Session 2:

Variables and Data Types

Objectives

- Define and describe variables and data types in C#
- Explain comments and XML documentation
- Define and describe constants and literals
- List the keywords and escape sequences
- Explain input and output

Variables and Data Types in C#

- A variable is used to store data in a program and is declared with an associated data type.
- ◆ A variable has a name and may contain a value.
- A data type defines the type of data that can be stored in a variable.

Definition

 A variable is an entity whose value can keep changing during the course of a program.

Example

- A variable is an entity whose value can keep changing during the course of a program.
- ◆ The age of a student, the address of a faculty member, and the salary of an employee are all examples of entities that can be represented by variables.
- In C#, a variable is a location in the computer's memory that is identified by a unique name and is used to store a value.
- The name of the variable is used to access and read the value stored in it.

Using Variables

- In C#, memory is allocated to a variable at the time of its creation and a variable is given a name that uniquely identifies the variable within its scope.
- Syntax to declare variables in C#:

Syntax

```
<datatype> <variableName>;
```

where,

- datatype: Is a valid data type in C#.
- variableName: Is a valid variable name.
- Syntax to initialize variables in C#:

Syntax

```
<variableName> = <value>;
```

- where,
 - =: Is the assignment operator used to assign values.
 - value: Is the data that is stored in the variable.

Data Types

- Different types of values such as numbers, characters, or strings can be stored in different variables.
- In C# programming language, data types are divided into two categories:

Value Types

- Store actual values that results in faster memory allocation.
- Built-in data types are int, float, double, char, and bool.
- User-defined value types are created using the struct and enum keywords.

Reference Types

- Store the memory address of other variables in a heap.
- These values can either belong to a built-in data type or a user-defined data type.

Pre-defined Data Types

- These are referred to as basic data types in C# that have a pre-defined range and size.
- Helps the compiler to ensure that the value assigned, is within the range of the variable's data type.
- Following table summarizes the pre-defined data types in C#:

Data Type	Size	Range
byte	Unsigned 8-bit integer	0 to 255
sbyte	Signed 8-bit integer	-128 to 127
short	Signed 16-bit integer	-32,768 to 32,767
ushort	Unsigned 16-bit integer	0 to 65,535
int	Signed 32-bit integer	-2,147,483,648 to 2,147,483,647
uint	Unsigned 32-bit integer	0 to 4,294,967,295
long		-9,223,372,036,854,775,808 to
	Signed 64-bit integer	9,223,372,036,854,775,807
ulong	Unsigned 64-bit integer	0 to 18,446,744,073,709,551,615
float	32-bit floating point with 7 digits precision	±1.5e-45 to ±3.4e38
double	64-bit floating point with 15-16 digits precision	±5.0e-324 to ±1.7e308
decimal	128-bit floating point with 28-29 digits precision	$\pm 1.0 \times 10e - 28 \text{ to } \pm 7.9 \times 10e28$
char	Unicode 16-bit character	U+0000 to U+ffff
bool	Stores either true or false	true or false

Classification

Reference data types store the memory reference of other variables that hold the actual values that can be classified into following types:

Object

• Object is a built-in reference data type that is a base class for all pre-defined and user-defined data types. A class is a logical structure that represents a real world entity. The pre-defined and user-defined data types are created based on the Object class.

String

• String is a built-in reference type that signifies Unicode character string values. It allows you to assign and manipulate string values. Once strings are created, they cannot be modified.

Class

• A class is a user-defined structure that can contain variables such as **empSalary**, **empName**, and methods. For example, the **Employee** class can be a **empAddress**. It can also contain methods such as **CalculateSalary()**, which returns the net salary of an employee.

Delegato

• A delegate is a user-defined reference type that stores the reference of one or more methods.

Interfac

• An interface is a user-defined structure that groups related functionalities which may belong to any class or struct.

Array

• An array is a user-defined data structure that contains values of the same data type, such as marks of students.

