Basic Concepts of Visual Programming

Sajjad Abdullah Lecturer in Computer Science Department of CS and IT Govt. Graduate College Sadiqabad

Chapter 1

Introduction to Visual Programming

Microsoft .NET Framework

The Microsoft .NET Framework is a comprehensive platform for building, deploying, and running applications. It provides a robust and versatile environment that supports various programming languages, allowing developers to create a wide range of applications, from desktop software to web services. Understanding the fundamentals of the .NET Framework is essential for anyone venturing into the realm of C# and visual programming.

Components

The .NET Framework is a comprehensive platform that consists of several key components, each playing a crucial role in supporting and facilitating the development, deployment, and execution of applications. Here are the main components of the .NET Framework:

Figure 1 - .NET Framwork

Common Language Runtime (CLR)

The CLR is the runtime environment that manages the execution of .NET applications. It provides essential services such as memory management, garbage collection, and exception handling. The CLR also enables interoperability between different programming languages.

Framework Class Library

The Class Library, also known as the Framework Class Library (FCL), is a collection of pre-built code that developers can use to perform common programming tasks. It includes classes, interfaces, and namespaces that cover a wide range of functionalities, making it easier for developers to write code without starting from scratch.

ASP.NET

ASP.NET is a web application framework that facilitates the development of dynamic, data-driven web applications and services. It supports various programming models, including Web Forms for rapid application development and MVC (Model-View-Controller) for more structured and scalable web applications.

Windows Forms (WinForms)

WinForms is a graphical user interface (GUI) framework for creating Windows desktop applications. It provides a set of controls and tools for designing and building rich and interactive user interfaces for Windows-based applications.

Windows Presentation Foundation (WPF)

WPF is a more modern and flexible GUI framework that allows developers to create visually stunning Windows desktop applications. It supports advanced graphics, multimedia, and data-binding capabilities, providing a more immersive user experience.

ADO.NET

ADO.NET is a set of components that facilitate data access and manipulation. It includes classes for connecting to databases, executing queries, and managing data, making it an integral part of building database-driven applications.

Language Compilers

NET supports multiple programming languages, and language compilers are essential components that translate code written in languages like C#, VB.NET, F#, and others into Common Intermediate Language (CIL) code, which is then executed by the CLR.

Common Language Specification

The Common Language Specification (CLS) defines a set of rules within the Common Language Infrastructure (CLI) to ensure interoperability between different .NET languages. It establishes conventions for data types, naming, method signatures, exception handling, and other aspects to facilitate seamless integration of components written in diverse languages.

Development Tools (e.g., Visual Studio)

Visual Studio is the primary integrated development environment (IDE) for .NET development. It provides a suite of tools for coding, debugging, testing, and deploying applications.

NET SDK (Software Development Kit)

The .NET SDK includes command-line tools and libraries for developing, building, running, testing, and publishing .NET applications. It is a crucial component for managing the entire development lifecycle.

These components work together to provide a robust and versatile platform for building a wide range of applications, from traditional desktop software to modern web services and cloud-based solutions.

Versions

The .NET Framework has evolved over the years, with each version introducing new features, improvements, and enhancements to the platform. Here are the major versions of the .NET Framework, along with their significance compared to earlier versions:

.NET Framework 1.0 (2002)

- Initial release of the .NET Framework.
- Introduced Common Language Runtime (CLR) and Base Class Library (BCL).
- Marked the shift towards a unified development platform for Windows applications.

.NET Framework 1.1 (2003)

- Minor updates and bug fixes.
- Improved ASP.NET performance and added support for mobile devices.

.NET Framework 2.0 (2005)

- Introduced Generics, providing increased type safety and performance.
- Added ASP.NET 2.0 with new controls and features.
- Introduced ClickOnce deployment for easier application deployment.

.NET Framework 3.0 (2006)

- Included Windows Presentation Foundation (WPF) for building rich user interfaces.
- Introduced Windows Communication Foundation (WCF) for building distributed and service-oriented applications.
- Featured Windows Workflow Foundation (WF) for workflow-enabled applications.

.NET Framework 3.5 (2008)

- Added Language Integrated Query (LINQ) for querying data directly within C# and VB.NET.
- Introduced ASP.NET AJAX for building more interactive web applications.
- Included improvements in WCF and WPF.

.NET Framework 4.0 (2010)

- Introduced the Dynamic Language Runtime (DLR), enabling dynamic language support.
- Featured the Task Parallel Library (TPL) for parallel programming.
- Added support for Code Contracts and improved performance.

.NET Framework 4.5 (2012)

- Introduced async/await for asynchronous programming.
- Included Portable Class Libraries for cross-platform development.
- Enhanced ASP.NET with features like WebSockets and model binding.

.NET Framework 4.5.1, 4.5.2, 4.6, 4.6.1, 4.6.2, 4.7, 4.7.1, 4.7.2 (2013-2018)

These versions brought incremental improvements, bug fixes, and new features, including support for .NET Native compilation, RyuJIT compiler, and performance enhancements.

.NET Core 1.0 / ASP.NET Core 1.0 (2016)

- Introduced a cross-platform, modular, and open-source framework.
- Designed for cloud and container-based applications.
- Separate from the traditional .NET Framework.

.NET Core 2.0 / ASP.NET Core 2.0 (2017)

- Added support for more platforms, including Linux and macOS.
- Improved performance and expanded API coverage.

.NET Core 3.0 / ASP.NET Core 3.0 (2019)

- Introduced support for Windows Desktop applications using WPF and Windows Forms.
- Included new features and performance improvements.
- Continued the evolution of cross-platform capabilities.

.NET 5 (2020)

- Unified .NET Core and .NET Framework into a single platform.
- Introduced new language features, improved performance, and expanded platform support.
- A major step towards a more cohesive and versatile .NET ecosystem.

.NET 6 (2021)

- Continued the journey of unification and improvement.
- Focused on enhancing performance, reliability, and developer productivity.
- Introduced Long-Term Support (LTS) releases for stability.

Each version of the .NET Framework brought advancements in technology, language features, and platform support, catering to the evolving needs of developers and the changing landscape of software development. The move towards cross-platform compatibility, open-source development, and unification in recent versions reflects Microsoft's commitment to providing a modern and flexible development environment.

Benefits of Using .NET Framework

Language Interoperability

.NET supports multiple programming languages, enabling developers to choose the language that best suits their expertise while still collaborating within the same application.

Rich Class Library (FCL)

The extensive Framework Class Library (FCL) provides pre-built, reusable code for common tasks, reducing development time and effort.

Common Language Runtime (CLR)

CLR offers features like automatic memory management, exception handling, and support for cross-language integration, enhancing application reliability and performance.

Unified Development Platform

.NET provides a unified development platform for building diverse applications, including desktop, web, mobile, and cloud-based solutions.

Integrated Development Environment (IDE)

Visual Studio, the primary IDE for .NET, offers powerful tools for coding, debugging, testing, and deployment, enhancing developer productivity.

Security Features

.NET incorporates robust security features, including Code Access Security (CAS), to control and restrict the actions of code, reducing the risk of malicious activities.

Scalability and Performance

.NET applications are known for their scalability and performance. Features like Just-In-Time (JIT) compilation and performance optimizations contribute to efficient execution.

Cross-Platform Development

With the introduction of .NET Core and subsequent versions, developers can build cross-platform applications that run on Windows, Linux, and macOS.

Community and Support

.NET has a large and active developer community, and Microsoft provides extensive documentation, support, and regular updates to the framework.

Drawbacks and Challenges

Platform Dependency (Traditional .NET Framework)

The traditional .NET Framework is primarily designed for Windows, limiting its use in cross-platform scenarios.

Learning Curve for New Developers

For developers new to the .NET ecosystem, there might be a learning curve, especially when dealing with the complexities of the framework and associated tools.

Memory Consumption

Some .NET applications, particularly those using the full .NET Framework, might have higher memory consumption compared to applications built with lighter frameworks.

Limited Flexibility in Deployment (Traditional .NET Framework)

Traditional .NET Framework applications may require specific runtime installations on target machines, making deployment more complex.

Vendor Lock-In

While .NET is open-source, there might be concerns about vendor lock-in, especially for organizations heavily invested in Microsoft technologies.

Mobile Development Challenges

While .NET provides solutions like Xamarin for cross-platform mobile development, it may face competition from other mobile development ecosystems.

Perceived Licensing Costs

Although .NET is open-source, there may be perceived licensing costs associated with using certain Microsoft technologies or tools.

Performance in Some Scenarios

In specific scenarios, such as high-frequency trading or extremely low-latency applications, developers may choose other platforms for optimal performance.

It's essential to consider these factors based on the specific requirements of a project. The introduction of .NET Core and the evolution of the platform have addressed some drawbacks, making .NET more versatile and appealing for modern application development.

Common Language Runtime (CLR)

The Common Language Runtime (CLR) is the dynamic execution environment at the heart of the .NET Framework. It provides essential services for running managed code, ensuring memory management, security, and seamless interoperability across different programming languages. This detailed exploration sheds light on the inner workings of the CLR.

The Common Language Runtime is the engine that empowers the execution of .NET applications. Its intricate management of memory, security, and language interoperability creates a reliable and efficient environment for developers. Understanding the CLR's role in the execution process is crucial for building robust, secure, and high-performance applications in the .NET Framework.

Key Components and Functions

1. Just-In-Time Compilation (JIT)

Upon application startup, source code is compiled into Intermediate Language (IL) code. The CLR's JIT compiler then translates IL code into native machine code specific to the host machine, optimizing performance.

2. Memory Management

The CLR manages memory through automatic memory allocation and garbage collection. It tracks object references, freeing up memory occupied by objects that are no longer in use, reducing the risk of memory leaks.

CLS Compliant Languages

Figure 2 - Common Language Runtime (CLR)

3. Exception Handling

CLR provides a robust exception handling mechanism. It ensures that exceptions are caught and appropriately handled, promoting application stability.

