C# Pikakurssi

Santtu Syrjälä Kandidaatintutkielma Tietotekniikka Syksy 2005

Sisällysluettelo

1 Lukijalle	4
2 Malliohjelma	5
2.1 Yleistä C#:sta ja SharpDevelopista	5
3Autolaskuri	. 6
3.1 Nappuloiden lisääminen	. 6
3.2 Laskuriruutujen lisääminen.	7
3.3 Talletus.	7
3.4 Kääntäminen ja ajaminen	7
3.5 Ohjelmakoodin lisääminen	. 7
3.6 Valmis ohjelma	. 8
	10
I entava 1.1 Polkupyorat.	10
4 Nakymattomat komponentit.	11
4.1 Timer – ajastetut tapahtumat	11
1 entava 1.2 Edestakaisin	11
4.2 Menut.	11
Tentava 1.3 H&elp	12
5 Valmiit lomakkeet	12
5.1 Varin valito	12
Tehtävä 1.4 Muidenkin komponenttien värin vaihto	12
5.2 Omat dialogit	12
Tehtävä 1.5 Modaalinen dialogi.	13
Tehtävä 1.6 Liikkuva auto myös toisessa dialogissa	13
5.3 Ohjelmakoodin korjailu	13
6 Muut tapahtumat	14
6.1 Saman tapahtuman käyttö toisessa komponentissa	14
Tehtävä 1.7 Laskenta tapahtumaan myös laskurista	14
6.2 Vedä ja pudota (drag and drop, DaD)	14
Tehtävä 1.8 Muitakin lisäysmääriä	15
Tehtävä 1.9 Liikkuvan kuvan siirto toiseen paikkaan	15
Tehtävä 1.10 Fontin ja värin vaihto	15
Tehtävä 1.11 Komponentin paikan vaihtaminen	15
7 C#:n ja C++:n eroja	16
7.1 Perusrakenne	16
esim1.cpp - C++ pääohjelma	16
7.2 Perusominaisuudet ja erot	17
Tehtävä 2.12 Sama ohjelma C-kielellä	17
7.3 Parametrin välitys	17
7.4 Silmukat ja taulukot	19
7.5 Case-lause	21
Tehtävä 2.14 break	22
7.6 Olio-ominaisuudet	22
Tehtävä 2.15 C++ ilman inline-funktoita	27
Tehtävä 2.16 Neliö ja suorakaide	27
Tehtävä 2.17 Väri ja suunta	27
7.7 Säikeet ja dynaamiset kontrollit	28
8 Tietokantojen käyttö	35
8.1 C# ja sen tietokantaominaisuudet	35

8.2 MySQL- ohjelmistot		
8.3 MySQL-palvelimen asennus		35
8.4 MySQL-konfigurointi		
8.5 MySQL Administrator		43
8.6 C# MySQL Data Provider		
8.7 Puhelintietokanta		
8.8 Paneelit		50
8.9 Ikkunan jakaminen kahteen osaan		
8.10 Ikkunan jakaminen kolmeen osaan	L	50
Tehtävä 3.20 Ikkunan jakaminen 9 os	saan	
8.11 Paneelien näkyminen		
8.12 Suhteellisen koon säilyttäminen		
Tehtävä 3.21 Ikkunan jakaminen 9 os	saan 1/4 suhteessa	51
8.13 Paneelien lisääminen jälkikäteen		
8.14 Muiden komponenttien koon auton	naattinen koon muutos	51
Tehtävä 3.22 Nappulat nurkissa		51
9 Natiivit kirjastot C#:lla		
9.1 Multimediaa C#:lla		
10 Omien komponenttien tekeminen		54
10.1 Miksi omia komponentteja?		54
10.2 Kuinka luodaan oma komponenttik	kirjasto	54
10.3 Yksinkertainen Laskuri-luokka		55
10.4 Väärinkäytön estäminen		55
10.5 Oletusarvojen muuttaminen		55
10.6 Oma kuvake omalle komponentille	2	
10.7 Valmiit esimerkit		
11 .NET Framework		57
11.1 .NET Yleisesti		57
11.2 .NET kielet		57
11.3 .NET Nopeus		57
11.4 C#-Kielen ominaisuudet		
12 Lähteet		59

1 Lukijalle

Tämä moniste on kandidaatintutkielmani ja se on tarkoitettu vaihtoehtoiseksi luentomonisteeksi Jyväskylän yliopiston "Graafisten käyttöliittymien ohjelmointi" -kurssille, jota pitää Vesa Lappalainen.

Monisteen mallina ja pohjana olen suuriltaosin käyttänyt Vesa Lappalaisen tekemää monistetta "Delphin Pikakurssi", joka löytyy osoitteesta <u>http://www.mit.jyu.fi/~vesal/kurssit/winohj/html/moniste.htm</u>. Olen tarvittaessa muutellut, tai jättänyt pois tehtäviä, ratkaisuja tai osioita, jotka ovat kielenvaihdoksen takia muuttunet liian vaikeaksi mihin tämä moniste alunperin pyrkii.

Ohjelmointiympäristönä olen käyttänyt tätä monistetta tehdessäni SharpDevelop:a, joka löytyy osoitteesta <u>http://www.icsharpcode.net/OpenSource/SD/</u>. Linuxille on oma käännöksensä, joka on nimeltään MonoDevelop ja löytyy osoitteesta <u>http://www.monodevelop.com</u>. Syyt siihen miksi käytän kyseistä ohjelmointiympäristöä ovat monet, mutta suurin syy on se, että #Develop on ilmainen. On olemassa tietysti monia muita erittäin hyviä ohjelmointiympäristöjä, kuten esimerkiksi Visual C# tai Delphi 8.0, mutta nämä ovat maksullisia ympäristöjä ja monimutkaisempia kuin SharpDevelop. On olemassa myös hyvä "yleiskäyttöinen" ohjelmointiympäristö nimeltään Eclipse, joka tukee monen muun kielen lisäksi myös c#:a, mutta siitä ainakin kirjoitushetkellä puuttui täysin RAD-puoli.

2 Malliohjelma

2.1 Yleistä C#:sta ja SharpDevelopista

C# on oliopohjainen ohjelmointikieli. Se on suunniteltu täyttämään edellisten ohjelmointikielien puutteet ja lisäämään hyödyllisiä ominaisuuksia. C# on tulkattu kieli. Se käännetään omaan *bytecode*-muotoonsa, ja ajonaikana vasta käännetään koneen natiiville kielelle. Koodin erillinen tulkkaus mahdollistaa ohjelmien siirtämisen eri alustoille ilman, että sitä tarvii kääntää uudelleen, mutta on hitaampaa kuin "puhtaan" koodin ajaminen. Enemmän teknistä tietoa C#:sta monisteen loppuosassa.

SharpDevelop on oliopohjainen visuaalinen sovelluskehitin. Ohjelman kehittäminen on pitkälle erilaisten komponenttien sijoittelua lomakkeille ja sitten komponentteihin liittyvien tapahtumien kirjoittamista.

Kukin komponentti kuten esimerkiksi nappula, menu jne. on itsessään olio. Kun komponentteja laitetaan lomakkeelle saadaan uusi olio. Komponenttioliolla on ominaisuuksia, attribuutteja, kuten esimerkiksi komponentin sijainti lomakkeella (Left, Top) komponentin koko (Width, Height) jne. Osaa komponenttien ominaisuuksista voidaan muuttaa jo suunnitteluaikana ja osaa vasta ajon aikana.

3 Autolaskuri

Ensimmäisenä malliohjelmana teemme "autolaskurin", jossa on kaksi nappia, joita painamalla voi lisätä joko henkilöautojen tai kuorma- autojen lukumäärää.

🛃 Autolaskuri				
Henkilöautoja	Kuorma-autoja			
Nollaa				

Autolaskuri

- 1. Käynnistä SharpDevelop
- 2. Mene uuden projektin luontivelhoon (File->New->Combine...)
- 3. Valitse Categories-valikosta C# ja Templates-valikosta Windows Application
- 4. Kirjoita projektille nimi(Name) ja sijainti (Location)
- 5. Paina Create
- 6. Paina Design-tekstiä MainForm.cs tiedostonäkymän alla
- 7. Nyt olet "suunnittelu"-tilassa, kelaa properties-valikkoa kunnes löydät Name kentän ja anna sille nimeksi Autolaskuri

3.1 Nappuloiden lisääminen

- 1. Valitse Tools-valikosta, Windows Forms-kohdasta nappula (Button, Button), ja kilkkaa kuvaketta kerran
- 2. Lisää nappula lomakkeeseen : vie hiiri sinne minne haluat nappulan vasemman yläkulman ja klikkaa vasenta hiirennappulaa. Tämän jälkeen voit tarttua uuden nappulan kulmiin ja muuttaa sen kokoa ja sijaintia haluamaksesi
- 3. Anna nappulalle nimeksi ButtonHA
- 4. Vaihda nappulan tekstiksi (Text-ominaisuus) &Henkilöautoja. Tässä &-merkki tarkoittaa sitä, että seuraava kirjain tulee alleviivatuksi ja sama toiminto voidaan suorittaa painamalla Alt-H tai joissakin tapauksissa jopa pelkästään H (jollei H muuten voi merkitä lomakkeella mitään)
- 5. Monista nappula : valitse nappula ja paina Ctrl-C. Paina Ctrl-V ja raahaa uusi nappula oikealla kohdelleen
- 6. Nimeä uusi nappula ButtonKA ja vaihda tekstiksi &Kuorma-autoja

3.2 Laskuriruutujen lisääminen

- 1. Lisää lomakkeelle "laskuriruutu" nappulan alapuolelle käyttäen vakiotekstiä (Label, A Label)
- 2. Laita lisäämäsi tekstin koko "järkeväksi" oman mielesi mukaan
- 3. Nimeä teksti LabelHA ja laita tekstiksi (Text) 0
- 4. Laita tekstin TextAlign-ominaisuus MiddleRight:ksi

- 5. Vaihda väriksi vaikka Aqua (ForeColor)
- 6. Vaihda tekstin fontiksi vaikka Arial, kooksi 18, ja Bold arvo todeksi (propertiesvalikosta laajenna Font kohta)
- 7. Muuta tekstin koko oikeaksi
- 8. Monista tekstiruutu ja siirrä uusi teksti Kuorma-autoja -nappulan alle
- 9. Muuta lisätyn tekstin nimeksi LabelKA

3.3 Talletus

- 1. Lisää vielä nappula, jolle laitat nimeksi ButtonNollaa ja anna sille tekstiksi &Nollaa
- 2. Tallenna projekti : Paina joko Ctrl-Shift-S tai menet valikosta File->Save All

3.4 Kääntäminen ja ajaminen

Ohjelma on nyt toimintakuntoinen, mutta se ei tee vielä mitään.Voimme kuitenkin kokeilla miltä valmis ohjelma näyttäisi :

1. Käännä ja aja ohjelma : F5

3.5 Ohjelmakoodin lisääminen

Kun olemme laittaneet komponentteja lomakkeella SharpDevelop on lisännyt kokoajan tiedostoon MainForm.cs ohjelmakoodia lomakkeen Autolaskuri- olion määrittelevään Autolaskuriluokkaan (class), Autolaskuri namespace:n sisälle(Jos luokan nimi on MainForm niin ei hätää, käytössä tällä ei ole mitään merkitystä ja ohjelmointiympäristö on voinut jättää sen nimeämättä, mutta hyvän ohjelmoinnin sääntöjen mukaisesti tulisi kaikki nimetä "oikeaoppisesti" sen mukaan mihin aina ko. Asia liittyy).

Nappuloiden toiminnallisuutta vastaavan koodin lisääminen on ohjelmoijan tehtävä. Onneksi SharpDevelop tekee tästäkin suurimman osan:

1. Tuplaklikkaa Henkilöautoja- nappulaa. Nyt aukeaa koodi- ikkuna, jossa on valmiina C#-

kielinen tapahtumankäsittelijän esittely tapahtumalle, joka tulee kun painetaan nappulaa nimeltä ButtonHA :

```
void ButtonHAClick(object sender, System.EventArgs e)
{
}
```

2. Kursori on valmiina paikassa, johon oma koodi kirjoitetaan. Me haluamme että nappulaa painettaessa LabelHA:ssa oleva lukema lisääntyy yhdellä. Tämä voitaisiin kirjoittaa: LabelHA.Text := LabelHA.Text + 1; mutta valitettavasti LabelHA.Text on tekstiä eikä sitä voi numeerisesti lisätä. Siispä kirjoitamme koodin:

```
labelHA.Text = Convert.ToString(
Convert.ToInt16(labelHA.Text) + 1);
```

- 3. Koodi kannattaa saman tien laittaa leikekirjaan, koska sehän tulee lähes samanlaisena nappulaan ButtonKA
- 4. Lisää vastaava koodi oikein muutettuna nappulaan ButtonKA. Huom! Jos et edellä huomannut laittaa koodia leikekirjaan, löytyy edellinen koodi samasta koodi- ikkunasta hieman ylempää ja voit hakea sen kuin missä tahansa editorissa
- 5. Lisää vielä koodi nappulaan ButtonNollaa. Nyt koodiksi riittää

```
labelHA.Text = "0";
labelKA.Text = "0";
```

6. Käännä ja aja ohjelma

3.6 Valmis ohjelma

Seuraavana vielä täydelliset listaukset valmiin malliohjelman eri tiedostoista (hakemistossa autol). Itse kirjoitetut tai muutetut osat ovat alleviivattu. Voit vaihtaa tiedostonimeä menemällä projects-osioon (View->Projects) ja klikkaamalla oikealla hiirennappulalla haluamaasi .cs tiedostoa ja valitsemalla Rename-toiminnon).

