

RODICA ELENA BADEA

PROGRAMARE IN C# PENTRU LICEU

"Lumea crede ca informatica este arta geniilor dar realitatea este chiar opusa, sunt multi oameni care construiesc dupa alti oameni, ca un zid de caramizi." - DONALD KNUTH

Rodica Elena BADEA
PROGRAMARE IN C# PENTRU LICEU

ISBN 978-606-94690-0-2

Editura EvoMind

2018

Cuprins

1.	Platforma .NET	6
1.1	Tehnologia .NET	6
1.2	Componenta .NET Framework	6
1.3	Compilarea programelor pe platforma .NET	8
2.	Introducere în limbajul C#	11
2.1	Caracteristici	11
2.2	Crearea aplicațiilor consola	11
2.3	Structura unui program in C#	14
2.4	Sintaxa limbajului C#.....	17
2.4.1	Comentarii	17
2.4.2	Nume (identificatori)	17
2.4.3	Cuvintele cheie.....	18
2.4.4	Constante.....	19
2.4.5	Expresii si operatori	19
2.4.6	Conversia datelor.....	20
2.5	Tipuri de date.....	22
2.5.1	Tipuri predefinite	23
2.5.2	Tipul enumerare	24
2.5.3	Tipul structura (struct).....	27
2.5.4	Tablouri unidimensionale	28
2.5.5	Tablourile multidimensionale rectangulare	29
2.5.6	Tablouri multidimensionale neregulate	31
2.6	Instrucțiuni.....	31
2.6.1	Instrucțiunea if.....	32
2.6.2	Instrucțiunea switch	32
2.6.3	Instrucțiunea for	33
2.6.4	Instrucțiunea foreach	34
2.6.5	Instrucțiunea while	35
2.6.6	Instrucțiunea do-while.....	36
2.6.7	Instrucțiunea continue si break	37
2.6.8	Instrucțiunea goto	38
3.	Programare Orientata pe Obiect in C#	41

3.1	Noțiunea de OOP	41
3.2	Mecanismele fundamentale ale OOP	42
3.3	Noțiunea de clasa.....	42
3.1	Datele din interiorul unei clase.....	45
3.5	Funcțiile clasei.....	48
3.5.1	Constructori	49
3.5.2	Destructori	51
3.5.3	Metode	52
3.5.4	Proprietatii	54
3.5.5	Evenimente si delegări.....	57
3.5.6	Operatori.....	59
3.6	Moștenirea.....	64
3.6.1	Noțiuni generale	64
3.6.2	Implementarea moștenirii	65
3.6.3	Accesarea membrilor moșteniți	66
3.6.4	Constructorii claselor derivate.....	68
3.6.5	Membri ascunși.....	69
3.7	Polimorfismul.....	70
3.7.1	Conversia referințelor	70
3.7.2	Metode virtuale	71
3.7.3	Modificatorul sealed.....	73
4.	Progrmare vizuala.....	76
4.1	Crearea unei aplicatii Windows Forms	76
4.2	Controale Windows Forms	77
4.2.1	Controlul Button	78
4.2.2	Controalele Label si LinkLabel.....	81
4.2.3	Controalele RadioButton, CheckBox si GroupBox	84
4.2.4	Controlul TextBox si RichTextBox	87
5.	Invatarea prin Metoda Proiectului in Limbajul C#.....	92
5.1	Notiuni generale despre Metoda Proiectului	92
5.2	Studiu de caz.....	97
5.2.1	Planificarea calendaristica si proiectarea unitatii de invatare.....	98
5.2.3	Site-ul de colaborare.....	104
5.2.4.	Temele propuse pentru proiect.....	105
5.2.5	Fisele practice din laborator	107

5.2.6	Planul de evaluare.	125
6.	Concluzii.....	135
6.1.	Posibilitatea predării limbajului C# la clasa a XII-a	135
6.2.	Propunere de curs opțional „Programare într-un limbaj vizual”	138
7.	Bibliografie.....	140

1. Platforma .NET

.NET este un cadru (Framework) de dezvoltare a produselor software ce permite realizarea, distribuirea și rularea aplicațiilor pentru sisteme de operare Microsoft și aplicațiilor WEB.

1.1 Tehnologia .NET

Tehnologia .NET înglobează mai multe tehnologii (ASP, XML, OOP, SOAP, WDSL, UDDI) și limbaje de programare (VB, C++, C#, J#) asigurând atât portabilitatea codului compilat între diferite calculatoare cu sisteme Windows, cât și reutilizarea codului în programe, indiferent de limbajul de programare utilizat.

1.2 Componenta .NET Framework

.NET Framework este o componentă livrată împreună cu sistemul de operare Windows. Reprezintă un mediu care permite dezvoltarea și rularea aplicațiilor și serviciilor Web, independent de platforma. Ea stă la baza tehnologiei .NET și reprezintă ultima interfață dintre aplicațiile .NET și sistemul de operare. În prezent este formată din 3 componente esențiale:

- ❖ Limbajele C#, VB.NET, C++ și J#. Ele respectă niște specificații OOP numite Common Type System (CTS) pentru a putea fi integrate pe platforma. Elementele lor de baza sunt : clase, interfețe, delegări, tipuri valoare și referință, iar ca mecanisme: moștenire, polimorfism și tratarea excepțiilor
- ❖ Common Language Runtime –platforma de executare a programelor utilizata de toate cele patru limbaje.
- ❖ Framework Class Library (FCL)-bibliotecile utilizate în realizarea aplicațiilor.

Dezvoltarea de aplicații pe platforma .NET se poate face prin intermediul următoarelor elemente :

- ❖ un set de limbaje (C#, Visual Basic .NET, J#, Managed C++, Smalltalk, Perl, Fortran, Cobol, Lisp, Pascal etc),
- ❖ un set de medii de dezvoltare (Visual Studio .NET, Visio),
- ❖ o bibliotecă de clase pentru crearea serviciilor Web, aplicațiilor Web și aplicațiilor desktop Windows.

Când dezvoltăm aplicații .NET, putem utiliza:

- ❖ Servere specializate - un set de servere Enterprise .NET (din familia SQL Server 2000, Exchange 2000 etc), care pun la dispoziție funcții de stocare a bazelor de date, email, aplicații B2B (Business to Business – comerț electronic între partenerii unei afaceri).
- ❖ Servicii Web (în special comerciale), utile în aplicații care necesită identificarea utilizatorilor (de exemplu, .NET Passport - un mod de autentificare folosind un singur nume și o parolă pentru toate site-urile vizitate)
- ❖ Servicii incluse pentru dispozitive non-PC (Pocket PC Phone Edition, Smartphone, Tablet PC, Smart Display, Xbox, set-top boxes, etc.)

Arhitectura .NET Framework

Componenta .NET Framework este formată din compilatoare, biblioteci și alte executabile utile în rularea aplicațiilor .NET.

Fișierele corespunzătoare se află, în general, în directorul C:\WINDOWS\Microsoft.NET\Framework\V2.0.... (corespunzător versiunii instalate).

Principalele caracteristici ale arhitecturii .NET

- ❖ **Independența dintre procesor și platformă**
În scrierea aplicațiilor programatorii nu trebuie să fie preocupați de caracteristici hardware și software ale sistemului.
- ❖ **Interoperabilitatea limbajelor**
Componentele aceleiași aplicații pot fi scrise în diverse limbaje suportate de platforma .NET.
- ❖ **Managementul automat al memoriei**
Existența mecanismului de *garbage collection* (alocarea și eliberarea memoriei în mod automat).
- ❖ **Portabilitatea**
Un program scris pe platforma .NET poate rula pe orice sistem pe care această platformă este instalată.
- ❖ **Securitatea**
Este realizată pe platformă prin mecanismul de *tratare a excepțiilor*.

1.3 Compilarea programelor pe platforma .NET

Limbajele de programare pot fi limbaje interpretate și limbaje compilate. Programarea într-un limbaj interpretat presupune scrierea codului și rularea. Pe parcursul rulării codul este schimbat în cod mașină și executat. Se pot înlătura erorile pe parcurs. Limbajul nu necesită timp de compilare și legare. Marele dezavantaj: sunt limbaje lente (exemplu limbajul Visual Basic în momentul apariției).

Codul scris într-un limbaj compilat se numește cod sursă, este translatat de compilator în cod executabil. În cazul în care apar erori se reia compilarea. Exemplu limbajele C, C++.

Limbajul C# este un limbaj compilat. În comparație cu celelalte două limbaje menționate mai sus în urma compilării codului se creează un fișier *assembly* (cu extensia .exe sau .dll). Un astfel de fișier poate fi executat pe un sistem fără .NET. Fișierul conține un cod numit limbaj intermediar, CIL (Common Intermediate Language). CIL conține un set de instrucțiuni portabile, independente de platforma și procesor.

În momentul în care un program este executat, CLR activează compilatorul JIT (just in time). Acesta preia codul CIL și-l transformă în executabil.

Un program compilat în format CIL poate rula pe orice sistem pe care s-a instalat CLR.

Fișierul .exe (sau .dll) creat la compilare conține codul CIL și metadatele (datele utilizate de aplicație).

Procesul de compilare C# pe platforma .NET

De ce am alege .NET?

- ❖ Oferă instrumente pe care le putem folosi și în alte programe, permite accesul ușor la baze de date, realizarea elementelor grafice

- ❖ Dispune de instrumente(controale) pentru realizarea elementelor grafice in cadrul interfețelor. Controale ce sunt găsite in spațiul de nume System.Windows.Forms
- ❖ .NET vă oferă clase care efectuează majoritatea sarcinilor uzuale, reducând astfel timpul necesar dezvoltării aplicațiilor.

2. Introducere în limbajul C#

2.1 Caracteristici

Limbajul C# este unul simplu care folosește 80 de cuvinte cheie și 12 tipuri predefinite de date. Este foarte productiv bazându-se pe concept modern de programare.

În echipa care a creat C# s-a aflat și autorul limbajului Turbo Pascal, Anders Hejlsberg. Este un limbaj orientat pe obiect (OOP). Prin urmare se folosește de clase. Variabilele de tip clasă se numesc obiecte. Obiectele sunt uneori tangibile: ferestre, butoane sau netangibile de exemplu fire de execuție.

OOP are la bază următoarele concepte fundamentale: încapsularea datelor, moștenirea și polimorfismul. Fiecare clasă are câmpuri, proprietăți și metode.

C# permite programarea generică, diferită de OOP. Acest tip de programare are drept scop scrierea de cod independent de tipurile de date. Exemplu: O funcție primește drept parametru un șir de elemente de tip întreg și realizează sortarea acestora. Se poate realiza un algoritm ce sortează șirul fără să țină cont de tipul elementelor, astfel se definește o funcție generică ce poate fi folosită pentru șiruri cu diverse tipuri de elemente.

C# folosește garbage collection pentru alocarea și eliberarea automată a zonei de memorie ocupată de obiecte.

2.2 Crearea aplicațiilor console

Crearea aplicațiilor pe platforma .NET se poate face:

- ❖ Prin compilarea în linia de comandă
- ❖ Prin folosirea consolei

Pentru prima variantă este necesară instalarea kit-ului de dezvoltare a aplicațiilor .NET Framework 4.5 Software Development Kit (SDK), oferit în

mod gratuit pentru Windows 8 (sau se alege varianta adecvata sistemului de operare folosit). Variantele de SDK sunt gratuite.

Codul poate fi scris in orice editor de texte si apoi compilat in linia de comanda.

Pentru cea de-a doua modalitate, pe care o vom utiliza in continuare, trebuie sa instalam Visual Studio .NET sau Visual Studio Express 2013(sau alte versiuni).

Visual 2013 Express poate fi descărcat de pe site-ul Microsoft, varianta trial. Necesita existenta unui cont pe acest site, astfel încât după expirarea perioadei de 30 de zile se poate reactiva cu cerința de folosire in scopuri didactice. Va conține Visual C#, Visual Basic, Visual C++, SDK 4.5.1 si serverul de BD Microsoft SQL Server 2012.

Indiferent de varianta aleasa trebuie sa optam pentru instalarea componentei .NET Framework, Visual C#, MS SQL Server si MSDN (documentație).

După instalarea Visual Studio Express 2013 pentru crearea unei aplicații de tip consola vom urma pașii:

❖ Accesam din start VS Express 2013

❖ Selectam New Project->Visual C#-> Console Application, schimbam numele aplicației daca dorim.

Se va deschide o fereastră în care putem edita codul. Fereastra pune la dispoziție:

- ❖ Bara de instrumente (Toolbars) -conține icon-uri pentru operații de baza: crearea, salvarea, vizualizare, etc.
- ❖ Panoul Solution Explorer- afișează fișierele conținute, fișierul cu extensia *.cs este cel care conține sursa.

În fereastra deschisă adăugăm o declarație de variabile locale și o afișare a textului “învat c#”.

Pentru compilare și rulare se folosește F5. Pentru compilare F6 se creează fișierul assembly.

Rularea programului se poate realiza în mai multe moduri:

- ❖ CTRL+F5 fără asistența de depanare
- ❖ F5, cu asistența de depanare
- ❖ Pas cu pas (Step Into -F11, Step Over-F10)
- ❖ Rapidă până la un punct de întrerupere(F9-Toggle Breakpoint, F6- Start Debugging, Shift+F5-Stop Debugging)

O facilitate a editorului de cod este IntelliSense, oferă o evidențiere a metodelor existente într-o listă din care se poate selecta cea dorită.

2.3 Structura unui program in C#

In urma creării aplicației de tip consola in VS Express 2013

Se evidențiază următoarea structura.

Prima linie using System reprezintă o directive ce specifica faptul ca se vor folosi clase incluse in spațiul de nume System.

Un spațiu de nume reprezintă o colecție de tipuri sau o grupare de alte spații de nume care pot fi utilizate în program.

Exemplu: pentru afișarea la consola folosim clasa Console din spațiul de nume System.

Orice cod este conținut de o clasă. În cazul nostru clasa se numește program. Aceasta clasă este un tip abstract. C# lucrează numai în clase. Nu există variabile globale. Pentru specificarea clasei se folosește cuvântul cheie class.

Pentru afișare se apelează metoda WriteLine a clasei Console.

În C# un program poate fi privit având mai multe straturi. Codul se află în interiorul metodelor. Metodele se află în clase, clasele în namespace-uri.

Punctul de intrare în aplicație este metoda Main, care poate prelua sau nu argumente în linia de comandă. În momentul execuției programului CLR (mediul de execuție) caută metoda Main. Un program poate să conțină mai multe clase dar o singură metoda Main.

Următorul program afișează termenii șirului transmis în linia de comandă.

```
namespace Program
{
 class Program
 {
 static void Main(string[] args)
```


```

{
 for (int i = 0; i < args.Length; i++)
 Console.WriteLine(args[i] + " ");
 Console.ReadLine();
}
}
}


```

Pentru introducerea argumentelor vom folosi fereastra Solution Explorer-> Properties

> Debug -> Command line Argument si editam elementele separate prin spațiu.

La rulare rezulta:

In interiorul metodei se pot defini variabile locale, așa cum avem in exemplu anterior a si b de tipul int si s de tip string.

Formele funcției Main:

- ❖ `static void Main(string[] args) { /* ... */ }` - metoda statica, care nu returnează nimic si care are drept parametru in linia de comanda un sir de string-uri.
- ❖ `static int Main(string[] args) { /* ... */ }` - metoda statica, care returneaza un întreg (poate fi un cod de eroare) si care are drept parametru in linia de comanda un sir de string-uri.
- ❖ `static void Main() { /* ... */ }` -- metoda statica, nu returnează nimic si nu are parametrii in linia de comanda
- ❖ `static int Main() { /* ... */ }` - metoda statica, care returnează un întreg (poate fi un cod de eroare) , fără parametrii in linia de comanda.

Cuvântul cheie `static` este folosit pentru a preciza o metoda static. O metoda de acest fel poate fi apelata in lipsa unui obiect de tipul clasei.

2.4 Sintaxa limbajului C#

Alfabetul limbajului C# este format din litere mici si mari ale alfabetului englez si simbolurile special. Vocabularul limbajului este format din: nume (identificatori), cuvinte cheie, separatori, delimitatori, expresii, comentarii.

2.4.1 Comentarii

Limbajul C# permite 3 tipuri de comentarii:

- ❖ pe o singura linie specificate prin `//`
- ❖ pe mai multe linii `/* ... */`
- ❖ document in format XML folosind `///`.

2.4.2 Nume (identificatori)

Reprezintă numele folosite pentru variabile, clase, metode. Ele se construiesc după următoarele reguli:

- ❖ trebuie sa înceapă cu litera sau unul dintre cele doua simboluri “@”, “_”;
- ❖ al doilea caracter trebuie sa fie litera , cifra sau simbolul “_”;
- ❖ numele cuvintelor cheie nu pot fi folosite cu alte destinații, decât daca sunt precedate de “@”.

2.4.3 Cuvintele cheie

C# are următoarele cuvinte cheie:

abstract	as	base	break	bool
byte	case	catch	char	checked
class	const	continue	decimal	default
delegate	do	double	else	enum
event	explicit	extern	false	finally
fixed	float	for	goto	goto
if	implicit	in	int	interface
internal	is	lock	long	namespace
new	null	object	operator	out
override	params	private	protected	public
readonly	ref	return	sbyte	sealed
short	sizeof	stackalloc	static	string
struct	switch	this	throw	true
try	typeof	uint	ulong	unchecked
unsafe	ushort	using	virtual	void
volatile	while			

Cuvinte chei contextuale (dau semnificații specific codului)

ascending	by	descending	equals	from
get	group	into	join	let
on	orderby	partial	select	set
value	where	yield		

2.4.4 Constante

Prin folosirea la declararea lor se folosește cuvântul cheie *const*.

Exemplu: `const int x=90; //inițializarea constantei este obligatorie.`

Prin folosirea la declarare a cuvântului *readonly* (variabila este membra a claselor).

Exemplu: `readonly int x;`

`readonly int x=34;`

2.4.5 Expresii si operatori

Definiție. O expresie reprezintă o succesiune logica de operanzi si operatori.

Operatorii reprezintă operațiile care se efectuează asupra operanzilor (valori).

Exista următoarele tipuri de operatori: unari, binari, ternari.

Ordinea de evaluare a expresiei este data de prioritatea operatorilor.

Prioritate	Tip	Operatori	Asociativitate
0	Primar	() [] f() . x++ x-- new typeof sizeof checked unchecked ->	→
1	Unar	+ - ! ~ ++x --x (tip) true false & sizeof	→
2	Multiplicativ	* / %	→
3	Aditiv	+ -	→
4	De deplasare	<< >>	→
5	Relațional	< > <= >= is as	→
6	De egalitate	== !=	→
7	AND (SI) logic	&	→
8	XOR (SAU exclusive) logic	^	→
9	OR (SAU) logic		→
10	AND (SI) conditional	&&	→
11	OR (SAU)		→
12	Condițional(ternar)	?:	←

13	atribuire simplă atribuire compusa	= *= /= %= += -= ^= &= <<= >>= =	←
----	---------------------------------------	--------------------------------------	---

Tabel cu operatorii si prioritatea lor

Exemplu de folosire a operatorului ternar.

Sa se decida daca un număr citit este par sau impar.

Sintaxa: (condiție)?expresie_1: expresie_2.

