Object-Oriented Programming Using C#

Operators

Applications use operators to process the data entered by a user.

- Operators in C# can be classified as follows:
 - Arithmetic operators
 - Arithmetic Assignment operators
 - Unary operators
 - Comparison operators
 - Logical operators

Arithmetic Operators

- Arithmetic operators are the symbols that are used to perform arithmetic operations on variables.
- The following table describes the commonly used arithmetic operators.

Operator	Description	Example
+	Used to add two numbers	X=Y+Z; If Y is equal to 20 and Z is equal to 2, X will have the value 22.
-	Used to subtract two numbers	X=Y-Z; If Y is equal to 20 and Z is equal to 2, X will have the value 18.
*	Used to multiply two numbers	X=Y*Z; If Y is equal to 20 and Z is equal to 2, X will have the value 40.
/	Used to divide one number by another	X=Y/Z; If Y is equal to 21 and Z is equal to 2, X will have the value 10. But, if Y is equal to 21.0 and Z is equal to 2, X will have the value 10.5.
%	Used to divide two numbers and return the remainder	X=Y%Z; If Y is equal to 21 and Z is equal to 2, X will contain the value 1.

Arithmetic Assignment Operators

- Arithmetic assignment operators are used to perform arithmetic operations to assign a value to an operand.
- The following table lists the usage and describes the commonly used assignment operators.

Operator	Usage	Description
=	X = 5;	Stores the value 5 in the variable X.
+=	X+=Y;	Same as: X = X + Y;
-=	X-=Y;	Same as: X = X - Y;
=	X=Y;	Same as: X = X * Y;
/=	X/=Y;	Same as: X = X / Y;
%=	X%=Y;	Same as: X = X % Y;

Unary Operators

- Unary operators are used to increment or decrement the value of an operand by 1.
- The following table explains the usage of the increment and decrement operators.

Operator	Usage	Description	Example
++	++Operand; (Preincrement operator) Or, Operand++; (Postincrement operator)	Used to increment the value of an operand by 1	Y = ++X; If the initial value of X is 5, after the execution of the preceding statement, values of both X and Y will be 6. Y = X++; If the initial value of X is 5, after the execution of the preceding statement, value of X will be 6 and the value of Y will be 5.
	Operand; (Predecrement operator) Or, Operand; (Postdecrement)	Used to decrement the value of an operand by 1	Y =X; If the initial value of X is 5, after the execution of the preceding statement, values of X and Y will be 4. Y = X; If the initial value of X is 5, after the execution of the preceding statement, value of X will be 4 and the value of Y will be 5.

Comparison Operators

- Comparison operators are used to compare two values and perform an action on the basis of the result of that comparison.
- The following table explains the usage of commonly used comparison operators.

Operator	Usage	Description	Example (In the following examples, the value of X is assumed to be 20 and the value of Y is assumed to be 25)
<	expression1 < expression2	Used to check whether expression1 is less than expression2	bool Result; Result = X < Y; Result will have the value true.
>	expression1 > expression2	Used to check whether expression1 is greater than expression2	bool Result; Result = X > Y; Result will have the value false.
<=	expression1 <= expression2	Used to check whether expression1 is less than or equal to expression2	bool Result; Result = X <= Y; Result will have the value true.
>=	expression1 >= expression2	Used to check whether expression1 is greater than or equal to expression2	bool Result; Result = X >= Y; Result will have the value false.

Comparison Operators

Operator	Usage	Description	Example (In the following examples, the value of X is assumed to be 20 and the value of Y is assumed to be 25)
==	expression1 == expression2	Used to check whether expression1 is equal to expression2	bool Result; Result = X == Y; Result will have the value false.
!=	expression1 != expression2	Used to check whether expression1 is not equal to expression2	bool Result; Result = X != Y; Result will have the value true.

Logical Operators

- Logical operators are used to evaluate expressions and return a Boolean value.
- The following table explains the usage of logical operators.

