

IAP C# and .NET 2011 Lecture 1: Basic Syntax

Geza Kovacs

Why target the .NET Platform?

- Applications run on Windows, Silverlight, Zune, Windows Phone 7, Xbox 360, and (via Mono) on Linux, Mac OS X, iPhone/iPad (MonoTouch), and Android (MonoDroid)
- Applications and libraries can be developed in a number of languages
 - CLI Languages: C#, C++/CLI, Visual Basic, F#, etc;
 http://en.wikipedia.org/wiki/CLI Languages

Why develop in C#?

- Most commonly used CLI language
- Syntax will be familiar to Java and C++ programmers
 - But provides many unique syntactic features of its own: Lambdas, Language Integrated Queries, etc
- Visual Studio provides code completion, refactoring, etc
 - Students can get Visual Studio 2010 Pro for free from Microsoft's DreamSpark site, http://www.dreamspark.com/
 - Or, if on Linux or Mac OS X, use MonoDevelop

Hello World in C#

```
class MyMainClass
 static void Main(string[] args)
 System.Console.WriteLine("Hello world");
 static
 static
 namespace
 class
 method
```

Hello World in C#

```
using System;
```

With a using statement, no longer have to type out namespace when referring to something in the namespace

```
class MyMainClass
{
 static void Main(string[] args)
 {
 Console.WriteLine("Hello world");
 }
}
```

Declaring Variables in C#

- C# is a statically typed language a variable's type is determined when it's declared
- Can declare types like int x = 5;
- Can also make use of type inference: var x = 5;
- If you absolutely must have dynamic typing,
 can use dynamic x = 5;

```
using System;
class MyMainClass
 static void Main(string[] args)
 int x = 3; // ok
 Console.WriteLine(x);
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 var x = 3; // ok
 Console.WriteLine(x);
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 int x; // ok
 x = 3;
 Console.WriteLine(x);
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 var x; // error
 x = 3;
 Console.WriteLine(x);
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 var x = 3;
 x = "someString"; // error
 Console.WriteLine(x);
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 dynamic x = 3;
 x = "someString"; // ok
 Console.WriteLine(x);
```

Arrays

- 3 types: 1-dimensional, Multidimensional, and Jagged
 - Multidimensional: a generalized matrix (better performance-wise)
 - Jagged: An Array of Arrays

```
int[] oneDim = new int[] {1, 2, 3}; // 3-element array
int[,] twoDim = new int[, ] {{1,2,3},{4,5,6}}; // 2x3
matrix
int[, ,] threeDim = new int[3, 5, 7]; // 3x5x7 cube
int[][] jagged = new int[3][]; // jagged array
int[,][, ,][] complicatedArray = new int[3, 5][, ,][];
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 int[] oneDim = new int[3]; // 3-element array
 for (int i = 0; i < oneDim.Length; ++i)</pre>
 oneDim[i] = i;
 foreach (var x in oneDim)
 Console.WriteLine(x);
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 int[,] twoDim = new int[3, 5]; // 3x5 matrix
 Console.WriteLine(twoDim.GetLength(0)); // 3
 Console.WriteLine(twoDim.GetLength(1)); // 5
 for (int i = 0; i < twoDim.GetLength(0); ++i)</pre>
 for (int j = 0; j < twoDim.GetLength(1); ++j)</pre>
 twoDim[i, j] = i * twoDim.GetLength(1) + j;
 foreach (var x in twoDim)
 Console.WriteLine(x); // 0 to 14, increasing
```

```
using System;
class MyMainClass
 static void Main(string[] args)
 int[][] jagged = new int[3][];
 int counter = 0;
 for (int i = 0; i < jagged.Length; ++i)</pre>
 jagged[i] = new int[i+5];
 for (int j = 0; j < jagged[i].Length; ++j)</pre>
 jagged[i][j] = counter++;
 foreach (int[] x in jagged)
 foreach (int y in x)
 Console.WriteLine(y); // 0 to 17, increasing
```

Classes

- In C#, all code and fields must be in either a class or struct
- Create an instance of a class with new
- Access fields of a class with variable.fieldName

```
using System;
class SomeClass
 field
 public int x;
class MyMainClass
 static void Main(string[] args)
 var s = new SomeClass();
 s.x = 3;
 Accessing a field
 Console.WriteLine(s.x);
```

