

Programowanie Obiektowe w Visual Basic .NET 2005

Konrad Lipiński
07.04.2008

O czym będzie mowa

- **OOP a VB**
- **Klasy, interfejsy, struktury**
- **Operatory**
- **Zdarzenia**
- **Typy uogólnione**
- **Obsługa błędów**
- **Przestrzenie nazw**

OOP a VB

- **Klasy**
 - **Dane (JobDescription)**
 - **Metody (AssignJob)**
 - **Zdarzenia (JobFinished)**
- **Dziedziczenie (pojedyncze)**
- **Wielodziedziczenie po interfejsach (Implements)**
- **Polimorfizm**
- **Przeładowywanie (overloading)**

Klasy - deklaracja

```
[attribute_list] _  
[Partial] _  
[accessibility] _  
[Shadows] _  
[inheritance] _  
Class name[(Of type_list)]  
  [Inherits parent_class]  
  [Implements interface]  
  members  
End Class
```

Klasy - `attribute_list`

- Opcjonalna lista atrybutów oddzielonych przecinkami
- Atrybut – dodatkowa informacja dla środowiska i/lub kompilatora
- Przykład:
 - `Serializable`
- Wspecjalizowane właściwości
→ odsyłamy do dokumentacji

Klasy - Partial

- Opcjonalnie dzielimy treść klasy na kilka segmentów
- Przynajmniej jeden z nich ma być zadeklarowany przez `Partial`

```
Partial Public Class Car  
 Public HorsePower As Integer  
End Class
```

..

```
Partial Public Class Car  
 Public Price As Long  
End Class
```

Klasy - accessibility

Public

Wszyscy

Protected

Podklasy

Friend (default)

Projekt

Protected Friend

Podklasy w projekcie

Private

Tylko nasza klasa

Klasy - Shadows

- **Klasa przestania definicję z nadklasy**

```
Public Class Employee
 Public Class OfficeInfo
 Public Extension As String
 End Class
 Public Office As New OfficeInfo
End Class
Public Class Manager
 Inherits Employee
 Public Shadows Class OfficeInfo
 Public Extension As String
 Public SecretaryExtension As String
 End Class
 Public ManagerOffice As New OfficeInfo
End Class
```


Klasy - Shadows - c.d.

- **Employee zawiera 1 obiekt klasy Office**
- **Manager zawiera:**
 - 1 obiekt klasy Office**
 - 1 obiekt klasy ManagerOffice**

```
Dim emp As New Employee
```

```
Dim mgr As New Manager
```

```
emp.Office.Extension = "1111"
```

```
mgr.Office.Extension = "2222"
```

```
mgr.ManagerOffice.SecretaryExtension = "3333"
```

Metody a Shadows / Overrides

- Definicja metody przesłania definicję z nadklasy, nawet jeśli sygnatura się nie zgadza
- Jeśli nadklasa definiuje kilka wersji metody, wszystkie zostają przesłonięte
- Alternatywa: `Overrides`
 - Przesłaniamy tylko tą metodę z nadklasy, która ma identyczną sygnaturę
 - Metoda `NotOverridable`: nie można użyć względem niej `Overrides`

Klasy - inheritance

- **NotInheritable**
nie można dziedziczyć z klasy
- **MustInherit**
nie można instancjonować klasy

```
Public MustInherit Class Vehicle
 Public MustOverride Sub Drive() ' pure virtual
End Class
```

```
Public Class Car
 Inherits Vehicle
 Public Overrides Sub Drive()
 End Sub
End Class
```

Klasy - Implements *interface*

```
Public Interface Car
  Property HorsePower() As Integer
  Sub Sail()
End Interface
```

```
Public Interface Man
  Property Age() As Float
  Sub Talk()
End Interface
```

```
Public Class PanSamochodzik
  Implements Car
  Implements Man
  ..
End Class
```

Elementy statyczne klas - Shared

```
Public Class Student
 Shared NumStudents As Integer

 Public Shared Function NewStudent() As Student
 Dim new_student As New Student
 ` Add the new student to the database.
 NumStudents += 1
 Return new_student
 End Function
End Class

Dim student1 As Student = Student.NewStudent()
Dim student2 As Student = student1.NewStudent()
```

Klasy a struktury

- **Muszą zawierać co najmniej jedną zmienną lub zdarzenie**
- **Nie mogą dziedziczyć**
- **Klasy – referencja, struktury – bezpośrednio**

```
[attribute_list] _  
[Partial] _  
[accessibility] _  
[Shadows] _  
Structure name[(Of type_list)]  
  [Implements interface]  
  statements  
End Structure
```

Przekazywanie parametrów

- **ByRef / ByVal (default)**
- **Przekazanie wartości przez referencję powoduje utworzenie zmiennej tymczasowej i przekazanie referencji do niej**
- **Poniższy kod przejdzie bez efektu:**

```
Sub DoubleItByRef(ByRef X As Single)
 X*= 2
End Sub
```

```
DoubleItByRef(12) ` Literal expression.
DoubleItByRef(X + Y)  ` Result of an expression.
```

Przekazywanie parametrów c.d.

