C# Language

Today you will learn

- The .NET Languages
- Variables and Data Types
- Variable Operations
- Object-Based Manipulation

The .NET Languages

• The .NET Framework ships with two core languages that are commonly used for building ASP.NET applications:

VB and C#.

• These languages are, to a large degree, functionally equivalent.

Variables and Data Types

- Variables can store <u>numbers</u>, text, dates, times, and they can even <u>point to full-fledged objects</u>.
- When you declare a variable, you give it a <u>name</u>, and you specify the <u>type of data</u> it will store.

```
//Declare a string variable named myName.
string myName;
```

Note: **Comments** are descriptive text that is ignored by the compiler. C# comments provides two basic types of comments:

```
//A single-line C# comment
/* A multiple-line
C# comment*/
```

Variables and Data Types

- Every .NET language uses the same variable data types.
- Different languages may provide slightly different names (for example, a VB Integer is the same as a C# int), but the **CLR makes no distinction**-in fact, they are just two different names for the same base data type (in this case, it's System.Int32).
- Because languages share the same core data types, you can easily use objects written in one .NET language in an application written in another .NET language.
- No data type conversions are required.

Variables and Data Types

C# Name	VB Name	.NET Type Name	Contains
byte	Byte	Byte	An integer from 0 to 255.
short	Short	Int16	An integer from -32,768 to 32,767.
int	Integer	Int32	An integer from -2,147,483,648 to 2,147,483,647.
long	Long	Int64	An integer from about -9.2e18 to 9.2e18.
float	Single	Single	A single-precision floating-point number from approximately -3.4e38 to 3.4e38 (for big numbers) or -1.5e-45 to 1.5e-45 (for small fractional numbers).
double	Double	Double	A double-precision floating-point number from approximately –1.8e308 to 1.8e308 (for big numbers) or –5.0e-324 to 5.0e-324 (for small fractional numbers).
decimal	Decimal	Decimal	A 128-bit fixed-point fractional number that supports up to 28 significant digits.
char	Char	Char	A single Unicode character.
string	String	String	A variable-length series of Unicode characters.
bool	Boolean	Boolean	A true or false value.
*	Date	DateTime	Represents any date and time from 12:00:00 AM, January 1 of the year 1 in the Gregorian calendar, to 11:59:59 PM, December 31 of the year 9999. Time values can resolve values to 100 nanosecond increments. Internally, this data type is stored as a 64-bit integer.
*	•	TimeSpan	Represents a period of time, as in ten seconds or three days. The smallest possible interval is 1 $tick$ (100 nanoseconds).
object	Object	Object	The ultimate base class of all .NET types. Can contain any data type or object. (You'll take a much closer look at objects in Chapter 3.)

^{*} If the language does not provide an alias for a given type, you must use the .NET type name.

Assignment and Initializers

- Once you've declared your variable, you can freely assign values to them, as long as these values have the correct data type.
- Here's the code that shows this two-step process:

```
string myName;
myName = "Matthew ";
```

• You can also assign a value to a variable in the same line that you declare it.

```
string myName = "Matthew ";
```

Assignment and Initializers

- C# does not allow uninitialized variables.
- This means the following code will not compile in C#:

```
int number;  //Number is uninitialized
number = number + 1;//This causes a compile error
```

• Proper way to write above code:

```
int number=0;  //Number now contains 0
number = number + 1; //Number now contains 1
```

Assignment and Initializers

• If you're declaring and initializing a variable in a single statement, and if the C# compiler can infer the correct data type based on the value you're using, you don't need to specify the data type.

Here's an example:

var myString = "This is also a string"

• myString is created as string, even though the statement doesn't indicate the string data type.

- **Arrays** allow you to <u>store a series of values that</u> <u>have the same data type</u>.
- Each individual value in the array is <u>accessed using</u> one or more index numbers.
- Typically, arrays are laid out contiguously in memory.
- All arrays start at a fixed lower bound of 0.
- Because counting starts at 0, the highest index is actually one less than the number of elements.