Access Modifiers

```
class SomeClass
{
 public int x;
}
 access
 modifier
```

- Access modifiers: can be one of
 - private (default for fields and methods): accessible only within the class
 - public: accessible from anywhere
 - There are also protected, internal, and protected internal

Methods

- Take 0 or more arguments, do some computation, return 0 or 1 values
- Can be instance methods, or static methods
 - Instance methods can access fields of the class instance, static methods cannot

```
return
value
type

static bool IsEven(int a) {
 ...
}
```

```
using System;
class MathStuff
 public static bool IsEven(int a)
 static method
 if (a % 2 == 0) {
 return true;
 } else {
 return false;
class MyMainClass
 static method
 static void Main(string[] args)
 int x = 5;
 Console.WriteLine(MathStuff.IsEven(x));
 Static method invocation: don't
 need to create instance beforehand
```

```
using System;
 If a class has only static fields and methods,
static class MathStuff
 it can be made static
 public static bool IsEven(int a)
 if (a % 2 == 0) {

 Static classes cannot be

 return true;
 } else {
 instantiated nor
 return false;
 inherited from
static class MyMainClass
 Same with this class
 static void Main(string[] args)
 int x = 5;
 Console.WriteLine(MathStuff.IsEven(x));
```

```
using System;
class Counter
 int x = 0;
 public int GetX() { return x; }
 public void Increment() { ++x; }
 Instance methods
 public void Decrement() { --x; }
static class MyMainClass
 static void Main(string[] args)
 var c = new Counter();
 Creates an instance of the Counter class
 c.Increment();
 Console.WriteLine(c.GetX());
```

Properties

- Getters and Setter methods are often used in other languages for controlling access to fields
- In C#, we usually use properties for this purpose

```
int _x = 0;
 x is a private field
public int x
 x is a property
 get {
 return x;
 public getter method
 private set {
 x = value;
 private setter method
```

Properties

- Getters and Setter methods are often used in other languages for controlling access to fields
- In C#, we usually use properties for this purpose

```
public int x {
 get;
 private set;
}
An shorter way to declare a property with a public getter and private setter
```

```
class Counter
 public int x { get; private set; }
 public void Increment() { ++x; }
 public void Decrement() { --x; }
static class MyMainClass
 static void Main(string[] args)
 var c = new Counter();
 c.Increment();
 Console.WriteLine(c.x);
 c.x = 3; // setting c.x is not allowed
```

using System;

Method Overloading

 So long as method signatures differ (in argument type, or number of arguments), you can define multiple methods with the same name

```
static int add(int a, int b) {...}
static float add(float a, float b) {...}
static double add(double a, double b) {...}
static int add(int a, int b, int c) {...}
```

```
using System;
static class MyMainClass
 static int add(int a, int b) {
 return a + b;
 static float add(float a, float b) {
 return a + b;
 static double add(double a, double b) {
 return a + b;
 static int add(int a, int b, int c) {
 return a + b + c;
 static void Main(string[] args) {
 Console.WriteLine(add(2.2, 3.3)); // 5.5
 Console.WriteLine(add(2.2f, 3.3f)); // 5.5
 Console.WriteLine(add(3, 6)); // 9
 Console.WriteLine(add(3, 6, 7)); // 16
```

Variable Number of Arguments

- Suppose you want to implement a sum()
 method which returns the sum of its
 arguments
 - That is, sum()=0, sum(3)=3, sum(3,6,7)=16, etc
- Use the params keyword to do this; the list of arguments is exposed to the method as an array

```
static int sum(params int[] argsList) {...}
```

```
using System;
static class MyMainClass
 static int sum(params int[] argsList)
 int total = 0;
 foreach (int x in argsList)
 total += x;
 return total;
 }
 static void Main(string[] args) {
 Console.WriteLine(sum()); // 0
 Console.WriteLine(sum(3)); // 3
 Console.WriteLine(sum(3, 6, 7)); // 16
```

Pass by Reference

- Recall that a return statement can return at most 1 value
- One way to return multiple values is by passing references to the method invocation.
- Accomplish this by marking the marking the method argument as either:
 - out if the argument has not yet been initialized (will not be able to read its value in the method, only set it)
 - ref if the argument has been initialized (will be able to both read and set the argument's value in the method)

```
using System;
static class MyMainClass
 static int divide(int numerator,
 int denominator,
 add "out" in signature
 out int remainder) {
 remainder = numerator % denominator;
 return numerator / denominator;
 static void Main(string[] args)
 Mark argument as
 var num = 14;
 "out" in invocation
 var den = 4;
 int rem;
 var result = divide(num, den, out rem);
 Console.WriteLine("result: " + result);
 Console.WriteLine("rem: " + rem);
```

```
using System;
static class MyMainClass
 static void swap(ref int x, ref int y) {
 var t = x;
 x = y;
 y = t;
 static void Main(string[] args)
 var q = 5;
 var r = 7;
 swap(ref q, ref r);
 Console.WriteLine("q: " + q);
 Console.WriteLine("r: " + r);
```

