

Chapter 3. Introduces the C# language

A reference of MSDN Library for Visual Studio 2017

IT Faculty, TDM University

Contents

- Introduction
- Types
- Conditional Branching Statements
- Iteration Statements
- Mathematical Operators

Introduction

- The goal of C# is to provide a simple, safe, object-oriented, highperformance language for .NET development.
- The C# language is disarmingly simple, with only about 80 keywords
- C# includes all the support for structured, component-based, object-oriented programming that one expects of a modern language built on the shoulders of C++ and Java.

Example

Example: A simple "Hello World" program in C#

```
class HelloWorld
{
  static void Main( )
 {
 // Use the system console object
 System.Console.WriteLine("Hello World");
 }
}
```

 Compiling and running HelloWorld displays the words "Hello World" at the console. Let's take a closer look at this simple program.

Introduction

- Methods
 - A method is a function owned by your class.
- Comments
 - C# supports three types of comments.
 - // comments
 - /* comments */
 - **-** ///
- Console Applications
- Namespaces
- The using Keyword
- Case Sensitivity
 - C# is case-sensitive, which means that writeLine is not the same as WriteLine

Types

Table 3-1. C# built-in value types

Туре	Size (in bytes)	.NET Type	Description
byte	1	Byte	Unsigned (values 0-255).
char	1	Char	Unicode characters.
bool	1	Boolean	true or false.
sbyte	1	Sbyte	Signed (values -128 to 127).
short	2	Int16	Signed (short) (values -32,768 to 32,767).
ushort	2	Uint16	Unsigned (short) (values 0 to 65,535).
int	4	Int32	Signed integer values between -2,147,483,647 and 2,147,483,647.
uint	4	Uint32	Unsigned integer values between 0 and 4,294,967,295.
float	4	Single	Floating point number. Holds the values from approximately +/-1.5 * 10 ⁻⁴⁵ to approximate +/-3.4 * 10 ³⁸ with 7 significant figures.
double	8	Double	Double-precision floating point; holds the values from approximately +/-5.0 * 10 ⁻³²⁴ to approximate +/-1.7 * 10 ³⁰⁸ with 15-16 significant figures.
decimal	8	Decimal	Fixed-precision up to 28 digits and the position of the decimal point. This is typically used in financial calculations. Requires the suffix "m" or "M."
long	8	Int64	Signed integers ranging from -9,223,372,036,854,775,808 to 9,223,372,036,854,775,807.
ulong	8	Uint64	Unsigned integers ranging from 0 to 0xffffffffffff.

Variable

Declared type identify [=value];

Example

```
int i = 0;
int y,x,z;
float a = 1;
string st = "";
```


Types

Converting built-in types

- short x = 5;
- int y = x; // implicit conversion
- short x;
- int y = 500;
- x = y; // won't compile
- short x;
- int y = 500;
- x = (short) y; // OK

Conditional Branching Statements

If...else statements

```
if (expression)
 Statement1;
```

[else

Statement2;]

Nested if statements

Conditional Branching Statements

The switch statement switch (expression)
{
 case constant-expression:
 statement jump-statement
 [default: statement]
}

Iteration Statements

- The while loop
 while (expression) statement;
- do . . . while loop
 do expression while statement;
- The for loop for ([initializers]; [expression]; [iterators]) statement;
- The foreach statement

```
foreach ( <set type> <object> in < set name>)
 statement;
```


Mathematical Operators

- Simple arithmetical operators (+, -, *, /)
- The modulus operator (%) to return remainders
- Increment and Decrement Operators
 - +=
 - _ -=
- The prefix and postfix operators
 - ++
 - _ __
- Use of Logical Operators with Conditionals
- The Ternary Operator
 - cond-expr ? expr1 : expr2