Rules

A variable can be referenced by following certain rules as follows:

A variable name can begin with an uppercase or a lowercase letter. The name can contain letters, digits, and the underscore character (_). The first character of the variable name must be a letter and not a digit. The underscore is also a legal first character, but it is not recommended at the beginning of a C# is a case-sensitive language; hence, variable names count and Count refer to two different variables. C# keywords cannot be used as variable names. If you still must use a C# keyword, prefix it with the '@' symbol.

• It is always advisable to give meaningful names to variables such that the name gives an idea about the content that is stored in the variable.

Validity

- Mentioning a variable's type and identifier (name) at the time of declaring a variable indicates to the compiler, the name of the variable and the type of data that will be stored.
- Following table displays a list of valid and invalid variable names in C#:

Variable Name	Valid/Invalid
Employee	Valid
student	Valid
_Name	Valid
Emp_Name	Valid
@goto	Valid
static	Invalid as it is a keyword
4myclass	Invalid as a variable cannot start with a digit
Student&Faculty	Invalid as a variable cannot have the special character &

Declaration 1-2

- ◆ In C#, you can declare multiple variables at the same time in the same way you declare a single variable.
- After declaring variables, you must assign values to them, and called initialization.
- Syntax to declare and initialize a single variable:

Syntax

```
<data type> <variable name> = <value>;
```

where,

- data type: Is a valid variable type.
- variable name: Is a valid variable name or identifier.
- value: Is the value assigned to the variable.

Declaration 2-2

Following code demonstrates how to declare and initialize variables in C#:
 Snippet

```
bool boolTest = true;
short byteTest = 19;
int intTest;
string stringTest = "David";
float floatTest;
int Test = 140000;
floatTest = 14.5f;
Console.WriteLine("boolTest = {0}", boolTest);
Console.WriteLine("byteTest = " + byteTest);
Console.WriteLine("intTest = " + intTest);
Console.WriteLine("stringTest = " + stringTest);
Console.WriteLine("floatTest = " + floatTest);
```

- In the code:
 - Variables of type bool, byte, int, string, and float are declared.
- The code displays following output:

Output

```
CT C:\WINDOWS\system32\cmd.exe

boolTest = True
byteTest = 19
intTest = 140000
stringTest = David
floatTest = 14.5
Press any key to continue . . .
```

Implicitly Typed Variables

Variables declared using the var keyword are called implicitly typed variables. For implicitly typed variables, the compiler infers the type of the variable from the initialization expression.

Snippet

```
var boolTest = true;
var byteTest = 19;
var intTest =140000;
var stringTest = "David";
var floatTest = 14.5f;
Console.WriteLine("boolTest = {0}", boolTest);
Console.WriteLine("byteTest = " + byteTest);
Console.WriteLine("intTest = " + intTest);
Console.WriteLine("stringTest = " + stringTest);
Console.WriteLine("floatTest = " + floatTest);
```

• In the code, four implicitly typed variables are declared and initialized with values. The values of each variable are displayed using the WriteLine () method of the Console class.

Output

```
ex C:\WINDOWS\system32\cmd.exe

boolTest = True
byteTest = 19
intTest = 140000
stringTest = David
floatTest = 14.5
Press any key to continue . . .
```

Comments

- Comments help in reading the code of a program to understand the functionality of the program.
- ◆ In C#, comments are given by the programmer to:

Help to identify comments.

Program is more readable.

Explain the purpose of using a particular variable or method to a programmer.

• Comments are ignored by the compiler, during the execution of the program.

Types of Comments 1-2

Single-line Comments: Begin with two forward slashes (//).

Snippet

```
// This block of code will add two numbers
int doSum = 4 + 3;
```

• Multi-line Comments: Begin with a forward slash followed by an asterisk (/*) and end with an asterisk followed by a forward slash (*/).