• When you create an array in C#, you simply specify the upper bound:

```
//Create an array with four strings (from index 0 to index 3).
string[] stringArray = new string[4];

//Create a 2 x 4 grid array (with a total of eight integers).
int[,] intArray = new int[2, 4];
```

- You can also fill an array with data at the same time that you create it.
- In this case, you don't need to explicitly specify the number of elements, because .NET can determine it automatically:

```
//Create an array with four strings, one for each number from 1 to 4. string[] stringArray = {"1", "2", "3", "4"}
```

• The same technique works for multidimensional arrays, except that two sets of curly brackets are required

//Create a 4 x 2 array (a grid with four rows and two columns). $int[,] intArray = \{\{1, 2\}, \{3, 4\}, \{5, 6\}, \{7, 8\}\}$

Figure 2-1. A sample two-dimensional array of integers

- To access an element in an array, you specify the corresponding index number in square brackets.
- Array indices are always zero-based. That means myArray[0] accesses the first value in a one dimensional array, myArray[1] accesses the second value, and so on.
- In a two-dimensional array, you need two index numbers:

```
int[,] intArray = {{1, 2}, {3, 4}, {5, 6}, {7, 8}}
//Access the value in row 0 (first row), column 1 (second column).
int element;
element = intArray[0, 1] // Element is now set to 2.
```

The ArrayList

- In many cases, it's easier to use a full-fledged collection rather than an array.
- **Collections** are generally better suited to modern object-oriented programming and are used extensively in ASP.NET.
- The .NET class library provides many types of collection classes, including sorted lists, key-indexed lists (dictionaries), and queues.
- One of the simplest collection classes that .NET provides is the ArrayList, which always allows dynamic resizing.
- Here's a snippet of C# code that uses an ArrayList:

```
//Create an ArrayList object.
```

ArrayList dynamicList = new ArrayList();

The ArrayList

• The ArrayList is not strongly typed, so you can add any data type.

```
dynamicList.Add("one");
 dynamicList.Add("two");
 dynamicList.Add("three");

/*Retrieve the first string. Notice that the object must be converted to a string*/
 string item = Convert.ToString(dynamicList[0])
```

Difference between Array and ArrayList

Arrays	ArrayLists
These are strong type collection and allow to store fixed length	Array Lists are not strong type collection and size will increase or decrease dynamically
In arrays we can store only one datatype either int, string, char etc	In arraylist we can store all the datatype values
Arrays belong to System.Array namespace	Arraylist belongs to System.Collection namespaces

Enumerations

- An enumeration is a group of related constants, each of which is given a descriptive name.
- Each value in an enumeration corresponds to a preset integer.
- In your code, however, you can refer to an enumerated value by name, which makes your code clearer and helps prevent errors.

Enumerations

• Here's an example of an enumeration that defines different types of users:

```
//Define an enumeration called UserType with three possible values.
enum UserType
{
 Admin,
 Guest,
 Invalid
}
```

• Now you can use the **UserType** enumeration as a special data type that is restricted to one of three possible values.

Enumerations

• You assign or compare the **enumerated value using the dot notation** shown in the following example:

```
//Create a new value and set it equal to the UserType.Admin constant.
```

```
UserType newUserType;
newUserType = UserType.Admin
```

• Internally, **enumerations are maintained as numbers**. In the preceding example, 0 is automatically assigned to Admin, 1 to Guest, and 2 to Invalid.

Variable Operations

• You can use all the standard types of variable operations in C#. When working with numbers, you can use various math symbols.

Operator	Description	Example
+	Addition	1 + 1 = 2
-	Subtraction	5 - 2 = 3
*	Multiplication	2 * 5 = 10
/	Division	5.0 / 2 = 2.5
%	Gets the remainder left after integer division	7 % 3 = 1

Variable Operations

- C# follows the conventional order of operations, performing exponentiation first, followed by multiplication and division and then addition and subtraction.
- You can also control <u>order by grouping subexpressions with</u> <u>parentheses</u>.

```
int number;
number = 4 + 2 * 3
//number will be 10.
number = (4 + 2) * 3
//number will be 18.
```

Variable Operations

• When dealing with strings, you can use the addition operator (+), to join two strings.

```
//Join two strings together.
fullName = firstName + " " + lastName
```

• In addition, C# also provides special shorthand assignment operators. Here are a few examples:

```
//Add 10 to myValue (the same as myValue = myValue + 10).
```

$$myValue += 10$$

- Converting information from one data type to another is a fairly common programming task.
- For example, you might retrieve text input for a user that contains the number you want to use for a calculation.
- Conversions are of two types:

widening and narrowing.

• *Widening* conversions always succeed. For example, you can always convert a number into a string, or a 16-bit integer into a 32-bit integer.

• On the other hand, *narrowing* conversions may or may not succeed, depending on the data.

If you're converting a 32-bit integer to a 16-bit integer, you could encounter a runtime error if the 32-bit number is larger than the maximum value that can be stored in the 16-bit data type.

