Maciej Piernik

C# basics

Introduction to Computer Programming

Review of Lecture 1

- Variables
- Basic types
- Basic interaction with user

Outline

- Operators
- Conditional statements
- O Loops
- Excercises

Operators

Assignment

```
int x = 23;

x = x + 1;

Assignment returns a value!

int y = x = x + 5;
```

Rzutowanie

```
float f = 23;
int i = (int)f;
```

Operators

Arithmetic

```
| z = x + y;
| z = x - y;
| z = x * y;
| z = x / y;
| z = x % y;
| x++;
| x--;
| ++x;
| --x;
```

OString concatenation "str1" + "str2"

```
string a = "Bond, ";
Console.WriteLine(a + "James Bond");
```

Operator

Comparison

```
| x > y
| x < y
| x >= y
| x <= y
| x != y
```

Logical and conditional logical

```
| p & q
| p | q
| p ^ q
| p && q
| p || q
| !p
```

Operators

Assignment cont.

```
| x += y; //x = x + y;
| x -= y; //x = x - y;
| x *= y; //x = x * y;
| x /= y; //x = x / y;
| x %= y; //x = x % y;
| p &= q; //p = p & q;
| p |= q; //p = p | q;
| p ^= q; //p = p ^ q;
```

```
if (logical condition)
{
 instructions...
}
```

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

if (points > 5)
{
 Console.WriteLine("Congratulations! You passed!");
}
Console.WriteLine("Your score is: " + points);
{} = block of code
```

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

if (points > 5)
{
 Console.WriteLine("Congratulations! You passed!");
}
else
{
 Console.WriteLine("Unfortunately, you didn't pass.");
}
Console.WriteLine("Your score is: " + points);
```

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

if (points == 10)
{
 Console.WriteLine("Great score!!!");
}
else if (points > 5)
{
 Console.WriteLine("Congratulations! You passed!");
}
else
{
 Console.WriteLine("Unfortunately, you didn't pass.");
}
Console.WriteLine("Your score is: " + points);
```

Conditional statements switch

```
switch (logical condition)
 case value 1:
 instructions...
 break;
 case value 2:
 instructions...
 break;
 default:
 instructions...
 break;
```

Conditional statements switch

```
int points = int.Parse(Console.ReadLine());
Console.Write("Your grade: ");
switch (points)
 case 10:
 Console.WriteLine("Excellent");
 break;
 case 9:
 Console.WriteLine("Very good");
 break;
 case 8:
 Console.WriteLine("Good");
 break;
 case 7:
 Console.WriteLine("Satisfactory");
 break:
 case 6:
 Console.WriteLine("Sufficient");
 break:
 default:
 Console.WriteLine("Fail");
 break;
```

Conditional statements switch

```
Console.Write("Select an option: n: new game, s: settings, q: quit > ");
string option = Console.ReadLine();

switch (option)
{
 case "n":
 Console.WriteLine("Let's start the game!");
 break;
 case "s":
 Console.WriteLine("Settings...");
 break;
 case "q":
 Console.WriteLine("Bye bye!");
 break;
 default:
 Console.WriteLine("There's no such option!");
 break;
}
```

```
while (logical condition)
{
 instructions...
}
```

```
int 1 = 5;
while (1 > 0)
{
 Console.WriteLine(1);
 1--;
}
```

```
Console.WriteLine("Welcome to my division program!");
Console.Write("Numerator: ");
int numerator = int.Parse(Console.ReadLine());

while (denumerator == 0)
{
 Console.Write("Denumerator: ");
 denumerator = int.Parse(Console.ReadLine());
}

Console.WriteLine("Result: " + ((float)numerator / denumerator));
```

```
Console.WriteLine("Welcome to my division program!");
Console.Write("Numerator: ");
int numerator = int.Parse(Console.ReadLine());

int denumerator = 0;

do
{
 Console.Write("Denumerator: ");
 denumerator = int.Parse(Console.ReadLine());
} while (denumerator == 0);

Console.WriteLine("Result: " + ((float)numerator / denumerator));
```

TryParse

```
int variable = 0;
bool success = int.TryParse("text to parse", out variable);
```

```
Console.WriteLine("Welcome to my division program!");
Console.Write("Numerator: ");
int numerator = int.Parse(Console.ReadLine());

int denumerator = 0;

do
{
 Console.Write("Denumerator: ");
} while (!int.TryParse(Console.ReadLine(), out denumerator) || denumerator == 0);

Console.WriteLine("Result: " + ((float)numerator / denumerator));
```

Loops - for

```
for (initialization; logical condition; update)
{
 instructions...
}
```

Loops - for

```
for (int i = 0; i < 10; i++)
{
 Console.WriteLine(i);
}</pre>
```

Loops - for

```
Console.Write("How many numbers should I write: ");
int numbers = int.Parse(Console.ReadLine());

for (int i = 0; i < numbers; i++)
{
 Console.WriteLine(i);
}</pre>
```

Summary

- Operators
- Conditional statements
- O Loops