

Introduction to .NET

Bill Buchanan, SoC

Andrew Cumming, SoC

Course Outline

11-12am Introduction to .NET,

Overview of .NET Framework,

.NET Components, C#.

12-1pm: C# Language Elements

1-1:45pm Classes, Encapsulation,

Object-Orientation,

Classes, Sealed Classes,

Interfaces, Abstract Classes.

1:45-2pm: Certification

Module 1

- .NET Framework.
- Visual Studio Environment.
- Benefits of C# over VB.
- .NET Components.
- .NET Languages.

Creating windows.

Windows support functions.

Message processing.

Menus.

Resources.

Dialog boxes.

User input functions.

Memory management.

GDI (graphical device interface).

Bitmaps, icons and metafiles.

Printing and text output.

Painting and drawing.

File I/O.

Clipboard. Support for public and private clipboards.

Registry. Support for functions which access the Registry.

Initialization files. Support for functions which access INI files.

System information.

String manipulation.

Timers.

Processes and thre Error and exception MDI (multiple docu Help files.

File compression/d

DLLs.

Network support (N Multimedia support OLE and DDE (dyn TrueType fonts.

Example C++ code calling an API #include <windows.h> int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrev, LPSTR lpCmd, int nShow) char msg[128]; wsprintf(msg, "My name is Fred"); MessageBox(GetFocus(), msg, "My first Window", MB_OK | MB_ICONINFORMATION); return(0);

Simple RSA Encryption (c) W.Buchanar

WWW site E<u>x</u>it m (Message) Simple RSA Calculator Program (c) W.Buchanan 199, 211, 223, 227, 229, 233, 239, 241, 251, 257, 263, 269, Message encrupted and decrupter

API

FXF

(Application **Programming** Interface)

gdi32.dll

ole32.dll

Weak integration with Internet/WWW

Code and WWW code where seen as separate entities.

```
Code.asp


<%

 val1 = 10
 val2 = 20
 result = Cstr(val1) + Cstr(val2)
 response.write "<BR>Value is " & result
 result = val1 + val2
 response.write "<BR>Value is " & result
%>
```


Poor integration with different data sources, such as XML, databases, and text files.

MSIL (Microsoft Intermediate Language)

Application 1

Process 1

.NET Framework

Processor

Operating System

Introduction to .NET

Visual Studio Environment

Bill Buchanan

Console Application

Windows Service

ASP Web Page

B Windows Task Manage

Windows Application

Retwork Pod Test Program Pod Status Program Start Windows Telnet Show Documentation Router Pod A Switch Pod B Switch 1 Busy or Down Switch 1 Busy or Down Switch 2 Busy or Down Switch 2 Busy or Down Switch 3 Busy or Down Switch 3 Busy or Down Switch 1 Busy or Down Switch 1 Busy or Down R1 | R2 | R3 | S1 R1 | R2 | R3 S1 S1 S2 S3 S1 S2 S3 Router Pod C Switch Pod C Switch Pod D Busy or Down Switch 1 Busy or Down Switch 1 Busy or Down Switch 2 Busy or Down Switch 2 Busy or Down Switch 3 Busy or Down Switch 4 Busy or Down Switch 1 Busy or Down Switch 1 Busy or Down R1 R2 R3 S1 R1 R2 R3 S1 S1 S2 S3 S1 S2 S3 Client IP Address Aironet 1 Busy or Down Router 1 Busy or Down Router 1 Busy or Down Router 2 Busy or Down Busy or Down Busy or Down Time: 6:48:44 NAPIER R1 R2 PIX R1 R2 PIX UNIVERSITY

Web Service

Introduction to .NET

EDINBURGH SCOTLAND

Introduction to .NET

Enhanced Deployment:

- -CAB files.
- -XCOPY deployment.
- -MSI Installation.
- -Web deployment.

Name of the folder Which contains the Project files the project is stored.

Class file (.cs)

EDINBURGH SCOTLAND

EDINBURGH SCOTLAND


```
Class1.cs
using System;

namespace Module01_01
{
 /// <summary>
 // Summary description for Class1.
 /// </summary>
 class Class1
 {
 /// <summary>
 // The main entry point for the application.
 /// </summary>
 static void Main(string[] args)
 {
 //
 // TODO: Add code to start application here
 System.Console.WriteLine("SoC Course");
 System.Console.ReadLine();
 }
 }
}
```


EDINBURGH SCOTLAND

Introduction to .NET

.NET uses assembly to represent a single unit. An assembly is a collection of files that appear as a single unit, such as a single DLL or an EXE.

