

Übung 1 mit C# 6.0

MATTHIAS RONCORONI

Inhalt

1. Überblick über C#
2. Lösung der Übung 1
3. Code
4. Demo

C# allgemein

- ▶ aktuell: C# 6.0 mit .Net-Framework 4.6:
 - ▶ Multiparadigmatisch (Strukturiert, Objektorientiert, Funktional (v 3.0), Reflexiv)
 - ▶ Stark, statisch Typisiert (explizit (v 3.0) und dynamisch (v4.0) möglich)
 - ▶ Trend zu Plattformunabhängigkeit (.net wird Quelloffen)

Syntax

- ▶ Ähnlich wie C++ und Java...

```
public class Program
{
 public static void Main()
 {
 System.Console.WriteLine("Hallo Welt!");
 }
}
```

Syntax - Erweiterungsmethoden

- ▶ Fremde Klassen können ohne Vererbung erweitert werden

```
public static class Erweiterungen {  
 public static int MalDrei(this int zahl) {  
 return zahl*3;  
 }  
}  
public static class Programm {  
 public static void Main() {  
 Console.WriteLine(5.MalDrei());  
 }  
}
```

Syntax - Partielle Klassendefinition

- ▶ Klassen können über mehrere Dateien verteilt werden

```
public partial class Class
{
 private string _name;
}
```

```
public partial class Class
{
 public string GetName()
 {
 return _name;
 }
}
```

Syntax - Eigenschaften

- ▶ Sieht aus wie eine Variable, arbeitet aber mit Getter und Setter

```
public partial class Class
{
 public string Name { get; private set; }
 public int Id { get; }
 public string IdString => Id.ToString();
 private int _nr;
 public int Nr { get { return _nr; }
 set { if (value == _nr) return;
 _nr = value;
 OnPropertyChanged(); }
 }
}
```

Syntax - Delegate

- ▶ Funktionspointer mit this und Typensicherheit

```
protected delegate void Handler(NetworkStream sender, Message message);
```

```
private void HandleShutdownMessage(NetworkStream sender, Message message)  
{...}  
Handler handler = HandleShutdownMessage;  
Handler handler += HandleShutdownMessage1; // Beide werden aufgerufen!
```

```
Handler handler = delegate(NetworkStream sender, Message message) {...};
```


Syntax - Delegate / Lambda

- ▶ Verkürzte Schreibweise anonymer Methoden

```
Handler handler = (sender, message) => {...}
```

- ▶ Aufruf eines delegate / Lambda

```
handler.Invoke(sender, msg);
```

```
handler(sender, msg);
```

LINQ - Language Integrated Query

- ▶ Ähnlich wie SQL
- ▶ Bestandteil von .Net seit V 3.0
- ▶ Datenquelle egal (Objekte, SQL, Entities, XML, DataSet...)

```
List<int> Numbers = new List<int>() { 1, 2, 3, 4 };  
var query = from x in Numbers select x;  
Numbers.Add(5);  
Console.WriteLine(query.Count()); //5  
Numbers.Add(6);  
Console.WriteLine(query.Count()); //6
```

Asynchrone Ausführung - async / await

- ▶ `async` markiert asynchrone Methoden
- ▶ Rückgabewert muss `Task` oder `Task<T>` sein
- ▶ `Await` ermöglicht den Zugriff auf das „synchrone“ Ergebnis
- ▶ `Task/Task<T>.ContinueWith(...)` ermöglicht weiteren (asynchronen) Code

Übung 1 - Übersicht

- ▶ Aufgeteilt in allgemeine Logik und Fachlogik
- ▶ Nachrichten als Typenhierarchie
- ▶ Attribute für Metabeschreibung der Nachrichten
- ▶ Factory findet zur Laufzeit alle Nachrichten in einer *.EXE (mit DLLs)
- ▶ ein grafischer Controller für alle Aufgabenstellungen

Übung 1 – Nachrichten / Factory

- ▶ Alle Nachrichten serializable
- ▶ Alle instanziiierbaren Nachrichten
 - ▶ mit `MessageAttribute` markiert
 - ▶ nur Strings im Konstruktor (beliebige Anzahl)
- ▶ Factory durchsucht Assembly nach Nachrichten mit dem `MessageAttribute`
- ▶ Factory erstellt Nachrichten über Type, Id oder Name und übergibt Parameter an geeigneten Konstruktor

Übung 1 - Controller

- ▶ Interface für `MessageFactory`
- ▶ Nur mit einem Knoten verbunden
- ▶ Kann „Checks“ übers ganze Netz ausführen

Übung 1 - BaseNode / BaseExecutor

- ▶ implementieren Grundlegende Funktionalitäten
 - ▶ Kommandozeilenargumente
 - ▶ Kommunikationsstruktur
 - ▶ erste Nachrichtentypen
- ▶ stellen Grundgerüst zur Spezialisierung

Übung 1 - RumorNode / RumorExecutor

- ▶ Implementieren nur speziell Aufgabe 4
 - ▶ zusätzliche Kommandozeilenargumente
 - ▶ 2 zusätzliche Nachrichtentypen (Rumor, RumorBelieve)

Übung 1 - Fazit

- ▶ Hoher Aufwand bei Implementierung von `BaseNode` und `BaseExecutor`
- ▶ Zeitersparnis bei folgenden Übungen, da Spezialisierungen sehr einfach sind
- ▶ Keine Veränderungen an `MessageFactory`, `BaseNode`, `BaseExecutor` und Controller notwendig

Fragen?