Semnificație: Se evaluează condiția daca este adevărata se executa expresie_1 altfel expresie_2.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace Program
{
 class Program
 {
 static void Main(string[] args)
 {
 int x;
 string rez;
 Console.WriteLine("Introduceti numarul=");
 x=int.Parse(Console.ReadLine());
 rez=(x%2==0)?"este un numar par":"este un numar impar";
 Console.WriteLine(rez);
 Console.ReadLine();
 }
 }
}
```

2.4.6 Conversia datelor

Ca si in limbajul C, exista doua tipuri de conversii:

- ❖ implicite- in mod automat de la un tip de date mai mic la unul mai mare.
- ❖ Explicit- folosid operatorul cast “()”. Conversie forțata.

Exemplu:

Adunarea a doua numere de tip `int` si păstrarea rezultatului într-o variabila de tip `long`. Împărțirea a doua numere de tip întreg si obținerea unui rezultat real.

```
class Program
{
 static void Main(string[] args)
 {
 int x,y;
 long r1;
 float r2;
 Console.WriteLine("Introduceti numarul x=");
 x=int.Parse(Console.ReadLine());
 Console.WriteLine("Introduceti numarul y=");
 y = int.Parse(Console.ReadLine());
 r1 = x + y;//conversie implicita;
 r2 = x / y;//nu s-a realizat decat conersia implicita a rezultatului
 Console.WriteLine(r2);
 r2 = (float)x / y;//conversie explicita a lui x la tipul float;
 Console.WriteLine(r2);
 Console.ReadLine();
 }
}
```

Conversia din tip numeric in sir de caractere si invers esste foarte folosita in limbajul C#.

Din număr in sir numeric se va face utilizând metoda *ToString* a clasei *Object*.

Din sir de caractere in număr, folosind metoda *Parse* a clasei *Object*.

sir → *int* *int.Parse(sir)* sau *Int32.Parse(sir)*

sir → *long* *long.Parse(sir)* sau *Int64.Parse(sir)*

sir → *double* *double.Parse(sir)* sau *Double.Parse(sir)*

sir → *float* *float.Parse(sir)* sau *Float. Parse(sir)*

Conversia boxing si unboxing se aplica in acest limbaj in care toate tipurile deriva din clasa *Object*, întrucât permite trecerea de la tipul valoare la tipul obiect si invers.

Exemplu de conversie boxing:

```
int a=14;
```

Object ob=(object)a;//boxing explicit

sau

object ob=a;//boxing implicit

Exemplu conversie unboxing

int i=20;

object ob=i; //boxing implicit

i=(int)ob;// unboxing explicit

Exemplu:

```
static void Main(string[] args)
{
 int i = 45;
 object ob = i;//boxing implicit
 i = 9;
 Console.WriteLine("In ob se pastreaza valoarea"+ ob);
 Console.WriteLine("Valoarea lui i este= "+ i);
 Console.ReadLine();
}
```

Dupa rulare se obține:


```
file:///c:/users/teoo/documents/visual st
In ob se pastreaza valoarea45
Valoarea lui i este= 9
```

2.5 Tipuri de date

In limbajul C# se poate face o clasificarea a tipurilor de date in doua categorii:

- ❖ Tipuri valoare: simple predefinite, enumerare, structura;

❖ Tipuri referința: clase, delegate, interface, array;

Pentru declararea variabilelor de tip valoare se alocă spațiu de memorie în mod automat. Declararea variabilelor de tip referința nu implică în mod automat alocarea de spațiu.

Tipurile valoare diferă de tipurile referința prin faptul că variabilele de tip valoare conțin datele obiectului, variabilele de tip referința conțin referințe la obiecte.

2.5.1 Tipuri predefinite

C# dispune de următoarele tipuri predefinite ilustrate în următorul tabel.

Tip	Descriere	Alias pentru tipul struct din spațiul de nume System
object	object	
string	Secvență de caractere Unicode	System.String
sbyte	tip întreg cu semn, pe 8 biți	System.Sbyte
short	tip întreg cu semn, pe 16 biți	System.Int16
int	tip întreg cu semn pe, 32 biți	System.Int32
long	tip întreg cu semn, pe 64 de biți	System.Int64
byte	tip întreg fărăsemn, pe 8 biți	System.Byte
ushort	tip întreg fărăsemn, pe 16 biți	System.UInt16
uint	tip întreg fărăsemn, pe 32 biți	System.UInt32
ulong	tip întreg fărăsemn, pe 64 biți	System.UInt64
float	tip cu virgulămobilă, simplăprecizie, pe 32 biți (8 pentru exponent, 24 pentru mantisă)	System.Single
double	tip cu virgulămobilă, dublăprecizie, pe 64 biți (11 pentru exponent, 53 pentru mantisă)	System.Double

bool	tip boolean	System.Boolean
char	tip caracter din setul Unicode, pe 16 biți	System.Char
decimal	decimal tip zecimal, pe 128 biți (96 pentru mantisă), 28 de cifre semnificative	System.Decimal

2.5.2 Tipul enumerare

Se definește ca și în limbajul C de utilizator. Nu poate fi declarat abstract și nu poate fi derivat.

Cuvântul cheie folosit este *enum*. Tipul *enum* este derivat din clasa *System.Enum*.

Sintaxa: *[attribute] [modificatori] enum NumeEnumerare [:Tip]*

```
{
 lista
}
```

Observații:

- ❖ Valoarea primului element din listă este 0, următorul element are valoarea mai mare cu o unitate decât precedentul.
- ❖ Valorile folosite pentru inițializări trebuie să fie în domeniul de valori ale tipului *enum*

Exemplu:

```
enum O: byte
```

```
{
 A=1
} // eroare
```

- ❖ Nu se accepta referințe circulare

enum

```
{  
  a=b,  
  b}
```

- ❖ In lipsa specificației tipului *enum* acesta este *int*.
- ❖ Valoarea fiecărui câmp poate fi specificat explicit.

Exemplu:

enum Valori

```
{  
  a=1,  
  b=3,  
  c=a+b  
}
```

- ❖ Mai mulți membri pot avea aceeași valoare.

Exemplu:

enum E1

```
{  
  p=10,  
  f=1,  
  r=f  
}
```

- ❖ Este recomandat ca orice tip *enum* sa conțină un membru cu valoarea 0, pentru ca in anumite contexte valoarea implicita a unei variabile *enum* este 0.

- ❖ Tipul enumerare poate fi convertit către tipul de baza si înapoi, folosind o conversie explicita (cast).

Exemplu:

```
enum Valori
```

```
{
```

```
 a=1,
```

```
 b=3,
```

```
 c=5
```

```
}
```

```
Class Testare
```

```
{
```

```
 Public void Main()
```

```
 {
```

```
 Valori v=(Valori)5;
```

```
 int i=(int) v;
```

```
 }}
```

Exemplu de folosire a unei structure in cadrul unui program

```
using System;  
using System.Collections.Generic;  
using System.Linq;  
using System.Text;  
using System.Threading.Tasks;
```

```
namespace ConsoleApplication3
```

```
{
```

```
 class Program
```

```
 {
```

```
 enum Luna
```

```
 {
```

```
 Ianuarie=1,
```

```
 Februarie,
```

```
 Martie,
```

```
 Aprile,
```

```
 Mai,
```

```
 Iunie,
```

```
 Iulie,
```

```

 August,
 Septembrie,
 Octombrie,
 Noiembrie,
 Decembrie
}
static void Main(string[] args)
{
 Console.WriteLine("Luna iunie este a " + (int) Luna.Iunie + " a anului");
 Console.ReadLine();
}
}

```

2.5.3 Tipul structura (struct)

Se declara prin utilizarea cuvântului struct. Sunt similare claselor dar le lipsește caracteristica de moștenire.

Exemplu:

```

using System;

 struct Elev
 {
 public string nume;
 public float nota;
 }

 Class Testare
 {
 static void Main()
 {
 Elev e=new Elev();
 e.nume="Ionescu";
 e.nota="9.50";
 Console.WriteLine("Elevul " +e.nume+ " are nota " +e.nota);
 }
 }

```

```
 Console.ReadLine();  
 }  
}
```

2.5.4 Tablouri unidimensionale

Tablourile sunt structuri de date de același tip. Ele sunt date de tip referință. Se clasifică în două tipuri: tablouri unidimensionale și tablouri multidimensionale.

Declararea tabloului unidimensional:

```
tip_elemente [] nume_tablou;
```

Exemplu:

```
int[] a;
```

Declararea nu asigură alocarea spațiului de memorie, pentru acest lucru se folosește operatorul `new`.

```
nume_tablou=new tip_elemente[n];
```

Indexarea elementelor începe de la 0.

Exemplu: programul construiește un tablou cu elemente de tip întreg pe care apoi îl afișează.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication3
{
 class Program
 {
 static void Main(string[] args)
 {
 int[] v;
 v = new int[10];
 for (int i = 0; i < v.Length; i++)
 v[i] = i * 3;
 for (int i = 0; i < v.Length; i++)
 Console.WriteLine(" "+v[i]);
 Console.ReadLine();
 }
 }
}

```

Tablourile sunt obiecte ale clasei Array, prin urmare ele pot folosi metode ale acestei clase (exemplu: metoda Length).

Tablourile unidimensionale pot fi inițializate cu valori de același tip cu elementele lor.

Exemplu:

```
int[] a=new int[] {7, 9, 5, 6} //tablou cu patru elemente
```

sau

```
int[] a={2, 3, 7, 8}
```

2.5.5 Tablourile multidimensionale rectangulare

Tablourile multidimensionale se împart în două categorii: rectangulare și neregulare.

Tablourile rectangulare sunt acele care își păstrează numărul de elemente pentru o anumită dimensiune, ele au prin urmare o formă dreptunghiulară.

Declarare: `tip_elemente[,]` `nume_tablou`;

Creare: `nume_tablou=new tip_elemente[n,m]`;

Exemplu: `int[,]` `ma`;

`ma=new int[n,m]`;

Exemplu de initializare la declarare:

`int[,]` `ma=new int[,]{1,1},{2,3}}`

Exemplu:

In programul urmatore se creaza un tablou rectangular cu elemente a căror valoare este data de produsul liniei si coloanei pe care se afla (linia-dimensiunea1, coloana dimensiunea2).

```
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication3
{
 class Program
 {
 static void Main(string[] args)
 {
 int[,] m;
 m = new int[5,5];
 for (int i = 0; i < m.GetLength(0); i++)
 for (int j = 0; j < m.GetLength(1); j++)
 m[i,j] = i * j;
 for (int i = 0; i < m.GetLength(0); i++)
 {
 for (int j = 0; j < m.GetLength(1); j++)
 Console.Write(" " + m[i,j]);
 Console.WriteLine();
 }
 Console.ReadLine();
 }
 }
}
```

Se foloseste metoda *GetLength(d)* a clasei *Array* pentru a determina numărul de elemente corespunzător dimensiunii d. Prima dimensiune se considera a fi cu valoarea 0.

2.5.6 Tablouri multidimensionale neregulate

Un tablou neregulat reprezintă un tablou de tablouri.

Declararea : `int[][] a;`

Accesarea elementelor se face prin `a[i][j]`.

Exemplu: Programul definește un tablou neregular pe care îl afișează.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication3
{
 class Program
 {
 static void Main(string[] args)
 {
 int[][] a =
 {
 new int[] {3,6,8},
 new int[] {3,7,9,2,1},
 new int[] {1,2}
 };
 for (int i = 0; i < a.Length; i++)
 {
 for (int j = 0; j < a[i].Length; j++)
 Console.Write(" " + a[i][j]);
 Console.WriteLine();
 }
 Console.ReadLine();
 }
 }
}
```

2.6 Instrucțiuni

Instrucțiunile limbajului C# sunt preluate din limbajul C, C++ cu mici modificări. Ele sunt de decizie, iterații și de control.

2.6.1 Instrucțiunea if

Sintaxa: *if (conditie)*

instructiune1

[else

instructiune2]

Semnificatie:

Se evaluează condiția, dacă este adevărată se execută *instructiune1*, altfel dacă există se execută *instructiune2*.

Exemplu:

Se citește un număr *n* de la tastatură, să se afișeze dacă este par sau impar.

```
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication3
{
 class Program
 {
 static void Main(string[] args)
 {
 int n;
 Console.WriteLine("Introduceti numarul dorit=");
 n = int.Parse(Console.ReadLine());
 if (n%2==0)
 Console.WriteLine("Numarul este par");
 else
 Console.WriteLine("Numarul este impar");

 Console.ReadLine();
 }
 }
}
```

2.6.2 Instrucțiunea switch

Folosita pentru a evita if-urile imbricate.

Sintaxa: *switch (n)*

```
{  
 case val1:bloc_instructiunea1;  
 break;  
 case val2: bloc_instructiunea2;  
 break;  
 .....  
 [default: bloc_instructiunea1] }
```

Limbajul C# nu suporta căderea implicită la secțiunea următoare decât în cazuri rare. Forțarea trecerii la un nou nivel folosind *goto case*.

Limbajul permite ca o variabilă de tip șir de caractere să fie comparată cu șiruri de caractere din *case*-uri.

```
using System;  
using System.Collections.Generic;  
using System.Linq;  
using System.Text;  
using System.Threading.Tasks;  
  
namespace ConsoleApplication3  
{  
 class Program  
 {  
 static void Main(string[] args)  
 {  
 string s = "unu";  
 switch(s)  
 {  
 case "unu": Console.WriteLine("Unu");  
 goto case "trei"; //folosit pentru caderea pe urmatoarea  
ramura in lipsa break;  
 case "doi":  
 case "trei": Console.WriteLine("Trei");  
 break;  
 }  
 Console.ReadLine();  
 }  
 }  
}
```

2.6.3 Instrucțiunea for

Este o instrucțiune repetitiva.

Sintaxa: for (expresie1;expresie2;expresie3)

```
{
 bloc instrucțiune;
}
```

Semnificație: *expresie1* reprezintă etapa de inițializare si este prima care se executa. *Expresie2* reprezintă condiția de continuare sau nu a execuției blocului de instrucțiuni. In cazul in care se rezultatul in urma evaluării condiției este adevărat se executa *bloc instrucțiune* si apoi *expresie3*, care modifica pasul după care se reia evaluarea *expresie2* pana la obținerea unei valori de fals.

Exemplu: Se citește un număr natural n. sa se calculeze suma primelor n numere naturale.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication3
{
 class Program
 {
 static void Main(string[] args)
 {
 int n;
 Console.WriteLine("Introduceti n=");
 n = int.Parse(Console.ReadLine());
 int S = 0;
 for (int i = 0; i <= n;i++ )
 S=S+i;
 Console.WriteLine("Suma este="+S);
 Console.ReadLine();
 }
 }
}
```

2.6.4 Instrucțiunea foreach

Este folosita pentru iterarea printre elementele unui tablou sau ale unei colecții.

Sintaxa: *foreach* (*tip_identificator in expresie*)
bloc_instructiuni

Exemplu de folosire:

❖ *string s="Probleme"+ " de "+ "rezolvat";*

foreach (char c in s)

Console.Write(c);

❖ *int[] a={10,11,19}*

foreach (int x in a)

Console.Write(x+" ");

Console.WriteLine();

2.6.5 Instrucțiunea while

Este o instrucțiune repetitiva cu test inițial.

Sintaxa: *while* (*conditie*)

{

bloc_instructiuni;

}

Semnificatie: Se evaluează expresie, daca se obține o valoare de adevăr atunci se executa bloc instructiuni si se reia evaluarea expresiei. Structura se părăsește când se obține o valoare de fals pentru expresie.

Exemplu: Produsul primelor n numere naturale.

```

namespace ConsoleApplication4
{
 class Program
 {
 static void Main(string[] args)
 {
 int n;
 Console.WriteLine("n=");
 n = int.Parse(Console.ReadLine());
 long p = 1; int i=1;
 while (i <= n)
 {
 p = p * i;
 i++;
 }
 Console.WriteLine("p=" + p);
 Console.ReadLine();
 }
 }
}

```

2.6.6 Instrucțiunea do-while

Sintaxa: *do*

```

{
 bloc_instructiuni;
}

```

Semnificație:

Se executa blocul de instrucțiuni, după care se evaluează condiția. In cazul in care se obține o valoare de adevăr se reia etapa anterioara. Se părăsește structura in momentul in care valoarea expresiei devine falsa.

Exemplu: Sa se afișeze toate numerele care sunt palindrom mai mic decât un n citit.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

```

```

namespace ConsoleApplication4
{
 class Program
 {
 static void Main(string[] args)
 {
 int n;
 do
 {
 Console.WriteLine("n=");
 n = int.Parse(Console.ReadLine());
 if (n <= 0)
 Console.WriteLine("nu s-a citi o valoare corecta pentru n");
 } while (n <= 0);
 int i=1;
 do
 {
 if (palindrom(i) == 1)
 Console.Write(" " + i);
 i++;
 } while (i <= n);

 Console.ReadLine();
 }
 static int palindrom(int x)
 {
 int nr = x, nr1 = 0;
 while(nr>0)
 {
 nr1 = nr1*10 + nr % 10;
 nr = nr / 10;
 }
 if (x == nr1)
 return 1;
 else
 return 0;
 }
 }
}

```

2.6.7 Instrucțiunea continue si break

Instrucțiune *continue* permite reluarea iterației celei mai apropiate structuri repetitive sau *switch*, iar *break* permite întreruperea iterației.

Exemplu:

Se citesc numere naturale si se calculează suma lor pana nu depășește o valoare n citita anterior. Citirea numerelor se oprește când s-au citit suficiente numere care sa satisfacă suma propusa.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ConsoleApplication5
{
 class Program
 {
 static void Main(string[] args)
 {
 int n,nr;
 Console.WriteLine("n=");
 n = int.Parse(Console.ReadLine());
 int s = 0;
 for (; ; )
 {
 Console.WriteLine("nr=");
 nr = int.Parse(Console.ReadLine()); ;
 if (s + nr < n)
 {
 s = s + nr;
 continue;
 }
 else
 break;
 }
 Console.WriteLine("suma la care s-a ajuns este " + s);
 Console.ReadLine();
 }
 }
}
```

2.6.8 Instrucțiunea goto

Este folosita pentru realizarea de salturi in interiorul instrucțiunii *switch*.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
```

```

namespace @goto
{
 class Program
 {
 static void Main(string[] args)
 {
 int n;
 Console.WriteLine("alegeti una dintre variantele 1, 2 sau 3 ");
 do
 {
 Console.Write("varianta=");
 n=int.Parse(Console.ReadLine());
 switch (n)
 {
 case 1:Console.WriteLine("Ati ales varianta 1");
 goto case 4;
 case 2: Console.WriteLine("Ati ales varianta 2");
 break;
 case 3: Console.WriteLine("Ati ales varianta 3");
 break;
 case 4: Console.WriteLine("Sunteti norocosi beneficiati si de varianta
4");
 break;
 }
 }while (n!=1&& n!=2&& n!=3);
 Console.ReadLine();
 }
 }
}

```

A doua varianta de folosire prin definirea unei etichete. Nu este recomandata deoarece ingreuneaza programele.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace eticheta
{
 class Program
 {
 static void Main(string[] args)
 {
 int i = 0,s=0;
 repeta:
 i++;
 s=s+i;
 if (i<5)
 goto repeta;
 Console.WriteLine("s="+s);
 Console.ReadLine();
 }
 }
}

```

}
}
}

3. Programare Orientata pe Obiect in C#

3.1 Noțiunea de OOP

Programarea orientata pe obiect (OOP) este cel mai nou stil de programare.

In programarea procedurala se definesc tipuri de date si funcții care lucrează cu aceste tipuri, dar se păstrează o bariera intre acestea. Logica grupării acestora revine programatorului.

In OOP se definesc tipuri de date si metode care lucrează cu acestea, ele se grupează in același obiect.

Acest mod de organizare este net superior in conceperea aplicațiilor de mari dimensiuni, atunci când se lucrează in echipa.

Avantaje deosebite se obțin prin abstractizare. Programul este format dintr-un ansamblu de obiecte cu diverse proprietăți. Obiecte care interacționează intre ele.

