Тест C# .NET Framework
Это зависит от многих факторов: в первую очередь наличии времени, которое Вы готовы потратить на освоения языка программирования C# и платформы .NET Framework.
Конечно и способности, но, по-моему, это не главное.

	

	Тут есть аналогия с изучением иностранного языка. Один из первых синхронных переводчиков в мире Като Ломб советовала перед изучением иностранного языка выяснить, сможете ли Вы выделить на изучение как минимум 10-12 часов в неделю. Если нет – и не беритесь.
По-моему её 10 заповедей по организации изучения естественных языков из книги «Как я изучаю языки» (приведены в Приложении) актуальны и для изучения языков программирования (в определенной мере).

Ответить на этот вопрос Вам поможет этот тестик.

Выполнять его нужно самостоятельно, в течении 3-5 дней.

От того, сколько пунктов Вы пройдете зависит ответ выбор скорости, с которой можно продвигаться. Запускать все команды лучше из консоли Start|Run|cmd.
Или с помощью Far либо Total Commander.

Предисловие

[image: image12.jpg]

Один из создателей проекта Apple Macintosh. Джеф Раскин
(09.03.1943 - 26.02.2005) (JEF RASKIN) выдвинул на мой взгляд совершенно правильный лозунг
Your Time Is Sacred; Your Work Is Sacred
– из этого следует, что в обязательном порядке необходимо сохранять проделанную работу – она священна, и время, на нее потраченное, бесценно. [Jef Raskin. THE HUMAN INTERFACE. Chapter 1.6].
«Приблизительно каждый час я создаю резервную копию своей работы с помощью энергонезависимого запоминающего, которое может быть физически извлечено из компьютера и таким образом защищено от любых неожиданностей в его работе. Кроме того, каждую неделю я сохраняю резервную копию своей системы на внешнем диске. Это не значит, что я параноик, - я всего лишь считаю, что такой подход практичен… Система должна рассматривать данные, вводимые пользователем, как бесценные.»

Порядок разработки программы.
Вначале нам необходимо поставить ясную цель – что же мы хотим написать.

В нашем случае мы хотим написать программу, которая с определенной периодичностью копирует данные в какое-то место, где хранятся архивы. Это можно сделать с помощью bat-файлов, или скачать что-то из Интернета – программисту проще сделать всё своими руками.
Программу назовём AJefRaskinBuckup – это должно быть консольное приложение, запускаемое из Scheduler’а –
Start=>Control Panel=>Scheduler
 (Пуск=>Панель Управления=>Назначенные задания).
Шаг № 1 – пишем болванку Hello AJefRaskinBuckup в блокноте
	 class AJefRaskinBuckUp
 {

 static void Main(string[] args)

 {

 System.Console.WriteLine("Hi from AJefraskinBuckUp");

 }

 }

Сохраняем это все в папке C:\WINDOWS\Microsoft.NET\Framework\v3.5\ под именем JefRaskinBuckUp.cs
Затем заходим в папку C:\WINDOWS\Microsoft.NET\Framework\v3.5\ и компилируем этот файл с помощью встроенного компилятора csc.exe так:

Start=>Run=>cmd
Открывается черный экран, в котором мы входим в папку C:\WINDOWS\Microsoft.NET\Framework\v3.5\
c помощью команд:

cd C:\WINDOWS\Microsoft.NET\Framework\v3.5\
[image: image2.png]& C:\WINDOWS\system32\cmd.exe

fc:n>z:

c:\Hindous\Microsoft .NET\Frameworkv3 .5

затем запускаем компилятор, который находится в этой папке:

csc.exe JefRaskinBuckUp.cs
в результате получается файл , который уже можно запускать (который находится в этой же папке)
JefRaskinBuckUp.exe
Hello JefRaskinBuckup
[image: image3.png]& C:\WINDOWS\system32\cmd.exe -[o]
$\WINDOUS icwasor e METSFeanauorlisu3 . 5Sose JofRaskinBucklp.co)

icrosoft (R> Uisual CH 2008 Compiler version
[or Microsoft CR) -NEI Framework version 3.5
opyright <C> Microsoft Corporation. A1l rights reserved.

£ \WINDOUS\Microsof ¢ .NET\Franework\v3 .53 Jef RaskinBuckUp. exe
ello JefRaskinBuckup

- \WINDOUS\Microsof t.NET\Franeuork\v3.5>

Если Вы сделали 1-й шаг – то это значит что процесс пошел. Это совсем не мало.

csc /target:library File.cs – сделает File.dll.
Соблюдайте осторожность!!!
Работая в системных папках, по хакерски, постарайтесь ничего не удалить, а то проблем будет много.
Лучше написать bat-файл который будет запускать компилятор удаленно.