4. Security and Code Access Security (CAS)

Code running in the CLR operates in a secure sandbox. Code Access Security (CAS) policies define the permissions granted to code, preventing malicious actions and ensuring a secure execution environment.

5. Type Safety

The CLR enforces type safety, preventing unintended memory access and enhancing the reliability of code execution. Type information is rigorously checked during compilation and runtime.

6. Language Interoperability

The CLR facilitates language interoperability by providing a Common Type System (CTS), allowing objects written in different languages to interact seamlessly. This promotes code reuse and flexibility in language selection.

7. Common Intermediate Language (CIL)

CLR executes code in the form of Common Intermediate Language (CIL), an intermediate representation that is platform-agnostic. This enables cross-language compatibility and platform independence.

Execution Process

1. Loading

The CLR loads assemblies into memory, including metadata, manifest, and IL code.

2. Just-In-Time Compilation

As methods are called, the JIT compiler translates IL code into native machine code. The compiled code is cached for subsequent calls, optimizing performance.

3. Execution

The native machine code is executed by the CPU, and the CLR manages the flow of control, handling exceptions, and ensuring security.

4. Garbage Collection

The CLR periodically performs garbage collection to reclaim memory occupied by objects that are no longer reachable. This automated process minimizes memory leaks and enhances resource efficiency.

Application Domains

1. Isolation

The CLR provides isolation through Application Domains, ensuring that applications or components can run independently without interfering with each other. This enhances security and stability.

2. Loading and Unloading

Application Domains enable the loading and unloading of assemblies independently, facilitating modular development and dynamic updates.

.NET Assemblies: Building Blocks of .NET Applications

.NET Assemblies form the cornerstone of .NET application development, encapsulating compiled code, metadata, and resources into a single deployable unit. Understanding their structure and role is vital for effective software development, deployment, and maintenance in the .NET ecosystem.

.NET Assemblies are the fundamental units that enable code encapsulation, reuse, and maintainability in the .NET Framework. Their structure, metadata, and deployment options empower developers to create versatile and scalable applications, fostering a modular and extensible development environment. Understanding the intricacies of assemblies is essential for harnessing the full potential of the .NET ecosystem.

Anatomy of a .NET Assembly

1. Compiled Code (IL Code)

Assemblies contain Intermediate Language (IL) code, a platform-independent, low-level representation of the source code. This code is generated by language compilers (e.g., C#, VB.NET) and serves as the basis for execution in the Common Language Runtime (CLR).

2. Metadata

Metadata within assemblies provides essential information about types, methods, properties, and other elements. This metadata supports features like reflection, enabling runtime interrogation and manipulation of code.

3. Manifest

The assembly manifest is a crucial part of every assembly, containing metadata about the assembly itself, including its version, culture, and strong-naming information. It also lists the assembly's dependencies and security permissions.

4. Resources

Assemblies can include resources such as images, configuration files, and localization data. These resources contribute to the functionality and localization of the application.

Types of Assemblies

1. Single-file Assemblies

Contain all necessary components in a single executable or DLL file, simplifying deployment.

2. Multi-file Assemblies

Distribute code and resources across multiple files, enhancing modularity and maintainability.

3. Dynamic Link Libraries (DLLs)

Store reusable code that can be shared among multiple applications, promoting code reusability.

4. Executable (EXE) Assemblies

Represent standalone applications with an entry point for execution.

Assemblies and Versioning

1. Strong-Naming

Assemblies can be strongly named by assigning them a unique key, ensuring their identity and avoiding version conflicts.

2. Version Information

Assemblies carry version information in their manifest, allowing side-by-side execution of different versions and facilitating version control.

Assembly Deployment

1. Private Deployment

Assemblies can be deployed with individual applications, ensuring they are self-contained and isolated from other applications.

2. Global Assembly Cache (GAC)

Shared assemblies can be placed in the GAC, a centralized repository, enabling multiple applications to use the same version.

Loading and Execution

1. Just-In-Time Compilation (JIT)

Assemblies are not directly executed; instead, the CLR performs JIT compilation, translating IL code into native machine code at runtime for the specific platform.

2. Assembly Loading

Assemblies are loaded into the application domain dynamically, allowing for flexibility and dynamic updates.

Visual Studio Integrated Development Environment (IDE)

Visual Studio is a robust integrated development environment (IDE) designed to streamline and enhance the software development process. Developed by Microsoft, Visual Studio has become a cornerstone for developers working on a wide array of applications, ranging from desktop and web solutions to mobile and cloud-based projects. With its comprehensive set of tools and features, Visual Studio provides a unified platform that caters to the needs of individual developers, small teams, and large enterprises alike. Offering a rich and intuitive interface, advanced coding, debugging, and testing capabilities, Visual Studio empowers developers to efficiently create, debug, and deploy applications across various platforms while fostering collaboration and innovation in the software development lifecycle.

Following are some important components of Visual Studio IDE:

Toolbox

The 'Toolbox' in Visual Studio is a central hub of pre-built components and controls, streamlining the development process by offering a visual palette for easy integration into applications. Accessible within the

IDE, developers can efficiently drag and drop elements onto design surfaces, accelerating the creation of user interfaces. This modular resource encourages code reuse, customization, and collaboration, making it an essential feature for enhancing productivity and maintaining consistency across projects.

In Visual Studio, you can open the Toolbox following the menu path:

Menu Path: View > Toolbox Shortcut Key: Ctrl + Alt + X

Solution Explorer

Solution Explorer stands as the organizational backbone within the Visual Studio IDE, providing developers with a structured and hierarchical view of their project's files, dependencies, and components. This indispensable tool not only presents a comprehensive overview of the project's architecture but also enables effortless navigation and management of various elements. From source code files to references, Solution Explorer acts as a centralized hub for developers to efficiently organize, locate, and modify project assets. With its intuitive interface and powerful

functionalities, Solution Explorer plays a pivotal role in streamlining the development workflow, facilitating collaboration, and ensuring the seamless orchestration of complex software projects within the Visual Studio environment.

In Visual Studio, you can open the Solution Explorer following the menu path:

Menu Path: View > Solution Explorer

Shortcut Key: Ctrl + Alt + L

Properties Window

The 'Properties Window' in Visual Studio serves as a dynamic interface for inspecting and modifying properties of selected elements within a project. This essential tool provides developers with a centralized location to customize settings, styles, and configurations, offering a real-time view of the attributes associated with the currently selected item. Accessed through the View menu or by using the F4 shortcut key, the 'Properties Window' ensures a seamless and intuitive means of fine-tuning project elements, enhancing the efficiency and precision of the development process. Whether adjusting the appearance of a user interface control or configuring the build properties of a project, the

'Properties Window' stands as a versatile and indispensable resource within the Visual Studio IDE.

Menu Path: View > Properties Window

Shortcut Key: F4

Code View and Designer View

In Visual Studio, 'Code View' and 'Designer View' represent two complementary perspectives through which developers can interact with their project. 'Code View' offers a text-based environment where developers can write, edit, and review source code directly. This is the domain for precise coding, allowing developers to delve into the intricacies of algorithms and logic. On the other hand, 'Designer View' provides a graphical representation of the user interface, enabling developers to design and visualize the layout of their application

components visually. These two views work in tandem, allowing seamless transitions between the textual precision of code and the visual representation of the application's structure.

Code View Menu Path: View > Code

Code View Shortcut Key: F7

Designer View Menu Path: View > Designer

Designer View Shortcut Key: Shift + F7

Design View

Code View

Designer Code

Within Visual Studio, 'Designer Code' seamlessly bridges the gap between visual design and underlying code implementation, providing developers with a unified perspective on their graphical user interface elements. Accessible through the 'View' menu or the 'F7' shortcut key, the 'Designer Code' view allows developers to inspect and modify the auto-generated code associated with UI elements designed in the visual

```
private void InitializeComponent()
{
 this.SuspendLayout();
 //
 // Form1
 //
 this.AutoScaleDimensions = new System.Drawing.SizeF(6F, 13F);
 this.AutoScaleMode = System.Windows.Forms.AutoScaleMode.Font;
 this.ClientSize = new System.Drawing.Size(597, 288);
 this.Name = "Form1";
 this.Text = "Form1";
 this.ResumeLayout(false);
}
```

editor. This feature is particularly useful when fine-tuning the behavior or appearance of controls, as developers can switch effortlessly between the visual representation in the designer and the corresponding code in the 'Designer Code' view, ensuring synchronization and coherence in their application development process.

using Statement

The 'using' statement in C# is also used to import namespaces, making types within those namespaces accessible in the code.

Namespace

In the 'Code View' of a form in Visual Studio, the term 'namespace' is a fundamental organizational construct that encapsulates a set of related code elements, such as classes, interfaces, and other types. Acting as a container for these elements, a 'namespace' helps prevent naming conflicts and organizes code in a modular and structured manner. It allows developers to group logically related components, fostering maintainability and enhancing the overall structure of the application.

Partial Class

In the 'Code View' of a form in Visual Studio, a 'partial class' is a feature that allows a single class to be defined across multiple files. Each file contributes to the overall class definition, enabling developers to organize and Sajjad Abdullah, M.Phil. (Computer Science)

separate concerns within a class while maintaining a unified, cohesive structure. This concept is particularly useful for large projects, promoting code readability, and easing collaboration among developers working on different aspects of the same class.

Class Constructor

A constructor in C# is a special method within a class that is automatically called when an instance of the class is created. It is primarily used for initializing object state and executing setup tasks, providing a way to ensure that an object is in a valid state upon creation.

Following is a code snippet that shows the initial code generated by Visual Studio, when you create a new Form: -

```
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;

namespace WindowsFormsApp1
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }
 }
 }
}
```


https://youtu.be/0QA7I3Psi54?si=GdJ DeOx1I12yZwc

This video introduces the Visual Studio IDE. We will also learn how to create a new GUI project in Visual Studio.

