

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# 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, events, operators, constructors, destructors
- Organization
 - No header files, code written "in-line"
 - No declaration order dependence

Simple Types

- Integer Types
 - byte, sbyte(8bit), short, ushort(16bit)
 - int, uint(32bit), long, ulong(64bit)
- 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)

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;btitle
- 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};

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) (unicode
 - char characters)
 - float (7-digit floating point numbers)
 - string (multiple characters together)

Data Manipulation

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

strings

- Immutable sequence of Unicode characters (char)
- Creation:
 - string s = "Bob";
 - string s = new String("Bob");
- 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 msg = "Your number is" + 123;
 - -string msg = "It costs" +

string.Format("{0:C}", 1.23);

String Example


```
StringExample.cs
1 using System; namespace ConsoleTest
 class Class1 {
 static void Main(string[ ] args) {
 nt myInt;
 string myStr = "2";
 bool myCondition = true;
 Console.WriteLine("Before: myStr = " + myStr);
 myInt = int.Parse(myStr);
 myInt++;
 myStr = String.Format("{0}", myInt);
11
 Console.WriteLine("After: myStr = " + myStr);
12
13
14
 while(myCondition) ;
```


Arrays

- (page 21 of quickstart handout)
- 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:
 - SortSystem.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>
```


Conditional Operators

== equals

!= not equals

< less than

<= less than or equal

> greater than

>= greater than or equal

&& and

|| or

If, Case Statements

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

Loops

Note: can include **break** and **continue** statements

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 = "Kay"; public
 string LastName = "Connelly";
 public string GetWholeName()
 return FirstName + " " + LastName;
 static void Main(string[] args)
 Class1 myClassInstance = new Class1();
 Console.WriteLine("Name: " + myClassInstance.GetWholeName());
 while(true);
```


Summary

- C# builds on the .NET Framework component model
- New language with familiar structure
 - Easy to adopt for developers of C, C++,
 Java, and Visual Basic applications
- Fully object oriented
- Optimized for the .NET Framework

ASP.Net and C#

- Easily combined and ready to be used in WebPages.
- Powerful
- Fast
- Most of the works are done without getting stuck in low level programming and driver fixing and ...

End of The C#

