

C# Cheatsheet

Index

Comments

Scopes

Functions

Params Keyword

DataTypes

Operators

Convert Data Types

Define Variables

Initialise Varaiable

Constants

Casting User input

Classes

Properties

Constructor

Method Overloading

Class Visability

Inheritance

Virtual and Override

Base

Abstract Class

Abstract methods

Interfaces

Partial Classes Collections

Arrays

ForLoop

ForEach

Lists

Dictionaries

Strings

Common String Methods

Structs or Structures

Enums

Read File

Write File

Create a File

Comments

Commented Tasks highlighter

```
//TODO: Change "world" to "universe"

//HACK: Don't try this at home....

//NOTE: Don't try this at home....

//UNDONE: Don't try this at home....
```

Scopes

back to top

```
Block/Function Scoped
```

```
Class Scoped
```

back to top

Functions

Syntax

Params Keyword

We can create a function and pass parameters like this

```
static void GreetPersons(string[] names) { }
```

However, calling it would be a bit clumsy. In the shortest form, it would look like this:

```
GreetPersons(new string[] { "John", "Jane", "Tarzan" });
```

By Adding the keyword params we can call it like this

```
static void GreetPersons(params string[] names) { }
```

And call it like this,

```
GreetPersons("John", "Jane", "Tarzan");
```

 $Another advantage of using the params approach, is that you are allowed to pass \verb| zero parameters | to it as well.$

back to top

DataTypes

Туре	Description	Examples
int	Integer (whole numbers)	103, 12, 5168
double	64 bit floating-point number	3.14, 3.4e38
Float	Floating-point number	3.14, 3.4e38
Decimal	Decimal number (higher precision)	1037.196543
Bool	Boolean	true, False
String	String	"Hello World"
byte	8-bit unsigned integer	0 to 255
char	16-bit Unicode character	"A"
long	64-bit signed integer type	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807

back to top

Operators

Operator	Description	Examples
=	Assigns a value to a variable.	i=6
+	Adds a value or variable.	i=5+5
-	Subtracts a value or variable.	i=5-5
*	Multiplies a value or variable.	i=5*5
/	Divides a value or variable.	i=5/5
+=	Increments a variable.	i += 1
-=	Decrements a variable.	i -= 1
==	Equality. Returns true if values are equal.	if (i==10)
!=	Inequality. Returns true if values are not equal.	if (i!=10)
<	Less Than	if (i<10)
<=	Greater Than	if (i>10)
>=	Less Than or Equal to	if (i <= 10)
+	Adding strings (concatenation).	"Hello " + "World"
	Dot. Separate objects and methods.	DateTime.Hour
()	Parenthesis. Groups values.	(i+5)

jasonwilliams@letuscode.co.uk

Operator	Description	Examples
()	Parenthesis. Passes parameters.	x=Add(i,5)
[]	Brackets. Accesses values in arrays or collections.	name[3]
!	Not. Reverses true or false.	if (!ready)
&&	Logical AND.	if (ready && clear)
`		`

back to top

Convert Data Types

Method	Description	Examples
AsInt(), IsInt()	Converts a string to an integer.	<pre>if (myString.IsInt()) {myInt=myString.AsInt();</pre>
AsFloat(), IsFloat()	Converts a string to a floating-point number.	<pre>if (myString.IsFloat()) {myFloat=myString.AsFloat();}</pre>
AsDecimal(), IsDecimal()	Converts a string to a decimal number	<pre>if (myString.IsDecimal()) {myDec=myString.AsDecimal();}</pre>
AsDateTime(), IsDateTime()	Converts a string to an ASP.NET DateTime type.	<pre>myString="10/10/2012"; myDate=myString.AsDateTime();</pre>
AsBool(), IsBool()	Converts a string to a Boolean	<pre>myString="True"; myBool=myString.AsBool();</pre>
ToString()	Converts any data type to a string.	<pre>myInt=1234; myString=myInt.ToString();</pre>

back to top

Define Variables

int i, j, k; char c, ch; float f, salary; double d;

Туре	Name
int	i, j, k;
char	c, ch;
float	f, salary;
double	d;

Initialise Varaiable

```
variable_name = value;
```

You can also initialize a varaible at the same time you define it.

```
int d = 3, f = 5;  /* initializing d and f. */
byte z = 22;  /* initializes z. */
double pi = 3.14159; /* declares an approximation of pi. */
char x = 'x';  /* the variable x has the value 'x'. */
```