Event and Event Handlers

They constitute a crucial mechanism for handling user interactions and system notifications. An event represents a specific occurrence, such as a button click or a form load, and an event handler is a method that responds to and processes that event. For instance, in a Windows Forms application, a button click event may be handled by a corresponding event handler method that executes specific actions when the button is clicked. This decoupling of event generation and handling enhances the modularity and maintainability of code, as different components can independently respond to events without being tightly coupled.

https://voutu.be/HXUvN9Uxz9E?si=UPCW7X1NRIRRI6S3

This video introduces the use of Events and Event Handlers with the help of a GUI application.

Graphical User Interface (GUI) Application

A Graphical User Interface (GUI) application is a type of software that presents a visual interface to users, allowing them to interact with the application through graphical elements such as windows, buttons, icons, and menus. Unlike Console Applications, GUI applications provide a more intuitive and user-friendly experience, enabling users to perform tasks by interacting with visual components rather than entering commands in a console.

GUI applications offer a wide range of functionalities and are commonly used for a variety of purposes, including word processing, web browsing, multimedia playback, graphic design, and more. They enhance user experience by providing an interactive environment where users can navigate through menus, input data using forms, and receive real-time feedback through visual elements. GUI applications are especially prevalent in desktop software, mobile apps, and web applications with rich, interactive interfaces. The visual nature of GUIs simplifies complex interactions, making software more accessible to a broader audience.

Developers use frameworks and tools, such as Windows Forms, WPF (Windows Presentation Foundation), GTK, or Qt, to create GUI applications. These frameworks provide pre-built components and design patterns for building interactive user interfaces efficiently. GUI applications are versatile, catering to a wide range of user preferences and requirements, and they play a crucial role in modern software development, providing visually engaging and user-centric solutions.

Console Application

A Console Application in the context of software development refers to a program that interacts with the user through a text-based console or command-line interface. Unlike graphical user interface (GUI) applications, which have visual elements like windows and buttons, a console application relies on text input and output. In C# and many other programming languages, console applications are often used for tasks that require straightforward user input and output, automation, or running processes in the background.

With a Console Application, developers can perform a variety of tasks, including data processing, file manipulation, system administration, and automation scripts. These applications are particularly well-suited for scenarios where a graphical interface is unnecessary or impractical, such as batch processing, scripting, or server-side operations. Developers can leverage console applications for tasks like data analysis, log parsing, scheduled tasks, and system maintenance. The simplicity and efficiency of console applications make them valuable tools in scenarios where direct user interaction is minimal, and operations can be automated or controlled via command-line arguments.

https://youtu.be/xdZZDw0FNBQ?si=SgW76fkR4EeM6gde

This video shows how can we create a Console Application in Visual Studio and how to perform Input and Output in it.

Example Application 1 – Sample Console Application

Below is a simple C# console application that demonstrates how to receive input and display output:

```
int sum = num1 + num2;

Console.WriteLine($"The sum of {num1} and {num2} is: {sum}");

// Keeping the console window open until a key is pressed
 Console.WriteLine("Press any key to exit.");
 Console.ReadKey();
}
```

In this example:

- 1. The program prompts the user to enter their name using `Console.Write` and reads the input using `Console.ReadLine`.
- 2. It then displays a personalized welcome message using `Console.WriteLine`.
- 3. Next, the program requests two numbers from the user, performs a simple addition operation, and displays the result.
- 4. Finally, the program prompts the user to press any key before exiting using `Console.ReadKey`.

To run this application, create a new Console Application project in Visual Studio, replace the default code in the `Program.cs` file with the provided code, and run the application.

Keyboard and Mouse Events

Keyboard Events

Keyboard events refer to interactions generated by a computer keyboard, triggering specific actions or responses within a software application. In the context of programming, keyboard events are often handled by event handlers, which are functions or methods designed to execute when a particular key or combination of keys is pressed, released, or held down. These events play a vital role in user interface design and application functionality, allowing developers to capture and respond to user input effectively. Common keyboard events include key presses, key releases, and key combinations, each of which can be associated with specific functionalities, such as navigating through a document, triggering shortcuts, or facilitating text input. Understanding and properly handling keyboard events is essential for creating responsive and user-friendly software interfaces across various platforms and applications.

KeyDown Event

The KeyDown event occurs when a key on the keyboard is pressed down. It is commonly used to capture the initial moment when a key is pressed before it is released. Developers often use this event to trigger specific actions or functions based on the key pressed, allowing for responsive and interactive user interfaces.

KeyUp Event

The KeyUp event occurs when a key that was previously pressed is released. It provides developers with the ability to capture the moment when a key is released after being pressed down. This event is useful for implementing functionality that responds to the release of specific keys, such as confirming an action or navigating through a document.

KeyPress Event

The KeyPress event is triggered when a character key is pressed and results in a character input. It is distinct from KeyDown and KeyUp events, as it specifically focuses on alphanumeric and symbol keys that produce a visible character. Developers often use this event to handle text input, validate user input, or implement features like autocomplete or suggestions in text fields.

https://youtu.be/fOLFSdvNJ3g

This video introduces three Keyboard Events, KeyDown, KeyUp and KeyPress.

Example Application 2 – Keyboard Events

Below is a simple GUI application using Windows Forms in C# that demonstrates the usage of three keyboard events: KeyDown, KeyUp, and KeyPress. The application consists of a TextBox control where users can input text, and the relevant keyboard events are captured and displayed in a ListBox:

```
using System;
using System.Windows.Forms;
namespace KeyboardEventsDemo
  public partial class MainForm: Form
 public MainForm()
 InitializeComponent();
 // Subscribe to keyboard events for the TextBox
 textBox1.KeyDown += HandleKeyDown;
 textBox1.KeyUp += HandleKeyUp;
 textBox1.KeyPress += HandleKeyPress;
 }
 // Event handler for KeyDown
 private void HandleKeyDown(object sender, KeyEventArgs e)
 listBox1.Items.Add($"KeyDown Event: {e.KeyCode}");
 }
 // Event handler for KeyUp
 private void HandleKeyUp(object sender, KeyEventArgs e)
 listBox1.Items.Add($"KeyUp Event: {e.KeyCode}");
 }
 // Event handler for KeyPress
 private void HandleKeyPress(object sender, KeyPressEventArgs e)
 listBox1.Items.Add($"KeyPress Event: {e.KeyChar}");
```

In this example, we have a `TextBox` named `textBox1` for user input and a `ListBox` named `listBox1` to display the captured keyboard events. The application subscribes to the KeyDown, KeyUp, and KeyPress events of the TextBox. When a user interacts with the TextBox by pressing or releasing keys, or when a character key is pressed, the corresponding event handlers (`HandleKeyDown`, `HandleKeyUp`, and `HandleKeyPress`) are executed, and the events are displayed in the ListBox.

Make sure to create a new Windows Forms Application project in Visual Studio, add a TextBox and a ListBox to the form, and replace the default code in the Form class with the provided code.

Mouse Events

Mouse events in software development pertain to interactions initiated by the movement and clicks of a computer mouse. These events are crucial for capturing user input in graphical user interfaces, enabling

developers to create interactive and responsive applications. Common mouse events include clicks, double-clicks, movements, and scrolling actions. Event handlers are employed to respond to these events, executing specific code when a user interacts with the mouse.

For instance, a click event might trigger the opening of a menu, while a mouse movement event could update the position of an on-screen element. Mouse events play a significant role in user experience design, allowing developers to implement features such as drag-and-drop functionality, interactive graphics, and precise cursor-based actions. By capturing and interpreting mouse events, developers can create dynamic and engaging interfaces that enhance the usability and intuitiveness of their applications across various platforms and devices. Understanding how to effectively utilize and respond to mouse events is essential for crafting modern, interactive software experiences.

Click Event

The Click event occurs when a mouse button is pressed and released on a specific user interface element, such as a button or a graphic. It is a fundamental mouse event used to trigger actions or functions when the user clicks on a designated area. Click events are commonly employed in user interfaces for interactive elements like buttons, checkboxes, or hyperlinks.

MouseMove Event

The MouseMove event is triggered when the mouse pointer moves over a user interface element. This event allows developers to capture and respond to the mouse's movement, enabling features such as dynamic tooltips, highlighting elements on hover, or tracking the mouse position for interactive graphics.

MouseDown and MouseUp Events

The MouseDown event occurs when a mouse button is pressed, while the MouseUp event occurs when the mouse button is released. These events are essential for capturing the start and end of a mouse click or drag operation. Developers often use these events to implement functionalities like drag-and-drop, drawing, or resizing elements based on mouse interactions. The combination of MouseDown and MouseUp events allows for the detection and handling of mouse button actions.

MouseEnter and MouseLeave Events

The 'MouseEnter' event is triggered when the mouse pointer enters the boundaries of a specified user interface element. This event is valuable for capturing the moment when the cursor starts hovering over an element, allowing developers to initiate actions or visual changes. Common use cases include displaying tooltips, highlighting elements, or triggering animations to provide immediate feedback to the user upon entering a specific area. The 'MouseLeave' event occurs when the mouse pointer exits the boundaries of a user interface element. This event signals that the cursor is no longer positioned over the element, and developers often utilize it to revert changes made during the 'MouseEnter' event. Actions triggered by 'MouseLeave' might include hiding tooltips, restoring the original appearance of highlighted elements, or stopping animations associated with the mouse-over effect. These events together, 'MouseEnter' and 'MouseLeave,' contribute to creating interactive and responsive user interfaces by allowing developers to manage behaviors based on the user's interaction with UI elements.

https://youtu.be/K6hTQLZ6A5M

This video introduces Mouse Events, MouseEnter, MouseLeave, Click, MouseClick and MouseMove.

