ADVANCED PROGRAMMING

LECTURE 02: INTRODUCTION TO C# APPS

Some slides are borrowed from Dr. Shahriar Bijani's slides

A SIMPLE C# PROGRAM

```
// Fig. 3.1: Welcome1.cs
// A first program in C#.

using System;

class Welcome1
{
 static void Main( string[] args )
 {
 Console.WriteLine( "Welcome to C# Programming!" );
 } // end of Main
} // end of class Welcome1
```

• Program output:

A SIMPLE C# PROGRAM

Comments

```
 Single-line comment: //
 Multi-line comments: /* */
 /* a multiline
 comment example */
```

- Comments are ignored by the compiler
- Used only for human readers

A SIMPLE C# PROGRAM

Namespaces

- named collections of related classes
- Allows the easy reuse of code
- Many namespaces are found in the .NET framework library
- **using directive** tells the compiler where to look for a used class in this app

Error-Prevention Tip 3.1

• Forgetting to include a *using* directive for a namespace of a used class typically results in a compilation error: "The name 'Console' does not exist in the current context."

SIMPLE PROGRAM: PRINTING A LINE OF TEXT

• Keywords

- Words that cannot be used as identifier (variable/class/...
 names)
- All keywords are lowercase

Classes

- Class names can only be one word long (i.e. no white space)
- Each class name is an identifier:
 - Can contain letters, digits, and underscores (_)
 - Cannot start with digits
 - Can start with the at symbol (@)

Keywords and contextual keywords

abstract	as	base	bool	break	byte
case	catch	char	checked	class	const
continue	decimal	default	delegate	do	double
else	enum	event	explicit	extern	false
finally	fixed	float	for	foreach	goto
if	implicit	in	int	interface	internal
is	lock	long	namespace	new	null
object	operator	out	override	params	private
protected	public	readonly	ref	return	sbyte
sealed	short	sizeof	stackalloc	static	string
struct	switch	this	throw	true	try
typeof	uint	ulong	unchecked	unsafe	ushort
using	virtual	void	volatile	while	

Contextual Keywords

add	alias	ascending	async	await	by
descending	dynamic	equals	from	get	global
group	into	join	let	nameof	on
orderby	partial	remove	select	set	value
var	where	vield			

SIMPLE PROGRAM: PRINTING A LINE OF TEXT

o Methods

- Building blocks of programs
- The Main method
 - Each console or windows application must have exactly one
 - All programs start by executing the Main method
- Braces are used to start ({) and end (}) a method

SIMPLE PROGRAM: PRINTING A LINE OF TEXT

- o Graphical User Interface (GUI)
 - GUIs: to easily **get data** from the user/ **display data** to the user
 - Message boxes
 - Within the System. Windows. Forms namespace
 - Used to prompt or display information to the user

3.2 SIMPLE PROGRAM: PRINTING A LINE OF TEXT

Visual Studio .NET-generated console application.

PROGRAM OUTPUT


```
// Fig. 3.4: Welcome2.cs
2 // Printing a line with multiple statements.
3
 using System;
4
5
6
 class Welcome2
 static void Main( string[] args )
8
9
 Console.Write( "Welcome to " );
10
 Console.WriteLine( "C# Programming!" );
11
12
13
```


SIMPLE PROGRAM: PRINTING A LINE OF TEXT

Escape sequence	Description		
\n	Newline. Position the screen cursor to the beginning of the		
	next line.		
\t	Horizontal tab. Move the screen cursor to the next tab stop.		
\r	Carriage return. Position the screen cursor to the beginning		
	of the current line; do not advance to the next line. Any		
	characters output after the carriage return overwrite the		
	previous characters output on that line.		
11	Backslash. Used to print a backslash character.		
\"	Double quote. Used to print a double quote (") character.		
Fig. 3.6 Some common escape sequences.			

CREATING A CONSOLE APP

Closest match is highlighted

Tool tip describes highlighted item

Parameter Info window

```
Welcome1.cs* ⇒ X
 C# Welcome1
 ▼ Nelcome1
 → 🗣 Main()
 Fig. 3.1: Welcome1.cs
 // Text-displaying app.
 using System;
 Fclass Welcome1
 // Main method begins execution of C# app
Down arrow
 static void Main()
 10
 Console.WriteLine()
  Up arrow
 1 of 19 ▼ void Console.WriteLine()
 Writes the current line terminator to the standard output stream.
 12
 125 % - 4
```

COMPILING AND RUNNING

```
// Fig. 3.5: Welcome3.cs
 // Printing multiple lines with a single statement.
3
 using System;
4
5
6
 class Welcome3
 static void Main( string[] args )
9
 Console.WriteLine("Welcome\nto\nC#\nProgramming!");
10
11
12
 Welcome
 16
 to
 C#
```

Programming!