Autolaskuri.cs – Tiedosto

```
* Autolaskuri-ohjelma
 * Ohjelmalla pystytään laskemaan erilaisia autoja.
 * Santtu Syrjälä
 * /
using System;
using System.Drawing;
using System.Windows.Forms;
namespace Autolaskuri
{
 public class Autolaskuri : System.Windows.Forms.Form
 private System.Windows.Forms.Label labelHA;
 private System.Windows.Forms.Button buttonNollaa;
 private System.Windows.Forms.Button buttonHA;
 private System.Windows.Forms.Label labelKA;
 private System.Windows.Forms.Button buttonKA;
 public Autolaskuri()
```

```
{
 InitializeComponent();
 }
 [STAThread]
 public static void Main(string[] args)
 {
 Application.Run (new Autolaskuri());
 }
 #region Windows Forms Designer generated code
 /// <summary>
 /// This method is required for Windows Forms designer support.
 /// Do not change the method contents inside the source code editor. The Forms
designer might
 /// not be able to load this method if it was changed manually.
 /// </summary>
 private void InitializeComponent() {
 this.buttonKA = new System.Windows.Forms.Button();
 this.labelKA = new System.Windows.Forms.Label();
 this.buttonHA = new System.Windows.Forms.Button();
 this.buttonNollaa = new System.Windows.Forms.Button();
 this.labelHA = new System.Windows.Forms.Label();
 this.SuspendLayout();
 // buttonKA
 this.buttonKA.Location = new System.Drawing.Point(104, 40);
 this.buttonKA.Name = "buttonKA";
 this.buttonKA.Size = new System.Drawing.Size(88, 23);
 this.buttonKA.TabIndex = 1;
 this.buttonKA.Text = "&Kuorma-autoja";
 this.buttonKA.Click += new System.EventHandler(this.ButtonKAClick);
 // labelKA
 this.labelKA.Font = new System.Drawing.Font("Arial", 18F,
System.Drawing.FontStyle.Bold, System.Drawing.GraphicsUnit.Point, ((System.Byte)(0)));
 this.labelKA.ForeColor = System.Drawing.Color.Aqua;
 this.labelKA.Location = new System.Drawing.Point(104, 8);
 this.labelKA.Name = "labelKA"
 this.labelKA.Size = new System.Drawing.Size(88, 32);
 this.labelKA.TabIndex = 3;
 this.labelKA.Text = "0";
 this.labelKA.TextAlign = System.Drawing.ContentAlignment.TopRight;
 // buttonHA
 11
 this.buttonHA.Location = new System.Drawing.Point(8, 40);
 this.buttonHA.Name = "buttonHA";
 this.buttonHA.Size = new System.Drawing.Size(88, 24);
 this.buttonHA.TabIndex = 0;
 this.buttonHA.Text = "&Henkilöautoja";
 this.buttonHA.Click += new System.EventHandler(this.ButtonHAClick);
 // buttonNollaa
 this.buttonNollaa.Location = new System.Drawing.Point(8, 72);
 this.buttonNollaa.Name = "buttonNollaa";
 this.buttonNollaa.Size = new System.Drawing.Size(184, 24);
 this.buttonNollaa.TabIndex = 4;
 this.buttonNollaa.Text = "&Nollaa";
 this.buttonNollaa.Click += new System.EventHandler(this.ButtonNollaaClick);
 // labelHA
 11
 this.labelHA.Font = new System.Drawing.Font("Arial", 18F,
System.Drawing.FontStyle.Bold, System.Drawing.GraphicsUnit.Point, ((System.Byte)(0));
 this.labelHA.ForeColor = System.Drawing.Color.Aqua;
 this.labelHA.ImageAlign = System.Drawing.ContentAlignment.MiddleRight;
 this.labelHA.Location = new System.Drawing.Point(8, 8);
 this.labelHA.Name = "labelHA";
this.labelHA.Size = new System.Drawing.Size(88, 32);
 this.labelHA.TabIndex = 2;
 this.labelHA.Text = "0";
 this.labelHA.TextAlign = System.Drawing.ContentAlignment.TopRight;
```

```
// Autolaskuri
 11
 this.AutoScaleBaseSize = new System.Drawing.Size(5, 13);
 this.ClientSize = new System.Drawing.Size(200, 101);
 this.Controls.Add(this.buttonNollaa);
 this.Controls.Add(this.labelKA);
 this.Controls.Add(this.labelHA);
 this.Controls.Add(this.buttonKA);
 this.Controls.Add(this.buttonHA);
 this.Name = "Autolaskuri";
this.Text = "Autolaskuri";
 this.ResumeLayout(false);
 }
 #endregion
 void ButtonHAClick(object sender, System.EventArgs e)
 {
 labelHA.Text = Convert.ToString(Convert.ToInt16(labelHA.Text) + 1);
 }
 void ButtonKAClick(object sender, System.EventArgs e)
 {
 labelKA.Text = Convert.ToString(Convert.ToInt16(labelKA.Text) + 1);
 }
 void ButtonNollaaClick(object sender, System.EventArgs e)
 {
 labelHA.Text = "0";
 labelKA.Text = "0";
 }
 }
}
```

Tehtävä 1.1 Polkupyörät

Lisää ohjelmaan myös polkupyörien laskeminen.

4 Näkymättömät komponentit

Edellisessä esimerkissä lisättiin vain näkyviä komponentteja. C#:ssa on myös suuri joukko näkymättömiä komponentteja.

4.1 Timer – ajastetut tapahtumat

Lisätään vaikkapa aluksi auton kuva, joka ajaa ruudun vasemmasta laidasta oikeaan laitaan.

- 1. Lisää PictureBox-komponentti ruudun vasempaan alalaitaan (löytyy Windows Forms-sivulta)
- 2. Klikkaa lisättyä komponenttia, ja laita Image-ominaisuudeksi vaikkapa hauto.bmp (klikkaa"..."-nappulaa jolloin pääse valitsemaan kuvan)
- 3. Vaihda komponentin SizeMode-ominaisuudeksi AutoSize
- 4. Vaihda komponentin nimeksi vaikka pictureBoxHA

Jotta auton kuva liikkuisi, pitäisi sitä liikuttaa tietyn väliajoin. Tietyn aikavälein tapahtuvia tapahtumia saadaan Timer-komponentilla.

- 1. Lisää lomakkeelle mihin tahansa kohtaan Timer-komponentti (löytyy Componentsosiosta). Paikalla ei ole väliä, koska komponentti EI ole näkyvissä ohjelman ajon aikana
- 2. Vaihda lisätyn komponentin nimeksi vaikkapa timerHA
- 3. Laita tapahtumaväliksi (Interval) vaikkapa 100 (=100 ms)
- 4. Tuplaklikkaa ajastinta ja lisää koodia siten, että se näyttäisi tältä :

```
void TimerHAElapsed(object sender, System.Timers.ElapsedEventArgs e)
{
 pictureBoxHA.Left +=1;
}
```

5. Käännä ja aja ohjelma.

Tehtävä 1.2 Edestakaisin

Muuta ohjelmaa siten, että auto kulkee ruudussa edestakaisin.

4.2 Menut

Lisätään ohjelmaan vielä päämenu.

- 1. Lisää lomakkeelle MainMenu- komponentti (Windows Forms sivu). Paikalla ei jälleenkään ole väliä, sillä menu tulee aina lomakkeen yläreunaan.
- 2. Lisää valikot seuraavasti :

&File &Options H&elp E&xit &Colors &About

- 3. Laita vielä lisäksi Exit- kohtaan pikavalinta Ctrl-X (valinnan Shortcut-ominaisuuteen CtrlX)
- 4. Valitse vielä Exit-kohta ja paina properties kohdasta Events-nappulaa (3), ja

tuplaklikkaa kohdassa Click, ja lisää koodi :

```
void MenuItemExitClick(object sender, System.EventArgs e)
{
 this.Close();
}
```

Tehtävä 1.3 H&elp

Miksi laitoimme menuun H&elp eikä &Help? Mikä tässäkin valinnassa on huonoa?

5 Valmiit lomakkeet

5.1 Värin vaihto

C#:ssa on valmiina joukko yleisimpiä dialogeja: tiedoston avaus ja talletus, fonttien valinta, värin valinta, tulostaminen sekä etsintä ja korvaus.

Lisäämme seuraavaksi mahdollisuuden taustavärin vaihtamiseksi.

- 1. Lisää lomakkeelle väridialogi ColorDialog (Windows Forms- sivu). Paikalla ei ole väliä.
- 2. Laita dialogin nimeksi vaikkapa ColorDialogTausta.
- 3. Lisää menun Colors- kohdan Click-tapahtuman koodiksi :

```
void MenuItemColorsClick(object sender, System.EventArgs e)
{
 colorDialogTausta.Color = this.BackColor;
 if ( colorDialogTausta.ShowDialog()==DialogResult.Cancel )
 return;
 this.BackColor = colorDialogTausta.Color;
}
```

Tehtävä 1.4 Muidenkin komponenttien värin vaihto

Muuta ohjelmaa siten, että voit muuttaa kaikkien muidenkin komponettien värin (voit käyttää samaa dialogia kaikille komponenteille).

5.2 Omat dialogit

Oikeassa ohjelmassa on harvoin vain yksi ikkuna. Lisäämme esimerkin vuoksi vielä ohjelmaamme itse tehdyn About- dialogin:

- 1. Luo uusi lomake. Mene Projects-valikkoon ja klikkaa oikealla hiirennapilla Autolaskuri kohtaa (paksunnettu teksti) ja valitse Add->New file, ja velhosta valitse C#-kohdasta Form ja kirjoita tiedostolle nimeksi vaikkapa FormAbout.cs
- 2. Vaihda lomakkeen nimeksi FormAbout ja otsikoksi Tietoja autolaskurista.
- 3. Lisää vakioteksti (Label) jonka nimeksi vaikkapa LabelAbout. Tekstiksi sitten mikä tahansa ohjelman toimintaa yms. kuvaava teksti.
- 4. Lisää vielä haluamiasi koristeita, kuten esim. bittikarttoja (vrt. liikkuvan auton lisääminen).
- 5. Lisää vielä nappula, jonka nimeksi ButtonOK ja tekstiksi OK sekä lomakkeen

AcceptButton- ominaisuudeksi juuri lisäämäsi ButtonOK

6. Lisää OK- nappulan koodiksi:

```
void ButtonOKClick(object sender, System.EventArgs e)
{
 this.Close();
}
```

Lomake on nyt valmis, mutta siihen ei viitata varsinaisesta lomakkeesta.

1. Lisää varsinaisen ohjelman menunvalintaa About seuraava koodi:

```
void MenuItemAboutClick(object sender, System.EventArgs e)
{
 FormAbout about = new FormAbout();
 about.Show();
}
```

2. Kokeile ajaa ohjelmaa.

Tehtävä 1.5 Modaalinen dialogi

Muuta rivi about.Show(); muotoon about.ShowDialog(); Mitä eroa on nyt ohjelman toiminnassa?

Tehtävä 1.6 Liikkuva auto myös toisessa dialogissa

Lisää liikkuva auto myös About- dialogiin.

5.3 Ohjelmakoodin korjailu

Ohjelmakoodi on aivan tavallista tekstiä ja sitä voidaan muokata kuten millä tahansa tekstieditorilla. Seuraavat seikat on kuitenkin syytä pitää mielessä:

- 1. Muuta komponenttien nimiä vain Properties-valikosta. Muuten lomake ja ohjelmakoodi eivät pysy synkronissa.
- 2. Jos haluat hävittää jonkin tapahtuman käsittelijän, poista metodin toteutuksen ja myös sen osan InitializeComponent() metodista. Jos et ole varma missä määrittely on InitializeComponent() kohdassa niin kokeile ajaa ohjelma sen jälkeen, kun olet poistanut itse metodin toteutuksen, tällöin kääntäjä kyllä osoittaa, että missä on vika.

6 Muut tapahtumat

6.1 Saman tapahtuman käyttö toisessa komponentissa

Olemme voineet kirjoittaa tapahtuman käsittelijän koodin tuplaklikkaamalla komponenttia. Näin voimme kirjoittaa kuitenkin vain komponentin oletustapahtuman käsittelijän. Kullakin komponentilla on lukuisia muitakin tapahtumia. Nämä muut tapahtumat löytyvät Properties-kohdasta Events-sivulta. Seuraavassa esimerkki ButtonHA:n mahdollisista tapahtumista:

Pr	operties		×
Ь	uttonHA System.Windows.Fo	rms.Button	-
÷	₫ 2↓ 🔲 🗲 📼		
	Action		*
	Click	ButtonHAClick	
	Appearance		
	Paint		
	Behavior		
	ChangeUICues		
	HelpRequested		
	QueryAccessibilityHelp		
	StyleChanged		
	SystemColorsChanged		
	Data		
Ð	(DataBindings)		
	Drag Drop		
	DragDrop		
	DragEnter		
	DragLeave		
	DragOver		
	GiveFeedback		
	QueryContinueDrag		
	Focus		
	Enter		
	Leave		
	Validated		
	Validating		
E	Кеу		•
(DataBindings) This collection holds all the bindings of properties of this control to data sources.			

Events-sivu

Tapahtuma päästään kirjoittamaan tuplaklikkaamalla tapahtuman nimeä (nimen paikkaa jos nimi on tyhjä). Tapahtuma voidaan laittaa myös samaksi jonkin toisen tapahtuman kanssa jolla on sama parametrilista.

Tehtävä 1.7 Laskenta tapahtumaan myös laskurista

Muuta ohjelmaa (kirjoittamatta lisää koodia) siten, että myös laskurikentän LabelHA tai LabelKA painaminen lisää vastaavaa laskuria. Laita vielä liikkuvan kuvan painaminen lisäämään henkilöautojen lukumäärää.