Constants

```
// const <data_type> <constant_name> = value;
const double pi = 3.14159;
```

back to top

Casting User input

```
int num;
num = Convert.ToInt32(Console.ReadLine());
```

? == Nullable Types

C# provides a special data types, the nullable types, to which you can assign normal range of values as well as null values.

```
// < data_type> ? <variable_name> = null;
int? num1 = null;
```

back to top

Classes

- A Class is a group of related methods and variables.
- On this object, you use the defined methods and variables.
- You can create as many instances of your class as you want

```
using System;
namespace ConsoleApplication1
 class Program
 static void Main(string[] args)
 // Declare a variable of type Car
 Car car;
 // Creates an new instance
 car = new Car("Red");
 // New instance gives us method access
 Console.WriteLine(car.Describe());
 car = new Car("Green");
 Console.WriteLine(car.Describe());
 Console.ReadLine();
 class Car
 private string color;
 public Car(string color)
 this.color = color;
 public string Describe()
 return "This car is " + Color;
 public string Color
 get { return color; }
set { color = value; }
}
```

- new class called Car
- It defines a single variable, called color, which of course is used to tell the color of our car.
- Our Car class defines a constructor
- It takes a parameter which allows us to initialize Car objects with a color.
- The Describe() method allows us to get a nice message
- Returns a string

back to top

Properties

• Properties allow you to control the accessibility of a class's variables

- Recommended way to access variables from the outside in an object oriented programming language like C#
- A property is much like a combination of a variable and a method it can't take any parameters, but you are able to process the value before it's assigned to our returned variable
- A property consists of 2 parts, a get and a set method, wrapped inside the property:

```
private string color;

public string Color
{
 get { return color; }
 set { color = value; }
}

The get method should return the variable
The set method should assign a value to it.
```

However you can add logic and conditionals to the Get and Set methods.

```
public string Color
{
 get
 {
 return color.ToUpper();
 }
 set
 {
 if(value == "Red")
 color = value;
 else
 Console.WriteLine("This car can only be red!");
 }
}
```

back to top

Constructor

```
public Car()
{

}

// Constructor can take parameters
public Car(string color)
{
 // assigns value to `this` instance
 this.color = color;
}
```

back to top

Method Overloading

It allows the programmer to make one or several parameters optional, by giving them a default value. It's especially practical when adding functionality to existing code.

```
class SillyMath
{
 public static int Plus(int number1, int number2)
 {
 return Plus(number1, number2, 0);
 }

 public static int Plus(int number1, int number2, int number3)
 {
 return Plus(number1, number2, number3, 0);
 }

 public static int Plus(int number1, int number2, int number3, int number4)
 {
 return number1 + number2 + number3 + number4;
 }
}
```

back to top

Class Visability

Visability	Definition	
public	the member can be reached from anywhere. This is the least restrictive visibility. Enums and interfaces are, by default, publicly visible	
protected	members can only be reached from within the same class, or from a class which inherits from this class.	
internal	members can be reached from within the same project only.	
protected internal	the same as internal, except that classes which inherit from this class can reach its members; even from another project.	
private	can only be reached by members from the same class. This is the most restrictive visibility. Classes and structs are by default set to private visibility.	

So for instance, if you have two classes: Class1 and Class2, private members from Class1 can only be used within Class1. You can't create a new instance of Class1 inside of Class2, and then expect to be able to use its private members.

If Class2 inherits from Class1, then only non-private members can be reached from inside of Class2. back to top

Inheritance

• Is inheritance, the ability to create classes which inherits certain aspects from parent classes.

```
Classes:
Inheritance
One of the absolute key aspects of Object Oriented Programming (OOP), which is the concept that C# is built upon, is
This subject can be a bit difficult to comprehend, but sometimes it help with some examples, so let's start with a si

public class Animal
{
 public void Greet()
 {
 Console.WriteLine("Hello, I'm some sort of animal!");
 }
}

// Dog Inherits from Animal base classs
public class Dog : Animal
{
```

Then we can Create a new Animal and a new Dog. They will both have access to the Greet method though Inheritance.

```
Animal animal = new Animal();
animal.Greet();
Dog dog = new Dog();
dog.Greet();
```

back to top

Virtual and Override

Here we take the same principle as above however we override the Greet Method as defined in the Animal Base class. To allow this we have to add the keyword Virtual to the greet method. This then allows us to override that method in the child class dog.

```
public class Animal
{
 public virtual void Greet()
 {
 Console.WriteLine("Hello, I'm some sort of animal!");
 }
}

public class Dog : Animal
{
 public override void Greet()
 {
 Console.WriteLine("Hello, I'm a dog!");
 }
}
```

back to top

Base

In C#, you are not allowed to override a member of a class unless it's marked as virtual. If you want to, you can still access the inherited method, even when you override it, using the base keyword.

```
public override void Greet()
{
 /*
 you can still access the base class
 by using the base keyword
 */
 base.Greet();
 Console.WriteLine("Yes I am - a dog!");
}
```

back to top

Abstract Class

- Abstract classes, marked by the keyword abstract in the class definition, are typically used to define a base class in the hierarchy
- You can't create an instance of them.