AssemblyInfo.cs

```
using System.Reflection;
using System.Runtime.CompilerServices;
// General Information about an assembly is controlled through the following
// set of attributes. Change these attribute values to modify the information
// associated with an assembly.
[assembly: AssemblyTitle("")]
[assembly: AssemblyDescription("")]
[assembly: AssemblyConfiguration("")]
[assembly: AssemblyCompany("")]
[assembly: AssemblyProduct("")]
[assembly: AssemblyCopyright("")]
[assembly: AssemblyTrademark("")]
[assembly: AssemblyCulture("")]
// Version information for an assembly consists of the following four values:
//
//
 Major Version
 Minor Version
 Build Number
//
 Revision
//
// You can specify all the values or you can default the Revision and Build
// by using the '*' as shown below:
[assembly: AssemblyVersion("1.0.*")]
 2 something or me
[assembly: AssemblyDelaySign(false)]
[assembly: AssemblyKeyFile("")]
[assembly: AssemblyKeyName("")]}
```


Simple Console Application

Bill Buchanan


```
using System;
namespace ConsoleApplication1
 class Class1
 static void Main(string[] args)
 System.Console.WriteLine("This is my first program");
 System.Console.ReadLine();
 New Project
 DD 5-6-
 Project Types:
 Templates:
 Agilent T&M Toolkit Projects
 Visual Basic Projects
 Visual C# Projects
 Smart Device
 ASP.NET Web
 ASP.NET Web
 Visual J# Projects
 Application
 Application
 Setup and Deployment Projects

 Other Projects

 Visual Studio Solutions
 ASP.NET Mobile
 Web Control
 Web Application
 A project for creating a command-line application
 ConsoleApplication1
 C:\temp
 Browse..
 Location:
 Project will be created at C:\temp\ConsoleApplication1.
 ¥More
 Cancel
 Help
```


Tutorial Session 1:

Q1.1 and Q1.2

An Introduction to Object-Orientation

Bill Buchanan

Parameter

Shape (Standard/Square/Mug)
Colour (Red/Blue/Green)
Size (Small/Medium/Large)
Transparency (0 to 100%)
Handle type (Small/Large)

Cup 1	Cup 2	Cup3
Standard	Square	Mug
Blue	Red	Green
Small	Large	Small
100%	50%	25%
Small	Small	Large

In object-orientation: A collection of parameters defines a **class**.

Class for the cup is thus: **Shape**, **Colour**, **Size**, **Transparency**, **HandleType**.

In object-orientation: Objects are created from classes.


```
using System;
namespace ConsoleApplication2
 Class definitions
 public class Cup
 Available variables
 public string Shape;
 (properties)
 public string Colour;
 public string Size;
 public int Transparency;
 Method
 public string Handle;
 public void DisplayCup()
 System.Console.WriteLine("Cup is {0}, {1}", Colour, Handle);
 class Class1
 static void Main(string[] args)
 cup.Colour = "Red";
 -Set properties
 cup.Handle = "Small"; ◀
 cup.DisplayCup();
 Apply method
 System.Console.ReadLine();
```


```
using System;
namespace ConsoleApplication2
 Class definitions
 public class Circuit
 public double Parallel(double r1, double r2)
 return((r1*r2)/(r1+r2));
 public double Series(double r1, double r2)
 return(r1+r2);
 class Class1
 static void Main(string[] args)
 double v1=100, v2=100;
 double res;
 Circuit cir = new Circuit();
 res=cir.Parallel(v1,v2);
 System.Console.WriteLine("Parallel resistance is {0} ohms",res);
 res=cir.Series(100,100);
 System.Console.WriteLine("Series resistance is {0} ohms", res);
 System.Console.ReadLine();
```


```
using System;
namespace ConsoleApplication2
  public class Complex
 public double real;
 public double imag;
 public double mag()
 return (Math.Sqrt(real*real+imag*imag));
 public double angle()
 return (Math.Atan(imag/real)*180/Math.PI);
  class Class1
 static void Main(string[] args)
 string str;
 double mag, angle;
 Complex r = new Complex();
 System.Console.Write("Enter real value >>");
 str=System.Console.ReadLine();
 r.real = Convert.ToInt32(str);
 System.Console.Write("Enter imag value >>");
 str=System.Console.ReadLine();
 r.imag = Convert.ToInt32(str);
 mag=r.mag();
 angle=r.angle();
 System.Console.WriteLine("Mag is {0} and angle is {1}", mag, angle);
 System.Console.ReadLine();
```