3.2 Mecanismele fundamentale ale OOP

❖ Încapsularea.

Un obiect încapsulează date și cod care acționează asupra acestora. O regulă de bază OOP este aceea că o parte din membrii să fie protejați, astfel încât să nu fie accesați din afara, iar alții publici. Cei publici formează *interfața*.

❖ Abstractizarea

Modelarea realității prin intermediul claselor care copiază caracteristicile obiectului real.

❖ Moștenirea

Reprezintă mecanismul prin care o clasă derivă din alta clasă. Prin derivare înțelegem păstrarea comportamentului clasei și adăugarea de comportamente specifice noi clase.

Exemplu: vrem să construim un buton cu colturile rotunjite, luminos. Ne vom folosi de butonul existent (clasa Button din Forms) și vom adăuga codul cerut suplimentar.

Principalul beneficiu al moștenirii este reutilizarea codului.

❖ Polimorfismul

Reprezintă posibilitatea mai multor obiecte dintr-o ierarhie de clase de a utiliza metode cu același nume dar comportament diferit.

3.3 Noțiunea de clasă

Definiție : Clasa este o unitate logică care modelează un obiect real sau abstract. Ea încapsulează date și funcții care operează cu aceste date.

Datele pot fi câmpuri sau constante. Funcțiile pot fi: metode, proprietăți, constructori, destructori, operatori, evenimente.

Pentru definire se folosește cuvântul chei `class`.

Sintaxa:

```
class nume  
{  
 //campuri  
 [modifier acces] tip1 nume1;  
 [modifier acces] tip2 nume2;  
 .....  
 [modifier acces] tip n nume n;  
 //metode  
 [modifier acces] tip_returnat nume_metoda1 (Parametrii1)  
 [modifier acces] tip_returnat nume_metoda2 (Parametrii2)  
 .....  
 [modifier acces] tip_returnat nume_metoda n (Parametrii n)  
}
```

Modificatori de acces controlează accesul la membrii clasei.

Modificator acces	Descriere
public	Acces nelimitat
private	Acces limitat la propria clasa
protected	Acces limitat la propria clasa si la clasele derivate
internal	Acces limitat la programul care contine clasa
protected internal	Acces limitat la program si la clasele derivate

Pentru a crea un obiect dintr-o clasa se procedează conform exemplului de mai jos.

```
class A  
{
```

```
//membrii  
  
}  
  
A a=new A(); //crearea unui obiect de tip A
```

Accesarea membrilor unei clase se face prin folosirea operatorului „.”.

a.membriu

Exemplu: programul următor definește 2 clase: clasa Numere si clasa Program. In clasa Program, in funcția Main se creează un obiect de tip Numere si apoi se apelează metodele clasei Numere.

```
using System;  
using System.Collections.Generic;  
using System.Linq;  
using System.Text;  
using System.Threading.Tasks;  
  
namespace clasal  
{  
 class Numere  
 {  
 private int x,y;//camp privat ce poate fi accesat doar din metodele sale  
 public int Suma()  
 {  
 return x + y;  
 }  
 public void Init(int a, int b)  
 {  
 x=a;  
 y=b;  
 }  
 public int Afisarex()  
 {  
 return x;  
 }  
 public int Afisarey()  
 {  
 return y;  
 }  
 }  
 class Program  
 {  
 static void Main(string[] args)  
 {  
 Numere n=new Numere();  
// n.x=4; // campul x este privat si nu poate fi accesat din alta clasa.  
 int s=n.Suma();//metode publice ce pot fi apelate  
 }  
 }  
}
```

```

 Console.WriteLine("valoarea sumei="+s);
 n.Init(5,6);
 s=n.Suma();
 Console.WriteLine("valoarea sumei="+s);
 Console.WriteLine("valoarea lui x="+n.Afisarex());
 Console.WriteLine("valoarea lui y=" + n.Afisarey());
 Console.ReadLine();
 }
}
}

```

Rezultatul:

```

file:///c:/users/teoo/documents/visual studio 2013
valoarea sumei=0
valoarea sumei=11
valoarea lui x=5
valoarea lui y=6

```

3.1 Datele din interiorul unei clase

Datele din interiorul clasei sunt cunoscute ca variabile sau atribute. Tipul acestor date poate fi oricare dintre tipurile limbajului C#.

Declararea datelor. Sintaxa:

[modifier acces] tip_data nume;

Observații:

- ❖ In cazul in care modifierul de acces lipsește se considera a fi private.
- ❖ Numele este un identificator stabilit de programator.

O clasificare a datelor membre poate fi considerata in: constante si câmpuri.

Constantele sunt valori fixe declarate prin intermediul cuvântului cheie *const*.

Sintaxa:

```
[modificator acces] const tip identificador=expresieConstanta;
```

Tipul acestor date constante poate fi orice tip predefinit fără *object* si *enum*.

Exemplu:

```
class ExempluConstanta  
{  
 public const int MAX=1000;  
 public const string cale= "\dosar\b";  
 const double MIN=MAX/11.3;  
}
```

Campul reprezintă o variabila a clasei.

Sintaxa:

```
[modificator acces] tip identificador [=valoare];
```

Observații:

- ❖ Pe lângă modificatori de acces studiați anterior se mai adaugă și: *new*, *readonly*, *volatile*, *static*;
- ❖ După cerințe se poate face o inițializare explicită la declararea acestor câmpuri.

Exemplu:

```
class Data  
{  
 public int nota;  
 protected string nume;  
 int id;//implicit este un camp privat  
 static void Main()
```

```
Data o=new Data();  
o.id=13;  
}  
}
```

Un câmp de instanța reprezintă un câmp pentru care nu se specifica modificatorul static. In acest caz el se regăsește in orice obiect instanța al clasei.

```
o.id=13 //accesarea câmpului de instanța
```

Un câmp static este cel care folosește modificatorul *static*. Accesarea unui astfel de câmp din afara clasei se poate face doar prin numele clasei (câmpul aparține doar clasei).

```
class Data  
{  
public static n=4;  
Static void Main()  
{  
    Data.n--;  
    }  
}
```

Câmpurile readonly sunt specificate de modificatorul *readonly*. Inițializarea (modificarea valori) se face fie la declarare fie prin intermediul constructorului.

```
class Data  
{  
public readonly int x=14;
```

```

public readonly int y;
public class Data(int n)
{
 this.y=n;
}
}

```

Câmpurile volatile, folosesc modificatorul *volatile*. Astfel de câmpuri pot fi doar de următoarele tipuri.

- ❖ *byte, sbyte, short, ushort, int, uint, char, float, bool;*
- ❖ enumerare de tip *byte, sbyte, short, ushort, int, uint;*
- ❖ tip referința;

Inițializarea implicită a câmpurilor unei clase respectă valorile din tabel:

Tip	Valoare
numeric	0
bool	false
char	0
enum	0
referinta	null

3.5 Funcțiile clasei

Funcțiile din interiorul clasei pot să fie de următoarele tipuri: constructorii, destructori, metode, proprietăți, evenimente, indexatori și operatori.

3.5.1 Constructori

Definiție: Constructorul este o funcție specială care are rol în crearea și construirea obiectelor. La fiecare instanțiere a unui obiect dintr-o clasă se apelează constructorul clasei.

Observații:

- ❖ Toate clasele au constructori(cel puțin unul);
 - ❖ Constructorii au același nume cu cel al clasei;
 - ❖ Constructorii nu returnează nimic și pot avea modificatori de acces;
 - ❖ Se pot defini proprii constructori, în lipsa lor se apelează cei impliciți;
 - ❖ Un constructor implicit inițializează câmpurile clasei cu valori implicite;
 - ❖ Constructorii pot fi declarați statici pentru inițializarea membrilor statici ai claselor.
- ❖ Într-o clasă pot exista mai mulți constructori în funcție de setările dorite pentru câmpuri. Diferențierea dintre ei se face prin parametrii din listă (numărul acestora și/sau tipul acestora).

Sintaxa:

```
modificator_acces nume_constructor([parametri])([initializator]  
{  
corp_constructor;  
}
```

Observații: „*initializator*” permite invocarea numelui unui constructor anume înainte de execuția corpului constructorului curent. El are două forme:

base ([parametri]) și *this ([parametri])*. Dacă nu este precizat în mod automat el este *base()*

Exemplu:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace punct
{
 class Punct
 {
 public double x;
 public double y;
 public Punct()
 {
 //constructor gol fara corp
 }
 public Punct(double a)
 {
 x = a;
 }
 public Punct(double a, double b)
 {
 x = a;
 y = b;
 }
 static void Main()
 {
 Punct A, B, C;
 A = new Punct();
 Console.WriteLine(A.x+" "+A.y);
 B=new Punct(7.5);
 Console.WriteLine(B.x+" "+B.y);
 C=new Punct(9,6);
 Console.WriteLine(C.x+" "+C.y);
 Console.ReadLine();
 }
 }
}
```

Exista si notiunea de constructor de copiere atunci când se dorește crearea de obiecte copii fidele ale altor obiecte.

Exemplu:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace copiere_constructor
{
 class Copie
 {
 private int a;
```

```

 public Copie( int n)
 {
 a = n;
 }
 public Copie(Copie C)
 {
 a = C.a;
 }
 public int Afis()
 {
 return a;
 }
 static void Main()
 {
 Copie C1 = new Copie(5);
 Copie C2 = new Copie(C1);
 Console.WriteLine(C2.Afis());
 Console.ReadLine();
 }
}

```

3.5.2 Destructori

O clasa poate sa aiba un singur destructor si mai mulți constructori. Rolul destructorului este acela de a distruge obiectele(instanțele clasei).

Observații:

- ❖ Nu are parametrii
- ❖ Nu are modificador de acces
- ❖ Se apelează automat
- ❖ Nu poate fi moștenit
- ❖ Este precedat de caracterul „~”

Exemplu:

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace destructor
{
 class Punct
 {

```

```

public int x;
public int y;
public Punct(int a, int b)
{
 x = a;
 y = b;
}
~Punct()
{
 Console.WriteLine("Apel destructor");
}
}
class Program
{
 static void Main()
 {
 Punct P = new Punct(10, 10);
 Console.WriteLine(P.x + " " + P.y);
 Console.ReadLine();
 }
}
} ?????????????????????????????????

```

3.5.3 Metode

Sunt funcții care implementează acțiuni.

Sintaxa:

```

[modificator_acces] tip_returnat nume_metoda ([parametrii])
[
 corp_metoda;
]

```

Observații:

- ❖ In lipsa modificadorului acesta este *private*
- ❖ Pe lângă modificatorii standard se adaugă și *new*, *static*, *virtual*, *sealed*, *override*, *abstract*, *extern*
- ❖ Poate fi orice tip definit sau void când nu returnează nimic
- ❖ *nume_metoda* este un identificator. Atunci când definește doar un membru al interfeței este precedat de numele interfeței

```

[nume_interfata].[nume_metoda]

```

- ❖ lista de parametri este formata dintr-o succesiune de declarări de forma următoare:

[atribut][modificator] tip_parametru nume_parametru

Unde, modificator poate sa fie *ref* (parametri de intrare, parametri ieşire), *aut* (parametri de ieşire). In lipsa acestui modificator parametrii sunt consideraţi de intrare si se transmit prin valoare (la ieşire din metoda îşi pierd valoarea).

Numele metodei trebuie sa fie diferit de cel al altor membrii. Apelul metodelor se face folosind operatorul „.”. Exista doua forme de apel:

[nume_obiect].[nume_metoda] → pentru functii nestatice

[nume_clasa].[nume_metoda] → pentru functii statice

Suprancarcarea metodelor.

Operaţia se numeşte *overloading*. Presupune ca doua sau mai multe metode sa aibă acelaşi nume in aceeaşi clasa. Metodele trebuie totuşi sa difere prin numărul si/sau tipul parametrilor formali.

Exemplu:

```
class Supraincaracare  
{  
 void M(int x) {}  
 void M(char y){} //supraincaracare corecta;  
 void M(int x, char y){} //supraincaracare corecta;  
 int M(int x){} //incorect, acelasi tip de parametru formal)  
}
```

3.5.4 Proprietatii

Este o functie a clasei ce permite sa accesam sau/si sa modificam caracteristicile unui obiect al clasei.

Vin in sprijinul accesării câmpurilor private, ca si cum ar fi declarate publice. Nu se încalecă protecția acestor câmpuri.

Sintaxa:

```
[atribut] modifcator_acces tipReturnat numeProprietate
{
 get{
 }
 set{
 }
}
```

Observații:

- ❖ modifcator acces, poate fi orice tip clasic de modifcator la care se adaugă: *new, static, virtual, sealed, override, abstract, extern*.
- ❖ *tipReturnat*, poate fi orice tip al limbajului C#.
- ❖ „*get*”_ corespunde unei metode fără parametri si returnează o valoare de același tip cu al proprietății.
- ❖ „*set*” corespunde unei metode cu un singur parametru al cărui tip este același cu tipul proprietății. Nu returnează nimic (*void*).
- ❖ Este modalitatea recomandata pentru accesarea câmpurilor si protejarea lor in același timp. Parametrul care se transmite in cazul „*set*” nu apare explicit in sintaxa, el este implicit identificat prin „*value*”.

Exemplu:

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace proprietatii
{
 class Punct
 {
 private double x;
 private double y;
 public double P1
 {
 get
 {
 Console.WriteLine("Se acceseaza get din X");
 return x;
 }
 set
 {
 Console.WriteLine("Se acceseaza set din X");
 x = value;
 }
 }
 public double P2
 {
 get
 {
 Console.WriteLine("Se acceseaza get din Y");
 return y;
 }
 set
 {
 Console.WriteLine("Se acceseaza set din Y");
 y = value;
 }
 }
 }

 class Program
 {
 static void Main()
 {
 Punct P = new Punct();
 // P.x = 3; //Error 1 'proprietatii.Punct.x' is inaccessible due to its
 protection level- incorect
 P.P1 = 9; //se apeleaza set sin P1.
 Console.WriteLine("valoarea lui x="+P.P1);

 P.P2 = 10; //se apeleaza set din P2.
 Console.WriteLine("valoarea lui x=" + P.P2);
 Console.ReadLine();
 }
 }
}
```

```
file:///c:/users/teoo/documents/visual studio 2013/Projects/p
Se acceseaza set din X
Se acceseaza get din X
valoarea lui x=9
Se acceseaza set din Y
Se acceseaza get din Y
valoarea lui x=10
```

- ❖ In interiorul lui set se poate plasa orice cod defensiv de protectie a câmpului asociat acestor proprietății.

```
namespace proprietatii
{
 class Punct
 {
 private double x;
 private double y;
 public double P1
 {
 get
 {
 Console.WriteLine("Se acceseaza get din X");
 return x;
 }
 set
 {
 Console.WriteLine("Se acceseaza set din X");
 if (value > 3000)
 x = 3000;
 else
 x = value;
 }
 }
 }
}

class Program
{
 static void Main()
 {
 Punct P = new Punct();
 // P.x = 3;//Error 1 'proprietatii.Punct.x' is inaccessible due to its
 protection level- incorect
 P.P1 = 3001;//se apeleaza set sin P1.
 Console.WriteLine("valoarea lui x="+P.P1);
 }
}
```


- ❖ Dacă dorim să asociem proprietatea unui câmp static trebuie să o declaram statică.
- ❖ Nu pot fi supraîncărcați.

3.5.5 Evenimente și delegări

Evenimentele sunt membrii dintr-o clasă ce realizează notificări privind starea lor către celelalte obiecte.

Clasa în care a avut loc evenimentul pune la dispoziția celorlalte clase un *delegat*, o referință către o funcție necunoscută care va avea doar un antet specificat, urmând ca ea să fie implementată la nivelul fiecărei clase interesate de eveniment.

Implementarea metodelor ce răspund la evenimente poartă numele de „*tratarea evenimentelor*”.

Sintaxa:

[atribut] [modifierAcces] even tipDelegat nume

Unde,

- ❖ *modifierAcces* sunt cei standard.
- ❖ *tipDelegat* este un tip de date derivat din clasa *Delegate* a spațiului *System*.

Definirea unui *tipDelegat* se realizează:

[atribut][modifierAcces] delegate tipRezultat nume[listaParametri]

Exemplu:

Clasa *Vector* cu metodele: constructor *Vector*, *Afisare*, și antetul și o metodă *delegate*. Clasa *Program* în care se implementează metoda *delegate* și metoda *Main()*. Programul verifică dacă vectorul este crescător sau descrescător.

Black sails

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace @delegate
{
 public delegate bool comparare(object t1, object t2); // antet functie delegate
 class Vector
 {
 public const int max = 6;
 public int[] v=new int[max];
 public Vector()
 {
 for(int i=0;i<max;i++)
 {
 Console.WriteLine("v["+i+"]=");
 v[i]=int.Parse(Console.ReadLine());
 }
 }

 public void Afis()
 {
 for(int i=0;i<max;i++)
 Console.WriteLine(" "+v[i]);
 }

 public bool verificare(comparare ok)//ok este delegare catre functie necunoscuta
 {
 for(int i=0;i<max-1;i++)
 if (!ok(v[i],v[i+1])) return false;
 return true;
 }
 }

 class Program
 {
 public static bool descrescator(object t1, object t2)
 {
 if ((int)t1>=(int)t2) return true;
 else
 return false;
 }

 public static bool crescator(object t1, object t2)
 {
 if ((int)t1<=(int)t2) return true;
 else
 return false;
 }

 static void Main()
 {
 Vector a;
 a=new Vector();
 a.Afis();
 if (a.verificare(crescator))
```

```

 Console.WriteLine("vector crescator");
 if(a.verificare(descrescator))
 Console.WriteLine("vector descrescator");
 Console.ReadLine();
 }
}

```

3.5.6 Operatori

Un operator ca membru al unei clase reprezinta o operatie care poate fi aplicata unei instanțe a clasei.

Operatorul ca membru reprezintă o supraîncărcare. C# permite redefinirea semnificației unui operator standard.

Sintaxa:

[atribut] modifierOperator decalaratieOperator corpOperator

Observații:

- ❖ declararea operatorului trebuie sa fie publica sau statica
- ❖ nu se accepta drept parametrii decât cei valoare
- ❖ operatori unari au un singur parametru
- ❖ operatorii binari au doi parametrii
- ❖ operatorul „=” nu se supraîncarcă
- ❖ daca supraîncărcam „==” atunci suntem obligați sa supraîncărcam si „!=” (la fel in cazul „<”, „>” analog cu „<=”, „>=”.

Operatorii unari.

Sintaxa:

tip operator operatorUnar(tip operand)

```

{
}

```

Pot fi supraîncărcați următorii operatori unari: +, -, !, ~, ++, --, true, false;

Observații:

- ❖ *tipOperand* trebuie să fie de tipul clasei în care se definește operatorul unar
- ❖ operatorii +, -, !, ~ returnează orice tip de date
- ❖ operatorii ++, -- returnează un rezultat de tipul clasei
- ❖ operatorii true și false returnează tipul bool.

Exemplu: Clasa Complex în care vom supraîncărca -, ++.

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace operatori_unari
{
 class Complex
 {
 public double x;
 public double y;
 public Complex(double a, double b)
 {
 x = a;
 y = b;
 }
 public static Complex operator -(Complex
 {
 a.x=-a.x;
 a.y=-a.y;
 return a;
 }
 public static Complex operator ++(Complex a)
 {
 a.x=2*a.x;
 a.y=2*a.y;
 return a;
 }
 }

 class Program
 {
 static void Main()
 {
 Complex C;
 C=new Complex(2.3,5);
 Console.WriteLine(C.x+" "+C.y+"*i");
 C=-C;
 Console.WriteLine(C.x+" "+C.y+"*i");
 C++;
 Console.WriteLine(C.x + " " + C.y + "*i");
 }
 }
}
```

```
Console.ReadLine(); }}}
```


```
2.3+5*i  
-2.3+-5*i  
-4.6+-10*i
```

Operatori binari.