6.2 Vedä ja pudota (drag and drop, DaD)

"Nykyaikaisessa" suorakäyttöliittymässä olion vetäminen ja pudottaminen on muotia ja miltei jopa vaadittua. Lisätään omaan ohjelmaamme vielä ominaisuus, jossa käyttäjä voi "tarttua" henkilöauton kuvaan ja pudottaa sitten sen jomman kumman laskuri- ikkunan päälle. Tällöin vastaava laskuri lisääntyy vaikkapa 10:llä.

- 1. Muuta molempien laskurikenttien AllowDrop-ominaisuus todeksi (true)
- 2. Seuraavaksi tulee lisätä kuvalle toiminnot, että miten lähdetään etenemään kun "raahataan" kuvaa. Lisää pictureBoxHA-komponentin MouseMove-event kohtaan seuraava :

```
void PictureBoxHAMouseMove(object sender,
System.Windows.Forms.MouseEventArgs e)
{
 if (e.Button == MouseButtons.Left)
 pictureBoxHA.DoDragDrop( pictureBoxHA.Image,
 DragDropEffects.All );
}
```

3. Seuraavaksi tulee kertoa laskurikentälle kuinka toimia, kun raahattava tulee kohdalle. Lisää siis labelHA-komponentin DragEnter-event kohtaan seuraava :

```
void LabelHADragEnter(object sender,
System.Windows.Forms.DragEventArgs e)
{
 e.Effect = DragDropEffects.Copy;
}
```

4. Seuraavaksi tulee kertoa laskurikentälle kuinka toimia, kun itse "tiputus" tapahtuu. Lisää siis labelHA-komponentin DragDrop-event kohtaan seuraava :

Tehtävä 1.8 Muitakin lisäysmääriä

Lisää ohjelmaan joukko numeroikkunoita (esim. 1,2,3,4,5), joihin kuhunkin voidaan tarttua ja vetää sitten laskuri- ikkunan päälle. Kun numero pudotetaan, lisääntyy laskuri- ikkunan arvoa vastaavalla numerolla (itsekirjoitettua ohjelmakoodia n. 1 rivi edelliseen lisää).

Tehtävä 1.9 Liikkuvan kuvan siirto toiseen paikkaan

Lisää ohjelmaan ominaisuus: jos tartut henkilöauton kuvaan ja pudotat sen lomakkeen päälle, niin auto siirtyy tähän kohtaan lomaketta (ohjelmakoodia max. 4 itsekirjoitettua riviä).

Tehtävä 1.10 Fontin ja värin vaihto

Lisää ohjelmaan ContextMenu kullekin nappulalle ja laskurille, jotta voit vaihtaa nappuloiden ja laskureiden fonttia ja laskureiden väriä. (Olennaisesti 6 erilaista itsekirjoitettua riviä lisää, käytännössä 9, koska nappuloiden fontti ja laskureiden fontti tarvitsee oman koodinsa).

Tehtävä 1.11 Komponentin paikan vaihtaminen

Lisää ohjelmaan mahdollisuus tarttua komponenttiin (esim. nappulaan) ja siirtää se uuteen paikkaan.

7 C#:n ja C++:n eroja

7.1 Perusrakenne

C#-kielenä vastaa syntaksisesti paljon javaa ja C++:aa. Se ,toisin kuin C++, on täysin oliopohjainen, eli jokainen asia on olio.

Oletamme että lukija tuntee suhteellisen hyvin vähintään C- kielen, mieluummin perusteet C++:stakin.

Aloitetaan erojen selvittäminen lyhyellä konsoli - esimerkkiohjelmalla, joka lukee kaksi kokonaislukua ja tulostaa niistä suuremman, lukujen keskiarvon ja luvut suuruusjärjestyksessä. Aluksi sama pääohjelma C++:lla ja C#:lla. C#-versiossa jouduttiin tekemään muutama apufunktio.

💭 1.cpp - C++ pääohjelma

```
#include <iostream.h>
#include "ali.hpp"
int main (void)
{
  int a,b;
  cout << "Anna kaksi lukua välilyönnillä"
 " erotettuna>";
  cin >> a >> b;
  cout << "Suurempi luvuista on "</pre>
 << bigger(a,b) << endl;
  cout << "Lukujen keskiarvo on "</pre>
 << average(a,b) << endl;
  if (a > b) {
 swap(a,b);
 cout << "Luvut järjestyksessä ovat "
 << a << " " << b << endl;
  }
 else
 cout << "Luvut olivat järjestyksessä"</pre>
 << endl;
  return 0;
}
```

esim1.cs - C# pääohjelma

```
using System;
using Ali;
namespace Cn_ja_CSharpin_eroja
{
 public class Esim1
 {
 public static void Main() {
 int a,b;
 Console.WriteLine("Anna kaksi lukua välilyönnillä erotettuna >
```


7.2 Perusominaisuudet ja erot

- Kaikilla muuttujilla ,niin C#:ssa kuin C++:ssa pitää olla tyyppi tiedossa
- Isoilla ja pienillä kirjaimilla on molemmissa kielissä merkitysero
- Ajettava ohjelma C++:ssa pitää olla aina int main(void)-funktion sisällä, kun taas C#:ssa olion sisäisessä public static void Main()
- C++ voi olla funktionaalinen, kun taas C#:ssa kaikki on olioita.
- Molemmissa kielissä eri lohkot tulee reunustaa { ja }-merkeillä
- Molemmissa kielessä uusia muuttujia voidaan esitellä kesken ajon
- C++:ssa muistin vapautuksesta tulee ohjelmoijan huolehtia, kun taas C#:ssa se on automaattinen (Garbage collection)
- Muuttujien esittelyssä ensiksi tulee tyyppi ja sitten nimi
- Merkkijonot suljetaan "-merkeillä ja yksittäiset kirjaimet '-merkeillä
- if -lauseissa tulee aina ehdon olla sulkujen sisällä
- aliohjelmakirjastojen ja erillisten namespace:n käyttö tulee merkitä "using" sanalla ennen ohjelman määrittelyä
- C#:ssa pystyy suoraan osoittamaan erillisten binäärimuodossa olevien kirjastojen käytön kun taas C++:ssa se pitää ottaa kääntäessä huomioon (explicit class loading)
- C++-kielen erillinen "managed"-versio on myös saatavilla, jossa on paljon uusia ominaisuuksia esim. Roskan keruu.

Tehtävä 2.12 Sama ohjelma C-kielellä

Kirjoita vastaava ohjelma C-kielellä.

7.3 Parametrin välitys

Edellisen esimerkin aliohjelmat on kirjoitettu omaan tiedostoonsa, joka C++:ssa pitää muistaa linkittää mukaan. Otsikkotiedostossahan on tiedot vain kääntämistä varten. C#:ssa on mahdollista suoraan ottaa mukaan binäärimuodossa oleva tiedosto, tai käyttää lähdekoodista aliohjelmakirjastoja(tulee ottaa huomioon, että kääntäjän tulee löytää, joko lähdekoodi tai binääritiedosto, siis sen tulee olla samassa tiedostossa tai PATH:ssä)

esim1.hpp - C++ otsikkotiedosto


```
#ifndef ALI_HPP
#define ALI_HPP
double average(int a, int b);
int bigger(int a, int b);
void swap(int &a, int &b);
#endif
```


ali.cpp - C++ aliohjelmat

#include "ali.hpp"

```
double average(int a, int b)
{
  return (a+b)/2.0;
}
int bigger(int a, int b)
{
  if ( a > b ) return a;
  return b;
}
// Vaihdetaan luvut keskenään
void swap(int &a,int &b)
{
  int t;
  t = a; a = b; b = t;
}
```


Ali.cs - C#:n aliohjelmat

```
using System;
```

```
namespace Ali
{
 public class AliMath
 {
 public static int bigger(int a, int b) {
 if (a>b) return a;
 else return b;
 }
 public static void swap(ref int a, ref int b) {
 int t = a;
 a = b;
 b = t;
 }
 }
}
```

```
}
public static double average(int a, int b) {
 return (a+b)/2;
}
}
```

- C#:ssa aliohjelmakirjastot ovat luokkia. Ne voidaan erikseen kääntä erillisiksi .dll binääritiedostoiksi, jolloin vain pääohjelmassa voidaan sanoa mitä kirjastoja käytetään.
- C#:ssa aliohjelmakirjastot tulisi sisällyttää(kapseloida) omaan "nimitilaansa" (namespace), ettei tulisi sekaannusta jos on monia samannimisiä metodeja
- C#:ssa jokainen aliohjelma tulee kirjoittaa luokan sisään
- C#:ssa on myös mahdollista ajon aikana ottaa mukaan kirjastoja

7.4 Silmukat ja taulukot

Seuraavassa esimerkissä on ohjelma, joka ensin tekee viisipaikkaisen kokonaislukutaulukon:

0	1	2	3	4
0	3	6	9	12

Sitten ohjelma laskee montako taulukon alkiota voidaan ottaa mukaan, ilman että summa ylittää vielä 10. Lopuksi tulostetaan ko. alkiot takaperin:

3 lukua mahtuu alle 10 näiden summa on 9

Luvut on: 630

silmu.cpp - esimerkki silmukoista const int TKOKO=5; const int RAJA=10; void alusta(int luvut[], int n, int kasvu) /* Alustetaan taulukko sarjalla 0,kasvu,2*kasvu... */ int i,luku=0; for (i=0; i<n; i++) {</pre> luvut[i] = luku; luku += kasvu; } } int montako_mahtuu(const int luvut[], int n, int raja) /* Mihin asti lukujen summa ei ylitä rajaa */ { int i=0, summa=0; do { summa += luvut[i]; } while (summa < raja && ++i < n);</pre>

```
return i;
 }
 int summaa(const int luvut[], int n)
 {
 int i=0, summa=0;
 while ( i < n ) {
 summa += luvut[i];
 i++;
 }
 return summa;
 }
 void tulosta(ostream &os,
 const int luvut[],int n)
 /* Tulostaa taulukon nurinpäin */
 {
 int i;
 for (i=n-1; i>=0; i--)
 os << luvut[i] << " ";
 os << endl;</pre>
 }
 int main(void)
 {
 int luvut[TKOKO],n;
 alusta(luvut, TKOKO, 3);
 n = montako mahtuu(luvut,TKOKO,RAJA);
 cout << n << " lukua mahtuu alle " << RAJA
 << " näiden summa on "
 << summaa(luvut,n) << endl;
 cout << "Luvut on: ";</pre>
 tulosta(cout,luvut,n);
 return 0;
 }
Silmu.cs - esimerkki silmukoista
using System;
using System.IO;
namespace Cn_ja_CSharpin_eroja
{
 class Silmu
 {
 public const int TKOKO=5;
 public const int RAJA=10;
 public static void Alusta(int [] luvut, int n, int kasvu)
 /* Alustetaan taulukko sarjalla 0,kasvu,2*kasvu... */
 int luku = 0;
 for(int i=0;i<n;i++)</pre>
 {
 luvut[i]=luku;
```

```
20
```

```
luku+=kasvu;
 }
}
public static int Montako mahtuu(int [] luvut, int n, int raja)
 /* Mihin asti lukujen summa ei ylitä rajaa */
 int i=0, summa=0;
 do
 {
 summa += luvut[i];
 } while ( summa < raja && ++i < n );</pre>
 return i;
}
public static int Summaa(int[] luvut, int n)
{
 /* Lasketaan lukujen summa */
 int i=0, summa=0;
 while ( i < n )
 {
 summa += luvut[i];
 i++;
 }
 return summa;
}
public static void Tulosta(TextWriter os, int[] luvut, int n)
/* Tulostaa taulukon nurinpäin */
{
 int i;
 for (i=n-1; i>=0; i--)
 os.Write("{0} ",luvut[i]);
 os.Write("");
}
public static void Main(string[] args)
{
 int [] luvut = new int[TKOKO];
 int n;
 Alusta(luvut, TKOKO, 3);
 n = Montako mahtuu(luvut, TKOKO, RAJA);
 Console.WriteLine("{0} lukua mahtuu alle {1} näiden summa on
 {2}", n, RAJA, Summaa(luvut, n));
 Console.WriteLine("Luvut on: ");
 Tulosta(Console.Out,luvut,n);
}
```

- C#:ssa ja C++ on samat säännöt silmukoiden määrityksessä ja käytössä
- C#:ssa foreach-sanaa voidaan käyttää iteroinnissa kun taas normaalissa C++:ssa tätä mahdollisuutta ei ole

Tehtävä 2.13 Avoimen taulukon ylärajan tarkistus

}

}

Muuta silmu.dpr - ohjelmaa siten, että kussakin aliohjelmassa tarkistetaan ettei taulukon ylärajaa ylitetä.

Miten em. muutoksen jälkeen kutsu tulosta(output,[1,2,4,8,16],5); voitaisiin korvata laskematta itse

vakiotaulukon kokoa?

7.5 Case-lause

Case-lauseet eivät poikkea olennaisesti C#:ssa ja C++:ssa. Ainoa suurempi ero on, että C#:ssa pystytään vertaamaan merkkijonoja.

```
caseof.c - esimerkki switch -lauseesta
 #include <stdio.h>
 int main(void)
 int tunnit;
 for ( tunnit=1; tunnit<=24; tunnit++ ) {</pre>
 printf("%2d: ",tunnit);
 switch ( tunnit ) {
 case 1: case 2: case 3: case 4: case 5:
 case 6: printf("Nukutaan\n");
 break;
 case
 7: printf("Herätys\n");
 break;
 case 8: printf("Töihin\n");
 break;
 case 9: case 10: case 11:
 case 13: case 14: case 15:
 case 16: printf("Tehdään töitä\n");
 break;
 case 12:
 case 18: printf("Syödään\n");
 break;
 default: printf("Huilaillaan\n"); break;
 }
 }
 return 0;
 }
```

CaseOf.cs - esimerkki switch-lauseesta

```
using System;
namespace Cn ja CSharpin eroja
{
 class CaseOf
 public static void Main(string[] args)
 {
 int tunnit;
 for ( tunnit=1; tunnit<=24; tunnit++ )</pre>
 {
 Console.Write("{0}: ",tunnit);
 switch ( tunnit )
 {
 case 1: case 2: case 3: case 4: case 5:
 6:
 case
 Console.WriteLine("Nukutaan");
 break;
 case
 7:
 Console.WriteLine("Herätys");
 break;
 case 8:
 Console.WriteLine("Töihin");
 break;
 case 9: case 10: case 11: case 13: case 14: case 15:
```

```
case 16: Console.WriteLine("Tehdään töitä");
 break;
case 12:
 case 18: Console.WriteLine("Syödään"); break;
 default: Console.WriteLine("Huilaillaan"); break;
}
}
}
```

Tehtävä 2.14 break

Muuta C-esimerkkiä casof.c siten, että klo 8:sta tulostetaan sekä Töihin että Tehdään töitä. Kokeile tehdä vastaava muutos caseof.pas tiedostoon.

