Agenda

- Fundamentals
- Operators
- Flow Controls

C# Source File Structure (1 of 6)

Declaration order

Using statement —

Used to reference namespace.

When class names are to be referred in the **using** directive, aliases for the classes can be used.

using alias-name = namespace.class-name

2. Namespace declaration

Namespaces are a way of grouping types names and reducing the chance of name collisions and can contain both namespaces and other types.

In C# you need to declare each class in a namespace. By default, namespace is automatically created with the same name as that of the project. CSharpSchool is the namespace and CSharpOne class is contained in the namespace.

3. Class declaration

A C# source file can have several classes but only one class can have the **Main** method.

```
* Created on April 11, 2011
 * First C# Program
using System;
using A = System.Console;
namespace CSharpSchool
 public class CSharpOne
 /// <summary>
 /// </summary>
 /// <param name="args"></param>
 public static void Main(string[] args )
 // print a message
 A.WriteLine("Welcome to C#!");
```

C# Source File Structure (2 of 6)

Comments

1. Single-line Comment

// insert comments her

2. Multi-line Comment

/*
insert comments here
*/

3. Documentation Comment

///<summary>
///insert documentation
///<summary>

Whitespaces

Tabs and spaces are ignored by the compiler. They are used to improve the readability of code.

```
* Created on April 11, 2011
 * First C# Program
using System;
using A = System.Console;
namespace CSharpSchool
 public class CSharpOne
 /// <summary>
 /// </summary>
 /// <param name="args"></param>
 public static void Main(string[] args )
 // print a message
 A.WriteLine("Welcome to C#!");
```

C# Source File Structure (3 of 6)

Class

Every C# program includes at least one class definition. The class is the fundamental component of all C# programs. class is a keyword. CSharpOne is a C# identifier that specifies the name of the class to be defined

A class is a construct that enables you to create your own custom types by grouping together variables of other types, methods and events.

Class body indicated by the opening and closing braces.

```
* Created on April 11, 2011
 * First C# Program
using System;
using A = System.Console;
namespace CSharpSchool
 public class CSharpOne
 /// <summary>
 /// </summary>
 /// <param name="args"></param>
 public static void Main(string[] args )
 // print a message
 A.WriteLine("Welcome to C#!");
```

C# Source File Structure (4 of 6)

Braces

Braces are used for grouping statements or block of codes.

The left brace ({) indicates the beginning of a class body, which contains any variables and methods the class needs.

The left brace also indicates the beginning of a method body.

For every left brace that opens a class or method you need a corresponding right brace (}) to close the class or method.

A right brace always closes its nearest left brace.

```
* Created on April 11, 2011
 * First C# Program
using $ystem;
using A = System.Console;
namespace CSharpSchool
 public class CSharpOne
 ///|<summary>
 ///|</summary>
 ///|<param name="args"></param>
 public static void Main(string[] args )
 // print a message
 A.WriteLine("Welcome to C#!");
```

C# Source File Structure (5 of 6)

Main() method

This line begins the Main() method. This is the line at which the program will begin executing.

string args[]

Declares a parameter named args, which is an array of string. It represents command-line arguments.

```
* Created on April 11, 2011
 * First C# Program
using System;
using A = System.Console;
namespace CSharpSchool
 public class CSharpOne
 /// <summary>
 /// </summary>
 /// <param name="args"></param>
 public static void Main(string[] args )
 // print a message
 A.WriteLine("Welcome to C#!");
```

C# Source File Structure (6 of 6)

C# statement

- A complete unit of work in a C# program.
- A statement is always terminated with a semicolon and may span multiple lines in your source code.

Console.WriteLine();

This line outputs the string "Welcome to C#!" followed by a new line on the screen.

Terminating character

Semicolon (;) is the terminating character for any C# statement.

```
* Created on April 11, 2011
 * First C# Program
using System;
using A = System.Console;
namespace CSharpSchool
 public class CSharpOne
 /// <summary>
 /// </summary>
 /// <param name="args"></param>
 public static void Main(string[] args )
 // print a message
 A.WriteLine("Welcome to C#!");
```

C# Keywords

- They are an essential part of language definition as they implement specific features of the language.
- They are reserved, and cannot be used as identifiers.

abstract	as	base	bool	ol break b	
case	catch	char	checked	class	const
continue	decimal	default	delegate	do	double
else	enum	event	explicit	extern	false
finally	fixed	float	for	foreach	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	short	sizeof	stackalloc	static	struct
switch	this	throw	true	try	typeof
uint	ulong	unchecked	unsafe	ushort	using
virtual	volatile	void	while	string	

C# Keywords (cont.)

