INTRODUCING OUR LANGUAGE: C#

Topics

- The Features of C#
 - C# is a Compiled Language
 - C# is Managed Code
 - C# is Strongly Typed
 - C# is Function Based
 - C# is Object-Oriented
- Reading and Understanding C# Syntax

- C# is a Compiled Language
 - Computer chips only understand machine language
 - 000000 00001 00010 00110 00000 100000
 - This is what punch cards were
 - Authoring languages were created to be an intermediary language between humans and computers
 - Two kinds of authoring languages:
 - Interpreted
 - Compiled

Interpreted Languages

- e.g., JavaScript, PHP, and Python
- Two-Step Process
 - Programmer writes the code
 - An *interpreter* converts the code into machine language in real-time

Benefits

 Portability: Can run on any kind of computer as long as there's an interpreter

- Detriments

- Lack of Speed: The processing power used to interpret the code is not spent on the game itself
- Lack of Efficiency: Because the code can run on any computer, it's not optimized for any specific computer

Compiled Languages

- e.g., C#, Basic, Java, C++
- Three-Step Process
 - Programmer writes the code
 - Programmer uses a compiler to convert the code into machine language
 - Computer executes the code

Benefits

- Speed: Computer spends more processor power on the game itself
- Efficiency: Code is optimized for a specific processor architecture

Detriments

- Lack of Portability: Compiled for only one kind of machine
- Extra Compilation Step

Hierarchy of Computer Languages

C# is Managed Code

- Computers have a limited amount of Random Access Memory (RAM)
- Older compiled languages like BASIC and C++ require the programmer to manually allocate and deallocate RAM
- In managed code, allocation and deallocation are handled automatically
- This makes it less likely that you will accidentally claim all of the memory
 - Doing so is known as a "memory leak"

VARIABLES IN COMPUTER LANGUAGES

- A variable is a name that can hold a value
- This concept is borrowed from algrbra
 - -x=5
 - x + 2 = ?
- Variables in computer languages can hold much more than just simple numbers
 - Numbers
 - Words, sentences, paragraphs, novels...
 - Images, sounds, 3D models, animations...
 - Functions and methods
 - Classes and GameObjects

- C# is Strongly Typed
 - In a non-strongly typed language, a variable can hold any kind of data
 - The same variable could hold a number one moment and an animation the next
 - A strongly typed language restricts the type of data that can be held by any variable
 - int x = 5; An int x can only hold an integer number
 - float y = 3.4f; A float y can only hold a floating point number
 - Strong typing allows accurate syntax checking
 - The compiler can check your code for correctness
 - Strong typing also allows robust code-completion
 - The code editor can guess what you want to type and auto-complete

C# is Function Based

- Computer programs used to be just a series of commands
- This was like giving driving directions to someone
 - 1. From school, head north on Vermont
 - 2. Head west on I-10 for about 7.5 miles (about 12Km)
 - 3. At the intersection with I-405, take the 405 south for 2mi (3.2Km)
 - 4. Take the exit for Venice Blvd.
 - 5. Turn right onto Sawtelle Blvd.
 - 6. My place is just north of Venice on Sawtelle.
- Functional languages allow the encapsulation of commands
 - "If you see a store on the way, please BuySomeMilk()."
 - The BuySomeMilk() function encapsulates the many actions involved in finding and purchasing milk.

- C# is Object-Oriented
 - Functions and data used to be separate
 - Object-oriented programming introduced classes
 - Classes combine functions and data into a single object
 - Variables in classes are called fields
 - Functions in classes are called methods
 - This enables things like a flock of birds where each bird thinks for itself...
 - ...rather than being controlled by a single, monolithic program
 - Object-orientation also allows class inheritance
 - A subclass can inherit the fields and methods of its superclass
 - e.g., a Dog would inherit all the fields and methods of its superclass Mammal, which would in turn inherit from Animal

• All languages have syntax:

```
The dog barked at the squirrel. [Subject] [verb] [object].

At the squirrel the dog barked. [Object] [subject] [verb].

The dog at the squirrel barked [Subject] [object]. [verb]

barked The dog at the squirrel. [verb] [Subject] [object].
```

- Only one of these sentences is correct
 - Only one follows the rules of syntax of the English language
- The other sentences have syntax errors

- C# statements also have syntax rules
 - int x = 5;
 - Declares a variable named x of the type int
 - If a statement starts with a type, the second word of the statement becomes a new variable of that type
 - Defines the value of x to be 5
 - The = is used to assign values to variables
 - All C# statements end with a semicolon (;)
 - A semicolon is used because the period is already used in decimal numbers

C# statements also have syntax rules

- int x = 5; - int y = x * (3 + x);
 - Declares a variable named y of the type int
 - Adds 3 + x for a value of 8 (because x = 5)
 - Just as in algebra, order of operations follows parentheses first
 - Multiplies **x** * **8** for a value of **40** (5 * 8 = 40)
 - Defines the value of y to be 40
 - Ends with a semicolon (;)

- C# statements also have syntax rules
 - string greeting = "Hello World!";
 - Declares a variable named greeting of the type string
 - strings can hold a series of characters like a word or novel
 - Defines the value of greeting to be "Hello World!"
 - Anything between double quotes is a *string literal*, a value to be assigned to a string variable
 - Ends with a semicolon (;)

- C# statements also have syntax rules
 - string greeting = "Hello World!";
 - print(greeting);
 - Calls the function print()
 - When a function is called, it executes its actions
 - Passes the argument greeting into the function print()
 - Some functions take arguments: data that changes how the function acts
 - The **print()** function will print the string **greeting** to the Console pane in Unity
 - The Console pane will display "Hello World!"
 - Ends with a semicolon (;)

Chapter 18 – Summary

- You learned important features of C#
 - C# is a Compiled Language
 - C# is Managed Code
 - C# is Strongly Typed
 - C# is Function Based
 - C# is Object-Oriented
- You learned to read and understand some C#
- In the next chapter, you'll write your first Unity C# program