

Basic Introduction to C#

Eero Huusko PSK-Service Oy 2011

Why C# :

- Builds on COM+ experience
- Native support for
 - Namespaces
 - Versioning
 - Attribute-driven development
- Power of C with ease of Microsoft Visual Basic®
- Minimal learning curve for everybody
- Much cleaner than C++
- More structured than Visual Basic
- More powerful than Java

C# – The Big Ideas

A component oriented language

- The first "component oriented" language in the C/C++ family
 - In OOP a component is: A reusable program that can be combined with other components in the same system to form an application.
 - Example: a single button in a graphical user interface, a small interest calculator
 - They can be deployed on different servers and communicate with each other
- Enables one-stop programming
 - No header files, IDL, etc.
 - Can be embedded in web pages

C# – The Big Ideas cond'

Robust and durable software

- Garbage collection
 - No memory leaks and stray pointers
- Exceptions
 - Error handling is not an afterthought
- Type-safety
 - No uninitialized variables, unsafe casts
- Versioning
 - Pervasive versioning considerations in all aspects of language design

C# Overview

- Object oriented
- Everything belongs to a class
 - no global scope
- Complete C# program:

```
using System;
namespace ConsoleTest
{
 class Class1
 {
 static void Main(string[] args)
 {
 }
 }
}
```


C# Program Structure

- Namespaces
 - Contain types and other namespaces
- Type declarations
 - Classes, structs, interfaces, enums, and delegates
- Members
 - Constants, fields, methods, properties, indexers, events, operators, constructors, destructors
- Organization
 - No header files, code written "in-line"
 - No declaration order dependence

C# Program Structure

```
using System;
namespace System.Collections
 public class Stack
 Entry top;
 public void Push(object data) {
 top = new Entry(top, data);
 public object Pop() {
 if (top == null) throw new InvalidOperationException();
 object result = top.data;
 top = top.next;
 return result;
```


Simple Types

- Integer Types
 - byte, sbyte (8bit), short, ushort (16bit)
 - int, uint (32bit), long, ulong (64bit)
- IEEE Floating Point Types
 - float (precision of 7 digits)
 - double (precision of 15–16 digits)
- Exact Numeric Type
 - decimal (28 significant digits)
- Character Types
 - char (single character)
 - string (rich functionality, by-reference type)
- Boolean Type
 - bool (distinct type, not interchangeable with int)
- You can create your own types
- All data and code is defined within a type
 - No global variables, no global functions

Types - Unified Type System

	Value (Struct)	Reference (Class)
Variable holds	Actual value Memory location	
Allocated on	Stack, member	Heap
Nullability	Always has value	May be null
Default value	0	null
Aliasing (in a scope)	No	Yes
Assignment means	Copy data	Copy reference

Types - Overview

- Types can be instantiated...
 - and then used: call methods, get and set properties, etc.
- Can convert from one type to another
 - Implicitly and explicitly
- Types are organized
 - Namespaces, files, assemblies
- There are two categories of types: value and reference
- Types are arranged in a hierarchy

Types - Unified Type System

- Value types
 - Directly contain data
 - Cannot be null
- Reference types
 - Contain references to objects
 - May be null

```
int i = 123;

string s = "Hello world";

s "Hello world"
```


Predefined Types - Integral Types

C# Type	System Type (.Net Type)	Size (bytes)	Signed?
sbyte	System.Sbyte	1	Yes
short	System.Int16	2	Yes
int	System.Int32	4	Yes
long	System.Int64	8	Yes
byte	System.Byte	1	No
ushort	System.UInt16	2	No
uint	System.UInt32	4	No
ulong	System.UInt64	8	No

Type System

```
 Value types
```

```
- Primitives int i;
- Enums enum State { Off, On }//or
 {Off=1, On}
- Structs struct Point { int x, y; }
```

Reference types

- Delegates delegate void Empty();