• The following keywords are contextual. They can be used as an identifier without an @symbol.

from	get	global	descending	dynamic	equals
join	set	On	orderby	in	into
select	let	Value	group	partial	remove
add	ascending	by	var	where	yield

Identifiers

- An identifier is the name given by a programmer to a variable, statement label, method, class, and interface.
 - An identifier must begin with a letter.
 - Subsequent characters must be letters, digits, or _ (underscore).
 - An identifier must not be a C# keyword.
 - Identifiers are case-sensitive.
 - Keywords can be used as identifiers when they are prefixed with the '@' character

Incorrect	Correct	
3strikes	strikes3	
Write&Print	Write_Print	
switch	Switch	

printMe is not the same as PrintMe

Literals

- A method of representing values that are stored in variables.
- C# Literals:
 - Numeric Literals:
 - Integer Literals
 - Real Literals
 - Boolean Literals
 - Character Literal:
 - Single Character Literals
 - String Literals

Variable and Data Types

- A variable is a named storage location used to represent data that can be changed while the program is running.
- A data type:
 - Determines the values that a variable can contain and the operations that can be performed on it.
 - Categories include:
 - Values
 - References
 - Pointers (used only in unsafe code)

Value Data Types

- Numeric types are categorized in to 3 types:
 - Integral types
 - Floating-point types
 - Decimal
- The following table shows the sizes and ranges of the integral types, which constitute a subset of simple types.

Туре	Range	Size	
sbyte	-128 to 127	Signed 8-bit integer	
byte	0 to 255	Unsigned 8-bit integer	
char	U+0000 to U+ffff	Unicode 16-bit character	
short	-32,768 to 32,767	Signed 16-bit integer	
ushort	0 to 65,535	Unsigned 16-bit integer	
int	-2,147,483,648 to 2,147,483,647	Signed 32-bit integer	
uint	0 to 4,294,967,295	Unsigned 32-bit integer	
long	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807	Signed 64-bit integer	
ulong	0 to 18,446,744,073,709,551,615	Unsigned 64-bit integer	

• The following table shows the precision and approximate ranges for the Floating-point types and Decimal type.

Туре	Approximate range	Precision
Float	±1.5e-45 to ±3.4e38	7 digits
double	±5.0e-324 to ±1.7e308	15-16 digits
decimal	$\pm 1.0 \times 10^{-28}$ to $\pm 7.9 \times 10^{28}$	28-29 significant digits

Floating—points:

- Used to hold numbers containing fractional parts.
- Two types:
 - float (single precision numbers)
 - double (double precision numbers)
 - Support a special value known as Not-a-Number (NaN). NaN is used to represent results of operations such as dividing zero by zero, where an actual number is not produced.

Decimal Type:

- A high precision 128-byte data type, designed for use in financial and monetary calculations.
- Can store values in the range $1.0 \times 10e-28$ to $\pm 7.9 \times 10e28$:
 - To specify a number to be decimal type, append the character M (or m) to the value e.g 123.45M.

Boolean Types:

- Are declared using the keyword, bool.
- Have two values: true or false. In languages, such as C and C++, boolean conditions can be satisfied where 0 means false and any other value means true. In C# the only values that satisfy a boolean condition is true and false, which are official keywords.

Character Types:

- Are declared using the keyword char.
- char type assumes a size of two bytes but can hold only a single character.
- Are designed to hold a 16—bit Unicode character.

- Structures (*structs*):
 - Are similar to classes.
 - Are used for simple composite data types.
 - struct keyword is used to declare structures.
 - Variables are known as members or fields or elements.
 - s1 is a variable type of structure Student.
 - Member variables can be accessed using dot notation.

```
Syntax:
 struct struct-name
 data member1;
 data member2;
E.G. struct Student
 public string Name;
 public int RollNumber;
 public double TotalMarks;
Student s1 // declare a student
 s1.Name = "John";
 s1.RollNumber = 0200789;
```

- Enumerations are a user-defined integer type that provide a way to attach names to numbers.
- They help increase comprehensibility in the code.
- The enum keyword is used to define an enumeration. A list of words in an enum is separated by a comma and automatically assigned values of 0, 1, 2, etc.
- The default value of the first enum member is set to 0 while each subsequent member is incremented by one. It can be changed by assigning specific values to the members.

```
Syntax: enum enum-name {word1, word2, word3 }

E.g. enum Shape {Red,Blue,Green,Yellow}

enum Shape
{
 Red = 10,
 Blue = 20,
 Green = 100
}
```

- Default Values
 - Variables are either explicitly assigned a value or automatically assigned a default value.

