

C# Language Overview (Part I)

Data Types, Operators, Expressions, Statements,
Console I/O, Loops, Arrays, Methods

Abdallah MOUJAHID – PMP®, COBIT® V5, ITIL® V3, ISO27002
abdallah.moujahid@uic.ac.ma

Table of Contents

1. Data Types
2. Operators
3. Expressions
4. Console I/O
5. Conditional Statements
6. Loops
7. Arrays
8. Methods

Primitive Data Types

Integer Types

- ◆ Integer types are:

- ◆ **sbyte** (-128 to 127): signed 8-bit
- ◆ **byte** (0 to 255): unsigned 8-bit
- ◆ **short** (-32,768 to 32,767): signed 16-bit
- ◆ **ushort** (0 to 65,535): unsigned 16-bit
- ◆ **int** (-2,147,483,648 to 2,147,483,647): signed 32-bit
- ◆ **uint** (0 to 4,294,967,295): unsigned 32-bit

Integer Types (2)

- ◆ More integer types:

- ◆ **long** (-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807): signed 64-bit
- ◆ **ulong** (0 to 18,446,744,073,709,551,615): unsigned 64-bit

Integer Types – Example

- ◆ Measuring time

- ◆ Depending on the unit of measure we may use different data types:

```
byte centuries = 20; // Usually a small number
ushort years = 2000;
uint days = 730480;
ulong hours = 17531520; // May be a very big number
Console.WriteLine("{0} centuries is {1} years, or {2}
days, or {3} hours.", centuries, years, days, hours);
```

Floating-Point Types

- ◆ Floating-point types are:
 - ◆ **float** ($\pm 1.5 \times 10^{-45}$ to $\pm 3.4 \times 10^{38}$): 32-bits, precision of 7 digits
 - ◆ **double** ($\pm 5.0 \times 10^{-324}$ to $\pm 1.7 \times 10^{308}$): 64-bits, precision of 15-16 digits
- ◆ The default value of floating-point types:
 - ◆ Is **0.0F** for the **float** type
 - ◆ Is **0.0D** for the **double** type

Fixed-Point Types

- ◆ There is a special fixed-point real number type:
 - decimal ($\pm1,0 \times 10^{-28}$ to $\pm7,9 \times 10^{28}$): 128-bits, precision of 28-29 digits
 - Used for financial calculations with low loss of precision
 - No round-off errors
- ◆ The default value of decimal type is:
 - 0.0M (M is the suffix for decimal numbers)

PI Precision – Example

- ◆ See below the difference in precision when using float and double:

```
float floatPI = 3.141592653589793238f;  
double doublePI = 3.141592653589793238;  
Console.WriteLine("Float PI is: {0}", floatPI);  
Console.WriteLine("Double PI is: {0}", doublePI);
```


- ◆ NOTE: The “f” suffix in the first statement!
 - Real numbers are by default interpreted as double!
 - One should explicitly convert them to float

The Boolean Data Type

- ◆ The Boolean Data Type:
 - Is declared by the `bool` keyword
 - Has two possible values: `true` and `false`
 - Is useful in logical expressions
- ◆ The default value is `false`

Boolean Values – Example

- ◆ Here we can see how boolean variables take values of true or false:

```
int a = 1;  
int b = 2;  
bool greaterAB = (a > b);  
Console.WriteLine(greaterAB);  
// False  
bool equalA1 = (a == 1);  
Console.WriteLine(equalA1);  
// True
```


The Character Data Type

◆ The Character Data Type:

- Represents symbolic information
 - Is declared by the `char` keyword
 - Gives each symbol a corresponding integer code
 - Has a '`\0`' default value

Characters and Codes

- ◆ The example below shows that every symbol has an its unique code:

```
char symbol = 'a';
Console.WriteLine("The code of '{0}' is: {1}",
 symbol, (int) symbol);

symbol = 'b';
Console.WriteLine("The code of '{0}' is: {1}",
 symbol, (int) symbol);

symbol = 'A';
Console.WriteLine("The code of '{0}' is: {1}",
 symbol, (int) symbol);
```

