CS 112 Introduction to Programming

Lecture #2:

C# Program Structure and Our First C# Programs

http://flint.cs.yale.edu/cs112

Outline

- □ Admin.
- > Programming language levels
- ☐ Structure of a C# program
- ☐ Compiling and running our first C# programs

Outline

- > Admin.
- □ Programming language levels
- ☐ Structure of a C# program
- ☐ Compiling and running our first C# programs

Programming Language Levels

- ☐ Each type of CPU has its own specific *machine* language
- Other levels were created to satisfy different objectives, e.g., make it easier for a human being to write programs
 - o machine language
 - \circ assembly language
 - o intermediate language
 - o high-level language

Admin.: Workload In Last Year Assignment 3: peers, 3nd impact, 16 mg/s Assignment 4: peers, 3nd impact, 16 mg/s Assignment 5: peers, 3nd impact, 16 mg/s Assignment 4: peers, 3nd impact, 16 mg/s Assignment 5: peers, 3nd impact, 16 mg/s Assignment 5: peers, 3nd impact, 16 mg/s Assignment 5: peers, 3nd impact, 16 mg/s Assignment 6: peers, 3nd impact, 16 mg/s

Example Machine Code Fragment

A number specifies what action the computer should take.

Example Assembly Code Fragment

```
movl (%edx,%eax), %ecx
movl 12(%ebp), %eax leal 0(,%eax,4), %edx
movl $nodes, %eax
movl
 (%edx,%eax), %eax
fldl
 (%ecx)
fsubl (%eax)
movl 8(%ebp), %eax
leal 0(,%eax,4), %edx
movl $nodes, %eax
movl (%edx,%eax), %ecx
movl 12(%ebp), %eax
leal 0(,%eax,4), %edx
movl $nodes, %eax
```

Symbols to help programmers to remember the words.

C# Translation and Execution

- ☐ The C# compiler translates C# source code (.cs files) into a special representation called Microsoft Intermediate Language (MSIL)
- ☐ MSIL is not the machine language for any traditional CPU, but a virtual machine
- ☐ The Common Language Runtime (CLR) then interprets the MSIL file
 - o It uses a just-in-time compiler to translate from MSIL format to machine code on the fly

Example C++/C#/Java Code Fragment

```
bool DetermineNeighbor(int i, int j)
  double distanceX = (nodes[i].x - nodes[j].x);
  double distanceY = (nodes[i].y - nodes[j].y);
  double distanceSquare = disx * disx + disy * disy;
  double distance = sqrt(distanceSquare);
  if (distance < radius)
 return true;
  else
 return false;
 You do not need to understand the exact meaning of this program, just the feeling.
```

C# Compilation and Execution

Programming Languages

- ☐ A program written in a high-level language must be translated into machine language before it can be executed on a particular type of CPU
- ☐ A *compiler* is a software tool which translates source code into a specific target language

Outline

- Admin.
- □ Programming languages
- > Structure of a C# program
- ☐ Compiling and running our first C# programs

A Simple C# Program

Identifiers

- ☐ *Identifiers* are the words that a programmer uses in a program
- $\hfill \square$ An identifier can be made up of letters, digits, and the underscore character
- □ They cannot begin with a digit
- $\hfill \square$ C# is case sensitive, therefore $\hfill {\tt args}$ and $\hfill {\tt Args}$ are different identifiers
- ☐ Sometimes we choose identifiers ourselves when writing a program (such as HelloWorld)
- ☐ Sometimes we are using another programmer's code, so we use the identifiers that they chose (such as WriteLine)

```
using System;
class RelloWorld
{
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }
}
```

C# Program Structure

□ Program specifications (optional)

```
// File: NalloWorld.cs CS112 Assignment 00

// Author: Thong Shao Email: shong.shao@yals.edu

Classes: NalloWorld

// This propress prints string called "Hello, World!"
```

☐ Library imports (optional)

using System;

□ Class and namespace definitions

```
lass HelloWorld

static void Main(string[] args)
{
 Console.WriteLine("Hello, World!");
}
```

Identifiers: Keywords

- □ Often we use special identifiers called keywords that already have a predefined meaning in the language
 ○ Example: class
- ☐ A keyword cannot be used in any other way

C# Keywords				
abstract	25	base	bool	break
byte	case	catch	char	checked
class	const	continue	decimal	default
delegate	do	double	else	enum
event	explicit	extern	false	finally
fixed	float	for	foreach	get
goto	if	implicit	in	int
interface	internal	is	lock	long
namespace	new	null	object	operator
out	override	params	private	protected
public	readonly	ref	return	sbyte
sealed	set	short	sizeof	stackalloc
static	string	struct	switch	this
throw	true	try	typeof	wint
ulong	unchecked	unsafe	ushort	using
value	virtual	void	volatile	while

All C# keywords are lowercase!