Types - Conversions

- Implicit conversions
 - Occur automatically
 - Guaranteed to succeed
 - No information (precision) loss
- Explicit conversions
 - Require a cast
 - May not succeed
 - Information (precision) might be lost
- Both implicit and explicit conversions can be user-defined

Types - Conversions

Types - Unified Type System

- Polymorphism
 - The ability to perform an operation on an object without knowing the precise type of the object

```
void Poly(object o) {
 Console.WriteLine(o.ToString());
}

Poly(42);
Poly("abcd");
Poly(12.345678901234m);
Poly(new Point(23,45));
```


Statements and Comments

- Case sensitive (myVar != MyVar)
- Statement delimiter is semicolon
- Block delimiter is curly brackets
- Single line comment is
- Block comment is
 - Save block comments for debugging!

Data

- All data types derived from System.Object
- Declarations:

```
datatype varname;
datatype varname = initvalue;
```

 C# does not automatically initialize local variables (but will warn you)!

Value Data Types

- Directly contain their data:
 - int (numbers)
 - long (really big numbers)
 - bool (true or false)
 - char (unicode characters)
 - float (7-digit floating point numbers)
 - string (multiple characters together)

Predefined Types - Floating Point Types

- Follows IEEE 754 specification
- Supports ± 0, ± Infinity, NaN

C# Type	System Type	Size (bytes)
float	System.Single	4
double	System.Double	8

Predefined Types - decimal

- 128 bits
- Essentially a 96 bit value scaled by a power of 10
- Decimal values represented precisely

C# Type	System Type	Size (bytes)
decimal	System.Decimal	16

Predefined Types - decimal

- All integer types can be implicitly converted to a decimal type
- Conversions between decimal and floating types require explicit conversion due to possible loss of precision
- s * m * 10e
 - -s = 1 or -1
 - $-0 \le m \le 296$
 - $--28 \le e \le 0$

Data Manipulation

```
= assignment
```

- + addition
- subtraction
- * multiplication
- / division
- % modulus
- ++ increment by one
- -- decrement by one

strings

- Immutable sequence of Unicode characters (char)
- Creation:
 - string s = "Eero";
 - string s = new String("Eero");
- Backslash is an escape:
 - Newline: "\n"
 - Tab: "\t"

string/int conversions

string to numbers:

```
- int i = int.Parse("12345");
- float f = float.Parse("123.45");
```

Numbers to strings:

String Example

```
using System;
namespace ConsoleTest
 class Class1
 static void Main(string[] args)
 int myInt;
 string myStr = "2";
 bool myCondition = true;
 Console.WriteLine("Before: myStr = " + myStr);
 myInt = int.Parse(myStr);
 myInt++;
 myStr = String.Format("{0}", myInt);
 Console.WriteLine("After: myStr = " + myStr);
 while(myCondition);
```

Arrays

- Zero based, type bound
- Built on .NET System.Array class
- Declared with type and shape, but no bounds

```
- int [ ] SingleDim;
- int [ , ] TwoDim;
```

- int [][] Jagged;
- Created using new with bounds or initializers

```
- SingleDim = new int[20];
```

```
- TwoDim = new int[,]\{\{1,2,3\},\{4,5,6\}\};
```

```
- Jagged = new int[1][ ];
Jagged[0] = new int[ ]{1,2,3};
```

Arrays

- Derived from System.Array
- Use square brackets []
- Zero-based
- Static size
- Initialization:
 - int [] nums;
 - int [] nums = new int[3]; // 3 items
 - int [] nums = new int[] {10, 20, 30};

Arrays Continued

- Use Length for # of items in array:
 - nums.Length
- Static Array methods:
 - Sort System.Array.Sort(myArray);
 - Reverse System.Array.Reverse(myArray);
 - IndexOf
 - LastIndexOf

```
Int myLength = myArray.Length;
```

System.Array.IndexOf(myArray, "K", 0, myLength)

Arrays Final

Multidimensional

```
// 3 rows, 2 columns
int [ , ] myMultiIntArray = new int[3,2]

for(int r=0; r<3; r++)
{
 myMultiIntArray[r][0] = 0;
 myMultiIntArray[r][1] = 0;
}</pre>
```