The String Data Type

- ◆ The String Data Type:
 - Represents a sequence of characters
 - Is declared by the **string** keyword
 - Has a default value **null** (no value)
- ◆ Strings are enclosed in quotes:

```
string s = "Microsoft .NET Framework";
```
- ◆ Strings can be concatenated

Saying Hello – Example

- ◆ Concatenating the two names of a person to obtain his full name:

```
string firstName = "Sami";
string lastName = "Mounir";
Console.WriteLine("Hello, {0}!", firstName);

string fullName = firstName + " " + lastName;
Console.WriteLine("Your full name is {0}.",
fullName);
```

- ◆ NOTE: a space is missing between the two names! We have to add it manually

The Object Type

- ◆ The object type:
 - Is declared by the object keyword
 - Is the “parent” of all other types
 - Can take any types of values according to the needs

Using Objects

- ◆ Example of an object variable taking different types of data:

```
object dataContainer = 5;  
Console.Write("The value of dataContainer is: ");  
Console.WriteLine(dataContainer);  
  
dataContainer = "Five";  
Console.Write ("The value of dataContainer is: ");  
Console.WriteLine(dataContainer);
```


Variables and Identifiers

Declaring Variables

- ◆ When declaring a variable we:

- Specify its type
 - Specify its name (called identifier)
 - May give it an initial value

- ◆ The syntax is the following:

```
<data_type> <identifier> [= <initialization>];
```

- ◆ Example:

```
int height = 200;
```


$$\begin{aligned}f(x) &= e^x \\f(x) &= \sqrt[3]{x} * \sin(x) \\(x) &= 1 + x + x^2 + x^3 + x^4 \\f(x) &= \arctan(\tan(x)) \\f(x) &= \cos(\pi - x)\end{aligned}$$

- ◆ Identifiers may consist of:

- ◆ Letters (Unicode)
 - ◆ Digits [0-9]
 - ◆ Underscore "_"

- ◆ Identifiers

- ◆ Can begin only with a letter or an underscore
 - ◆ Cannot be a C# keyword

- ◆ **Identifiers**

- ◆ Should have a descriptive name
 - ◆ It is recommended to use only Latin letters
 - ◆ Should be neither too long nor too short

- ◆ **Note:**

- ◆ In C# small letters are considered different than the capital letters (case sensitivity)

Operators in C#

Categories of Operators in C#

Category	Operators
Arithmetic	+ - * / % ++ --
Logical	&& ^ !
Binary	& ^ ~ << >>
Comparison	== != < > <= >=
Assignment	= += -= *= /= %= &= = ^= <<= >>=
String concatenation	+
Type conversion	is as typeof
Other	. [] () ?: new

Arithmetic Operators

- ◆ Arithmetic operators `+`, `-`, `*` are the same as in math
- ◆ Division operator `/` if used on integers returns integer (without rounding)
- ◆ Remainder operator `%` returns the remainder from division of integers
- ◆ The special addition operator `++` increments a variable

Logical Operators

- ◆ Logical operators take boolean operands and return boolean result
- ◆ Operator ! turns true to false and false to true
- ◆ Behavior of the operators &&, || (1 == true, 0 == false) :

Operation					&&	&&	&&	&&
Operand1	0	0	1	1	0	0	1	1
Operand2	0	1	0	1	0	1	0	1
Result	0	1	1	1	0	0	0	1

Comparison Operators

- ◆ Comparison operators are used to compare variables
 - ◆ ==, <, >, >=, <=, !=
- ◆ Comparison operators example:

```
int a = 5;  
int b = 4;  
Console.WriteLine(a >= b); // True  
Console.WriteLine(a != b); // True  
Console.WriteLine(a > b); // False  
Console.WriteLine(a == b); // False  
Console.WriteLine(a == a); // True  
Console.WriteLine(a != ++b); // False
```


Assignment Operators

- ◆ Assignment operators are used to assign a value to a variable ,
 - ◆ `=, +=, -=, |=, ...`
- ◆ Assignment operators example:


```
int x = 8;  
int y = 4;  
Console.WriteLine(y *= 2); // 8  
int z = y = 3; // y=3 and z=3  
Console.WriteLine(z); // 3  
Console.WriteLine(x |= 1); // 8  
Console.WriteLine(x += 3); // 11  
Console.WriteLine(x /= 2); // 4
```