Допустим все написанные Вами cs-файлы будут лежать в папке C:\My_C_sharp\.

Там же, в , Вы создаете файл 1.bat
C:\My_C_sharp\1.bat::
Следующего содержания:ckt
 C:\Windows\Microsoft.NET\Framework\v3.5\csc %1
И запускаете его так:

C:\My_C_sharp\1.bat JefRaskinBuckUp.cs:
[image: image4.wmf]См. также в библиотеке Microsoft Developer Network (MSDN) En & RU
Все успешно выполненые програмы рекомендуется сохранять Copy-Paste'ом
Шаг № 2 – добавляем функционал копирования файла C:\E\JA.txt в D:\E\xx.txt"
	using System;

using System.IO;

 class AJefRaskinBuckUp

 {

 static void Main(string[] args)

 {

 System.Console.WriteLine("Hi from AJefraskinBuckUp");

 FileInfo f = new FileInfo(@"C:\E\0.txt");

 f.CopyTo(@"D:\E\0.txt",true);

 }

 }

Запускаем, проверяем – если копирует успешно – переходим к следующему шагу
Шаг № 3 – помещаем функционал копирования файла в отдельный метод (подпрограмму, функцию)
	using System;

using System.IO;

class AJefRaskinBuckUp

 {

 static void Main(string[] args)

 {

 System.Console.WriteLine("Hi from AJefraskinBuckUp");

 AFileCopy();

 }

 static void AFileCopy()

 {

 FileInfo f = new FileInfo(@"C:\E\0.txt");

 f.CopyTo(@"D:\E\0.txt", true);

 }

 }

	

Код, разделенный на отдельные функции легче читать.

Т.о., копировать файл мы уже умеем.

Шаг № 4 – теперь модифицируем программу таким образом, чтобы она смогла копировать все содержимое папок.

Для начала добавляем функционал просмотра содержимого папки (директории).

В отдельном методе (функции, подпрограмме)
	using System;

using System.IO;

 class AJefRaskinBuckUp

 {

 static void Main(string[] args)

 {

 System.Console.WriteLine("Hi from AJefraskinBuckUp");

 DirectoryContent();

 }

 static void AFileCopy()

 {

 FileInfo f = new FileInfo(@"C:\E\0.txt");

 f.CopyTo(@"D:\E\0.txt", true);

 }

 static void DirectoryContent()

 {

 DirectoryInfo oD = new DirectoryInfo("C:\\E");

 Console.WriteLine("DIR:{0}\n", oD.FullName.ToString());

 foreach (FileInfo f in oD.GetFiles())

 {

 Console.WriteLine("Filename: {0}", f.FullName);

 }

 }

 }

Если программа написана правильно, получаем примерно такой результат.

[image: image5.png]

Шаг № 5 – изменяем метод копирования файла так, чтобы он мог копировать любые файлы, которые передаются в параметре ф-ции, на диск D.
	using System;

using System.IO;

 class AJefRaskinBuckUp

 {

 static void Main(string[] args)

 {

 System.Console.WriteLine("Hi from AJefraskinBuckUp");

 FileInfo fi = new FileInfo("C:\\E\\0.txt");

 AFileCopy(fi);

 //DirectoryContent();

 }

 static void AFileCopy(FileInfo f)

 {

 string s = ""; //строка для формирования имени

 s = "d:" + "\\" + f.DirectoryName.Substring(3);
 //отрезается имя диска, например "С:\Education" - "c:\" = "Education"
 s += '\\' + f.Name;

 f.CopyTo(s, true);

 }

 static void DirectoryContent()

 {

 ...
 }

 }

Шаг № 6 – вносим изменения в метод DirectoryContent() так, чтобы он обращался к методу AFileCopy
	 static void DirectoryContent()

 {

 DirectoryInfo oD = new DirectoryInfo("C:\\E");

 Console.WriteLine("DIR:{0}\n", oD.FullName.ToString());

 foreach (FileInfo f in oD.GetFiles())

 {

 Console.WriteLine("Filename: {0}", f.FullName);

 AFileCopy(f);

 }

 }

	Проверяем. Если файлы копирует, то хорошо.

Но...

Если в папке (директории) есть вложенные папки (директории) – то программа их не обрабатывает.

Поэтому допишем код, который будет обрабатывать вложенные папки.

