COIS1020H: Programming for Computing Systems

using Microsoft Visual C# 2010/12

Chapter 1
A First Program Using C#

Programming

- Computer program
 - Set of instructions that tells a computer what to do
 - Also called software
- Software comes in two broad categories
 - System software
 - Application software
- Machine language
 - Expressed as a series of 1s and 0s
 - 1s represent switches that are on, and 0s represent switches that are off
 - · Understandable to a computer

Programming (cont'd.)

- High-level programming languages
 - Use reasonable terms such as "read," "write," or "add"
 - Instead of the sequence of on/off switches that perform these tasks
 - Has its own **syntax** (rules of the language)
- Compiler/Interpreter
 - Translates high-level language statements into machine language

Programming (cont'd.)

- Programming logic
 - Involves executing the various statements and procedures in the correct order
 - To produce the desired results
- Debugging
 - Process of removing all syntax and logical errors from the program

Procedural and Object-Oriented Programming

Procedural program

- Create and name computer memory locations that can hold values (variables)
- A series of steps or operations to manipulate those values

Procedures/methods

- Logical units that group individual operations in a program
- Called or invoked by other procedures/methods

Procedural and Object-Oriented Programming (cont'd.)

Object-oriented programming

- An extension of procedural programming

Objects

- Contain their own variables and methods
- Attributes/Fields of an object represent its characteristics (data)
- State of an object is the collective value of all its attributes at any point in time
- Behaviors of an object are the things it "does"
 - Methods

Features of Object-Oriented Programming Languages

- Classes
 - Template from which objects are created
 - Defines the attributes and methods of every object that is an **instance** of that class
- Objects
 - An instance of a class
- Encapsulation
 - Technique of packaging an object's attributes and methods into a cohesive unit; undivided entity
 - black box

The C# Programming Language

- Developed as an object-oriented language
- Part of Microsoft Visual Studio
 - Thus, contains a simple GUI interface
- Modeled after the C++ programming language
 - However, eliminates some of the most difficult features
- Very similar to Java syntactically

Writing a C# Program that Produces Output (cont'd.)

- Namespace
 - Provides a way to group similar classes (more later)
- C# method parts
 - Method header
 - Includes the method name and information about how information will be shared with the method
 - Method body
 - Contained within a pair of curly braces and includes all the instructions executed by the method

Writing a C# Program that Produces Output (cont'd.)

Whitespace

- Any combination of spaces, tabs, and carriage returns (blank lines)
- Organizes your code and makes it easier to read

Access modifier

Defines the circumstances under which the method can be accessed

Keywords

 Predefined and reserved identifiers that have special meaning to the compiler

Writing a C# Program that Produces Output (cont'd.)

- The name of the method is Main()
 - Every console application must have a Main() method
- The method returns nothing as indicated by the keyword void

Selecting Identifiers

Requirements

- Must begin with an underscore, at sign (@), or letter
 - · Letters include foreign-alphabet letters
- Can contain only letters, digits, underscores, and the at sign
 - · Not special characters such as #, \$, or &
- Cannot be a C# reserved keyword

abstract sbyte base foreach sealed bool goto short break if sizeof implicit stackallo case in static catch char interface struct checked class throw continue long true decimal namespace try default new typeof delegate uint object ulong double operator unchecked else unsafe enum override ushort explicit virtual protected public volatile finally readonly while fixed ref

Table 1-1 C# reserved keywords

Selecting Identifiers (cont'd.)

Class Name	Description
Employee	Begins with an uppercase letter
FirstClass	Begins with an uppercase letter, contains no spaces, and has an initial uppercase letter that indicates the start of the second word
PushButtonControl	Begins with an uppercase letter, contains no spaces, and has an initial uppercase letter that indicates the start of all subsequent words
Budget2012	Begins with an uppercase letter and contains no spaces

Selecting Identifiers (cont'd.)