$$z = x + jy$$

$$|z| = \sqrt{x^2 + y^2}$$

$$\langle z \rangle = \tan^{-1} \left(\frac{y}{x}\right)$$


```
Start Page ArrayExample02.cs*
 1 D X
இ⊈ ConsoleApplication2.test
ConsoleApplication2.ArrayExample02
ConsoleApplication2.test
 using System;
 using System.Collections; // required for ArrayList
 using System.IO; // required for File I/O
 class test
 Types
 class ArrayExample02
 static void fillData(ArrayList v)
 int i=0;
 sage communicates with the
 FileInfo theSourceFile = new FileInfo("..\\..\\test.csv");
 communication noun 1
 2 something that commu
```

Namespace: ConsoleAppplication2

tion, a letter or messag

.NET Languages

What are the languages?

Dim prime As Boolean

Dim i As Integer

' VB.NET Code Dim j As Integer

```
Introduction to .NET
```

```
For i = 1 To 100
 prime = True
 For j = 2 To (i / 2)
 If ((i \text{ Mod } j) = 0) Then
 prime = False
 End If
Next j
 If (prime = True) Then
 TextBox1.Text = TextBox1.Text & "," & Str(i)
 End If
 // C# Code
Next i
 int i, j;
 bool prime;
 for (i=0;i<100;i++)
 prime = true;
 for (j=2; j<=i/2; j++)
 if ((i%j)==0) prime=false;
 if (prime==true) textBox1.Text+=" " +
 Convert.ToString(i);
```


```
Public Class Form1
 Inherits System.Windows.Forms.Form
#Region " Windows Form Designer generated code "
 Public Sub New()
 MyBase.New()
 'Form overrides dispose to clean up the component list.
 Protected Overloads Overrides Sub Dispose(ByVal disposing As Boolean)
 If disposing Then
 If Not (components Is Nothing) Then
 components.Dispose()
 End If
 End If
 MyBase.Dispose(disposing)
 End Sub
 'Required by the Windows Form Designer
 Private components As System.ComponentModel.IContainer
 Friend WithEvents TextBoxl As System.Windows.Forms.TextBox
 Friend WithEvents Buttonl As System.Windows.Forms.Button
 <System.Diagnostics.DebuggerStepThrough()> Private Sub InitializeComponent()
 Me.TextBox1 = New System.Windows.Forms.TextBox
 Me.Button1 = New System.Windows.Forms.Button
 Me.SuspendLayout()
 'TextBox1
 Me.TextBox1.Location = New System.Drawing.Point(24, 16)
 Me.TextBox1.Multiline = True
 Me.TextBox1.Name = "TextBox1"
 Me.TextBox1.Size = New System.Drawing.Size(200, 168)
 Me.TextBox1.TabIndex = 0
 Me.TextBox1.Text = ""
 'Button1
 Me.Button1.Location = New System.Drawing.Point(200, 192)
 Me.Button1.Name = "Button1'
 Me.Button1.Size = New System.Drawing.Size(80, 56)
 Me.Button1.TabIndex = 1
 Me.Button1.Text = "E&xit"
 'Form1
 Me.AutoScaleBaseSize = New System.Drawing.Size(5, 13)
 Me.ClientSize = New System.Drawing.Size(292, 266)
 Me.Controls.Add(Me.Button1)
 Me.Controls.Add(Me.TextBox1)
 Me.Name = "Form1"
 Me.Text = "Form1"
 Me.ResumeLayout(False)
 End Sub
#End Region
```

```
Private Sub TextBox1_TextChanged(ByVal sender As System.Object, ByVal e As
System.EventArgs) Handles TextBox1.TextChanged
Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles MyBase.Load
 Dim i As Integer
 Dim prime As Boolean
 Dim i As Integer
 For i = 1 To 100
 prime = True
 For j = 2 To (i / 2)
 If ((i \text{ Mod } j) = 0) Then
 prime = False
 End If
 Next i
 If (prime = True) Then
 TextBox1.Text = TextBox1.Text & "," & Str(i)
 Next i
 End Sub
Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs)
Handles Button1.Click
 Application.Exit()
 End Sub
End Class
```