Sintaxa:

tip operator operatorBinar (tip operand, tip operand)

```
{  
  
}
```

Pot fi supraîncărcați operatorii binari: +, -, *, /, %, &, |, ^, <<, >>, ==, !=, <, >, <=, >=

Observație:

❖ cel puțin unul dintre *tip operand* trebuie să fie de tipul clasei

Exemplu: Clasa *Fractie*, supraîncărcă operatorii: +, *, ==, !=

```
using System;  
using System.Collections.Generic;  
  
namespace fractie_supraincaracre  
{  
 class Fractie  
 {  
 public int x;  
 public int y;  
 public Fractie(int a, int b)  
 {  
 x = a;  
 y = b;  
 }  
 public int cmmdc(int a, int b)  
 {  
 if (a == b)  
 return a;  
 else  
 if (a > b)  
 return cmmdc(a - b, b);  
 }  
 }  
}
```

```

 else
 return cmmdc(a, b - a);
 }
 public static Fractie operator +(Fractie f1, Fractie f2)
 {
 Fractie f = new Fractie(1,1);
 f.x=(f1.x*f2.y+f2.x*f1.y);
 f.y=f1.y*f2.y;
 int c=f.cmmdc(f.x,f.y);
 f.x=f.x/c;
 f.y=f.y/c;
 return f;
 }
 public static Fractie operator*(Fractie f1, Fractie f2)
 {
 Fractie f = new Fractie(1, 1);
 f.x=f1.x*f2.x;
 f.y=f1.y*f2.y;
 int c=f.cmmdc(f.x,f.y);
 f.x=f.x/c;
 f.y=f.y/c;
 return f;
 }
 public static bool operator ==(Fractie f1, Fractie f2)
 {
 if ((f1.x == f2.x) && (f1.y == f2.y))
 return true;
 else
 return false;
 }
 public static bool operator !=(Fractie f1, Fractie f2)
 {
 if (f1==f2)
 return false;
 else
 return true;
 }
}
}

class Program
{
 static void Main()
 {
 Fractie F,G;
 F = new Fractie(5, 25);
 G = new Fractie(7, 100);
 F = F + G;
 Console.WriteLine(F.x + "/" + F.y);
 F = F * G;
 Console.WriteLine(F.x + "/" + F.y);
 if (F==G)
 Console.WriteLine("fractii egale");
 else
 Console.WriteLine("fractiile nu sunt egale");
 Console.ReadLine();
 }
}
}

```

Operatori de conversie.

Operatorii pot fi de conversie implicita sau explicita.

Sintaxa:

implicit operator tip (tip operand) {}

explicit operator tip (tip operand) {}

Se poate realiza conversia dintr-un tip de baza într-o clasa si invers sau dintr-un tip de clasa in alt tip de clasa.

Exemplu: Conversia dintr-un tip de clasa in alt tip de clasa.

```
using System;
using System.Threading.Tasks;

namespace ConsoleApplication7
{
 class C1
 {
 public int x;
 public C1(int a)
 {
 x=a;
 }
 public static explicit operator C2(C1 c1)
 {
 C2 c2=new C2(c1.x*3,c1.x*5);
 return c2;
 }
 }
 class C2
 {
 public int x;
 public int y;
 public C2(int a,int b)
 {
 x=a;
 y=b;
 }
 }
 class Program
 {
 static void Main()
 {
 C1 c1=new C1(12);
 Console.WriteLine(c1.x);
 C2 c2=(C2)c1;
 Console.WriteLine(c2.x+", "+c2.y);
 Console.ReadLine();
 }
 }
}
```

```
12
36,60
```


3.6 Moștenirea

3.6.1 Noțiuni generale

Este unul dintre principiile de baza ale OOP. Ea permite definirea unor noi clase pornind de la o clasa de baza, spunem ca o extinde.

Pe baza procesului de moștenire se pot crea ierarhii de clase.

Exemplu:

Ierarhie de clase

Esența moștenirii consta în a spune că un obiect al clasei derivate este un obiect al clasei de baza.

Exemple:

Triunghiul isoscel este un Triunghi

Triunghiul este o Figura

Paralelogramul este un Patrulater

Extinderea presupune o *specializare*, iar moștenirea tuturor caracteristicilor clasei de baza presupune o *generalizare*.

3.6.2 Implementarea moștenirii

Fie clasa *Triunghi* care moștenește clasa *Figura*:

```
class Figura //clasa de baza  
  
{  
  
//membrii clasei de baza;}  
  
class Triunghi: Figura //clasa care deriva din Figura  
  
{  
  
//membrii clasei triunghi  
  
}
```

Clasa *Triunghi* va include toti membrii clasei *Figura* si in plus proprii membrii (excepție constructorii clasei de baza nu pot fi moșteniți).

Observații:

- ❖ In C# toate clasele sunt derivate. Orice clasa deriva in mod direct sau indirect din clasa *object* (ea sta la baza tuturor ierarhilor de clase).
- ❖ O clasa nu poate moșteni decât o singura clasa
- ❖ Nu se accepta in C# moștenirea multipla
- ❖ Adâncimea ierarhiei de moștenire nu are limite

```
class B:A{ }  
class C:B{ }  
class D:C{ }  
.....
```

3.6.3 Accesarea membrilor moșteniți

Un obiect al unei clase derivate moștenește toți membrii clasei de baza cu excepția constructorilor. Totuși prin intermediul *modifierilor de acces* se poate restricționa accesul la uni dintre ei.

Modificatori de acces sunt: *public*, *private*, *protected*, *internal* și *protected internal*.

Observații:

- ❖ Metodele clasei derivate pot accesa membrii publici și protejați ai clasei de baza.
- ❖ Metodele unei clase pot accesa orice membru al clasei respective indiferent de nivelul de protecție
- ❖ În afara clasei de baza și a celei derivate se pot accesa numai membrii publici ai clasei de baza.
- ❖ Membrii unei clase marcați cu *internal* sunt vizibili pentru toate clasele din același fișier
- ❖ Membrii unei clase marcați cu *protected internal* sunt vizibili tuturor celor care o moștenesc.

Exemplu:

Accesul la membrii claselor *Persoana* și *Elev* în funcție de modificatorii de acces folosiți.

```
using System;  
using System.Collections.Generic;  
using System.Linq;
```

```

using System.Text;
using System.Threading.Tasks;

namespace acces_membrii
{
 class Persoana
 {
 private int nr_legitimatie;//camp privat
 protected string nume; //camp protejat
 public int Nr_legitimatie//proprietate asociata campului privat
 {
 set
 {
 nr_legitimatie=value;
 }
 get
 {
 return nr_legitimatie;
 }
 }
 protected void Activitate()// o metoda protejata
 {
 Console.WriteLine(nume+"Persoana desfasoara o activitate");
 }
 }
 class Elev:Persoana
 {
 private string clasa;
 public string Clasa//proprietatea asociata campului privat clasa
 {
 set
 {
 clasa=value;
 }
 get
 {
 return clasa;
 }
 }
 public void ActivitateElev()
 {
 // nr_legitimatie=100;//incorect camp privat in clasa de baza;
 Nr_legitimatie=100;//corect acces pri proprietate;
 nume="Marinica";//corect acces la camp protejat din clasa de baza;
 Activitate();//corect metoda protejata in clasa de baza;
 Console.WriteLine("Tocmai s-a apelat Activitate_elev cu legitimatia
"+Nr_legitimatie);
 }
 }

 class Program
 {
 static void Main()
 {
 Persoana P=new Persoana();
 // P.nr_legitimatie=300;//incorect in afara clasei de baza si cea derivata s-a
 accesat un membru protejat
 // P.nume="Grigore";//incorect in afara clasei de baza si a clasei derivate s-a
 incercat accesul la un membru protejat;
 P.Nr_legitimatie=300;//corect, acces prin proprietate publica
 //P.Activitate();//incorect acces prin metoda protejata
 }
 }
}

```

```

 ///accesul print-un obiect al clasei derivate
 Elev E=new Elev();
 // E.nr_legitimatie=300;//incorect in afara clasei de baza si cea derivata s-a
accesat un membru protejat
 //E.ume="Grigore";//incorect in afara clasei de baza si a clasei derivate s-a
incercat accesul la un membru protejat;
 E.Nr_legitimatie=300;//corect, acces prin proprietate publica
 // E.clasa="XB";//incorect in afara clasei derivate s-a incercat o accesare a
unui camp privat
 E.Clasa="XB";//corect in afara clsei s-a accesat o proprietate publica
 E.ActivitateElev();//corect s-a acesat o metoda publica a clasei derivate
 Console.ReadLine();
 }
}
}

```

3.6.4 Constructorii claselor derivate

Constructorii nu se mostenesc in clasele derivate dar se pot apela pentru construirea unor porțiuni de obiect.

Observații:

- ❖ La crearea unui obiect al unei clase derivate se apelează implicit constructorul clasei de baza, apoi se executa codul.
- ❖ Se poate realiza si un apel explicit folosind sintaxa:

```
public ClasaDerivata: base()
```

```
{
}
```

Cazul devine obligatoriu atunci când clasa de baza are constructor cu parametrii.

Exemplu: Clasa de baza *Dreptunghi* si clasa derivata *Patrat*.

```

Using System;
using System.Collections.Generic;
namespace constructori_derivati
{
 class Dreptunghi
 {
 public int l;
 public int L;
 public Dreptunghi()
 }
}

```

```

 {
 Console.WriteLine("se apeleaza constructorul din clasa de Dreptunghi");
 }
 }
 class Patrat:Dreptunghi
 {
 public Patrat()
 {
 Console.WriteLine("se apeleaza constructorul din clasa Patrat");
 L = 1;
 }
 }
 class Program
 {
 static void Main()
 {
 Patrat P = new Patrat();
 Console.ReadLine();
 }
 }
}

```

```

file:///c:/users/teoo/documents/visual studio 2013/Projects
se apeleaza constructorul din clasa Dreptunghi
se apeleaza constructorul din clasa Patrat

```

3.6.5 Membri ascunși

Exista posibilitatea ca unul dintre câmpurile clasei derivate sa aibă același nume cu unul dintre câmpurile clasei de baza(sau o metoda sa aibă aceeași signatura).in acest caz se spune ca membrii clasei de baza sunt ascunșii clasei moștenitoare. Pentru accesarea acestora membrii vor folosi cuvântul cheie *new* plasat in fata membrilor din clasa derivata si base la accesare.

Exemplu:

```

using System;
using System.Collections.Generic;
namespace ConsoleApplication8
{
 class Baza
 {
 public int x=7;
 public void Metoda()
 {

```

```

 Console.WriteLine("Metoda din clasa baza");
 }
}
class Derivata:Baza
{
 new public int x=10;
 new public void Metoda()
 {
 base.Metoda();
 Console.WriteLine("s-a accesat metoda din derivata care a apelat metoda din baza si
campul din baza"+base.x);
 }
}
class Program
{
 static void Main()
 {
 Derivata d=new Derivata();
 d.Metoda();
 Console.ReadLine();
 }
}
}
}

```

```

file:///c:/users/teoo/documents/visual studio 2013/Projects/ConsoleApplication...
Metoda din clasa baza
s-a accesat metoda din derivata care a apelat metoda din baza si campul din baza
7

```

3.7 Polimorfismul

Polimorfismul, drept concept fundamental al OOP, permite un comportament diferențiat al unei entități. Este caracteristica unei variabile de a putea referi obiecte de tipuri diferite.

Din punct de vedere al moștenirii, polimorfismul permite invocarea metodelor derivate cu ajutorul referințelor la clasa de baza.

3.7.1 Conversia referințelor

Putem transforma o referința la clasa derivata într-o referința la clasa de baza, prin intermediul operatorului de conversie.

Exemplu:

```
Using System;
using System.Collections.Generic;
namespace ConsoleApplication9
{
 class Baza
 {
 public void Afis()
 {
 Console.WriteLine("Afis() din Baza");
 }
 }
 class Derivata : Baza
 {
 new public void Afis()
 {
 Console.WriteLine("Afis() din derivata");
 }
 }
 class Program
 {
 static void Main()
 {
 Derivata D = new Derivata();
 D.Afis();
 Baza B = (Baza)D; //s-a realizat conversia referintei catre clasa de baza;
 B.Afis();
 Console.ReadLine();
 }
 }
}
```

3.7.2 Metode virtuale

O referința la un obiect din clasa de baza nu poate invoca o metoda definita cu new.

Pentru realizarea polimorfismului bazat pe moștenire, trebuie ca in clasa de baza sa fie definit membrul *virtual*, iar la redefinirea membrului cu aceeași signatura in clasa derivata se adaugă *override*.

Exemplu:

```
using System;
using System.Collections.Generic;
using System.Threading.Tasks;
namespace ConsoleApplication9
{
 class Baza
 {
```

```

 public virtual void Afis()
 {
 Console.WriteLine("Afis() din Baza");
 }
 }
 class Derivata : Baza
 {
 override public void Afis()
 {
 Console.WriteLine("Afis() din derivata");
 }
 }
 class Program
 {
 static void Main()
 {
 Derivata D = new Derivata();
 D.Afis();
 Baza B= new Baza();
 B.Afis();
 B = new Derivata();
 B.Afis();
 Console.ReadLine();
 }
 }
}

```

```

file:///c:/users/teoo/documents/vis
Afis() din derivata
Afis() din Baza
Afis() din derivata

```

Pentru un lant de derivare pornind de la clasa de baza cu definirea unei metode virtuale, in clasele derivate putem sau nu sa redefinim metodele respective.

Exemplu:

```


using System;
using System.Threading.Tasks;
namespace ConsoleApplication10
{
 class A1
 {
 virtual public void Afis()
 {
 Console.WriteLine("Afis() din A1");
 }
 }
 class A2 : A1
 {
 }
 class A3 : A2
 {
 override public void Afis()
 {

```


```
 Console.WriteLine("Afis() din A3");
 }
}
class A4 : A3
{
}

class Program
{
 static void Main()
 {
 A1 a = new A2();
 a.Afis();
 a = new A3();
 a.Afis();
 a = new A4();
 a.Afis();
 Console.ReadLine();
 }
}
}
```


The screenshot shows a console window with the following output:

```
Afis() din A1
Afis() din A3
Afis() din A3
```

Observații:

- ❖ Membrii cum ar fi: metode, proprietăți, evenimente, indexatori pot fi declarați *virtual*.
- ❖ Câmpurile nu pot fi declarate *virtual*.
- ❖ Metodele *override* nu pot avea alt modificador de acces decât cel al metodei *virtual*.
- ❖ Metodele statice nu pot fi redefinite.

3.7.3 Modificadorul sealed

Plasat în fața unei metode sau a unei proprietăți interzice moștenirea acestora în derivare (împiedica redefinirea lor).

Exemplu:

```
using System;
using System.Threading.Tasks;
```

```

namespace modisealed
{
 class A1
 {
 virtual public void Afis1()
 {
 Console.WriteLine("Afis1() din A1");
 }
 virtual public void Afis2()
 {
 Console.WriteLine("Afis2() din A1");
 }
 }
 class A2 : A1
 {
 override public void Afis1()
 {
 Console.WriteLine("Afis1() din A2");
 }
 sealed override public void Afis2()
 {
 Console.WriteLine("Afis2() din A2");
 }
 }
 class A3 : A2
 {
 override public void Afis1()
 {
 Console.WriteLine("Afis1() din A3");
 }
 /* override public void Afis2()//Error 1 'modisealed.A3.Afis2()': cannot
 override inherited member 'modisealed.A2.Afis2()' because it is sealed
 {
 Console.WriteLine("Afis2() din A3");
 }*/
 }
 class A4 : A3
 {
 }
 class Program
 {
 static void Main()
 {
 A1 a = new A1();
 a.Afis1();
 a.Afis2();
 a = new A2();
 a.Afis1();
 a.Afis2();
 a = new A3();
 a.Afis1();
 a.Afis2();
 Console.ReadLine();
 }
 }
}

```


```
file:///c:/users/teoo/documents/visual studio 2013/Projects/moc
Afi s1 (<) din A1
Afi s2 (<) din A1
Afi s1 (<) din A2
Afi s2 (<) din A2
Afi s1 (<) din A3
Afi s2 (<) din A2
```

Utilitatea polimorfismului se rezumă la posibilitatea utilizării unei colecții de clase care derivă dintr-o clasă de bază, clase care utilizează metode declarate virtuale în clasa de bază.

4. Progrmare vizuala

Visual C# 3013 ofera posibilitatea crearii urmatoarelor tipuri de aplicatii:

- ❖ Windows Forms Application
- ❖ WPF Application
- ❖ Console Application
- ❖ Class Library

Primele doua varianta de aplicatii permit folosirea obiectelor grafice cu scopul realizarii interfetei cu utilizatorii.

Printre elementele de interfata se folosesc controalele Windows. In realizarea de aplicatii ne vom concentra astfel pe functionalitatea acesteia, utilizand pentru partea de interfata elementele deja existente.

4.1 Crearea unei aplicatii Windows Forms

Pentru realizarea unei aplicatii de acest tip vom urma etapele:

- ❖ *New Project* → *Visual C#* → *Windows Forms Applications*
- ❖ Se introduce numele aplicatiei si se alege locul salvarii acesteia

- ❖ In fereastra *Solution Explorer* vom putea vizualiza toate fisierele proiectului. *Form1.cs* este formularul implicit care se deschide. *Program.cs* este fisierul corspunzator codului.
- ❖ Accesam *Toolbox* de unde putem sa selectam orice forma Windows dorita (control)

- ❖ Selectam control-ul dorit si il tragem cu mouse-ul pe formular.
- ❖ Stabilim proprietatile pentru control-ul stabilit, prin apasare click dreapta → *Properties*.
- ❖ Din caseta anterioara putem sa stabilim un eveniment, la alegerea acestuia se deschide metoda asociata evenimentului. Metoda ce trebuie completata.
- ❖ Pentru compilarea si rulare se apasa F5.

4.2 Controale Windows Forms

O clasificare a controlalelor dupa utilitatea lor se poate face astfel:

- ❖ Controale pentru editarea de text (exemplu: *TextBox*, *RichTextBox*)
- ❖ Controale pentru declansarea evenimentelor (exemplu: *Button*)
- ❖ Controale de afisare a informatiilor (exemplu: *Label*, *LinkLabel*)

- ❖ Controale pentru liste (exemplu: *ListView*, *ListBox*)
- ❖ Controale de tip container (*GroupBox*, *Panel*)
- ❖ Controlae de tip meniu (*MenuStrip*, *ToolStrip*)

4.2.1 Controlul Button

Este cel mai des utilizat control. Pentru exemplificarea folosirii lui vom crea urmatoarea aplicatie:

Intr-o fereastră se creeaza trei butoane, colorate initial in verde, cu nule B1, B2, B3. La efectuare click pe B1 acesta isi schimba culoarea in rosu, la parasirea suprafetei butonului acesta revine la galben. La efectuare click pe B2 acesta isi schimba culoarea in galben, la parasirea suprafetei butonului acesta revine la galben. La efectuare click pe B3 acesta isi schimba culoarea in albastru, la parasirea suprafetei butonului acesta revine la galben.

Etape:

- ❖ Deschidem o noua aplicatie *WindowsForms*
- ❖ Din *Toolbox* tragem cu mouse-ul pe formular cele trei butoane.
- ❖ Pentru fiecare dintre butoane accesam *Properties* (click dreapta pe fiecare) pentru a selecta proprietatile dorite.