Example Application 3 – Mouse Events

Here's a simple C# Windows Forms application that demonstrates the usage of MouseEnter, MouseLeave, and MouseClick events:

using System;

using System.Windows.Forms;

```
namespace MouseEventsDemo
  public partial class MainForm: Form
 public MainForm()
 InitializeComponent();
 // Subscribe to mouse events for the Button
 button1.MouseEnter += HandleMouseEnter;
 button1.MouseLeave += HandleMouseLeave;
 button1.MouseClick += HandleMouseClick;
 }
 // Event handler for MouseEnter
 private void HandleMouseEnter(object sender, EventArgs e)
 label1.Text = "Mouse Entered Button!";
 }
 // Event handler for MouseLeave
 private void HandleMouseLeave(object sender, EventArgs e)
 label1.Text = "Mouse Left Button!";
 // Event handler for MouseClick
 private void HandleMouseClick(object sender, MouseEventArgs e)
 label1.Text = $"Mouse Clicked at ({e.X}, {e.Y})";
```

In this example, we have a `Button` named `button1` and a `Label` named `label1`. The application subscribes to the MouseEnter, MouseLeave, and MouseClick events of the Button. When the mouse enters the button, the MouseEnter event handler (`HandleMouseEnter`) is executed, updating the label text. Similarly, the MouseLeave event handler (`HandleMouseLeave`) is triggered when the mouse leaves the button, and the MouseClick event handler (`HandleMouseClick`) is called when the button is clicked, displaying the mouse coordinates.

To create this application:

- 1. Open Visual Studio and create a new Windows Forms Application project.
- 2. Drag a Button and a Label from the Toolbox to the form.
- 3. Replace the default code in the `MainForm.cs` file with the provided code.
- 4. Build and run the application to see how it responds to mouse events.

Chapter 2 C# Language Core

Basic Terminologies

In this section, we will discuss basic terminologies of the C# language.

Variable

A variable is a named storage location in a computer's memory that holds a data value, allowing a program to store, retrieve, and manipulate information during its execution. Variables are essential elements in programming languages, representing dynamic entities whose values can change during the course of a program.

Data Type

A data type in programming specifies the type of data that a variable can hold, defining the characteristics and operations applicable to the stored values. C# supports following data types: -

Name	Туре	Bytes	Range	Precision
byte	Integral	1	0 to 255	
sbyte	Integral	1	-128 to 127 -	
short	Integral	2	-32,768 to 32,767	-
ushort	Integral	2	0 to 65,535	-
int	Integral	4	-2,147,483,648 to 2,147,483,647	-
uint	Integral	4	0 to 4,294,967,295	-
long	Integral	8	-9,223,372,036,854,775,808 to	-
_	_		9,223,372,036,854,775,807	
ulong	Integral	8	0 to 18,446,744,073,709,551,615 -	
char	Integral	2	Unicode characters (0 to 65,535) -	
float	Floating	4	±1.5 x 10^(-45) to ±3.4 x 10^(38) ~7 digits	
double	Floating	8	±5.0 x 10^(-324) to ±1.7 x 10^(308) ~15-16 digits	
decimal	Decimal	16	±1.0 x 10^(-28) to ±7.9 x 10^(28)	28-29 significant
				digits
bool	Boolean	1	true or false	-
string	Reference	-	Variable length -	
object	Reference	-	Any data type -	
enum	Enumeration	Varies	Defined by the programmer -	
struct	Structure	Varies		

Note: The ranges and precision values provided for floating-point types are approximate and may vary depending on the specific implementation and hardware architecture.

Value Types and Reference Types

Value types directly contain their data and are stored in the memory where the variable is declared. Examples include primitive types like 'int', 'float', and 'char'.

Reference types store a reference to the memory location where the data is held, allowing for dynamic memory allocation, and sharing. Examples include objects, arrays, and classes. For instance, when creating an object of a class, the variable holds a reference to the memory location where the actual object is stored.

Variable Declaration

Variable Declaration is the process of specifying the data type and name of a variable before it is used in a program. This informs the compiler about the type of data the variable will store. For example,

```
int age:
```

Here, `int` is the data type, and `age` is the variable name. This statement declares an integer variable named `age` without assigning a value.

```
string message = "Hello, World!";
```

In this example, a string variable named 'message' is declared and initialized with the value "Hello, World!". The 'string' is the data type, and 'message' is the variable name.

Variable Initialization

Variable Initialization is the process of assigning an initial value to a variable at the time of declaration or later in the program. For example,

```
int count = 10;
```

Here, the integer variable `count` is declared and initialized with the value `10` at the same time.

```
string name;
name = "John Doe";
```

In this example, the string variable `name` is declared first and then initialized with the value "John Doe" in a separate statement.

Example Code

Certainly! Here's a sample code snippet in C# that declares and initializes variables of five different data types:

```
using System;
class Program
 static void Main()
 // Integer variable
 int age = 25;
 // Double variable
 double salary = 50000.50;
 // Character variable
 char grade = 'A';
 // Boolean variable
 bool isStudent = true:
 // String variable
 string name = "John Doe";
 // Displaying the values
 Console.WriteLine($"Age: {age}");
 Console.WriteLine($"Salary: {salary}");
 Console.WriteLine($"Grade: {grade}");
 Console.WriteLine($"Is Student: {isStudent}");
 Console.WriteLine($"Name: {name}");
  }
```

In this example, variables of the following data types are declared and initialized:

- int` for age
- 'double' for salary
- `char` for grade
- 'bool' for isStudent

• 'string' for name

The program then displays the values of these variables using `Console.WriteLine`.

Operators

An operator in C# is a symbol that represents a specific operation on one or more operands, producing a result. These operators serve various purposes, including arithmetic computations, logical operations, bitwise manipulation, and assignment of values. Following operators are supported in C#: -

Operator	Туре	Description	
+	Arithmetic	Addition	
_	Arithmetic	Subtraction	
*	Arithmetic	Multiplication	
1	Arithmetic	Division	
%	Arithmetic	Modulus (remainder of division)	
++	Increment	Increments the value of a variable by 1	
	Decrement	Decrements the value of a variable by 1	
+	Unary	Unary plus (used to indicate positive value)	
(Unary)	,		
- (Unary)	Unary	Unary minus (negates the value of the operand)	
!	Logical	Logical NOT (negates the boolean value)	
~	Bitwise	Bitwise NOT (flips the bits of the operand)	
&&	Logical	Logical AND (returns true if both operands are true)	
	Logical	Logical OR (returns true if any of the operands is true)	
==	Relational	Equal to	
!=	Relational	Not equal to	
>	Relational	Greater than	
<	Relational	Less than	
>=	Relational	Greater than or equal to	
<=	Relational	Less than or equal to	
&	Bitwise	Bitwise AND	
	Bitwise	Bitwise OR	
٨	Bitwise	Bitwise XOR (exclusive OR)	
<<	Bitwise	Left shift	
>>	Bitwise	Right shift	
=	Assignment	Assigns a value to a variable	
+=	Assignment		
-=	Assignment	Subtracts the right operand from the left operand and assigns the result to the left	
		operand	
*=	Assignment	Multiplies the right operand with the left operand and assigns the result to the left	
		operand	
/=	Assignment	Divides the left operand by the right operand and assigns the result to the left operand	
%=	Assignment	Computes the modulus of the left operand with the right operand and assigns the result	
		to the left operand	
& =	Assignment	Bitwise ANDs the right operand with the left operand and assigns the result to the left	
		operand	
^=	Assignment	Bitwise XORs the right operand with the left operand and assigns the result to the left	
		operand (Carlotte Carlotte Car	
<<=	Assignment	Left-shifts the bits of the left operand by the number of positions specified by the right	
	A i	operand and assigns the result to the left operand	
>>=	Assignment	Right-shifts the bits of the left operand by the number of positions specified by the right	

Operator Precedence

Operator precedence defines the order in which different operators are evaluated in an expression. Operators with higher precedence are evaluated before those with lower precedence. Following table shows Operator Precedence in C#: -

Precedence	Operator(s)	Description
1	()	Parentheses (grouping)
2	++, (Postfix)	Postfix increment and decrement
	(), []	Function call, Indexer
		Member access
3	++, (Prefix)	Prefix increment and decrement
	+, - (Unary)	Unary plus and minus
	!, ~	Logical NOT, Bitwise NOT
4	*, /, %	Multiplication, Division, Modulus
5	+, - (Binary)	Addition, Subtraction
6	<<, >>	Left shift, Right shift
7	<, <=, >, >=	Relational operators
8	==, !=	Equality and inequality operators
9	&	Bitwise AND
10	٨	Bitwise XOR
11		Bitwise OR
12	&&	Logical AND
13		Logical OR
14	?:	Conditional (ternary) operator
15	=, +=, -=	Assignment and compound assignment operators
16	,	Comma (separates expressions in a statement)

Operator Associativity

Operator associativity determines the order in which operators of the same precedence are evaluated in the absence of parentheses. Operators with left-to-right associativity are evaluated from left to right, and operators with right-to-left associativity are evaluated from right to left. For example, in the expression a + b + c, the + operator has left-to-right associativity, so it is evaluated as (a + b) + c.

Following table shows the Operator Associativity in C#: -

Associativity	Operator(s)	Description
Left-to-Right	++, (Postfix)	Postfix increment and decrement
	(), []	Function call, Indexer
		Member access
Right-to-Left	++, (Prefix)	Prefix increment and decrement
	+, - (Unary)	Unary plus and minus
	!, ~	Logical NOT, Bitwise NOT
Left-to-Right	*, /, %	Multiplication, Division, Modulus
Left-to-Right	+, - (Binary)	Addition, Subtraction
Left-to-Right	<<, >>	Left shift, Right shift
	<, <=, >, >=	Relational operators
Left-to-Right	==, !=	Equality and inequality operators

Left-to-Right	&	Bitwise AND
Left-to-Right	٨	Bitwise XOR
Left-to-Right		Bitwise OR
Left-to-Right	&&	Logical AND
Left-to-Right		Logical OR
Right-to-Left	?:	Conditional (ternary) operator
Right-to-Left	=, +=, -=	Assignment and compound assignment operators
Left-to-Right	,	Comma (separates expressions in a statement)

Expression

An expression is a combination of values, variables, operators, and function calls that results in a single value. Following are different types of expressions in C#: -

Arithmetic Expressions

Involving mathematical operations like addition, subtraction, multiplication, and division.