Types — Arrays examples

Declare

```
int[] primes;
```

Allocate

```
int[] primes = new int[9];
```

Initialize

```
int[] prime = new int[] {1,2,3,5,7,11,13,17,19};
int[] prime = {1,2,3,5,7,11,13,17,19};
```

Access and assign

```
prime2[i] = prime[i];
```

Enumerate

```
foreach (int i in prime) Console.WriteLine(i);
```

Conditional Operators

```
== equals
<u>|</u>=
 not equals
 less than
<= less than or equal
 greater than
>= greater than or equal
&&
 and
 or
```


If, Case Statements

```
if (expression)
 switch (i) {
 case 1:
  { statements; }
 statements:
 break;
else if
 case 2:
  { statements; }
 statements;
 break;
else
 default:
 statements:
  { statements; }
 break;
```


Loops


```
for (initialize-statement; condition; increment-statement);
{
 statements;
}
while (condition)
{
 statements;
}
```

Note: can include break and continue statements

Program Structure - Organizing Types

- Physical organization
 - Types are defined in files
 - Files are compiled into modules
 - Modules are grouped into assemblies

Program Structure - Organizing Types

- Types are defined in files
 - A file can contain multiple types
 - Each type is defined in a single file
- Files are compiled into modules
 - Module is a DLL or EXE
 - A module can contain multiple files
- Modules are grouped into assemblies
 - Assembly can contain multiple modules
 - Assemblies and modules are often 1:1

Program Structure - Organizing Types

- Types are defined in ONE place
 - "One-stop programming"
 - No header and source files to synchronize
 - Code is written "in-line"
 - Declaration and definition are one and the same
 - A type must be fully defined in one file
 - Can't put individual methods in different files
- No declaration order dependence
 - No forward references required

- Namespaces provide a way to uniquely identify a type
- Provides logical organization of types
- Namespaces can span assemblies
- Can nest namespaces
- There is no relationship between namespaces and file structure (unlike Java)
- The fully qualified name of a type includes all namespaces

- The using statement lets you use types without typing the fully qualified name
- Can always use a fully qualified name

```
using N1;

C1 a; // The N1. is implicit
N1.C1 b; // Fully qualified name

C2 c; // Error! C2 is undefined
N1.N2.C2 d; // One of the C2 classes
C1.C2 e; // The other one
```

Note that it is N1.C1, not N1::C1

The using statement also lets you create aliases

```
using C1 = N1.N2.C1;
using N2 = N1.N2;
C1 a; // Refers to N1.N2.C1
N2.C1 b; // Refers to N1.N2.C1
```


- Best practice: Put all of your types in a unique namespace
- Have a namespace for your company, project, product, etc.
- Look at how the .NET Framework classes are organized

Program Structure - References

- In Visual Studio you specify references for a project
- Each reference identifies a specific assembly
- Passed as reference (/r or /reference)
 to the C# compiler

csc HelloWorld.cs /reference: System. WinForms.dll

Program Structure - Namespaces vs. References

- Namespaces provide language-level naming shortcuts
 - Don't have to type a long fully qualified name over and over
- References specify which assembly to use

Program Structure - Main Method

- Execution begins at the static Main() method
- Can have only one method with one of the following signatures in an assembly
 - static void Main()
 - static int Main()
 - static void Main(string[] args)
 - static int Main(string[] args)

Program Structure - Syntax

- Identifiers
 - Names for types, methods, fields, etc.
 - Must be whole word no white space
 - Unicode characters
 - Begins with letter or underscore
 - Case sensitive
 - Must not clash with keyword
 - Unless prefixed with @

Statements - Syntax

- Statements are terminated with a semicolon (;)
- Just like C, C++ and Java
- Block statements { ... } don't need a semicolon

Statements - Variables and Constants

```
static void Main() {
  const float pi = 3.14f;
  const int r = 123;
  Console.WriteLine(pi * r * r);

int a;
  int b = 2, c = 3;
  a = 1;
  Console.WriteLine(a + b + c);
}
```