7.6 Olio-ominaisuudet

Molemmat C++ ja C# ovat, kuten on jo todettu, oliopohjaisia kieliä. Suurimmat erot ovat siinä, että C++:lla voi toimia ilman, että käyttäisi yhtään oliopohjaista lähestymistapaa(siis se on myös funktionaalinen kieli), kun taas C#:lla kaikki tulee olla olioita.

Seuraavassa esimerkissä toteutetaan luokkahierarkia (käytämme unkarilaista nimeämistapaa, missä c=class ja a=abstract):

Esimerkkiohjelman oliohierarkia

niste.cpp - esimerkki perinnästä

// Esimerkki ehdollisesta kaantamisesta:
#define RTTI
// RTTI = Run Time Type Information,

```
// toimii esim. BC++ 4.5 alkaen
#ifdef RTTI
#include <typeinfo.h>
#endif
//-----
class caGraafinenOlio {
protected:
 int x,y;
  int nakyy;
  int paikka(int nx, int ny)
 }
 { x = nx; y = ny; return 0;
public:
 caGraafinenOlio(int ix=0, int iy=0)
 { paikka(ix,iy); nakyy = 0;
 }
 virtual ~caGraafinenOlio() { }
 virtual int piirra() const = 0;
 int nakyvissa() const { return nakyy;
 }
 int sammuta();
  int sytyta();
  int siirra(int nx, int ny) {
 if ( !nakyvissa() ) return paikka(nx,ny);
 sammuta(); paikka(nx,ny); return sytyta();
  }
virtual int tulosta(const char *s="")
  const {
  ifdef RTTI
#
 printf("%-10s: ",typeid(*this).name());
  endif
#
 printf("%-10s (%02d,%02d)",s,x,y);
 return 0;
 }
}; // caGraafinen olio
int caGraafinenOlio::sammuta()
 if ( !nakyvissa() ) return 1;
 printf("Sammutettu: ");
 nakyy = 0;
 return piirra();
int caGraafinenOlio::sytyta()
{
 if ( nakyvissa() ) return 1;
 printf("Sytytetty: ");
 nakyy = 1;
 return piirra();
}
//-----
class caSateellinenOlio :
 public caGraafinenOlio {
protected:
 int r;
  int koko(int nr) { r = nr; return 0;
 }
public:
 caSateellinenOlio(int ix=0, int iy=0,
 int ir=1) :
 caGraafinenOlio(ix,iy), r(ir) {}
 virtual int tulosta(const char *s="")
  const {
 caGraafinenOlio::tulosta(s);
```

```
printf( " r=%d",r);
 return 0;
  }
  int muuta koko(int nr) {
 if ( !nakyvissa() ) return koko(nr);
 sammuta(); koko(nr); return sytyta();
  }
}; // caSateellinen olio
//-----
class cPiste : public caGraafinenOlio {
public:
 cPiste(int ix=0, int iy=0) :
 caGraafinenOlio(ix,iy) {}
 virtual ~cPiste() { sammuta(); }
 virtual int piirra() const {
  tulosta("Piste"); printf("\n"); return 0;}
};
//-----
class cYmpyra : public caSateellinenOlio {
public:
 cYmpyra(int ix=0, int iy=0, int ir=1) :
 caSateellinenOlio(ix,iy,ir) {}
 virtual ~cYmpyra() { sammuta(); }
 virtual int piirra() const {
  tulosta("Ympyra"); printf("\n"); return 0;}
};
int main(void)
{
 caGraafinenOlio *p;
 caGraafinenOlio *kuvat[10];
  int i;
  cPiste p1,p2(10,20);
 cYmpyra y1(1,1,2);
 p1.sytyta(); p2.sytyta();
  pl.siirra(7,8);
 y1.sytyta(); y1.muuta koko(5);
  // Esimerkki polymorfismista
 p = new cYmpyra(9,9,9);
  p->sytyta(); p->siirra(8,8);
  // p->muuta koko(4); ei laillinen
# ifdef RTTI
// if ( typeid(*p) == typeid(cYmpyra) )
  caSateellinenOlio *ps =
 dynamic_cast<caSateellinenOlio *>(p);
  if ( ps ) ps->muuta_koko(4);
# else
  ((caSateellinenOlio *)p)->muuta koko(4);
# endif
 delete p;
  // Esimerkki polymorfismista
  kuvat[0] = new cYmpyra(10,10,100);
  kuvat[1] = new cPiste(11,11);
  kuvat[2] = new cYmpyra(12,12,102);
  kuvat[3] = NULL;
  for (i=0; kuvat[i];i++) kuvat[i]->sytyta();
  for (i=0; kuvat[i];i++) delete kuvat[i];
  return 0;
```

}

piste.cs - esimerkki perinnästä

```
using System;
namespace Cn ja CSharpin eroja
{
 abstract public class caGraafinenOlio {
 protected int x,y;
 protected bool nakyy;
 protected int paikka(int nx, int ny) { x = nx; y = ny; return 0; }
 public caGraafinenOlio(int ix, int iy) { paikka(ix,iy); nakyy =
 false; }
 public caGraafinenOlio() : this(0,0) { }
 ~caGraafinenOlio() { }
 public virtual int piirra() { return 0; }
 public bool nakyvissa() { return nakyy; }
 public int sammuta()
 {
 if ( !nakyvissa() ) return 1;
 Console.Write("Sammutettu: ");
 nakyy = false;
 return piirra();
 }
 public int sytyta()
 if ( nakyvissa() ) return 1;
 Console.Write("Sytytetty:
 ");
 nakyy = true;
 return piirra();
 public int siirra(int nx, int ny)
 {
 if ( !nakyvissa() ) return paikka(nx,ny);
 sammuta(); paikka(nx,ny); return sytyta();
 }
 public virtual int tulosta(string s)
 {
 Console.Write("{0} ({1}, {2})", s, x, y);
 return 0;
 }
 };
 abstract class caSateellinenOlio : caGraafinenOlio
 {
 protected int r;
 protected int koko(int nr) { r = nr; return 0; }
 public caSateellinenOlio(int ix, int iy, int ir) : base(ix, iy) { r
 =ir; }
 public virtual new int tulosta(string s)
 base.tulosta(s);
 Console.Write( " r={0}",r);
 return 0;
 public int muuta koko(int nr) {
```

```
if ( !nakyvissa() ) return koko(nr);
 sammuta(); koko(nr); return sytyta();
}; // caSateellinen olio
class cPiste : caGraafinenOlio
{
 public cPiste(int ix, int iy) : base(ix,iy) {}
 public cPiste() : this(0,0) {}
 ~cPiste() { sammuta(); }
 public override int piirra() { tulosta("Piste"); Console.Write("");
 return 0; }
};
class cYmpyra : caSateellinenOlio
 public cYmpyra(int ix, int iy, int ir) : base(ix,iy,ir) {}
 ~cYmpyra() { sammuta(); }
 public override int piirra() { tulosta("Ympyra"); Console.Write("");
 return 0;}
};
public class piste
 public static void Main(string[] args)
 caGraafinenOlio p;
 caGraafinenOlio [] kuvat = new caGraafinenOlio[10];
 int i;
 cPiste p1 = new cPiste();
 cPiste p2 = new cPiste(10,20);
 cYmpyra y1 = new cYmpyra(1,1,2);
 p1.sytyta(); p2.sytyta();
 p1.siirra(7,8);
 y1.sytyta();
 y1.muuta koko(5);
 // Esimerkki polymorfismista
 p = new cYmpyra(9, 9, 9);
 p.sytyta(); p.siirra(8,8);
 // p->muuta koko(4); ei laillinen
 ((caSateellinenOlio)p).muuta koko(4);
 p = null;
 // Esimerkki polymorfismista
 kuvat[0] = new cYmpyra(10,10,100);
 kuvat[1] = new cPiste(11,11);
 kuvat[2] = new cYmpyra(12,12,102);
 kuvat[3] = null;
 for (i=0;kuvat[i]!=null && i<kuvat.Length;i++)</pre>
 kuvat[i].sytyta();
 kuvat = null;
 }
}
```

```
}
```

- C#:ssa on mahdollista luoda luokkia (class) ja rajapintoja (interface)
- Molemmissa kielissä oliot ovat dynaamisia (C#:ssa viitteillä, C++ osoittimilla)
- C#:ssa jos alempi luokka ylikirjoittaa jonkun ylemmän luokan metodin tulee metodi joko ylikirjoittaa (override),jolloin ylemmän luokan metodin määrittely katoaa tai luoda sille

täysin uusi määrittely (new)

- Vain virtual-tyyppisiä metodeja pystyy ylikirjoittamaan
- Oliot voidaan C#:ssa tuhota asettamalla viitteeksi null, kun taas C++:ssa olio pitää konkreettisesti tuhota itse
- C++:ssa konstuktorissa pystyy olemaan ns. Initializer list, jolloin muttujien alustus hoidetaan ilman, että itse konstuktorin sisälle joudutaan menemään, kun taas C#:ssa Initializerlist:ssä pystyy kutsumaan vain, joko olion omaa toista konstuktoria (this) tai ylemmän luokan konstuktoria (base)
- C#:ssa jos aliohjelman halutaan muuttavan jotain oliota mikä on saatu parametrinä, tulee metodikutsussa ja metodin määritellyssä viitata ref sanalla
- C#:ssa ei ole C++:n moninaista perintää olioille, vaan siinä olio pystyy perimään monta rajapintaa
- Destruktori määritellään ~ etuliitteellä, ja se periytyy aina

Tehtävä 2.15 C++ ilman inline-funktoita

Kirjoita piste.cpp käyttämättä inline- funktioita

Tehtävä 2.16 Neliö ja suorakaide

Lisää kumpaankin esimerkkiin (piste.cpp ja piste.dpr) luokka cNelio.

Entä cSuorakaide?

Tehtävä 2.17 Väri ja suunta

Mieti miten luokkahierarkiaa muutetaan, mikäli kuvioista halutaan värillisiä ja eri asennossa olevia.

7.7 Säikeet ja dynaamiset kontrollit

Säikeet (=threads) eivät oikeastaan kuulu kieleen, vaan käyttöjärjestelmään, mutta CLR (Common Language Runtime) määrittelee tarkasti kuinka kielet, jotka toimivat sillä (esim. C#) tulisi tukea threadeja.

Ero muihin kieliin C#:ssa, kun puhutaan säikeistä on se, että C#:ssa ei pysty Thread-oliota tai rajapintaa perimään, vaan olion jonka halutaan käyttävän säikeitä, tulee sisältää muuttujana oma ns. Worker-thread, joka hoitaa itse säikeen vaativan työn. Tämä johtuu juurikin siitä, miten CLR määrittelee säikeiden toiminnan.

Seuraava esimerkki luo dialogi- ikkunassa (lomakkeessa, form) valmiiksi olevan Käynnistänäppäimen lisäksi joukon laskureita. Kun Käynnistä- nappia painetaan, käynnistetään kutakin laskuri- kenttää varten oma prosessi (säie), joka pyörittää kentässä lukuja 0:sta ylöspäin. Kenttää painamalla voidaan ko. säie "tappaa". C++-ohjelmasta on jätetty listaamatta sekä pääohjelma että resurssitiedosto.

saie\saiedemo.cpp - esimerkki säikeistä

```
clude <owl/button.h>
 #include <classlib/thread.h>
 #include "saieapp.rh" // Def of all resources
 const int SAIKEITA = 20;
 // Säikeiden lkm
 const int PAIVITYS = 100000;// Minkä väl.paiv.
 const int KIERROKSIA = 1000000;
 class cLaskuri : public TThread
 // Laskurisäie perit.yleisestä säikeestä
 // ja siihen lisätään omat erikoispiirt.
 {
 TControl *Text; //Mihin teksti-ikkunaan
 int n;
 //Sis. laskurin arvo
 int raja;
 //Mihin asti lasketaan
 protected:
 void count();
 //Yhden laskuaskeleen suor
 //Perit.luokan Run korvataan omalla
 int Run();
 public:
 //Rakentaja, joka alustaa mm. sis. muut.
 cLaskuri(TControl *oLabel, int r) :
 Text(oLabel), raja(r), n(0) {}
 ~cLaskuri() { ;}
 };
 //{{TDialog = TFormSaieDemo}}
 class TFormSaieDemo : public TDialog {
 // Lomake, jossa laskureita pyöritetään
 TControl *Labels[SAIKEITA];
 cLaskuri *saikeet[SAIKEITA];
 public:
 TFormSaieDemo(TWindow* parent,
 TResId resId = IDD SAIEDEMO,
 TModule * module = 0);
 virtual ~TFormSaieDemo();
 //{{TFormSaieDemoVIRTUAL BEGIN}}
 public:
 virtual bool Create();
 virtual TResult EvCommand(uint id,
 THandle hWndCtl, uint notifyCode);
 virtual bool CanClose();
 //{{TFormSaieDemoVIRTUAL_END}}
 //{{TFormSaieDemoRSP TBL BEGIN}}
 protected:
 void BNKaynnistaClicked();
 //{{TFormSaieDemoRSP TBL END}}
 DECLARE RESPONSE TABLE (TFormSaieDemo);
 //{{TFormSaieDemo}}
 };
```

saie\saiedemo.cpp - esimerkki säikeistä

#include "saiedemo.h"