Structs

- Similar in many ways to classes: can have fields, methods, properties, etc
- However, structs (as well as int, double...) are value types, whereas classes (as well as arrays, strings...) are reference types
 - Value types: allocated on the stack, cannot be assigned null, passes a copy when passed to a function
 - Reference types: allocated on the heap, can be assigned null, passes a reference when passed to a function

```
using System;
struct AStruct { public int x; }
class AClass { public int x; }
static class MyMainClass
 static void setValue(AStruct s, int x)
 s.x = x;
 static void setValue(AClass s, int x)
 s.x = x;
 static void Main(string[] args)
 var astruct = new AStruct();
 var aclass = new AClass();
 setValue(astruct, 5);
 setValue(aclass, 5);
 Console.WriteLine(astruct.x); // 0
 Console.WriteLine(aclass.x); // 5
```

This function does nothing

```
using System;
struct AStruct { public int x; }
class AClass { public int x; }
static class MyMainClass
 static void setValue(ref AStruct s, int x)
 s.x = x;
 static void setValue(AClass s, int x)
 s.x = x;
 static void Main(string[] args)
 var astruct = new AStruct();
 var aclass = new AClass();
 setValue(ref astruct, 5);
 setValue(aclass, 5);
 Console.WriteLine(astruct.x); // 5
 Console.WriteLine(aclass.x); // 5
```

Pass structs by reference if you want to change them

Constructors

- Called when a class or struct instance is created
- Can accept various arguments

```
class Point
 public int x { get; private set; }
 public int y { get; private set; }
 public Point(int x, int y)
 this.x = x;
 this.y = y;
```

```
using System;
class Point
 public int x { get; private set; }
 public int y { get; private set; }
 public Point(int x, int y)
 this.x = x;
 this.y = y;
static class MyMainClass
 static void Main(string[] args)
 Point p = new Point(4, 7);
 Invokes the constructor
 Console.WriteLine(p.x); // 4
 Console.WriteLine(p.y); // 7
```

```
using System;
class Point
 public readonly int x;
 public readonly int y;
 public Point(int x, int y)
 this.x = x;
 this.y = y;
static class MyMainClass
 static void Main(string[] args)
 Point p = new Point(4, 7);
 Console.WriteLine(p.x); // 4
 Console.WriteLine(p.y); // 7
```

readonly keyword: Can only be set in the constructor; useful when making immutable objects. Similar to final in Java

Operator Overloading

- Motivation: cleaner syntax for operations like addition, multiplication, etc on your custom datatypes
- Ex: If p1 and p2 are Point classes (or structs), can do p1 + p2 to add their coordinates, as opposed to p1.addToPoint(p2)

```
using System;
class Point
 public readonly int x, y;
 public Point(int x, int y) {
 this.x = x;
 this.y = y;
 public static Point operator + (Point p1, Point p2) {
 return new Point(p1.x + p2.x, p1.y + p2.y);
static class MyMainClass
 static void Main(string[] args) {
 Point p1 = new Point(4, 7);
 Point p2 = new Point(3, 9);
 Point p = p1 + p2;
 Console.WriteLine(p.x);
 Console.WriteLine(p.y);
```

```
Equality operator (==)
For reference types other than string, == returns true if its two operands refer
to the same object. For the string type, == compares the values of the strings.
using System;
class Point
 public readonly int x, y;
 public Point(int x, int y) {
 this.x = x; this.y = y;
static class MyMainClass
```

static void Main(string[] args) {

Point p1 = new Point(4, 3);

Point p2 = new Point(4, 3);

Console.WriteLine(p1 == p2); // False

```
using System;
class Point
 public readonly int x, y;
 public Point(int x, int y) { this.x = x; this.y = y; }
 public static bool operator == (Point p1, Point p2) {
 return (p1.x == p2.x && p1.y == p2.y);
 public static bool operator != (Point p1, Point p2) {
 return (p1.x != p2.x || p1.y != p2.y);
 If overloading ==,
 also overload !=
static class MyMainClass
 static void Main(string[] args) {
 Point p1 = new Point(4, 3);
 Point p2 = new Point(4, 3);
 Console.WriteLine(p1 == p2); // True
```

