Introduction to C# Applications

- Programmers insert comments to document applications.
- Comments improve code readability.
- The C# compiler ignores comments, so they do not cause the computer to perform any action when the application is run.
- A comment that begins with // is called a single-line comment, because it terminates at the end of the line on which it appears.
- A // comment also can begin in the middle of a line and continue until the end of that line.
- Delimited comments begin with the delimiter /* and end with the delimiter */. All text between the delimiters is ignored by the compiler.

- A using directive tells the compiler where to look for a predefined class that is used in an application.
- Predefined classes are organized under namespaces—named collections of related classes. Collectively, .NET's namespaces are referred to as the .NET Framework Class Library.
- The System namespace contains the predefined Console class and many other useful classes.

- **Keywords** (sometimes called **reserved words**) are reserved for use by C# and are always spelled with all lowercase letters.
- Every application consists of at least one class declaration that is defined by the programmer. These are known as user-defined classes.
- The class keyword introduces a class declaration and is immediately followed by the class name.

- A class name is an identifier:
 - Series of characters consisting of letters, digits and underscores (__).
 - Cannot begin with a digit and does not contain spaces.
- The complete list of C# keywords is shown in Fig. 3.2.

C# Keywords and contextual keywords				
abstract	as	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	goto
if	implicit	in	int	interface
internal	is	lock	long	namespace
new	null	object	operator	out

Fig. 3.2 | C# keywords and contextual keywords. (Part 1 of 2.)

C# Keywords and contextual keywords					
override	params	private	protected	public	
readonly	ref	return	sbyte	sealed	
short	sizeof	stackalloc	static	string	
struct	switch	this	throw	true	
try	typeof	uint	ulong	unchecked	
unsafe	ushort	using	virtual	void	
volatile	while				
Contextual Ke	Contextual Keywords				
add	alias	ascending	by	descending	
equals	from	get	global	group	
into	join	let	on	orderby	
partial	remove	select	set	value	
V2 F	whom	viold			

Fig. 3.2 | C# keywords and contextual keywords. (Part 2 of 2.)

• The contextual keywords in Fig. 3.2 can be used as identifiers outside the contexts in which they are keywords, but for clarity this is not recommended.

• C# is case sensitive—that is, uppercase and lowercase letters are distinct, so all and All are different (but both valid) identifiers.

Common Programming Error 3.2

C# is case sensitive. Not using the proper uppercase and lowercase letters for an identifier normally causes a compilation error.

• Identifiers may also be preceded by the @ character. This indicates that a word should be interpreted as an identifier, even if it is a keyword (e.g. @int).

Good Programming Practice 3.2

By convention, a file that contains a single public class should have a name that is identical to the class name (plus the .CS extension) in both spelling and capitalization. Naming your files in this way makes it easier for other programmers (and you) to determine where the classes of an application are located.

- Parentheses after an identifier indicate that it is an application building block called a method. Class declarations normally contain one or more methods.
- Method names usually follow the same casing capitalization conventions used for class names.
- For each application, one of the methods in a class must be called Main; otherwise, the application will not execute.
- Methods are able to perform tasks and return information when they complete their tasks. Keyword **void** indicates that this method will not return any information after it completes its task.

• The body of a method declaration begins with a left brace and ends with a corresponding right brace.

Good Programming Practice 3.5

As with class declarations, indent the entire body of each method declaration one "level" of indentation between the left and right Braces that define the method body. This format makes the structure of the method stand out and makes the method declaration easier to read.

Creating the Console Application

- Select **File** > **New Project...** to display the **New Project** dialog (Fig. 3.3).
- Select the Console Application template.
- In the dialog's **Name** field, type Welcome1, and click **OK** to create the project.

Fig. 3.3 | Creating a Console Application with the New Project dialog.

- The IDE now contains the open console application.
- The code coloring scheme used by the IDE is called **syntax-color shading** and helps you visually differentiate application elements.

Fig. 3.4 | IDE with an open console application.

- To have the IDE display line numbers, select **Tools > Options...**.
 - In the dialog that appears (Fig. 3.5), click the **Show all settings** checkbox on the lower left of the dialog.
 - Expand the **Text Editor** node in the left pane and select **All Languages**. On the right, check the **Line numbers** checkbox.

Fig. 3.5 | Modifying the IDE settings.

