

Introduction to Programming

Creating and Running Your First C# Program

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- 1. What is Computer Programming?
- 2. Your First C# Program
- 3. What is .NET Framework?
- 4. What is Visual Studio?
- 5. What is MSDN Library?

What is Computer Programming?

Define: Computer Programming

Computer programming: creating a sequence of instructions to enable the computer to do something

Definition by Google

Programming Phases

Define a task/problem

= Specification

Plan your solution

- = Design
- Find suitable algorithm to solve it
- Find suitable data structures to use
- Write code

= Implementation

- Fix program error (bugs)
 - = Testing & Debugging
- Make your customer happy = Deployment

Your First C# Program

First Look at C#

Sample C# program:

```
using System;
class HelloCSharp
 static void Main()
 Console.WriteLine("Hello, C#");
```

C# Code – How It Works?

Include the standard namespace "System"

Define a class called "HelloCSharp"

Print a text on the console by calling the method "WriteLine" of the class

"Console"

C# Code Should Be Well Formatted

Capital letter.

The } symbol should be under the corresponding {.

The block after the { symbol should be indented by a

Example of Bad Formatting

Such formatting makes the source code unreadable.

```
using
System

class HelloCSharp {
 static
void Main( ) { Console
 . WriteLine ("Hello, C#" )
;Console.
WriteLine ( "Hello again"
 ) ;}}
```

What is "C#"?

- Programming language
 - A syntax that allow to give instructions to the computer
- C# features:
 - New cutting edge language
 - Extremely powerful
 - Easy to learn
 - Easy to read and understand
 - Object-oriented

What You Need to Program?

- Knowledge of a programming language
 - C#
- Task to solve
- Development environment, compilers, SDK
 - Visual Studio, .NET Framework SDK
- Set of useful standard classes
 - Microsoft .NET Framework FCL
- Help documentation
 - MSDN Library

Your First C# Program

Live Demo

What is .NET Framework?

What is .NET Framework?

- Environment for execution of .NET programs
- Powerful library of classes
- Programming model
- Common execution engine for many programming languages
 - C#
 - Visual Basic .NET
 - Managed C++
 - ... and many others

Inside .NET Framework

Building blocks of .NET Framework

CLR – The Heart of .NET Framework

- Common Language Runtime (CLR)
 - Managed execution environment
 - Executes .NET applications

- Controls the execution process
- Automatic memory management (garbage collection)
- Programming languages integration
- Multiple versions support for assemblies
- Integrated type safety and security

Framework Class Library

- Framework Class Library (FCL)
 - Provides basic functionality to developers:
 - Console applications
 - WPF and Silverlight rich-media applications
 - Windows Forms GUI applications
 - Web applications (dynamic Web sites)
 - Web services, communication and workflow
 - Server & desktop applications
 - Applications for mobile devices

What is Visual Studio?

Visual Studio

- Visual Studio Integrated Development Environment (IDE)
- Development tool that helps us to:
 - Write code
 - Design user interface
 - Compile code
 - Execute / test / debug applications
 - Browse the help
 - Manage project's files

Benefits of Visual Studio

- Single tool for:
 - Writing code in many languages (C#, VB, ...)
 - Using different technologies (Web, WPF, ...)
 - For different platforms (.NET CF, Silverlight, ...)
- Full integration of most development activities (coding, compiling, testing, debugging, deployment, version control, ...)
- Very easy to use!

Visual Studio – Example

Visual Studio

Compiling, Running and Debugging C# Programs

Stelerik Creating New Console Application

- s File → New → Project ...
- s Choose C# console application
- Choose project directory and name

***telerik** Creating New Console Application (2)

1. Visual Studio creates some source code for you

Compiling Source Code

- The process of compiling includes:
 - Syntactic checks
 - Type safety checks
 - Translation of the source code to lower level language (MSIL)
 - Creating of executable files (assemblies)
- You can start compilation by
 - Using Build->Build Solution/Project
 - Pressing [F6] or [Shift+Ctrl+B]

Running Programs

- The process of running application includes:
 - Compiling (if project not compiled)
 - Starting the application
- You can run application by:
 - Using Debug->Start menu
 - By pressing [F₅] or [Ctrl+F₅]

* NOTE: Not all types of projects are able to be started!

Debugging The Code

- The process of debugging application includes:
 - Spotting an error
 - Finding the lines of code that cause the error
 - Fixing the code
 - Testing to check if the error is gone and no errors are introduced
- Iterative and continuous process

Debugging in Visual Studio

- Visual Studio has built-in debugger
- It provides:
 - Breakpoints
 - Ability to trace the code execution
 - Ability to inspect variables at runtime

Visual Studio

Compiling, Running and Debugging C# Programs

Live Demo

ANDLED*** Addr	ess 8016a950 has base at 801000
6.2 irq1:if s	YSVER Gx10000565
une	Dil Base DateStmp - Name
coskrn1.exe	80010000 33247f88 31.dll
api.sys	80007000 3324804 SIPOR
iak.aya	801db000 3360154 SASS2.
fs.sys	80237000 344eeb4 wvid.
Tice.sys	f1f48000 31ec6c8d loppy.
trom.SYS	f228c000 31ec6c9 ull.sy
SecDD.SYS	12290000 335
in32k.sys	fe0c2000 34
ifa.SYS	1dca2000 3
f.sys	1dc35000
cbt.sys	f1f68000
rd.sva	£2008000
enert.SYS	fdc14000

What is MSDN Library?

What is MSDN Library?

- Complete documentation of all classes and their functionality
 - With descriptions of all methods, properties, events, etc.
 - With code examples
- Related articles
- Library of samples

MSDN Library

How to Use MSDN Library?

- Offline version
 - Use the table of contents
 - Use the alphabetical index
 - Search for phrase or keyword
 - Filter by technology
 - Browse your favorite articles
- Online version
 - Use the built-in search

MSDN Library

Browsing and Searching Documentation

Live Demo

Introduction to Programming

Questions?

- 1. Familiarize yourself with:
 - Microsoft Visual Studio
 - Microsoft Developer Network (MSDN) Library Documentation
 - Find information about Console.WriteLine() method.
- 2. Create, compile and run a "Hello C#" console application.
- 3. Modify the application to print your name.
- 4. Write a program to print the numbers 1, 101 and 1001.

Exercises (2)

- 1. Install at home:
 - 1. Microsoft .NET Framework
 - Microsoft Visual Studio (or Visual C# Express)
 - 3. Microsoft Developer Network (MSDN)
- 2. Create console application that prints your first and last name.
- 3. Create a console application that prints the current date and time.
- 4. Create a console application that calculates and prints the square of the number 12345.

- 1. Write a program that prints the first 10 members of the sequence: 2, -3, 4, -5, 6, -7, ...
- 2. Provide a short list with information about the most popular programming languages. How do they differ from C#?
- 3. Describe the difference between C# and .NET Framework.
- * Write a program to read your age from the console and print how old you will be after 10 years.
 - *NOTE: If you have any difficulties, search in Google.