- **Tak samo dzieje się przy pominięciu parametrów opcjonalnych (Optional)**

```
Sub UpdateEmployee(Optional ByRef emp_id As Integer = 0)
 ...
End Sub
```

- **Wzięcie wyrażenia w nawiasy oznacza wyliczenie wartości wyrażenia, więc..**

```
DoubleItByRef((value))
```


Boxing / Unboxing

- **Boxing** – owijanie wartości w obiekt
dowolna wartość może być traktowana jak obiekt, dalej przekazujemy referencję do tego obiektu
- **Unboxing** – odwijanie wartości z powrotem
- **Wartość** – typy wbudowane, struktury
- **Przykład:** dodanie struktury do kolekcji obiektów

Instancjonowanie klas

```
Dim emp As Employee  
emp = New Employee  
Dim emp As New Employee
```

```
Public Class Person  
 Public Name As String  
 Public Sub New()  
 Me.New("<unknown>")  
 End Sub  
 Public Sub New(ByVal name As String)  
 Name = name  
 End Sub  
End Class
```

```
Dim wojtek As New Person("Wojtek")  
Dim nieznanYzolnierz As New Person
```

Instancjonowanie klas c.d.

- **Jeśli zdefiniujemy jakikolwiek konstruktor, konstruktor bezargumentowy staje się nielegalny (o ile nie jest zdefiniowany)**

```
Public Class Person
 Public FirstName As String
 Public LastName As String
 Private Kwity As String = "na razie brak"
 Public Sub New( _
 Optional ByVal first_name As String = "<unknown>", _
 Optional ByVal last_name As String = "<unknown>")
 FirstName = first_name
 LastName = last_name
 End Sub
End Class
```

Instancjonowanie struktur

- **Struktura powstaje w momencie deklaracji**
- **Brak konstruktorów bezparametrowych**
- **Brak domyślnych wartości dla składowych**
- **Słowo New służy do wołania konstruktora**

```
Public Structure SPerson
 Public FirstName As String
 Public LastName As String
 Public Sub New(ByVal first_name As String, _
 Optional ByVal last_name As String = "<unknown>")
 FirstName = first_name
 LastName = last_name
 End Sub
End Structure
```

Instancjonowanie struktur c.d.

- **Inicjalizacja w momencie tworzenia**

```
Dim artist As New SPerson("Sergio", "Aragones")
```

- **Późniejsza reinicjalizacja**

```
Dim artist As SPerson
  ` Do something with artist.
...
  ` Reset FirstName and LastName to Nothing.
artist = New Sperson
...
  ` Set FirstName and LastName to Bill Amend.
artist = New SPerson("Bill", "Amend")
```

Konwersje typów

- **Jawna konwersja CType (value, type)**
- **Metoda Parse (String) dla wszystkich typów wbudowanych**
- **Niejawne konwersje poszerzające**
- **Niejawne konwersje zwężające (np. z String na Integer) dozwolone tylko przy wyłączonym Option Strict**

Option Explicit

- On wymusza deklarowanie wszystkich zmiennych przed użyciem
- Off – każdy nowy symbol zostaje uzupełniony przez kompilator do deklaracji nowej zmiennej
 - Każda dedukowana zmienna jest przechowywana jako ogólny obiekt, żeby nie wiązać typu
 - Literówki

Przeciążanie operatorów

```
Public Class Complex
 ..
 Public Shared Operator +(ByVal c1 As Complex, _
 ByVal c2 As Complex) As Complex
 Return New Complex(c1.Re + c2.Re, c1.Im + c2.Im)
 End Operator
 Public Shared Operator -(ByVal c1 As Complex) As Complex
 Return New Complex(c1.Im, c1.Re)
 End Operator
 Public Shared Narrowing Operator CType(ByVal c1 As Complex) _
 As Double
 Return System.Math.Sqrt(c1.Re * c1.Re + c1.Im * c1.Im)
 End Operator
 Public Shared Widening Operator CType(ByVal d1 As Double) _
 As Complex
 Return New Complex(d1, 0)
 End Operator
End Class
```


Operatory - ograniczenia

- **Pary operatorów – definiujemy albo oba albo żadnego (np. < i >)**
- **Klasa definiująca operator musi pojawić się jako argument**
- **Klasa definiująca operator konwersji Ctype musi pojawić się jako argument lub wynik**
- **Operator Ctype musi zawierać specyfikację Widening lub Narrowing**
- **Operatory IsTrue i IsFalse muszą dawać wynik typu Boolean**