Other Operators

- ◆ String concatenation operator + is used to concatenate strings
- ◆ If the second operand is not a string, it is converted to string automatically

```
string first = "First";
string second = "Second";
Console.WriteLine(first + second);
// FirstSecond
string output = "The number is : ";
int number = 5;
Console.WriteLine(output + number);
// The number is : 5
```


Other Operators (3)

- ◆ Conditional operator ?: has the form

```
b ? x : y
```

(if b is true then the result is x else the result is y)

- ◆ The new operator is used to create new objects
- ◆ The typeof operator returns System.Type object (the reflection of a type)
- ◆ The is operator checks if an object is compatible with given type

Type Conversions

- ◆ Example of implicit and explicit conversions:


```
float heightInMeters = 1.74f; // Explicit conversion
double maxHeight = heightInMeters; // Implicit

double minHeight = (double) heightInMeters; // Explicit

float actualHeight = (float) maxHeight; // Explicit

float maxHeightFloat = maxHeight;
// Compilation error!
```

- ◆ Note: explicit conversion may be used even if not required by the compiler

Using to the Console

Printing / Reading Strings and Numbers

The Console Class

- ◆ Provides methods for input and output
- ◆ Input
 - `Read(...)` – reads a single character
 - `ReadLine(...)` – reads a single line of characters
- ◆ Output
 - `Write(...)` – prints the specified argument on the console
 - `WriteLine(...)` – prints specified data to the console and moves to the next line

Console.WriteLine()

- ◆ Printing an integer variable

```
int a = 15;  
...  
Console.WriteLine(a); // 15
```

- ◆ Printing more than one variable using a formatting string

```
double a = 15.5;  
int b = 14;  
...  
Console.WriteLine("{0} + {1} = {2}", a, b, a + b);  
// 15.5 + 14 = 29.5
```

- ◆ Next print operation will start from the same line

Console.WriteLine(...)

- ◆ Printing a string variable

```
string str = "Hello C#!";  
...  
Console.WriteLine(str);
```

- ◆ Printing more than one variable using a formatting string

```
string name = "Marry";  
int year = 1987;  
...  
Console.WriteLine("{0} was born in {1}.", name, year);  
// Marry was born in 1987.
```

- ◆ Next printing will start from the next line

Printing to the Console – Example

```
static void Main()
{
 string name = "Ahmed";
 int age = 18;
 string town = "Casablanca";

 Console.Write("{0} is {1} years old from {2}.",
 name, age, town);
 // Result: Ahmed is 18 years old from Casablanca.
 Console.WriteLine("This is on the same line!");
 Console.WriteLine("Next sentence will be" +
 " on a new line.");

 Console.WriteLine("Bye, bye, {0} from {1}.",
 name, town);
}
```

Reading from the Console

- ◆ We use the console to read information from the command line
- ◆ We can read:
 - ◆ Characters
 - ◆ Strings
 - ◆ Numeral types (after conversion)
- ◆ To read from the console we use the methods `Console.Read()` and `Console.ReadLine()`

Console.ReadLine()

- ◆ Gets a line of characters
- ◆ Returns a string value
- ◆ Returns null if the end of the input is reached

```
Console.WriteLine("Please enter your first name: ");
string firstName = Console.ReadLine();
```

```
Console.WriteLine("Please enter your last name: ");
string lastName = Console.ReadLine();
```

```
Console.WriteLine("Hello, {0} {1}!",
 firstName, lastName);
```

Reading Numeral Types

- ◆ Numeral types can not be read directly from the console
- ◆ To read a numeral type do following:
 1. Read a string value
 2. Convert (parse) it to the required numeral type
- ◆ `int.Parse(string)` – parses a string to int

```
string str = Console.ReadLine()  
int number = int.Parse(str);
```

```
Console.WriteLine("You entered: {0}", number);
```

Converting Strings to Numbers

- ◆ Numeral types have a method Parse(...) for extracting the numeral value from a string
 - `int.Parse(string)` – string → int
 - `long.Parse(string)` – string → long
 - `float.Parse(string)` – string → float
 - Causes FormatException in case of error

```
string s = "123";
int i = int.Parse(s); // i = 123
long l = long.Parse(s); // l = 123L
```

```
string invalid = "xxx1845";
int value = int.Parse(invalid); // FormatException
```