Туре	Default Values
All integer types	0
char type	'\×000'
float type	0.0f
double type	0.0d
decimal type	0.0m
bool type	false
enum type	0
All reference types	null

Constant Variables

- Values Variables whose values do not change during execution of a program:
 - Use the const keyword to initialize.
 - Constants must be declared and initialized simultaneously.
 - Constants can be initialized using an expression.
 - Constants cannot use non-const values in an expression.

Reference Data Types

- Reference data types represent objects.
- A reference serves as a handle to the object, it is a way to get to the object.
- C# reference data types are divided into two types:
 - User-defined (or complex) types:
 - Class
 - Interfaces
 - Delegates
 - Arrays
 - Predefined (or simple) types:
 - · Object type
 - String type

Variable Declaration and Initialization

To declare a variable with value data type:

To declare a variable with reference data type:

```
Box b1 = new Box();
string name = "Jason";
reference identifier initial
type name value
```


Value Type Declaration

initialization/assignment

$$age = 17;$$

Identifier value name

Reference Type Declaration

Scope of Variable

- Member Variables:
 - Declared inside the class but outside of all methods.
 - Accessible by all methods of the class.
- Local Variables:
 - Available only within the method where they were declared.
 - Method parameters have local scope.

```
int x = 0;
 int n = 5; //ok
 Block2
 int x=10; // wrong, x is already defined
 . . . . . . . . . . . . .
Block1
 n = n+1; // wrong, n not available here
 Block3
 int m = 20; //ok
 x=m; //ok
```

Boxing and UnBoxing

Boxing:

 Is a data type conversion technique that is used implicitly to convert a value type to either an object type or a reference type.

UnBoxing:

 Is the opposite of boxing. It is a data type conversion technique that is used explicitly to convert an object type to a value type.

```
public static void Main()

{
 int x = 10;
 object obj1 = x;
 x = 456;
 Console.WriteLine(x);
 Console.WriteLine(obj1);
  }
}
```

```
public static void Main()
 {
 int x = 10;
 object obj1 = x;
 int y = (int) obj1;
 Console.WriteLine(y);
 }
}
```

Operators and Assignments

- Unary operators
- Arithmetic operators
- String operators
- Relational operators
- Conditional operators
- Logical operators
- Assignment operators
- Bitwise operators
- Primitive Casting

Unary Operators

Unary operators use only one operand.

++	Increment by 1, can be prefix or postfix
	Decrement by 1, can be prefix or postfix
+	Positive sign
_	Negative sign

Sample code:

```
int num=10;

System.Console.WriteLine("incrementing/decrementing...");
System.Console.WriteLine(++num);
System.Console.WriteLine(--num);
System.Console.WriteLine(num++);
System.Console.WriteLine(num--);

System.Console.WriteLine("setting signs...");
System.Console.WriteLine(+num);
System.Console.WriteLine(-num);
```

```
incrementing/decrementing...
11
10
10
11
setting signs...
10
-10
```

Arithmetic Operators

Arithmetic operators are used for basic mathematical operations.

+	Add
_	Subtract
*	Multiply
/	Divide
olo	Modulo, remainder

Sample code:

```
int num1=15, num2=10;

System.Console.WriteLine("calculating...");
System.Console.WriteLine(num1 + num2);
System.Console.WriteLine(num1 - num2);
System.Console.WriteLine(num1 * num2);
System.Console.WriteLine(num1 / num2);
System.Console.WriteLine(num1 / num2);
System.Console.WriteLine(num1 % num2);
```

```
calculating...
25
5
150
1
```

String Operators

- The string operator (+) is used to concatenate operands.
- If one operand is string, the other operands are converted to string.

Sample code:

```
string fname = "Henry";
string lname = "Ford";
string mi = "D";
string fullName = lname + ", " + fname + " " + mi + ".";
string nickName = "Henry";
int age = 21;

System.Console.WriteLine("My full name is: " + fullName);
System.Console.WriteLine("You can call me " + nickName + "!");
System.Console.WriteLine("I'm " + age + " years old.");
```

```
My full name is: Ford, Henry D.
You can call me Henry!
I'm 21 years old.
```

Relational Operators (1 of 2)

- Relational operators are used to compare values.
- boolean values cannot be compared with non-boolean values.
- Only object references are checked for equality, and not their states.
- Objects cannot be compared with null.
- null is not the same as "".