Stabilirea culorii:

Stabilirea etichetei de pe buton:

Stabilirea evenimentului pentru schimbarea culorii la efectuare click pe mouse:

Se deschide handler-ul corespunzator pentru introducerea codului:

```
private void button1_MouseClick(object sender, MouseEventArgs e)
{
 button1.BackColor = Color.Red;}

```

Revenirea la culoarea anterioara dupa parasirea suprafetei butonului:

Se deschide handler-ul corespunzator pentru introducerea codului:

```
private void button1_MouseLeave(object sender, EventArgs e)
{
 button1.BackColor = Color.Blue;
}

```

La fel vom proceda si pentru celelalte doua butoane.

❖ Pentru vizualizarea rezultatului(compilare si rulare) apasa F5 si rezultatul:

4.2.2 Controalele Label si LinkLabel

Sunt folosite cu scopul de afisare a informatiilor.

Exemplu: O fereastră cu o eticheta simplă, o eticheta de tip ancora către site-ul www.yahoo.com și o eticheta mixtă (simplă+ancora) către www.google.com. La accesarea ancorei către www.google.com se va face vizibilă o altă eticheta inițial ascunsă, cu mesajul „Tocmai ati accesat site-ul”.

Etape:

- ❖ Deschidem o nouă aplicație *WindowsForms*
- ❖ Din *Toolbox* selectăm cele 2 *Label* și cele 2 *LinkLabel* de care avem nevoie
- ❖ Pentru fiecare din etichete să bilitim din *Properties* (click dreapta) setările dorite. Pentru *LinkLabel* selectăm și evenimentetele.

Pentru prima eticheta simplă:

Pentru prima eticheta *LinkLabel* setăm *Text* și evenimentul *LinkClicked*. În cadrul metodei care se deschide vom introduce codul corespunzător deschiderii www.yahoo.com.


```
private void linkLabel1_LinkClicked(object sender, LinkLabelLinkClickedEventArgs e)
{
 linkLabel1.LinkVisited = true; //schimba culoare link la vizitare
 System.Diagnostics.Process.Start("http://www.yahoo.com"); //apelam metoda
 //deschiderea site-ului
}

```


Pentru eticheta combinata pe langa introducerea Text, eveniment setam LinkArea sa inceapa cu pozitia 9.

```
private void linkLabel2_LinkClicked(object sender, LinkLabelLinkClickedEventArgs e)
{
 linkLabel2.LinkVisited = true; //schimba culoare link la vizitare
 System.Diagnostics.Process.Start("http://www.google.com"); //apelam metoda
 //deschiderea site-ului
 label2.Visible = true; //devine vizibila eticheta a doua simpla;
}

```


❖ La rulare:

4.2.3 Controalele RadioButton, CheckBox si GroupBox

Deriva din clasa *Button*. Butoanele radio permit alegerea unei singure optiuni din mai multe, motiv pentru care ele se grupeaza obligatoriu in *container*. Butoanele de validare permit alegerea uneia sau mai multor optiuni (pot fi grupate sau nu in *container*).

Pentru exemplificarea folosiri lor realizam fereastra de forma:

La selectia unui tip de pizza si unui topping adecvat sau amandoua si in urma apasari butonului cu eticheta „Selectie” ne v-a afisa mesajul:

Etape:

- ❖ Deschidem o noua aplicatie *WindowsForms*
- ❖ In formularul curent selectam din *Toolbox*, sectiunea *Containers* trei controale de tip *GroupBox*, pentru care stabilim din *Properties* campul *Text* denumirile dorite (*Alegeti optiunile dorite*, *Alegeti pizza*, *Alegeti topping*)

- ❖ In interiorul *GroupBox*-ului etichetat „*Alege pizza dorita*”, din *Toolbox* selectam 4 butoane radio pe care le etchetam din *Properties* → *Text* cu denumiri de pizza.

- ❖ In interiorul *GroupBox*-ului etichetat „*Alege topping-ul*”, din *Toolbox* selectam 2 butoane de verificare pe care le etchetam din *Properties* → *Text* cu denumiri de topping.

- ❖ Din Toolbox selectam doua controale de tip Button. Din Properties → Text le stabilim etichetarea „Solicita” si „Parasire”. Butonul „Solicita ” trebuie sa raspunda evenimentului ClickMouse prin afisarea unui mesaj cu optiunile dorite (selectate).

- ❖ Din acest motiv in Properties → Events la evenimentul respectiv introducem codul:

```
private void button1_MouseClick(object sender, MouseEventArgs e)
{
 string m = "Ati ales ";
```

```

if (r1.Checked)
 m = m + r1.Text;
if (r2.Checked)
 m = m + r2.Text;
if (r3.Checked)
 m = m + r3.Text;
if (r4.Checked)
 m = m + r4.Text;
m = m + " cu ";
int ok = 0;
if (c1.Checked)
{
 m = m + c1.Text;
 ok = 1;
}
if (c2.Checked)
 if (ok == 1)
 m = m + " si cu " + c2.Text;
 else
 m = m + c2.Text;
MessageBox.Show(m + " !");
}
}

```

- ❖ Pentru a parasii formularul de comanda si aplicatia in sine, asociem butonului „Parasire”, la evenimentul ClickMouse codul:

```

private void b2_MouseClick(object sender, MouseEventArgs e)
{
 Application.Exit();
}

```

4.2.4 Controlul TextBox si RichTextBox

Controlul TextBox este folosit pentru introducerea de date de dimensiuni mici.

Dintrele numeroasele proprietati pe care le detine amintim:

- ❖ Text – pentru editarea textului din control
- ❖ PasswordChar – folosita pe post de masca pentru parola
- ❖ Multiline – seteaza control-ul pe mai multe linii

Dintre evenimente:

- ❖ Click – se declanseaza la apasarea click pe control
- ❖ GetFocus – se declanseaza la accesarea control-ului
- ❖ Leave – se declanseaza la parasirea control-ului

Exemplificare a folosiri *TextBox*

Dorim sa construim un formular de identificare de forma:

The image shows a screenshot of a Windows Forms application window titled "Autentificare". The window has a yellow background and a blue border. It contains three text boxes stacked vertically, each with a label to its left: "utilizator", "parola", and "CNP". Below the text boxes is a button labeled "Autentificare". The "parola" text box is masked with asterisks. The "CNP" text box and the "Autentificare" button are currently invisible.

Contine trei controale de tip *TextBox* si un contro de tip *Button*. Campul etichetat „parola” este mascat cu „*” si initial inactiv. Campul CNP si butonul „Autentificare” sunt setate initial pe invizibil. La introducerea utilizatorului corect se activeaza campul etichetat „parola”. La introducerea unei parole corecte devin vizibile controalele: CNP si „Solicita”. Butonul va avea asociat la evenimentul click o rutina de verificare a corectitudinii introduceri CNP-ului, in cazul unei operatii corecte se va afisa mesajul „Autentificare reusita”, in caz contrar „Autentificare nereusita”.

Etape:

- ❖ Deschidem o noua aplicatie *WindowsForms*
- ❖ In formularul curent din Toolbox selectam de trei ori control-ul *TextBox*, pentru ficare dintre ele un *Label* adecvat si un control de tip *Button*
- ❖ Stabilim din *Properties* pentru fiecare eticheta textul dorit, pentru controalele de tip *TextBox* completam proprietatea *Name* pentru editarea codului intr-un mod mai usor.

- ❖ Pentru a seta campul „parola” de tip masca „*”, din *Properties* selectam *PasswordChar* de tip „*”, *Enabled* de tip fals. Pentru campuri invizibile selectam proprietatea *Visible* pe valoarea de fals.

- ❖ Pentru a putea verifica introducerea utilizatorului corect putem asocia control-ului *t1* (numele stabilit pentru primul control) evenimentului *PreviewKeyDown*.

```

private void t1_PreviewKeyDown(object sender, PreviewKeyDownEventArgs e)
{
 if (e.KeyCode == Keys.Tab)
 if (t1.Text == "marina")
 t2.Enabled = true;
 else
 MessageBox.Show("user incorect");
 }
}

```


- ❖ Pentru verificarea parolei corecte din control-ul TextBox t2, asociam evenimentul *PreviewKeyDown* cu urmatorul cod editat.

```


private void t2_PreviewKeyDown(object sender, PreviewKeyDownEventArgs e)
{
 if (e.KeyCode == Keys.Enter)
 if (t2.Text == "1234")
 {
 t3.Visible = true;
 label3.Visible = true;
 button1.Visible = true;
 }
 else
 MessageBox.Show("parola incorecta");
 }
}

```


- ❖ Control-ului de tip *Button* ii asociem evenimentul *MouseClicked* cu urmatorul cod:

```
private void button1_MouseClick(object sender, MouseEventArgs e)
{
 if (t3.Text.Length == 13)
 MessageBox.Show("Autenticare reusita");
 else
 MessageBox.Show("Autenticare nereusita");
}
```


5. Invatarea prin Metoda Proiectului in Limbajul C#

5.1 Notiuni generale despre Metoda Proiectului

Învățarea bazată pe proiecte este un model de instruire centrat pe elev. Acest tip de învățare dezvoltă cunoștințe și capacități în domeniul informaticii prin sarcini de lucru extensive, care promovează investigația și demonstrațiile autentice ale învățării prin rezultate și performanțe. Educația prin metoda proiectului este orientată de întrebări cheie ale curriculumului care fac legătura între standardele de performanță (obiective de referință și competențe specifice), capacitățile cognitive de nivel superior ale elevilor și contexte din viața reală. Unitățile de învățare care utilizează metoda proiectului includ strategii de instruire variate, menite să îi implice pe elevi indiferent de stilul lor de învățare. Disciplinele informatice, prin esența lor, conduc spre dezvoltarea de proiecte, ca o finalitate a procesului de predare-învățare. Tehnologia este utilizată tot pentru a sprijini învățarea și documentarea în realizarea produsului finit. Pe întreg parcursul desfășurării proiectului, sunt incluse diferite metode de evaluare pentru a asigura calitatea activităților de învățare.

Proiectul are obiective operaționale clare, care sunt în conformitate cu standardele de performanță (obiectivele de referință și competențele specifice) și se concentrează pe ceea ce trebuie să știe elevii ca rezultat al activităților de învățare. Concentrându-se pe obiective, profesorul definește în planul de evaluare modalitățile corespunzătoare prin care elevii demonstrează ceea ce au învățat și organizează activitățile de învățare și procesul de instruire. Activitățile proiectului au drept rezultat produsele elevilor și performanțe legate de sarcini realizate de aceștia, precum prezentările convingătoare, care demonstrează că au înțeles obiectivele operaționale și standardele de performanță.

Introducerea unei unități de învățare bazate pe un proiect se realizează prin intermediul unor întrebări care exprimă idei importante și durabile, cu un caracter transdisciplinar. Elevii sunt provocați să cerceteze mai în profunzime subiectul cu ajutorul întrebărilor de conținut, care se concentrează pe obiectivele operaționale și pe standarde de performanță. Există trei tipuri de întrebări cheie ale curriculumului: esențiale, specifice unității de învățare și specifice conținuturilor. Întrebările esențiale au un caracter general și sunt întrebări deschise care abordează idei importante și concepte durabile pe care oamenii se străduiesc să le înțeleagă. Acestea depășesc de multe ori granița unei singure discipline și îi ajută pe elevi să vadă legătura dintre subiecte. Întrebările unității sunt direct legate de proiect și sprijină investigațiile cu privire la întrebarea esențială. Acestea ajută la demonstrarea înțelegerii de către elevi a conceptelor de bază ale proiectului. Întrebările de conținut au mai mult un caracter factual și sunt conforme standardelor de performanță.

Proiectele au relevanță pentru viața elevilor și pot implica reprezentanți ai comunității sau experți din exterior, care asigură un context pentru învățare.

Cu ajutorul tehnologiei, elevii au un control mai mare asupra produselor finale, precum și posibilitatea de a personaliza aceste produse. Elevii pot depăși limitele sălii de clasă colaborând cu alți elevi aflați la distanță prin intermediul email-ului sau al propriilor site-uri sau prezentându-și rezultatele învățării cu ajutorul instrumentelor multimedia. Activitățile proiectului sprijină dezvoltarea atât a capacităților cognitive, cât și a celor metacognitive, precum colaborarea, auto-monitorizarea, analiza datelor sau evaluarea informațiilor. Pe parcursul proiectului, întrebările cheie ale curriculumului îi provoacă pe elevi să gândească și să facă legătura cu concepte care contează în lumea reală.

Organizarea activităților de realizare a proiectelor presupune din partea profesorului următoarele activități:

- ❖ Stabilirea titlului: profesorul poate să decidă tema proiectului sau poate să permită elevilor să o facă
- ❖ Stabilirea grupelor de lucru: se va face de către profesor după consultarea prealabilă a elevilor
- ❖ Stabilirea timpului de lucru: profesorul trebuie să proiecteze atât timpul alocat elevilor pentru realizarea proiectului cât și timpul pentru prezentarea și evaluarea proiectelor
- ❖ Stabilirea obiectivelor și a competențelor vizate
- ❖ Ghidarea activității: presupune îndrumarea elevilor cu privire la rolul și sarcinile de lucru ale fiecăruia, indicații la părțile pe care elevii nu știu să le dezvolte, indicarea de bibliografie suplimentară
- ❖ Evaluarea: profesorul decide criteriile după care vor fi evaluați elevii

Avantajele învățării prin metoda proiectului sunt:

- ❖ Încurajarea spiritului investigativ și a gândirii de nivel superior (Thomas, 1998)
- ❖ O participare mai bună, sporirea încrederii în sine și ameliorarea atitudinii cu privire la învățare (Thomas, 2000)
- ❖ Achizițiile în domeniile cunoașterii sunt egale sau mai bune decât cele generate de alte metode, iar elevii implicați în proiecte își asumă o responsabilitate mai mare în ceea ce privește propriul studiu decât pe parcursul activităților didactice tradiționale (Boaler, 1999; SRI, 2000)
- ❖ Oportunități de formare a unor competențe complexe, cum ar fi capacități de gândire de nivel superior, rezolvare de probleme, abilități de colaborare și competențe de comunicare (SRI)

- ❖ Accesul la o gamă mai largă de oportunități de învățare în clasă, constituind o strategie de implicare a elevilor care provin din diverse medii culturale (Railsback, 2002).
- ❖ Învățarea prin metoda proiectului este un model de instruire care implică elevii în investigarea unor probleme captivante. Proiectele care oferă mai multe oportunități de învățare pot fi semnificativ diferite în ceea ce privește aria tematică sau scopul și pot fi aplicate la clase diferite și la mai multe niveluri de studiu. Proiectele angajează elevii în roluri active, cum ar fi: luarea deciziei, investigare; documentare.
- ❖ Proiectele servesc obiective operaționale specifice, semnificative. Proiectele nu reprezintă abateri de la programa școlară, activități suplimentare sau activități cu o temă comună. Curriculumul prin proiecte este orientat de întrebări importante care leagă obiectivele operaționale și gândirea de nivel superior a elevilor cu viața de fiecare zi. Elevii își asumă deseori roluri din viața reală și trebuie să îndeplinească sarcini pline de semnificație.
- ❖ În timp ce lucrează la proiecte, elevii își dezvoltă competențe pentru lumea reală, corespunzătoare secolului XXI - multe din acestea fiind solicitate de angajatorii din zilele noastre - cum ar fi capacitatea de a: colabora; lua decizii; avea inițiativă; rezolva probleme complexe; comunică eficient.
- ❖ Leagă cunoștințele disciplinare, de viața de fiecare zi a elevilor ;
- ❖ Permite abordări monodisciplinare, interdisciplinare, pluridisciplinare și transdisciplinare;
- ❖ Se concentrează pe interesele elevilor ;
- ❖ Ține cont de talentele lor ;
- ❖ Poate servi nevoilor de învățare identificate .

Din categoriile de proiecte care pot fi dezvoltate la disciplinele informatice amintim:

- ❖ Complemente de informatică (teme studiate la clasă care pot fi aprofundate sau extinse)
- ❖ Aplicații din viața cotidiană (baze de date)
- ❖ Probleme interdisciplinare
- ❖ Jocuri
- ❖ Softuri educaționale
- ❖ Web design

La disciplina Informatică, metoda proiectului poate fi utilizată la toate clasele, indiferent de profil.

Predarea prin această metodă presupune proiectarea unității de învățare, susținută de elaborarea materialelor auxiliare și instrumentelor de evaluare care se utilizează în procesul de instruire. Acestea sunt puse la dispoziția elevului pentru a fi consultate și utilizate pe tot parcursul învățării. Profesorul are rol de facilitator, care oferă informația necesară elevilor, monitorizează activitățile, evaluează. Elevii sunt implicați activ în propria învățare și, în urma documentării, vor realiza produse informatice.

Metoda constă în utilizarea unui site de colaborare, în care se creează directoare specifice unităților de învățare sau proiectelor cu temă dată. Profesorul încarcă pe platforma informatică bibliografia, suportul teoretic, cerințele referitoare la întocmirea proiectului, instrumentele de evaluare. Elevii prelucrează informația și elaborează proiectul. Pe tot parcursul desfășurării unității de învățare elevii au acces la toate materialele publicate pe site, precum și la cerințele descrise de către profesor. Ei postează pe site temele pentru acasă și instrumentele de evaluare

completate, iar la final, după obținerea acceptului profesorului, publică proiectul realizat.

În perioada de elaborare a proiectului, profesorul supervizează fiecare etapă, direct și pe site-ul de colaborare. Materialele postate pot fi accesate de către oricare dintre utilizatorii platformei, ca exemple de bună practică, eficientizând astfel procesul de învățare.

5.2 Studiu de caz

In continuarea metoda proiectului v-a fi aplicata pentru unitatea de invatare „*Dezvoltarea și prezentarea unei aplicații în mediul vizual*”, la clasa a XII-a , 3 ore pe sptamana.

Porind de la planificarea calendaristica intocmita la inceputul anului scolar, s-a intocmit proiectarea unitatii de invatare respective.

Consideram ca aceasta unitate de invatare corepunde tuturor cerintelor implementarii metodei proiectului, intrucat presupune existenta unei baze solide in cece priveste limbajul C#, Mediul Visual C# si cunoasterea notiunilor de baze de date adecvate (proiectarea unei baze de date, operatii specifice bazelor de date realizate in SQL).

Implementarea implica utilizarea unui site de colaborare, in care documentele ce vin in sprijinul realizarii proiectului vor fi incarcate de profesor, cu scopul de a fi accesibile oricand elevilor.

Comunicarea intre elevi si profesori, elevi-elevi, se va face fie frontal sau prin intermediul site-ului de colaborare, site-urilor de socializare, e-mail.

5.2.1 Planificarea calendaristica si proiectarea unitatii de invatare

Planificarea calendaristica este prezentata mai jos impreuna cu proiectarea unitatii de invatare.

Planificare calendaristică

Unitatea școlară.....

.....

Disciplina INFORMATICĂ

Profesor:

Clasa a XII-a , 3 ore/săpt.