Generics

- Suppose you want to create a Pair class which stores a pair of values, of arbitrary type
- There'll be 2 fields, but what will their types be?
 - Bad solution: dynamic or casting from Object (not type-safe)
 - Good solution: with Generics

```
using System;
 Generic class
class Pair<T, U>
 public readonly T Item1;
 public readonly U Item2;
 public Pair(T Item1, U Item2) {
 this.Item1 = Item1; this.Item2 = Item2;
static class MyMainClass
 static void Main(string[] args) {
 string x = "";
 int y = 5;
 Pair<string, int> z = new Pair<string, int>(x, y);
 string q = z.Item1;
 int r = z.Item2;
```

```
using System;
class Pair<T, U>
 public readonly T Item1;
 public readonly U Item2;
 public Pair(T Item1, U Item2) {
 this.Item1 = Item1; this.Item2 = Item2;
static class MyMainClass
 static Pair<T, U> makePair<T, U>(T x, U y) {
 return new Pair<T, U>(x, y);
 Generic Method
 static void Main(string[] args) {
 string x = "";
 int y = 5;
 Pair<string, int> z = makePair(x, y);
 string q = z.Item1;
 int r = z.Item2;
```

Notes on Generics

- If you need a generic container for pairs (or more) of values, use Tuple<T, U>
- Unlike Java's Generics, .NET Generics can contain both value and reference types

Generic Collections

- Found in the System.Collections.Generic namespace
 - Hash Table (Dictionary), Binary tree
 (SortedDictionary), LinkedList, etc

```
using System;
using System.Collections.Generic;
using System.Linq;
static class MyMainClass
 static void Main(string[] args)
 var list = new LinkedList<int>();
 for (int i = 0; i < 100; ++i)
 list.AddLast(i);
 foreach (int x in list)
 Console.WriteLine(x);
```

Extension Methods

- Sometimes your datatypes don't have all the methods you want
 - For example, converting a LinkedList<T> to a T[]
- Usually, you'd write a static method elsewhere (for example, static class Utils), and call Utils.ToArray(linkedlist)
- But wouldn't it be much nicer to just write linkedlist.ToArray()

```
Extension
 method for
using System;
 LinkedList
using System.Collections.Generic
static class Utils {
 public static T[] ToArray<T>(this LinkedList<T> list) {
 T[] arr = new T[list.Count];
 int i = 0;
 foreach (var x in list) {
 arr[i++] = x;
 return arr;
static class MyMainClass {
 static void Main(string[] args) {
 var list = new LinkedList<int>();
 for (int i = 0; i < 100; ++i) {
 list.AddLast(i);
 Extension methods can be invoked with
 int[] arr = list.ToArray();
 the same syntax as a normal method
```

Higher-Order Functions

- Functions which take functions as arguments
- Example:
 - Map: applies a function to each element in an array
- Func<TInput1, TInput2, TOutput> is a datatype which represents a function; use it for passing functions to higher-order functions

```
using System;
static class MyMainClass
 static int square(int x)
 return x * x;
 static int[] map(int[] orig, Func<int, int> fn)
 int[] result = new int[orig.Length];
 for (int i = 0; i < orig.Length; ++i)</pre>
 result[i] = fn(orig[i]);
 return result;
 static void Main(string[] args)
 var vals = new int[] { 1, 2, 3, 4, 5 };
 var squared = map(vals, square);
 foreach (var x in squared)
 Console.WriteLine(x);
```

Inheritance

 Motivating Inheritance: if you have 2 classes (for example, Dog and Cat) with the same method (for example, makeNoise), and you have some other method which relies on makeNoise, you will still need separate (but identical) methods for Cat and Dog

```
static void makeLotsOfNoise(Dog x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();
}
static void makeLotsOfNoise(Cat x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();
}</pre>
```

```
using System;
class Dog {
 public void makeNoise() { Console.WriteLine("woof"); }
class Cat {
 public void makeNoise() { Console.WriteLine("meo"); }
static class MyMainClass
 static void makeLotsOfNoise(Dog x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();</pre>
 static void makeLotsOfNoise(Cat x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();</pre>
 static void Main(string[] args) {
 var dog = new Dog(); var cat = new Cat();
 makeLotsOfNoise(dog);
 makeLotsOfNoise(cat);
```

