C# Fundamentals

Dr. Patrik Reali (Elca Informatik)

FHA, Sommer '04

C# Fundamentals

- Application
 - Main method
- Language
 - Builtin Types
 - primitive
 - arrays
 - Iterations
 - Control Flow
 - Parameters

- Framework
 - System.Object
 - System.String
 - System.Array
 - System.Console

C# Class Declaration (partial!)

A class is defined with

```
[modifiers] class ClassName {
 // fields
 [modifiers] type FieldName [= initial value];


// constructors
[modifiers] ClassName([arguments]) [: this/super([arguments])]{
 //code
 }

// methods
[modifiers] type MethodName([arguments]) {
 // code
 }
}
```

• Modifiers:

- (...complete list later...)
- visibility (e.g. public, private)
- binding (e.g. static, virtual, override)
- restrictions (e.g. abstract, readonly)

C# Class Declaration


C#: Main() Method

Main must

- be named Main
- be static

Main can

- return void or int
- have (void) or (string[]) parameters

```
public static void Main() {
 // Main
}

public static int Main(string[] args) {
 // Main
 return result_code;
}

public static void Main(string[] args) {
 // Main
 // Main
}
```

C# Command Line Parameters

```
using System;
class Test {
 public static void Main(String[] args) {
 for(int x = 0; x < args.Length; x++) {
 Console.WriteLine(,,Arg[{0}] = {1}", x, args[x]);
 }
 }
}</pre>
```

- Test.exe abc 5 blah 3.2
- output:

```
abc
5
blah
3.2
```

Namespaces

- Classes are organized into hierarchical namespaces, e.g. System.Security.Principal
- Declare them using **namespace** keyword

```
namespace A.B {
 public class D {
 ...
 }
}
```

• **using** allows local unqualified access to classes and structures in a namespace

```
// make declarations in A.B
// locally visible
using A.B;

C.Method();  // instead of A.B.C.Method()
```

System.Console.Write

- Two static methods
 - System.Console.Write
 - System.Console.WriteLine
- Embed parameters with "{param}"
- Multiple parameters possible
- Output format is configurable
- Simple

Console.WriteLine(,,Simple Text");

With parameters

Console.WriteLine(,,Hi {0}, your ID is {1}", name, id);

With output configuration

Hi Patrik, your ID is 1234

Console.WriteLine(,,Hi {0}, your ID is {1:X6}", name, id);

- Decimal D
- Exponential
- **Fixed Point**
- General
- N Numerical
- X Hex


Simple Text

Hi Patrik, your ID is 0004D2

Value Types vs. Reference Types

• Different copy-semantic:

```
a = new Address();
a.City = "Lugano";
b = a;
a.City = "Locarno";
// b.City == "Locarno"
```


- Reference-Types:
 - assignment creates new reference to instance
 - class instances are reference-types
- Value-Types:
 - assignment creates new copy of the value
 - primitive types and structures are value-types

C# Structures

• Structures are value-types

```
struct Date {
 int Day;
 int Month;
 int Year;
}
```

```
Date a;
Date b = a;
a.Day++;
// a.Day != b.Day
```

- Structures are
 - stack-allocated
 - subclasses of System.ValueType
 - final (no further subclassing)
- Constructors:
 - The default constructor is always present
 - Custom constructors are allowed


Execise

• Create a structure (not a class, why?) to implement Complex numbers

- Construction:
 - cartesian coordinates (re, im)
 - polar coordinates (radius, angle)
- Query coordinates
 - GetRe(), GetIm(), GetRadius(), GetAngle()


- System.Math library
- im = radius * cos(angle)
- re = radius * sin(angle)
- angle = atan(re/im)


System.Object

- "The mother of all types"
 - public virtual Boolean Equals(Object obj);
 - public virtual Int32 GetHashCode();
 - public Type GetType();
 - public virtual String ToString();
 - protected virtual void Finalize();
 - protected Object MemberwiseClone();
 - public static bool Equals(Object objA, Object objB);
 - public static bool ReferenceEquals(Object objA, Object objB);
- Virtual methods can be redefined in your class!
- Equals / GetHashCode
 - assume reference types
 - must be changed (both!) for value types or value semantic

C# Built-in Types

C# Alias	System Type	C# Alias	System.Type	
sbyte	System.SByte	long	System.Int64	
byte	System.Byte	ulong	System.UInt64	
short	System.Int16	char System.Char		
ushort	System.UInt16	float	System.Single	
int	System.Int32	double	System.Double	
uint	System.UInt32	bool	System.Boolean	
		decimal	System.Decimal	
string	System.String	object	System.Object	

type CLS compliant type

non-compliant type: should not be used in public members

type

Constant Values

- Notations for number constants

 integers
 1234 (signed integer)
 - 1234U (unsigned integer)
 - 1234UL (long unsigned integer)
 - 1234L (long signed integer)
 - 0x1234 (hexadecimal)
 - -chars
 - 'a'
 - \a escape sequence\x0D hexadecimal escape
 - sequence
 - •\u12AB unicode escape sequence