back to top

Abstract methods

- Abstract methods are only allowed within abstract classes.
- We define them as abstract but without any code
- Then in our inherited class we override that method description .

```
abstract class FourLeggedAnimal
{
 /*
 Define the abstract method definition
 from within the abstract class
 */
 public abstract string Describe();
}

class Dog : FourLeggedAnimal
{
 /*
 Override the abstract method definition
 from within the sub class and add
 code block
 */
 public override string Describe()
 {
 return "I'm a dog!";
 }
}
```

back to top

Interfaces

- Interfaces are similar to Abstract Classes
- No Instances are created.

NO METHODS ARE ALLOWED AT ALL

• All Interfaces are Public

There are NO access modifiers (public, private, protected etc.), because they are not allowed.

• You can implement as many interfaces as you want to into a single class

```
class Program
 static void Main(string[] args)
 List<Dog> dogs = new List<Dog>();
dogs.Add(new Dog("Fido"));
 dogs.Add(new Dog("Bob"));
 dogs.Add(new Dog("Adam"));
 dogs.Sort();
foreach(Dog dog in dogs)
 Console.WriteLine(dog.Describe());
 Console.ReadKey();
 }
interface IAnimal
 string Describe();
 string Name
 class Dog : IAnimal, IComparable
 private string name;
 public Dog(string name)
 this.Name = name;
 public string Describe()
 return "Hello, I'm a dog and my name is " + this.Name;
 // This method comes from the IComparable interface
 public int CompareTo(object obj)
 if(obj is IAnimal)
 return this.Name.CompareTo((obj as IAnimal).Name);
 return 0;
 }
 public string Name
 get { return name; }
 set { name = value; }
```

back to top

Partial Classes

- A class can be broken down into several smaller files.
- These are within the same namespace and they are called with the same name.

```
// PartialClass1.cs
using System;
namespace PartialClasses
{
 public partial class PartialClass
 {
```

• We can call them as one class as if they are in one file.

```
// Program.cs
using System;
namespace PartialClasses
{
 class Program
 {
 static void Main(string[] args)
 {
 // Create a new instance
 PartialClass pc = new PartialClass();
 pc.HelloWorld();
 pc.HelloUniverse();
 }
 }
}
```

back to top

Collections

Arrays

1. An array stores a fixed-size sequential collection of elements of the same type.

Common Array Methods

Method
length
forEach
map
filter
reduce
some
every
find
findIndex
includes
sort
concat

Declaration

```
// datatype[] arrayName;
double[] balance;
```

Initialise

```
double[] balance = new double[10];
```

Assign Values

```
double[] balance = new double[10];
balance[0] = 4500.0;

double[] balance = { 2340.0, 4523.69, 3421.0};

int [] marks = new int[5] { 99, 98, 92, 97, 95};

int [] marks = new int[] { 99, 98, 92, 97, 95};

// You can copy an array variable into another target array variable. In such case, both the target and source point int [] marks = new int[] { 99, 98, 92, 97, 95};

int[] score = marks;
```

Accessing Elements in Array

```
double salary = balance[9];
```

back to top

ForLoop

```
int [] n = new int[10]; /* n is an array of 10 integers */
 int i;

 /* initialize elements of array n */
 for ( i = 0; i < 10; i++ ) {
 n[ i ] = i + 100;
 }</pre>
```

ForEach

```
int [] n = new int[10]; /* n is an array of 10 integers */
 int i;

 /* output each array element's value */
 foreach (int j in n ) {
 int i = j-100;
 Console.WriteLine("{0}", j);
 }
```

back to top

Lists

- C# implements the IList Interface
- The most popular is the generic list List<T>
- List<T> is type-safe.
- List is much like an ArrayList class
- List can do a lot of the same stuff as an Array (which also implements the IList interface by the way).
- List is simpler and easier to work with

No preset size Automatically resizes.