- To set code indentation to three spaces per indent:
 - In the **Options** dialog that you opened in the previous step, expand the C# node in the left pane and select **Tabs**.
 - Make sure that the option Insert spaces is selected. Enter
 3 for both the Tab size and Indent size fields.
 - Click **OK** to save your settings, close the dialog and return to the editor window.

- To rename the application file, click Program. CS in the **Solution Explorer** window to display its properties in the **Properties** window (Fig. 3.6).
- Change the **File Name** property to Welcomel.cs.

Fig. 3.6 | Renaming the program file in the **Properties** window.

- *IntelliSense* lists a class's members, which include method names.
- As you type characters, Visual C# Express highlights the first member that matches all the characters typed, then displays a tool tip containing a description of that member.
- You can either type the complete member name, double click the member name in the member list or press the *Tab* key to complete the name.
- While the *IntelliSense* window is displayed pressing the *Ctrl* key makes the window transparent so you can see the code behind the window.

Fig. 3.7 | IntelliSense feature of Visual C# Express.

- When you type the open parenthesis character, (, after a method name, the *Parameter Info* window is displayed (Fig. 3.8).
- This window contains information about the method's parameters.

Fig. 3.8 | Parameter Info window.

• Up and down arrows allow you to scroll through overloaded versions of the method.

Intentionally omitted parenthesis character (syntax error)

Fig. 3.13 | Syntax errors indicated by the IDE.

- To save an application, select **File > Save All** to display the **Save Project** dialog (Fig. 3.9).
- In the **Location** textbox, specify the directory where you want to save this project.
- Select the **Create directory for solution** checkbox and click **Save**.

Fig. 3.9 | Save Project dialog.

- To compile an application, select **Build > Build Solution**.
- To execute it, select **Debug** > **Start Without Debugging** (or type Ctrl + F5).
 - This invokes the Main method.
- Figure 3.10 shows the results of executing this application, displayed in a console (**Command Prompt**) window.

Fig. 3.10 | Executing the application shown in Fig. 3.1.

- Applications remember numbers and other data in the computer's memory and access that data through application elements called **variables**.
- A variable is a location in the computer's memory where a value can be stored for use later in an application.
- A variable declaration statement (also called a declaration) specifies the name and type of a variable.
 - A variable's name enables the application to access the value of the variable in memory—the name can be any valid identifier.
 - A variable's type specifies what kind of information is stored at that location in memory.

Outline

Three variables declared as type int.

Addition.cs

Fig. 3.18 | Displaying the sum of two numbers input from the keyboard. (Part 1 of 2).

Outline

Addition.cs

```
Console.Write nter second integer: " ); // prompt user
18
 (2 \text{ of } 2)
 // read second number from user
19
 number2 = Convert.ToInt32( Console.ReadLine() );
20
21
22
 sum = number1 + number2; // add numbers
23
 Console.WriteLine( "Sum is {0}", sum ); // display sum
24
 } // end Main
26 } // end class Addition
Enter first integer: 45
Enter second integer: 72
Sum is 117
```

Fig. 3.18 | Displaying the sum of two numbers input from the keyboard. (Part 2 of 2).

- Variables of type **int** store **integer** values (whole numbers such as 7, -11, 0 and 31914).
- Types float, double and decimal specify real numbers (numbers with decimal points).
- Type char represents a single character.
- These types are called **simple types**. Simple-type names are keywords and must appear in all lowercase letters.

- The Console's ReadLine method waits for the user to type a string of characters at the keyboard and press the *Enter* key.
- ReadLine returns the text the user entered.
- The **Convert** class's **ToInt32** method converts this sequence of characters into data of type int.
- ToInt32 returns the int representation of the user's input.

- A value can be stored in a variable using the assignment operator, =.
- Operator = is called a **binary operator**, because it works on two pieces of information, or **operands**.
- An assignment statement assigns a value to a variable.
- Everything to the right of the assignment operator, =, is always evaluated before the assignment is performed.

Good Programming Practice 3.11

Place spaces on either side of a binary operator to make it stand out and make the code more readable.

- An expression is any portion of a statement that has a value associated with it.
 - The value of the expression number1 + number2 is the sum of the numbers.
 - The value of the expression Console.ReadLine() is the string of characters typed by the user.
- Calculations can also be performed inside output statements.

3.8 Arithmetic

• The arithmetic operators are summarized in Fig. 3.22.