#define ALKU ID 3000

```
//-----
//-----
//-----
void cLaskuri::count()
{
 n++;
 if ( n % PAIVITYS == 0 ) {
  char s[30];
  wsprintf(s,"%d",n);
  Text->SetWindowText(s);
 }
}
//-----
int cLaskuri::Run()
// Tämä suorittaa varsinaisen säikeen
// toimenpiteet. Kun tämä metodi loppuu,
// pysähtyy säie.
{
 const char *mes="";
 while ( n < raja ) {</pre>
  if ( ShouldTerminate() ) {
 mes = "T"; break;
  }
  count();
 }
 char s[30];
 wsprintf(s,"%d%s",n,mes);
 Text->SetWindowText(s);
 return 0;
}
//-----
//-----
//-----
DEFINE_RESPONSE_TABLE1(TFormSaieDemo, TDialog)
//{{TFormSaieDemoRSP_TBL_BEGIN}}
 EV BN CLICKED(IDKAYNNISTA,
 BNKaynnistaClicked),
//{{TFormSaieDemoRSP_TBL_END}}
END_RESPONSE_TABLE;
//{{TFormSaieDemo Implementation}}
//-----
TFormSaieDemo::TFormSaieDemo(TWindow* parent,
TResId resId, TModule* module)
 : Tdialog(parent, resId, module)
{
}
//-----
TFormSaieDemo::~TFormSaieDemo()
```

```
{
 Destroy();
}
//-----
static bool Clear(cLaskuri * &saie)
// Tämä funktio tarkistaa onko säie jo
// siivottu, eli se on tuhottu.
// Mikäli säie ei ole tuhottu, mutta se
// on valmis, tuhotaan säie.
{
 if ( saie == NULL ) return true;
  if ( saie->GetStatus() !=
 TThread::Finished ) return false;
 delete saie;
 saie = NULL;
 return true;
}
//-----
void TFormSaieDemo::BNKaynnistaClicked()
{
 for (int i=0; i<SAIKEITA; i++) {</pre>
 if ( !Clear(saikeet[i]) ) continue;
 saikeet[i] = new cLaskuri(Labels[i],
 KIERROKSIA);
 saikeet[i]->Start();
  }
 saikeet[0]->SetPriority(
 THREAD PRIORITY ABOVE NORMAL);
}
//-----
TResult TFormSaieDemo::EvCommand(uint id,
 THandle hWndCtl, uint notifyCode)
// Jos laskuria klik., "tapetaan vast.säie"
{
 TResult result=TDialog::EvCommand(id,
 hWndCtl, notifyCode);
 int i = id-ALKU ID;
 if ( 0 <= i && i < SAIKEITA )
 if ( !Clear(saikeet[i]) )
 saikeet[i]->Terminate();
 return result;
}
//-----
bool TFormSaieDemo::Create()
// Luodaan laskurit alekkain näytölle
{
 bool result;
 int y = 10, dy = 20;
 for (int i=0; i<SAIKEITA; i++) {</pre>
 saikeet[i] = NULL;
 Labels[i] = new Tbutton(this, ALKU ID+i,
 "Terve", 10, y, 70, dy);
 y += dy;
```

```
}
 result = Tdialog::Create();
 TRect rc = this->GetWindowRect();
 rc.top = 0; rc.bottom = rc.top + y + 50;
 this->MoveWindow(rc,TRUE);
 return result;
 }
 bool TFormSaieDemo::CanClose()
 bool result = TDialog::CanClose();
 for (int i=0; i<SAIKEITA; i++) {</pre>
 if ( Clear(saikeet[i]) ) continue;
 result = false;
 saikeet[i]->Terminate();
 }
 return result;
 }
saiedemo.cs – esimerkki säikeistä
using System;
using System.Drawing;
using System.Threading;
using System.Windows.Forms;
namespace Cn ja CSharpin eroja
{
 public class cLaskuri
 {
 private Label Text; // Mihin teksti-ikkunaan
 private int n; // Sis. laskurin arvo
 private int raja; // Mihin asti lasketaan
 private Thread t; // ns. Worker-thread
 private bool running = false;
 protected void Count() //Yhden laskuaskeleen suor
 {
 n++;
 if ( (n % SaieDemo.PAIVITYS) == 0 ) Text.Text =
 Convert.ToString(n);
 }
 protected void Run() //Perit.luokan Run korvataan omalla NOT
 {
 string mes = "";
 while ( n < raja )</pre>
 {
 if (!this.running) {
 mes = "T";
 break;
 Count();
 Stop();
 Text.Text = Convert.ToString(n) +mes;
 }
```

```
public delegate void OnStopEventHandler(cLaskuri sender);
 public event OnStopEventHandler OnStop;
 public void Start()
 {
 this.running = true;
 t.Start();
 }
 public void Stop()
 {
 this.running = false;
 OnStop(this);
 }
 public cLaskuri(ref System.Windows.Forms.Label oLabel, int r)
 {
 t = new Thread(new ThreadStart(this.Run)); // Tässä tulee
 määrittää mikä ajetaan kun säie aloitetaan
 t.Name = "Säie";
 raja=r;
 n=0;
 Text = oLabel;
 }
}
public class SaieDemo : System.Windows.Forms.Form
 private System.Windows.Forms.Button buttonKaynnista;
 public static int PAIVITYS = 1;
 public static int SAIKEITA = 3;
 public static int KIERROKSIA = 1000000;
 private System.Windows.Forms.Label [] labels;
 private cLaskuri [] saikeet;
 public SaieDemo()
 InitializeComponent();
 int y = 10, dy = 25;
 labels = new Label[SAIKEITA];
 for (int i=0;i<SAIKEITA;i++)</pre>
 {
 saikeet = null;
 labels[i] = new Label();
 labels[i].AutoSize = false;
 labels[i].Top = y;
 labels[i].Left = 10;
 labels[i].Width = 70;
 labels[i].Text = "Terve";
 labels[i].Parent = this;
 labels[i].Tag = i;
 labels[i].Click += new System.EventHandler(LabelsClick);
 y = y + dy;
 Top = 0; Height = y + 50;
 saikeet = new cLaskuri[SAIKEITA];
 }
```

```
#region Windows Forms Designer generated code
 /// <summary>
 /// This method is required for Windows Forms designer support.
 /// Do not change the method contents inside the source code editor.
 The Forms designer might
 /// not be able to load this method if it was changed manually.
 /// </summary>
 private void InitializeComponent() {
 this.buttonKaynnista = new System.Windows.Forms.Button();
 this.SuspendLayout();
 11
 // buttonKaynnista
 11
 this.buttonKaynnista.Location = new System.Drawing.Point(200,
8);
 this.buttonKaynnista.Name = "buttonKaynnista";
 this.buttonKaynnista.Size = new System.Drawing.Size(88, 40);
 this.buttonKaynnista.TabIndex = 0;
 this.buttonKaynnista.Text = "Käynnistä";
 this.buttonKaynnista.Click += new
 System.EventHandler(this.ButtonKaynnistaClick);
 11
 // SaieDemo
 11
 this.AutoScaleBaseSize = new System.Drawing.Size(5, 13);
 this.ClientSize = new System.Drawing.Size(292, 266);
 this.Controls.Add(this.buttonKaynnista);
 this.Name = "SaieDemo";
 this.Text = "saiedemo";
 this.ResumeLayout(false);
 }
 #endregion
 public void LabelsClick(object sender, System.EventArgs e) {
 int i = Convert.ToInt16((sender as Label).Tag);
 if (saikeet[i] != null) {
 saikeet[i].Stop();
 saikeet[i] = null;
 }
 public void ThreadDone(cLaskuri sender) {
 sender = null;
 }
 public static void Main() {
 Application.Run(new SaieDemo());
 }
 void ButtonKaynnistaClick(object sender, System.EventArgs e)
 {
 for (int i=0;i<SAIKEITA;i++)</pre>
 if ( saikeet[i] == null ) {
 saikeet[i] = new cLaskuri(ref labels[i],KIERROKSIA);
 saikeet[i].OnStop += new
 cLaskuri.OnStopEventHandler(this.ThreadDone);
 saikeet[i].Start();
 }
 }
 }
```

Tehtävä 2.18 TLabel => Tbutton

}

Muuta saiedemo.pas- esimerkissä laskurikentät nappuloiksi.

8 Tietokantojen käyttö

8.1 C# ja sen tietokantaominaisuudet

C#:n tietokantaominaisuudet ovat suhteellisen suhteellisen laajat. C#:n luokkakirjastojen määrityksessä on selvät säännöt mitä eri tietokantakomponenttien tulee toteuttaa. Jos vertaamme esimerkiksi Delphin vakio-ominaisuuksiin ja komponentteihin, C#:n tietokanta-puoli on osaltaan heikompi. Delphissä on valmiiksi oma tietokantajärjestelmä, joka hoitaa suurimman osan itse käsittelystä, kun taas C#:n pitää hakea ko. Palvelimelle ns. Data Provider, joka mahdollistaa keskustelun tietokantapalvelimen kanssa. Suurin etu tässä lähestymistavassa on se, että jos palvelintyyppi muuttuu, ei tarvitse kuin muuttaa pari komponenttia vastaamaan uutta palvelinta, vaikka se poikkeisikin esimerkiksi täysin käskykannaltaan edellisestä. Tämä lisää siirrettävyyttä.

Tässä luvussa oletetaan, että käyttäjä tietää SQL:stä ja osaa muodostaa sillä kyselyjä ja määrityskäskyjä.

8.2 MySQL- ohjelmistot

Olen tässä luvussa käyttänyt MySQL-palvelinta ja suurin syy tähän valintaan on se, että sen pitäisi olla yksinkertaisin asentaa. Jotta oman tietokantaohjelmiston saisi toimimaan, tulee olla valmiiksi asennettu palvelin johon C# ottaa yhteyden. Jos sinulla on jo asennettuna MySQL tai vastaava palvelin, varmista vain, että siihen löytyy myös kyseinen Data Provider C#:lle ja voit hypätä asennusosion ohi.

Käyn nyt läpi yksinkertaisen asennuksen MySQL-palvelimesta. Tässä luvussa en hirveästi perehdy niihin seikkoihin miten ja kuinka paljon itse palvelinta pystyy muokkaamaan ja säätämään, vaas perehdyn ainoastaan siihen miten sen saa toimimaan C#:n kanssa.

Tarvittavat ohjelmistot löytyvät osoitteesta http://www.mysql.com, ja niihin kuuluvat:

- MySQL-palvelin (MySQL Community Edition, 4.1 Server)
- MySQL Administrator (Graafinen pääte palvelimen konfigurointiin, ei välttämätön, mutta suositeltava)
- Connector/Net 1.0 (Kirjasto, jolla saadaan yhteys C#:sta MySQL-palvelimeen)

8.3 MySQL-palvelimen asennus

Seuraavaksi asennamme itse palvelimen. Oletetaan, että tarvittavat ohjelmat löytyvät kiintolevyltäsi.

1. Käynnistä asennustiedosto MySQL-palvelimesta

2. Valitse asennustyypiksi Custom

🙀 MySQL Server 4.1 - Setup Wizard		×
Setup Type Choose the setup type that best suits	your needs.	\bigcirc
Please select a setup type,		
C Typical Common program feat general use.	ures will be installed. Recommended	for
Complete	vill be installed. (Requires the nost di	sk
Custom Choose which program will be installed. Recon	n features you want estaller and winnended for advance ince	ere they
	< Back Next >	Cancel

3. Valitse haluamasi osiot mitä haluat palvelimesta asentaa (MySQL Server on tietty pakko olla) ja valitse mihin hakemistoon haluat palvelimen asentaa (HUOM. Siinä versiossa, mitä itse kokeilen EI tullut mukana .NET:lle vaadittua Data Provideriä eikä MySQL Administrator ohjelmaa, vaan ne piti asentaa erikseen)

🔂 MySQL Server 4.1 - Setup Wizard	X
Custom Setup Select the program features you want installed.	
Click on an icon in the list below to change how a feature is in MySQL Server Client Programs Documentation Developer Components	nstalled. Feature Description Installs the MySQL-server executables. This mature requires 21 on you mard drive.
Install to: C:\Program Files\MySQL\MySQL Server 4.1\	Change
Help < Back	Next > Cancel

4. Seuraavaksi hyväksy asennus ja klikkaa Install

MySQL Server 4.1 - Setup Wizard	
Ready to Install the Program	
The wizard is ready to begin installation	ı. 😸
If you want to review or change any ol exit the wizard.	f your installation settings, click Back. Click Cancel to
Current Settings:	
Setup Type:	
Custom	
Destination Folder:	
D:\Programs\General\MySQL Serve	er 4.1\
J	
	<back cancel<="" install="" td=""></back>

5. Asennuksen onnistuttua, ohjelma kysyy haluatko rekisteröityä MySQL.com:n. Tee haluamasi vaihtoehto, mutta voit myös hypätä tämän ohi

MySQL.com Sign Up - Setup Wizard
MySQL.com Sign-Up Login or create a new MySQL.com account.
Please log in or select the option to create a new account.
If you do not yet have a MySQL.com account, select this option and complete the following three steps.
Skip Sign-Up
Next > Cancel

8.4 MySQL-konfigurointi

Asennuksen jälkeen, ohjelma kysyy palvelimen säädöt. Tämän voi tehdä jälkeenpäin, mutta olisi hyvä asennuksen jälkeen käsitellä konfigurointi.

