


# 第3章 C#语言基础

## 本章导学

- C#语言概述
- C#语言程序的结构
  - ✓ 命名空间
  - ✓ 类和程序入口
  - ✓ 输入输出
  - ✓ 注释
  - ✓ 编译和运行程序
- 变量和常量
- C#数据类型
  - ✓ 值类型
 - 简单类型
 - 结构类型
 - 枚举类型
  - ✓ 引用类型
 - 类类型
 - 数组类型
 - 接口类型
 - 代表类型
  - ✓ 类型转换
- C#语句
  - ✓ 运算符
  - ✓ 条件语句
  - ✓ 循环语句
- C#面向对象编程
- 独立实践

## 3.1 C# 语言概述

C#是微软公司专门为.NET量身定做的编程语言,它与.NET有着密不可分的关系。C#的类型就是.NET框架所提供的类型,C#本身并无类库,而是直接使用.NET

框架所提供的类库。另外,类型安全检查、结构化异常处理也都是交给 CLR 处理的。因此,C#是最适合开发.NET 应用的编程语言。

C#不仅具有C++的强大功能,而且具有Visual Basic简单易用的特性。C#的语法与C++和Java基本相似。如果以前对C++或Java比较熟悉的话,学习C#则是一件非常容易的事情。在默认情况下,C#代码在.NET框架提供的受控环境下运行,不允许直接操作内存。它带来最大的变化是C#没有了C和C++中复杂的指针。与此相关的,那些在C++中被大量使用的指针运算符已经不再出现,C#只支持一个“.”运算符。

C#具有面向对象编程语言所应有的一切特性,如封装、继承和多态,在C#的类型系统中,每种类型都可以看做一个对象,和Java一样,C#只允许单继承。即一个类不会有多个基类,从而避免了类型定义的混乱。

C#没有了全局函数、全局变量和全局常量,所有都必须封装在一个类中,体现了“一切都是对象”的完全面向对象的特色。因此,用C#编写的代码具有更好的可读性,而且减少了发生命名冲突的可能。

## 3.2 C# 语言程序的结构

我们还是从最简单、最经典的HelloWorld程序开始学习,利用这个程序来说明C#程序的结构和C#编译器的使用。

```
/*
案例名称：第一个C#程序
程序清单：3-01.cs
*/
using System; //引入命名空间
class Hello //定义类
{
 /*以下为程序入口*/
 public static void Main()
 {
 Console.WriteLine("您好！");
 Console.ReadLine();
 }
}
```

可以在任意一种编辑软件中完成上述代码的编写,然后把文件存盘,文件名为3-01.cs。典型的C#源文件以.cs作为文件的扩展名。

### 3.2.1 命名空间

程序清单中的using System表示导入命名空间,高级语言总是依赖于许多系统预定的元素。C或C++的程序员一定对使用#include之类的语句来导入其他C或C++源

文件非常熟悉。C# 中的含义与此类似,用于导入预定义的元素,这样在自己的程序中就可以自由地使用这些元素。

如果没有导入命名空间,程序还能保持正确吗?答案是肯定的。那样的话,必须把代码改写成下面的样子:

```
/*
案例名称: 不导入命名空间的 C# 程序
程序清单: 3-02.cs
*/
class Hello //定义类
{
 /* 以下为程序入口 */
 public static void Main()
 {
 System.Console.WriteLine("您好!");
 System.Console.ReadLine();
 }
}
```

也就是说,在 Console 前加上一个前缀“System.”,这个小圆点“.”表示 Console 是作为 System 的成员而存在的。C# 中抛弃了 C 和 C++ 中繁杂且极易出错的运算符像“::”和“->”等,C# 中的复合名字一律通过“.”运算符来连接。

### 3.2.2 类和程序入口

在 C# 语言中,每个元素都必须属于一个类。如果是一个 C 或 C++ 的程序员,那么请暂时忘掉那些全局变量和全局函数。

在上面的程序清单中,class Hello 声明了一个类,类的名字叫做 Hello。我们所做的事情就是依靠它来完成的。和 C、C++ 中一样,源代码块被包含在一对大括号“{”和“}”中。每一个右括号“}”总是和它前面离它最近的一个左括号“{”相配套,如果左括号和右括号没有全部配套,那程序就是一个有语法错误的程序。

public static void Main() 表示类 Hello 中的一个方法,方法总是为我们完成某件工作的。在 C# 程序中,Main() 方法是程序的入口,程序的执行总是从 Main() 方法开始的。一个程序中不允许出现两个或两个以上的 Main() 方法。对于习惯了写 C 控制台程序的读者请牢记 C# 中 Main() 方法必须被包含在一个类中。Main() 方法的返回类型可以是 void(表示没有返回值)或 int(返回代表应用程序错误级别的整数)。