- Some strings can't be converted to numbers.
- A failed **narrowing** conversion will lead to an unexpected runtime error.

- To perform an *explicit* data type conversion in C#, you need to specify the type in parentheses before the expression you're converting.
- Here's how you could rewrite the earlier example with explicit conversions:

```
int count32= 100;
short count16;
/*Explicitly convert your 32-bit number into a 16-bit number. If count32 is
too large to fit, .NET will discard some of the info.*/
count16 = (short)count32;
```

• Casting cannot be used to convert numbers to string, or vice versa. Instead use the following code:

```
string countString = "10";
//Convert the string "10" to the numeric value 10
int count = Convert.ToInt32(countString);

//Convert numeric value 10 into the string "10".
countString = Convert.ToString(count);
```

• Converting string to number will not work if string contains letters or other non-numeric characters.

Object-Based Manipulation

- .NET is object-oriented to the core. In fact, even ordinary numeric variables like the ones you've seen earlier are really full-fledged objects in disguise.
- This means that common data types have the built-in smarts to handle basic operations.
- For example, all strings are actually complete string objects, with useful methods and properties (such as a Length property that counts the number of characters in the string.)

Object-Based Manipulation

- As an example, every type in the .NET class library includes a **ToString()** method.
- The default implementation of this method **returns the class name**. In simple variables, a more useful result is returned: <u>the string</u> representation of the given variable.
- The following code snippet demonstrates how to use the ToString() method with an integer:

```
string myString;
int myInteger = 100;
//Convert a number to a string. myString will have the contents "100".
myString = myInteger.ToString()
```

Object-Based Manipulation

• To understand the previous example, you need to remember that all integer variables are based on the Int32 type in the .NET class library.

• The ToString() method is built into the Int32 type, so it's available when you use an integer in any language.

The String Type

• The following code snippet shows several ways to manipulate a string using the methods in the String type:

The String Type

- The first few statements use built-in methods of the String type, such as Trim(), Substring(), ToUpper() and Replace().
- Each of these methods generates a new string object, which replaces the current contents of the MyString variable.
- The final statement uses the built-in **Length** property of the **String type**, which returns an integer that represents the number of characters in the string.

The String Type

Member	Description
Length	Returns the number of characters in the string (as an integer).
ToUpper() and ToLower()	Returns a copy of the string with all the characters changed to uppercase or lowercase characters.
Trim(), TrimEnd(), and TrimStart()	Removes spaces (or the characters you specify) from either end (or both ends) of a string.
PadLeft() and PadRight()	Adds the specified character to the appropriate side of a string as many times as necessary to make the total length of the string equal to the number you specify. For example, "Hi".PadLeft(5, '@') returns the string @@@Hi.
Insert()	Puts another string inside a string at a specified (zero-based) index position. For example, Insert(1, "pre") adds the string <i>pre</i> after the first character of the current string.
Remove()	Removes a specified number of characters from a specified position. For example, Remove(0, 1) removes the first character.
Replace()	Replaces a specified substring with another string. For example, Replace ("a", "b") changes all a characters in a string into b characters.
Substring()	Extracts a portion of a string of the specified length at the specified location (as a new string). For example, Substring(0, 2) retrieves the first two characters.
StartsWith() and EndsWith()	Determines whether a string starts or ends with a specified substring. For example, StartsWith("pre") will return either true or false, depending on whether the string begins with the letters <i>pre</i> in lowercase.
IndexOf() and LastIndexOf()	Finds the zero-based position of a substring in a string. This returns only the first match and can start at the end or beginning. You can also use overloaded versions of these methods that accept a parameter that specifies the position to start the search.
Split()	Divides a string into an array of substrings delimited by a specific substring. For example, with Split(".") you could chop a paragraph into an array of sentence strings.
Join()	Fuses an array of strings into a new string. You must also specify the separator that will be inserted between each element (or use an empty string if you don't want any separator).

The DateTime and TimeSpan Types

- The **DateTime and TimeSpan** data types also have builtin methods and properties.
- These class members allow you to perform three useful tasks:
 - O Extract a part of a DateTime (for example, just the year) or convert a TimeSpan to a specific representation (such as the total number of days or total number of minutes).
 - Easily perform <u>date and time calculations</u>.
 - O Determine the current date and time and other information (such as the day of the week or whether the date occurs in a leap year).