Class Name	Description
employee	Unconventional as a class name because it begins with a lowercase letter
First_Class	Although legal, the underscore is not commonly used to indicate new words in class names
Pushbuttoncontrol	No uppercase characters are used to indicate the start of a new word, making the name difficult to read
BUDGET2013	Unconventional as a class name because it contains all uppercase letters
Public	Although this identifier is legal because it is different from the keyword public, which begins with a lowercase "p," the similarity could cause confusion
Table 1-3 Some unc	onventional (though legal) class names in C#

Selecting Identifiers (cont'd.)

Class Name	Description
an employee	Space character is illegal
Push Button Control	Space characters are illegal
class	"class" is a reserved word
2011Budget	Class names cannot begin with a digit
phone#	The # symbol is not allowed; identifiers consist
	of letters, digits, underscores, or @
Table 1-4 Some illega	l class names in C#

Improving Programs by Adding Program Comments

- Program comments
 - Nonexecuting statements that document a program
- Comment out
 - Turn a statement into a comment
- Types of comments in C#
 - Line comments
 - Block comments

Adding Comments to a Program

· Line comment example

```
// Filename Hello.cs
// Written by <your name>
// Written on <today's date>
```

Block comment example

```
/* This program demonstrates the use of
the WriteLine() method to print the
message Hello, world! */
```

19

Adding Program Comments (cont'd.)

Figure 1-4 Using comments within a program

public class ThreeLinesOutput { public static void Main() { System.Console.WriteLine("Line one"); System.Console.WriteLine("Line two"); System.Console.WriteLine("Line three"); } } Figure 1-5 A program that produces three lines of output

Using the System Namespace (cont'd.)

```
using System;
public class ThreeLinesOutput
{
 public static void Main()
 {
 Console.WriteLine("Line one");
 Console.WriteLine("Line two");
 Console.WriteLine("Line three");
 }
}
```

Figure 1-7 A program that produces three lines of output with a using System clause

Writing and Compiling a C# Program

- Steps for viewing a program output
 - Compile source code into intermediate language (IL)
 - C# just in time (JIT) compiler translates the intermediate code into executable statements of machine code
- Can be done using either
 - A command line environment like Linux (not for us!)
 - An Integrated Development Environment (IDE) like Visual Studio

Compiling Code from within the Visual

Studio IDE

- Advantages of using the Visual Studio IDE
 - Some of the code you need is already created for you
 - The code is displayed in color
 - You can double-click an error message and the cursor will move to the line of code that contains the error
 - Many other useful debugging tools are available
 - · Will be introduced to these in the lectures and labs

Example (Part of Lab 1)

 Problem: Create the following C# program (replace xxx with your name) using Microsoft Visual C# 2010


```
using System;
public static class Assign0
{
 public static void Main()
 {
 Console.WriteLine("Hello Rich, my name is xxx");
 Console.ReadLine();
 }
}
```

2.5

Compiling and Executing a Program Using the Visual Studio IDE (2010)

- Steps
 - Create a new project (Empty Project)
 - Enter the project name
 - Add New Item (Code File)
 - Enter the code file name
 - Write your program using the editor
 - To compile the program, click **Debug** on the menu bar, and then click **Build Solution** (or press **F6**)
 - Click **Debug** on the menu bar and then click **Start With Debugging** (or press **F5**)
 - Output Window Disappears (add Console.ReadLine();)
 - Or to Start Without Debugging press CTRL-F5 and Output Window stays until you hit a key to continue

Summary

- A computer program is a set of instructions that tell a computer what to do
- Understand differences between procedural programming and object-oriented programming
- Objects are instances of classes and are made up of attributes and methods
- The C# programming language is an objectoriented and component-oriented language
- System.Console.WriteLine() method
 - Produces a line of console output

Summary (cont'd.)

- You can define a C# class or variable by using any name or identifier
- Comments are non-executing statements that you add to document a program
 - Or to disable statements when you test a program
- To create a C# program, use the Microsoft Visual Studio environment

Ü