### 3.2.3 输入输出

程序所完成的输入输出功能都是通过 Console 类来完成的。Console 是在命名空间 System 中已经定义好的一个类。上面的代码中类 Console 为我们展现了两个最基本的方法 WriteLine 和 ReadLine 的用法,Console.ReadLine 表示接受输入设备(键盘)的输

入,Console.WriteLine 则用于在输出设备(屏幕)上输出。

### 3.2.4 注释

应用程序并不只是写给自己看的,在程序维护过程中,源代码需要广泛的交流,养成良好的代码注释的习惯是一名优秀的程序员必备的条件之一。代码注释不会浪费您的编程时间,相反它会提高编程效率,使程序更加清晰完整。

C#注释的方式和C++没有太大的区别,每一行中双斜杠“//”后面的内容以及在“/\*”和“\*/”之间的内容都将被编译器忽略。这样就可以采用“//”进行单行注释,采用“/\*”和“\*/”进行多行注释。

### 3.2.5 编译和运行程序

.NET Framework SDK 内置了 C# 编译器 csc.exe(C Sharp Compiler),该文件在“\Windows安装目录\Microsoft.NET\Framework\v 版本号”目录下,例如,Windows XP 系统下的目录就是 C:\WINDOWS\Microsoft.NET\Framework\v1.1.4322。如果不能执行该命令,需要将该目录添加到操作系统的 PATH 变量中。然后可以在命令窗口编译 C# 文件,假如要编译名为 3-01.cs 的 C# 文件,命令行的语法为:

```
csc 3-01.cs
```

如果成功编译,就可以得到可执行文件 3-01.exe 文件。运行该文件输出相应的字符串,如图 3-1 所示。


图 3-1 命令行编译和运行 C# 程序

这样编译和运行每一个程序很不方便。前面介绍过主要是在 UltraEdit 中编辑 C# 程序,那么如果能在 UltraEdit 的环境中编译和运行 C# 程序就方便多了。通过配置,UltraEdit 可以提供这样的功能。

选择 UltraEdit 的“高级”→“工具栏配置”命令,打开“工具配置”对话框。“命令行”输入“csc %n%e”;“工作目录”输入“%p”;“菜单项名称”随意。然后将“保存活动文件”、“输出到列表窗口”、“捕捉输出”这 3 个选项都选上,如图 3-2 所示。最后单击“插入”按

钮。这样就在 UltraEdit 的“高级”菜单下增加一个菜单项，如图 3-3 所示。


图 3-2 在 UltraEdit 中编译 C# 程序的工具栏配置


图 3-3 配置后的菜单项

以后，在编辑 C# 程序的过程中只要选择“编译 C# Console”命令，就可以编译正在编辑的 C# 程序，如图 3-4 所示。

```

UltraEdit 32 [D:\2006\ASP.NET\3-01.cs]
文件 编辑 工具 菜单 帮助
正在编辑 C# 文件
Microsoft (R) Visual C# .NET 编译器版本 7.10.3052.4
用于 Microsoft (R) .NET Framework 版本 1.1.4322
版权所有 (C) Microsoft Corporation 2001-2002. 保留所有权利。
1 // 第一个 C# 程序
2 程序名: 3-01.cs
3 /*
4 5 using System; // 引入命名空间
6 class Hello // 定义类
7 {
8 /*以下为程序入口 */
9 public static void Main()

```

图 3-4 在 UltraEdit 中编译 C# 程序

以同样的方法增加另一个菜单项“运行 C# Console”，进行如图 3-5 所示的配置，就可以在 UltraEdit 的环境中运行 C# 程序了。

以后，在编辑 C# 程序的过程中选择“编译 C# Console”命令编译正在编辑的 C# 程序后，再选择“运行 C# Console”命令就可以运行了，如图 3-6 所示。


