

Visual C# .Net using framework 4.5

Eng. Mahmoud Ouf
Lecture 02

Common Type System (CTS)

The CLR include Common Type System (CTS) that defines a set of built in data type that you can use.

Common Type System (CTS) (cont)

Value Type

The value type variables directly contain their data.

Reference Type

The reference type variable contains reference to their data. The data is stored in an object. It is possible for 2 reference type variables to reference the same object.

Note:

All data types are defined in System namespace.

All data types are derived from System. Object

Value types are derived from System. Value Type.

System.Object

System. Value Type

All value types directly contains data, and they can't be null

Common Type System (CTS) "Built-in"

Category	Class name (type in runtime)	C# data type	Range	Description
Integers	Byte	byte	0 to 255	8 bit unsigned integer(1byte)
	sByte	sbyte	-128 to 127	8 bit signed integer(1byte)
	Int16	short	-32,768 to 32,767	16 bit signed integer(2bytes)
	Int32	int	-2,147,483,648 to 2,147,483,647	32 bit signed integer(4bytes)
	Int64	long		64 bit signed integer(8bytes)
	UInt16	ushort	0 to 65,535	16 bit unsigned integer(2bytes)
	UInt32	uint	0 to 4,294,967,295	32 bit unsigned integer(4bytes)
	UInt64	ulong		64 bit unsigned integer(8byte)
Floating Points	Single	float	$1.5 * 10^{-45}$ to $3.4*10^{38}$	A single-precision (32-bit) floating-point number.
	Double	double	5.0*10 ⁻³²⁴ to 1.7*10 ³⁰⁸	A double-precision (64-bit) floating-point number.
	Boolean	bool	true/false	
	Char	char		A Unicode (16-bit) character

Declaring a variable

Declaring local variable:

Data_type var_name;

In C#, you can't use uninitialized variable.

You can assign value to variable when declaring it.

Operator:

Arithmatic operator: + - * / %

Relational operator : <><=>===!= is

Conditional operator : && || ?:

Increment/Decrement: ++ --

Assignment operator : = *=/= += -=

Logical operator: & |!

Converting Data Types

Implicit:

We can convert implicitly within the same type for example (int to long). It couldn't fail, but, may loose precision, but not magnitude.

Converting Data Types

Explicitly:

```
We can convert variables explicitly by using the cast expression. Ex:
class Test
 public static void Main()
 long Value = Int64. Max Value;
 intValue = (int) longValue;
 int
 Console.WriteLine("(int)\{0\} = \{1\}", longValue, intValue);
```

Creating User-Defined Data Types:

Enumeration

Enumerators are useful when a variable can only have a specific set of values.

Defining: enum Color {Red, Green, Blue}

Using: Color ColorPalette = Color.Red; OR

Color ColorPalette = (Color) 0;

Console.WriteLine("{0}", ColorPalette);

Note:

The enumeration element are of type int and the first element has a value of 0, each successive element increase by 1. You can change the behavior as follow:

```
enum Color {Red = 102, Green, Blue}; //Green = 103, Blue = 104 enum Color {Red = 102, Green = 10, Blue = 97};
```

Creating User-Defined Data Types:

```
Structure
Defining:
struct Employee
 public
 string firstName;
 public
 int
 age;
Using:
Employee CompanyEmployee;
CompanyEmployee.firstName = "Aly";
```

A) Selection Statements

```
The if statement
if (Boolean-expression)
 statement to be executed;
else
 statement to be executed;
the if statement evaluates a boolean expression true or false. It is unlike
C, NO implicit conversion from int to bool. Ex:
if(number \% 2 == 0)
 Console.WriteLine("Even"); }
```

A) Selection Statements

```
The if statement
But, if(number % 2) { //error CS0029: Can't implicitly convert type
'int' to 'bool'.
If(number \% 2 == 0)
 Console.WriteLine("Even");
else
 Console.WriteLine("Odd");
```

A) Selection Statements

2) The switch Statement

Use the switch statements for multiple case blocks. Use break statement to ensure that no fall-through occurs the fall-through was C/C++ which is leaving the case without break in order to execute the following case also. This is not supported in C#.

This is sometimes a powerful feature, more often it is the cause of hard to find bug. The switch statement has the following:

- 1. test for equality
- 2. case label are constant
- 3. only one case constant
- 4. switch block can contain local variable
- 5. optional case : default

A) Selection Statements

2) The switch Statement

The constant label must be: any integer type, char, enum or string switch in C# can test for string case null is permitted

The default must have a break

Note:

C# statements associated with one or more case labels can't silently fall-through or continue to the next case label. So, use the break statement. You can group several constants together, repeat the keyword case for each constant (without break).