	Logo there
<	Less than
<=	Less than or equal to
>	Greater than
>=	Greater than or equal to
==	Equals
!=	Not equals

Relational Operators (2 of 2)

Sample code:

```
string name1 = "Marlon"; int weight1=140, height1=74;

string name2 = "Katie"; int weight2=124, height2=78;

boolean isLight = weight1 < weight2, isLightEq = weight1 <= weight2;

System.Console.WriteLine("Is" + name1 + " lighter than " + name2 + "?" + isLight);

System.Console.WriteLine("Is" + name1 + " lighter or same weight as" + name2 + "?" + isLightEq);

boolean isTall = height1 > height2, isTallEq = height1 >= height2;

System.Console.WriteLine("Is" + name1 + " taller than " + name2 + "?" + isTall);

System.Console.WriteLine("Is" + name1 + " taller or same height as" + name2 + "?" + isTallEq);

boolean isWeighEq = weight1 == weight2 isTallNotEq = height1 != height2;

System.Console.WriteLine("Is" + name1 + " same weight as" + name2 + "?" + isWeighEq);

System.Console.WriteLine("Is" + name1 + " not as tall as" + name2 + "?" + isTallNotEq);

System.Console.WriteLine("So who is heavier?");

System.Console.WriteLine("And who is taller?");
```

```
Is Marlon lighter than Katie? false
Is Marlon lighter or same weight as Katie? false
Is Marlon taller than Katie? false
Is Marlon taller or same height as Katie? false
Is Marlon same weight as Katie? false
Is Marlon not as tall as Katie? true
So who is heavier?
And who is taller?
```

Conditional Operators

Syntax:

```
exp1 ? exp2 : exp3;
```

- The ternary operator (?:) provides a handy way to code simple if-else() statements
 in a single expression, it is also known as the conditional operator.
- The operator ?: works as follows: exp1 is evaluated first
 - If exp1 is true, then exp2 is returned as the result of operation.
 - If condition is false, then exp3 is returned as the result of operation.
- It can be nested to accommodate chain of conditions.

Sample code:

```
I was born on Oct 22, 1981
```

Relational Operators

- Logical operators are used to compare boolean expressions.
- ! inverts a boolean value.
- & | evaluate both operands.
- && | | evaluate operands conditionally.
- && | are used to form compound conditions by combining two or more relations.

!	logical NOT
&	bitwise logical AND
	bitwise logical OR
^	bitwise logical NOT
& &	logical AND
	logical OR

Truth Table:

Op1	Op2	!0p1	Op1 & Op2	Op1 Op2	Op1 ^ Op2	Op1 && Op2	Op1 Op2
false	false	true	false	false	false	false	false
false	true	true	false	true	true	false	true
true	false	false	false	true	true	false	true
true	true	false	true	true	false	true	true

Logical Operators

Sample output: I

Sample code:

```
Will you be promoted as a supervisor? false
 Will you be promoted as a manager? true
int yrsService=8;
 Will you be paid more and work less? false
double perfRate=86;
 I hope you won't be demoted, are you? false
double salary=23000;
char position='S';
// P-probationary R-regular, S-supervisor, M-manager, E-executive, T-top executive
boolean forRegular, forSupervisor, forManager, forExecutive, forTopExecutive;
forRegular = vrsService>1 & perfRate>80 & position== 'P' & salary<10000
forSupervisor = yrsService>5 & perfRate>85 & position=='R' & salary<15000;
forManager = yrsService>7 & perfRate>85 & position=='S' & salary<25000;
forExecutive = yrsService>10 & perfRate>80 & position=='M' & salary<50000;
forTopExecutive = yrsService>10 & perfRate>80 & position=='E' & salary<75000;
boolean isPromoted = forRegular | | forSupervisor | | forManager | | forExecutive | | forTopExecutive;
boolean isLuckyGuy = forExecutive ^ forTopExecutive;
System.Console.WriteLine("Are you a candidate for promotion? " + isPromoted);
System.Console.WriteLine("Will you be promoted as a regular employee? " + forRegular);
System.Console.WriteLine("Will you be promoted as a supervisor? " + forSupervisor);
System.Console.WriteLine("Will you be promoted as a manager? " + forManager);
System.Console.WriteLine("Will you be paid more and work less? " + isLuckyGuy);
System.Console.WriteLine("I hope you won't be demoted, are you? " + !isPromoted);
```

Are you a candidate for promotion? true

Will you be promoted as a regular employee? false

Assignment Operators

 Assignment operators are used to set the value of a variable.