Operator	Usage	Description	Example
&&	expression1 && expression2	Returns true if both expression1 and expression2 are true.	bool Result; string str1, str2; str1 = "Korea"; str2 = "France"; Result= ((str1=="Korea") && (str2=="France")) Console.WriteLine (Result .ToString()); The message displays True because str1 has the value "Korea" and str2 has the value "France".
!	! expression	Returns true if the expression is false.	bool Result int x; x = 20; Result=(!(x == 10)) Console.WriteLine(Result.ToString()); The message displays True because the expression used returns true.

Logical Operators

Operator	Usage	Description	Example
II	expression1 expression2	Returns true if either expression1 or expression2 or both of them are true.	bool Result string str1, str2; str1 = "Korea"; str2 = "England"; Result= ((str1=="Korea") (str2== "France")) Console.WriteLine (Result .ToString()); The message displays True if either str1 has the value "Korea" or str2 has the value "France".
۸	expression1 ^ expression2	Returns true if either expression1 or expression2 is true. It returns false if both expression1 and expression2 are true or if both expression1 and expression2 are false.	bool Result; string str1, str2; str1 = "Korea"; str2= "France"; Result = (str1== "Korea") ^ (str2== "France"); Console.WriteLine (Result .ToString()); The message False is displayed because both the expressions are true.

Using Conditional Constructs

- Conditional constructs allow the selective execution of statements, depending on the value of expression associated with them.
- The comparison operators are required for evaluating the conditions.
- The various conditional constructs are:
 - The if...else construct
 - The switch...case construct

The if...else Construct

- ◆ The if...else conditional construct is followed by a logical expression where data is compared and a decision is made on the basis of the result of the comparison.
- The following is the syntax of the if...else construct:

```
if (expression)
{
 statements;
}
else
{
 statements;
}
```

The if...else Construct

- ◆ The if...else constructs can be nested inside each other.
- ♦ When if...else construct is nested together, the construct is known as cascading if...else constructs.

The switch...case Construct

- The switch...case construct is used when there are multiple values for a variable.
- ◆ The following is the syntax of the switch...case construct:

```
switch (VariableName)
{
  case ConstantExpression_1:
 statements;
  break;
  case ConstantExpression_2:
 statements;
  break;
  default:
 statements;
  break;
}
```

Using Loop Constructs

- Loop structures are used to execute one or more lines of code repetitively.
- The following loop constructs are supported by C#:
 - The while loop
 - The do...while loop
 - The for loop

The while Loop

- ◆ The while loop construct is used to execute a block of statements for a definite number of times, depending on a condition.
- The following is the syntax of the while loop construct:

```
while (expression)
{
 statements;
}
```


The do...while Loop

- ◆ The do...while loop construct is similar to the while loop construct.
- Both iterate until the specified loop condition becomes false.
- ◆ The following is the syntax of the do...while loop construct:

```
do
{
 statements;
}while(expression);
```

The do...while Loop

◆ The following figure shows the difference between the do...while and while loop construct.

The for Loop

- ◆ The for loop structure is used to execute a block of statements for a specific number of times.
- The following is the syntax of the for loop construct:

```
for (initialization; termination;
increment/decrement)
{
 statements
}
```

The for Loop

The following figure shows the sequence of execution of a complete for loop construct.

The break and continue Statements

- ♦ The break statement is used to exit from the loop and prevents the execution of the remaining loop.
- ◆ The continue statement is used to skip all the subsequent instructions and take the control back to the loop.

Arrays in C#

An array is a group of variables of similar data types.

```
Example of declaring an integer array
int []ary=new int [10];
 or
int []ary;
ary=new int [10];
Assigning values to an array
ary[0]=10;
ary[1]=23;
ary[9]=125;
To display 2<sup>nd</sup> array element we write:
Console.WriteLine(ary[1]);
```

One more way to declare and initialize an array.

```
int [] ary={100,102,125,160,120};

Declaring a Two Dimensional Array

char [,]arr=new char[3,3];
arr[0,0]='x';
arr[0,1]='a';
arr[0,2]='2';
arr[2,1]='@';

To display value at 1st Row and 3rd Column we write:
Console.WriteLine(arr[0,2]);
```

One more way to declare and initialize a 2D array