	[image: image6.png]== Eon

Шаг № 7 – добавляем функцию по обработке вложенных папок.
	 static void DirectoryContent()

 {

 DirectoryInfo oD = new DirectoryInfo("C:\\E");

 Console.WriteLine("DIR:{0}\n", oD.FullName.ToString());

 foreach (FileInfo f in oD.GetFiles())

 {

 Console.WriteLine("Filename: {0}", f.FullName);

 AFileCopy(f);

 }

 foreach (DirectoryInfo d in oD.GetDirectories())

 {

 AProcessDirs(d);

 }

 }

 static void AProcessDirs(DirectoryInfo oD)

 {

 foreach (FileInfo f in oD.GetFiles())

 {

 Console.WriteLine("Filename: {0}", f.FullName);

 AFileCopy(f);

 }

 }

Но при попытке запуска программы выскакивает непонятная ошибка:
[image: image7.png]Jl AJcfRaskinBuckUp.exe - Far o @)=

£/ AefRaskinBuckUp

% Otnaants nporpamvy

) Mokasars noapo6HocTu npo6ems:

Это – ошибка в процессе выполнения программы, которую не видит компилятор.

Чтобы отлавливать (и маскировать – делать невидимыми для конечного пользователя) используем структуру try-catch

Шаг № 8 – Помещаем наиболее опасную операцию – копирование файла – блок try-catch
	 static void AFileCopy(FileInfo f)

 {

 string s = "";

 s = "d:" + "\\"

 + f.DirectoryName.Substring(3);

 s += '\\' + f.Name;

 try
 {

 f.CopyTo(s, true);

 }

 catch (Exception ex) { Console.WriteLine(ex); }

 }

Теперь по выводимой ошибке:
System.IO.DirectoryNotFoundException: "d:\E\1\1.txt".

………………………………………………

можно догадаться, что папки «d:\E\1» нет – надо её создать.

Шаг № 9 – Создаём ее с помощью специально написанной для этого случая функции, которая создает несуществующую папку.
	 static void AFileCopy(FileInfo f)

 {

 string s = "";

 s = "d:" + "\\"

 + f.DirectoryName.Substring(3);
 //отрезается имя диска, например "С:\Education" - "c:\" = "Education"

 ATestDir(s);

 s += '\\' + f.Name;

 try

 {

 f.CopyTo(s, true);

 }

 catch (Exception ex) { Console.WriteLine(ex); }

 }

 static void ATestDir(string s)

 {

 DirectoryInfo d = new DirectoryInfo(s);

 if (d.Exists) return;

 d.Create();

 return;

 }

	Вложенная папка создана, содержимое её скопировано.
[image: image8.png]=3 R <)
GO =

Viun

B1
Close
[oee

<[’

	Но если посмотрим внимательнее, то увидим, что вложенная папка не скопировалась. [image: image9.png][E=SEER =)

QO ==

» =~ A @

Wims ’ -
W2

et et

<[v rm v

Чтобы скопировать эту вложенную папку (с содержимым) обратимся к старой доброй реккурсии
Ура – вложенная папка создана, содержимое её скопировано.

Шаг № 10 – добавляем в метод AProcessDirs(DirectoryInfo oD)

	реккурсивный вызов самого себя

	

	 static void AProcessDirs(DirectoryInfo oD)

 {

 foreach (FileInfo f in oD.GetFiles())

 {

 Console.WriteLine("Filename: {0}", f.FullName);

 AFileCopy(f);

 }

 foreach (DirectoryInfo d in oD.GetDirectories())

 {

 AProcessDirs(d);

 }

 }

Теперь программа работает (должна работать) нормально – функционал можно добавлять позднее.
BLOBs
Шаг. 11. Создать БД и таблицу для хранения значений.
Можно сделать хитрее – сделать такую таблицу в учебной БД Northwind.mdb – которая установлена на каждом комьютере в папке C:\Program Files\Microsoft Office\OFFICE11\SAMPLES\

Никто не догадается, что там м.б. сокрыта значимая информация.

В поле FileName будет содержаться информация о имени файла

В поле DocumentFile – сам файл
	
[image: image10.png]Documentrie

	

Шаг 12. В программе AJefRaskinBuckup создать новый метод ASaveBlobToDatabase:
	void ASaveBlobToDatabase(FileInfo f)
{
}
 ASaveBlobToDatabase(f);
 //f.CopyTo(s, true); Этот метод будет

Шаг 13. Записываем в метод ASaveBlobToDatabase код по чтению файла в массив байтов
	void ASaveBlobToDatabase(FileInfo f)
{
 byte[] aBLOB;
 FileStream fs = new FileStream(f.FullName,
FileMode.Open, FileAccess.Read);
 BinaryReader br = new BinaryReader(fs);
 aBLOB = br.ReadBytes((int)f.Length);
 br.Close();
 fs.Close();

Шаг 14. Вносим код, осуществляющий запись в БД.
	