Statements - Variables

- Variables must be assigned a value before they can be used
 - Explicitly or automatically
 - Called definite assignment
- Automatic assignment occurs for static fields, class instance fields and array elements

```
void Foo() {
  string s;
  Console.WriteLine(s); // Error
}
```

Statements - Labeled Statements & goto

 goto can be used to transfer control within or out of a block, but not into a nested block

Statements - Expression Statements

- Statements must do work
 - Assignment, method call, ++, --, new

```
static void Main() {
  int a, b = 2, c = 3;
  a = b + c;
  a++;
  MyClass.Foo(a,b,c);
  Console.WriteLine(a + b + c);
  a == 2;
  // ERROR!
}
```


Statements - Exception Handling

- Exceptions are the C# mechanism for handling unexpected error conditions
- Superior to returning status values
 - Can't be ignored
 - Don't have to handled at the point they occur
 - Can be used even where values are not returned (e.g. accessing a property)
 - Standard exceptions are provided

Statements - Exception Handling

- try...catch...finally statement
- try block contains code that could throw an exception
- catch block handles exceptions
 - Can have multiple catch blocks to handle different kinds of exceptions
- finally block contains code that will always be executed
 - Cannot use jump statements (e.g. goto) to exit a finally block

Statements - Exception Handling

- throw statement raises an exception
- An exception is represented as an instance of System. Exception or derived class
 - Contains information about the exception
 - Properties
 - Message
 - StackTrace
 - InnerException
- You can rethrow an exception, or catch one exception and throw another

Statements

Exception Handling

```
try {
 Console.WriteLine("try");
 throw new Exception("message");
catch (ArgumentNullException e) {
 Console. WriteLine ("caught null argument");
catch {
 Console.WriteLine("catch");
finally {
 Console. WriteLine ("finally");
```

Classes, Members and Methods

- Everything is encapsulated in a class
- Can have:
 - member data
 - member methods

```
Class clsName
{
 modifier dataType varName;
 modifier returnType methodName (params)
 {
 statements;
 return returnVal;
 }
}
```


Class Constructors

 Automatically called when an object is instantiated:

```
public className(parameters)
{
 statements;
}
```


Hello World

```
namespace Sample
 using System;
 public class HelloWorld
 Constructor
 public HelloWorld()
 public static int Main(string[] args)
 Console.WriteLine("Hello World!");
 return 0;
```

Another Example

```
using System;
namespace ConsoleTest
  public class Class1
 public string FirstName = "Eero";
 public string LastName = "Huusko";
 public string GetWholeName()
 return FirstName + " " + LastName;
 static void Main(string[] args)
 Class1 myClassInstance = new Class1();
 Console.WriteLine("Name: " +
 myClassInstance.GetWholeName());
 while(true);
```


Hello World Anatomy

- Contained in its own namespace
- References other namespaces with "using"
- Declares a publicly accessible application class
- Entry point is "static int Main(...)"
- Writes "Hello World!" to the system console
 - Uses static method WriteLine on System.Console

Classes

- Single inheritance
- Multiple interface implementation
- Class members
 - Constants, fields, methods, properties, indexers, events, operators, constructors, destructors
 - Static and instance members
 - Nested types
- Member access
 - public, protected, internal, private

Structs

- Like classes, except
 - Stored in-line, not heap allocated
 - Assignment copies data, not reference
 - No inheritance
- Ideal for light weight objects
 - Complex, point, rectangle, color
 - int, float, double, etc., are all structs
- Benefits
 - No heap allocation, less GC pressure
 - More efficient use of memory

Classes And Structs

```
class CPoint { int x, y; ... }
struct SPoint { int x, y; ... }

CPoint cp = new CPoint(10, 20);
SPoint sp = new SPoint(10, 20);
```


