
Spis tre ci

Przedmowa ... 11

Rozdzia 1. Wprowadzenie .. 13
Czym jest programowanie ..13

Mnogo j zyków programowania ...14

Edytory kodu ..15

Kompilatory ..15

Mity zwi zane z programowaniem ...16

J zyki programowania ..17

Asembler ..18

Fortran ..19

C ...19

C++ ...19

Perl ...20

PHP ...20

Turbo Pascal ...20

Java ...21

J zyk maszynowy ...21

Dzia anie kompilatorów ..22

Tworzenie kodu ród owego ..22

Prekompilacja ...23

Kompilacja do kodu Asemblera ...23

Optymalizacja kodu ..23

Asemblacja ...23

Konsolidacja ...24

J zyki interpretowane ...24

J zyk C# ...24

Instalacja rodowiska ..24

Jak si uczy ...25

Nie ucz si na pami ! ..25

Pocz tkowe trudno ci ...25

Pomoc systemowa ..25

Praktyka ..26

Pierwsza aplikacja ..26

Kompilacja i uruchamianie ...26

Komponenty ...28

Piszemy kod ...29

Zapisywanie projektu ...29

Podsumowanie ..30

4 Wst p do programowania w j zyku C#

Rozdzia 2. Podstawy platformy .NET .. 31
Interfejs programistyczny ...32

API systemu Windows ...32

Wizja .NET ...33

Sk adniki platformy .NET ..34

Konkluzja ...37

C# a .NET ...37

Rodzaje aplikacji ..38

Aplikacje konsolowe ..38

Windows Forms ..38

Formularze Web Forms ..38

Sk adniki .NET Framework ..39

Us ugi sieciowe ...39

Niezale no ...40

Uniwersalno ..40

Podsumowanie ..41

Rozdzia 3. Podstawy j zyka C# ... 43
Podstawowa sk adnia ..43

Najprostszy program ...45

Jak kompilatory czytaj kod ...45

Wielko znaków ..45

Program musi posiada metod Main ...46

rednik ko czy instrukcj ...46

Program musi posiada klas ..47

Wci cia, odst py ..47

S owa kluczowe ..47

Symbole ..47

Komentarze ...48

Podzespo y, metody, klasy ..49

Funkcje ...49

Metody ...50

Klasy ...50

Przestrzenie nazw ...51

Operator kropki ..51

S owo kluczowe using ..52

Zmienne ..53

Deklarowanie zmiennych ...53

Przydzia danych ..54

Typy danych ...55

Restrykcje w nazewnictwie ..55

Sta e ..56

Operacje na konsoli ..57

Metody klasy Console ..58

W a ciwo ci klasy Console ..58

Operatory ..59

Operatory porównania ..60

Operatory arytmetyczne ...60

Operator inkrementacji oraz dekrementacji ..61

Operatory logiczne ...62

Operatory bitowe ..62

Operatory przypisania ...63

Inne operatory ...63

Spis tre ci 5

Instrukcje warunkowe ...63

Instrukcja if ...64

S owo kluczowe else ..68

Instrukcja else if ...69

Instrukcja switch ...70

P tle ..73

P tla while ..73

P tla do-while ...75

P tla for ..76

Instrukcja break ..77

Instrukcja continue ...78

Operator warunkowy ..79

Konwersja danych ..80

Rzutowanie ...81

Przyk adowa aplikacja ..81

Dyrektywy preprocesora ...83

Deklarowanie symboli ..84

Instrukcje warunkowe ...84

B dy i ostrze enia ...85

Podsumowanie ..86

Rozdzia 4. Przegl d .NET Framework ... 87
rodowisko CLR ..87

Kod po redni IL ..88

Kod zarz dzany i niezarz dzany ...89

Modu zarz dzany ..89

Podzespo y ..90

Dzia anie CLR ..90

System CTS ..91

Specyfikacja CLS ...92

Biblioteka klas ..93

Modu y, przestrzenie nazw ...93

Wieloznaczno ..95

G ówne przestrzenie nazw ..96

Podsumowanie ..97

Rozdzia 5. Programowanie obiektowe .. 99
Na czym polega programowanie obiektowe ...99