Conditional Statements

Implementing Conditional Logic

The if Statement

- ◆ The most simple conditional statement
- ◆ Enables you to test for a condition
- ◆ Branch to different parts of the code depending on the result
- ◆ The simplest form of an **if** statement:

```
if (condition)
{
 statements;
}
```

The if Statement – Example

```
static void Main()
{
 Console.WriteLine("Enter two numbers.");

 int biggerNumber = int.Parse(Console.ReadLine());
 int smallerNumber = int.Parse(Console.ReadLine());

 if (smallerNumber > biggerNumber)
 {
 biggerNumber = smallerNumber;
 }

 Console.WriteLine("The greater number is: {0}",
 biggerNumber);
}
```

The if-else Statement

- ◆ More complex and useful conditional statement
- ◆ Executes one branch if the condition is true, and another if it is false
- ◆ The simplest form of an if-else statement:

```
if (expression)
{
 statement1;
}
else
{
 statement2;
}
```

Nested if Statements

- ◆ if and if-else statements can be nested, i.e. used inside another if or else statement
- ◆ Every else corresponds to its closest preceding if

```
if (expression)
{
 if (expression)
 {
 statement;
 }
 else
 {
 statement;
 }
}
else
 statement;
```

Nested if Statements – Example

```
if (first == second)
{
 Console.WriteLine(
 "These two numbers are equal.");
}
else
{
 if (first > second)
 {
 Console.WriteLine(
 "The first number is bigger.");
 }
 else
 {
 Console.WriteLine("The second is bigger.");
 }
}
```

The switch-case Statement

- ◆ Selects for execution a statement from a list depending on the value of the switch expression

```
switch (day)
{
 case 1: Console.WriteLine("Monday"); break;
 case 2: Console.WriteLine("Tuesday"); break;
 case 3: Console.WriteLine("Wednesday"); break;
 case 4: Console.WriteLine("Thursday"); break;
 case 5: Console.WriteLine("Friday"); break;
 case 6: Console.WriteLine("Saturday"); break;
 case 7: Console.WriteLine("Sunday"); break;
 default: Console.WriteLine("Error!"); break;
}
```

Loops

Repeating Statements Multiple Times

How To Use While Loop?

- ◆ The simplest and most frequently used loop


```
while (condition)
{
 statements;
}
```

- ◆ The repeat condition
 - ◆ Returns a boolean result of true or false
 - ◆ Also called loop condition

While Loop – Example

```
int counter = 0;  
while (counter < 10)  
{  
 Console.WriteLine("Number : {0}", counter);  
 counter++;  
}
```

```
Number : 0  
Number : 1  
Number : 2  
Number : 3  
Number : 4  
Number : 5  
Number : 6  
Number : 7  
Number : 8  
Number : 9  
Press any key to continue...
```


Using Do-While Loop

- ◆ Another loop structure is:

```
do  
{  
 statements;  
}  
while (condition);
```


- ◆ The block of statements is repeated
 - ◆ While the boolean loop condition holds
- ◆ The loop is executed at least once

Factorial – Example

◆ Calculating N factorial

```
static void Main()
{
 int n = int.parse(Console.ReadLine());
 int factorial = 1;

 do
 {
 factorial *= n;
 n--;
 }
 while (n > 0);

 Console.WriteLine("n! = " + factorial);
}
```

For Loops

- ◆ The typical for loop syntax is:

```
for (initialization; test; update)  
{  
 statements;  
}
```

- ◆ Consists of
 - Initialization statement
 - Boolean test expression
 - Update statement
 - Loop body block

For-Each Loops

- ◆ The typical foreach loop syntax is:

```
foreach (Type element in collection)
{
 statements;
}
```

- ◆ Iterates over all elements of a collection
 - The element is the loop variable that takes sequentially all collection values
 - The collection can be list, array or other group of elements of the same type

foreach Loop – Example

- ◆ Example of foreach loop:

```
string[] days = new string[] {  
 "Monday", "Tuesday", "Wednesday", "Thursday",  
 "Friday", "Saturday", "Sunday" };  
foreach (String day in days)  
{  
 Console.WriteLine(day);  
}
```