using System;


```
using System.Drawing;
using System.Collections;
using System.ComponentModel;
using System.Windows.Forms;
using System.Data;
namespace WindowsApplication1
 public class Form1 : System.Windows.Forms.Form
 private System.Windows.Forms.TextBox textBox1;
 private System.Windows.Forms.Button button1;
 /// Required designer variable.
 /// </summarv>
 private System.ComponentModel.Container components = null;
 public Form1()
 InitializeComponent();
 protected override void Dispose( bool disposing )
 if( disposing )
 if (components != null)
 components.Dispose();
 base.Dispose( disposing );
 #region Windows Form Designer generated code
 private void InitializeComponent()
 this.textBox1 = new System.Windows.Forms.TextBox();
 this.button1 = new System.Windows.Forms.Button();
 this.SuspendLayout();
 // textBox1
 this.textBox1.Location = new System.Drawing.Point(24, 16)
 this.textBox1.Multiline = true;
 this.textBox1.Name = "textBox1";
 this.textBox1.Size = new System.Drawing.Size(184, 152);
 this.textBox1.TabIndex = 0;
 this.textBox1.Text = "";
 // button1
 this.button1.Location = new System.Drawing.Point(200, 208);
 this.button1.Name = "button1";
 this.button1.Size = new System.Drawing.Size(72, 48);
 this.button1.TabIndex = 1;
 this.button1.Text = "E&xit";
 this.button1.Click += new System.EventHandler(this.button1_Click);
```

```
// Form1
 this.AutoScaleBaseSize = new System.Drawing.Size(5, 13);
 this.ClientSize = new System.Drawing.Size(292, 266);
 this.Controls.Add(this.button1);
 this.Controls.Add(this.textBox1);
 this.Name = "Form1";
 this.Text = "Form1";
 this.Load += new System.EventHandler(this.Forml_Load);
 this.ResumeLayout(false);
#endregion
/// </summary>
[STAThread]
static void Main()
 Application.Run(new Form1());
private void Forml_Load(object sender, System.EventArgs e)
 int i, j;
 bool prime;
 for (i=0;i<100;i++)
 prime = true;
 for (j=2;j<=i/2;j++)
 if ((i%j)==0) prime=false;
 if (prime==true) textBox1.Text+=" " + Convert.ToString(i);
private void button1_Click(object sender, System.EventArgs e)
 Application.Exit();
```


Benefits

Why C#?

Language

```
<stdio.h>
#include
 <math.h>
int
 main(void)
float a,b,c,real1,real2,imag;
 puts("Program to determine roots of a quadratic equation");
 printf("Enter a,b and c >>>");
 scanf("%f %f %f",&a,&b,&c);
 printf("Equation is %.2fx*x + %.2fx + %.2fn",a,b,c);
 if ((b*b)==(4*a*c))
 \{ real1=-b/(2*a); \}
 printf("Root is %.2f\n", real1);
 else if ((b*b)>(4*a*c))
 real1=(-b+sqrt((b*b)-4*a*c))/(2*a);
 real2=(-b-sqrt( (b*b)-4*a*c )) /(2*a);
 printf("Roots are %.2f, %.2f\n", real1, real2);
 else
 real1=-b/(2*a);
 imaq=sqrt(4*a*c-b*b)/(2*a);
 printf("Roots are %.2f +/- j%.2f\n", real1, imag)
 return(0);
```

Advantages:

- -Minimal language.
- -Standardized.
- -Flexible.

Disadvantages:

- -Weak checking for errors.
- -Focused on procedures rather than data.
- -Lack of support for graphics (such as Windows).