The DateTime and TimeSpan Types

• For example, the following block of code creates a DateTime object, sets it to the current date and time, and adds a number of days. It then creates a string that indicates the year that the new date falls in (for example, 2016).

```
DateTime myDate = DateTime.Now;
myDate = myDate.AddDays(100);
string dateString = myDate.Year.ToString();
```

The DateTime and TimeSpan Types

• The DateTime and TimeSpan classes also support the + and – arithmetic operators

```
DateTime myDate1 = DateTime.Now;
```

```
TimeSpan interval = TimeSpan.FromHours(3000);
DateTime myDate2 = myDate1 + interval;
```

```
//Subtracting one DateTime object from another produces a TimeSpan TimeSpan difference; difference = myDate2 - mydate1
```

The DateTime Members

Member	Description
Now	Gets the current date and time. You can also use the UtcNow property to take the current computer's time zone into account. UtcNow gets the time as a <i>coordinated universal time</i> (UTC). Assuming your computer is correctly configured, this corresponds to the current time in the Western European (UTC+0) time zone.
Today	Gets the current date and leaves time set to 00:00:00.
Year, Date, Month, Hour, Minute, Second, and Millisecond	Returns one part of the DateTime object as an integer. For example, Month will return 12 for any day in December.
DayOfWeek	Returns an enumerated value that indicates the day of the week for this DateTime, using the DayOfWeek enumeration. For example, if the date falls on Sunday, this will return DayOfWeek.Sunday.
Add()	Adds a TimeSpan to a DateTime and returns the result as a new DateTime. For convenience, these are operations are mapped to the + and - operators, so you can use them instead when performing calculations with dates.

The DateTime Members

Subtract()

Subtracts a TimeSpan or DateTime from another DateTime. Returns a TimeSpan that represents the difference.

AddYears(), AddMonths(), AddDays(), AddHours(), AddMinutes(), AddSeconds(), AddMilliseconds() Accepts an integer that represents a number of years, months, and so on, and returns a new DateTime. You can use a negative integer to perform a date subtraction.

DaysInMonth()

Returns the number of days in the specified month in the specified year.

IsLeapYear()

Returns true or false depending on whether the specified year is a leap

year.

ToString()

Returns a string representation of the current DateTime object. You can also use an overloaded version of this method that allows you to specify a parameter with a format string.

The TimeSpan Members

Member	Description
Days, Hours, Minutes, Seconds, Milliseconds	Returns one component of the current TimeSpan. For example, the Hours property can return an integer from -23 to 23.
TotalDays, TotalHours, TotalMinutes, TotalSeconds, TotalMilliseconds	Returns the total value of the current TimeSpan as a number of days, hours, minutes, and so on. The value is returned as a double, which may include a fractional value. For example, the TotalDays property might return a number like 234.342.
Add() and Subtract()	Combines TimeSpan objects together. For convenience, these are operations are mapped to the + and – operators, so you can use them instead when performing calculations with times.
FromDays(), FromHours(), FromMinutes(), FromSeconds(), FromMilliseconds()	Allows you to quickly create a new TimeSpan. For example, you can use TimeSpan.FromHours(24) to create a TimeSpan object exactly 24 hours long.
ToString()	Returns a string representation of the current TimeSpan object. You can also use an overloaded version of this method that allows you to specify a parameter with a format string.

The Array Type

- All arrays in .NET are actually instances of the Array type
- Length property or the GetLength() method

```
int[] myArray= {1, 2, 3, 4, 5};
int numberOfElements;
numberOfElements = myArray.Length //NumberOfElments = 5
int bound;
//Zero represents the first dimension of an array.
bound = myArray.GetUpperBound(0) //Bound = 4
```

The Array Type

Specific dimension as parameter to GetUpperBound()

The Array Type

Member	Description
Length	Returns an integer that represents the total number of elements in all dimensions of an array. For example, a 3×3 array has a length of 9.
GetLowerBound() and GetUpperBound()	Determines the index position of the last element in an array. As with just about everything in .NET, you start counting at zero (which represents the first dimension).
Clear()	Resets part or all of an array's contents. Depending on the index values that you supply. The elements revert to their initial empty values (such as 0 for numbers, and an empty string for strings).
IndexOf() and LastIndexOf()	Searches a one-dimensional array for a specified value and returns the index number. You cannot use this with multidimensional arrays.
Sort()	Sorts a one-dimensional array made up of comparable data such as strings or numbers.
Reverse()	Reverses a one-dimensional array so that its elements are backward, from last to first.

End of lecture