Interfaces

- Multiple inheritance
- Can contain methods, properties, indexers, and events
- Private interface implementations

```
interface IDataBound
{
 void Bind(IDataBinder binder);
}
class EditBox: Control, IDataBound
{
 void IDataBound.Bind(IDataBinder binder) {...}
}
```

Enums

- All enums derive from System. Enum
- Strongly typed
 - No implicit conversions to/from int
 - Operators: +, -, ++, --, &, |, ^, ~
- Can specify underlying type
 - Byte, short, int, long

```
enum Color: byte {
 Red = 1,
 Green = 2,
 Blue = 4,
 Black = 0,
 White = Red | Green | Blue
}

Color c = Color.Black;
Console.WriteLine(c);
// 0
Console.WriteLine(c.Format());
// Black
```

Delegates

- Object oriented function pointers
- Multiple receivers
 - Each delegate has an invocation list
 - Thread-safe + and operations
- Foundation for events

```
delegate void MouseEvent(int x, int y);
delegate double Func(double x);
Func func = new Func(Math.Sin);
double x = func(1.0);
```


Unified Type System

- Everything is an object
 - All types ultimately inherit from object
 - Any piece of data can be stored, transported, and manipulated with no extra work

Unified Type System

- Boxing
 - Allocates box, copies value into it
- Unboxing
 - Checks type of box, copies value out

Unified Type System

- Benefits
 - Eliminates "wrapper classes"
 - Collection classes work with all types
 - Replaces OLE Automation's Variant
- Lots of examples in .NET Framework

```
string s = string.Format(
 "Your total was {0} on {1}", total, date);

Hashtable t = new Hashtable();
t.Add(0, "zero");
t.Add(1, "one");
t.Add(2, "two");
```


Types - Unified Type System

- Question: How can we treat value and reference types polymorphically?
 - How does an int (value type) get converted into an object (reference type)?
- Answer: Boxing!
 - Only value types get boxed
 - Reference types do not get boxed

Types - Unified Type System

- Boxing
 - Copies a value type into a reference type (object)
 - Each value type has corresponding "hidden" reference type
 - Note that a reference-type copy is made of the value type
 - Value types are never aliased
 - Value type is converted implicitly to object, a reference type
 - Essentially an "up cast"

Boxing and Unboxing

- Boxing and Unboxing is one of the key innovations of C# language.
- Instead of requiring the programmer to write wrapper code to convert from stack based memory to heap memory, you just need to assign a value type to an object and C# takes care of allocating the memory in the heap and generating a copy of that on the heap.
- When you assign the object to a stack based int, the value is converted to the stack again.
- This process is what we call Boxing and Unboxing.
- So...
- If an int is boxed, it still knows it's an int.

- Unboxing
 - Inverse operation of boxing
 - Copies the value out of the box
 - Copies from reference type to value type
 - Requires an explicit conversion
 - May not succeed (like all explicit conversions)
 - Essentially a "down cast"

Boxing and unboxing

- Benefits of boxing
 - Enables polymorphism across all types
 - Collection classes work with all types
 - Eliminates need for wrapper classes
- Lots of examples in .NET Framework

```
Hashtable t = new Hashtable();
t.Add(0, "zero");
t.Add(1, "one");
string s = string.Format(
"Your total was {0} on {1}",
total, date);
```


- Disadvantages of boxing
 - Performance cost
- The need for boxing will decrease when the CLR supports generics (similar to C++ templates)

Component Development

- What defines a component?
 - Properties, methods, events
 - Integrated help and documentation
 - Design-time information
- C# has first class support
 - Not naming patterns, adapters, etc.
 - Not external files
- Components are easy to build and consume

Properties

- Properties are "smart fields"
 - Natural syntax, accessors, inlining

```
public class Button: Control
 private string caption;
 public string Caption {
 get {
 return caption;
 set {
 caption = value;
 Repaint();
```

```
Button b = new Button();
b.Caption = "OK";
String s = b.Caption;
```