Podstawowy kod formularza WinForms ...101

Modu Form1.Designer.cs ..103

Generowanie kodu ..104

Ukrywanie kodu ...105

Programowanie zdarzeniowe ..106

Generowanie zdarze ...106

Obs uga zdarze ...110

Klasy ...110

Sk adnia klasy ...110

Do czego s u klasy ..111

Instancja klasy ..112

Klasy zagnie d one ..114

Pola ...114

6 Wst p do programowania w j zyku C#

Metody ..115

Zwracana warto ...116

Parametry metod ...116

Przeci anie metod ...118

Przekazywanie parametrów ..119

Dziedziczenie ..122

Klasa domy lna ..123

Hermetyzacja ..123

Modyfikatory dost pu ...123

Sekcja private ...124

Sekcja public ..125

Sekcja protected ..126

Sekcja internal ..127

Konstruktor ...127

Pola tylko do odczytu ...128

Destruktor ...129

W a ciwo ci ..129

Modyfikatory dost pu ...132

Elementy statyczne ...132

Metody statyczne ..133

Klasy statyczne ...134

Polimorfizm ..135

Ukrywanie elementów klas ...135

S owo kluczowe base ..137

Metody wirtualne ..139

Przedefiniowanie metod ...140

Elementy abstrakcyjne ..141

Elementy zaplombowane ..142

.NET Framework Class Library ..142

Przestrzenie nazw ...143

Klasa System.Object ...143

Opakowywanie typów ..145

Interfejsy ...146

Implementacja wielu interfejsów ..147

Typy wyliczeniowe ...148

Warto ci elementów ...149

Struktury ...150

Konstruktory struktur ...152

Operatory is i as ..154

Prze adowanie operatorów ..155

S owo kluczowe operator ...156

Dzielenie klas .. 158

Podsumowanie ..158

Rozdzia 6. Delegaty i zdarzenia .. 159
Delegaty ..159

Tworzenie delegatów ..160

U ycie delegatów ...161

Funkcje zwrotne ...163

Delegaty z o one ..165

Metody anonimowe ..165

Zdarzenia ..166

Podsumowanie ..169

Spis tre ci 7

Rozdzia 7. Tablice i kolekcje ... 171
Czym s tablice ...171

Deklarowanie tablic ..172

Indeks ...172

Inicjalizacja danych ..173

Tablice wielowymiarowe ..173

P tla foreach ...174

P tla foreach a tablice wielowymiarowe ..176

Tablice tablic .. 177

Tablice struktur ...177

Parametr args w metodzie Main() ...178

Klasa System.Array ..179

Metody klasy ..180

S owo kluczowe params ...185

Przyk ad — gra kó ko i krzy yk ...186

Zasady gry ..186

Specyfikacja klasy ..186

Ustawienie symbolu na planszy ..190

Sprawdzenie wygranej ..191

Interfejs aplikacji ..196

Mechanizm indeksowania ...201

Indeksy a cuchowe ...203

Kolekcje ..204

Interfejsy System.Collections ...204

Stosy ...206

Kolejki ..208

Klasa ArrayList ..209

Listy ..209

Typy generyczne ..210

Korzystanie z list ..212

S owniki ..214

Przyk adowy program ...215

Podsumowanie ..217

Rozdzia 8. Obs uga wyj tków .. 219
Czym s wyj tki ...220

Obs uga wyj tków ..220

Blok finally ...221

Zagnie d anie wyj tków ..222

Klasa System.Exception ...223

Selektywna obs uga wyj tków ...223

Wywo ywanie wyj tków ..224

W asne klasy wyj tków ..224

Deklarowanie w asnej klasy ...225

Przyk adowa aplikacja ..226

Przepe nienia zmiennych ..229

Podsumowanie ..230

Rozdzia 9. a cuchy w C# ... 231
Typ System.String ..231

Unicode w a cuchach ..232

Niezmienno a cuchów ...232

Konstruktory klasy ...233

Operacje na a cuchach ..234

8 Wst p do programowania w j zyku C#

a cuchy w WinForms ...239

Klasa StringBuilder ..241

Metody klasy StringBuilder ..242

Zastosowanie klasy StringBuilder ..242

Formatowanie a cuchów ...244