- -reals
 - 1.0
 - •.1
 - 1.0E23
 - 4E3
 - 1.2E+3
 - •.4E-12
 - 1.2F (float real)
 - 1.3D (double real)
 - 6E4D
- -decimals
 - 1.3M
 - 2.6E-2M
- -strings
 - "abcd"
 - "abc\nad" \n as escape sequence
 - \bullet @ "c:\temp\" \ are not escaped

Boxing and Unboxing

• Boxing: automatic conversion of a value-type in a reference-type

Object o = 25;

- Unboxing: conversion of a reference-type into a value-type int i = (int)someObject;
- Why?
 - all types are really compatible to System. Object
 - simplifies life in generic methods like in
 System.Console.Write(,,Values {0} {1} {2}", 12, 42, 33);

IList myList = new ArrayList();
myList.add(2);

in Java: new Integer(12), new Integer(42)

Constants

• C# constants

```
static const int MAX_COUNT = 1234;
```

- the value must be a constant, no method invocation allowed (exception: new)
- C# readonly fields

static **readonly** int MAX_COUNT = ReadValue();

C# Iteration Constructs

- Loop over data
 - for-loop
 - for(init; condition; increment)
 - foreach
 - Special form for enumerations (IEnumeration)
 - while-loop
 - while (condition) { do something }
 - do while loop
 - do { ...something... } while (cond);

C# Iteration Constructs: while

• Iteration with test at the begin of the loop

```
check before
reading (list may be
empty)
IEnumeration ie;
while (ie.GetNext()) {
 Console.WriteLine(ie.Current().ToString());
}
// ie.GetNext() == false
```

C# Iteration Constructs: do/while

• Iteration with test after the loop (first pass always executed)

```
do {
 ...do something...
} while (condition);
//!condition is established
```

C# Iteration Constructs: for

• Form:

```
for (init; condition; step) {
 ... // invariant: condition
}
//!condition
```

• Equivalent to

```
init;
while (!condition) { ...; step; }
//!condition
```

• Special case

```
for (int i= Int32.MinValue; i <= Int32.MaxValue; i++) {
 ... just do it...
}
// i = Int32.MaxValue + 1</pre>
```

C# Iteration Constructs: foreach

• Simplify access to Lists, Arrays, ...

```
String[] list = new String[]{,,A", ,,B", ,,C"};
foreach (String s in list) {
 Console.WriteLine(s);
 will throw
 InvalidCastException if
 some element is not a String
void PrintList(IList list) {
 foreach (String s in list) {
 Console.WriteLine(s);
 dictionaries are
 enumerated as
 DictionaryEntry
void PrintList(IDictionary dic)
 foreach (DictionaryEntry de in list) {
 Console.WriteLine(,,dict[\{0\}] = \{1\}", de.Key, de.Value);
```

C# Control Flow

- Statements to control the execution flow
 - -if
 - switch
 - return
 - break
 - continue
 - goto

C# Control Flow: if

• optional execution (only if condition is true)

```
if (condition) {
 ...
}
```

```
if (condition) {
 ...
} else {
 ...
}
```

```
if (condition1) {
 ...
} else if (condition2){
 ...
} else if (condition3) {
 ...
}
```

- else case is optional
- special case for assignments

```
a = (condition) ? true-case : false-case;
```

holds compact code; difficult to read

C# Control Flow: switch

• Switch: choose among many values

```
numeric and string types
 are allowed
 each section must end with a
switch (variable) {
 jump statement:
 case a:
 •break
 leave switch
 // code for (variable == a)
 •continue
 switch again
 break:
 •default
 jump to default
 case b:
 •goto
 go to
 // code for (variable == b)
 leave method
 •return
 goto case a;
 default:
 default is optional; when
 ... otherwise ...
 missing, no code is executed
```

C# Operators

- Unary
 - positive
 negative
 bit not
 ++x x++ increment
 --x x-- decrement
- Multiplicative
 - * multiply/ divide% modulo
- Additive
 - + addition- subtraction
- Shift
 - << shift right >> shift left

Relational

```
<<=>>= value tests
is as type tests
==!= equality, disequality
```

