторы с параметром, и использовать их операторах foreach.
Лабораторная работа 3. Универсальные типы. Классы-коллекции. Методы расширения класса System.Linq.Enumerable.
В лабораторной работе определяются новые версии классов из предыдущих лабораторных работ. В новой версии классов для полей-коллекций используется универсальный тип List<T>. В классы для элементов коллекций добавляется реализация интерфейсов System.IComparable и System.Collections.Generic.IComparer<T>.

Определяется класс, содержащий универсальную коллекцию из объектов пользовательского типа, для коллекции выполняется сортировка по разным критериям. В классе определяются методы, выполняющие операции с коллекцией с использованием выражений запросов LINQ и методов расширения класса System.Linq.Enumerable.
Во второй части лабораторной работы требуется определить класс TestCollections c полями универсальных типов List<TKey> и Dictionary<TKey, TValue> и с методами для сравнения времени поиска элементов в коллекциях List<TKey> и поиска элемента по ключу и элемента по значению в коллекциях-словарях Dictionary<TKey,TValue>.
Варианты первого и второго уровня отличаются тем, что в более простых вариантах используются универсальные типы уже определенные в базовой библиотеке .NET Framework, а в вариантах второго уровня определяются пользовательские универсальные типы, в том числе пользовательский универсальный делегат.

Лабораторная работа 4. Делегаты. События.
В лабораторной работе требуется определить класс, содержащий типизированную коллекцию, который с помощью событий извещает об изменениях в коллекции. Для событий, извещающих об изменениях в коллекции, определяется пользовательский тип делегат. События регистрируются в специальных классах-слушателях.

В вариантах первого уровня коллекция сообщает только об удалении/добавлении элементов в коллекцию и об изменении входящих в коллекцию ссылок.
В вариантах второго уровня коллекция сообщает также и об изменении значений некоторых свойств своих элементов.
Лабораторная работа 5 . Варианты первого уровня. Классы для работы с файлами. Сериализация.
В лабораторной работе в классы из предыдущих лабораторных работ требуется добавить экземплярные и статические методы для сохранения данных объекта в файле с помощью сериализации, для инициализации объекта данными из файла с помощью десериализации и для создания полной копии объекта с использованием сериализации объекта в поток типа System.IO.MemoryStream.
Лабораторная работа 5 . Варианты второго уровня. Сериализация. Взаимодействие управляемого и неуправляемого кода.
В лабораторной работе требуется определить класс Matrix3D для трехдиагональных матриц произвольного порядка с реализацией численного метода решения системы линейных уравнений методом прогонки на языках С++ и С#.

Неуправляемый код С++ оформляется как DLL-библиотека с глобальными экспортируемыми функциями, которые вызываются из кода C#.
Простейший пользовательский интерфейс приложения позволяет работать в режиме накопления информации для сравнения времени выполнения кода C++ и C#. В процессе работы приложения информация о времени решения системы линейных уравнений заданного порядка в кодах на языках С++ и С# добавляется в коллекцию, содержащую элементы специально определенного пользовательского типа.
Приложение использует сериализацию для сохранения коллекции в файле.
Литература

1. Троелсен Э. Язык программирования С# 2010 и платформа .NET 4- Изд. Вильямс, 2011.

2. Трей Нэш. C# 2010. Ускоренный курс для профессионалов. - Изд. Вильямс, 2010.

3. Нейгел К., Ивьен Б. и др. С# 2008 и платформа NET 3.5 для профессионалов. – Изд. Диалектика, 2008.

4. Герберт Шилдт. С# 3.0. Полное руководство. - Изд. Вильямс, 2010.

5. Н.И. Березина. Лабораторные работы по курсу “Объектно-ориентированное программирование”: язык программирования C#. Учебное пособие – М.: Издательский отдел факультета ВМК МГУ имени М.В.Ломоносова; МАКС Пресс, 2010.