Planificare calendaristică**Programare orientată pe obiecte și programare vizuală****Anul școlar**

Nr. Crt.	Unități de învățare	Competențe specifice	Conținuturi	Nr. Ore	Săptămâna	Observații
1.	Programarea orientată pe obiecte	1.1. Analizarea unei probleme în scopul identificării și clasificării datelor necesare 1.2. Identificarea relațiilor dintre date 1.3. Identificarea modalităților adecvate de structurare a datelor care intervin într-o problemă 1.4. Utilizarea funcțiilor specifice de prelucrare a datelor structurate 3.1. Utilizarea instrumentelor de dezvoltare a unei aplicații	❖ Principiile programării orientate pe obiecte ❖ Structura unei aplicații orientată pe obiecte ❖ Clase și obiecte ❖ Clase și funcții șablon ❖ Derivarea claselor ❖ Tratarea erorilor ❖ Polimorfism	42	S1-S15	
			Evaluare sumativă	3		

Nr. Crt.	Unități de învățare	Competențe specifice	Conținuturi	Nr. Ore	Săptămâna	Observații
2.	Programare vizuală	<p>1.1 Analizarea unei probleme în scopul identificării și clasificării datelor necesare</p> <p>2.1. Identificarea tehnicilor de programare adecvate rezolvării unei probleme și aplicarea creativă a acestora</p> <p>2.2. Elaborarea strategiei de rezolvare a unei probleme</p> <p>3.1. Utilizarea instrumentelor de dezvoltare a unei aplicații</p> <p>3.2. Elaborarea și realizarea unei aplicații folosind un mediu de programare specific</p>	<ul style="list-style-type: none"> ❖ Concepte de bază ale programării vizuale ❖ Prezentarea mediului de programare vizual ❖ Elemente de POO în context vizual ❖ Construirea interfeței utilizator ❖ Accesarea și prelucrarea datelor <p>Evaluarea sumativă</p>	42	S16-S30	
				3		

b) Proiectarea unității de învățare

Liceul

INFORMATICĂ

Profesor.....

Clasa a XII-a , 3 ore/săptămână

Proiectul unității de învățare

An școlar

Dezvoltarea si prezentarea unei aplicatii in mediul visual (18 ore)

Nr. Crt	Conținuturi	C.S.	Activități de învățare	Resurse	Evaluare	Obs.
1	Ciclul de viață al unui produs software (alegerea temei, definirea cerințelor utilizator, modelarea soluției, implementarea și testarea produsului)	2.1 2.2 3.1	<ul style="list-style-type: none">- Prezentarea unor situatii reale de utilizarea a bazelor de date- Formularea unor teme concrete care sa rezolve cerinte reale- Conectarea la BD in Visual studio C# 2013- Operatii asupra bazelor de date	Expunerea Conversația Activitate frontală Manualul scolar Activitate frontala	Observarea sistematică Aplicatie practica	
2	Modele arhitecturale	2.3 2.2	<ul style="list-style-type: none">- Conceperea ERD-ului asociat BD- Optimizarea modelului relational astfel incat sa corespunda cerintelor din viata reala.- Stabilirea cerintelor functionale si analiza acestora- Stabilirea constrangerilor de dezvoltare si temporale	Conversatie Modelare Activitate frontala	Investigația Observarea sistematică Aplicatie practica	

3	Realizarea și documentarea proiectului	3.1 3.2	<ul style="list-style-type: none"> - proiectarea operatiilor de baza - realizarea interfetei - strangerea datelor din viata reala - testarea operatiilor implementate 	Site-ul de colaborare Biblioteci virtuale Conversatia Fise de activitati practice	Investigația Observarea sistematică Aplicatie practica	
4	Prezentarea proiectului	3.3	<ul style="list-style-type: none"> - strangerea materialelor si informatiilor - stabilire structura prezentare - concluzii asupa obiectivelor principale ce trebuie atinse 	Activitate frontala Conversatia Site-ul de colaborare	Observarea sistematică Investigația Aplicația practică	

5.2.3 Site-ul de colaborare

Înainte de demararea procesului de instruire, profesorul care va avea rol de facilitator pe parcursul procesului va construi, strânge materialele și resursele adecvate.

Drept site de colaborare s-a ales varianta wiki. Wiki-urile reprezintă site-uri Web de colaborare online care pot fi setate pentru a fi editate de oricine sau doar de anumiți utilizatori. Autorul unui wiki poate fi notificat cu privire la toate modificările și poate urmări și monitoriza dezvoltarea conținutului site-ului.

Elevii au fost invitați să colaboreze la acest site. După acceptarea lor ca parteneri, au fost instruiți cu privire la utilizarea facilitatilor de care dispune.

S-au discutat problemele vieții cotidiene care utilizează baze de date. Se pune elevilor întrebarea esențială: „De ce trebuie implementată o aplicație care să gestioneze bazele de date?” În urma brainstormingului realizat, profesorul va afla ce cunoștințe au elevii despre bazele de date.

Pe baza acestor discutii s-a stabilit de comun acord o lista cu teme ce modeleaza bazele de date utilizate in viata reala. Lista intocmita a fost postata pe site-ul de colaborare.

Pe baza discutiilor cu toata clasa asupra preferintelor in cece priveste tema ce va fi aleasa se vor stabili grupurile de lucru. In alegerea temei un rol important il va avea si posibilitatea fiecarui elev de a interactiona in mod direct cu domeniul din care face parte problema propusa spre rezolvarea. Echipa proiectului trebuie sa fie echilibrata, construita pe baza abilitatilor si aptitudinilor fiecarui membru.

??

5.2.4. Temele propuse pentru proiect

Teme de proiecte propuse	
❖	Se considera baza de date cu studenti formata din urmatoarele tabele: Student, Adresa si Note. Tabelul Student contine urmatoarele campuri: Nr_Leg, Nume, Prenume, Sex, CNP. Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Judet. Tabelul Note contine campurile: CNP, Materie, Data, Nota
❖	Se considera baza de date cu, cartile dintr-o biblioteca formata din urmatoarele tabele: Carte, Domeniu si Imprumuturi. Tabelul Carte contine urmatoarele campuri: Nr_Inreg, Autor, Titlu, An_aparitiei, Editura, Id_Domeniu. Tabelul Domeniu contine campurile: Id_Domeniu, Descriere. Tabelul Imprumuturi contine campurile: Nr_Inreg, Nume, Data_Imprumut, Data_Returnat, Adresa

❖	Se considera baza de date cu angajati formata din urmatoarele tabele: Angajat, Adresa si Sectie. Tabelul Angajat contine urmatoarele campuri: Nr_Leg, Nume, Prenume, Sex, CNP, Id_Sectie. Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Judet. Tabelul Sectie contine campurile: Id_Sectie, Denumire, Sef_Sectie
❖	Se considera baza de date cu abonati formata din urmatoarele tabele: Abonat, Adresa si Factura. Tabelul Abonat contine urmatoarele campuri: CNP, Nume, Prenume, Sex. Tabelul Adresa contine campurile: Id_Adresa, CNP, Localitate, Strada, Judet. Tabelul Factura contine campurile: Nr_Factura, Data, CNP, Suma
❖	Se considera baza de date cu produse formata din urmatoarele tabele: Produs, Detalii_Produs si Unitate_Masura. Tabelul Produs contine urmatoarele campuri: Id_Produs, Denumire, Firma_Producatoare. Tabelul Detalii_Produs contine campurile: Id_Detaliu, Id_Produs, Data_Fabricatie, Data_Expirare, Id_UM, Pret. Tabelul UM contine campurile: Id_UM, Descriere
❖	Se considera baza de date cu fotbalisti formata din urmatoarele tabele: Fotbalist, Pozitie si Echipa. Tabelul Fotbalist contine urmatoarele campuri: CNP, Nume, Prenume, Data_Nastere, Id_pozitie, Id_Echipa. Tabelul Pozitie contine campurile: Id_Pozitie, Descriere_Pozitie, Laterala. Tabelul Echipa contine campurile: Id_Echipa, Denumire, Adresa, Patron
❖	Se considera baza de date cu divizii de fotbal formata din urmatoarele tabele: Divizie, Clasament si Echipa. Tabelul Divizie contine urmatoarele campuri: Id_Divizie, Descriere, Nr_Echipe. Tabelul Clasament contine campurile: Id_Clasament, Id_Divizie, Pozitie_Clasament. Tabelul Echipa contine campurile: Id_Echipa, Denumire, Adresa, Id_Clasament, Nr_Puncte
❖	Se considera baza de date cu zborurile dintr-un aeroport formata din urmatoarele tabele: Avion, Ruta si Echipaj. Tabelul Avion contine urmatoarele campuri: Id_Avion, Nr_Locuri, Detalii, Producator, Id_Ruta. Tabelul Ruta contine campurile: Id_Ruta, Data_Plecare, Data_Sosire, Ruta. Tabelul Echipaj contine campurile: CNP, Nume, Id_Avion, Adresa, Calificare

❖	Se considera baza de date cu pacientii dintr-un spital formata din urmatoarele tabele: Pacient, Salon si Medic. Tabelul Pacient contine urmatoarele campuri: CNP, Nume, Prenume, Sex, CNP, Adresa, Data_Internarii, Id_Salon, Id_Medic. Tabelul Salon contine campurile: Id_Salon, Denumire, Nr_Paturi, Sef_Salon. Tabelul Medic contine campurile: Id_Medic, Nume, Functie, Specializare
❖	Se considera baza de date cu studenti dintr-un camin formata din urmatoarele tabele: Student, Facultate si Camin. Tabelul Student contine urmatoarele campuri: Nr_Leg, Nume, Prenume, Sex, CNP, Adresa, Id_Camin, Id_Facultate. Tabelul Camin contine campurile: Id_Camin, Nr_Locuri, Adresa, Reprezentant. Tabelul Facultate contine campurile: Id_Facultate, Denumire, Profil, Adresa, Decan
❖	Se considera baza de date cu orarul dintr-o facultate formata din urmatoarele tabele: Materie, Sali si Orar. Tabelul Materie contine urmatoarele campuri: Id_Materie, Denumire, Profesor, Asistent, Nr_Ore_Curs, Nr_Ore_Lab. Tabelul Sali contine campurile: Id_Sala, Denumire, Nr_Locuri, Responsabil. Tabelul Orar contine campurile: Ora_Inceput, Ora_Sfarsit, Id_Materie, Id_Sala

Fiecare echipa va fi formata din trei elevi. In cadrul acesteia rolurile si sarcinile fiecaruia vor fi stabilite din faza initiala. Un elev va fi desemnat responsabil cu strangerea (colectarea) informatiilor din viata cotidiana, altul cu intocmirea modelului de organizarea a informatiilor si construirea interfetei cu utilizatorul iar celalalt elev cu implementarea metodelor ce rezolva cerintele de baza ale sistemului software. Ei vor colabora pentru realizarea fiecărei parti din proiect.

Se pleaca de la premisa ca au studiat anterior operatiile cu baze de date din SQL. Pentru a se obișnui cu implementarea acestora in mediul Visual C# 2013 elevii vor invata modalitatea de conectarea la BD in acest mediu visual.

5.2.5 Fisele practice din laborator

Fisa practica de lucru. Conectarea la BD in Microsoft Visual C# 2013

Etape:

- ❖ Se creeaza o noua aplicatie: *New Project* → *Windows Form Application*
- ❖ Se Selectati tabul “*Data Explorer*”, apoi se face click dreapta pe “*Data Connection*” si se alege optiunea “*Add Connection*”

- ❖ Se introduce numele bazei de date care trebuie creata in campul “*Database file name (new or existing)*” si apoi selectati butonul “*yes*”.

- ❖ Se expandeaza baza de date si se creaza structura tabelelor, click dreapta pe elemental “*Tables*” si optiunea “*Add New Table*” din meniul afisat.

Se creaza structura tabelelor dorite in aplicatie dupa care se populeaza cu date, apasand click dreapta pe numele tabelului si alegerea optiunii *Show*

❖ *Tabel Data.*

Respectiva fisa va fi lucrata in laboratorul de informatica sub directa indrumarea a profesorului. Pentru o reactualizarea a cunostiintelor in orice moment, fisa va fi postata si pe site-ul de colaborare.

In scopul realizari proiectului grupurile de elevi trebuie sa-si reactualizeze cunostiintele legate de folosirea bazelor de date in SQL, studiate anterior. In sprijinul acstui scop fisierul cu principalele comenzi SQL au fost postate pe site-ul de colaborare (se regaseste in **Anexa 1** a prezentei lucrari).

Intrucat proiectele ale caror teme au fost inspirate din viata cotidiana ele au relevanță pentru viața elevilor și pot implica reprezentanți ai comunității sau

experți din exterior, care asigură un context pentru învățare. Elevii pot prezenta ceea ce au învățat unui public real, pot face legătura cu resursele comunității, pot apela la experți în domeniul respectiv sau pot comunica prin intermediul tehnologiei. o buna

Strangerea informatiilor in scpoul proiectarii aplicatiei implica o buna comunicare cu comunitatea si expertii din domeniu adecvat.

Cum se realizează relaționarea dintre învățarea bazată pe proiecte și investigație?

Investigația presupune o gamă largă de activități legate de curiozitatea noastră naturală în legătură cu lumea care ne înconjoară. În contextul educației, investigația dobândește un înțeles specific. Profesorii care folosesc această tehnică drept strategie didactică îi încurajează în mod normal pe elevi să pună întrebări, să planifice și să desfășoare acțiuni de căutare de informații, să facă observații și să reflecteze la ceea ce au descoperit. Totuși, aceasta nu este o definiție statică. Chiar și la nivelul unei singure clase, activitățile de investigație se pot desfășura după un continuum — între activități mai structurate dirijate de profesor și activități deschise, mai libere, dirijate de interesele elevilor (Jarrett, 1997).

Ne-am putea gândi la învățarea prin proiecte și ca la o subcategorie a învățării prin investigație. O analiză a cercetărilor efectuate în domeniul învățării prin proiecte duce la concluzia că astfel de proiecte ce se concentrează pe aspecte sau probleme „îi conduc pe elevi spre întâlnirea (sau confruntarea) cu conceptele și principiile centrale ale unei discipline” (Thomas, 2000, p. 3). Mai mult, activitățile centrale ale unui proiect implică investigația și crearea de noi cunoștințe de către elev (Thomas, 2000). Elevii pot să aleagă atunci când este vorba de conceperea propriului proiect, ceea ce le permite să-și urmărească interesele și să-și manifeste curiozitatea. Răspunzând propriilor întrebări, elevii pot investiga subiecte care nu au fost identificate de profesor ca obiective ale procesului de învățare.

In stadiul in care ne aflam cu implementarea metodei asupra unitati de invatare propusa am ajuns in punctul in care fiecare grup de elevi a investigat in viata

cotidiană universul ce trebuie proiectat. Informațiile au fost colectate și urmează a fi create structurile de date necesare implementării modelului relational.

Date vor fi organizate în tabele (fiecărei entități îi corespunde un tabel). Se vor stabili relațiile de bază între tabele, constrângerile adecvate.

Mediile de comunicare on-line vor avea un rol important în comunicarea dintre profesor și elevi, în ceea ce privește conceperea adecvată a structurii bazei de date. Profesorii mai degrabă „antrenează” și „modelează” și vorbesc mai puțin. Ei trebuie să fie pregătiți pentru a accepta „abaterile de la direcție” care pot interveni pe parcursul desfășurării unui proiect. Profesorii se pot afla în situația de a învăța ei înșiși alături de elevi pe măsură ce proiectul se desfășoară.

Provocările specifice cu care se pot confrunta profesorii includ:

- * Recunoașterea acelor situații care pot contribui la realizarea unor proiecte bune
- * Structurarea problemelor ca oportunități de învățare
- * Colaborarea cu colegii pentru a dezvolta proiecte interdisciplinare
- * „Administrarea” procesului de învățare
- * Integrarea corespunzătoare a tehnologiilor
- * Conceperea unor metode și instrumente de evaluare autentice

După ce a fost stabilită structura fiecărui proiect și au fost reactualizate cunoștințele din Anexa 1 (fișierul operației de bază în SQL încărcate pe site-ul de colaborare) se va trece la o nouă etapă de însușire de noi cunoștințe și deprinderi cu tot colectivul clasei în laboratorul de informatică.

Elevii vor primi următoarea fișă de lucru.

Fișă de lucru.

- ❖ Popularea bazei de date „produse”(creată anterior) cu date conform schemei de mai jos:

	Column Name	Data Type	Allow Nulls
▶	id_detaliu	numeric(18, 0)	<input type="checkbox"/>
	data_fabricatie	datetime	<input type="checkbox"/>
	data_expirare	datetime	<input type="checkbox"/>
	id_um	numeric(18, 0)	<input type="checkbox"/>
	pret	numeric(18, 0)	<input type="checkbox"/>

produse

	Column Name	Data Type	Allow Nulls
▶	id_produș	numeric(18, 0)	<input type="checkbox"/>
	denumire	nvarchar(50)	<input type="checkbox"/>
	firma_producatoare	nvarchar(50)	<input type="checkbox"/>
	id_detaliu	numeric(18, 0)	<input type="checkbox"/>

unitati_masura

	Column Name	Data Type	Allow Nulls
▶	id_um	numeric(18, 0)	<input type="checkbox"/>
	descriere	nvarchar(50)	<input checked="" type="checkbox"/>

- ❖ Cream formularul de pornirea, de unde avem posibilitatea accesarii operatiilor de baza.

Pentru acest lucru din tabul “Solution Explorer” executam dublu-click pe formularul “Form1” si apoi adaugam 5 butoane: “Adaugare” (button1),

“Modificare” (button2), “Stergere” (button3), “Afisare” (button4), “Iesire” (button5), o eticheta „Selectati operatia dorita”, o imagine adecvata.

- ❖ Se creaza cate un nou formular pentru fiecare actiune a butoanelor din formularul 1 prin selectarea numelui de proiect din fereastra Solution Explorer, click dreapta → Add → Window Form.

- ❖ In formularul „Adaugare_produs” construim 3 controale de tip TextBox, un control ComboBox, cele 8 etichete si doua controale de tip Button („Adaugare”, „Intoarcere”).

id_produs	<input type="text"/>	id_descriere	<input type="text"/>
Denumire	<input type="text"/>	d1	
Firma producatoare	<input type="text"/>	d1	
		d1	
		label4	
	<input type="button" value="Adaugare"/>	<input type="button" value="Intoarcere"/>	

Butonului „Adaugare” ii atasam evenimentul dublu click in care editam urmatorul cod necesar adaugari unui nou produs in baza de date.

```
private void b1_Click(object sender, EventArgs e)
{
 string insertsql;
```

```

 insertsql = "insert into produs (id_produs, denumire,
firma_producatoare, id_detaliu) values (" + tb11.Text + ", '" + tb22.Text + "', '"
+ tb33.Text + "', " + cb1.Text + ")";
 try
 {
 SqlCommand cmd = new SqlCommand(insertsql, co);
 cmd.ExecuteNonQuery();
 tb11.Text = "";
 tb22.Text = "";
 tb33.Text = "";

 le.Text = "Adaugare cu succes!!!! ";
 le.Visible = true;
 }
 catch (System.Data.SqlClient.SqlException)
 { le.Text="Atentie nu se poate adauga cheie primara duplicata!!!!
";

 le.Visible=true;
 tb11.Text = "";
 tb22.Text = "";
 tb33.Text = "";

 }
 }
}


```

Anterior in constructorul clasei „*Adaugare_produs*” s-a realizat conectarea la baza de date si definirea listei corespunzatoare controlului *ComboText*, cu preluarea informatiilor din tabelul *detalii_produce*.

```

string s = "Data Source=.\SQLEXPRESS;AttachDbFilename=D:\\net\\Ciurea Rodica
\\produse\\produse.mdf;Integrated Security=True;Connect Timeout=30;User
Instance=True";
co = new SqlConnection(s);
co.Open();
string selectSQL = "SELECT id_detaliu FROM detalii_produce";
SqlCommand cmd = new SqlCommand(selectSQL, co);
SqlDataAdapter adapter = new SqlDataAdapter(cmd);
DataSet ds = new DataSet();
adapter.Fill(ds, "detalii_produce");
foreach (DataRow r in ds.Tables["detalii_produce"].Rows)
{
 cb1.Items.Add(r[0]);
}
if (cb1.Items.Count > 0)
 cb1.SelectedIndex = 0;

```


Asociem control-ului ComboText evenimentul SelectedIndexChanged in care editam codul urmatoar:


```
private void cb1_SelectedIndexChanged_1(object sender, EventArgs e)
{
 string nrid = Convert.ToString(cb1.SelectedItem);
 if (nrid == null || nrid.Length == 0)
 {
 return;
 }

 string selectSQL = "SELECT * FROM detalii_produce WHERE
id_detaliu=" + nrid + "";
 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "detalii_produce");
 DataRow r = ds.Tables["detalii_produce"].Rows[0];
 label6.Text = Convert.ToString(r["data_fabricatie"]);
 label7.Text = Convert.ToString(r["data_expirare"]);
 label8.Text = Convert.ToString(r["pret"]);

 label6.Visible = true;
 label7.Visible = true;
 label8.Visible = true;
}
```

La selectarea din lista unui element se vor afisa prin intermediul etichetelor informatiile corespunzatoare descrierii produsului (initial aceste controale au fost setate pe invizibil).