Relational Expressions

Evaluating relationships between values, such as equality (==), inequality (!=), greater than (>), etc.

Logical Expressions

Combining boolean values using logical operators like AND (&&), OR (||), and NOT (!).

Conditional (Ternary) Expressions

A shorthand way of writing if-else statements in a single line.

Assignment Expressions

Assigning a value to a variable using the assignment operator (=).

Bitwise Expressions

Manipulating individual bits of binary numbers using operators like AND (&), OR (|), and XOR (^).

String Concatenation Expressions

Combining strings using the concatenation operator (+).

Function Call Expressions

Invoking a function or method to perform a specific operation.

Examples

Here are two examples of arithmetic expressions in C#:

Example 1: Simple Addition

int num1 = 10; int num2 = 5; int result = num1 + num2; Console.WriteLine(\$"The sum of {num1} and {num2} is: {result}");

In this example, two integer variables `num1` and `num2` are added together, and the result is stored in the `result` variable. The sum is then displayed using `Console.WriteLine`.

Example 2: Compound Expression with Multiplication and Subtraction

```
double baseSalary = 50000.50;
int bonus = 2000;
int tax = 10;
double netSalary = (baseSalary + bonus) - (baseSalary + bonus) * (tax / 100.0);
Console.WriteLine($"Net Salary after deducting {tax}% tax: {netSalary}");
```

In this example, a compound arithmetic expression calculates the net salary after adding a bonus to the base salary and deducting taxes. The expression involves addition, multiplication, and subtraction. The result is then displayed using `Console.WriteLine`.

Scope and Lifetime of Variables

Scope: The scope of a variable refers to the region in a program where the variable can be accessed or modified. Variables can have local scope, meaning they are accessible only within a specific block of code, or global scope, allowing access throughout the entire program.

Local Variables

Local variables are variables declared within a specific block or method in a program and are only accessible within that scope.

Global Variables

Global variables are variables declared at the outermost level of a program, accessible from any part of the code, and have a scope extending throughout the entire program.

Static Variables

Static variables are variables in a program that retain their values across multiple calls to a function, maintaining their state between invocations, and they are declared with the 'static' keyword.

Lifetime: The lifetime of a variable is the duration during which the variable exists in the computer's memory. It begins when the variable is declared or initialized and ends when it goes out of scope or the program terminates.

Following table shows the Scope and Lifetime of variables in C#: -

Type	Scope	Lifetime
Local	Limited to a specific block/method	Begins when declared, ends when block exits, or
		method completes
Global	Accessible throughout the program	Begins when declared, ends when program terminates
Static	Limited to a specific block/method, retains value	Begins when declared, ends when program terminates
	across calls	-

```
// Variable 'z' has local scope within this nested block
 int z = 30:
 Console.WriteLine(\"Within Block 1: x = \{x\}, y = \{y\}, z = \{z\}");
}
// Variable 'z' is not accessible outside its block
// Uncommenting the line below would result in a compilation error
// Console.WriteLine(\"Outside Block 1: x = \{x\}, y = \{y\}, z = \{z\}");
// Block 2
 // Variable 'y' can be redeclared in a different scope
 int y = 40;
 Console.WriteLine(\$"Within Block 2: x = \{x\}, y = \{y\}");
}
// Variable 'y' in the outer scope remains unchanged
Console.WriteLine(\D"Outside Block 2: x = \{x\}, y = \{y\}");
// 'x' and 'y' are still accessible here
Console.WriteLine(\$"Outside all blocks: x = \{x\}, y = \{y\}");
```

In this example:

- Variable `x` and `y` have a scope within the `Main` method.
- Variable `z` has a narrower scope within the nested block.
- Redeclaring 'y' in Block 2 creates a new variable with the same name but doesn't affect the outer 'y'.
- Trying to access `z` outside its block results in a compilation error, demonstrating the limited scope.
- The lifetime of `x` and `y` extends throughout the execution of the `Main` method.

Class and Object

Class: A class is a blueprint or template that defines the structure and behavior of objects. It serves as a prototype for creating objects by specifying attributes (fields) and methods that the objects will have.

Object: An object is an instance of a class, representing a real-world entity or concept. Objects are created from classes and have their own unique state (attributes) and behavior (methods).

```
using System;

// Define a simple class
class Car

{
 // Fields (attributes)
 public string Model;
 public int Year;

 // Method (behavior)
 public void StartEngine()
 {
 Console.WriteLine($"{Model} is starting the engine.");
 }
}

class Program
{
 static void Main()
```

```
{
 // Create an object of the Car class
 Car myCar = new Car();

 // Set object properties
 myCar.Model = "Toyota Camry";
 myCar.Year = 2022;

 // Call object method
 myCar.StartEngine();

 // Output object properties
 Console.WriteLine($"Car Details: Model = {myCar.Model}, Year = {myCar.Year}");
}
```

In this example:

- 'Car' is a class with fields ('Model' and 'Year') and a method ('StartEngine').
- 'myCar' is an object created from the 'Car' class using the 'new' keyword.
- The object's properties (`Model` and `Year`) are set, and its method (`StartEngine`) is called.
- The object's properties are then displayed.

Conditional Structures

Conditional structures in programming are constructs that allow the execution of different code blocks based on specified conditions, enabling decision-making in the flow of a program. These conditional structures allow developers to control the flow of program execution based on different conditions and make decisions accordingly. In C#, the types of conditional structures include:

- 1. if Statement: Executes a block of code if a specified condition is true.
- 2. if-else Statement: Executes one block of code if a specified condition is true and another block if it's false.
- **3. if-else if-else Statement:** Allows for multiple conditions to be checked in sequence, executing the block associated with the first true condition.
- **4. switch Statement:** Provides a way to handle multiple possible conditions by evaluating the value of an expression against constant case values.
- **5. Conditional Operator ('?:'):** The conditional operator in C# ('?:') is a ternary operator that provides a concise way to express conditional statements in a single line, evaluating one of two expressions based on a specified condition.

if Statement

The `if` statement is a fundamental conditional structure in C# that allows the execution of a block of code only if a specified condition is true. If the condition evaluates to false, the block is skipped. The `if` statement is crucial for implementing decision-making in a program, allowing different code paths based on specified conditions.

Syntax

```
if (condition)
{
 // Code to be executed if the condition is true
}
```

```
using System;
class IfStatementExample
{
 static void Main()
 {
 // Example: Check if a number is positive
 int number = 5;

 if (number > 0)
 {
 Console.WriteLine($"{number} is a positive number.");
 }

 // Additional code outside the if block
 Console.WriteLine("This line is always executed.");
 }
}
```

- 1. In the example, the 'if' statement checks whether the variable 'number' is greater than 0.
- 2. If the condition is true, the code inside the curly braces `{}` is executed, printing a message indicating that the number is positive.
- 3. If the condition is false, the code inside the `if` block is skipped, and the program continues with the statement following the `if` block.
- 4. In this case, the message "This line is always executed" is displayed, regardless of whether the number is positive or not.

if-else Statement

The `if-else` statement in C# extends the basic `if` statement by providing an alternative block of code to execute when the specified condition is false. It allows for two different paths of execution based on the outcome of the condition. The `if-else` statement is useful when there are two possible outcomes based on a condition, providing a way to handle both scenarios in a clear and organized manner.

Syntax

```
if (condition)
{
 // Code to be executed if the condition is true
}
else
{
 // Code to be executed if the condition is false
}
```

```
using System;

class IfElseStatementExample
{
 static void Main()
 {
 // Example: Check if a number is positive or negative int number = -7;

 if (number > 0)
 {
```

```
Console.WriteLine($"{number} is a positive number.");
} else
{
 Console.WriteLine($"{number} is a negative number.");
}

// Additional code outside the if-else block
 Console.WriteLine("This line is always executed.");
}
```

- 1. In the example, the 'if-else' statement checks whether the variable 'number' is greater than 0.
- 2. If the condition is true, the code inside the first set of curly braces `{}` is executed, printing a message indicating that the number is positive.
- 3. If the condition is false, the code inside the 'else' block is executed, printing a message indicating that the number is negative.
- 4. The program then continues with the statement following the `if-else` block, and in this case, it prints "This line is always executed."

if-else if-else Statement

The `if-else if-else` statement in C# allows for checking multiple conditions in sequence. It provides a series of conditions, each with its own block of code to be executed if the condition is true. If none of the conditions is true, an optional `else` block can be used to specify the code to be executed in that case. The `if-else if-else` statement is helpful when there are multiple possible conditions, and you want to execute the code associated with the first true condition, or the code in the `else` block if none of the conditions is true.

Syntax

```
if (condition1)
{
 // Code to be executed if condition1 is true
}
else if (condition2)
{
 // Code to be executed if condition2 is true
}
// Additional else if blocks can be added as needed
else
{
 // Code to be executed if none of the conditions is true
}
```

```
using System;

class ElselfStatementExample
{
 static void Main()
 {
 // Example: Determine the sign of a number int number = 10;
 if (number > 0)
```

```
{
 Console.WriteLine($"{number} is a positive number.");
}
else if (number < 0)
{
 Console.WriteLine($"{number} is a negative number.");
}
else
{
 Console.WriteLine($"{number} is zero.");
}

// Additional code outside the if-else if-else block
 Console.WriteLine("This line is always executed.");
}
```

- 1. In the example, the 'if-else if-else' statement checks three conditions sequentially.
- 2. The first `if` condition checks if the variable `number` is greater than 0. If true, it prints a message indicating that the number is positive.
- 3. The 'else if' condition checks if the variable 'number' is less than 0. If true, it prints a message indicating that the number is negative.
- 4. If none of the above conditions is true, the 'else' block is executed, printing a message indicating that the number is zero.
- 5. The program then continues with the statement following the `if-else if-else` block, and in this case, it prints "This line is always executed."

switch Statement

The `switch` statement in C# provides a way to handle multiple possible conditions by evaluating the value of an expression against constant case values. It allows for a more organized and efficient way to write code for multiple branching conditions. The `switch` statement is particularly useful when dealing with scenarios where a single variable can take on multiple discrete values, and different actions need to be taken for each value.