图 3-5 在 UltraEdit 中运行 C# 程序的配置

```

z 程序名称: 第一个C#程序
z 程序檔案: 1-01.cs
4
5 using System; // 引入命名空間
6 class Hello // 定義類別
7 {
8 //以下為程序入口
9 public static void Main()
10 {
11 System.out.println("Hello, world!");
12 }
13 }

```

图 3-6 在 UltraEdit 中运行 C# 程序

### 3.3 变量和常量

C# 是大小写敏感的，即大写字母和小写字母被认为是不同的字母。例如，变量名 something 和 Something, SOMETHING 是不同的变量。命名变量名要遵守如下的规则。

- (1) 不能是 C# 关键字。
- (2) 第一个字符必须是字母或下划线, 不要太长, 一般以不超过 31 个字符为宜; 不能以数字开头。
- (3) 中间不能有空格。
- (4) 变量名中不能包含特殊符号。实际上, 变量名中除了能使用 26 个英文大小写字母和数字外, 只能使用下划线“\_”。
- (5) 变量名不要与 C# 中的系统函数名、类名或对象名相同。

变量通常应具有描述性的名称。例如, 看到 `numberOfStudents` 这个变量名, 就知道它表示学生人数, 这样的命名方式使程序可读性和维护性大大提高。除了循环变量或临时变量之外, 尽量不要使用单字母的变量名如 `x`、`y`、`z`、`i`、`j`、`k` 等。变量命名的方式决定了程序书写的风格, 在整个程序中保持一致的、良好的可读性风格是很重要的。

变量有两种典型的命名方法: Camel 表示法和 Pascal 表示法。Camel 表示法以小写字母开头, 以后的单词都以大写字母开头。如 `myBook`、`theBoy`、`numOfStudent` 等。Pascal 表示法则是每个单词都以大写字母开头, 如 `MyBook`、`NumOfStu` 等。一般来说, 局部变量、函数参数采用 Camel 表示法, 全局变量、类型名、函数名采用 Pascal 表示法。

在程序中, 如果想让变量的内容初始化后一直保持不变, 可以定义一个常量。例如, 在圆面积计算中经常要用常数  $\pi$ , 可以通过命名一个容易理解和记忆的名字来改进程序的可读性, 同时在定义中加关键字 `const`, 将它规定为常量性质, 可以预防程序出错。常量的命名方式一般是单词的每个字母都大写。

下面的实例 3-03.cs 说明了变量和常量的使用。

```
/*
案例名称: 变量和常量的使用
程序清单: 3-03.cs
*/
using System;
class Sample //类名采用 Pascal 大写
{
 public static void Main()
 {
 const double PI=3.14159; //定义常量
 double radiusOfRound=8.5; //定义变量圆半径并赋值, Camel 大写
 double areaOfRound; //定义变量圆面积, Camel 大写
 areaOfRound=radiusOfRound * PI; //计算圆面积
 Console.WriteLine("圆的面积为: {0}", areaOfRound);
 }
}
```

运行结果如图 3-7 所示。

The screenshot shows a code editor window for UltraEdit-32. The title bar indicates it's editing a file named '3-3-03.cs'. The code in the editor is:

```

1 // 程序名: 变量和常量的使用
2 // 相关章节: 3-3-03.cs
3 // 
4 // 
5 using System;
6 class Sample //类名采用Pascal大写
7 {
8 public static void Main()
9 {
10 const double PI=3.14159; //定义常量
11 double r=5.0,d;
12 d=PI*r*r;
13 Console.WriteLine("圆的面积为: {0}",d);
14 }
15 }

```

Below the code, the output window displays the result of the program execution:

圆的面积为: 26.708515

图 3-7 变量和常量的使用

## 3.4 C# 数据类型

C# 的数据类型分为值类型(Value Type)和引用类型(Reference Type)两大类。值类型包括绝大多数简单类型(Simple Type)、结构类型(Struct Type)和枚举类型(Enum Type)3 种。引用类型包括类类型(Class Type)、数组类型(Array Type)和代表类型(Delegate Type)等。

这两种类型的区别在于：值类型存储的是自身的值，而引用类型存储的是对值的引用。例如，一个 int 类型的变量保存对应的实际值，一个 string 类型的变量本身并不包含一个字符串，而表示对存储器中某一个字符串的引用(可以说是该字符串在内存中的地址)。

