ADVANCED PROGRAMMING: C#

LECTURE 01: INTRODUCTION

Some slides are borrowed from Dr. Shahriar Bijani

REFERENCE

• Visual C# 2012 How to Program, Paul Deitel & Harvey Deitel, 5th Edition, Prentice Hall.

DATA HIERARCHY

- o Bit
- Character (Byte)
- Field
 - a group of characters that have a meaning

Record

Several related fields

• File

- A group of related records.
- contains arbitrary data in arbitrary formats.

DATA HIERARCHY

Database

- A collection of data organized for easy access and manipulation
- In *relational database*, data is stored in simple *tables*. A *table* includes records and fields.

Big Data

• Approximately 2.5 quintillion bytes (2.5 *exabytes*) of data are created daily!

Unit	Bytes	Which is approximately
1 kilobyte (KB)	1024 bytes	10 ³ (1024 bytes exactly)
1 megabyte (MB)	1024 kilobytes	10 ⁶ (1,000,000 bytes)
1 gigabyte (GB)	1024 megabytes	10 ⁹ (1,000,000,000 bytes)
1 terabyte (TB)	1024 gigabytes	10 ¹² (1,000,000,000,000 bytes)
1 petabyte (PB)	1024 terabytes	10 ¹⁵ (1,000,000,000,000,000 bytes)
1 exabyte (EB)	1024 petabytes	10 ¹⁸ (1,000,000,000,000,000,000 bytes)
1 zettabyte (ZB)	1024 exabytes	10 ²¹ (1,000,000,000,000,000,000,000 bytes)

PROGRAMMING LANGUAGES

- Machine Languages
- Assembly Languages
- High-Level Languages
 - Compilers and Interpreters

C# PROGRAMMING LANGUAGE

- In 2000, Microsoft announced the **C#** programming language.
- C# is an object-oriented programming language.
- C# has roots in the C, C++ and Java.

• C#

- Object-Oriented Programming
- Event-Driven Programming
- Visual Programming
- Internet and Web Programming (ASP.NET)
- Synchronous/asynchronous programming

OTHER LANGUAGES

Some other key modern programming languages:

- o C (1972)
 - Implemented by Dennis Ritchie at Bell Lab.
 - Development language of the UNIX operating system
- C++ (early 1980s)
 - An extension of C,
 - Developed by Stroustrup in the early 1980s at Bell Lab.
 - Object-oriented programming
- Objective C (early 1980s)
 - Another object-oriented language based on C.
 - the key programming language for the Mac OS X (desktop)and all iOS-based devices (such as iPhones and iPads)

OTHER LANGUAGES

- **Java** (early 1990s)
 - Sun Microsystems (now part of Oracle) developed the C++-based object-oriented programming language.
 - A key goal of Java: to write programs that will run on a great variety of computer systems
 - Microsoft developed C# as a competitive language to Java.

MICROSOFT'S .NET

- In 2000, Microsoft announced its .NET initiative (www.microsoft.com/net),
- Vision: using the Internet and the web in the development, engineering, distribution and use of software.
- Instead of forcing you to use a single programming language, .NET permits you to create apps in *any* .NET-compatible language (such as C#, Visual Basic, Visual C++, F#, J#,....).
- It includes ASP.NET technology.

MICROSOFT'S .NET

- .NET Framework Class Library:
 - Helps you to build large C# apps quickly and easily.
 - ullet Thousands of valuable prebuilt classes

MICROSOFT'S .NET: CLR

Common Language Runtime (CLR)

- CLR is a virtual machine (VM)
- executes .NET programs and provides functionality to make them easier to develop and debug Two compilations:
 - * the code is compiled into **Microsoft Intermediate Language** (**MSIL**). The MSIL for an app's components is placed into the app's *executable file*.
 - * When the app executes, another compiler (known as the just-in-time compiler or JIT compiler) translates the MSIL in the executable file into machine-language code (for a particular platform).
 - The machine-language code executes on that platform.

MICROSOFT'S .NET: CLR

• Why two compilations?

Platform Independence

- If the .NET Framework exists and is installed for a platform, that platform can run *any* .NET program.
- Code written once can be used on another type of computer without modification

Language Interoperability

- software components written in different .NET languages are all compiled into MSIL, the components can be combined to create a single unified program.
- .NET Framework is language independent

.NET FRAMEWORK