Snippet

```
/* This is a block of code that will multiply two numbers,
divide the resultant value by 2 and display the quotient */
int doMult = 5 * 20;
int doDiv = doMult / 2;
Console.WriteLine("Quotient is:" + doDiv)
```

Types of Comments 2-2

- ◆ XML Comments: Begin with three forward slashes (///). Unlike single-line and multiline comments, the XML comment must be enclosed in an XML tag. Both the XML tags and XML comments must be prefixed with three forward slashes.
 - You can insert an XML comment, as shown in following code:

Snippet

```
/// <summary>
/// You are in the XML tag called summary.
/// </summary>
```

Following figure displays a complete example of using XML comments:

XML Documentation

- ◆ In C#, you can create an XML document that will contain all the XML comments.
- This document is useful when multiple programmers want to view information of the program.

Example

- ◆ Consider a scenario, where one of the programmers wants to understand the technical details of the code and another programmer wants to see the total variables used in the code.
- In this case, you can create an XML document that will contain all the required information.

Pre-defined XML Tags 1-4

XML comments are inserted in XML tags that can either be pre-defined or user-defined.
 Following table lists the widely used pre-defined XML tags and states their conventional use:

Pre-defined Tags	Descriptions			
<c></c>	Sets text in a code-like font.			
<code></code>	Sets one or more lines of source code or program output.			
<example></example>	Indicates an example.			
<param/>	Describes a parameter for a method or a constructor.			
<returns></returns>	Specifies the return value of a method.			
<summary></summary>	Summarizes the general information of the code.			
<exception></exception>	Documents an exception class.			
<include></include>	Refers to comments in another file using the XPath syntax, which describes the types and members in the source code.			
t>	Inserts a list into the documentation file.			
<para></para>	Inserts a paragraph into the documentation file.			
<pre><paramref></paramref></pre>	Indicates that a word is a parameter.			
<pre><permission></permission></pre>	Documents access permissions.			
<remarks></remarks>	Specifies overview information about the type.			
<see></see>	Specifies a link.			
<seealso></seealso>	Specifies the text that might be required to appear in a See Also section.			
<value></value>	Describes a property.			

Pre-defined XML Tags 2-4

Following figure displays an example of pre-defined XML tags:

```
<?xml version="1.0" ?>
- <doc>
 - <assembly>
 <name>XMLComments</name>
 </assembly>
 - <members>
 - <member name="T:Project.XMLComments">
 <summary>This program demonstrates the use of XML comments</summary>
 </member>
 <member name="M:Project.XMLComments.Main(System.String[])">
 - <summary>
 The execution of your program begins with the Main method.
 <param name='args'>Command Line Arguments</param>
 <returns>The return type of this method is void</returns>
 </summary>
 <remarks>The Main method can be declared with or without parameters.</remarks>
 </member>
 </members>
 </doc>
```

Pre-defined XML Tags 3-4

Following figure displays the XML document:

```
<?xml version="1.0" ?>
< <doc>

 <assembly>

 <name>Payroll</name>
 </assembly>
 - <members>
  - <member name="T:Payroll.Employee">
 <summary>The program demonstrates the use of XML comments. Employee class uses constructors to initialise the ID and name of the
 employee and displays them.</summary>
 cremarks>This program uses both parameterised and non-parameterised constructors.</re>
  - <member name='F:Payroll.Employee._id">
 <summary>Integer field to store employee ID.</summary>
 </member>
  - <member name='F:Payroll.Employee._name'>
 <summary>String field to store employee name.
 </member>

 - <member name='M:Payroll.Employee.#ctor'>

 <summary>This constructor initializes the id and name to -1 and null.
 - <remarks>
 <seealso cref="M:Payroll.Employee.#ctor(System.Int32,System.String)">Employee(int, string)
 </remarks>
 </member>

 - <member name="M:Payroll.Employee.#ctor(System.Int32,System.String)">

 - <summary>
 This constructor initializes the id and name to (
 <paramref name="id" />
 cparamref name="name" />
 </summary>
 <param name='id'>Employee ID</param>
 <param name='name'>Employee Name</param>
 </member>
  - <member name='M:Payroll.Employee.Main(System.String[])">
 The entry point for the application.
 <param name='args'>A list of command line arguments</param>
 </summany>
 </members
 </members>
 c/doc>
```

Pre-defined XML Tags 4-4

• In the code:

- The <remarks>, <seealso>, and <paramref> XML documentation tags are used.
- The <remarks> tag is used to provide information about a specific class.
- * The <seealso> tag is used to specify the text that should appear in the See Also section.
- The <paramref> tag is used to indicate that the specified word is a parameter.