- 1. Klikkaa Next, alkuruudusta
- 2. Valitse Detailed Configuration, jotta pääsemme asettamaan tietot valinnat itse

MySQL !	ver Instance Configuration Wizard
MyS(Cor	Server Instance Configuration ure the MySQL Server 4.1 server instance.
	z c a configuration type.
🖲 De	etailed Configuration
	Choose this configuration type to create the optimal server setup for this machine.
O St	andard Configuration
	Use this only on machines that do not already have a MySQL server installation. This will use a general purpose configuration for the server that can be tuned manually.
	<pre> < Back Next > Cancel</pre>

3. Valitse Developer Machine, tämä valinta vie vähiten konetehoa ja sopii (kuten nimi kertoo) kehitystyöhön. Jos kuitenkin ajattelit pistää "rehellisen" palvelimen pystyyn, valitse toinen kahdesta alemmasta vaihtoehdosta, miten parhaaksi näet

MySQI	erver Instance Configuration Wizard	×
My: C	L Server Instance Configuration igur the MySQL Server 4.1 server instance.	\bigcirc
	select a server type. This will influence memory, disk and CPU usage.	
۲	Developer Machine	
	This is a development machine, and many other applications will be run on it. MySQL Server should only use a minimal amount of memory.	
0	Server Machine	
	Several server applications will be running on this may ine. Choose this option for web/application servers. MySQL will he medium memory usage.	
0	Dedicated MySQL Server Machine	
	This machine is dedicated to run the MySQL Dytabase Server No other servers, such as a web or mail server, be in . My L will utilize up to all available memory.	
	< Back Next > C	ancel

4. Seuraavaksi valitse mihin paikkaan tallennetaan itse tietokannan sisältö. Valitse haluamasi kiintolevy ja hakemisto, tai voit suoraan valita Installation Path, jolloin tietokanta tallettuu

MySQL-palvelimen asennushakemistoon

5. Seuraavaksi valitse kuinka monta käyttäjää "noin" tulee olemaan palvelimellasi yhtäaikaisesti. Voit suoraan valita Decision Support-valinnan jolloin oletetaan, että on noin 20 käyttäjää, tai itse säätää haluamasi arvon Manual Setting-kohdasta

MyS	Server Instance Configuration Wizard	×
M	QL Server Instance Configuration nfigure the MySQL Server 4.1 server instance.	
	se set the approximate number of concurrenct connections to the server.	
6	Decision Support (DSS)/OLAP	
	Select this option for database applications that will not require a high number of concurrent connections. A number of 20 connections will be assumed.	
0	Online Transaction Processing (OLTP)	
	Choose this option for highly concurrent applications to the may have at any one time up to 500 active connections such as avily loaded web servers.	
0	Manual Setting	
	Please enter the approximate number of concurrent connections.	
	Concurrent connections: 15	
	< Back Next > Cancel	

6. Seuraavaksi tulee valita, että mahdollistetaan TCP/IP-protokolan yhteyksissä (C# käyttää TCP/IP:tä "oletuksena")

MyS	Server Instance Configuration Wizard
м	QL Server Instance Configuration Image: Server 1.1 server instance.
	se set the networking options.
	Enable TCP/IP Networking
	Enable this to allow TCP/IP connections. When disabled, only local connections through named pipes are allowed. Port Number: 3306
	< Back Next > Cancel

7. Seuraavaksi tulee valita millainen on palvelimen kirjaimisto. Suosittelen valitsemaan Best

MySQL Server Instance Con	figuration Wizard
MySQL Server Instance	onfiguration
Configure the MySQL Ser	r 4.1 server instance.
Please select the drive fo InnoDB Tables; se S Please should D: T	he InnoDB datafile, if you do not want to use the default settings. ings style drive and directory where the InnoDB tablespace red. Installation Path
Drive Inf Volume File Sys	o Name: Software Item: NTFS GB Diskspace Used 1 GB F Disk ce
	< Back Next > Cancel

Support for Multilingualism, koska skandinaavisten kirjaiten näyttö tulee onnistua (itse en saanut skandinavisia kirjaimia toimimaan, ja joiduin valitsemaan Standard Character Set valinnan). Voit tietysti itse valita haluamasi kirjaimiston.

8. Seuraavaksi valitaan miten palvelin operoi käyttöjärjestelmässäsi. Valitaan Install As Windows Service (nopeuttaa joissain tapauksissa palvelimen käyttöä), ja loput valinnat saat itse valita. Lauch the MySQL Server Automaticly -valinta käynnistää palvelimen automaattisesti koneen käynnistyessä.

MySI	Server Instance Configuration Wizard
M	QL Server Instance Configuration nfiguration Infiguration Operation Operati
	se select the default character set.
	Standard Character Set
	Hellol Makes Latin1 the default charset. This character set is suited for English and other West European languages.
0	Best Support For Multilingualism
	Make UTF8 the default character set. This is the recommended character set for storing text in many different languages.
0	Manual Selected Default Character Set / Collation
	Please specify the character set to use.
	Character Set: atin1
	< Back Next > Cancel

- 9. Seuraavaksi tulee luoda järjestelmänhallitsijan (root) salasana. Enable root access from remote machines valinta on "vaarallinen" sillä se mahdollistaa järjestelmänhallitsemisen etänä ja on täten tietoturvariski. Valitse siis mieluisesi vaihtoehto
- 10. Seuraavaksi klikkaa Execute, jolloin palvelimen säädöt kirjoitetaan palvelimen konfiguraatio-tiedostoihin ja asetetaan käytäntöön

MySQL Server Instance Configuration Wizard	×
MySQL Server Instance Configuration Configure the MySQL Server 4.1 server instance.	\bigcirc
Ready to execute	
 Prepare configuration 	
 Write configuration file 	
 Start service 	
Apply security settings	
Please press [Execute] to start the configuration.	
< Back Execute	Cancel

MyS	Server Instance Configuration	Wizard	X
м	QL Server Instance Configuration nfigure the MySQL Server 4.1 server	on rinstance.	٢
V	Modify Security Settings		
	New root password:		Enter the root password.
	Confirm:		Retype the password.
Γ	Create An Anonymous Account This option will create a note that this can lead t	Enable root	access from remote machines
	[< Back	Next > Cancel

11. Lopuksi klikkaa vielä Finish. Jos asennus haluaa käynnistää koneesi uudestaan, käynnistä kone siten uudestaan

MySQL Server Instance Configuration Wizard	×
MySQL Server Instance Configuration Configure the MySQL Server 4.1 server instance.	\bigcirc
Processing configuration	
 Prepare configuration Write configuration file (D:\Programs\General\MySQL Server 4.1\my.in) Start service Apply security settings Configuration file created. Windows service MySQL installed. Service started successfully. Security settings applied. Press [Finish] to close the Wizard. 	
< Back Finish	Cancel

8.5 MySQL Administrator

Palvelin on nyt toivonmukaan asennettu ja toimintakunnossa. Seuraavaksi tulee sinne luoda tietokanta meidän ohjelmaa varten.

1. Käynnistä MySQL Administrator, ja ruutuun pitäisi ilmestyä tällainen ruutu. Kirjoita Server Host kohtaan localhost, portiksi 3306 (olettaen ettet valinnut konfiguroidessa jotain muuta porttia), Username:ksi root ja salasanaksi valitsemasi salasana järjestelmänhallitsijalle

×
1
]

2. Seuraavaksi sinun tulisi päästä itse administrator ohjelman päävalikkoon. Täältä pystyt säätämään MySQL-palvelinta monella eri tapaa. Meitä kuitenkin nyt kiinnostaa ensimmäisen taulukon luonti joten valita Catalogs vasemmasta valikosta ja mysql vasemmasta alhaalta olevasta ruudusta jolloin sinun tulisi nähdä seuraava

Server Information Service Control Startup Variables	Scheme Tables Schema Ind	ices I schema				
User Administration	Table Name	Engine	Rows	Data length	Index length	Update time
Server Connections	columns_priv	MyISAM	0	OB	1 kB	2005-05-24 22:57:08
// Health	db 🔲	MyISAM	1	0.8 kB	4 kB	2005-06-10 19:17:35
Server Logs	tunc 1	MyISAM	0	OB	1 kB	2005-05-24 22:57:08
Banks alion Status	help_category	MyISAM	29	0.8 kB	3 kB	2005-05-24 22:57:08
riepication status	help_keyword	MyISAM	325	6,6 kB	11 kB	2005-05-24 22:57:08
🗃 Backup	help_relation	MyISAM	548	4,8 kB	9 kB	2005-05-24 22:57:08
a Restore	help_topic	MyISAM	405	183,8 kB	15 kB	2005-05-24 22:57:08
Cataloga	host	MyISAM	0	OB	1 kB	2005-05-24 22:57:08
Colabys	tables_priv	MyISAM	0	0 B	1 kB	2005-05-24 22:57:08
	time_zone	MyISAM	0	0.8	1 kB	2005-05-24 22:57:08
hemata	time_zone_leap_se	MyISAM	0	OB	1 kB	2005-05-24 22:57:08
,,,,,,,,	time_zone_name	MyISAM	0	0 B	1 kB	2005-05-24 22:57:08
EXCELLENCE OF THE OWNER	time_zone_transition	My/SAM	0	OB	1 kB	2005-05-24 22:57:08
mysql	time_zone_transitio	MyISAM	0	OB	1 kB	2005-05-24 22:57:08
665X	user .	MyISAM	2	252 B	2 kB	2005-06-10 19:17:35
	user_info	MyISAM	1	20 B	3 kB	2005-06-10 19:21:32
	Num. of Tables: 16	Rows	13	11 Data Len:	197,2 kB	Index Len: 56 kB
	Details >>	Create	Table	Edit Table	Maintenant	ce Refresh

3. Valitse seuraavasta Create Table, jolloin sinun tulisi nähdä seuraava

MySQL Table Editor	
Table Name: Database: mysql 🔽 Comment:	
Columns and Indices Table Options Advanced Options	
	_ 1
Column Name Datatype NOLL NOC Flags Default Value Comment	
	_
Indices Foreign Keys Column Details	
Index Settings	
Index Name: Index Columns (Use Dragh Drop)	
Index Kind: INDEX	
Index Type: DEFAULT	
+ -	
· · · · · · · · · · · · · · · · · · ·	
Apply Changes Discard Changes Close	

4. Kirjoita Table Name:ksi puh ja lisää sarakkeita (tuplaklikkaa Column Name:n ruutuun aina lisätäksesi uudeen) ja asenata niille seuraavat arvot

ySQL Table Editor able Name:		Database:	mysql	_	Comment:	
olumns and Indices	Table Options Advance	ed Options				
Column Name	Datatype	NOT AUTO NULL INC	Flags		Default Value	Comment
💡 Nimi	💫 VARCHAR(30)	~	BINARY			
🗇 Puh	💫 VARCHAR(20)	 Image: A second s	BINARY			
🗇 Puh2	💫 VARCHAR(20)		BINARY			
🗇 Puh3	💫 VARCHAR(20)		BINARY			
🗇 Fax	💫 VARCHAR(20)	 Image: A second s	BINARY			
🗇 Osoite	💫 VARCHAR(30)	 Image: A second s	BINARY			
Postinumero	💫 VARCHAR(5)	 Image: A second s	BINARY			
Postiosoite	💫 VARCHAR(25)	 Image: A second s	BINARY			
🧇 Lisätietoja	💫 VARCHAR(50)		BINARY			
Indices Foreign K	eys Column Details					
		ettings				
	Index	Name: PRI	MARY		n <mark>dex Columns</mark> (Use Nimi	Drag'n'Drop)
	Index	Kind: PRI	MARY	7		+
	Index	Type: DEf	FAULT	-		
	+ -					
			Apply	Changes	Discard Changes	Close

- 5. Klikkaa Apply Changes ja Execute, jotta uuden taulun luonti voi tapahtua
- 6. Seuraavaksi tulee luoda käyttäjätili luodulle taululle
- 7. Mene User Administration-kohtaan ja klikkaa New User kohtaa oikeasta alakulmasta ruutua
- 8. Syötä MySQL User kohtaan puh ja salasanaksi puh ja seuraavaksi klikkaa Apply Changes
- 9. Mene sitten samasta ruudusta Schema privilages-valikkoon (oikea yläkulma) ja aseta seuraavat säädöt

MySQL Administrator - root@la	ocalhost:3306	
Intel Calcover Points Property Service Control Service Control Startup Variables User Administration Server Connections Health Server Logs Replication Status Backup Restore Catalogs Users Accounts pub	User Information Schema Privileges Resources Puh Schema Privileges assigned to the User Schemata Assigned Privileges Available Privileges Image: Schemata Assigned Privileges Image: Schemata Image: Schemata Assigned Privileges Image: Schemata Image: Schemata Assigned Privileges Image: Schemata Image: Schemata Image: Schemata Image: Schemata	25
		_/

10. Klikkaa vielä Apply Changes ja voit poistua MySQL Administrator:sta

8.6 C# MySQL Data Provider

Seuraavaksi puretaan imuroitu MySQL Data Provider.