A) Selection Statements

The switch Statement

```
Example:
class Selections
 public static int Main()
 Console.WriteLine("Welcome to world of .Net");
 Console.WriteLine("1 = C\# n2 = Managed C++ n3 = VB.Net n");
 Console.WriteLine("Please Select your implementation Language:");
 string s = Console.ReadLine();
 int n = int.Parse(s);
 switch(n)
 case 1:
 Console.WriteLine("Excellent choice");
 mmouf@2017
 break:
```

A) Selection Statements

```
The switch Statement
 case 2:
 Console.WriteLine("Very Good choice");
 break;
 case 3:
 Console.WriteLine("Not So Good choice");
 break;
 default:
 Console.WriteLine("No choice at all");
 break;
 }//end switch
 }//end main
}//end class
```

B) Iteration Statement

```
1) The for loop statement
It has the following syntax:
 for(initializer; condition; update)
 {
 Statement to be repeated;
 }
```

- •You can declare more than one variable in the initialization of for loop But they must be of the same type.
- •Also, you can declare more than one expression in the update statement
- •The condition statement must be boolean

B) Iteration Statement

2) The while statement

```
It repeatedly executes an embedded statement while a Boolean expression is true

It has the following syntax while(condition)

{

Statement to be repeated;
}
```

B) Iteration Statement

3) The do..while statement

```
It is like the while, but it execute then check (i.e. the statement is
evaluated at least once)
It has the following syntax:
do
 statement to be repeated;
}while(condition);
```

A method is a group of C # statements that brought together to make a specific tasks.

Each method has: name , parameter list, return type and the method body

Definition and Implementation must be in the class.

```
public void Message()
{
```

Console.WriteLine("Welcome"); return; //could be written even the function return void Console.WriteLine("Hello");

Using the return statement like this is not useful. If you have enabled the C# compiler warnings at level 2 or higher, the compiler will display the following message "Unreachable code detected"

Each method has its own set of local variable.

You can use them only inside the method.

Memory for local variables is allocated each time the method is called and released when the method terminates.

You can't use uninitialized local variable

```
Shared variable (static variable) class member.
This is a variable or method at the level of the class
It is used without creating object of the class.
There is only one instance of it for all object created.
It is accessed with the class name.
class CountCall
 static int nCount;
 static void Init()
 nCount = 0;
```

```
static void Call()
 ++nCount;
 Console.WriteLine("Called{0}", nCount);
public static void Main()
 Init();
 Call();
 Call();
```

Passing value type data to method.

Parameters allow information to be passed into and out of a method. It has the form of:

```
static ret_type method_name (data_type var,...)
{ }
```

Passing parameters may be of the following ways

- •in :parameter value is copied, variable can be changed inside the method but it has no effect on value outside the method(pass by value)
- •in/out : A reference parameter is a reference to a memory location. It doesn't create a new storage instead, it refer to the same location(pass

by reference).

Change made in the method affect the caller

```
Passing value type data to method.
```

```
Assign parameter value before calling the method static void OneRefOneVal(ref int nId, long longvar) {
}
When calling the method int x;
long y
```

OneRefOneVal(ref x, y);

•out :An output parameter is a reference to a storage location supplied by the caller. The variable that is supplied for the out parameter doesn't need to be assigned a value before the call is made.

The out variable MUST be assigned a value inside the method.

Passing value type data to method.

Note:

```
You can just out data in the out variable, but you can't make any processing on it, even if the out variable has a value before passing it.

You can use this variable after assigning it a value static void OutDemo(out int p)

{
 p = 5;
}
```

int n;

OutDemo(out n); //n will have the value 5

<u>Using Variable-length Parameter Lists</u>

C# provides a mechanism for passing variable-length parameter list. You can use the **params** keyword to specify a variable length parameter list. To declare a variable length parameter you must:

- 1. Declare only one params parameter per method
- 2. place the params at the end of parameter list
- 3. declare the params as a single dimension array, that's why all value must be of the same type

It is useful to send an unknown number of parameters to a function.

```
Using Variable-length Parameter Lists
long AddList(params long[] v)
long total = 0;
for(int I = 0; I < v.length; I++)
total += v[I];
return total;
Calling the function:
long x;
x = AddList(63, 21, 84);
you can send another parameter to the function, but it must be before the
params
long AddList(int a, params long[] v){...}
call : AddList(2, 3, 4,5);
```

Methods Overloading

It is possible for two methods in a class to share the same name, but they must differ in parameter list (number or data type) Class OverloadingExample

```
static int Add(int a, int b)
 return (a + b);
static int Add(int a, int b, int c)
 return (a + b + c);
static void Main()
 Console.WriteLine(Add(1, 2) + Add(1, 2, 3));
```