Constants 1-2

 A constant has a fixed value that remains unchanged throughout the program while a literal provides a mean of expressing specific values in a program.

Example

- Consider a code that calculates the area of the circle.
- To calculate the area of the circle, the value of pi and radius must be provided in the formula, where the pi value is constant.
- Similarly, constants in C# are fixed values assigned to identifiers.
- They are defined whenever you want to preserve or prevent any modifications.

Constants 2-2

- In C#, you can declare constants for all data types.
- You have to initialize a constant at the time of its declaration.
- To declare an identifier as a constant, the const keyword is used in the identifier declaration.
- Following syntax is used to initialize a constant:

Syntax

const <data type> <identifier name> = <value>;

where,

- **const**: Keyword denoting that the identifier is declared as constant.
- data type: Data type of constant.
- identifier name: Name of the identifier that will hold the constant.
- value: Fixed value that remains unchanged throughout the execution of the code.

Using Literals

- A literal is a static value assigned to variables and constants.
- Numeric literals might suffix with a letter of the alphabet to indicate the data type of the literal.
- This letter can either be in upper or lowercase.

Example

For example, in following declaration,

string bookName = "Csharp"

Csharp is a literal assigned to the variable bookName of type string.

Types of Literals 1-2

Boolean Literal: Boolean literals have two values, true or false. For example,

```
boolval = true;
where,
true: Is a Boolean literal assigned to the variable val.
```

• Integer Literal: An integer literal can be assigned to int, uint, long, or ulongdata types. Suffixes for integer literals include U, L, UL, or LU. U denotes uint or ulong, L denotes long. UL and LU denote ulong. For example,

```
longval = 53L;
where,
 53L: Is an integer literal assigned to the variable val.
```

• Real Literal: A real literal is assigned to float, double (default), and decimal data types. This is indicated by the suffix letter appearing after the assigned value. A real literal can be suffixed by F, D, or M. F denotes float, D denotes double, and M denotes decimal. For example,

```
floatval = 1.66F;
where,
```

1.66F: Is a real literal assigned to the variable val.

Types of Literals 2-2

 Character Literal: A character literal is assigned to a Char data type and enclosed in single quotes. For example,

```
charval = 'A';
where,
```

A: Is a character literal assigned to the variable val.

• **String Literal:** There are two types of string literals in C#, regular and verbatim. A regular string literal is a standard string. A verbatim string literal is similar to a regular string literal but is prefixed by the '@' character.

```
For example,

stringmailDomain = "@gmail.com";

where,

@gmail.com: Is a verbatim string literal.
```

• **Null Literal:** The null literal has only one value, null. For example,

```
string email = null;
where,
```

null: Specifies that e-mail does not refer to any objects (reference).

Keywords and Escape Sequences 1-2

Keywords are reserved words that are separately compiled by the compiler and convey a
pre-defined meaning to the compiler and hence, cannot be created or modified.

Example

int is a keyword that specifies that the variable is of data type integer.

Following table lists the keywords used in C#:

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	implicitin	int	Interface
internal	is	lock	long	namespace	new	null
object	operator	out	overrid e	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

Keywords and Escape Sequences 2-2

- ◆ C# provides contextual keywords that have special meaning in the context of the code.
- The contextual keywords are not reserved and can be used as identifiers.
- New keywords added to C# are contextual keywords.
- Following table lists the contextual keywords used in C#:

add	alias	ascending	async	await	descending yield	dynamic
from	get	global	group	into	join	let
orderby	partial	remove	select	set	value	var
where		70				

Necessity for Escape Sequence Characters

Example

- Consider a payroll system of an organization.
- One of its functions is to display the monthly salary as output with the salary displayed on the next line.
- ◆ The programmer wants to write the code in such a way that the salary is always printed on the next line irrespective of the length of string to be displayed with the salary amount.
- This is done using escape sequences.