Syntax

```
switch (expression)
{
 case constantValue1:
 // Code to be executed if expression equals constantValue1
 break;

 case constantValue2:
 // Code to be executed if expression equals constantValue2
 break;

 // Additional case blocks can be added as needed

 default:
 // Code to be executed if none of the case values match expression
 break;
}
```

Example

```
using System;
class SwitchStatementExample
  static void Main()
 // Example: Determine the day of the week
 int dayNumber = 3;
 string day;
 switch (dayNumber)
 case 1:
 day = "Sunday";
 break;
 case 2:
 day = "Monday";
 break;
 case 3:
 day = "Tuesday";
 break;
 case 4:
 day = "Wednesday";
 break;
 case 5:
 day = "Thursday";
 break;
 case 6:
 day = "Friday";
 break;
 case 7:
 day = "Saturday";
 break;
 default:
 day = "Invalid day number";
 break;
 }
 Console.WriteLine($"The day is: {day}");
```

Explanation

- 1. In the example, the 'switch' statement evaluates the value of the variable 'dayNumber'.
- 2. The 'case' blocks check for various constant values (days of the week) that 'dayNumber' might have.
- 3. If a match is found, the code inside the corresponding `case` block is executed, and the `break` statement exits the `switch` block.
- 4. If none of the `case` values matches the value of `dayNumber`, the `default` block is executed.

5. In this example, if 'dayNumber' is 3, the output will be "The day is: Tuesday."

Yes, C# includes a conditional operator, often referred to as the ternary operator. The conditional operator provides a concise way to express conditional statements in a single line.

Conditional Operator (`?:`)

The conditional operator, often referred to as the ternary operator, is a concise way to express conditional statements in a single line. It evaluates a boolean expression and returns one of two values based on whether the expression is true or false. The conditional operator is useful for simplifying simple conditional assignments in a single line of code. It can improve code readability when the logic is straightforward.

Syntax

```
result = (condition) ? expressionIfTrue : expressionIfFalse;
```

Example

```
using System;
class ConditionalOperatorExample
{
 static void Main()
 {
 // Example: Determine the maximum of two numbers using the conditional operator
 int a = 10, b = 15;
 int max = (a > b) ? a : b;
 Console.WriteLine($"The maximum value is: {max}");
 }
}
```

Explanation

- 1. In the example, the expression `(a > b)` is the condition being evaluated.
- 2. If the condition is true, the value of `a` is assigned to the variable `max`; otherwise, the value of `b` is assigned.
- 3. The result is a concise way to find the maximum of two numbers without using an `if-else` statement.
- 4. In this example, since `a` (10) is not greater than `b` (15), the value of `b` is assigned to `max`, and the output is "The maximum value is: 15."

Loop Structures

Loop structures in programming, such as 'for', 'while', and 'do-while' loops, allow the repetitive execution of a block of code as long as a specified condition is true, providing a mechanism for efficient iteration over data or tasks. In C#, there are three main types of loops:

- 1. for Loop: Executes a block of code a specified number of times, iterating over a range of values.
- **2. while Loop:** Repeatedly executes a block of code as long as a specified condition is true, with the condition checked before each iteration.

3. do-while Loop: Similar to the `while` loop, but the condition is checked after each iteration, ensuring that the block of code is executed at least once.

for Loop

The `for` loop in C# is used for iterating over a range of values or elements. It consists of three parts: initialization, condition, and increment/decrement, allowing precise control over the loop execution. The `for` loop is particularly useful when the number of iterations is known, providing a compact and structured way to express looping constructs.

Syntax

```
for (initialization; condition; increment/decrement)
{
 // Code to be executed in each iteration
}
```

Example

Explanation

- 1. In the example, 'int i = 1' is the initialization part, setting the loop variable 'i' to 1.
- 2. The condition `i <= 5` is checked before each iteration, determining whether the loop should continue.
- 3. `i++` is the increment part, increasing the value of `i` by 1 after each iteration.
- 4. The code inside the curly braces `{}` is executed in each iteration, printing the value of `i`.
- 5. The loop continues until the condition becomes false (when 'i' exceeds 5).

The output of the example will be:

```
1
2
3
4
5
```

while Loop

The 'while' loop in C# is used to repeatedly execute a block of code as long as a specified condition is true. The condition is checked before each iteration, and the loop continues until the condition becomes false. The

`while` loop is useful when the number of iterations is not known beforehand, and the loop should continue until a specific condition is met.

Syntax

```
while (condition)
{
 // Code to be executed in each iteration
}
```

Example

Explanation

- 1. In the example, 'int i = 1' initializes the loop variable 'i' to 1.
- 2. The 'while (i <= 5)' condition is checked before each iteration, determining whether the loop should continue.
- 3. The code inside the curly braces `{}` is executed as long as the condition is true, printing the value of `i`.
- 4. `i++` increments the value of `i` by 1 after each iteration.
- 5. The loop continues until the condition becomes false (when 'i' exceeds 5).

The output of the example will be the same as the `for` loop example:

```
1
2
3
4
5
```

do-while Loop

The `do-while` loop in C# is similar to the `while` loop, but the condition is checked after each iteration. This ensures that the block of code is executed at least once, even if the condition is initially false. The `do-while` loop is useful when you want to ensure that the loop body is executed at least once, regardless of the initial condition. It is suitable for scenarios where the loop should run until a certain condition is met.

Syntax

```
do
{
 // Code to be executed in each iteration
} while (condition);
```

Example

Explanation

- 1. In the example, 'int i = 1' initializes the loop variable 'i' to 1.
- 2. The code inside the `do` block is executed at least once, printing the value of `i`.
- 3. `i++` increments the value of `i` by 1 after each iteration.
- 4. The `while (i <= 5)` condition is checked after each iteration, determining whether the loop should continue.
- 5. The loop continues until the condition becomes false (when 'i' exceeds 5).

The output of the example will be the same as the previous loop examples:

```
1
2
3
4
5
```

break Statement

The `break` statement in C# is used to exit a loop prematurely, whether it's a `for`, `while`, or `do-while` loop. It is often used within conditional statements to terminate the loop based on a certain condition. The `break` statement is valuable when you need to terminate a loop based on a certain condition, providing a way to exit the loop before it completes all iterations.

```
using System;

class BreakStatementExample
{
 static void Main()
 {
 // Example: Print numbers from 1 to 5, but break if the value is 3
```

```
for (int i = 1; i <= 5; i++)
{
 if (i == 3)
 {
 Console.WriteLine("Breaking the loop at 3.");
 break; // Exit the loop when i equals 3
 }

 Console.WriteLine(i);
}
</pre>
```

- 1. In the example, a 'for' loop is used to iterate from 1 to 5.
- 2. Within the loop, there's an `if` statement checking if the loop variable `i` is equal to 3.
- 3. If the condition is true, the 'break' statement is executed, causing an immediate exit from the loop.
- 4. The message "Breaking the loop at 3" is displayed, and the loop terminates prematurely.

The output of the example will be:

```
1
2
Breaking the loop at 3.
```

continue Statement

The `continue` statement in C# is used to skip the rest of the code inside a loop for the current iteration and move to the next iteration. It is typically used within conditional statements to control the flow of the loop. The `continue` statement is useful when you want to skip specific iterations of a loop based on a certain condition, allowing more control over the loop's behavior.

Example

Explanation

- 1. In the example, a 'for' loop is used to iterate from 1 to 5.
- 2. Within the loop, there's an 'if' statement checking if the loop variable 'i' is equal to 3.
- 3. If the condition is true, the `continue` statement is executed, causing the loop to skip the remaining code for the current iteration and move to the next iteration.
- 4. The message "Skipping the number 3" is displayed, and the loop continues with the next iteration.

The output of the example will be:

```
1
2
Skipping the number 3.
4
5
```

Functions

A function, also known as a method, is a block of code that performs a specific task or set of tasks. Functions are defined within classes and can be called (invoked) from other parts of the program to execute their functionality. Functions provide a way to modularize code, making it more organized, reusable, and easier to maintain.

Syntax

```
access_modifier return_type function_name(parameters)
{
 // Code to be executed
 return result; // Optional: Return a value based on the return type
}
```

Where:

- Access Modifier: Specifies the visibility or accessibility of the function (e.g., public, private, etc.).
- Return Type: Specifies the data type of the value that the function returns. If the function doesn't return a value, use void.
- Function Name: A unique identifier for the function.
- Parameters: Input values passed to the function (optional).
- Code Block: The block of code executed when the function is called.
- Return Statement: Optional statement to return a value from the function.

Example

```
using System;

class ExampleFunctions
{
 // Function with parameters and a return type
 public static int Add(int a, int b)
 {
 return a + b;
 }

// Function without parameters and with void return type
 private static void Greet()
 {
 Console.WriteLine("Hello, world!");
```

```
static void Main()
{
 // Calling functions
 int sum = Add(3, 5);
 Console.WriteLine($"Sum: {sum}");

 Greet();
}
```

In this example:

- Add is a function that takes two integers as parameters, adds them, and returns the result.
- Greet is a function without parameters and a void return type, used for printing a greeting message.
- The Main method calls these functions to execute their respective tasks.

