C# Programming Fundamentals Course

PART – I

(မြန်မာ ဘာသာဖြင့် ရေးသားထားသည်)

Author:

Pyae Phyo Maung Maung B.C (Tech) (Hons :) MCTS , MCPD .

Web site: http://myanmaraspnet.multiply.com

Unconditional ဆိုသည်မှာ

Method နှ ξ Function အခေါ်အဝေါ်

Method Call သည် ဆိုသည်မှာ

Method Call ပုံ

Method Call ပုံ နှင့် return Value အကြောင်း

Conditional ဆိုသည်မှာ

If အကြောင်း

Nested If အကြောင်း

Switch အကြောင်း

Looping

goto အကြောင်း

while, do while , for အကြောင်း

foreach အကြောင်း

Unconditional ဆိုသည်မှာ

Unconditional ဆိုသည်မှာ ရိုးရှင်းသော Method Call ပုံ မျိုးကို ဆိုလိုသည် ။ တနည်းအားဖြင့် ထို Method ထဲတွင် မည်သည့် Conditional Statement မှ မပါဝင်သော Method မျိုး ကို ဆိုလိုသည် ။

Method နင့် Function အခေါ်အဝေါ်

တကယ်တော့ Method နှင့် Function ဆိုတာ အခေါ်အဝေါ် ကွာပေမယ့် သူတို့အလုပ်လုပ်ပုံ ဟာ အတူတူပဲ ဖြစ်ပါတယ် ။ C Programmers များက Function လို့ခေါ်ဝေါ် သုံးစွဲခဲ့တာဖြစ်ပြီး C++ / Java / C# Programmers များကတော့ Method လို့ ခေါ်ဝေါ် အသုံးပြုခဲ့တာ ဖြစ်ပါတယ် ။

Method Call

Method Call သည် ဆိုသည်မှာ Program ၏ တစ်နေရာတွင် ခွဲရေးထားသော Method တစ်ခုကို မိမိခေါ်လိုသော Event , Method စသည်တို့မှ ခေါ်ယူ အသုံးပြုခြင်း ကို ဆိုလိုသည် ။

ဘာကြောင့် Method ခွဲရေးသင့်ပါသလဲ ?

Method တစ်ခုထဲတွင် Coding များ စုပြုံရေးထားခြင်းသည် ရှင်းလင်းမှ မရှိခြင်း ၊ သဘောတရား တူညီသော Coding များကို ထပ်ခါထပ်ခါ ရေးရခြင်း စသော အခက်အခဲများကို ရှောင်ရှားရန် အတွက် Method ကို ခွဲရေး ကြခြင်း ဖြစ်သည် ။

Method Call သည် ဆိုရာဝယ် Method နှစ်မျိူး သာ ရှိသည် ။ Return ပြန်သော Method နှင့် Return မပြန်သော Method တို့ဖြစ်ကြသည် ။

အောက်တွင် Return မပြန်သော Method နှင့် Return ပြန်သော Method တို့ကို ဆက်လက် ဖေါ်ပြပါမည် ။

Method Call ပုံ

စတင်အသုံးပြုမယ့် သူအားလုံးအတွက် ရည်ရွယ်ပြီး Console Application ကို A သုံးပြုပါမယ် ။

- ၁ . Visual Studio .Net မှ File \ New Project ကို ရွေးပါ ။
- ၂ . ထို့နောက် Templates ထဲမှ Console Application ကို ရွေးပါ ။

```
 ၃ . Main ထဲတွင် ဒီနှစ်ကြောင်းကိုရေးပါ ။
 Console.WriteLine("I'm in Main!");
 FunctionOne();

 ၄ . Main A ာက်တွင် ဒီလိုရေးပါ ။
 static void FunctionOne()
```

```
Console.WriteLine("I'm in functionOne!");
 FunctionTwo();
}
static void FunctionTwo()
{
 Console.WriteLine("I'm in functionTwo!");
}
```

၅ . အဆင့် ၄ အထိ Programm ရေးပြီးရင် ဒီလို မြင်ရမှာပါ ။

Fig: Program - 1

- ၆ . ရေးထားတဲ့ Program ကို SHIFT + CTRL + B နဲ့ Compile လုပ်ပါမယ် ။
- ၇ . Build succeeded ဆိုတဲ့ စာသားလေးကို Window အောက်ခြေနားမှာ မြင်ရပြီဆိုရင် Compile လုပ်တာ အောင်မြင်ပါပြီ ။
- စ . Program Run ဖို့အတွက် CTRL + F5 ကို နှိပ်ပါ ။
- ၉ . Result က ဒီလို မြင်ရမှာပါ ။

```
C:\Windows\system32\cmd.exe

I'm in Main!
I'm in functionOne!
I'm in functionTwo!
Press any key to continue . . . _
```

Fig: Program - 1 (Result)