### 3.4.1 值类型

值类型，也称为简单类型，是直接由一系列元素构成的数据类型。C# 语言中提供了一组已经定义好的简单类型，可以分为整数类型、实数类型、布尔类型、字符类型、结构类型和枚举类型。

#### 1. 整数类型

整数类型的变量的值为整数。C# 中有 9 种整数类型，这些整数类型在数学上的表示以及在计算机中的取值范围如表 3-1 所示。

当某种类型存储的值超出所能表示的范围时，就会出现溢出情况，但是程序并不会报错，结果会呈现不正确的值。

表 3-1 整数类型

整数类型	特征	取值类型
sbyte	有符号 8 位整数	-128~127
byte	无符号 8 位整数	0~255
short	有符号 16 位整数	-32768~32767
ushort	无符号 16 位整数	0~65535
int	有符号 32 位整数	-2147483648~2147483647
uint	无符号 32 位整数	0~4294967295
long	有符号 64 位整数	-9223372036854775808~9223372036854775807
ulong	无符号 64 位整数	0~18446744073709551615

## 2. 实数类型

实数在 C# 中采用两种数据类型来表示：单精度(float)和双精度(double)。它们的区别在于取值范围和精度不同。单精度数的取值范围为  $\pm 1.5 \times 10^{-45} \sim 3.4 \times 10^{38}$ ，精度为 7 位。双精度数的取值范围为  $\pm 5.0 \times 10^{-324} \sim 1.7 \times 10^{308}$  之间，精度为 15~16 位。C# 还专门定义了一种十进制类型(decimal)，主要用于方便做金融和货币方面的计算。在现代的企业应用程序中，不可避免要进行大量的这方面的计算和处理。十进制类型是一种高精度、128 位的数据类型，它所表示的范围为  $1.0 \times 10^{-28} \sim 7.9 \times 10^{28}$ ，有效数字为 28~29 位。当定义一个变量并赋值给它的时候，使用 m 后缀来表明它是一个 decimal 型。例如：

```
decimal cur=100.0m
```

如果省略了 m，则变量被赋值之前将被编译器认作 double 型。

## 3. 布尔类型

布尔类型是用来表示“真”和“假”的。布尔类型表示的逻辑变量只有两种取值，在 C# 中，采用 true 和 false 两个值来表示。

在 C 语言中，用 0 来表示“假”，其他任何非 0 的值表示“真”。在 C# 中，布尔型变量只能是 true 或者 false。这也使得 C# 语言的类型系统更加健壮，避免很多不必要的歧义。

## 4. 字符类型

字符包括数字字符、英文字母和表达符号等，C# 提供的字符类型按照国际标准，采用 Unicode 字符集。一个 Unicode 的标准字符长度为 16 位，用它可以来表示世界上大多数语言。给一个变量赋值的语法为：

```
char mychar='M';
```

也可以直接通过十六进制或者 Unicode 赋值。例如：

```
char mychar='\x0034'; //mychar='4'
char mychar='\u0039'; //mychar='9'
```

## 5. 结构类型

在程序设计中,经常把一组相关的信息放在一起,把一系列相关的变量组成一个单一的实体,这个单一的实体类型叫做结构。结构类型采用关键字 struct 来进行声明。C# 的结构类型和 C++ 不同,C++ 的结构其实和类的实质是一样的,是引用类型。而 C# 的结构类型是值类型,但它和 C 语言的结构类型又不一样。C# 的结构类型可以包含常量、变量、方法、构造函数、属性、索引器等。下面用一个实例来说明结构类型的用法。

```
/*
案例名称：结构类型的使用
程序清单：3-04.cs
*/
using System;

struct Student //定义结构类型 Student
{
 public string name; //结构成员
 public int age;
 public string sex;
}

class TestOfStruct //主类
{
 public static void Main()
 {
 Student st; //声明结构变量
 st.name="张三"; //为结构变量各成员赋值
 st.age=20;
 st.sex="男";
 //下面打印结构变量各成员的值
 Console.WriteLine("姓名：{0},年龄：{1},性别：{2}",st.name,st.age,st.sex);
 }
}
```

程序在 UltraEdit 中的运行结果如图 3-8 所示。


图 3-8 程序 3-04.cs 的运行结果

## 6. 枚举类型

枚举(Enum)为一组在逻辑上密不可分的整数值提供便于记忆的符号,枚举类型可以使程序的可读性增强,便于维护。程序 3-05.cs 描述了枚举类型的用法。