Definition of Escape Sequences

- ◆ An escape sequence character is a special character that is prefixed by a backslash (\) and are used to implement special non-printing characters such as a new line, a single space, or a backspace.
- These non-printing characters are used while displaying formatted output to the user to maximize readability.
- The backslash character tells the compiler that following character denotes a non-printing character.

Example

- ♦ \n is used to insert a new line similar to the Enter key.
- ◆ In C#, the escape sequence characters must always be enclosed in double quotes.

Escape Sequence Characters in C# 1-2

• There are multiple escape sequence characters in C# that are used for various kinds of formatting. Following table displays the escape sequence characters:

Escape Sequence Characters	Non-Printing Characters
\'	Single quote, required for character literals.
\"	Double quote, required for string literals.
\\	Backslash, required for string literals.
\0	Unicode character 0.
\a	Alert.
\b	Backspace.
\f	Form feed.
\n	New line.
\r	Carriage return.
\v	Vertical tab.
\t	Horizontal tab.
/3	Literal question mark.
\000	Matches an ASCII character, using a three-digit octal character code.
\xhh	Matches an ASCII character, using hexadecimal representation (exactly two digits). For example, \x61 represents the character 'a'.
\uhhhh	Matches a Unicode character, using hexadecimal representation (exactly four digits). For example, the character \u0020 represents a space.

Escape Sequence Characters in C# 2-2

Following code demonstrates the use of some of the commonly used escape sequences:

Snippet

```
using System;
class FileDemo {
  static void Main(string[] args) {
 string path = "C:\\Windows\\MyFile.txt";
 bool found = true;
 if (found)
 {
 Console.WriteLine("File path : \'" + path + "\'");
 }
 else
 {
 Console.WriteLine("File Not Found!\a");
 }
}
```

- In this code:
 - ♦ The \\, \', and \a escape sequences are used. The \\ escape sequence is used for printing a backslash.
 - The \' escape sequence is used for printing a single quote. The \a escape sequence is used for producing a beep.

Input and Output

- Programmers use the command line interface to display the output and accept inputs from a user through it.
- Such input and output operations are also known as console operations.

Console Operations 1-2

Following are the features of the console operations:

Console Operations 2-2

The three streams are as follows:

Standard in

• The standard in stream takes the input and passes it to the console application for processing.

Standard out

• The standard out stream displays the output on the monitor.

Standard err

• The standard err stream displays error messages on the monitor.

Output Methods

- In C#, all console operations are handled by the Console class of the System namespace.
- A namespace is a collection of classes having similar functionalities.
- There are two output methods that write to the standard output stream as follows:
 - Console.Write(): Writes any type of data.
 - Console.WriteLine(): Writes any type of data and this data ends with a new line character in the standard output stream.

Placeholders

◆ The WriteLine() and Write() methods accept a list of parameters to format text before displaying the output.

Following code uses placeholders in the Console. WriteLine () method to display the result of the multiplication operation:

Snippet

```
int number, result;
number = 5;
result = 100 * number;
Console.WriteLine("Result is {0} when 100 is multiplied by {1}",
result, number);
result = 150 / number;
Console.WriteLine("Result is {0} when 150 is divided by {1}", +result,
number);
```

Output

Result is 500 when 100 is multiplied by 5
Result is 30 when 150 is divided by 5
Here, {0} is replaced with the value in result and {1} is replaced with the value in number.

Input Methods

- ◆ The input stream is provided by the input methods of the Console class. There are two input methods. These methods are as follows:
 - Console.Read(): Reads a single character.
 - Console.ReadLine(): Reads a line of strings.
- Following code reads the name using the ReadLine () method and displays the name on the console window:

Snippet

```
string name;
Console.Write("Enter your name: ");
name = Console.ReadLine();
Console.WriteLine("You are {0}", name);
```

- In the code:
 - The ReadLine () method reads the name as a string and the string that is given is displayed as output using placeholders.