၁၀ . Result ထွက်လာရင် Programmer တစ်ယောက် မဖြစ်မနေ လုပ်ရမယ့် အလုပ်တစ်ခု ကို စတင်လုပ်ရပါမယ် ။ အဲဒါကတော့ Trace လိုက်ရမှာပါ ။

၁၁ . Main ထဲမှာ ရှိတဲ့ Console.WriteLine ("I'm in Main ! "); ဆိုတဲ့ နေရာကို **F9** နှိပ်ပါ ။ (**Break Point** ထောက်တယ်လို့ ခေါ်ပါတယ် ။)

Fig: Program_Trace

၁၂ . Programm ကို Run ဖို့အတွက် F5 ကို ပြန်နှိပ်ပါ ။ (CTRL + F5 ကို နှိပ်ရင် Trace လိုက်ပေးမှာ မဟုတ်ပဲ Program ဟာ တန်းပြီး အလုပ်လုပ်သွားမှာပါ)

၁၃ . အခုဆိုရင် Program ကို Trace လိုက်ရန် အသင့်ဖြစ်ပါပြီ ။

```
▼ X Solution Explorer - ConsoleApplication1 ▼ ↓
 Program.cs*
 ▼ S FunctionTwo()
ConsoleApplication 1. Program
 Solution 'ConsoleApplication1' (1 project)
 □ using System;
 ConsoleApplication1
  using System.Collections.Generic;
  using System.Text;

⊕ Properties

 ♣ References
 namespace ConsoleApplication1
 Program.cs
 class Program
 static void Main(string[] args)
 Console.WriteLine("I'm in Main!");
 FunctionOne();
 static void FunctionOne()
 Console.WriteLine("I'm in functionOne!");
 FunctionTwo();
 static void FunctionTwo()
 Console.WriteLine("I'm in functionTwo!");
```

Fig: Program_1_Trace_With_F11

၁၄ . F11 ကို အသုံးပြုပြီး Trace တစ်ကြောင်းခြင်း လိုက်လို့ရပါပြီ ။

Method Call ပုံ နှင့် return Value အကြောင်း

```
ဒီ တစ်ခါ Method Call ပုံ နှင့် Return Value အကြောင်းကို ပြောပါမယ် ။
အပေါ်မှာ ရေးခဲ့တဲ့ Coding ကို ပဲ ပြင်ရေးမှာပါ ။
၁ . FunctionOne( ) ရဲ့ Coding ကို အနည်းငယ်ပြောင်းလဲထားပြီး FunctionTwo( ) နေရာမှာ <code>int</code> ကို
return ပြန်ပေးမယ့် Doubler(int original Value) ကို ရေးပါမယ် ။
using System;
using System.Collections.Generic;
using System.Text;
namespace ConsoleApplication1
 class Program
 static void Main(string[] args)
 Console.WriteLine("I'm in Main!");
 FunctionOne();
 static void FunctionOne()
 Console.WriteLine("I'm in functionOne!");
 int x = 5;
 int y;
 y = Doubler(x);
 Console.WriteLine("x was \{0\} and y is \{1\}", x, y);
 }
 static int Doubler(int originalValue)
 int doublevalue = originalValue * 2;
 return doublevalue;
 }
}
ရှင်းလင်းချက် ။ ။
\frac{1}{y} = Doubler(x); ဆိုတဲ့ အခြေအနေမှာ x ရဲ့ တန်ဖိုးဟာ အပေါ်မှာ ထည့်ထားတဲ့ 5 ပါ ။
အဲဒီနောက်
static int Doubler(int originalValue)
```

```
{
 int doublevalue = originalValue * 2;
 return doublevalue;
}

ကို သွားခေါ်လိုက်တဲ့ အခါ originalValue ထဲကို x ရဲ တန်ဖိုး 5 ရောက်သွားပါတယ် ။

Doubler Function ဟာ ဝင်လာတဲ့ တန်ဖိုး (originalValue)ကို ၂ ဆ မြောက်လိုက်ပြီး doublevalue ထဲသို့ ထည့်လိုက်ပါတယ် ။

ထို့နောက် return ကို အသုံးပြုပြီး ရလာတဲ့ int တန်ဖိုး 10 ကို y ထဲသို့ ရောက်စေပါတယ် ။

Result Screen ကတော့ ဒီလိုပါ ။
```

I'm in Main!
I'm in functionOne!
x was 5 and y is 10
Press any key to continue . . .