- ❖ In formularul „Adaugare_unitate_masura” se adauga doua controale de tip *TextBox* (*tb1, tb2*), doua controale de tip *Label* (*label1, label2*) si doua controale de tip *Button* (*b1, b2*).

Butonului „Adaugare” ii asociem evenimentul Click, caruia ii asociem urmatoru cod necesar introducerii inregistrarilor:


```
private void b1_Click(object sender, EventArgs e)
{
 string s = "Data
Source=.\SQLEXPRESS;AttachDbFilename=D:\\net\\Ciurea Marius-
Catalin\\produse\\produse.mdf;Integrated Security=True;Connect Timeout=30;User
Instance=True";
 //string s = "Data
Source=.\SQLEXPRESS;AttachDbFilename=C:\\Users\\teo\\Documents\\fotbalisti.mdf
;Integrated Security=True;Connect Timeout=30;User Instance=True";
 SqlConnection co = new SqlConnection(s);
 co.Open();

 string insertsql;

 insertsql = "insert into unitate_masura(id_um, descriere) values("
+ tb1.Text + "," + tb2.Text + ")";
 try
 {
 SqlCommand cmd = new SqlCommand(insertsql, co);
 cmd.ExecuteNonQuery();
 tb1.Text = "";
 tb2.Text = "";

 le.Text = "Adaugare cu succes!!!! ";
 le.Visible = true;
 }
 catch (System.Data.SqlClient.SqlException)
 {
 le.Text = "Atentie nu se poate adauga cheie primara
duplicata!!!! ";
 le.Visible = true;
 tb1.Text = "";
 tb2.Text = ""; }}
}
```

- ❖ In formularul „Adaugare_detalii_produș”, se adauga cinci controale de tip TextBox (tb1, tb2, tb3, tb4), un control de tip ComboBox, sapte controale de tip Label, doua controale de tip Button (b1, b2).

Butonului „Aadaugare”ii asociem evenimentul Click in care editam urmatorul cod necesar introducerii detaliilor legate de produse:

```
private void b1_Click(object sender, EventArgs e)
{
 string insertsql;

 insertsql = "insert into detalii_produșe(id_detaliu,
data_fabricatie, data_expirare,pret, id_um) values(" + tb1.Text + ", " +
tb2.Text + ", " + tb3.Text + ", " + tb4.Text + ", "+cb1.Text+")";

 try
 {
 SqlCommand cmd = new SqlCommand(insertsql, co);
 cmd.ExecuteNonQuery();
 l5.Text = "Aadaugare cu succes!!!!";
 l5.Visible = true;
 tb1.Text = "";
 tb2.Text = "";
 tb3.Text = "";
 tb4.Text = "";

 }
 catch (System.Data.SqlClient.SqlException eb)
 {
 l5.Text = "posibila cheieie duplicata";
 l5.Visible = true;
 tb1.Text = "";
 tb2.Text = "";
 tb3.Text = "";
 tb4.Text = "";


 }
}
```

Anterior in constructorul clasei „Aduagare_detalii” s-a realizat conectarea la baza de date si definirea listei corespunzatoare controlului ComboBox, cu preluarea informatiilor din tabelul detalii_produse.


```
string s = "Data Source=.\SQLEXPRESS;AttachDbFilename=D:\\net\\Ciurea Rodics-  
Elena\\produse\\produse.mdf;Integrated Security=True;Connect Timeout=30;User  
Instance=True";  
 co = new SqlConnection(s);  
 co.Open();  
 string selectSQL = "SELECT id_um FROM unitate_masura";  
 SqlCommand cmd = new SqlCommand(selectSQL, co);  
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);  
 DataSet ds = new DataSet();  
 adapter.Fill(ds, "unitate_masura");  
 foreach (DataRow r in ds.Tables["unitate_masura"].Rows)  
 {  
 cb1.Items.Add(r[0]);  
 }  
 if (cb1.Items.Count > 0)  
 cb1.SelectedIndex = 0;
```

Asociem control-ului ComboBox evenimentul SelectedIndexChanged in care editam codul urmator:

```
private void cb1_SelectedIndexChanged(object sender, EventArgs e)  
{  
 string nrid = Convert.ToString(cb1.SelectedItem);  
 if (nrid == null || nrid.Length == 0)  
 {  
 return;  
 }  
 string selectSQL = "SELECT * FROM unitate_masura WHERE id_um=" +  
nrid + "";  
 SqlCommand cmd = new SqlCommand(selectSQL, co);  
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);  
 DataSet ds = new DataSet();  
 adapter.Fill(ds, "unitate_masura");  
 DataRow r = ds.Tables["unitate_masura"].Rows[0];  
 label6.Text = Convert.ToString(r["descriere"]);  
  
 label6.Visible = true;  
}
```


- ❖ In formularul „Modificare_produs” se adauga doua controale de tip ComboText (cb1, cb2), doua controale de tip TextBox (tb1,tb2), opt controale de tip Label si doua controale de tip Button (b1,b2).

Primului control de tip *ComboBox(cb1)* ii asociem un eveniment *SelectedIndexChanged*, al carui cod este de forma:

```
private void cb1_SelectedIndexChanged(object sender, EventArgs e)
{
 string nri = Convert.ToString(cb1.SelectedItem);
 if (nri == null || nri.Length == 0)
 {
 return;
 }

 string selectSQL = "SELECT * FROM produs WHERE id_produs='" + nri +
 """;

 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "produs");
 DataRow r = ds.Tables["produs"].Rows[0];
}
```

```

tb1.Text = (string)r["denumire"];
tb2.Text = (string)r["firma_producatoare"];
cb2.SelectedItem = r["id_detaliu"];

12.Visible = true;
13.Visible = true;
14.Visible = true;
15.Visible = true;

tb1.Visible = true;
tb2.Visible = true;
cb2.Visible = true;

cb1.Enabled = false;

}

```

Rolul metodei editate este de a prelua codurile de produse existente in tabela produse, si de a afisa detaliile legate de fiecare produs selectat in cele patru etichete care initial sunt invizibile.

Control de tip *ComboBox* (*cb2*) ii asociem un eveniment *SelectedIndex Changed* , al carui cod este de forma:

```

private void cb2_SelectedIndexChanged(object sender, EventArgs e)
{
 string nrid = Convert.ToString(cb2.SelectedItem);
 if (nrid == null || nrid.Length == 0)
 {
 return;
 }

 string selectSQL = "SELECT * FROM detalii_produce WHERE
id_detaliu=" + nrid + "";
 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "detalii_produce");
 DataRow r = ds.Tables["detalii_produce"].Rows[0];
 a1.Text = "fabricat la: " + Convert.ToString(r["data_fabricatie"]);
 a2.Text = "expira la:" + Convert.ToString(r["data_expirare"]);
 a3.Text = "pret=" + Convert.ToString(r["pret"]);

 string nru = Convert.ToString(r["id_um"]);
 string selectSQL1 = "SELECT * FROM unitate_masura WHERE id_um=" +
nru + "";
 SqlCommand cmd1 = new SqlCommand(selectSQL1, co);
 SqlDataAdapter adapter1 = new SqlDataAdapter(cmd1);
 DataSet ds1 = new DataSet();
 adapter1.Fill(ds1, "unitate_masura");
 DataRow r1 = ds1.Tables["unitate_masura"].Rows[0];
 a4.Text = "um: " + Convert.ToString(r1["descriere"]);
}

```


```

 a1.Visible = true;
 a2.Visible = true;
 a3.Visible = true;
 a4.Visible = true;
 }

```

Butonului „*Modificare*” ii asociem evenimentul *Click*, pentru care se editeaza codul:

```

private void b1_Click(object sender, EventArgs e)
{
 string sql = "update produs set denumire = '" + tb1.Text + "',
firma_producatoare='" + tb2.Text + "', id_detaliu = " + cb2.SelectedItem + "
where id_produs="+cb1.SelectedItem+"";
 SqlCommand cmd = new SqlCommand(sql, co);
 cmd.ExecuteNonQuery();
 le.Text = "Modificare cu succes!!!!!! ";
 le.Visible = true;
 tb1.Text = "";
 tb2.Text = "";
 cb2.Text = "";

 cb1.Text = "";
 cb1.Enabled = true;
 a1.Visible = false;
 a2.Visible = false;
 a3.Visible = false;
 a4.Visible = false;
}

```

Anterior in constructorul clasei „*Modificare_produs*” s-a realizat conectarea la baza de date.

```

 string s = "Data
Source=.\SQLEXPRESS;AttachDbFilename=D:\\net\\Ciurea Rodica-
Elena\\produse\\produse.mdf;Integrated Security=True;Connect Timeout=30;User
Instance=True";
 // string s = "Data
Source=.\SQLEXPRESS;AttachDbFilename=C:\\Users\\teo\\Documents\\fotbalisti.mdf
;Integrated Security=True;Connect Timeout=30;User Instance=True";
 co = new SqlConnection(s);
 co.Open();
 string selectSQL = "SELECT id_produs FROM produs";
 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "produs");
 foreach (DataRow r in ds.Tables["produs"].Rows)
 {
 cb1.Items.Add(r[0]);
 }

 selectSQL = "SELECT id_detaliu FROM detalii_produse";


```

```

cmd = new SqlCommand(selectSQL, co);
adapter = new SqlDataAdapter(cmd);
ds = new DataSet();
adapter.Fill(ds, "detalii_produce");
foreach (DataRow r in ds.Tables["detalii_produce"].Rows)
{
 cb2.Items.Add(r[0]);
}

```

- ❖ In formularul „*Stergere_produș*” se adauga un control *ComboBox* (*cb1*), trei controale de tip *Label* si doua controale de tip *Button* (*b1,b2*).

In constructorul clasei *Stergere_produș* se creeaza conexiunea cu baza de date:

```

SqlConnection co;
public Stergere_produș()
{
 InitializeComponent();
 string s = "Data
Source=.\SQLEXPRESS;AttachDbFilename=D:\\net\\Ciurea Marius-
Catalin\\produse\\produse.mdf;Integrated Security=True;Connect Timeout=30;User
Instance=True";
 co = new SqlConnection(s);
 co.Open();
 string selectSQL = "SELECT id_produș FROM produș";
 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "produs");
 foreach (DataRow r in ds.Tables["produs"].Rows)
 {
 cb1.Items.Add(r[0]);
 }
 if (cb1.Items.Count > 0)
 cb1.SelectedIndex = 0;
}

```

Controlului ComboBox (cb1) ii asociez evenimentul *SelectedIndexChanged*, pentru care asociez codul:

```
private void cb1_SelectedIndexChanged(object sender, EventArgs e)
{
 string nri = Convert.ToString(cb1.SelectedItem);
 if (nri == null || nri.Length == 0)
 {
 return;
 }

 string selectSQL = "SELECT * FROM produs WHERE id_produs='" + nri +
 """;


 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "produs");
 DataRow r = ds.Tables["produs"].Rows[0];
 l1.Text = (string)r["denumire"];
 l2.Text = (string)r["firma_producatoare"];
 l1.Visible = true;
 l2.Visible = true;
}
}
```

In urma codului lista derulanta va fi construita cu id-ul produsele din tabelul produse si prin intermediul etichetelor initial invizibile se afiseaza si celelalte campuri ale produsului.

Butonului „Stergere” ii asociez evenimentul *Click*, in care editam codul:

```
private void button1_Click(object sender, EventArgs e)
{
 //SqlConnection co = new SqlConnection(@"Data
Source=.\SQLEXPRESS;AttachDbFilename=C:\Users\Jorhel\Documents\Salarii.mdf;Inte
grated Security=True;Connect Timeout=30;User Instance=True");
 // co.Open();
 string deletesql = "delete from produs where id_produs='" +
cb1.Text + """;
 try
 {
 SqlCommand cmd = new SqlCommand(deletesql, co);
 cmd.ExecuteNonQuery();
 l1.Visible = false;
 l2.Visible = false;
 le.Text = "Stergere efectuata";
 le.Visible = true;
 }
 catch (System.Data.SqlClient.SqlException)
 { le.Text = "Nu s-a putut face stergerea!";
 le.Visible = true;
 }
}
```

- ❖ In formularul „Afisare_produce” se adauga sapte controale de tip eticheta (11, 12, 13, 14, 15, 16).

In constructorul clasei „Afisare_p” se adauga codul necesar conectarii la baza de date, afisarii produselor cat si a detaliilor legate de acestea.

```
string s = "Data Source=.\SQLEXPRESS;AttachDbFilename=D:\\net\\Ciurea Rodica-
Elena\\produse\\produse.mdf;Integrated Security=True;Connect Timeout=30;User
Instance=True";
 co = new SqlConnection(s);
 co.Open();
 string selectSQL = "SELECT id_produc, denumire, firma_producatoare,
data_fabricatie, data_expirare,pret, descriere FROM produs, detalii_produce,
unitate_masura where produs.id_detaliu=detalii_produce.id_detaliu and
detalii_produce.id_um=unitate_masura.id_um order by denumire";
 SqlCommand cmd = new SqlCommand(selectSQL, co);
 SqlDataAdapter adapter = new SqlDataAdapter(cmd);
 DataSet ds = new DataSet();
 adapter.Fill(ds, "produs");
 11.Text += "\n" + "-----" + "\n\n";
 12.Text += "\n" + "-----" + "\n\n";
 13.Text += "\n" + "-----" + "\n\n";
 14.Text += "\n" + "-----" + "\n\n";
 15.Text += "\n" + "-----" + "\n\n";
 16.Text += "\n" + "-----" + "\n\n";
 17.Text += "\n" + "-----" + "\n\n";
 foreach (DataRow r in ds.Tables["produs"].Rows)
 {
 11.Text += r["id_produc"] + "\n" + "-----" + "\n";
 12.Text += r["denumire"] + "\n" + "-----" + "\n";
 13.Text += r["firma_producatoare"] + "\n" + "-----" +
"\n";

 }
 DataSet ds1 = new DataSet();
 adapter.Fill(ds1, "detalii_produce");
 foreach (DataRow r1 in ds1.Tables["detalii_produce"].Rows)
 {
 14.Text += r1["data_fabricatie"] + "\n" + "-----" +
"\n";
 15.Text += r1["data_expirare"] + "\n" + "-----" +
"\n";
 16.Text += r1["pret"] + "\n" + "-----" + "\n";
 }
}
```

```
adapter.Fill(ds1, "unitate_masura");
foreach (DataRow r2 in ds1.Tables["unitate_masura"].Rows)
{
 l7.Text += r2["descriere"] + "\n" + "-----" + "\n";
}
```

- ❖ Butoanele care presupun revenirea la formulare precedente pot sa aiba atasat un eveniment in al carui cod se editeaza:

```
this.Close();
new Form1().Show();//se revine la primul formular.
```

5.2.6 Planul de evaluare.

Pe parcursul unitatii de invatare, profesorii aduna informatii despre modul cum invata elevii. Observa modul cum isi desfasoara activitatile in cadrul grupului, este atent la conversatiile purtate legate de modul de colaborare, adreseaza intrebari elevilor. Astfel el realizeaza o evaluare continuu, numita si formativa. Rolul acestor evaluarii este de a pastra linia corecta de a realiza sarcinile priectului, de a stimula si a determina sporirea increderii in sine a elevului.

Evauarea sumativa se realizeaza la sfarsitul unitatii de invatare si o fera informatii legate de dificultatile aparute pe parcursul invatarii, de zonele in care exista probleme.

Scopurie ce trebuie atinse in evaluarea formativa:

- ❖ Analiza nevoilor de invatare
- ❖ Incurajarea autonomiei in invatare si a colaborari
- ❖ Monitorizarea progresului
- ❖ Verificarea intelegerii si incurajarea metacognitiei

Scopul principal al evaluarii este:

❖ Demonstrarea intelegerii si competentelor formate

Planificarea corecta a evaluarii ne asigura o pastrare a focalizari pe obiectivele de invatare. Planul de evlauare include metode si instrumente de evaluare prin care se urmaresc asteptarile cu privire la calitatea produselor si perfoeantelor elevilor.

In cadrul planului de evaluare se poate intocmi un grafic de timp pentru reprezentarea momentelor cand au loc evaluarile.

Grafic de timp pentru evaluare					
Inaintea inceperii activitatilor din proiect		Elevii lucreaza la proiect si finalizeaza sarcini de lucru		Dupa ce proiectul este finalizat	
Tehnica intrebarilor	Planificarea proiectului	Rezumate scrise	Evaluarea de grup si autoevaluarea	Rubrica de ziar	Proba de simulare
Jurnale	Graficul K-W-L	Lista de observatii	Rubrica de ziar	Graficul K-W-L	Eseu de reflectii
Test initial		Jurnale	Conferinte		
		Chestionare			

Inainte de demararea proiectului se realizeaza o evaluare initiala a cunostintelor pentru a avea reperele necesare procesului de instruire. In acest scop elevii vor primi in mod individual un test cu itemi diversi.

Nume si prenume _____

Clasa a XII-a _____

Evaluare initiala

1. Care este metoda corectă de a instanția un obiect în C#?
 - a. `newObj = newObject();`
 - b. `newObj = System.CreateObject(newObject);`
 - c. `newObj = new newObject();`
2. Ce face codul `public class B : A { }`
 - a. va da o eroare

- b. definește clasa B care va moșteni toate metodele clasei A
 - c. definește clasa B care va moșteni doar metodele publice ale clasei A
3. 5. Fișierele cu cod C# au extensia
- a. .#
 - b. .csarp
 - c. .cs

- 7
 - 8
 - 10
 - 11
- 4.