- 1. Pura imuroitu paketti haluamaasi hakemistoon
- 2. Etsi sieltä MySql.Data.Dll tiedosto ja kopio/siirrä se sinne tiedostoon mihin olet tekemässä tietokantaohjelmistoa

8.7 Puhelintietokanta

Seuraavassa luomme itse tietokantaohjelman. Sen tulisi näyttää jotakuinkin tältä

1. Luo uusi projekti, anna sille nimeksi vaikkapa formPuhelinluettelo

📙 Pul	helinluettelo							_	
			selec	select * from puh			Päivitä	Taller	nna
Jäser	nrekisteri								
	Nimi	Puh		Puh2	Puh3	Fax	Osoite	Postinumero) Po:
*									
•									Þ
			_						

- 2. Aseta formin nimeksi haluamasi ja tekstiksi Puhelinluettelo
- 3. Kun projekti on luotu mene Projects-näkymään
- 4. Klikkaa oikealla hiirennapilla References-kohtaa ja valitse Add Reference
- 5. Valitse imuroimasi ja purkamasi tiedosto MySql.Data.Dll
- 6. Mene Design-tilaan
- 7. Lisää form:lle DataGrid-komponentti (löytyy Windows Forms osiosta) ja aseta sille nimeksi dataGridKanta
- 8. Lisää form:lle näkymätön DataSet-komponentti (löytyy Data osiosta) ja aseta sille nimeksi dataSetKanta
- 9. Lisää form:lle nappula jonka nimeksi laita buttonPaivita ja tekstiksi Päivitä
- 10. Lisää form:lle myös nappula, jonka nimeksi buttonTallenna ja tekstiksi Tallenna
- 11. Lisää form:lle tekstikenttä, jonka nimeksi laita textBoxHakuEhto ja tekstiksi select * from puh (tähän kenttään voit halutessasi kokeilla omia SQL-käskyjä)
- 12. Lisää form:lle vielä Label, jonka nimeksi laita labelNimi ja tekstiksi tyhjä
- 13. Klikkaa Custom Components kohtaa Tools palkista. Nyt sinun tulisi nähdä siellä erilaisia komponentteja joissa on MySql-alkuosa. Lisää form:lle MySqlConnection (tällä otetaan yhteys tietokantaan, nimeksi mySqlCon), MySqlDataAdapter(tällä tuodaan tieto tietokannasta C#:n ymmärtämään muotoon, nimeksi mySqlData), MySqlCommand(tämä vastaa yksittäistä käskyä tietokantaan, nimeksi mySqlComSelect) ja viimeiseksi MySqlCommandBuilder(tämä komponentti huolehtii siitä kuinka tieto viedään takaisin ja otetaan tietokannasta siten, että käyttäjän/ohjelmoijan ei tarvitse enempää murehtia sen toimivuudesta, nimeksi mySqlComBuilder)
- 14. Valitse mySqlComSelect ja laita CommandText-ominaisuuden arvoksi select * from puh ja laita Connection-ominaisuuden arvoksi mySqlCom
- 15. Valitse mySqlData ja laita SelectCommand-omaisuudeksi mySqlComSelect
- 16. Valitse mySqlComBuilder ja laita DataAdapter-ominaisuuden arvoksi mySqlData

17. Tuplaklikkaa Päivitä-nappula, ja lisää seuraava koodi :

```
void ButtonPaivitaClick(object sender, System.EventArgs e)
{
 if (this.textBoxHakuEhto.Text.Trim().Equals(""))
 this.textBoxHakuEhto.Text = "select * from puh";
 mySqlComSelect.CommandText = this.textBoxHakuEhto.Text;
 dataSetKanta.Clear();
 dataGridKanta.DataSource = null;
 this.mySqlData.SelectCommand = mySqlComSelect;
 this.mySqlData.Fill(this.dataSetKanta,"Jäsenrekisteri");
 this.dataGridKanta.CaptionText = "Jäsenrekisteri";
 this.dataGridKanta.Tables["Jäsenrekisteri"];
```

18. Lisää dataGridKanta:n tapahtumakäsittelijä MouseDown, ja lisää tähän koodi(tämä mahdollistaa sen, että kun joku rivi valitaan niin nimi-arvokentä tulee näkymään labelNimi:ssä):

```
void DataGridKantaMouseDown (object sender,
 System.Windows.Forms.MouseEventArgs e)
{
 DataGrid.HitTestInfo
 currentHitTestInfo=dataGridKanta.HitTest(e.X,e.Y);
 if ( currentHitTestInfo.Type!=
 System.Windows.Forms.DataGrid.HitTestType.Cell) return;
 int vRow = currentHitTestInfo.Row;
 int vColumn = currentHitTestInfo.Column;
 // Tutkitaan onko klikattu "uutta" riviä, jos on niin ei
 suoriteta.
 if (dataGridKanta.VisibleRowCount==vRow+1) return;
 labelNimi.Text = dataGridKanta[vRow,0].ToString(); // the
 object stored in that cell
}
```

19. Seuraavaksi tuplaklikkaa Tallenna-nappulaa ja lisää seuraava koodi (tämä vie muutetut tiedot takaisin tietokantaan):

```
void ButtonTallennaClick(object sender, System.EventArgs e)
{
 try
 {
 this.mySqlData.Update(this.dataSetKanta,
 "Jäsenrekisteri");
 } catch (Exception ex)
 {
 MessageBox.Show("Error : " + ex.Message);
 }
}
```

20. Tuplaklikkaa vielä formia ja lisää tämä FormLoad-tapahtumakäsittelijään (ConnectionString muuttuja MySqlConnection-komponentissa kertoo komponentille miten ottaa yhteys tietokantaan. DataSource on osoite, Initial Catalog on tietokanta johon ottaa yhteys, User ID on käyttäjätunnus ja Password on sen salasana):

```
"Password=puh";
this.mySqlCon.Open();
this.ButtonPaivitaClick(this,null);
```

21. Käännä ja käynnistä ohjelma

8.8 Paneelit

Edellisessä ohjelmassa on se huono puoli, että mikäli ikkunan kokoa suurennetaan, ei taulukosta näy yhtään enempää. Useilla komponenteilla on kuitenkin Dock- ominaisuus, jolla voidaan säätää miten komponentti muuttaa kokoaan sen isä- ikkunan muuttaessa kokoaan. Eli lisäämällä sopiva määrä "ylimääräisiä" isä- ikkunoita, saadaan sovelluksen komponentit toimimaan halutulla tavalla.

8.9 Ikkunan jakaminen kahteen osaan

Tavoitteena on nyt aluksi jakaa sovellusikkuna kahteen loogiseen osaan, joista ylemmässä (PanelNimi), aina saman korkuisena pysyvässä, on henkilön nimi ja alemassa (PanelGrid) ikkunan koon mukaan muuttuva tietokantataulu.

- 1. Lisää kaksi paneelia ja nimeä ne yllämainitun tekstin mukaisesti (ylempi on panelNimipaneeli)
- 2. Aseta panelNimi-paneelille Dock-ominaisuuden arvoksi Top ja korkeudeksi (Size->Height) 40
- 3. Aseta panelGrid-paneelille Dock-ominaisuuden arvoksi Fill

8.10 Ikkunan jakaminen kolmeen osaan

Mikäli esim. Top ja Right kohtaavat, voittaa Top kiistelyn tilan leveydestä. Tämän takia usein joutuu laittamaan ylimääräisiä paneeleja jakamaan tila ensin pystysuorasti ja sitten näiden sisään paneeleja jakamaan vaakasuorasti. Seuraavassa esimerkissä ikkuna on ensin jaettu pystysuorasti kahtia Panel1 ja Panel2. Panel2 säilyttää aina leveytensä (Right). Sitten Panel1 on laitettu täyttämään koko jäljelle jäänyt tila (Fill) ja kun Panel1 on aktiivinen, niin sen sisälle on lisätty Panel3, joka aina säilyttää korkeutensa (Top). Isyys määrätään siis sillä, mikä komponentti on aktiivinen kun uusi komponentti lisätään.

Tehtävä 3.20 lkkunan jakaminen 9 osaan

Kokeile mitkä paneelit pitää sijoittaa, jotta saat seuraan jaon ikkunoilla: A, B, C ja D säilyttävä aina sekä korkeutensa ja leveytensä ja E muuttaa sekä korkeutta että leveyttä ikkunan koon muuttuessa:

A		В
	Ε	
С		D

8.11 Paneelien näkyminen

Paneelien väliset rajat voidaan tietysti tarpeen mukaan tehdä näkyviksi tai näkymättömiksi. Kokeile!

8.12 Suhteellisen koon säilyttäminen

Mikäli ikkuna halutaan jakaa esim. 3 yhtäsuureen osaan korkeussuunnassa, joudutaan itse ohjelmoimaan miten paneelien koot muuttuvat. Tämä voidaan kirjoittaa esim. FormResize-tapahtumaan:

```
void MainFormResize(object sender, System.EventArgs e)
{
 int korkeus = this.Height / 3;
 panel1.Height = korkeus;
 panel2.Height = korkeus;
}
```

Tehtävä 3.21 lkkunan jakaminen 9 osaan 1/4 suhteessa

Muuta edellistä yhdeksään osaan jaettua ohjelmaa siten, että ikkunoiden A, B, C ja D leveys ja korkeus on aina 1/4 koko ikkunan leveydestä ja korkeudesta

8.13 Paneelien lisääminen jälkikäteen

Voit tietysti halutessasi lisätä paneeleja jälkikäteen. Kun olet lisännyt haluamasi määrän paneeleita, voit vain raahata komponentit halutuille paneeleille tai leikata ne liittää ne haluamallesi paneelille (Ctrl-x ja Ctrl-v). On kuitenkin suositeltavaa, että kun olet luonut paneelit, niin ensiksi siirrät haluamasi komponentit paneeleille ennenkuin asetat niille Dock-ominaisuuksia, koska muuten muut komponentit voivat jäädä paneelien alle.

8.14 Muiden komponenttien koon automaattinen koon muutos

Jokaisella näkyvällä komponentilla on olemassa oma Dock-ominaisuutensa, jota pystyy halutessa muuttamaan. Voit siis asettaa esimerkiksi nappulan "leviämään" koko lomakkeelle halutessasi.

Tehtävä 3.22 Nappulat nurkissa

Muuta 9-osaan 1/4 - suhteessa jaettua ohjelmaa siten, että kussakin nurkassa on nappula, joka on koko nurkkapaneelin kokoinen.

9 Natiivit kirjastot C#:lla

C#:ssa pystyy suoraan lataamaan binäärimuodossa olevia kirjastoja vaikka nämä eivät olekkaan tehty .NET rajapinnalle. Seuraava luku on omistettu pieneksi esimerkiksi siitä kuinka tämä käytännössä toteutetaan.

9.1 Multimediaa C#:lla

C#:ssa ei suoraan ole multimediakomponentteja. Tätä ratkaisua on perusteltu siirrettävyyden kärsimisellä jos sellainen tehtäisiin perusluokkakirjastoihin. Vesa Lappalainen on monisteessaan tehnyt "WinAapinen"-ohjelman Delphillä, jossa käytetään Delphin omia multimediakomponentteja. Tein oman toteutuksen WinAapisesta C#:lla, mutta sen monimutkaisuus ylittää monisteen muut aiheet ja täten jätän sen väliin. Teemme kuitenkin pienen mediasoitin ohjelman, joka käyttää Windowsin omia kirjastoja (tämä siis ei toimi Linux-ympäristöissä).

- 1. Luo uusi projekti, ja anna sille nimeksi Mediasoitin
- 2. Anna päälomakkeelle nimeksi MainFormMediasoitin ja tekstiksi vaikkapa Mediasoitin
- 3. Lisää lomakkeelle nappula buttonPlay tekstiksi Play, ja nappula buttonStop tekstiksi Stop
- 4. Lisää lomakkeelle vielä OpenFileDialog ja laita sille nimeksi openFileDialogPlayer
- 5. Mene source näkymään, lisää ylös using tekstien kohtaan rivi (tämä mahdollistaa natiivien kirjastojen käytön, System. Text vaaditaan käskyä lataamisessa):

```
using System.Runtime.InteropServices;
using System.Text;
```

6. Lisää pääluokan sisälle seuraava teksti (tämä kertoo ohjelmalle, mikä natiivikirjasto tarvitaan, ja mikä käsky sen sisältä) :

```
[DllImport("winmm.dll")]
private static extern long mciSendString(string
 strCommand,StringBuilder strReturn, int iReturnLength, IntPtr
 hwndCallback);
```

7. Lisää seuraava metodi (tämä hoitaa itse soittamisen, Windowsin media-api:a ohjataan merkkijonojen pohjalta ja käskyjä on todella monia, tässä ei käsitellä muutakun soitto eikä välitetä missä sitä soitetaan. Esimerkissä soi kaikki tiedostot mitkä soivat "normaalilla" mediaplayerillä):

```
private void SoitaMedia(string mediaTiedosto)
{
 mciSendString("close MediaFile", null, 0, IntPtr.Zero);
 mciSendString("open "" + mediaTiedosto + "" type
 mpegvideo alias MediaFile ", null, 0,
 IntPtr.Zero);
 mciSendString("play MediaFile", null, 0, IntPtr.Zero);
}
```

8. Seuraavaksi lisää buttonPlay:n Click-tapahtumakäsittelijään seuraava :

```
void ButtonPlayClick(object sender, System.EventArgs e)
{
 if (openFileDialogPlayer.ShowDialog()==DialogResult.Cancel)
 return;
 try {
 SoitaMedia(openFileDialogPlayer.FileName);
 }
}
```

```
} catch (Exception ex) {
 MessageBox.Show("Virhe! : " + ex);
}
```

9. Vielä viimeiseksi lisää buttonStop:n Click-tapahtumakäsittelijään seuraaava :

```
void ButtonStopClick(object sender, System.EventArgs e)
{
 mciSendString("close MediaFile", null, 0, IntPtr.Zero);
}
```

10. Käännä ja kokeile ohjelmaa

Esimerkki ei ole mikään sen ihmeellisempi. Se soittaa haluttuja tiedostoja jos pystyy. Vaikeuksia tulee vastaan virhetilanteissa, joissa jopa pahimmassa tapauksessa tulee blue screen. Koska C# tukee osoittimia, voidaan natiivikirjastoja suoraan ladata ja niiden käyttö on suhteellisen helppoa. Jos kirjasto on vielä hyvin tehty (ongelmatilanteet eivät kaada kaikkea!), niiden käytöstä hyötyy paljon.