	
[image: image11.png]Docuraedd | Fioams | Documenrte
] Torsrm L
[e ooy ey dus
| ey oog by dus
= Test_Deme vt e e

	void ASaveBlobToDatabase(FileInfo f)
{
OleDbConnection aOLEDBConnection = new
OleDbConnection("Provider=Microsoft.Jet.OLEDB.4.0;
Data Source= C:\\... Northwind.mdb");
// Создать поля для сохранения значений BLOB.
OleDbCommand aSaveDocCommand = new OleDbCommand();
aSaveDocCommand.Connection = aOLEDBConnection;
aSaveDocCommand.CommandText = "INSERT INTO tblDocStorage" + "(FileName, DocumentFile)" + "VALUES (@FileName, @DocumentFile)";
 // создать параметры для запоминания имени файла и BLOB данных
 OleDbParameter aFileNameParameter =
new OleDbParameter("@FileName", OleDbType.Char);
 OleDbParameter aDocumentFileParameter =
new OleDbParameter("@DocumentFile", OleDbType.Binary);
 aSaveDocCommand.Parameters.Add(aFileNameParameter);
 aSaveDocCommand.Parameters.Add(aDocumentFileParameter);
 // Назначить параметру имя файла
 aFileNameParameter.Value = f.Name;
 // Назначить BLOB параметру.
 aDocumentFileParameter.Value = aBLOB;
 // Выполнить команду и сохранить BLOB в базе д-х
 try
 {
 aSaveDocCommand.Connection.Open();
 aSaveDocCommand.ExecuteNonQuery();
 Console.WriteLine(aFileNameParameter.Value.ToString() + " сохранён в БД. как BLOB Saved!"); }
 catch (Exception ex)
 { Console.WriteLine(ex.Message+ " Сохранение неуспешно :("); }
 finally { aSaveDocCommand.Connection.Close(); }
}

Шаг 15. Запустить программу исправить ошибки.

Если все пройдет правильно, то таблица станет выглядеть так:

Замечательно, что объект просто так не откроешь, дорвавшись до БД – необходимо раскодировать.

Приложение.
Десять заповедей Като Ломб.
Като Ломб — профессиональная переводчица из Венгрии, владеющая многими языками. Для всех осваивающих тот или иной иностранный язык она сформулировала 10 заповедей.
1. Занимайся языком ежедневно. Если уж совсем нет времени, то хотя бы десять минут. Особенно хорошо заниматься по утрам.
2. Если желание заниматься слишком быстро ослабевает, не «форсируй», но и не бросай учебу. Придумай какую-нибудь иную форму: отложи книгу и послушай радио, оставь упражнения учебника и полистай словарь и т.д.
3. Никогда не зубри, не заучивай ничего по отдельности, в отрыве от контекста.
4. Выписывай вне очереди и заучивай все «готовые фразы», которые можно использовать в максимально возможном количестве случаев.
5. Старайся мысленно переводить все, что возможно: промелькнувшее рекламное табло, надпись на афише, обрывки случайно услышанных разговоров. Это всегда отдых, даже для уставшей головы.
6. Выучивать прочно стоит только то, что исправлено преподавателем. Не перечитывай собственных неисправленных упражнений: при многократном чтении текст запоминается невольно со всеми возможными ошибками. Если занимаешься один, то выучивай только заведомо правильное.
7. Готовые фразы, идиоматические выражения выписывай и запоминай в первом лице, единственного числа. Например: «I am only pulling your leg» (Я тебя только дразню).
8. Иностранный язык — крепость, которую необходимо штурмовать со всех сторон одновременно: чтением газет, слушанием радио, просмотром недублированных фильмов, посещением лекций на иностранном языке, проработкой учебника, перепиской, встречами и беседами с друзьями — носителями языка.
9. Не бойся говорить, не бойся возможных ошибок, а проси, чтобы их исправляли. И главное, не расстраивайся и не обижайся, если тебя действительно начнут поправлять.
10. Будь твердо уверен в том, что во что бы то ни стало достигнешь цели, что у тебя несгибаемая воля и необыкновенные способности к языкам.
Като Ломб предложила простую формулу, которая определяет результат в освоении языка.
затраченное время + интерес = результат
или, если ее немного уточнить:
(затраченное время + интерес) / стеснение (страх сделать ошибку) = результат
И напоследок, когда 86 -летняя Като Ломб встретила своего 54-летнего друга, она произнесла решающую для его жизни фразу: «Стив, ты так молод! Столько лет впереди, столько языков еще выучить!».

PAGE
You first C# Console Program by ao@yaroshevich.com 10:3

_1514035679

_1514035917.unknown

_1514035763

_1443430214