Output

name: David Blake

You are David Blake

Convert Methods

- C# provides a Convert class in the System namespace to convert one base data type to another base data type.
- Following code reads the name, age, and salary using the Console. ReadLine () method and converts the age and salary into int and double using the appropriate conversion methods of the Convert class:

Snippet

```
string userName;
int age;
double salary;
Console.Write("Enter your name: ");
userName = Console.ReadLine();
Console.Write("Enter your age: ");
age = Convert.ToInt32(Console.ReadLine());
Console.Write("Enter the salary: ");
salary = Convert.ToDouble(Console.ReadLine());
Console.WriteLine("Name: {0}, Age: {1}, Salary: {2} ", userName, age, salary);
```

Output

```
Enter your name: David Blake
Enter your age: 34
Enter the salary: 3450.50
Name: David Blake, Age: 34, Salary: 3450.50
```

Numeric Format Specifiers

- Format specifiers are special characters that are used to display values of variables in a particular format. For example, you can display an octal value as decimal using format specifiers.
- To convert numeric values using numeric format specifiers, you should enclose the specifier in curly braces.
- Following is the syntax for the numeric format specifier:

Syntax

```
Console.WriteLine("{format specifier}", <variable name>);
```

where,

- *formatspecifier: Is the numeric format specifier.
- *variable name: Is the name of the integer variable.

Using Numeric Format Specifiers

- Numeric format specifiers work only with numeric data that can be suffixed with digits.
- ◆ The digits specify the number of zeros to be inserted, after the decimal location.

Format Specifier	Name	Description
C or c	Currency	The number is converted to a string that represents a currency amount.
D or d	Decimal	The number is converted to a string of decimal digits (0-9), prefixed by a minus sign in case the number is negative. The precision specifier indicates the minimum number of digits desired in the resulting string. This format is supported for fundamental types only.
E or e	Scientific (Exponential)	The number is converted to a string of the form '-d.dddE+ddd' or '-d.ddde+ddd', where each 'd' indicates a digit (0-9).

Custom Numeric Format Strings

 Custom numeric format strings contain more than one custom numeric format specifiers and define how data is formatted.

Format Specifier	Description	
0	If the value being formatted contains a digit where '0' appears, then it is copied to the result string	
#	If the value being formatted contains a digit where '#' appears, then it is copied to the result string	
•	The first '.' character verifies the location of the decimal separator	
,	The ',' character serves as a thousand separator specifier and a number scaling specifier	
%	The '%' character in a format string multiplies a number with 100 before it is formatted	
E0, E+0,E-0, e0, e+0,	If any of the given strings are present in the format string and they are followed by at least one '0'	
e-0	character, then the number is formatted using scientific notation	
\	The backslash character causes the next character in the format string to be interpreted as an escape sequence	
'ABC'	The characters that are enclosed within single or double quotes are copied to the result string	
"ABC"		
;	The ';' character separates a section into positive, negative, and zero numbers	
Other	Any of the other characters are copied to the result string	

More Number Format Specifiers

There are some additional number format specifiers that are described in following table:

Format Specifier	Name	Description	
F or f	Fixed-point	The number is converted to a string of the form '-	
	· Managara	ddd.ddd' where each 'd' indicates a digit (0-9). If the	
		number is negative, the string starts with a minus sign.	
N or n	Number	The number is converted to a string of the form '-	
		d,ddd,ddd.ddd', where each 'd' indicates a digit (0-9).	
		If the number is negative, the string starts with a minus	
		sign.	
X or x	Hexadecimal	The number is converted to a string of hexadecimal	
	XO	digits. Uses "X" to produce "ABCDEF", and "x" to	
	~ 0	produce "abcdef".	

Standard Date and Time Format Specifiers

 A date and time format specifier is a special character that enables you to display the date and time values in different formats.