5. Private Button print = new button();
- a. Creeaza un control de tip buton
 - b. Initalizeaza un control de tip buton
 - c. Instantiaza un control de tip buton
 - d. a sib
 - e. a si c
6. Pentru a bloca / debloca un obiect folosim metodele
- a. Lock și Unlock
 - b. Enter și Exit
 - c. Close și Open
7. Completati codul pentru a deschide form2 si a inchide form1


```
private void button1_Click(object sender, EventArgs e)
{
.....
}
```

8. Pentru ca butonul Afiseaza sa raspunda la evenimentul click cu mesajul din casuta „Valoarea introdusa in formular este numar par” sau „Valoarea introdusa in formular este numar impar” in functie de valoarea introdusa in caseta TextBox, trebuie sa completam codul cu:


```
private void button1_Click(object sender, EventArgs e)
{
 .....
}
```

9. Considerand entitatile PERSOANA si ADRESA , cand ne referim la domiciliul unei persoane, ce tip de relatie se poate stabili intre ele?
 - a) unu la unu;
 - b) unu la mai multi;
 - c) mai multi la unu;
 - d) mai multi la mai multi.
10. Care dintre urmatoarele entitati contine attribute nepotrivite:
 - a) CLADIRE: adresa, etaj, numar, camera;
 - b) CARTE: titlu, autor, data aparitiei, editura;
 - c) ELEV: nume, data nasterii, loc de munca;
 - d) ANGAJAT: nume, specializare, loc de munca.
11. Se da tabelul: CHITANTE (NrChitanta, Suma, DataChitanta, NrGhiseu). Care dintre urmatoarele interogari SQL are ca efect afisarea zilelor incare s-au emis mai mult de 2 chitante?
 - a) SELECT Nrchitanta, Suma, Data FROM CHITANTE WHERE COUNT(NrChitanta)>2
 - b) SELECT Nrchitanta, Suma, Data FROM CHITANTE HAVING COUNT(NrChitanta)>2
 - c) SELECT CHITANTE.Data FROM CHITANTE GROUP BY Data HAVING COUNT(NrChitanta)>2
 - d) SELECT COUNT(Data), COUNT(NrChitanta) FROM CHITANTE WHERE Data IS Unique
12. Se da tabelul: ANGAJATI (CodAngaj, Nume, DataAngajare, profesia, Salariu). Care dintre urmatoarele instructiuni SQL permite majorarea salariului cu 1% pentru salariatii angajati în anul 2005.
 - a) UPDATE Angajati SET Salariu = Salariu + 1% WHERE DataAngajare IN 2005
 - b) SELECT Salariu + 1%* Salariu FROM Angajati WHERE DataAngajare IN (#1/1/2005#, #31/12/2005#)
 - c) UPDATE Angajati SET Salariu = Salariu*1.01 WHERE YEAR(DataAngajare) = 2005
 - d) UPDATE Salariu FROM Angajati SET Salariu = Salariu * 101% WHERE DataAngajare BETWEEN #1/1/2005# AND #31/12/2005#
13. Care dintre urmatoarele variante este adecvata pentru inserarea unei DATE in tabel:
 - a) insert into Employee(Start_Date) values ('05-FEB-2014')
 - b) insert into Employee(Start_Date) values ('FEB-05-2014')
 - c) ambele a si b
 - d) nici o variant de raspuns

Unitatea de învățare „**Dezvoltarea și prezentarea unei aplicații în mediul vizual**” dispune de șase săptămâni, fiecare pune la dispoziție trei ore de întâlnire față în față.

K - W - L (Știu/ Vreau să știu/Am învățat) - Situația de plecare (Stiu) este evidențiată clar. În această etapă sunt scoase în la suprafață cunoștințele și deprinderile dobândite anterior și care vor permite ca noile conținuturi să fie relaționate pe fundamentul celor cunoscute de elevi. Prima etapă, centrată pe întrebarea Ce știu despre subiect?, se suprapune momentului relativ formal de actualizare a cunoștințelor anterioare (“idei-ancoră”).

În etapa a doua, centrată pe aspectul Ce vreau să știu?, elevii formulează întrebări referitoare la ceea ce ar dori să știe despre subiectul abordat, listarea acestora făcându-se prin diferite proceduri

Considerăm ca unitatea de învățare are în componența șase lecții. Pentru fiecare dintre acestea elevul va trebui să completeze diagrama K-W-L. La sfârșitul proiectului diagramele completate vor fi adăugate în portofoliu.

Motivul alegerii graficului KWL este că la finalul unității de învățare elevul va avea o privire de ansamblu asupra progresului înregistrat la nivelul cunoștințelor.

Nume și prenume _____

Clasa a XII –a _____

DIAGRAMA K-W-L

Completați la sfârșitul fiecărei lecții următorul tabel :

Lecția 1 . Modelarea vieții cotidiene prin intermediul bazelor de date.

Ce știu?	Ce aș vrea să știu?	Ce am învățat ?
Știu că bazele de date sunt utilizate pentru pastrarea datelor ce modelează afaceri reale.	Cum extrag informațiile necesare construirii bazei de date.	Sa organizez corect informațiile în baza de date
	Care este modelul de organizare adecvat construirii aplicației	Baza de date sa raspunda cererilor din viata reala

Lecția 2 . Conectarea la baza de date in mediul Visual C#.

Ce știi?	Ce aș vrea să știi?	Ce am învățat ?

Lecția 3 .Popularea bazei de date.

Ce știi?	Ce aș vrea să știi?	Ce am învățat ?

Lecția 4. Crearea interfeței aplicației prin exemple .

Ce știi?	Ce aș vrea să știi?	Ce am învățat ?

Lecția 5 . Folosirea operațiilor asupra bazelor de date in mediul Visual C#.

Ce știi?	Ce aș vrea să știi?	Ce am învățat ?

Lecția 6. Prezentarea aplicației .

Ce știi?	Ce aș vrea să știi?	Ce am învățat ?

Chestionarea - Pe parcursul întregii unități se poate aplica chestionarea.

Chestionarea este folosită pe parcursul întregii unități având rolul de a-i ajuta pe elevi să-și dezvolte deprinderi cognitive de ordin superior și pentru a-și monitoriza permanent învățarea. Pentru monitorizarea progresului, în cadrul grupului, profesorul va folosi un instrument de chestionare.

La sfarsitul fiecarei saptamani elevii or primi pe e-mail un chestionar pe care il vor completa. Datele vor fi colectate intr-o foaie de cacul de pe google drive si prin intermediul lor se va realiza un grafic privind eficienta metodei implementate.

Chestionar saptamana 1

- Apreciati pe o scara de la 1 la 4 importanta pastrarii informatiilor ce descriu o afacere in interiorul unei baze de date.
- Iti face placere sa aduni informatii legate de o afacere din viata cotidiana?
- Consideri ca impartirea pe grupe de lucru este o decizie buna?
- Rolul pe care l-ai primit in cadrul grupului te caracterizeaza.
- Preconizezi o buna colaborare cu echipa?
- Echipa voastra a reusit sa contacteze persoane implicate in afacerea reala pentru care trebuie sa implementati aplicatia?
- In ce statiu se afla echipa cu construirea structurii bazei de date?
- Reactualizarea cunostiintelor legate de operatiile de baza din SQL pe baza fisiei postate pe site-ul de colaborare intampina probleme?
- Vei putea participa la conferinta de pe Skype programata pentru aceasta saptamana?

Chestionarul final

După prezentarea proiectelor, eleviilor li se va aplica un chestionar cu următoarele întrebări:

- Cum ți s-a părut lucrul în echipă?
- Cum te simți mai bine lucrând: în grup sau în clasă individual?
- Ai participat cu idei in cadrul proiectului de grup?
- Dă un calificativ activității pe echipă?
A. nesatisfăcător;
B. satisfacator;
C. bine;
D. foarte bine
- Care au fost dificultățile întâmpinate în realizarea acestui proiect?

In timpul elaborarii proiectului se va complete pentru fiecare grupa fisa de observatii:

Foaie de observație

Echipea

Observator

		Note
Obișnuințe de lucru în grup	<p>Ce fac elevii:</p> <ul style="list-style-type: none"> • Lucrează individual sau colaborează cu alții? • Încearcă să îi ajute pe ceilalți , în ce feluri? • Încearcă să ceară sau să ofere ajutor? Dacă da, de la cine și cui? • Participă și în ce măsură la realizarea aplicației? • Devin activ implicați și se apucă de lucru? 	
mat	<p>Elevii individual:</p> <ul style="list-style-type: none"> • Încearcă să explice punctul lor de vedere asupra aplicației? • Își justifică părerile? • Acceptă și țin cont de sugestiile și ideile celorlalți? 	
Comunicarea în cadrul grupului	<p>Ce fac elevii:</p> <ul style="list-style-type: none"> • Vorbesc pentru a-și clarifica ideile și comunică cu ceilalți? • Își asumă ambele roluri de prezentator și <i>ascultător</i>? • Sunt capabili sa-și susțină opiniile în fața întregii clase? • Pot să exprime opinia grupului la fel de bine ca propriile păreri? • Sintetizează și sumarizează ideile sale sau ale grupului? 	

Cooperarea în cadrul grupului	<p>Ce face grupul:</p> <ul style="list-style-type: none"> • Distribuie sarcinile fiecărui membru al grupului? • Decide pentru alegerea unui leader de grup? • Realizează un plan pentru explicarea aplicației proiect? • Se asigure că toți membrii au înțeles ce au de făcut? • Folosește timpul grupului într-un mod corespunzător? • Oferă susținere fiecărui membru? • Urmărește activitatea de documentare și realizare a proiectului
--------------------------------------	--

In urma prezentarii aplicatiei create de catre fiecare grupa in fata intregului colectiv al clasei se vor completa urmatoarele formulare de feedback

Formular de feedback pentru prezentarea proiectului

(Peer Feedback)

Grupa 1 Prezentator: _____

Grupa 2 Evaluator: _____

1. Enumerați care vi s-au părut că sunt cele mai interesant părți ale proiectului .

2. Care a fost și cum a fost argumentată opinia grupului prezentator în cadrul dezbaterii?

3, Ce sugestii aveți pentru echipa prezentatoare astfel încât să-și îmbunătățească aplicația?

4. Care este părerea voastră despre prezentarea proiectului? Explicați.

6. Concluzii

6.1. Posibilitatea predării limbajului C# la clasa a XII-a

“Informatica” desemnează una dintre cele mai recente științe (termenul provine din Franța și este o combinație între cuvântul informație și cuvântul automată)

În vocabularul europenilor cuvântul “informatică” intră în anul 1966. Cu toate îngradirile epocii comuniste în 1971, miniștrii României din acea vreme înființează liceele cu profil informatic. Acesta este momentul în care bazele informaticii sunt puse la punct în cadrul sistemului de învățământ preuniversitar românesc.

Inițial ea a derivat din matematică, apoi a căpătat o mare amploare cuprinzând diverse ramuri ale științei.

În contextul lucrării de față ne interesează analiza informaticii prin studiul algoritmilor și implementării lor într-un limbaj de programare și utilizarea lor în practică sub formă de aplicații vizuale.

Studiul informaticii în liceu respectă structura:

- ❖ în clasa a IX-a se studiază algoritmi elementari pentru specializarea matematică-informatică, iar la matematică-informatică intensiv se adaugă implementarea lor într-un limbaj de programare;
- ❖ în clasa a X-a se insistă în special pe chestiuni mai strâns legate de limbajul de programare
- ❖ în clasa a XI-a se introduc câteva dintre metodele principale de programare (Backtracking, Divide et Impera, Alocare Dinamică și Structuri de Date, Teoria Grafurilor)

Până în anul 2007 programa școlară corespunzătoare clasei a XII-a prevedea studiul bazelor de date în FoxPro. Limbaj care a fost apreciat până în 2000 când evoluția a propulsat alte instrumente mai atractive.

În prezent disciplina Informatică – clasa a XII – a, specializarea matematică – informatică

(OM5959_Programa) este prevăzută următoarea alocare de timp:

- ❖ pentru specializarea matematică-informatică: 4 ore/ săptămână, din care o oră pentru activități teoretice și trei ore pentru activități practice;
- ❖ pentru specializarea matematică-informatică, intensiv informatică: 7 ore/ săptămână, din care două ore pentru activități teoretice și cinci ore pentru activități practice.

Variante de studiu pentru specializarea matematică-informatică:

- I. Baze de date (1 oră de teorie) + Sisteme de gestiune a bazelor de date (3 ore de activități practice).
- II. Baze de date (1 oră de teorie) + Programare orientate pe obiecte și programare vizuală (3 ore de activități practice).
- III. Baze de date (1 oră de teorie) + Programare web (3 ore de activități practice).

Variante de studiu pentru specializarea matematică-informatică, intensiv informatică:

- I. Baze de date (1 oră de teorie) + Sisteme de gestiune a bazelor de date (3 ore de activități practice)
+ Programare orientată pe obiecte și programare vizuală (1 oră de teorie + 2 ore de activități practice).
- II. Baze de date (1 oră de teorie) + Programare web (1 oră de teorie și 2 ore de activități practice) +
Programare orientată pe obiecte și programare vizuală (3 ore de activități practice).
- III. Baze de date (1 oră de teorie) + Programare orientată pe obiecte și programare vizuală (1 oră de teorie și 2 ore de activități practice) + Programare web (3 ore de activități practice).

IV. Baze de date (1 oră de teorie) + Sisteme de gestiune a bazelor de date (3 ore de activități practice) +

Programare web (1 oră de teorie + 2 ore de activități practice).

Studierea modulelor selectate se poate realiza secvențial sau în paralel.

Conform programei școlare, ce oferă o mare flexibilitate în comparație cu cea valabilă perioadei până în 2007 alegerea studiului Limbajului C# în cadrul Variantei II de studiu este o oportunitate.

Evoluția spectaculoasă a limbajelor orientate obiect, studiul limbajului C în clasele precedente oferă elevilor ușurința studiului limbajului C#.

Instrucțiunile pe care le folosește C# sunt asemănătoare limbajului C.

Introducerea din mediul Visual îi determină pe elevii să adopte un stil de învățare bazat pe descoperire și investigație.

Atractivitatea oferită de lucru în mediul vizual sporește creativitatea și realizarea de aplicații ce modelează probleme cotidiene.

Utilizarea bazelor de date create în SQL, oferă o puternică posibilitate de manipulare a datelor.

Limbajul C# conține mai multe facilități noi, dintre care cele mai importante se referă la suportul încorporat pentru componente software. C# dispune de facilități care implementează direct elementele care alcătuiesc componentele software, cum ar fi proprietățile, metodele și evenimentele.

Așadar, limbajul C# are toate șansele de a fi un limbaj ușor de învățat de către elevi.

Pentru o învățare mai ușoară a limbajului este foarte indicată reluarea problemelor clasice școlare (de clasa a IX-a, a X-a și a XI-a) cu mici precizări (acolo unde se poate, evident) care să ajute la înfrumusețarea datelor de ieșire (folosirea de ferestre, controale de diverse tipuri)

6.2. Propunere de curs opțional „Programare într-un limbaj vizual”

Planurile - cadru de învățământ pentru ciclul superior al liceului, filierele teoretică și vocațională, prevăd la toate profilurile și specializările, un număr minim și un număr maxim de ore pe săptămână pentru CDS.

Schemele orare ale tuturor claselor vor cuprinde, în mod obligatoriu, la toate profilurile și specializările, cel puțin numărul minim de ore pe săptămână prevăzut pentru CDS în planul-cadru.

Reglementările în vigoare menționează următoarele tipuri de opționale:

1. de aprofundare
2. de extindere
3. ca disciplină nouă
4. integrat - la nivelul uneia sau mai multor arii curriculare
5. ca disciplină care apare în trunchiul comun la alte specializări

Opționalul de aprofundare este derivat dintr-o disciplină studiată în trunchiul comun, care urmărește aprofundarea competențelor din curriculumul nucleu prin noi unități de conținut.

Opționalul de extindere este derivat dintr-o disciplină studiată în trunchiul comun, care urmărește extinderea competențelor generale din curriculumul nucleu prin noi competențe specifice și noi conținuturi.

Opționalul ca disciplină nouă introduce noi obiecte de studiu, în afara celor prevăzute în trunchiul comun la un anumit profil și specializare, sau teme noi care nu se regăsesc în programele naționale.

Opționalul integrat introduce noi discipline structurate în jurul unei teme integratoare pentru o arie curriculară sau pentru mai multe arii curriculare.

Opționalul ca disciplină care apare în trunchiul comun la alte specializări dispune de o programă deja elaborată la nivel central, ca programă obligatorie în cadrul unei anumite specializări.

Structura programei de opțional este aproximativ aceeași cu cea a programelor de trunchi comun elaborate la nivel național. În plus apare un Argument care motivează cursul propus, nevoile elevilor, ale comunității locale, formarea unor competențe de transfer.

Elevii manifesta un grad mare de interes in folosirea elementelor vizuale ale interfetei din Visual C#.

Un optional drept extindere la clasa a X-a in care algoritmi studiati in clasa a IX-a sunt transpusi intr-un limbaj de programare in mediul Visual, marestre atractivitatea catre domeniul programarii. Construirea unei interfete bazata pe obiecte deja existente ofera elevului o privire asupra utilitatii activitati pe care o desfasoara.

Interdisciplinaritate poate fi usor de implementat prin abordarea unor probleme de genul:

- ❖ grafice matematice
- ❖ mici animatii care sa simuleze fenomene fizice
- ❖ probleme de logica matematica
- ❖ jocuri
- ❖ teste din diverse domenii

Prima parte a programei optionalului poate sa trateze facilitatile oferite de mediul visual si o privire comparativa a limbajul C# fata de limbajul C.

7. Bibliografie

1. Troelsen, Andrew, 2008, Pro C#2008 and the .Net 3.5 Platform, 4-th Edition.
2. Gălăţan, Constantin, Gălăţan, Susana, 2008, C# pentru liceu-Programare in Visual C#2008 Express Edition, Editura L&S Info-mat.
3. Marshall, Donis, 2006, Programming Microsoft Visual C# 2005:The Language, Microsoft Press.
4. Microsoft MSDN Express Library 2010.
5. Niţă, Adrian, Mariana, Niţă, Olăroiu, Nicolae, Pinte, Rodica, Sichim, Cristina, Tarasă, Daniela, Tătăran, Mihai (coord.), Lupan, Nuşa-Dumitriu (coord.), Jucovschi, Petru (coord.), 2008, Introducere in .Net Framework , Editura Byblos SRL.
6. Wright, Peter, 2006, Beginning Visual C# 2005 Express Edition: From Novice to Professional.
7. Chris, Pappas, William, Murray, 2004, C# pentru programarea Web, editura B.I.C. ALL.
8. Albahari, Ben, 2000, A Comparative Overview of C#, Genamics.
9. Petzold, Charles, 2003, Programare in Windows cu C#, Editura Teora.
10. Ferguson, Jeff, Patterson, Brian, Beres, Jason , Boutquin, Pierre, Gupta, Meeta, 2002, C# Bible, Wiley Publishing Inc..
11. Deitel, C# How to Program.
12. Masalagiu,Cristian, Asiminoaei, Ioan, 2004, Didactica predării informaticii, Editura Polirom.
13. Petre, Carmen, Popa, Daniela, Craciunoiu, Ştefania, Iliescu, Camelia, 2002, Metodica Predării Informaticii şi Tehnologiei Informaţiei, Editura Arves.

Anexa 1

Operatii de baza in SQL

1. SELECT

SELECT este format din doua clauze:

- ❖ SELECT [DISTINCT] in cadrul acesteia se specifica numele coloanelor ce trebuie returnate.

Pentru a selecta toate coloanele se poate folosi simbolul asterisc *. Cuvântul cheie DISTINCT adăugat după cuvântul cheie SELECT elimină rândurile duplicat din rezultatele înregistrării.

- ❖ FROM in care sunt specificate tabelele din care extragem .

Exemple:

- SELECT *nume, prenume, functie* FROM *angajati*

Semnificatie: Selecteaza *nume, prenume, functie* pentru toate inregistrarile din tabelul *angajati*.

- SELECT *nume, salariu* FROM *angajat* WHERE *salariu* BETWEEN 2000 AND 2500

Semnificatie: Selecteaza *numele* si *salariu* angajatilor pentru care *salariu* este cuprins intre 2000 si 2500

- SELECT *nume, functie, salariu, n_dept* FROM *angajat* WHERE *functie* = 'director'
OR (*functia* = 'secretar' AND *n_dept* = 10);

Semnificatie: Se afiseaza toti angajati (nume, functie, salariu, departament) din tabelul angajati care au functia director sau secretar in departamentul 10.

2. INSERT

Are drept rezultat inserarea de randuri noi intr-un tabel.

Variante:

- insereaza un singur rand

```
INSERT INTO nume_tabel [(lista_de_coloane)] VALUES (lista_de_valori);
```

Observație:

- lista de coloane este opțională, in cazul in care exista este incadrata in paranteze.
- cuvântul cheie NULL poate fi folosit în lista de valori pentru specificarea unei valori nule pentru o coloană