- ◆ The above loop iterates over the array of days
 - ◆ The variable day takes all its values

Nested Loops

- ◆ A composition of loops is called a nested loop
 - ◆ A loop inside another loop
- ◆ Example:

```
for (initialization; test; update)
{
 for (initialization; test; update)
 {
 statements;
 }
 ...
}
```

Nested Loops – Examples

- ◆ Print all combinations from TOTO 6/49

```
static void Main()
{
 int i1, i2, i3, i4, i5, i6;
 for (i1 = 1; i1 <= 44; i1++)
 for (i2 = i1 + 1; i2 <= 45; i2++)
 for (i3 = i2 + 1; i3 <= 46; i3++)
 for (i4 = i3 + 1; i4 <= 47; i4++)
 for (i5 = i4 + 1; i5 <= 48; i5++)
 for (i6 = i5 + 1; i6 <= 49; i6++)
 Console.WriteLine("{0} {1} {2} {3} {4} {5}",
 i1, i2, i3, i4, i5, i6);
}
```


Warning:
execution of this
code could take
too long time.

Arrays

What are Arrays?

- ◆ An array is a sequence of elements
 - All elements are of the same type
 - The order of the elements is fixed
 - Has fixed size (`Array.Length`)

Declaring Arrays

- ◆ Declaration defines the type of the elements
- ◆ Square brackets [] mean "array"
- ◆ Examples:
 - ◆ Declaring array of integers:

```
int[] myIntArray;
```

- ◆ Declaring array of strings:

```
string[] myStringArray;
```


Creating Arrays

- ◆ Use the operator new
 - ◆ Specify array length
- ◆ Example creating (allocating) array of 5 integers:


```
myIntArray = new int[5];
```


Creating and Initializing Arrays

- ◆ Creating and initializing can be done together:

```
myIntArray = {1, 2, 3, 4, 5};
```


- ◆ The new operator is not required when using curly brackets initialization

Creating Array – Example

- ◆ Creating an array that contains the names of the days of the week

```
string[] daysOfWeek =  
{  
 "Monday",  
 "Tuesday",  
 "Wednesday",  
 "Thursday",  
 "Friday",  
 "Saturday",  
 "Sunday"  
};
```


How to Access Array Element?

- ◆ Array elements are accessed using the square brackets operator [] (indexer)
 - Array indexer takes element's index as parameter
 - The first element has index 0
 - The last element has index Length-1
- ◆ Array elements can be retrieved and changed by the [] operator

Processing Arrays: foreach

- ◆ How foreach loop works?

```
foreach (type value in array)
```

- type – the type of the element
 - value – local name of variable
 - array – processing array
-
- ◆ Used when no indexing is needed
 - All elements are accessed one by one
 - Elements can not be modified (read only)

Processing Arrays Using foreach - Example

- ◆ Print all elements of a string[] array:

```
string[] capitals =  
{  
 "Sofia",  
 "Washington",  
 "London",  
 "Paris"  
};  
foreach (string capital in capitals)  
{  
 Console.WriteLine(capital);  
}
```

Multidimensional Arrays

- ◆ Multidimensional arrays have more than one dimension (2, 3, ...)
 - ◆ The most important multidimensional arrays are the 2-dimensional
 - ◆ Known as matrices or tables
- ◆ Example of matrix of integers with 2 rows and 4 columns:

	0	1	2	3
0	5	0	-2	4
1	5	6	7	8

Declaring and Creating Multidimensional Arrays

- ◆ Declaring multidimensional arrays:

```
int[,] intMatrix;  
float[,] floatMatrix;  
string[,,] strCube;
```

- ◆ Creating a multidimensional array

- ◆ Use new keyword
- ◆ Must specify the size of each dimension

```
int[,] intMatrix = new int[3, 4];  
float[,] floatMatrix = new float[8, 2];  
string[,,] stringCube = new string[5, 5, 5];
```

Creating and Initializing Multidimensional Arrays

- ◆ Creating and initializing with values multidimensional array:

```
int[,] matrix =  
{  
 {1, 2, 3, 4}, // row 0 values  
 {5, 6, 7, 8}, // row 1 values  
}; // The matrix size is 2 x 4 (2 rows, 4 cols)
```