Function Declaration and Definition

In C#, function declaration and definition involve specifying the function's signature, including its return type, name, parameters, and the code block that represents its functionality.

Function Parameters and Arguments

In C#, function parameters allow you to pass values to a function, and function arguments are the actual values passed during a function call. Parameters define the input data required by a function, and arguments provide the specific values for those parameters. Understanding function parameters and arguments is essential for creating flexible and reusable functions in C#.

Example 1: Basic Parameters and Arguments

```
using System;

class ParametersAndArgumentsExample
{
 // Function with parameters
 public static void GreetUser(string name)
 {
 Console.WriteLine($"Hello, {name}!");
 }

 static void Main()
 {
 // Calling the function with arguments
 GreetUser("Alice");
 GreetUser("Bob");
 }
}
```

Explanation

- 1. The 'GreetUser' function takes a single parameter 'name' of type 'string'.
- 2. When calling the function, the arguments `"Alice"` and `"Bob"` are passed to the `name` parameter, resulting in personalized greetings.

Example 2: Named Arguments

```
using System;
```

```
class NamedArgumentsExample
{
 // Function with multiple parameters
 public static void DisplayDetails(string name, int age, string city)
 {
 Console.WriteLine($"Name: {name}, Age: {age}, City: {city}");
 }
 static void Main()
 {
 // Calling the function with named arguments
 DisplayDetails(name: "Alice", age: 25, city: "New York");
 DisplayDetails(city: "London", name: "Bob", age: 30); // Order can be changed
 }
}
```

- 1. The `DisplayDetails` function takes three parameters: `name`, `age`, and `city`.
- 2. When calling the function, named arguments allow specifying the values for parameters in any order, enhancing code readability.

Return Statement

In C#, the return statement is used to exit a function and optionally provide a result back to the calling code. The return statement is often used to convey the output or result of a function's operation.

Example

Let's consider an example where the function calculates the area of a rectangle:

```
using System;

class RectangleExample
{
 // Function to calculate the area of a rectangle
 public static double CalculateRectangleArea(double length, double width)
 {
 double area = length * width;
 return area; // Return the calculated area to the calling code
 }

 static void Main()
 {
 // Calling the function to calculate the area of a rectangle
 double length = 10.5;
 double width = 5.2;
 double area = CalculateRectangleArea(length, width);

 Console.WriteLine($"The area of the rectangle is: {area} square units");
 }
 }
```

Explanation

- 1. The `CalculateRectangleArea` function takes two parameters, `length` and `width`, representing the dimensions of a rectangle.
- 2. The function calculates the area of the rectangle by multiplying the length and width.
- 3. The 'return' statement is used to exit the function and provide the calculated area to the calling code.

4. In the `Main` method, the function is called with specific values for `length` and `width`, and the result (area) is printed to the console.

This example illustrates the use of the 'return' statement in a function that calculates the area of a rectangle based on its dimensions.

Access Modifiers

Access modifiers in C# are keywords that define the visibility or accessibility level of types and type members (such as fields, methods, properties, etc.) within a program. They control which parts of the code can access or interact with certain elements. Access modifiers help in enforcing encapsulation and controlling the visibility of code elements. They contribute to the design and maintainability of code by specifying who can use or extend certain parts of the program.

Here are the main access modifiers in C#:

1. Public ('public')

Public members are accessible from any other code within the same assembly or from other assemblies. There is no restriction on accessibility.

2. Private (`private`)

Private members are only accessible within the same type or class. They cannot be accessed from outside the class or other types.

3. Protected ('protected')

Protected members are accessible within the same type and by derived types. They are not accessible from outside the class.

4. Internal ('internal')

Internal members are accessible within the same assembly (project). They are not accessible from outside the assembly.

5. Protected Internal ('protected internal')

Protected internal members are accessible within the same assembly and by derived types. They can also be accessed from outside the assembly, but only by types that are derived from the declaring class.

6. Private Protected ('private protected')

Private protected members are accessible within the same assembly and by derived types, but only if they are in the same assembly.

Static and Instance Functions

Static functions are useful when the operation does not depend on instance-specific data, while instance functions are used when the operation is related to the state of a particular instance of the class. In C#, functions can be classified into two main types: static functions and instance functions.

1. Static Functions

Definition: Static functions are associated with the class itself rather than an instance of the class. They are called using the class name, and they do not require an instance of the class to be created.

Example

```
using System;

class StaticExample
{
 // Static function
 public static void PrintMessage()
 {
 Console.WriteLine("This is a static message.");
 }

 static void Main()
 {
 // Calling the static function using the class name
 StaticExample.PrintMessage();
 }
}
```

2. Instance Functions

Definition: Instance functions, also known as non-static functions, are associated with instances (objects) of the class. They are called using an instance of the class, and they can access and modify instance-specific data.

Example

```
using System;

class InstanceExample
{
 // Instance function
 public void DisplayMessage()
 {
 Console.WriteLine("This is an instance message.");
 }

 static void Main()
 {
 // Creating an instance of the class
 InstanceExample instance = new InstanceExample();

 // Calling the instance function using the instance
 instance.DisplayMessage();
 }
}
```

Explanation

- 1. In the static function example ('StaticExample'), the 'PrintMessage' function is declared with the 'static' keyword. It can be called using the class name 'StaticExample.PrintMessage();'.
- 2. In the instance function example ('InstanceExample'), the 'DisplayMessage' function is not declared as static. It is called using an instance of the class, created with 'InstanceExample instance = new InstanceExample();'.

Arrays

Arrays in C# are collections of elements of the same data type, stored in contiguous memory locations. They provide a convenient way to group and access multiple values under a single variable name. The elements in an array are accessed using an index, with the index starting from 0 for the first element. Arrays can be of a fixed size (static) or resizable (dynamic) using classes like `List` or `ArrayList`.

Declaration

In C#, array declaration involves specifying the data type of the elements and the array name, along with an optional size. For example,

int[] numbers;

It declares an integer array named `numbers`. The size can be specified later during initialization or left unspecified for dynamic sizing.

Initialization

Array initialization in C# involves assigning values to the elements of the array. For example,

```
int[] numbers = \{1, 2, 3, 4, 5\};
```

It initializes an integer array named `numbers` with values 1, 2, 3, 4, and 5. Alternatively, you can initialize an array with a specified size using `new` keyword, such as

```
int[] scores = new int[3];
```

Accessing Individual Elements

In C#, individual elements of an array are accessed using their zero-based index. For example, in the array `int[] numbers = {1, 2, 3, 4, 5}; `, `numbers[2]` would access the third element with the value `3`. Array indices range from `0` to `Length - 1`.

Accessing Array Elements using Loops

In C#, loops are often used to iterate through array elements efficiently. Here's an example using a `for` loop to print all elements of an array:

Explanation

- The `for` loop iterates through the array `numbers` using the index variable `i`.
- The loop condition ('i < numbers.Length') ensures that the loop iterates up to the length of the array.
- `numbers[i]` accesses each element at index `i`, and the loop body prints the index and corresponding element value.

This approach allows you to access array elements systematically and perform operations on them using the loop variable.

Example

Below is a simple C# program that creates an array with 10 random elements between 1 and 100, and then calculates and prints the sum, average, maximum, and minimum elements:

```
using System;
class ArrayStatistics
  static void Main()
 // Create an array with 10 random positive elements between 1 and 100
 int[] numbers = GenerateRandomArray(10, 1, 100);
 // Print the array
 Console.WriteLine("Array Elements:");
 PrintArray(numbers);
 // Calculate and print the sum, average, maximum, and minimum
 int sum = CalculateSum(numbers);
 double average = CalculateAverage(numbers);
 int maximum = FindMaximum(numbers);
 int minimum = FindMinimum(numbers);
 Console.WriteLine($"Sum: {sum}");
 Console.WriteLine($"Average: {average:F2}");
 Console.WriteLine($"Maximum Element: {maximum}");
 Console.WriteLine($"Minimum Element: {minimum}");
  // Function to generate an array with random positive elements
  static int[] GenerateRandomArray(int size, int minValue, int maxValue)
 Random random = new Random();
 int[] array = new int[size];
 for (int i = 0; i < size; i++)
 array[i] = random.Next(minValue, maxValue + 1);
 }
 return array;
  // Function to print an array
  static void PrintArray(int[] array)
 foreach (int element in array)
 Console.Write($"{element}");
 Console.WriteLine();
  // Function to calculate the sum of array elements
  static int CalculateSum(int[] array)
 int sum = 0;
 foreach (int element in array)
 sum += element;
 return sum;
```

```
// Function to calculate the average of array elements
static double CalculateAverage(int[] array)
  int sum = CalculateSum(array);
  return (double)sum / array.Length;
// Function to find the maximum element in an array
static int FindMaximum(int[] array)
  int maximum = int.MinValue;
  foreach (int element in array)
 if (element > maximum)
 maximum = element;
  return maximum;
// Function to find the minimum element in an array
static int FindMinimum(int[] array)
  int minimum = int.MaxValue;
  foreach (int element in array)
 if (element < minimum)
 minimum = element;
  return minimum;
```

This program uses separate functions for generating the array, printing the array, calculating the sum and average, and finding the maximum and minimum elements.

Two Dimensional Arrays

Declaration

int[,] matrix;

Initialization

```
int[,] matrix = new int[3, 3];
```

Example

```
using System;

class TwoDArrayExample
{
 static void Main()
 {
 // Declaration and Initialization of a 2-D Array
 int[,] matrix = new int[3, 3] { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };

 // Accessing and printing elements of the 2-D array
```

```
Console.WriteLine("2-D Array Elements:");

for (int i = 0; i < 3; i++)

for (int j = 0; j < 3; j++)

{

Console.Write(matrix[i, j] + " ");
}

Console.WriteLine();
}
}
```

Three Dimensional Arrays

Declaration

int[,,] cube;

Initialization

```
int[,,] cube = new int[3, 3, 3];
```

Example

Explanation

- In both examples, the arrays are declared and initialized with specific sizes.
- Elements can be accessed using multiple indices (`matrix[i, j]` or `cube[i, j, k]`).
- Initialization can include explicit values, and nested loops can be used to iterate through elements for access and printing.
- 2-D arrays are like matrices, and 3-D arrays are like cubes with three dimensions.