Indexers

- Indexers are "smart arrays"
 - Can be overloaded

```
public class ListBox: Control
 private string[] items;
 public string this[int index] {
 get {
 return items[index];
 set {
 items[index] = value;
 Repaint();
```

```
ListBox listBox = new ListBox();
listBox[0] = "hello";
Console.WriteLine(listBox[0]);
```

Events - Sourcing

Define the event signature

```
public delegate void EventHandler(object sender, EventArgs e);
```

Define the event and firing logic

```
public class Button
{
 public event EventHandler Click;

 protected void OnClick(EventArgs e) {
 if (Click != null) Click(this, e);
 }
}
```

Events - Handling

Define and register event handler

```
public class MyForm: Form
 Button okButton;
 public MyForm() {
 okButton = new Button(...);
 okButton.Caption = "OK";
 okButton.Click += new EventHandler(OkButtonClick);
 void OkButtonClick(object sender, EventArgs e) {
 ShowMessage("You pressed the OK button");
```


Attributes

- How do you associate information with types and members?
 - Documentation URL for a class
 - Transaction context for a method
 - XML persistence mapping
- Traditional solutions
 - Add keywords or pragmas to language
 - Use external files, e.g., .IDL, .DEF
- C# solution: Attributes

Attributes

```
public class OrderProcessor
 [WebMethod]
 public void SubmitOrder(PurchaseOrder order) {...}
}
[Xm]Root("Order", Namespace="urn:acme.b2b-schema.v1")]
public class PurchaseOrder
 [XmlElement("shipTo")]
 public Address ShipTo;
 [XmlElement("billTo")]
 public Address BillTo;
 [XmlElement("comment")]
 public string Comment;
 [XmlElement("items")]
 public Item[] Items;
 [XmlAttribute("date")]
 public DateTime OrderDate;
}
public class Address {...}
public class Item {...}
```


Attributes

- Attributes can be
 - Attached to types and members
 - Examined at run-time using reflection
- Completely extensible
 - Simply a class that inherits from System. Attribute
- Type-safe
 - Arguments checked at compile-time
- Extensive use in .NET Framework
 - XML, Web Services, security, serialization, component model, COM and P/Invoke interop, code configuration...

XML Comments

```
class XmlElement
  /// <summary>
  /// Returns the attribute with the given name and
  /// namespace</summary>
  /// <param name="name">
 The name of the attribute</param>
  /// <param name="ns">
  /// The namespace of the attribute, or null if
  /// the attribute has no namespace</param>
  /// <return>
  /// The attribute value, or null if the attribute
  /// does not exist</return>
  /// <seealso cref="GetAttr(string)"/>
  ///
  public string GetAttr(string name, string ns) {
```

Statements And Expressions

- High C++ fidelity
- If, while, do require bool condition
- goto can't jump into blocks
- Switch statement
 - No fall-through, "goto case" or "goto default"
- foreach statement
- Checked and unchecked statements
- Expression statements must do work

```
void Foo() {
 i == 1;  // error
}
```

foreach Statement

Iteration of arrays

```
public static void Main(string[] args) {
 foreach (string s in args) Console.WriteLine(s);
}
```

Iteration of user-defined collections

```
foreach (Customer c in customers.OrderBy("name")) {
 if (c.Orders.Count != 0) {
 ...
 }
}
```

Parameter Arrays

- Can write "printf" style methods
 - Type-safe, unlike C++

```
void printf(string fmt, params object[] args) {
 foreach (object x in args) {
 ...
 }
}
```

```
printf("%s %i %i", str, int1, int2);

object[] args = new object[3];
  args[0] = str;
  args[1] = int1;
  Args[2] = int2;
  printf("%s %i %i", args);
```


Operator Overloading

- First class user-defined data types
- Used in base class library
 - Decimal, DateTime, TimeSpan
- Used in UI library
 - Unit, Point, Rectangle
- Used in SQL integration
 - SQLString, SQLInt16, SQLInt32, SQLInt64, SQLBool,
 SQLMoney, SQLNumeric, SQLFloat...