=	Assign
+=	Add and assign
-=	Subtract and assign
*=	Multiply and assign
/=	Divide and assign
%=	Modulo and assign
=3	AND and assign
=	OR and assign
^=	XOR and assign

Sample code:

```
double unitPrice=120, qty=2, salesAmount;
double discRate=15, discAmount, vatRate=10, vatAmount;
// compute gross sales
salesAmount = unitPrice * qty;
System.Console.WriteLine("Gross Sales: " + salesAmount);
// compute tax
vatRate /= 100;
vatAmount = salesAmount * vatRate;
salesAmount += vatAmount;
System.Console.WriteLine("Tax: " + vatAmount);
// compute discount
discRate /= 100;
discAmount = salesAmount * discRate;
salesAmount -= discAmount;
System.Console.WriteLine("Discount: " + discAmount);
System.Console.WriteLine("Please pay: " + salesAmount);
```

```
Gross Sales: 240.0
Tax: 24.0
Discount: 39.6
Please pay: 224.4
```

Casting (Type Conversion)

- Casting is conversion from one data type to another which include:
 - Implicit casting
 - Explicit casting
- Implicit Conversion is the conversion of one data type to another data type without any loss of data.

Data Type	Permissible Implicit Data Type Conversion
int	decimal, long, double, and float
long	decimal, double and float
short	int, long, decimal, double, and float
sbyte	short,int,long,decimal,double,and float
byte	int, uint, long, ulong, short, ushort, decimal, double, and float
ushort	int, ulong, decimal, double, and float
uint	long, ulong, decimal, double, and float
ulong	decimal, double, and float
float	double
char	int, uint, long, ulong, ushort, decimal, double, and float

Casting (Type Conversion) (cont.)

 Explicit Conversion is the conversion of one data type to another data type with loss of data.

Data Type	Permissible Explicit Data Type Conversion
int	uint, byte, short, ushort, char, and ulong
long	int, uint, byte, sbyte, short, ushort, char, and ulong
short	uint, ushort, byte, sbyte, char, and ulong
sbyte	byte, uint, ulong, char, and ushort
byte	char and sbyte
ushort	short, byte, sbyte, and char
uint	int, short, ushort, byte, sbyte, and char
ulong	byte, sbyte, int, uint, short, ushort, long, and char
float	int, uint, long, ulong, char, decimal, short, ushort, byte, and sbyte
double	int, uint, short, ushort, byte, sbyte, long, ulong, char, float, and double
decimal	byte, sbyte, int, uint, short, ushort, long, ulong, char, float, and double
char	short, byte, and sbyte

• Explicit conversions can be carried out using the 'cast' operator.

Syntax:

Type variable1 = (type) variable2;

E.g..

```
float amount = 50;
long totAmount = (long) amount;
int m = 50;
Byte n = (byte) m;
```

Summary of Operators

- Evaluation order of operators in C# is as follows:
 - Unary (++ -- + ~ ())
 - Arithmetic (* / % + -)
 - Shift (<< >> >>)
 - Comparison (< <= > >= == !=)
 - Bitwise (& ^ |)
 - Logical Operators (&& || !)
 - Conditional (?:)
 - Assignment (= += -= *= /=)

Flow Controls

- if-else() statement
- switch() statement
- while() statement
- do-while() statement
- for () statement
- foreach() **statement**
- break **statement**
- goto statement
- continue **statement**
- label statement

if-else()

- if-else() performs statements based on two conditions.
- condition should result to a boolean expression.
- If condition is true, the statements following if are executed.
- If condition is false, the statements following else are executed.
- if-else() can be nested to allow more conditions.

Syntax:

```
if (condition) { // braces optional
 // statement required
}
else { // else clause is optional
 // statement required
}
```

Example:

```
int age=10;
if (age < 10) {
 System.Console.WriteLine("You're just a kid.");
} else if (age < 20) {
 System.Console.WriteLine("You're a teenager.");
} else {
 System.Console.WriteLine("You're probably old...");
}</pre>
```

```
You're a teenager.
```

switch()

- switch() performs statements based on multiple conditions.
- exp can be char byte short int, val should be a unique constant of exp.
- case statements falls through the next case unless a break is encountered.
- default is executed if none of the other cases match the exp.