10 Omien komponenttien tekeminen

10.1 Miksi omia komponentteja?

Visual Basicin ja Delphin vahvimpia puolia on se, että käyttäjä pystyy erittäin helpposti käyttämään valmiita komponentteja, jotka toteuttavat vaaditut hommat. On kuitenkin tilanteita, jolloin valmiita komponentteja ei löydy tai ne eivät toteuta vaadittuja asioita.Visual Basicissa omien komponenttien tekeminen on todella työlästä ja vaatii Windowsin perus-API -ohjelmointia, kun taas Delphissä asiaa on helpotettu. C#:ssa on todella helppo tehdä omia komponentteja, ja jakaa niitä muille käännetyssä muodossa.

C#:ssa omien komponenttien teko tapahtuu perimällä, joko valmis komponenttiluokka tai sitten perimällä alimman komponenttiluokan.

Hyvin tehtyjen ja testattujen komponenttien avulla ohjelmointi on helppoa ja koodin kirjoittamisen tarve vähenee radikaalisti. Oikeastaan aina kun tekee uuden luokan, kannattaa miettiä olisiko siitä uudelleen käytettäväksi komponentiksi.

C#:n komponentteja kutsutaan joissakin tilanteissa nimellä widgets. Tämä ei eroa oikeastaan mitenkään "normaalista" C# ohjelmoinnista. Seuraavassa en esitä yksityiskohtaisesti kuinka tekemäni komponentit toimii (lähdekoodia voi vapaasti katsoa ja sitä muokkailla), kerron yleisesti kuinka voidaan tehdä oma komponenttikirjastoprojekti.

10.2 Kuinka luodaan oma komponenttikirjasto

- 1. Luo uusi projekti, jonka tyypiksi laita Windows User Control Library ja nimeksi haluamasi
- 2. Nyt voit luoda omia komponentteja. Jos perit User Control-luokan tehdessäsi omia komponentteja, voit sisällyttää (käytössäsi on pieni "lomake") valmiita komponentteja omaasi. Voit myöskin periä jonkun valmiin komponentin ja muokata sitä.Suurimpia vaikeuksia on valmiin komponentin perinnässä se, että kuinka "heijastaa" valmiit tapahtumakäsittelijät omasta luokasta ulospäin. Jos jotain haluaa muutta se pitää määritellä uudelleen itse
- 3. Kun nyt olet tehnyt valmiiksi pari omaa komponenttia, tee nyt testipääteohjelma (normaali ohjelma)
- 4. Mene Projects-näkymään ja klikkaa oikealla hiirennapilla References-kohtaa. Etsi hakemisto mihin loit oman Windows User Control Library:n ja sen alihakemistossa bin/Debug tai bin/Release löytyy projektin niminen dll-tiedosto. Valitse tämä Dll
- 5. Nyt kun menet Design-tilaan Custom Components-kohdassa pitäisi näkyä tekemäsi komponentit ja pystyt nyt niitä vapaasti käyttää (VAROITUS: jos muokkaat komponenttejasi, suosittelen aluksi poistamaan vanhat testipääteohjelmasta, muuten voi aiheutua harmia. Toiseksi , että muista kääntää aluksi komponenttikirjastosi, jotta muutoksesi näkyvät ohjelmassa)

10.3 Yksinkertainen Laskuri-luokka

Tässä esittelen yksinkertaisen laskuriluokan.

```
public class Laskuri : Label
 {
 public Laskuri()
 {
 InitializeComponent();
 }
 private int laskuriArvo = 0;
 public int Arvo
 {
 set
 {
 this.laskuriArvo = value;
 base.Text = Convert.ToString(value);
 }
 get { return this.laskuriArvo; }
 }
 public int Inc(int i)
 {
 return this.Arvo += i;
 }
 private void InitializeComponent()
 {
 this.Arvo = 0;
 this.ForeColor = Color.Aqua;
 }
 public override void ResetText() {
 this.Arvo = 0;
 }
 }
```

10.4 Väärinkäytön estäminen

Nyt käyttäjä pystyy kuitenkin "huijaamaan" ohjelmaa ja asettamaan Laskuri. Text arvon joksikin muuksi kuin numeroiksi, ja tämä pitää estää.

Ikävä kyllä C#:ssa ei ole mahdollista suoraan merkitä mitä saadaan käyttäjälle näyttää alemmasta luokasta (Delphissä tämä on mahdollista). Ainoa tapa on kirjoittaa uudelleen set- ja get-komennot ja täten piilottaa alkuperäinen Text-muuttuja.

Lisätään siis seuraava kohta Laskuri-luokkaan:

```
[Browsable(false),
EditorBrowsable(EditorBrowsableState.Never)]
public string Text
{
 get { return ""; }
 set { }
}
```

Tämä on työläs tapa, mutta tällä hetkellä ainoa. Browsable ja EditorBrowsable arvot esittävät kääntäjälle, että kyseistä muuttuja ei näy suunnittelu-moodissa.

10.5 Oletusarvojen muuttaminen

Jos haluaa vaihtaa Laskuri:n oletusarvoja, niin pitää muistaa joko muodostajassa tai InitializeComponent-metodissa asettaa halutut arvot(mielummin muodostajassa InitializeComponent-metodikutsun jälkeen).

10.6 Oma kuvake omalle komponentille

Tämä on pikkaisen monimutkaisempi kuin muissa sovelluskehittimissä.

- 1. Piirrä aluksi 16x16 kokoinen, 16-värillä oleva bmp tiedosto.
- 2. Avaa Projects-näkymästä Resource Files-kansiosta siellä oleva tiedosto.
- 3. Klikkaa oikealla hiirennapilla avautuvaan listaan ja klikkaa "Add files...".
- 4. Lisää tekemäsi bmp, ja nimeä se identtiseksi luokan nimen kanssa.
- 5. Lisää luokanmäärittelyn edelle kohta, jonka jälkeen luokan määrittely tulisi näyttää tältä :

```
[ToolboxBitmap(typeof(Bitmap))]
public class Laskuri : Label
{
 public Laskuri()
 {
```

(Huom. Edellä oleva esimerkki ei toiminu kunnolla SharpDevelopilla, mutta toimi Visual C#:lla)

10.7 Valmiit esimerkit

Olen kääntänyt Vesa Lappalaisen monisteesta kolme omaa komponenttia C#:lle.

Laskuri

Apukomponentti autolaskuriin, joka on peritty vakiotekstistä(Label) ja joka osaa suorittaa lisäykset itse.

EditCap

Apukomponentti, joka kapseloi sekä Label:n, että TextBox:n yhdeksi komponentiksi ja helpottaa osittain monien tekstikenttien tekemistä.

ColorChange

Laajin itsetehty komponentti, joka tallentaa formin värit xml tiedostoon josta ne voidaan halutessa ladata ja tallentaa. Täten pystytään käyttäjän vaihtamat värit pitää muistissa seuraavaan ajokertaan.

11 .NET Framework

Tässä osiossa perehdyn pikkaisen syvemmin .NET:n ominaisuuksiin ja siihen mitä se oikeasti on. Olen jättänyt tämän viimeiseksi osioksi, koska kaikkia ei välttämättä kiinnosta nämä "teknisemmät" tiedot tästä rajapinnasta, ja tämä onkin suunnattu niille, joita se kiinnostaa.

11.1 .NET Yleisesti

.NET Rajapinta on alunperin Microsoftin kehittämä ajoympäristö C# ja J#, joka oli (kuten nimestä voi päätellä) suunnattu verkkosovelluksiin. Microsoft jossain vaiheessa luopui patenteistaan ja teki niin rajapinnasta, infrastuktuurista (CLI = Common Language Infrastucture), ajoympäristöstä (CLR = Common Language Runtime) ja C#-kielestä standardin. On paljon spekuloitu siitä, kehitettiinkö C# Javaa vastaan, mutta en itse rupea miettimään mikä on oikea vastaus kyseiseen aiheeseen.

CLR on ns. Executin Engine. Jotkut Java-vastaiset ihmiset haluavat kutsua sitä tällä nimellä, vaikka totuushan on se, että CLR:n EE(Execution Engine) on normaali virtuaalikone, kuten Java:ssa. CLR virtuaalikoneita on monenlaisia. On itse Microsoftin .NET Framework, joka nopeudessa (viimeisten testien mukaan) ylittää muut, avoimeen lähdekoodeihin perustuva Mono (http://www.go-mono.org), dotGNU (http://www.dotgnu.org/) ja Microsoftin oma avoin Rotor(kääntyy myös Unix-ympäristöissä).Kaikki virtuaalikoneet kääntävät C#:n bytekoodia natiiviksi koodiksi, jotta nopeutta saataisiin suuremmaksi. Microsoftin (ja Monon?) EE sisältää kolme eri ajoympäristöä; Econo Jit (Nopea käynnistymään, ei optimoi käännettävää koodia), "Normaali" jit (Optimoi, pikkaisen hitaasti käynnistyvä, keskiverto kaikissa alueissa) ja Pre-Jit (kääntää ohjelman täysin asennuksen aikana ja optimoi rankasti. Asennus hidastuu, mutta ohjelma on todella nopea, mutta siirrettävyys katoaa).

CLR:stä on siis eri implementaatiot monelle eri alustalle. Mono kääntyy unix,linux ja mac koneissa, joten siirrettävyys ei tulisi olemaan ongelma. Myös erilaiset kannettavat laitteet hyödyntävät .NET rajapintaa ja niiden pitäisi pystyä (pienellä muutoksilla) ajamaan normaaleja .NET ohjelmia.

Tehdessäni tätä tutkielmaa, huomasin surukseni kuinka vähän C# on vielä dokumentoitu ja käytetty. Yleisimmin löytyy Visual Basic .NET puolelle tai Javalle dokumentaatiota internetistä, kun kaipaisi joitain esimerkkejä C#:sta. Tämä kuitenkin varmasti vuosien varrella muuttuu.

11.2 .NET kielet

.NET:n parhaita ominaisuuksia on se, että miltei mitä tahansa kieliä voidaan kääntään sen moottorille. Näitä kieliä ovat esimerkiksi C,C++,C#,Java,Python,Fortran jne. Tuettujen kielien määrä kasvaa koko ajan. Tämä mahdollistaa sen, että isoissa projekteissa kielten ja osaamisen välisiä eroja voidaan pienentää; kukin voi koodata haluamallaan kielellä. Ja jos mikään näistä kielistä ei kelpaa, aina voi tehdä oman .NET kielen.

11.3 .NET Nopeus

Eri kielten nopeustestit ovat suhteellisen usein hyvin hämäriä ja toispuoleisia. Yleisissä testeissä kuitenkin .NET Kielet kuten Managed C++ ja C# ovat pärjänneet hyvin ja ovat todella lähellä natiiviksi käännettävää koodia. On myös sanottu, että etukäteen käännettävät kielet häviävät

tulevaisuudessa virtuaalikone-kielille, koska näitä pystytään optimoimaan lennosta eri toimintoihin ja tämän tulisi nopeuttaa. On myös mielenkiintoista nähdä kuinka uusi Windows Vista tulee suoriutumaan .NET kielistä, koska käytännössä tämä uusi Windows on iso virtuaalikone, jota on säädetty mahdollisimman nopeaksi.

On myös monia "raskaita" projekteja, joissa hyödynnetään .NET rajapintaa. Tällaisia ovat erilaiset pelit(.NET:lle on käännetty omat kirjastonsa Direct X:n ja Open GL:ään) ja mallinnusohjelmat, joissa vaaditaan todella nopeaa laskentatehoa.

11.4 C#-Kielen ominaisuudet

Esitän pienen vertailun Java:n,C++ ja C#:n kielen ominaisuuksista (koska kaikki pohjautuvat C++:aan).

Ominaisuus	<i>C</i> #	Java	<i>C</i> ++
Roskan keruu	On	On	Ei
Käskyvaltuutus	On	Ei	Ei
Osoittimet	On	Ei	On
Kevyet taulukot	Ei	Ei	On
Sisäänrakennetut merkkijonot	On	On	Ei
Taulukoiden koon tarkistaminen	On	On	Ei
Merkkijonojen käyttö Switch-tapauksessa	On	Ei	Ei
Moniperintä	Ei	Ei	On
Operaattorien ylikirjoitus	On	Ei	On
Dynaaminen luokkien lataaminen	On	On	Ei
Luokan ominaisuudet(properties)	On	Ei	Ei
Sisäiset assembler käskyt	On(omaa ILAsm kieltä)	Ei	On
"Kevyet" oliot	On	Ei	On
Käskypohjat (template)	Ei	On	On
TypeOf-tunnistus	On	Ei	Ei
Foreach-iterointi	On	On	Ei

Tässä on lueteltu vain osa eroista. Julma totuus on kuitenkin se Javan ja C#:n välillä, että jos toiseen kieleen tulee jokin hyvä ominaisuus, yleensä se otetaan myös seuraavaan version toisessa kielessä. Tietysti taulukkoon tulee muutoksia todella nopeaan tahtiin. C#:a kehitetään jatkuvasti ja seuraavien

versioiden lisäominaisuudet ovat yleensä suuret(kuten myös javassa). Kuitenkin millä tahansa kielellä näistä kolmesta haluaisi ohjelmoida, voi sen valita vapaasti .NET alustalle.

12 Lähteet

Microsoft Developer Network (MSDN) – <u>http://msdn.microsoft.com/</u>

D Programming Language - <u>http://www.digitalmars.com/d/</u>

Mono Project – <u>http://www.go-mono.org</u>

SharpDevelop - <u>http://www.icsharpcode.net/OpenSource/SD/</u>

Delphi Pikakurssi - <u>http://www.mit.jyu.fi/~vesal/kurssit/winohj/html/moniste.htm</u>