- Matrices are represented by a list of rows
 - Rows consist of list of values
- The first dimension comes first, the second comes next (inside the first)

Reading Matrix – Example

- ◆ Reading a matrix from the console

```
int rows = int.Parse(Console.ReadLine());  
int cols = int.Parse(Console.ReadLine());  
int[,] matrix = new int[rows, cols];  
for (int row=0; row<rows; row++)  
{  
 for (int col=0; col<cols; col++)  
 {  
 Console.Write("matrix[{0},{1}] = ", row, col);  
 matrix[row, col] =  
 int.Parse(Console.ReadLine());  
 }  
}
```

Printing Matrix – Example

◆ Printing a matrix on the console:

```
for (int row=0; row<matrix.GetLength(0); row++)
{
 for (int col=0; col<matrix.GetLength(1); col++)
 {
 Console.Write("{0} ", matrix[row, col]);
 }
 Console.WriteLine();
}
```


Methods

Declaring and Using Methods

What is a Method?

- ◆ A method is a kind of building block that solves a small problem
 - ◆ A piece of code that has a name and can be called from the other code
 - ◆ Can take parameters and return a value
- ◆ Methods allow programmers to construct large programs from simple pieces
- ◆ Methods are also known as functions, procedures, and subroutines

Declaring and Creating Methods

```
using System;

class MethodExample
{
 static void PrintLogo()
 {
 Console.WriteLine("UIC is private");
 Console.WriteLine("www.uic.ac.ma");
 }

 static void Main()
 {
 // ...
 }
}
```


- ◆ Methods are always declared inside a class
- ◆ Main() is also a method like all others

Calling Methods

- ◆ To call a method, simply use:
 - The method's name
 - Parentheses (don't forget them!)
 - A semicolon (;)


```
PrintLogo();
```

- ◆ This will execute the code in the method's body and will result in printing the following:

```
UIC is private  
www.uic.ac.ma
```

Defining and Using Method Parameters

```
static void PrintSign(int number)
{
 if (number > 0)
 Console.WriteLine("Positive");
 else if (number < 0)
 Console.WriteLine("Negative");
 else
 Console.WriteLine("Zero");
}
```


- ◆ Method's behavior depends on its parameters
- ◆ Parameters can be of any type
 - **int, double, string, etc.**
 - **arrays (int[], double[], etc.)**

Defining and Using Method Parameters (2)

- ◆ Methods can have as many parameters as needed:

```
static void PrintMax(float number1, float number2)
{
 float max = number1;
 if (number2 > number1)
 max = number2;
 Console.WriteLine("Maximal number: {0}", max);
}
```

- ◆ The following syntax is not valid:

```
static void PrintMax(float number1, number2)
```

Calling Methods with Parameters

- ◆ To call a method and pass values to its parameters:
 - ◆ Use the method's name, followed by a list of expressions for each parameter
- ◆ Examples:

```
PrintSign(-5);  
PrintSign(balance);  
PrintSign(2+3);
```

```
PrintMax(100, 200);  
PrintMax(oldQuantity * 1.5, quantity * 2);
```


Returning Values From Methods

- ◆ A method can return a value to its caller
- ◆ Returned value:
 - ◆ Can be assigned to a variable:

```
string message = Console.ReadLine();
// Console.ReadLine() returns a string
```

- ◆ Can be used in expressions:

```
float price = GetPrice() * quantity * 1.20;
```

- ◆ Can be passed to another method:

```
int age = int.Parse(Console.ReadLine());
```

Defining Methods That Return a Value

- ◆ Instead of void, specify the type of data to return

```
static int Multiply(int firstNum, int secondNum)
{
 return firstNum * secondNum;
}
```

- ◆ Methods can return any type of data (int, string, array, etc.)
- ◆ void methods do not return anything
- ◆ The combination of method's name, parameters and return value is called method signature
- ◆ Use return keyword to return a result

The return Statement

- ◆ The return statement:

- ◆ Immediately terminates method's execution
 - ◆ Returns specified expression to the caller
 - ◆ Example:

```
return -1;
```

- ◆ To terminate void method, use just:

```
return;
```

- ◆ Return can be used several times in a method body