White Space and Comments

- White Space
 - o Includes spaces, newline characters, tabs, blanklines
 - C# programs should be formatted to enhance readability, using consistent indentation!
- Comments
 - o Comments are ignored by the compiler: used only for human readers (i.e., inline documentation)
 - o Two types of comments
 - Single-line comments use //...
 - $\ensuremath{//}$ this comment runs to the end of the line
 - Multi-lines comments use /* ... */

```
/* this comment runs to the terminating
symbol, even across line breaks */
```

Namespaces

- □ Partition the name space to avoid name conflict!
- All .NET library code are organized using namespaces!
- ☐ By default, C# code is contained in the global namespace
- ☐ To refer to code within a namespace, must use *qualified name* (as in system.console) or import explicitly (as in using system;)

```
using System;
class HelloWorld
{
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }
}
```

```
class HelloWorld
{
 static void Main(string[] args)
 {
 system.Console.WriteLine("Hello World!");
 }
}
```

More on C# Program Structure

- □ In C#, a program is made up of
 - o Program specifications (a.k.a. header comments, optional)
 - Library imports (optional)
 - o One or more class (and namespace) definitions
 - · A class contains one or more methods
 - · A method contains program statements
- ☐ These terms will be explored in detail throughout the course

C# Program Structure: Method

```
// comments about the class
class HelloWorld
{

 // comments about the method
 static void Main (string[] args)
 {

 Console.Write("Hello World!");
 Console.WriteLine("This is from CS112!");
 }
}
```


C# Program Structure: Class

C# Method and Statements

- Methods
 - o Building blocks of a program
 - o The Main method
 - Each console or windows application must have exactly one (actually can have more, but it is unlikely that you will see or use)
 - All programs start by executing the ${\tt Main}$ method
 - o Braces are used to start ({) and end (}) a method
- ☐ Statements
 - o Every statement must end in a semicolon;

C# Classes

- □ Each class name is an identifier
 - Can contain letters, digits, and underscores (_)
 - · Cannot start with digits
 - · Can start with the at symbol (@)
- □ Convention: Class names are capitalized, with each additional English word capitalized as well (e.g., MyFirstProgram)
- ☐ Class bodies start with a left brace ({)
- ☐ Class bodies end with a right brace ())

Outline

- □ Admin.
- □ Programming languages
- ☐ Structure of a C# program
- ➤ Compiling and running our first C# programs

Backup Slides

Console Application vs. Window Application

- Console Application
 - o No visual component
 - o Only text input and output
 - o Run under Command Prompt or DOS Prompt
- □ Window Application
 - o Forms with many different input and output types
 - o Contains Graphical User Interfaces (GUI)
 - $\circ\,$ GUIs make the input and output more user friendly!
 - Message boxes
 - Within the System.Windows.Forms namespace
 - Used to prompt or display information to the user

Syntax and Semantics

- ☐ The syntax rules of a language define how we can put symbols, reserved words, and identifiers together to make a valid program
- ☐ The semantics of a program statement define what that statement means (its purpose or role in a program)
- ☐ A program that is syntactically correct is not necessarily logically (semantically) correct
- □ A program will always do what we tell it to do, not what we <u>meant</u> to tell it to do

Errors

- ☐ A program can have three types of errors
- ☐ The compiler will find problems with syntax and other basic issues (*compile-time errors*)
 - $\ensuremath{\text{o}}$ If compile-time errors exist, an executable version of the program is not created
- □ A problem can occur during program execution, such as trying to divide by zero, which causes a program to terminate abnormally (run-time errors)
- ☐ A program may run, but produce incorrect results (*logical errors*)