C# operation	Arithmetic operator	Algebraic expression	C# expression
Addition	+	f + 7	f +7
Subtraction	-	p-c	p - c
Multiplication	*	$b \cdot m$	b * m
Division	/	x/y or $\frac{x}{y}$ or $x = 0$	x / y
Remainder	%	$r \mod s$	v % u

Fig. 3.22 | Arithmetic operators.

• The arithmetic operators in Fig. 3.22 are binary operators.

3.8 Arithmetic (Cont.)

- Integer division yields an integer quotient—any fractional part in integer division is simply discarded without rounding.
- C# provides the remainder operator, %, which yields the remainder after division.
- The remainder operator is most commonly used with integer operands but can also be used with floats, doubles, and decimals.
- Parentheses are used to group terms in C# expressions in the same manner as in algebraic expressions.
- If an expression contains **nested parentheses**, the expression in the innermost set of parentheses is evaluated first.

3.8 Arithmetic (Cont.)

• Arithmetic operators are evaluated according to the rules of operator precedence, which are generally the same as those followed in algebra (Fig. 3.23).

Operators	Operations	Order of evaluation (associativity)			
Evaluated firs	Evaluated first				
* / %	Multiplication Division Remainder	If there are several operators of this type, they are evaluated from left to right.			
Evaluated next					
+	Addition Subtraction	If there are several operators of this type, they are evaluated from left to right.			

Fig. 3.23 | Precedence of arithmetic operators.

3.9 Decision Making: Equality and Relational Operators

- A condition is an expression that can be either true or false.
- Conditions can be formed using the **equality operators** (== and !=) and **relational operators** (>, <, >= and <=) summarized in Fig. 3.25.

Standard algebraic equality and relational operators	or relational	Sample C# condition	Meaning of C# condition			
Equality operators						
=	==	x == y	x is equal to y			
≠	!=	x != y	x is not equal to y			

Fig. 3.25 | Equality and relational operators. (Part 1 of 2.)

3.9 Decision Making: Equality and Relational Operators (Cont.)

Standard algebraic equality and relational operators	C# equality or relational operator	Sample C# condition	Meaning of C# condition			
Relational operators						
>	>	x > y	x is greater than y			
<	<	x < y	x is less than y			
2	>=	x >= y	x is greater than or equal to y			
≤	<=	x <= y	x is less than or equal to y			

Fig. 3.25 | Equality and relational operators. (Part 2 of 2.)

• Figure 3.26 uses six **if** statements to compare two integers entered by the user.

Comparison.cs

```
1 // Fig. 3.26: Comparison.cs
 (1 \text{ of } 3)
  // Comparing integers using if statements, equality operators,
  // and relational operators.
 using System;
5
  public class Comparison
7
 {
 // Main method begins execution of C# application
8
 public static void Main( string[] args )
10
 int number1; // declare first number to compare
11
12
 int number2; // declare second number to compare
13
 // prompt user and read first number
14
 Console.Write( "Enter first integ): "
15
 number1 = Convert.ToInt32( Console.ReadLine() ):
16
17
```

Fig. 3.26 | Comparing integers using if statements, equality operators and relational operators. (Part 1 of 3).

Comparison.cs

```
prompt user and read second number
18
 (2 \text{ of } 3)
 Console.Write(ter second integer: ");
19
20
 number2 = Convert.ToInt32( Console.ReadLine() );
21
 Compare number 1 and
22
 it ( number1 == number2 )
 number 2 for equality.
23
 Console.WriteLine(||\{0\}| = |\{1\}||, number1, number2);
24
 if ( number1 != number2 )
25
26
 Console.WriteLine(||\{0\}| = \{1\}|, number1, number2);
27
 if ( number1 < number2 )</pre>
28
 Console.WriteLine(||\{0\} < \{1\}||, number1, number2);
29
30
 if ( number1 > number2 )
31
 Console.WriteLine("{0} > {1}", number1, number2);
32
33
34
 if ( number1 <= number2 )</pre>
 Console.WriteLine( "{0} <= {1}", number1, number2);
35
```

Fig. 3.26 | Comparing integers using if statements, equality operators and relational operators. (Part 2 of 3).


```
Outline
36
 if ( number1 >= number2 )
37
38
 Console.WriteLine(||\{0\}| >= \{1\}|, number1, number2);
 } // end Main
39
 Comparison.cs
40 } // end class Comparison
 (3 \text{ of } 3)
Enter first integer: 42
Enter second integer: 42
42 == 42
42 <= 42
42 >= 42
Enter first integer: 1000
Enter second integer: 2000
1000 != 2000
1000 < 2000
1000 <= 2000
Enter first integer: 2000
Enter second integer: 1000
2000 != 1000
2000 > 1000
2000 >= 1000
```

Fig. 3.26 | Comparing integers using if statements, equality operators and relational operators. (Part 3 of 3).