Conditional ဆိုသည်မှာ

Conditional ဆိုသည်မှာ လက်တွေတွင် ဖြစ်ပျက်နေသော အကြောင်းအရာများကို အနီးစပ်ဆုံး တူညီအောင် ဖေါ်ပြရန်အတွက် အသုံးပြုရခြင်း ဖြစ်သည် ။

Conditional မပါသော Program ဆိုသည် မှာ မရှိလောက်အောင် ရှားပါသည် ။

```
IF အကြောင်း
ဥပမာ ။ ။
မိုးရွာလျှင် ထီးဆောင်းမည် ။ Condition တစ်ခု ကိုသာ စစ်လိုသော အခါ If ကို အသုံးပြုသည် ။
if (isRaining)
OpenUmbrella();
နှစ်မျိူးသာ ဖြစ်နိုင်သော အကြောင်းအရာများကို စစ်လိုသော အခါ If else ကို သုံးသည် ။
if ( myAge > 40 )
Console.WriteLine("You are over 40");
else
```

တစ်ခုထက်ပို ဖြစ်ပျက်သော အကြောင်းအရာများကို စစ်လိုသော အခါ If ,else if ,else ကို သုံးနိုင်သလို Nested If ကို လည်း အသုံးပြုနိုင်သည် ။

if (temperature < boilingPoint)</pre>

```
Console.WriteLine("Water is liquid");
 Console.WriteLine("Water is gaseous");
else
ConsoleWriteLine("Water is solid");
Switch အကြောင်း
using System;
using System.Collections.Generic;
using System.Text;
namespace ConsoleApplication1
 class Program
 static void Main()
 Console.Write("(1) Walk (2) Run (3) Crawl (4) Falling
 [1,2,3,4]: ");
 string choice = Console.ReadLine();
 int menuChoice = Convert.ToInt32(choice);
 switch (menuChoice)
 Console.WriteLine("Walking...");
 break;
 case 2:Console.WriteLine("Running...");
 goto case 4;
 case 3:
 Console.WriteLine("Crawling...");
 break;
 case 4:
 Console.WriteLine("Falling...");
 break;
 }
 }
မှတ်ချက် ။ ။ Program ကို Run တဲ့ အခါ CTRL+F5 ကို နှိပ်မှ Result ကို မြင်ရမှာပါ ။
goto case 4; ဆိုတဲ့ နေရာကို သတိပြုမိမှာပါ ။ Run Box မှာ 2 လို့ ရိုက်ထည့်လိုက်ပါ ။ အဲဒါဆိုရင် <mark>goto</mark>
အလုပ်လုပ်သွားပုံ ကို အလွယ်တကူ နားလည်နိုင်မှာပါ။
```

goto အသုံးပြုရခြင်း ရည်ရွယ်ချက်ကတော့ သူနဲ့ သက်ဆိုင်တဲ့ အကြောင်းအရာ တစ်ခုကို ပူးတွဲ ပြချင်တဲ့ အခါမျိုးမှာ သုံးလေ့ ရှိပါတယ် ။

အောက်က Result Screen မှာ 2 လို့ ရိုက်ထည့်လိုက်တဲ့ အခါ Running ... Falling.... ဆိုပြီး ပါလာပါတယ် ။

Result Screen

```
C:\Windows\system32\cmd.exe

(1) Walk (2) Run (3) Crawl (4) Falling [1,2,3,4]: 2
Running...
Falling...
Press any key to continue . . .
```

Fig: Switch

LOOPING အကြောင်း

C# မှာ Supports လုပ်တဲ့ Looping Instructions များကတော့

- goto
- while
- do...while
- foreach

goto အကြောင်း goto ဟာ if နဲ့ လည်း တွဲဖက် အသုံးပြုလို့ ရပါတယ် ။

```
using System;
using System.Collections.Generic;
using System.Text;
namespace ConsoleApplication1
 class Program
 static void Main()
 // goto
 Console.WriteLine("goto...");
 int i = 0;
 repeat:
 Console.Write("{0} ", i);
 i++;
 if (i < 10)
 goto repeat;
 }
}
```

Result Screen

```
C:\Windows\system32\cmd.exe

goto___
9 1 2 3 4 5 6 7 8 9 Press any key to continue . . . _
```

Fig: goto

while , do.. while , for အကြောင်း

```
using System;
```

```
using System.Collections.Generic;
using System.Text;
namespace ConsoleApplication1
 class Program
 static void Main()
 {
 // while
 Console.WriteLine("While...");
 int i = 0;
 while (i < 10)</pre>
 Console.Write("{0} ", i);
 i++;
 }
 // do...while
 Console.WriteLine("\n\nDo While...");
 i = 0;
 do
 {
 Console.Write("{0} ", i);
 i++;
 } while (i < 10);</pre>
 // for
 Console.WriteLine("\n\nFor...");
 for (i = 0; i < 10; i++)
 Console.Write("{0} ", i);
 }
 }
}
```

Result Screen

```
C:\Windows\system32\cmd.exe

While...
0 1 2 3 4 5 6 7 8 9

Do While...
0 1 2 3 4 5 6 7 8 9

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

Fig: While_DoWhile_For

foreach အကြောင်း