Create a list

```
// Creates an Empty List
List<string> listOfStrings = new List<string>();
```

Add

```
listOfStrings.Add("a string");
```

Initialize a List with items

```
List<string> listOfNames = new List<string>()
{
 "John Doe",
 "Jane Doe",
 "Joe Doe"
};
```

Insert

```
List<string> listOfNames = new List<string>()
{
 "Joe Doe"
};
// Insert at the top (index 0)
listOfNames.Insert(0, "John Doe");
// Insert in the middle (index 1)
listOfNames.Insert(1, "Jane Doe");
```

AddRange of Items

```
listOfNames.AddRange(new string[]
{
 "Jenna Doe",
 "Another Doe"
});
```

Remove

```
List<string> listOfNames = new List<string>()
{
 "John Doe",
 "Jane Doe",
 "Joe Doe",
 "Another Doe"
};
listOfNames.Remove("Joe Doe");
```

Others

Tables	Are
RemoveAt()	listOfNames.RemoveAt(0);
using count	listOfNames.RemoveAt(listOfNames.Count - 1);
RemoveAll()	are neat
Sort()	listOfNames.Sort();

Iterate over lists with:

- Loops
- forEach

back to top

Dictionaries

- \bullet Dictionaries in C# all implement the $\,$ IDictionary interface.
- $\bullet\,$ The most common used is the generic Dictionary
- Dictionary<TKey, TValue>

Difference between Lists vr Dictionaries

Lists

- Items in a specific order
- Accessed by numerical Index list[1]

Dictionaries

• Stored as Key Value Pairs

• Accessed by a Unique Key.

Create

```
Dictionary<string, int> users = new Dictionary<string, int>();
```

Add

```
users.Add("John Doe", 42);
```

Add Many

ContainsKey

```
if(users.ContainsKey(key))
 Console.WriteLine("John Doe is " + users[key] + " years old");
```

Print Dictionary

Order by

back to top

Strings

Create a String

```
//from string literal and string concatenation
 string fname, lname;
 fname = "Rowan";
 lname = "Atkinson";

//or by using the string constructor
string greetings = new string(letters);
```

Common String Methods

```
Returns:
0 = true
1 = false
```

jasonwilliams@letuscode.co.uk

Method	Code	Comments
Clone()	firstname.Clone()	Make clone of string.
CompareTo()	firstname.CompareTo(lastname)	Compare two strings and returns integer value as output. It returns 0 for true and 1 for false.
Contains()	firstname.Contains("ven")	The C# Contains method checks whether specified character or string is exists or not in the string value.
EndsWith()	firstname.EndsWith("n")	This EndsWith Method checks whether specified character is the last character of string or not.
Equals()	firstname.Equals(lastname)	The Equals Method in C# compares two string and returns Boolean value as output.
GetHashCode()	firstname.GetHashCode()	This method returns HashValue of specified string.
GetType()	firstname.GetType()	t returns the System.Type of current instance.
IndexOf()	firstname.IndexOf("e")	Returns the index position of first occurrence of specified character.
ToLower()	firstname.ToLower()	Converts String into lower case based on rules of the current culture.
ToUpper()	firstname.ToUper()	Converts String into upper case based on rules of the current culture.
Insert()	firstname.Insert(0, "Hello")	Insert the string or character in the string at the specified position.
IsNormalized()	firstname.lsNormalized()	This method checks whether this string is in Unicode normalization form C.
LastIndexOf()	firstname.LastIndexOf("e")	This method checks whether this string is in Unicode normalization form C.
Length	firstname.Length	It is a string property that returns length of string.
Remove()	firstname.Remove(5)	This method deletes all the characters from beginning to specified index position.
Replace()	firstname.Replace('e','i')	This method replaces the character.
Split()	<pre>string[] split = firstname.Split(new char[] { 'e' });</pre>	This method splits the string based on specified value.
StartsWith()	firstname.StartsWith("S")	It checks whether the first character of string is same as specified character.
Substring()	firstname.Substring(2,5)	This method returns substring.
ToCharArray()	firstname.ToCharArray()	Converts string into char array.
Trim()	firstname.Trim()	It removes extra whitespaces from beginning and ending of string.

back to top

Structs or Structures

Structs are different from Classes because

- 1. classes are reference types and structs are value types
- 2. structures do not support inheritance
- 3. structures cannot have default constructor.

Structures are used to represent a record. Suppose you want to keep track of your books in a library. You might want to track the following attributes about each book -

Title Author Subject Book ID

Defining a struct

```
struct Books {
  public string title;
  public string author;
  public string subject;
  public int book_id;
}:
```

Use Struct

back to top

Enums

C# enumerations are value data type. In other words, enumeration contains its own values and cannot inherit or cannot pass inheritance

Declaration

```
enum Days { Sun, Mon, tue, Wed, thu, Fri, Sat };
int WeekdayStart = (int)Days.Mon;
int WeekdayEnd = (int)Days.Fri;
Console.WriteLine("Monday: {0}", WeekdayStart); // Monday: 1
Console.WriteLine("Friday: {0}", WeekdayEnd); // Friday: 5
```

back to top

Read File

Write File

Create File