3.9 Decision Making: Equality and Relational Operators (Cont.)

• Figure 3.27 shows the precedence of the operators introduced in this chapter from top to bottom in decreasing order of precedence.

Оре	erators	5		Associativity	Туре
*	/	%		left to right	multiplicative
+	-			left to right	additive
<	<=	>	>=	left to right	relational
==	!=			left to right	equality
=				right to left	assignment

Fig. 3.27 | Precedence and associativity of operations discussed.

4

Introduction to Classes and Objects

- Keyword public is an access modifier.
 - Access modifiers determine the accessibility of properties and methods.
- The class's body is enclosed in a pair of left and right braces ({ and }).

- The method declaration begins with public to indicate that the method can be called from outside the class declaration's body.
- Keyword **void**—known as the method's return type—indicates that this method will not return information to its calling method.
- When a method specifies a return type other than **void**, the method returns a result to its calling method.

```
int result = Square( 2 );
```

• The body of a method contains statement(s) that perform the method's task.

- To add a class, right click the project name in the **Solution Explorer** and select **Add > New Item...**.
- In the **Add New Item** dialog, select **Code File** and enter the name of your new file.

• The GradeBookTest class declaration (Fig. 4.2) contains the Main method that controls our application's execution.

```
1 // Fig4.2: GradeBookTest.cs
  // Create a GradeBook object and call its DisplayMessage method.
  public class GradeBookTest
  {
4
 // Main method begins program execution
5
 public static void Main( string[] args )
6
 // create a GradeBook object and assign it to myGradeBook
8
 Object creation expression
 GradeBook myGradeBook = new GradeBook();
9
 (constructor).
10
 // call myGradeBook's DisplayMessage method
11
 Using the object created in
 myGradeBook.DisplayMessage();
12
 line 9.
 } // end Main
14 } // end class GradeBookTest
Welcome to the Grade Book!
```

Fig. 4.2 | Create a GradeBook object and call its DisplayMessage method.

- Any class that contains a Main method can be used to execute an application.
- A static method can be called without creating an object of the class.

4.4 Declaring a Method with a Parameter

- A method can specify parameters, additional information required to perform its task.
- A method call supplies values—called arguments—for each of the method's parameters.
- For example, the Console.WriteLine method requires an argument that specifies the data to be displayed in a console window.

<u>Outline</u>

• Class GradeBook (Fig. 4.4) with a DisplayMessage method that displays the course name as part of the welcome message.

GradeBook.cs

```
// Fig4.4: GradeBook.cs
  // Class declaration with a method that has a parameter.
 Indicating that the
 application uses classes in
 using System;
 the System namespace.
4
 public class GradeBook
6
 // display a welcome message to the GradeBook user
 DisplayMessage now
 requires a parameter that
 public void DisplayMessage( string courseName )
 represents the course name.
9
 Console.WriteLine( "Welcome to the grade book for\n{0}!"
10
 courseName);
11
 } // end method DisplayMessage
13 } // end class GradeBook
```

Fig. 4.4 | Class declaration with a method that has a parameter.

 The new class is used from the Main method of class GradeBookTest (Fig. 4.5).

```
1 // Fig4.5: GradeBookTest.cs
 (1 \text{ of } 2)
2 // Create a GradeBook object and pass a string to
  // its DisplayMessage method.
 using System;
5
 Creating an object of class
 public class GradeBookTest
 GradeBook and assigns it to
7
 {
 variable myGradeBook.
 // Main method begins program execution
8
 public static void Main( string[] args )
10
 // create a GradeBook object and assign it to myGradeBook
11
 Prompting the user to enter a
12
 GradeBook myGradeBook = new GradeBook(); ←
 course name.
13
 // prompt for and input course name
14
 Console.WriteLine( "Please enter the course nan)e:"
15
 Reading the name from the
 string nameOfCourse = Console.ReadLine(); // read a line of text
16
17
 Console.WriteLine(); // output a blank line
```