Syntax:

```
switch (exp) {
case val:
 // statements here
case val:
 // statements here
default:
 // statements here
}
```

Example:

```
I'm a male.
```

switch() (cont.)

- C# does **not** allow automatic "fall-through" (where the control moves to the next case block with no break statement).
- "Fall-through" is allowed only if the case block is empty.
- For two consecutive case blocks to be executed continuously, we have to force the process by using the goto statement.

Error in the below code

Error in the below code

```
switch (m) {
 case 1:
 x = y;
 goto case 2;
 case 2:
 x = y + m;
 default:
 x = y - m;
}
```

while()

 while() performs statements repeatedly while condition remains true.

```
Syntax:
 while (condition) { // braces optional
 // statements here
Example: -int ctr=10;
 while (ctr > 0) {
 System.Console.WriteLine("Timer: " + ctr--);
  Output:
 Timer: 10
 Timer: 9
 Timer: 8
 Timer: 7
 Timer: 6
 Timer: 5
 Timer: 4
 Timer: 3
 Timer: 2
 Timer: 1
```

do-while()

• do-while() performs statements repeatedly (at least once) while condition remains true.

Output: Timer: 0
Timer: 1
Timer: 2
Timer: 3
Timer: 4
Timer: 5
Timer: 6
Timer: 7
Timer: 8

Timer: 9

for()

- for () performs statements repeatedly based on a condition.
- init is a list of either declarations or expressions evaluated first and only once.
- condition is evaluated before each iteration.
- exp is a list of expressions evaluated after each iteration.
- All entries inside () are optional, for (;;) is an infinite loop.

Syntax:

```
for (init; condition; exp) { // braces optional
 // statements here
}
```

Example:

```
for (int age=18; age<30; age++) {
 System.Console.WriteLine("Enjoy life while you're
 " + age);
}</pre>
```

```
Enjoy life while you're 19
Enjoy life while you're 20
Enjoy life while you're 21
Enjoy life while you're 22
Enjoy life while you're 23
Enjoy life while you're 24
Enjoy life while you're 25
Enjoy life while you're 26
Enjoy life while you're 27
Enjoy life while you're 28
Enjoy life while you're 29
```

foreach()

- foreach() is similar to a for statement but implemented differently.
- type and variable declare the iteration variable. During execution, the iteration variable represents the array element (or collection element in case of collections) for which an iteration is currently being performed.
- in is a keyword.
- exp must be an array or collection type and an explicit conversion must exist from the element type of the collection to the type of the iteration variable.

Syntax:

```
foreach (type variable in exp) { //
 braces optional
 // statements here
}
```

Example:

```
int[] arrayint ={11,22,33,44};

foreach(int m in arrayint)
{
 System.Console.WriteLine(" " + m);
}
 System.Console.WriteLine();
```

```
11
22
33
44
```

break

• break exits loops and switch() statements.

```
Syntax:
 break;
Example: boolean isEating=true;
 int moreFood=5;
 while (isEating) {
 if (moreFood<1) break;
 System.Console WriteLine("Uhm, yum, yum...");
 moreFood--;
 System.Console.WriteLine("Burp!");
  Output:
 Uhm, yum, yum...
 Burp!
```

continue

• continue is used inside loops to start a new iteration.

```
Syntax: continue;

Example: for (int time=7; time<12; time++) {
 if (time<10) {
 System.Console.WriteLine("Don't disturb! I'm studying...");
 continue;
 }
 System.Console.WriteLine("zzzzzzz...");
}</pre>
```

```
Output:

Don't disturb! I'm studying...

Don't disturb! I'm studying...

Don't disturb! I'm studying...

zzzZZZ....

zzzZZZ....
```

label and goto

- label and goto are used in combination.
- Labels can be used anywhere in the program and goto is used inside loops to start a new iteration.

```
1
2
3
4
5
2
4
6
8
10
3
6
9
12
Out of loop
```

return

- The return branching statement is used to exit from the current method. There are two forms:
 - return <value>;
 - return;

```
Example 1:
public int sum(int x, int y) {
 return x + y;
Example 2:
public int sum(int x, int y) {
 X = X + Y;
 if (x < 100){
 return x;
 }else{
 return x + 5;
Example 2:
public void getSum(int x) {
 System.Console.WriteLine(x);
return;
```