Microsoft Visual C# 2010 Fourth Edition

Chapter 1
A First Program Using C#

Objectives

- Learn about programming
- Learn about procedural and object-oriented programming
- Learn about the features of object-oriented programming languages
- Learn about the C# programming language
- Write a C# program that produces output
- Learn how to select identifiers to use within your programs

Objectives (cont'd.)

- Improve programs by adding comments and using the System namespace
- Write and compile a C# program using the command prompt and using Visual Studio

Programming

- Computer program
 - Set of instructions that tells a computer what to do
 - Also called software
- Software comes in two broad categories
 - System software
 - Application software
- Machine language
 - Expressed as a series of 1s and 0s
 - 1s represent switches that are on, and 0s represent switches that are off

Programming (cont'd.)

High-level programming languages

- Use reasonable terms such as "read," "write," or "add"
 - Instead of the sequence of on/off switches that perform these tasks
- Allows you to assign reasonable names to areas of computer memory
- Has its own syntax (rules of the language)

Compiler

Translates high-level language statements into machine code

Programming (cont'd.)

- Programming logic
 - Involves executing the various statements and procedures in the correct order
 - To produce the desired results

Debugging

 Process of removing all syntax and logical errors from the program

Procedural and Object-Oriented Programming

Procedural program

- Create and name computer memory locations that can hold values (variables)
- Write a series of steps or operations to manipulate those values

Identifier

A one-word name used to reference a variable

Procedures or methods

- Logical units that group individual operations used in a computer program
- Called or invoked by other procedures or methods

Procedural and Object-Oriented Programming (cont'd.)

Object-oriented programming

An extension of procedural programming

Objects

- Similar to concrete objects in the real world
- Contain their own variables and methods
- Attributes of an object represent its characteristics
- State of an object is the collective value of all its attributes at any point in time
- Behaviors of an object are the things it "does"

Procedural and Object-Oriented Programming (cont'd.)

- Originally used for two types of applications
 - Computer simulations
 - Graphical user interfaces (GUIs)

Features of Object-Oriented Programming Languages

Classes

- A category of objects or a type of object
- Describes the attributes and methods of every object that is an **instance**, or example, of that class

Objects

An instance of a class

Encapsulation

- Technique of packaging an object's attributes and methods into a cohesive unit; undivided entity
- Using a black box

Features of Object-Oriented Programming Languages (cont'd.)

Interface

Interaction between a method and an object

Inheritance

 Provides the ability to extend a class to create a more specific class

Polymorphism

 Describes the ability to create methods that act appropriately depending on the context

The C# Programming Language

- Developed as an object-oriented and componentoriented language
- Part of Microsoft Visual Studio 2010
- Allows every piece of data to be treated as an object and to consistently employ the principles of object-oriented programming
- Contains a GUI interface that makes it similar to Visual Basic

The C# Programming Language (cont'd.)

- Modeled after the C++ programming language
 - However, eliminates some of the most difficult features to understand in C++
- Very similar to Java
 - In C#, simple data types are objects

Writing a C# Program that Produces Output

Writing a C# Program that Produces Output (cont'd.)

Namespace

- Provides a way to group similar classes
- C# method parts
 - Method header
 - Includes the method name and information about what will pass into and be returned from a method

Method body

 Contained within a pair of curly braces and includes all the instructions executed by the method

Writing a C# Program that Produces Output (cont'd.)

Whitespace

- Any combination of spaces, tabs, and carriage returns (blank lines)
- Organizes your code and makes it easier to read

Access modifier

 Defines the circumstances under which the method can be accessed

Keywords

 Predefined and reserved identifiers that have special meaning to the compiler

Writing a C# Program that Produces Output (cont'd.)

- The name of the method is Main()
 - Every application must have a Main() method
 - Classes with a Main() method are called application classes; others are non-application classes
- The method returns nothing as indicated by the keyword void

Selecting Identifiers

- Requirements
 - Must begin with an underscore, at sign (@), or letter
 - Letters include foreign-alphabet letters
 - Can contain only letters, digits, underscores, and the at sign
 - Not special characters such as #, \$, or &
 - Cannot be a C# reserved keyword

float	return
for	sbyte
foreach	sealed
goto	short
if	sizeof
implicit	stackalloc
in	static
int	string
interface	struct
internal	switch
is	this
lock	throw
long	true
namespace	try
new	typeof
null	uint
object	ulong
operator	unchecked
out	unsafe
override	ushort
params	using
private	virtual
protected	void
public	volatile
readonly	while
ref	
	for foreach goto if implicit in int int interface internal is lock long namespace new null object operator out override params private protected public readonly

Table 1-1 C# reserved keywords

Selecting Identifiers (cont'd.)

Class Name	Description
Employee	Begins with an uppercase letter
FirstClass	Begins with an uppercase letter, contains no spaces, and has an initial uppercase letter that indicates the start of the second word
PushButtonControl	Begins with an uppercase letter, contains no spaces, and has an initial uppercase letter that indicates the start of all subsequent words
Budget2012	Begins with an uppercase letter and contains no spaces
Table 1-2 Some val	id and conventional class names in C#

Selecting Identifiers (cont'd.)

Class Name	Description
employee	Unconventional as a class name because it begins with a lowercase letter
First_Class	Although legal, the underscore is not commonly used to indicate new words in class names
Pushbuttoncontrol	No uppercase characters are used to indicate the start of a new word, making the name difficult to read
BUDGET2013	Unconventional as a class name because it contains all uppercase letters
Public	Although this identifier is legal because it is different from the keyword public, which begins with a lowercase "p," the similarity could cause confusion

Table 1-3 Some unconventional (though legal) class names in C#

Selecting Identifiers (cont'd.)