- Bit operations
 - logical AND
 logical OR
 logical XOR
 conditional AND
 conditional OR
- Assignment
 - ?: conditional assignment
 = assignment
 *= /= %= assignment
 -= +=
 <<= >>=
 &= ^= |=

C# Access Modifiers

• Access modifiers change the visibility of an entity

public everybody

private for this class only

protected for this class and subclasses only

internal for this assembly only

- protected internal class, subclasses, and assembly

C# Static Members

- Static members are bound to the class instead of the instance.
 - no self-reference needed
 - state is shared among all instances
- Useful for
 - class-wide constraints
 - Singleton objects
 - class-wide state

```
class T {
 static int calls;  // count invocations

 void M() {
 calls+;  // synchronization?
 ...
 }
}
```

```
class Singleton {
 static Singleton instance;

 private Singleton() {
 }

 public static Singleton Create() {
 if (instance == null) {
 instance = new Singleton();
 }
 return instance;
}
```

C# Parameter Modifiers

Parameter modifier change the way parameters are passed

- (none) by value (default)

out
 value from method assigned to parameter

refby reference

paramsopen parameter list

```
void M1(int a);
```

void M2(out int b);

void M3(ref int c);

void M4(params int[] list);

```
M1(a); // a is not changed, only value passed
```

```
M2(out a); // a is set
```

```
M3(ref a); // a is modified
```

```
M4(list); // open list; values of list can be modified M4(1, 2, 3, 4);
```


Passing an instance by value, doesn't protect its fields against modification!!!

C# Arrays


- One-Dimensional Arrays
 - int[] intList = new int[5];
 - String[] sList = new String[]{,,AG", ,,ZH", ,,BE"};


- Multi-Dimensional Arrays
 - String[,] sMat = new String[9,9];
 - int[,] matrix = new int[,] = new int[,] { $\{1,2\}$, $\{2,1\}$ };


- Jagged Arrays
 - int[][] jag1 = new int[3][];
 for(int i=0; i < jag1.Length; i++)
 jag1[i] = new int[10-i];</pre>
 - $int[][] jag2 = new int[][] {new int[]{1}, new int[]{1,2}};$


System.Array

Clear() Set values to default

Copy To() Copy to another array

GetEnumerator() Return IEnumerator to traverse all elements

GetLength() Return array length

Length

Reverse() Reverse items

Sort() Sort one-dimensional array

```
string[] names = new String[]{_,Alain", _,Pedro", _,Hannelore", _,Juliet", _,Aki"};
```

Array.Sort(names); Al

Aki, Alain, Hannelore, Juliet, Pedro

Array.Reverse(names); Pedro,

Pedro, Juliet, Hannelore, Alain, Aki

Array.Clear(names, 1, 3);

Pedro, , , , Aki

System.String

Length	String length	
Concat()	[static] Concatenate strings	
Copy()	[static] Copy a string	
Format()	[static] Create a string using a format (just like Console.Write)	
PadLeft() PadRight()	Insert some characters in a string	
Insert() Remove() Replace()	Modificate a String	
ToUpper() ToLower()	Uppercase / Lowercase conversion	
Join()	[static] Join a String[] in a String	
Split()	Split a String in a String[]	

System.Text.StringBuilder

- Strings are immutable
 - "abc" + "def" + s + "xyz"causes allocation of multiple strings
 - all string operations return a new, different string
- StringBuilder: string buffer for efficient string operations

```
String[] names = new String[]{"Alain", "Pedro", .....};
StringBuilder sb = new StringBuilder(names[0]);
for (int i = 1; i < names.Length; i++) {
 sb.Append(", ");
 sb.Append(names[i]);
}</pre>
String result = sb.ToString();
```

C# Enumerations

• Custom numeric type

```
enum Color { red, blue, green }
```

- compiler enforces type compatibility
- values can be customized

```
enum Color {
 red = 0x0000FF,
 blue = 0x00FF00,
 green = 0xFF0000
}
```

operations allowed (result is not required to be in enumeration)

```
enum Color {
 red = 0x0000FF, blue = 0x00FF00, green = 0xFF0000
 violet = red | blue;
}
```

System.Enum

Format()	Convert to string replesentation
GetName() GetNames()	Return the name of an enumeration constant
GetUnderlyingType()	Underlying type of an enumeration
GetValues()	Enumeration's constant values
IsDefined	Check whether value defined in enumeration
Parse	Convert string representation to enum constant

Exercise:

.NET defines two collection types: lists and dictionaries.

All implement either IList or IDictionary

- IList: Array, ArrayList
- IDictionary: SortedList, HashTable, ListDictionary, HybridDictionary

How long does it take to insert, retrieve, and delete items in a collection containing 5, 50, 500 items?