Language

C++ Language

Object-orientation added

```
#include <iostre
class circuit
private:
 float rtemp;
public:
  float parallel(float r1, float r2)
 return((r1*r2)/(r1+r2));
  float series(float r1, float r2)
 return(r1+r2);
int main(void)
circuit c1;
float res;
  res=c1.series(2000,1000);
  cout << "Series resistance is " << res << "ohms\n";</pre>
  res=c1.parallel(1000,1000);
  cout << "Parallel resistance is " << res << "ohms\n" (C and/or C++).
  return(0);
```

Advantages:

- -Standardized.
- -Flexible.
- -Object-oriented.
- -Improved error checking.
- -Improved Windows support

Disadvantages:

- -Still a hybrid language
- -Still too generic.
- -Lack of integration with other languages.

using System;

C++ Language C# Language Windows/ WWW/ Java ideas

```
namespace ConsoleApplication2
  public class Circuit
 public double Parallel(double r1, double r2)
 return((r1*r2)/(r1+r2));
 public double Series(double r1, double r2)
 return(r1+r2);
  class Class1
 static void Main(string[] args)
 double v1=100, v2=100;
 double res;
 Circuit cir = new Circuit();
 res=cir.Parallel(v1,v2);
 System.Console.WriteLine("Parallel resistance i
 res=cir.Series(100,100);
```

System.Console.WriteLine("Series resistance is

System.Console.ReadLine();

Advantages:

- -Fully object-oriented.
- -Robust.
- -Integrated with Windows.
- -Cross-platform.
- -Support for mobility.
- -Strong integration with

Disadvantages:

-Massive programming environment.

The gap between C and VB is now closed as both provide an excellent environment for software development.

VB.NET is aimed at **Microsoft Office** and **WWW-based**Applications, as it integrates well with **VBA** and **ASP**. VB has traditionally supported unstructured code, but this has now changed.

C# is aimed at engineering applications, and allows for more flexibility, such as using pointers. There is also a great amount of code developed for many different applications, such as DSP, interfacing, and so on.

by thinking

Elements of a C# Program

What goes where?


```
using System;
namespace ConsoleApplication2
 using. Imports types defined in
 other namespaces.
 public class Complex
 public double real;
 public double imag;
 public int val { set {} get {} };
 public double mag()
 namespace. Defines a unique
 return (Math.Sqrt(real*real+imag*imag));
 name for the objects. In this case
 the objects would have the name
 public double angle()
 of:
 return (Math.Atan(imag/real)*180/Math.PI);
 ConsoleApplications2.Complex()
 ConsoleApplicaitons2.Class1()
 class Class1
 static void Main(string[] args) 
 Main(). This is the entry point into
 Complex r = new Complex();
 string str;
 the program, and defines the start
 double mag, angle;
 and end of the program. It must be
 System.Console.Write("Enter real value >> ");
 declared inside a class, and must
 str=System.Console.ReadLine();
 be static.
 r.real = Convert.ToInt32(str);
 System.Console.Write("Enter imag value >> ");
 str=System.Console.ReadLine();
 r.imag = Convert.ToInt32(str);
 mag=r.mag();
 angle=r.angle();
 System.Console.WriteLine("Mag is {0} and angle is {1}", mag, angle);
 System.Console.ReadLine();
```


```
using System;
namespace ConsoleApplication2
 public class Complex
 public double real;
 public double imag;
 public int val { set {} get {} };
 public double mag()
 return (Math.Sqrt(real*real+imag*imag));
 public double angle()
 of:
 return (Math.Atan(imag/real)*180/Math.PI);
 class Class1
 static void Main(string[] args)
 Complex t = new ConsoleApplication2.Complex();
 string str;
 double mag, angle;
 System.Console.Write("Enter real value >> ");
 str=System.Console.ReadLine();
 r.real = Convert.ToInt32(str);
 System.Console.Write("Enter imag value >> ");
 str=System.Console.ReadLine();
 r.imag = Convert.ToInt32(str);
 mag=r.mag();
 angle=r.angle();
 System.Console.WriteLine("Mag is {0} and angle is {1}", mag, angle);
 System.Console.ReadLine();
```

namespace. Defines a unique name for the objects. In this case the objects would have the name of:

ConsoleApplications2.Complex()
ConsoleApplicaitons2.Class1()

C# Program Outline

using. Imports types defined in other namespaces.

System.Console.Write("Enter real value >> other namespaces.