Inheritance

 Solution: create a superclass (ex: Animal) that has that method, and have makeLotsOfNoise accept an Animal as its argument

```
class Dog : Animal {...}

class Cat : Animal {...}

Static void makeLotsOfNoise(Animal x)

{
 for (int i = 0; i < 100; ++i)
 x.makeNoise();
}</pre>
```

```
using System;
class Animal {
 public void makeNoise() { Console.WriteLine("animal"); }
class Dog : Animal {
 public void makeNoise() { Console.WriteLine("woof"); }
class Cat : Animal {
 public void makeNoise() { Console.WriteLine("meo"); }
static class MyMainClass
 static void makeLotsOfNoise(Animal x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();</pre>
 static void Main(string[] args) {
 var dog = new Dog(); var cat = new Cat();
 makeLotsOfNoise(dog);
 makeLotsOfNoise(cat);
```

```
using System;
class Animal {
 public void makeNoise() { Console.WriteLine("animal"); }
class Dog : Animal {
 public void makeNoise() { Console.WriteLine("woof"); }
class Cat : Animal {
 public void makeNoise() { Console.WriteLine("meo"); }
static class MyMainClass
 static void makeLotsOfNoise(Animal x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();</pre>
 static void Main(string[] args) {
 var dog = new Dog(); var _cat = new Cat();
 makeLotsOfNoise(dog);
 Surprise! "animal" gets printed 200 times, as
 makeLotsOfNoise(cat);
 opposed to 100 woofs and 100 meos
```

Overriding Methods

- In the previous example, Animal's makeNoise method was not overridden by Cat and Dog
- virtual keyword indicates that this method can be overridden by a subclass
- override keyword indicates that this method overrides its superclass' implementation

```
public virtual void makeNoise() { Console.WriteLine("animal"); }
public override void makeNoise() { Console.WriteLine("woof"); }
public override void makeNoise() { Console.WriteLine("meo"); }
```

```
using System;
class Animal {
 public virtual void makeNoise() { Console.WriteLine("animal"); }
class Dog : Animal {
 public override void makeNoise() { Console.WriteLine("woof"); }
class Cat : Animal {
 public override void makeNoise() { Console.WriteLine("meo"); }
static class MyMainClass
 static void makeLotsOfNoise(Animal x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();</pre>
 static void Main(string[] args) {
 var dog = new Dog(); var cat = new Cat();
 makeLotsOfNoise(dog);
 makeLotsOfNoise(cat);
 100 woofs and 100 meos
```

```
using System;
 Alternatively, use an abstract class if
abstract class Animal {
 you don't actually need the
 public abstract void makeNoise();
 implementation
class Dog : Animal {
 public override void makeNoise() { Console.WriteLine("woof"); }
class Cat : Animal {
 public override void makeNoise() { Console.WriteLine("meo"); }
static class MyMainClass
 static void makeLotsOfNoise(Animal x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();
 static void Main(string[] args) {
 var dog = new Dog(); var cat = new Cat();
 makeLotsOfNoise(dog);
 makeLotsOfNoise(cat);
 100 woofs and 100 meos
```

Notes on Subclassing

- A class can inherit from another class, or from a struct
- However, a struct cannot inherit from other structs or classes
- Use the sealed keyword to prevent anyone from inheriting from a particular class
- A class can inherit from only one other (abstract or standard) class or struct

Interfaces

- Multiple interfaces can be implemented
- Can include properties and methods
 - However, properties and methods can only be declared, not implemented
- Interface methods are public by default, and don't need to be explicitly overridden
- In .NET naming convention, interfaces start with the letter "I"

```
using System;
interface IAnimal {
 No need to mark interface methods
 void makeNoise();
 as virtual
class Dog : IAnimal {
 public void makeNoise() { Console.WriteLine("woof"); }
 No need
 to
class Cat : IAnimal {
 override
 public void makeNoise() { Console.WriteLine("meo"); }
 interface
 methods
static class MyMainClass
 static void makeLotsOfNoise(IAnimal x) {
 for (int i = 0; i < 100; ++i) x.makeNoise();</pre>
 static void Main(string[] args) {
 var dog = new Dog(); var cat = new Cat();
 makeLotsOfNoise(dog);
 makeLotsOfNoise(cat);
 100 woofs and 100 meos
```