Fig. 4.5 | Create GradeBook object and pass a string to its DisplayMessage method. (Part 1 of 2).

```
18
 (2 \text{ of } 2)
19
 // call myGradeBook's DisplayMessage method
 // and pass nameOfCourse as an argument
20
 Calling myGradeBook's
21
 myGradeBook.DisplayMessage( nameOfCourse );
 DisplayMessage method
22
 Y/ end Main
 and passing nameOfCourse
23 } // end class GradeBookTest
 to the method.
Please enter the course name: CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.5 | Create GradeBook object and pass a string to its DisplayMessage method. (Part 2 of 2).

4.4 Declaring a Method with a Parameter (Cont.)

- Classes in the same project are considered to be in the same namespace.
- using indicates that the application uses classes in another namespace.
- Without Using, we would write the fully qualified class name:

```
System.Console.WriteLine( "Please enter the course
name:" );
```

4.5 Instance Variables and Properties

- Variables declared in the body of a method are known as local variables.
- When a method terminates, the values of its local variables are lost.
- Attributes are represented as variables in a class declaration.
- When each object of a class maintains its own copy of an attribute, the field is known as an instance variable.

• Class GradeBook (Fig. 4.7) maintains the course name as an instance variable so that it can be used or modified.

GradeBook.cs

```
1 // Fig4.7: GradeBook.cs
2 // GradeBook class that contains a courseName instance variable,
3 // and a property to get and set its value.
4 using System;
5
6 public class GradeBook
7 {
8 private string courseName; // course name for this GradeBook
9
10 // property to get and set the course name
```

Fig. 4.7 | GradeBook class that contains a private instance variable, courseName and a public property to get and set its value. (Part 1 of 2).

```
171
 psetic string CourseName
 GradeBook.cs
18
 courseName = value;
19
 (2 \text{ of } 2)
 } // end set
20
 } // end property CourseName
21
 A public property
22
 declaration.
 // display a welcome message to the GradeBook user
23
24
 public void DisplayMessage()
25
 // use property CourseName to get the
26
27
 // name of the course that this GradeBook represents
 Console.WriteLine( "Welcome to the grade book for\n{0}!",
28
29
 CourseName ); // display property CourseName
 } // end method DisplayMessage
31 } // end class GradeBook
```

Fig. 4.7 | GradeBook class that contains a private instance variable, courseName and a public property to get and set its value. (Part 2 of 2).

4.5 Instance Variables and Properties (Cont.)

• Variables, properties or methods declared with access modifier private are accessible only within the class in which they are declared.

• Declaring instance variables with access modifier private is known as information hiding.

<u>Outline</u>

• Class GradeBook (Fig. 4.4) with a DisplayMessage method that displays the course name as part of the welcome message.

GradeBook.cs

```
// Fig4.4: GradeBook.cs
  // Class declaration with a method that has a parameter.
 Indicating that the
 application uses classes in
 using System;
 the System namespace.
4
 public class GradeBook
6
 // display a welcome message to the GradeBook user
 DisplayMessage now
 requires a parameter that
 public void DisplayMessage( string courseName )
 represents the course name.
9
 Console.WriteLine( "Welcome to the grade book for\n{0}!"
10
 courseName);
11
 } // end method DisplayMessage
13 } // end class GradeBook
```

Fig. 4.4 | Class declaration with a method that has a parameter.

 The new class is used from the Main method of class GradeBookTest (Fig. 4.5).

```
1 // Fig4.5: GradeBookTest.cs
 (1 \text{ of } 2)
2 // Create a GradeBook object and pass a string to
  // its DisplayMessage method.
 using System;
5
 Creating an object of class
 public class GradeBookTest
 GradeBook and assigns it to
7
 {
 variable myGradeBook.
 // Main method begins program execution
8
 public static void Main( string[] args )
10
 // create a GradeBook object and assign it to myGradeBook
11
 Prompting the user to enter a
12
 GradeBook myGradeBook = new GradeBook(); ←
 course name.
13
 // prompt for and input course name
14
 Console.WriteLine( "Please enter the course nan)e:"
15
 Reading the name from the
 string nameOfCourse = Console.ReadLine(); // read a line of text
16
17
 Console.WriteLine(); // output a blank line
```

Fig. 4.5 | Create GradeBook object and pass a string to its DisplayMessage method. (Part 1 of 2).

