Beyond Syllabus

Practical:

Create and run console application using C#

Steps:

- 1. Start Visual Studio.
- 2. On the menu bar, choose File, New, Project.

The New Project dialog box opens.

- 3. Expand Installed, expand Templates, expand Visual C#, and then choose Console Application.
- 4. In the **Name** box, specify a name for your project, and then choose the **OK** button.

The new project appears in Solution Explorer.

- 5. If Program.cs isn't open in the **Code Editor**, open the shortcut menu for **Program.cs** in **Solution Explorer**, and then choose **View Code**.
- 6. Replace the contents of Program.cs with the following code.

Program

```
// A Hello World! program in C#.
using System;
namespace HelloWorld
{
 class Hello
 {
 static void Main()
 {
 Console.WriteLine("Hello World!");

 // Keep the console window open in debug mode.
 Console.WriteLine("Press any key to exit.");
 Console.ReadKey();
 }
 }
}
```

7. Choose the F5 key to run the project. A Command Prompt window appears that contains the line Hello World!

Next, the important parts of this program are examined.

Comments

The first line contains a comment. The characters // convert the rest of the line to a comment.

```
C#Copy

// A Hello World! program in C#.
```

You can also comment out a block of text by enclosing it between the /* and */ characters. This is shown in the following example.

```
C#Copy

/* A "Hello World!" program in C#.
This program displays the string "Hello World!" on the screen. */
```

Main Method

A C# console application must contain a Main method, in which control starts and ends. The Main method is where you create objects and execute other methods.

The Main method is a <u>static</u> method that resides inside a class or a struct. In the previous "Hello World!" example, it resides in a class named Hello. You can declare the Main method in one of the following ways:

• It can return void.

```
C#Copy
```

```
static void Main()
{
 //...
}
```

• It can also return an integer.

```
C#Copy
```

```
static int Main()
{
 //...
 return 0;
}
```

• With either of the return types, it can take arguments.

C#Copy

```
static void Main(string[] args)
{
 //...
}
```

```
-or-
C#Copy
```

```
static int Main(string[] args)
{
 //...
 return 0;
}
```

Input and Output

C# programs generally use the input/output services provided by the run-time library of the .NET Framework. The statement System.Console.WriteLine("Hello World!"); uses the WriteLine method. This is one of the output methods of the Console class in the run-time library. It displays its string parameter on the standard output stream followed by a new line. Other Console methods are available for different input and output operations. If you include the using System; directive at the beginning of the program, you can directly use the System classes and methods without fully qualifying them. For example, you can call Console.WriteLine instead of System.Console.WriteLine:

```
C#Copy
using System;
C#Copy
Console.WriteLine("Hello World!");
```