Class Name	Description
an employee	Space character is illegal
Push Button Control	Space characters are illegal
class	"class" is a reserved word
2011Budget	Class names cannot begin with a digit
phone#	The # symbol is not allowed; identifiers consist
	of letters, digits, underscores, or @

Table 1-4

Some illegal class names in C#

Improving Programs by Adding Program Comments

Program comments

Nonexecuting statements that document a program

Comment out

- Turn a statement into a comment
- Types of comments in C#
 - Line comments
 - Block comments
 - XML-documentation format comments

Adding Program Comments (cont'd.)

```
/* This program is written to demonstrate
 using comments */
public class ClassWithOneExecutingLine
{
 public static void Main()
 {
 // The next line writes the message
 System.Console.WriteLine("Message");
 } // End of Main
} // End of ClassWithOneExecutingLine
```

Figure 1-4 Using comments within a program

Using the System Namespace

```
public class ThreeLinesOutput
{
 public static void Main()
 {
 System.Console.WriteLine("Line one");
 System.Console.WriteLine("Line two");
 System.Console.WriteLine("Line three");
 }
}
```

Figure 1-5 A program that produces three lines of output

Using the System Namespace (cont'd.)

```
using System;
public class ThreeLinesOutput
{
 public static void Main()
 {
 Console.WriteLine("Line one");
 Console.WriteLine("Line two");
 Console.WriteLine("Line three");
 }
}
```

Figure 1-7 A program that produces three lines of output with a using System clause

Writing and Compiling a C# Program

- Steps for viewing a program output
 - Compile source code into intermediate language (IL)
 - C# just in time (JIT) compiler translates the intermediate code into executable statements
- You can use either of two ways to compile
 - The command line
 - The Integrated Development Environment (IDE)

Compiling Code from the Command Prompt

- What to do if you receive an operating system error message
 - Command csc
 - Stands for "C Sharp compiler"

```
C:\Command Prompt

C:\Command Pr
```

Figure 1-8 Attempt to compile a program from the root directory at the command line, and error message received

Compiling Code from the Command Prompt (cont'd.)

- What to do if you receive a programming language error message
 - Program error messages start with the program name
 - Followed by the line number and position within the line of the error

```
CivCBvChapter.81)cmc ThreeLinesOutput.cm
Ricrosoft (E) Visual CE 2838 Compiler version 4.8.21886.1
Cegyright (C) Ricrosoft Corporation. 811 rights reserved.
ThreeLinesOutput.cm(2,1): error CS8116: A namespace cannot directly centain members such as fields or methods
C:vCBvChapter.81)
```

Figure 1-9 Error message generated when "public" is mistyped in the ThreeLinesOutput program

Compiling Code from within the Visual Studio IDE

- Advantages of using the Visual Studio IDE
 - Some of the code you need is already created for you
 - The code is displayed in color
 - You can double-click an error message and the cursor will move to the line of code that contains the error
 - Other debugging tools are available

Compiling Code from within the Visual Studio IDE (cont'd.)

Figure 1-10 ThreeLinesOutput program as it appears in Visual Studio

You Do It

- Enter your first C# program into a text editor so you can execute it
- Use any text editor to write the following code and save it as Hello.cs

```
using System;
public class Hello
{
 public static void Main()
 {
 Console.WriteLine("Hello, world!");
 }
}
```

Figure 1-11 The Hello class

Compiling and Executing a Program from the Command Line

Type the command that compiles your program:

csc Hello.cs

Figure 1-12 Directory of Chapter.01 folder after compiling Hello.cs

Compiling and Executing a Program from the Command Line (cont'd.)

Execute the program Hello.exe

Figure 1-13 Output of the Hello application

Compiling and Executing a Program Using the Visual Studio IDE

Steps

- Create a new project (console application)
- Enter the project name
- Write your program using the editor
- To compile the program, click Build on the menu bar, and then click Build Solution
 - As an alternative, you can press F6
- Click **Debug** on the menu bar and then click **Start** Without **Debugging**

Compiling and Executing a Program Using the Visual Studio IDE (cont'd.)

Figure 1-18 The Hello application in the IDE

Compiling and Executing a Program Using the Visual Studio IDE (cont'd.)

Figure 1-19 Output of the Hello application in Visual Studio

Compiling and Executing a Program Using the Visual Studio IDE (cont'd.)

Figure 1-20 Output of the Hello application in Visual Studio

Deciding Which Method to Use

- Advantage of using the command line
 - Saves disk space
- Advantages of using the Visual Studio IDE
 - Automatic sentence completion
 - Words are displayed using different colors based on their category
 - Code automatically generated by the IDE is very helpful when writing a GUI

Adding Comments to a Program

Line comment example

```
// Filename Hello.cs
// Written by <your name>
// Written on <today's date>
```

Block comment example

```
/* This program demonstrates the use of
the WriteLine() method to print the
message Hello, world! */
```

Summary

- A computer program is a set of instructions that tell a computer what to do
- Understand differences between procedural programming and object-oriented programming
- Objects are instances of classes and are made up of attributes and methods
- The C# programming language is an objectoriented and component-oriented language
- System.Console.WriteLine() method
 - Produces a line of console output

Summary (cont'd.)

- You can define a C# class or variable by using any name or identifier
- Comments are nonexecuting statements that you add to document a program
 - Or to disable statements when you test a program
- Use namespaces to improve programs
- To create a C# program, you can use the Microsoft Visual Studio environment