```
18
 (2 \text{ of } 2)
19
 // call myGradeBook's DisplayMessage method
 // and pass nameOfCourse as an argument
20
 Calling myGradeBook's
21
 myGradeBook.DisplayMessage( nameOfCourse );
 DisplayMessage method
22
 Y/ end Main
 and passing nameOfCourse
23 } // end class GradeBookTest
 to the method.
Please enter the course name: CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.5 | Create GradeBook object and pass a string to its DisplayMessage method. (Part 2 of 2).

4.5 Instance Variables and Properties (Cont.)

• The set accessor begins with the identifier set and is delimited by braces.

```
gradeBook.CourseName = "CS100 Introduction to Computers";
```

- The text "CS100 Introduction to Computers" is assigned to the set accessor's keyword named value and the set accessor executes.
- A set accessor does not return any data.

<u>Outline</u>

 Class GradeBookTest (Fig. 4.8) creates a GradeBook object and demonstrates property CourseName.

```
GradeBookTest.cs
```

```
(1 \text{ of } 2)
  // Fig4.8: GradeBookTest.cs
  // Create and manipulate a GradeBook object.
  using System;
4
  public class GradeBookTest
6
 // Main method begins program execution
7
 public static void Main( string[] args )
9
 // create a GradeBook object and assign it to myGradeBook
10
 Creating a GradeBook object
 GradeBook myGradeBook = new GradeBook();
11
 and assigning it to local
 variable myGradeBook.
12
 // display initial value of CourseName
13
 Console.WriteLine("Initial course name is: '{0}'\n"
14
 A public property
15
 myGradeBook.CourseName );
 declaration.
16
```

Fig. 4.8 | Create and manipulate a GradeBook object. (Part 1 of 2).

```
(2 \text{ of } 2)
17
 // prompt for and read course name
18
 Console.WriteLine(lease enter the course name:");
 Assigns the input course
 myGradeBook.CourseName = Console.ReadLine(); // set CourseName
19
 name to myGradeBook's
 CourseName property.
 Console.WriteLine(); // output a blank line
20
21
22
 // display welcome message after specifying course name
 Calling DisplayMessage for a
 myGradeBook.DisplayMessage();
23
 welcome message.
 } // end Main
24
25 } // end class GradeBookTest
Initial course name is: "
Please enter the course name:
CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.8 | Create and manipulate a GradeBook object. (Part 2 of 2).

4.5 Instance Variables and Properties (Cont.)

- Unlike local variables, every instance variable has a default initial value.
- The default value for an instance variable of type string is null.
- When you display a string variable that contains the value null, no text is displayed.

4.8 Auto-implemented Properties

- Notice- that CourseName's get accessor simply returns courseName's value and the set accessor simply assigns a value to the instance variable.
- For such cases, C# now provides automatically implemented properties.
- If you later decide to implement other logic in the get or set accessors, you can simply reimplement the property.

• Figure 4.10 redefines class GradeBook with an autoimplemented CourseName property.

GradeBook.cs

```
// Fig4.10: GradeBook.cs
  // GradeBook class with an auto-implemented property.
  using System;
  public class GradeBook
6
 {
 // auto-implemented property CourseName implicitly creates
 // an instance variable for this GradeBook's course name
8
 Declaring the auto-
 public string CourseName { get; set; }
 implemented property.
10
 // display a welcome message to the GradeBook user
11
 public void DisplayMessage()
12
13
 // use auto-implemented property CourseName to get the
14
 // name of the course that this GradeBook represents
15
16
 Console.WriteLine( "Welcome to the grade book for\n{0}!"
 Implicitly obtaining the
 CourseName ); // display auto-implemented property CourseName
17
 property's value.
 } // end method DisplayMessage
19 } // end class GradeBook
```

Fig. 4.10 | GradeBook class with an auto-implemented property.

 The unchanged test program (Fig. 4.11) shows that the auto-implemented property works identically.

