

Programming

Lecture 3

Introduction to C# and .NET

Topics

- Introduction to C# and .NET
 - Features of C#
 - .NET Framework
 - C# basic syntax

- Basic usage of Visual Studio .NET
 - Basic features
 - Create a new project
 - o Compile & Run
 - Basic of debugging

Introduction C#

- Introduced in 2000 by Microsoft
 - Has roots in the C, C++, and Java
- It's appropriate for the most demanding app-development tasks
 - Large-scale enterprise
 - Web-based, mobile and "cloud"-based apps

Object-Oriented Programming

- C# is object oriented
- C# has access to the powerful .NET Framework Class Library
 - Vast collection of built-in classes to develop app quickly
 - We will learn more about .NET Framework later

Some key capabilities in the .NET Framework Class Library

Database Debugging

Building web apps Multithreading

Graphics File processing

Input/output Security

Computer networking Web communication

Permissions Graphical user interface

Mobile Data structures

String processing

Event-Driven Programming

- C# is event driven.
 - We write programs to respond to user-initiated events e.g., mouse clicks, keystrokes, timer expiration, etc
 - Or touches, finger swipes, etc on smartphones

Visual Programming

- C# is visual programming language
 - You can write code
 - You can also use VS to drag/drop and design GUI
 - Then VS will write the GUI code for you
 - Allows us to focus on coding business processing

An International Standard

- C# has been standardized internationally
 - Enables other implementation of language besides MS's Visual C#
 - One example is Mono that runs on Linux, iOS, Android, and Windows

How C# works

How C# works

Internet and Web Programming

 We can build web based app with C# and Microsoft's ASP.NET technology

Microsoft's .NET

Introduction

- In 2000 by Microsoft announce .NET initiative
 - Broad vision for using the Internet and the web in the development, engineering, distribution and use of software
 - .NET permits you to create apps using any .NET-compatible langue (C#, Visual Basic, Visual C++...)
 - Part of the initiative includes ASP.NET technology

.NET Framework

- It executes apps and contains the Class Library
- .NET Framework Class Library
 - Contains many valuable prebuilt classes
 - These classes are tested and tuned
 - These speedup the development & performance

Common Language Runtime (CLR)

- CLR is another key part of the .NET Framework
 - Executes .NET programs and provides functionality to make easier to develop and debug
- CLR is a virtual machine (VM)
 - It manages execution of programs and hides from them the underlying operating system hardware
 - Source code are executed/managed by CLR is called managed code.
- CLR provides many services to managed code
 - Integrating software components written in different .NET languages
 - Error handling between such components
 - Enhanced security
 - Automatic memory management
 - Etc.

Managed Code to Machine Instruction

- Managed code is compiled into machine-specific instructions in following steps
 - 1. First code is compiled into MSIL (all C#, J#, etc will be compiled into MSIL)
 - When the app executes, JIT compiler in the CLR translates MSIL into machine code
 - 3. The machine code executes on that platform

Platform Independence

- .NET Framework exists and is installed for a platform
- .NET is platform independence
 - Ability to run across multiple platforms
 - E.g., we can install .NET in Mac OS

Language Interoperability

- .NET Framework provides high level language interoperability
 - Software can be written in C#, Visual Basic, etc
 - All will be compiled into MSIL

C# Basic Syntax

Creating a new app

The source code

```
1 using System;
2 using System.Collections.Generic;
3 using System.Linq;
4 using System.Text;
5 using System. Threading. Tasks;
6
7 namespace HelloWorld
8 {
10 //A Simple Program to display the words Hello World
11
12 class Program
13 {
14 static void Main(string[] args)
15 {
16 Console.WriteLine("Hello World");
17 Console.Read();
18 }
19 }
20 }
```


using Directive

- From line 1 to 5, we have a few statements that start with the word using. These statements are known as directives. They tell the compiler that our program uses a certain namespace
- For instance, the first line using System;
- tells the compiler that our program uses the System namespace.

Namespace

- A namespace is simply a grouping of related code elements. These elements include classes, interfaces, enums and structs etc
- C# comes with a large amount of pre-written code that are organised into different namespaces.
- The System namespace contains code for methods that allow us to interact with our users. We use two of these methods in our program
 - the WriteLine() and Read() methods

Class declaration

- Every app consists of at least one class declaration that defined by the programmer
 - user-defined class
 - E.g., public class Welcome1
- Class Name convention (upper camel casing)
 - Begin with a capital letter
 - Capitalize the first letter of each word included
 - Contains letters, digits, and underscore
 - Doesn't start with digit, doesn't contain spaces
- C# is case sensitive
 - So be careful because Myname is different from MyName

C# Method and Statements

- Main method
 - public static void Main(string[] args)
 - It's the starting point of every app
- Statements
 - Statements end with a semicolon (;)

statements/comments

- Statement is instruction that programmer tells computer to do
 - Every C# statement is terminated with semicolon ';'
- Comment is explanation / guide that programmer explain to reader some block of code and comments will not be executed
 - Comment a single line with //
 - Comment a block with /*....*/

Multiple Line Statement

```
// Fig. 3.10: Welcome2.cs
 // Displaying one line of text with multiple
statements.
 using System;
 public class Welcome2
 // Main method begins execution of C# app
 public static void Main( string[] args )
10
 Console. Write( "Welcome to " );
11
 Console. WriteLine( "C# Programming!");
12
 } // end Main
13
 } // end class Welcome2
Welcome to C# Programming!
```

Formatting Text

```
1 // Fig. 3.13: Welcome4.cs
 // Displaying multiple lines of text with string
formatting.
 using System;
 public class Welcome4
 // Main method begins execution of C# app
8
 public static void Main( string[] args )
 Console. WriteLine( "{0} \n{1}", "Welcome
10
to", "C# Programming!");
 } // end Main
11
12 } // end class Welcome4
```

Displaying Output

- Most applications require some input from the user and give output as a result.
 To display text to the console window you use the Console.Write or Console.WriteLine methods.
- The difference between these two is that Console.WriteLine is followed by a line terminator, which moves the cursor to the next line after the text output.
- The program below will display Hello World! to the console window:

User Input

 You can also prompt the user to enter data and then use the Console.ReadLine method to assign the input to a string variable. The following example asks the user for a name and then displays a message that includes the input:

```
static void Main(string[] args)
{
 string yourName;
 Console.WriteLine("What is your name?");

 yourName = Console.ReadLine();

 Console.WriteLine("Hello {0}", yourName);
}
```


User Input

- The **Console.ReadLine()** method returns a **string** value. If you are expecting another type of value (such as int or double), the entered data must be converted to that type.
- This can be done using the Convert.ToXXX methods, where XXX is the .NET name of the type that we want to convert to. For example, methods include Convert.ToDouble and Convert.ToBoolean.
- For integer conversion, there are three alternatives available based on the bit size of the integer: Convert.ToInt16, Convert.ToInt32 and Convert.ToInt64. The default int type in C# is 32-bit.

Read the input

- For standard input we use Console.ReadLine()
 - String s = Console.ReadLine();
 - int n = Convert.ToInt32(Console.ReadLine());
- Possible erroneous input
 - User can input a string which is not an integer
 - In this case an Exception is raised
 - We will learn about handling exception later