Operator Overloading

```
public struct DBInt
 public static readonly DBInt Null = new DBInt();
 private int value;
 private bool defined;
 public bool IsNull { get { return !defined; } }
 public static DBInt operator +(DBInt x, DBInt y) {...}
 public static implicit operator DBInt(int x) {...}
 public static explicit operator int(DBInt x) {...}
 DBInt x = 123;
 DBInt y = DBInt.Null;
 DBInt z = x + y;
```


Versioning

- Problem in most languages
 - C++ and Java produce fragile base classes
 - Users unable to express versioning intent
- C# allows intent to be expressed
 - Methods are not virtual by default
 - C# keywords "virtual", "override" and "new" provide context
- C# can't guarantee versioning
 - Can enable (e.g., explicit override)
 - Can encourage (e.g., smart defaults)

Versioning

Conditional Compilation

- #define, #undef
- #if, #elif, #else, #endif
 - Simple boolean logic
- Conditional methods

```
public class Debug
{
 [Conditional("Debug")]
 public static void Assert(bool cond, String s) {
 if (!cond) {
 throw new AssertionException(s);
 }
 }
}
```

Unsafe Code

- Platform interoperability covers most cases
- Unsafe code
 - Low-level code "within the box"
 - Enables unsafe casts, pointer arithmetic
- Declarative pinning
 - Fixed statement
- Basically "inline C"

```
unsafe void Foo() {
 char* buf = stackalloc char[256];
 for (char* p = buf; p < buf + 256; p++) *p = 0;
 ...
}</pre>
```

Unsafe Code

```
class FileStream: Stream
  int handle;
 public unsafe int Read(byte[] buffer, int index, int count) {
 int n = 0;
 fixed (byte* p = buffer) {
 ReadFile(handle, p + index, count, &n, null);
 return n;
 [dllimport("kernel32", SetLastError=true)]
 static extern unsafe bool ReadFile(int hFile,
 void* lpBuffer, int nBytesToRead,
 int* nBytesRead, Overlapped* lpOverlapped);
```


Statements - Synchronization

- Multi-threaded applications have to protect against concurrent access to data
 - Must prevent data corruption
- The lock statement uses an instance to provide mutual exclusion
 - Only one lock statement can have access to the same instance
 - Actually uses the .NET Framework System.Threading.Monitor class to provide mutual exclusion - > see section threads in C#

Statements - Synchronization

```
public class CheckingAccount {
 decimal balance;
 public void Deposit(decimal amount) {
  lock (this) {
 balance += amount;
 public void Withdraw(decimal amount) {
  lock (this) {
 balance -= amount:
```


Statements - using Statement

- C# uses automatic memory management (garbage collection)
 - Eliminates most memory management problems
- However, it results in non-deterministic finalization
 - No guarantee as to when and if object destructors are called

Statements

using Statement

- Objects that need to be cleaned up after use should implement the System.IDisposable interface
 - One method: Dispose()
- The using statement allows you to create an instance, use it, and then ensure that Dispose is called when done
 - Dispose is guaranteed to be called, as if it were in a finally block

Statements - using Statement

```
public class MyResource : IDisposable {
 public void MyResource() {
  // Acquire valuble resource
 public void Dispose() {
  // Release valuble resource
 public void DoSomething() {
 using (MyResource r = new MyResource()) {
 r.DoSomething();
 // r.Dispose() is called
```


Statements - checked and unchecked Statements

- The checked and unchecked statements allow you to control overflow checking for integral-type arithmetic operations and conversions
- checked forces checking
- unchecked forces no checking
- Can use both as block statements or as an expression
- Default is unchecked
- Use the /checked compiler option to make checked the default

Statements - Basic Input/Output Statements

- Console applications
 - System.Console.WriteLine();
 - System.Console.ReadLine();
- Windows applications
 - System.WinForms.MessageBox.Show();

```
string v1 = "some value";
MyObject v2 = new MyObject();
Console.WriteLine("First is {0}, second is {1}",
v1, v2);
```


Questions?