```
(1 \text{ of } 2)
1 // Fig4.11: GradeBookTest.cs
2 // Create and manipulate a GradeBook object.
  using System;
  public class GradeBookTest
6
 // Main method begins program execution
7
 public static void Main( string[] args )
8
9
 // create a GradeBook object and assign it to myGradeBook
10
 GradeBook myGradeBook = new GradeBook();
11
12
 // display initial value of CourseName
13
 Console.WriteLine("Initial course name is: '{,0}'\n"
14
15
 myGradeBook.CourseName );
16
```

Fig. 4.11 | Create and manipulate a GradeBook object. (Part 1 of 2).

```
17
 // prompt for and read course name
 (2 \text{ of } 2)
 Console.WriteLine{lease enter the course name:");
18
 myGradeBook.CourseName = Console.ReadLine(); // set CourseName
19
 Console.WriteLine(); // output a blank line
20
21
22
 // display welcome message after specifying course name
23
 myGradeBook.DisplayMessage();
 } // end Main
24
25 } // end class GradeBookTest
Initial course name is: "
Please enter the course name:
CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.11 | Create and manipulate a GradeBook object. (Part 2 of 2).

4.10 Initializing Objects with Constructors

- Each class can provide a **constructor** to initialize an object of a class when the object is created.
- The new operator calls the class's constructor to perform the initialization.
- The compiler provides a **public default constructor** with no parameters, so *every* class has a constructor.

4.10 Initializing Objects with Constructors (Cont.)

• When you declare a class, you can provide your own constructor to specify custom initialization:

```
GradeBook myGradeBook =
 new GradeBook( "CS101 Introduction to C#
 Programming" );
```

• "CS101 Introduction to C# Programming" is passed to the constructor.

• Figure 4.14 contains a modified **GradeBook** class with a custom constructor.

GradeBook.cs

```
// Fig4.14: GradeBook.cs
 (1 \text{ of } 2)
  // GradeBook class with a constructor to initialize the course name.
 using System;
 public class GradeBook
 {
6
 // auto-implemented property CourseName implicitly created an
 // instance variable for this GradeBook's course name
8
 public string CourseName { get; set; }
10
 // constructor initializes auto-implemented property
11
12
 // CourseName with string supplied as argument
13
 public GradeBook( string name )
 Declaring the constructor for
14
 class GradeBook.
 CourseName = name; // set CourseName to name
15
 } // end constructor
16
17
```

Fig. 4.14 | GradeBook class with a constructor to initialize the course name. (Part 1 of 2).

GradeBook.cs

```
// display a welcome message to the GradeBook user
18
 (2 \text{ of } 2)
 public void DisplayMessage()
19
20
21
 // use auto-implemented property CourseName to get the
22
 // name of the course that this GradeBook represents
23
 Console.WriteLine( "Welcome to the grade book for\n{0}!"
 CourseName ):
24
 } // end method DisplayMessage
26 } // end class GradeBook
```

Fig. 4.14 | GradeBook class with a constructor to initialize the course name. (Part 2 of 2).

4.10 Initializing Objects with Constructors (Cont.)

- A constructor must have the same name as its class.
- Like a method, a constructor has a parameter list.

 Figure 4.15 demonstrates initializing GradeBook objects using the constructor.

```
// Fig4.15: GradeBookTest.cs
 (1 \text{ of } 2)
2 // GradeBook constructor used to specify the course name at the
  // time each GradeBook object is created.
 using System;
5
 public class GradeBookTest
 {
7
 // Main method begins program execution
8
 public static void Main( string[] args )
10
 // create GradeBook object
11
12
 GradeBook gradeBook1 = new GradeBook( // invokes constructor
 Creating and initializing
 "CS101 Introduction to C# Programming" ];
13
 GradeBook objects.
 GradeBook gradeBook2 = new GradeBook( // invokes constructor
14
15
 "CS102 Data Structures in C#" );
16
```

Fig. 4.15 | GradeBook constructor used to specify the course name at the time each GradeBook object is created. (Part 1 of 2).

```
// display initial value of courseName for each GradeBook

Console.WriteLine(radeBook1 course name is: {0}",

gradeBook1.CourseName);

Console.WriteLine( "gradeBook2 course name is: {0}",

gradeBook2.CourseName);

// end Main

// end class GradeBookTest

gradeBook1 course name is: CS101 Introduction to C# Programming gradeBook2 course name is: CS102 Data Structures in C#
```

Fig. 4.15 | GradeBook constructor used to specify the course name at the time each GradeBook object is created. (Part 2 of 2).