Odśmiecanie: `Finalize`, `Dispose`

- `Finalize`
 - Metoda dziedziczona z klasy `Object`
 - Wołana tuż przed odśmieceniem obiektu
 - Brak gwarancji na kolejność i moment wykonania
- `Dispose`
 - Opcjonalna, dziedziczona z interfejsu `IDisposable`
 - Wołana ręcznie natychmiastowo niszczy obiekt
- Obie metody są odpowiedzialne za zwolnienie zasobów specjalnych

Odśmiecanie - przykład

```
Private Class Named
```

```
 Implements IDisposable
```

```
 Protected Overrides Sub Finalize()
```

```
 Dispose()
```

```
 End Sub
```

```
 Public Sub Dispose() Implements _
```

```
 System.IDisposable.Dispose
```

```
 Static done_before As Boolean = False
```

```
 If done_before Then Exit Sub
```

```
 done_before = True
```

```
 Debug.WriteLine("Freeing resources")
```

```
 End Sub
```

```
End Class
```

Dygresja - property procedures

- Funkcje `Get` i/lub `Set` „definiujące” zmienną
- Dotyczy też definicji zwykłych zmiennych
- `ReadOnly` – tylko `Get`
- `WriteOnly` – tylko `Set`

```
Public Property Name() As String
 Get
 Return m_FirstName & " " & m_LastName
 End Get
 Set(ByVal Value As String)
 m_FirstName = Value.Split(" "c)(0)
 m_LastName = Value.Split(" "c)(1)
 End Set
End Property
```

Zdarzenia

- **Obiekty wysyłają informacje do programu**
- **Instancja danej klasy używa `RaiseEvent` do poinformowania o zdarzeniu**
- **Zainstalowany (za pomocą `AddHandler`) handler obsługuje zdarzenie**

```
[attribute_list] _  
[accessibility] _  
[Shadows] _ ' to replace a parent class event  
Event event_name([handler_parameters]) _  
[Implements interface.event]
```

Zdarzenia - przykład

```
Public Interface IWorker
```

```
 Event WorkDone()
```

```
End Interface
```

```
Public Class SuperInstantWorker
```

```
 Implements IWorker
```

```
 Private Money As Integer = 0
```

```
 <Description("Occurs when a task is complete")> _
```

```
 Public Event WorkDone(ByVal task_number As Integer, _
```

```
 ByRef payment As Integer) _
```

```
 Implements IWorker.WorkDone
```

```
 Public Sub ScheduleWork(ByVal task_number As Integer)
```

```
 RaiseEvent(taks_number, Money)
```

```
 End Sub
```

```
End Class
```

Zdarzenia – przykład c.d.

```
Private Worker As SuperInstantWorker
Dim task_payment(997) As Integer = {1, 1, 2, 3, ..}

Private Sub HandleWorkDone(ByVal task_number As Integer, _
 ByRef payment As Integer)
 payment += task_payment(task_number)
End Sub

AddHandler Worker.WorkDone, AddressOf HandleWorkDone

For i As Integer = 0 To 997
 Worker.ScheduleWork(i)
Next i

RemoveHandler Worker.WorkDone, AddressOf HandleWorkDone
```

Zdarzenia – Custom Event

```
Public Class Employee
 Private m_Name As String
 Public Property Name() As String
 Get
 Return m_Name
 End Get
 Set(ByVal value As String)
 m_Name = value
 RaiseEvent NameChanged(Name)
 End Set
 End Property

 ` List to hold the event handler delegates.
 Private m_EventDelegates As New ArrayList

 ` Defines the event handler signature.
 Public Delegate Sub NameChangedDelegate(ByVal name As String)
```


Zdarzenia – Custom Event c.d.

```
Public Custom Event NameChanged As NameChangedDelegate
  AddHandler(ByVal value As NameChangedDelegate)
 m_EventDelegates.Add(value)
  End AddHandler
  RemoveHandler(ByVal value As NameChangedDelegate)
 m_EventDelegates.Remove(value)
  End RemoveHandler

  RaiseEvent(ByVal name As String)
 Debug.WriteLine("RaiseEvent (" & name & ")")
 For Each deleg As NameChangedDelegate In m_EventDelegates
 deleg(name.Replace)
 Next deleg
  End RaiseEvent
End Event
End Class
```

Zdarzenia – Custom Event c.d.

```
Public Sub NameChangedHandler(ByVal name As String)
 Debug.WriteLine("NameChangedHandler (" & name & ")")
End Sub
```

```
Dim emp As New Employee
AddHandler emp.NameChanged, AddressOf NameChangedHandler
AddHandler emp.NameChanged, AddressOf NameChangedHandler
emp.Name = "Fred"
RemoveHandler emp.NameChanged, AddressOf NameChangedHandler
emp.Name = "Flinston"
RemoveHandler emp.NameChanged, AddressOf NameChangedHandler
```

```
' Output:
RaiseEvent (Fred)
NameChangedHandler (Fred)
NameChangedHandler (Fred)
RaiseEvent (Flinston)
NameChangedHandler (Flinston)
```