Example

- Display the date in mm-dd-yyyy format and time in hh: mm format.
- The date and time format specifiers allow you to display the date and time in 12-hour and 24-hour formats.
- Following is the syntax for date and time format specifiers:

Syntax

- where,
 - formatspecifier: Is the date and time format specifier.
 - datetime object: Is the object of the DateTime class.

Using Standard Date and Time Format Specifiers

Standard date and time format specifiers are used in the Console.WriteLine() method
 with the datetime object that can be created using an object of the DateTime class and initialize it.

Format Specifier	Name	Description
d	Short date	Displays date in short date pattern. The default
		format is 'mm/dd/yyyy'.
D	Long date	Displays date in long date pattern. The default
		format is 'dddd*, MMMM*, dd, yyyy'.
f	Full date/time (short time)	Displays date in long date and short time patterns,
		separated by a space. The default format is 'dddd*,
		MMMM* dd, yyyy HH*:mm*'.
F	Full date/time (long time)	Displays date in long date and long time patterns,
		separated by a space. The default format is 'dddd*,
	60	MMMM* dd, yyyy HH*: mm*: ss*'.
g	General date/time (short time)	Displays date in short date and short time patterns,
		separated by a space. The default format is
		'MM/dd/yyyy HH*:mm*'.

Additional Standard Date and Time Format Specifiers 1-2

Following table displays the standard date and time format specifiers in C#:

Format Specifier	Name	Description
G	General date/time (long time)	Displays date in short date and long time patterns,
		separated by a space. The default format is 'MM/dd/yyyy HH*:mm*:ss*'.
m or M	Month day	Displays only month and day of the date. The default
		format is 'MMMM* dd'.
Т	Short time	Displays time in short time pattern. The default format is
		'HH*: mm*'.
Т	Long time	Displays time in long time pattern. The default format is
		'HH*:mm*:ss*'.
y or Y	Year month pattern	Displays only month and year from the date. The default
		format is 'YYYY MMMM*'.

Additional Standard Date and Time Format Specifiers 2-2

Following code demonstrates the conversion of a specified date and time using the G, m, t, T, and y date and time format specifiers:

Snippet

```
DateTime dt = DateTime.Now;

// Returns short date and short time with seconds

Console.WriteLine("Short date and short time with seconds (G):{0:G}", dt);

// Returns month and day - M can also be used

Console.WriteLine("Month and day (m):{0:m}", dt);

// Returns short time

Console.WriteLine("Short time (t):{0:t}", dt);

// Returns short time with seconds

Console.WriteLine("Short time with seconds (T):{0:T}", dt);

// Returns year and month - Y also can be used

Console.WriteLine("Year and Month (y):{0:y}", dt);
```

Output

```
Short date and short time with seconds (G):23/04/2007 12:58:43 PM

Month and day (m):April 23

Short time (t):12:58 PM

Short time with seconds (T):12:58:43 PM

Year and Month (y):April, 2007
```

Custom DateTime Format Strings

- Any non-standard DateTime format string is referred to as a custom DateTime format string. Custom DateTime format strings consist of more than one custom DateTime format specifiers.
- Following table lists some of the custom DateTime format specifiers:

Format Specifier	Name	
ddd	Represents the abbreviated name of the day of the week	
dddd	Represents the full name of the day of the week	
FF	Represents the two digits of the seconds fraction	
Н	Represents the hour from 0 to 23	
НН	Represents the hour from 00 to 23	
MM	Represents the month as a number from 01 to 12	
MMM	Represents the abbreviated name of the month	
S	Represents the seconds as a number from 0 to 59	

Summary

- A variable is a named location in the computer's memory and stores values.
- Comments are used to provide detailed explanation about the various lines in a code.
- Constants are static values that you cannot change throughout the program execution.
- Keywords are special words pre-defined in C# and they cannot be used as variable names, method names, or class names.
- Escape sequences are special characters prefixed by a backslash that allow you to display non-printing characters.
- Console operations are tasks performed on the command line interface using executable commands.
- Format specifiers allow you to display customized output in the console window.