Specyfikatory formatów ...246

W asne specyfikatory formatowania ...248

Specyfikatory typów wyliczeniowych ..249

Typ System.Char ..250

Podsumowanie ..251

Rozdzia 10. Biblioteka Windows Forms .. 253
Podzespó System.Windows.Forms ..253

Okno Object Browser ...254

Przestrze System.Windows.Forms ..254

Podstawowe klasy ...255

System.ComponentModel.Component ...256

System.Windows.Forms.Control ..256

System.Windows.Forms.Application ...256

Przyk ad dzia ania ...261

Przygotowanie klasy ...261

Projektowanie interfejsu ...261

Rozwi zania programistyczne ..262

Technika „przeci gnij i upu ” ...266

Tworzenie menu ...270

W a ciwo ci menu ..271

Ikony dla menu ...271

Skróty klawiaturowe ...274

Menu podr czne ...274

Paski narz dziowe ..275

Pasek statusu ...276

Zak adki ..276

Kontrolki tekstowe ..277

Komponent RichTextBox ...280

Okna dialogowe ..281

W a ciwo ci okien dialogowych ..282

Aplikacja — edytor tekstów ...283

Tworzenie nowego formularza ...284

Podsumowanie ..285

Rozdzia 11. Podzespo y .NET ... 287
Czym jest COM ..287

Kontrolka w rozumieniu COM ...288

Odrobin historii ...288

ActiveX ..288

DCOM ..289

Podstawowy podzespó ...289

Deasembler .NET ...289

Komponenty .NET ..291

Przygotowanie komponentu w Delphi ..291

Przygotowanie komponentu C# ..293

Zalety stosowania podzespo ów ...295

Budowa podzespo u ..296

Atrybuty podzespo u ...297

Spis tre ci 9

Mechanizm refleksji ...298

Funkcja GetType ..299

Klasa System.Type ...300

adowanie podzespo u ...301

Przyk ad dzia ania — program Reflection ..301

W asne atrybuty ..306

Aplikacje .NET Framework SDK ...311

Global Assembly Cache Tool ...311

WinCV ...313

Narz dzie konfiguracji .NET Framework ...313

PEVerify — narz dzie weryfikacji ...314

.NET a COM ...314

PInvoke ...316

U ycie funkcji Win32 API ...316

U ycie atrybutu DLLImport ...318

Podsumowanie ..319

Rozdzia 12. Pliki i obs uga strumieni ... 321
Czym s strumienie ...321

Klasy przestrzeni System.IO ...322

Operacje na katalogach ...322

Tworzenie i usuwanie katalogów ...322

Kopiowanie i przenoszenie ...323

Odczytywanie informacji o katalogu ..325

Obs uga plików ...326

Tworzenie i usuwanie plików ...327

Kopiowanie i przenoszenie plików ...328

Odczytywanie informacji o pliku ...328

Strumienie ...330

Obs uga plików tekstowych ..330

Operacje na danych binarnych ..334

Serializacja ..335

Formaty zapisu danych ...335

Przyk ad serializacji ..336

Podsumowanie ..337

Rozdzia 13. Obs uga formatu XML ... 339
Niezale no XML ...340

XHTML ..340

Budowa dokumentu ..340

Prolog ...341

Znaczniki ..341

Atrybuty ...343

Podstawowa terminologia ...344

W ze g ówny ...345

Komentarze ..345

Przestrzenie nazw ...345

Sk adnia przestrzeni nazw ..346

Przestrzenie nazw i atrybuty ...346

DTD ..347

Deklaracja elementu ...347

Deklaracja atrybutu ..349

DTD w osobnym pliku ...350

Encje tekstowe ..350

10 Wst p do programowania w j zyku C#

XSD ..351

Nag ówek XSD ...352

Elementy XSD ..353

Typy danych ...353

Typy proste ...353

XML a bazy danych ..356

XSL ...357

DOM ...357

SAX ..358

Korzystanie z System.XML ..359

adowanie pliku XML ...359

Odczyt dowolnego elementu ..360

Odczyt warto ci atrybutów ...362

Tworzenie pliku XML ..364

Dokumentacja XML ...369

Podsumowanie ..371

Skorowidz .. 373