COMPILING AND RUNNING

```
1
 // Fig. 3.7: Welcome4.cs
 // Printing multiple lines in a dialog Box.
3
4
 using System;
5
 using System.Windows.Forms;
 Welcome
 to.
6
 C#
 programming!
 class Welcome4
 OK
8
 static void Main( string[] args )
9
10
11
 MessageBox.Show("Welcome\nto\nC#\nprogramming!");
12
13
```

SIMPLE PROGRAM2: ADDING INTEGERS

Primitive data types

- Data types that are built into C#
 - o String, Int, Double, Char, Long
 - 15 primitive data types (chapter 4)
- Each data type name is a C# keyword
- Same type variables can be declared on separate lines or on one line

Console.ReadLine()

to get a value from the user input

o Int32.Parse()

- to convert a string argument to an integer
- to do math

```
DDITION.CS
 // Fig. 3.11: Addition.cs - An addition program.
 using System;
 class Addition
4
5
 static void Main( string[] args )
6
 string firstNumber, // first string entered by user
7
 secondNumber; // second string entered by user
8
 // first number to add
 int number1,
9
 number2,  // second number to add
10
 // sum of number1 and number2
11
 sum;
 // prompt for and read first number from user as string
12
13
 Console.Write( "Please enter the first integer: " );
14
 firstNumber = Console.ReadLine();
15
 // read second number from user as string
 Console.Write( "\nPlease enter the second integer: " );
16
17
 secondNumber = Console.ReadLine();
 // convert numbers from type string to type int
18
19
 number1 = Int32.Parse( firstNumber );
 number2 = Int32.Parse( secondNumber );
20
21
 // add numbers
 sum = number1 + number2;
22
 Console.WriteLine( "\nThe sum is {0}.", sum );
23
24
25
```

- Arithmetic operations
 - Not all operations use the same symbol
 - Asterisk (*) is multiplication
 - Slash (/) is division
 - Percent sign (%) is the modulus operator
 - Plus (+) and minus (-) are the same
 - There are no exponents
- Division
 - Division can vary depending on the variables used
 - When dividing two integers the result is always rounded down to an integer

Order

- Parenthesis are done first
- Division, multiplication and modulus are done second
 - Left to right
- Addition and subtraction are done last
 - Left to right

C# operation	Arithmetic operator	Algebraic expression	C# expression
Addition	+	f + 7	f + 7
Subtraction	-	p-c	p - c
Multiplication	*	b*m	b * m
Division	/	x/y	x / y
Modulus	ક	r mod s	r % s

Fig. 3.15 Arithmetic operators.

Operator(s)	Operation	Order of evaluation (precedence)		
()	Parentheses	Evaluated first. If the parentheses are nested,		
		the expression in the innermost pair is		
		evaluated first. If there are several pairs of		
		parentheses "on the same level" (i.e., not		
		nested), they are evaluated left to right.		
*, / or % Multiplication		Evaluated second. If there are several such		
	Division	operators, they are evaluated left to right.		
	Modulus			
+ or -	Addition	Evaluated last. If there are several such		
	Subtraction	operators, they are evaluated left to right.		
Fig. 3.16 Precedence of arithmetic operators.				

3DECISION MAKING: EQUALITY AND RELATIONAL OPERATORS

• The if structure

- Used to make a decision based on the truth of the condition
 - True: a statement is performed
 - False: the statement is skipped over
- Fig. 3.18 lists the equality and rational operators
 - There should be no spaces separating the operators

3.6 DECISION MAKING: EQUALITY AND RELATIONAL OPERATORS

Ct a rad a rad	C# aguality	Evo mendo	Magning of	
Standard	C# equality	Example	Meaning of	
algebraic	or relational	of C#	C# condition	
equality	operator	condition		
operatoror				
relational				
operator				
Equality operators				
=	==	х == у	x is equal to y	
≠	!=	x != y	x is not equal to y	
Relational operators				
>	>	x > y	x is greater than y	
<	<	х < у	x is less than y	
≥	>=	x >= y	x is greater than or equal to	
			У	
<u> </u>	<=	х <= у	x is less than or equal to y	
Fig. 3.18 Equality and relational operators.				

```
Comparison.cs
 // Fig. 3.19: Comparison.cs
 // Using if statements, relational operators and equality
 // operators.
4
5
 using System;
6
 class Comparison
8
 static void Main( string[] args )
9
10
11
 int number 1.
 // first number to compare
12
 // second number to compare
 number2;
13
 // read in first number from user
14
 Console. Write("Please enter first integer: ");
15
 number1 = Int32.Parse( Console.ReadLine() );
16
17
18
 // read in second number from user
19
 Console.Write("\nPlease enter second integer: ");
 number2 = Int32.Parse( Console.ReadLine() );
20
21
22
 if (number1 == number2)
<u>23</u>
 Console.WriteLine( number1 + " == " + number2 );
24
 if ( number1 != number2 )
25
 Console.WriteLine( number1 + "!= " + number2 );
26
27
28
 if ( number1 < number2 )</pre>
 Console.WriteLine( number1 + " < " + number2 );
<u>29</u>
30
31
 if ( number1 > number2 )
 Console.WriteLine( number1 + " > " + number2);
32
```

26

COMPARISON.CS

```
if (number1 <= number2)
Console.WriteLine(number1 + " <= " + number2);

if (number1 >= number2)

Console.WriteLine(number1 + " >= " + number2);

// end method Main

// end class Comparison
```

PROGRAM OUTPUT

1000 >= 1000

```
Please enter first integer: 1000

Please enter second integer: 2000

Please enter second integer: 2000

1000 != 2000

1000 < 2000

1000 <= 2000

Please enter second integer: 1000

2000 >= 1000

Please enter first integer: 1000

Please enter second integer: 1000

Please enter second integer: 1000

1000 == 1000

1000 <= 1000
```