List<T>

List<T> is a generic class in C# that provides a dynamic, resizable array-like structure. It is part of the `System.Collections.Generic` namespace and is widely used for storing and manipulating collections of elements. The `T` in `List<T>` represents the type of elements the list can store, making it flexible and type-safe. `List<T>` is a versatile and commonly used collection in C# due to its dynamic resizing capabilities and extensive set of methods for manipulating collections of elements.

Key Features of List<T>

- 1. Dynamic Sizing: Lists automatically resize themselves to accommodate the number of elements added to them.
- 2. Type Safety: Lists are strongly typed, ensuring that you can only add elements of the specified type.
- 3. Versatility: Lists offer a variety of methods and properties for efficient element manipulation.

Example

```
using System;
using System.Collections.Generic;
class ListExample
  static void Main()
 // Creating a List of integers
 List<int> numbers = new List<int>();
 // Adding elements to the list
 numbers.Add(10);
 numbers.Add(20);
 numbers.Add(30);
 // Accessing elements using index
 Console.WriteLine("Element at index 1: " + numbers[1]);
 // Iterating through the list
 Console.WriteLine("List Elements:");
 foreach (int number in numbers)
 Console.WriteLine(number):
 // Removing an element
 numbers.Remove(20);
 // Count of elements in the list
 Console.WriteLine("Number of elements in the list: " + numbers.Count);
 // Check if a specific element is present
 bool containsElement = numbers.Contains(30);
 Console.WriteLine("List contains 30: " + containsElement);
  }
```

Explanation

In this example, a `List<int>` named `numbers` is created to store integer elements.

- Elements are added using the `Add` method, and individual elements can be accessed using index notation (`numbers[1]`).
- The `foreach` loop is used to iterate through the list and print its elements.
- The `Remove` method is used to remove an element (in this case, the number 20).
- The 'Count' property provides the number of elements in the list.
- The 'Contains' method is used to check if a specific element (30) is present in the list.

Structures

A structure is a value type that allows the grouping of related data members under a single name. Unlike classes, structures are typically used for lightweight objects that do not require inheritance or have behavior associated with them. They are defined using the `struct` keyword and can contain fields, properties, and methods. Structures are well-suited for representing simple data structures, such as coordinates, points, or small sets of related values. They are generally more memory-efficient than classes because they are stack-allocated and do not incur the overhead of heap allocation. While structures do not support inheritance or have some advanced features of classes, they are valuable for scenarios where performance and memory usage are critical considerations.

The syntax for declaring a structure in C# is as follows:

```
struct StructureName
{
 // Fields (data members) of the structure
 DataType1 Field1;
 DataType2 Field2;
 // ...

 // Properties, methods, and other members can also be included
}
```

Here, `StructureName` is the name of the structure, and it can be any valid identifier. Inside the structure, you define the fields, properties, methods, and other members that constitute the structure. Fields represent the data members of the structure, and they can have various data types. The structure can also include properties and methods for additional functionality. Structures are often used to group related data members together in a lightweight manner.

Here's an example program using a `Book` structure with members for `Title`, `Pages`, and `Price`:

```
using System;

// Declaration of a structure named Book
struct Book

{

// Fields representing book details
public string Title;
public int Pages;
public double Price;

// Constructor for initializing the fields
public Book(string title, int pages, double price)

{

Title = title;

Pages = pages;

Price = price;
}

// Method to display book details
public void DisplayBookDetails()
```

```
{
 Console.WriteLine($"Title: {Title}");
 Console.WriteLine($"Price: ${Price:F2}");
}
}

class Program
{
 static void Main()
 {
 // Creating instances of the Book structure
 Book book1 = new Book("C# Programming", 400, 29.99);
 Book book2 = new Book("Data Structures", 300, 19.95);

 // Displaying the details of the books using the method
 Console.WriteLine("Book 1 Details:");
 book1.DisplayBookDetails();

 Console.WriteLine("\nBook 2 Details:");
 book2.DisplayBookDetails();
}
```

- The program defines a structure named `Book` with three fields: `Title`, `Pages`, and `Price`.
- The structure includes a constructor to initialize the fields when creating an instance of the structure.
- There's a method `DisplayBookDetails` within the structure to display the details of a book.
- In the `Main` method, two instances of the `Book` structure (`book1` and `book2`) are created with specific book details.
- The `DisplayBookDetails` method is then called to display the details of each book.

This example demonstrates the use of a structure to represent and display details of books.

Strings

In C#, a string is a sequence of characters represented using the `string` data type. Strings are used to store and manipulate text data. C# provides a rich set of methods for working with strings, and strings are immutable, meaning that once a string is created, its value cannot be changed. Strings are widely used in C# for tasks involving text manipulation, formatting, and representation.

Here's an example program that demonstrates various operations with strings:

```
using System;

class StringExample
{
 static void Main()
 {
 // String declaration and initialization
 string greeting = "Hello, World!";

 // Concatenation of strings
 string name = "Alice";
 string greetingWithName = "Hello, " + name + "!";

 // String interpolation
 int age = 30;
 string message = $"My name is {name} and I am {age} years old.";
```

```
// String methods
string upperCaseGreeting = greeting.ToUpper();
string lowerCaseGreeting = greeting.ToLower();
int lengthOfGreeting = greeting.Length;
bool containsWorld = greeting.Contains("World");

// Substring
string subString = greeting.Substring(0, 5); // Extracts "Hello"

// Displaying results
Console.WriteLine("Original Greeting: " + greeting);
Console.WriteLine("Greeting with Name: " + greetingWithName);
Console.WriteLine("Interpolated Message: " + message);
Console.WriteLine("Uppercase Greeting: " + upperCaseGreeting);
Console.WriteLine("Lowercase Greeting: " + lowerCaseGreeting);
Console.WriteLine("Length of Greeting: " + lengthOfGreeting);
Console.WriteLine("Contains 'World': " + containsWorld);
Console.WriteLine("Substring: " + subString);
}
```

- The program declares and initializes a string variable `greeting`.
- Demonstrates string concatenation using the `+` operator and string interpolation using the `\$` symbol.
- Utilizes various string methods like `ToUpper`, `ToLower`, `Length`, and `Contains`.
- Shows the usage of the 'Substring' method to extract a portion of the string.
- Displays the results using `Console.WriteLine`.

This example showcases some common operations performed on strings in C#.

Enums

Enums, short for enumerations, are a distinct value type in C# used to define a set of named integral constants. Enums make code more readable and maintainable by providing a way to represent a set of predefined values with meaningful names. Each named constant within an enum is assigned an integral value by default, starting from 0, and subsequent values increment by 1.

Here's an example program illustrating the use of enums:

```
using System;

// Declaration of an enum named Days enum Days
{
 Sunday,  // 0
 Monday,  // 1
 Tuesday,  // 2
 Wednesday,  // 3
 Thursday,  // 4
 Friday,  // 5
 Saturday  // 6
}

class EnumExample
{
 static void Main()
 {
 // Using enum values in variables
 Days today = Days,Wednesday;
```

```
// Switch statement with enum
switch (today)
{
 case Days.Sunday:
 Console.WriteLine("It's a relaxing day!");
 break;
 case Days.Saturday:
 Console.WriteLine("Enjoy the weekend!");
 break;
 default:
 Console.WriteLine("It's a workday.");
 break;
}

// Displaying all enum values
Console.WriteLine("\nDays of the week:");
foreach (Days day in Enum.GetValues(typeof(Days)))
{
 Console.WriteLine(day);
}
}
```

- The program defines an enum named `Days` representing the days of the week.
- An enum variable `today` is declared and initialized with the value `Days.Wednesday`.
- A 'switch' statement is used to perform actions based on the enum value.
- The program then displays all enum values using `Enum.GetValues`.

In this example, the enum 'Days' provides a meaningful representation for the days of the week.

Exception Handling

Exception handling in C# is a mechanism that allows you to gracefully handle runtime errors, preventing the application from crashing. Exceptions are unexpected events that occur during the execution of a program and disrupt its normal flow. In C#, the `try`, `catch`, `finally`, and `throw` keywords are used for exception handling.

Here's an example program demonstrating exception handling:

```
{
 Console.WriteLine($"FormatException: {ex.Message}");
}
catch (DivideByZeroException ex)
{
 Console.WriteLine($"DivideByZeroException: {ex.Message}");
}
catch (IndexOutOfRangeException ex)
{
 Console.WriteLine($"IndexOutOfRangeException: {ex.Message}");
}
catch (Exception ex)
{
 // Catch-all block for other exceptions
 Console.WriteLine($"An unexpected error occurred: {ex.Message}");
}
finally
{
 // Code in this block will always be executed, regardless of whether an exception occurred Console.WriteLine("Finally block executed.");
}

Console.WriteLine("Program continues after exception handling.");
}

Console.WriteLine("Program continues after exception handling.");
```

- The `try` block contains the code that might throw an exception. In this example, user input is parsed to an integer, and division and array index operations are performed.
- `catch` blocks follow the `try` block, each handling a specific type of exception. If an exception occurs, the appropriate `catch` block is executed.
- The `finally` block, if present, contains code that will always be executed, whether an exception occurred or not.
- The `Exception` class in the last `catch` block acts as a catch-all for any unhandled exceptions.
- After exception handling, the program continues executing.

It's important to catch exceptions at an appropriate level, handle them gracefully, and provide meaningful error messages. The `finally` block is optional and is used for cleanup operations that should always occur.