Typy uogólnione – Of *type_list*

```
Public Class Tree(Of data_type)
 Public RootObject As data_type
 ...
End Class
```

```
Dim my_tree As Tree(Of Employee)
my_tree = New Tree(Of Employee)
my_tree.RootObject = New Employee
```

```
Public Class Dict(Of key_type, value_type)
```

```
Dim emp_by_name As Dict(Of String, Employee)
```

Typy uogólnione – więzy

- **Można wyspecyfikować wymagania:**
 - **Jedną klasę z której trzeba dziedziczyć**
 - **Dowolną liczbę interfejsów**
 - **Obecność bezparametrowego konstruktora (słowo kluczowe New)**

```
Public Class StrangeGeneric( _  
 Of Type1 As {IComparable, New}, _  
 Type2, _  
 Type3 As Control _  
)  
...  
End Class
```

Obsługa błędów w VB

- `#If DEBUG Then ... #End If`
- `Debug.Assert(_
the_order.Items IsNot Nothing, _
"No items in order")`
- Wyjątki
- Klasyka VB: `On Error GoTo line`

Wyjątki

Try

```
 try_statements...
```

```
[Catch ex As exception_type_1
```

```
 exception_statements_1...]
```

```
[Catch ex As exception_type_2
```

```
 exception_statements_2...]
```

```
...
```

```
[Catch
```

```
 final_exception_statements...]
```

```
[Finally
```

```
 finally_statements...] ' called when no Catch matches
```

```
End Try
```

```
Dim ex As New ArgumentException("Age must be nonnegative")
```

```
Throw ex
```

Wyjątki – klasa `Exception`

- `InnerException`
Poprzedni wyjątek w łańcuchu
- `Message` – krótki opis wyjątku
- `Source`
Nazwa aplikacji/obiektu zgłaszającego wyjątek
- `StackTrace`
Zrzut stosu w momencie zgłoszenia wyjątku
- `TargetSite`
Nazwa metody zgłaszającej wyjątek
- `ToString`
Tekstowy opis wyjątku + stack trace

Klasyka VB – On Error

- On Error GoTo line
- On Error Resume Next
- On Error GoTo 0
- On Error GoTo -1
- Tryb obsługi błędów
- Specjalny obiekt Err zawierający informacje o błędzie

On Error GoTo line

- Po wykonaniu tej instrukcji, VB zapamiętuje adres `line`
- Przy napotkaniu błędu wchodzi w tryb obsługi błędów i skacze pod adres `line`

```
Private Sub ProcessPayroll()  
 On Error GoTo LoadPayrollError  
 LoadPayrollFile()  
Exit Sub
```

```
LoadPayrollError:  
 MessageBox.Show("Error loading the payroll file.")
```

```
End Sub
```

On Error Resume Next

- Po wykonaniu tej instrukcji wszystkie późniejsze błędne instrukcje są pomijane, a informacja o błędzie trafia do obiektu `Err`

```
On Error Resume Next
X = CalculateValue()
```

```
Select Case Err.Number
  Case 0 ` No error. Do nothing.
  Case 11 ` Divide by zero. Set a default value.
 X = 1000
  Case Else
 MsgBox.Show("Error calc[X]." & Err.Description)
 Exit Sub
End Select
```

On Error GoTo 0/-1 i inne

- **On Error GoTo 0** wyłącza dowolny aktywny handler błędu (adres `line`)
- **On Error GoTo -1** – jw.
+ dodatkowo kończy tryb obsługi błędów
- **Resume** kończy tryb obsługi błędów i wraca do instrukcji, która spowodowała błąd
- **Resume Next** – jw, ale przechodzi do instrukcji następnej po tej, która spowodowała błąd

Obiekt `Err`

- `Err.Raise(5)` generuje błąd o numerze 5 ("Procedure call or argument is invalid")
- `Err.GetException()`
daje wyjątek odpowiadający błędowi
zapisanemu w obiekcie `Err`

Przestrzenie nazw (namespace)

- Typowa realizacja przestrzeni nazw z możliwością importowania części
- Możliwość tworzenia aliasów – skrótowych nazw dla przestrzeni nazw

```
Namespace SchedulingClasses
```

```
  Public Class TimeSlot
```

```
 ..
```

```
  End Class
```

```
  ..
```

```
End Namespace
```

```
Imports [alias =] namespace[.element]
```

Dziękuję i zapraszam do dyskusji