Math.Sqrt(real*real+imag*imag)

using. Imports types defined in other namespaces.

System:

Array, Boolean, Byte, Char, Convert, DateTime, Double, Enum, Int16, Int32, Int 64, Math, Random, String, Void

System.Collections:

ArrayList, BitArray, Hashtable, Queue, Stack.

System.IO:

BinaryReader, BinaryWriter, File, Stream, StreamWriter, StreamReader

uses System;

uses System.Collections;

uses System.IO

.NET Components

What are components?

MS Word component **MS Outlook** component

MS IE component

Tutorial Session 2:

Q1.3 and on

Sample Solutions


```
using System;
namespace solution1_02
  class Class1
 static void Main(string[] args)
 string myname;
 System.Console.WriteLine("What is your name >>");
 myname=System.Console.ReadLine();
 System.Console.WriteLine("Your name is " + myname);
 System.Console.ReadLine();
```


```
using System;
namespace solution1_03
  class Class1
 static void Main(string[] args)
 double r1,r2,rp,rs;
 string str;
 System.Console.WriteLine("Enter R1 >>");
 str = System.Console.ReadLine();
 r1=System.Convert.ToDouble(str);
 System.Console.WriteLine("Enter R2 >>");
 str = System.Console.ReadLine();
 r2=System.Convert.ToDouble(str);
 rp=(r1*r2)/(r1+r2);
 rs=r1+r2;
 System.Console.WriteLine("Parallel: {0} Ohms,
 Series: {1} Ohms",rp,rs);
```


```
using System;
namespace solution1_04
 class Class1
  static void Main(string[] args)
 double Pi, Po, Pgain;
 string str;
 System.Console.WriteLine("Enter Pin >>");
 str = System.Console.ReadLine();
 Pi = System.Convert.ToDouble(str);
 System.Console.WriteLine("Enter Pout >>");
 str = System.Console.ReadLine();
 Po = System.Convert.ToDouble(str);
 Pgain = 10 * Math.Log10(Po/Pi);
 System.Console.WriteLine("Gain is {0} dB", Pgain);
```


```
using System;
namespace solution1_5
  class Class1
 static void Main(string[] args)
 double Vi, Vo, Pgain;
 string str;
 System.Console.WriteLine("Enter Vin >>");
 str = System.Console.ReadLine();
 Vi = System.Convert.ToDouble(str);
 System.Console.WriteLine("Enter Vout >>");
 str = System.Console.ReadLine();
 Vo = System.Convert.ToDouble(str);
 Pgain = 20 * Math.Log10(Vo/Vi);
 System.Console.WriteLine("Gain is {0} dB", Pgain);
```


```
using System;
namespace ConsoleApplication1
 class Class1
  static void Main(string[] args)
 double val1 = 10;
 // result not declared...
 result = Math.Sqrt(10);
 System.Console.WriteLine("Square root of 10 is {0} ",
 result);
```


```
// This program has two syntax errors
using System;
namespace ConsoleApplication2
 public class Cup
 public string Colour;
 public string Shape;
 public string Size;
 public int Transparency;
 public string Handle;
 public void DisplayCup()
 // Needs opening quotes...
 System.Console.WriteLine(Colour: {0}, Handle: {1}",
 Colour, Handle)
```


```
class Class1
{
 static void Main(string[] args)
 {
 Cup cup = new Cup();
 Cup.Colour = "Red";
 cup.Handle = "Small";
 cup.DisplayCup();
 System.Console.ReadLine();
 }
}
```


```
using System;
namespace ConsoleApplication2
 public class Instrument
 public string Types;
 public string VoltageRange;
 public string PowerRange;
 public void DisplayInstrument()
 System.Console.WriteLine(
 "Instrument is " Types, VoltageRange);
```


```
riteLine("Value is {0} {1} ", val1, val2);
ظامتان WriteLine("Value is " + val1 + "Value is " + val
```


```
class Class1
{
 static void Main(string[] args)
 {
 Instrument instrument = new Instrument();
 instrument.Types = "ABC01";
 instrument.VoltageRange = "microVolts";
 instrument.DisplayInstrument();
 instrument.Types = "DEF01";
 instrument.VoltageRange = "milliVolts";
 instrument.DisplayInstrument();
 }
}
```

