Expressions, Variables, and Sequential Programs

01204111 Computer and Programming

Department of Computer Engineering

Kasetsart University

Outline

- Simple sequential programs
- Arithmetic expressions
- Basic output
- Variables and important data types

Task: Dining Bill

 At a dining place with your friends, there are five items you ordered:

Item	Price
Salad	82
Soup	64
Steak	90
Wine	75
Orange Juice	33

Write a program to compute the total cost of the bill

Dining Bill – Ideas and Steps

- We simply want to know the summation of all the five numbers
- Somehow, we need to tell the computer to

Dining Bill – First Program in C#


```
using System;

class Program
{
 static void Main()
 {
 Console.WriteLine( 82+64+90+75+33 );
 }
}
```

Notes: the outermost "namespace" declaration is omitted

Explanation


```
Tell the computer we want to use the
 System library
using System;
 In C#, a program must be inside a class.
 (The class name can be anything.)
class Program
 Program's entry point is indicated by
 the Main() method.
 static void Main()
 Console.WriteLine( 82+64+90+75+33 );
 This line is our only statement (i.e.,
 command) in the program
```

What Is a Statement?

- A (programming) statement is a complete command to order the computer to do something
- In our example, it is the line

```
Console.WriteLine( 82+64+90+75+33 );
```

This is equivalent to giving a command

"Hey Console! Please write a line with the value of the expression 82+64+90+75+33."

- In C#, a single statement ends with; (semicolon)
- A program usually consists of many statements

What Is the Console?

The console is a simple text entry and display device

for the computer

- Keyboard for text input
- Screen for text output
- In C#
 - The method Console.Write or Console.WriteLine outputs text to screen
 - The method Console.ReadLine inputs text from keyboard

Processing Unit

What Is a Method?

- A *method* is a set of steps prepared to perform a certain task
 - Also known as a *procedure* or a *function* in some programming languages
- Examples are
 - Console.WriteLine writes something on the screen
 - Console.ReadLine reads input from the keyboard
- Methods that give back values can be used as expressions
 - E.g., Console.ReadLine gives a string value that user entered on the keyboard
- We will learn how to write your own method in the next class
 - For now, we will use only methods already provided by C#

What Is an Expression?

- An expression is something that can be evaluated to a value
 - An arithmetic expression can be evaluated to a numerical value
- In our example, it is the part

• This part gets evaluated by the computer. The result, 344, is then given to the **Console.WriteLine** method.

Other Statement Examples

Console.WriteLine(20);

displays a single value, 20, and move the cursor to the new line

Console.WriteLine();

simply move the cursor to the new line

Console.WriteLine("Hello");

- displays the text HELLO and move the cursor to the new line
- "HELLO" is a string expression

Console.Write("Hi");

displays the text Hi without moving the cursor to the new line

Dining Bill – Revised Program

 Let us modify our previous example to make it output more informative

```
using System;

class Program
{
 static void Main()
 {
 Console.Write("Total cost is ");
 Console.WriteLine(82+64+90+75+33);
 }
}
```

 Our program now has two statements, executed from top to bottom

Better Than a Calculator?

- Of course, using a simple calculator for this task might seem much easier. However,
 - Repeating the whole task is tedious, especially with many numbers
 - When making a small mistake, the whole process must be restarted from the beginning
- With a program, all steps can be easily repeated and modified

Task: Discounted Dining Bill

- Based on the previous scenario, one of your friends just happens to carry a member card with 20% discount
- Modify the program to compute the final cost

Discounted Dining Bill – Ideas

- Start with the same summation expression
- With 20% discount, the final cost will be 80% of the original
- Therefore, we just multiply the original expression by 0.8
- In most programming languages, * means multiply

Discounted Dining Bill – 1st Attempt

• Will this work?

```
using System;

class Program
{
 static void Main()
 {
 Console.Write("Total cost is ");
 Console.WriteLine( 82+64+90+75+33 * 0.8);
 }
}
```

Caveats – Operator Precedence

- In C# (and most programming languages), different operators have different precedence in order of operations
- For example, * has precedence over + in this expression, no matter how many spaces are used

```
82+64+90+75+33 * 0.8
```

Therefore, the above expression is equivalent to:

which is wrong

Operator Precedence

 C# (and most programming languages) evaluates expressions in this order

Operators	Precedence
()	Highest
* / %	:
+ -	Lowest

- Operations of the same precedence are evaluated from left to right
- When not sure, always use parentheses

Operator Precedence: Examples

Expression	Equivalent to
2*3+4*5	(2*3)+(4*5)
1+2+3+4	((1+2)+3)+4
(2+3)/5*4	((2+3)/5)*4
3-2-5-(7+6)	((3-2)-5)-(7+6)
10+9%2+30	(10+(9%2))+30
10/2*5%3	((10/2)*5)%3

Discounted Dining Bill – Revised Program

```
using System;

class Program
{
 static void Main()
 {
 Console.Write("Total cost is ");
 Console.WriteLine( (82+64+90+75+33) * 0.8);
 }
}
```

Task: Shopping Bill

 At a grocery store, you are putting these items in your shopping cart

Item	Price per item	How many
Apple	12	6
Orange	15	3
Banana	8	4
Tomato	10	5
Melon	30	2

 Write a program to compute the total cost of items in your shopping chart

Shopping Bill – Program #1

- Knowing that * has precedence over +, this program will work
 - But the expression looks confusing

```
using System;

class Program
{
 static void Main()
 {
 Console.Write("Total cost is ");
 Console.WriteLine(12*6+15*3+8*4+10*5+30*2);
 }
}
```

Shopping Bill – Program #2

 This is the same program, but parentheses and spaces can make the program much easier to read and spot errors

```
using System;
class Program
 static void Main()
 Console.Write("Total cost is ");
 Console.WriteLine(
 (12*6) +
 (15*3) +
 (8*4) +
 (10*5) +
 (30*2));
```

Task: Bill Sharing

- At the same restaurant, <u>five</u> people are splitting the bill and share the total cost
- Write a program to compute the amount each person has to pay

Item	Price
Salad	82
Soup	64
Steak	90
Wine	75
Orange Juice	33

Bill Sharing – Ideas

- Just compute the total and divide it by 5
- The result should be the amount each person has to pay

Bill Sharing – First Attempt

```
using System;

class Program
{
 static void Main()
 {
 Console.Write("Total amount: ");
 Console.WriteLine( 82+64+90+75+33 );
 Console.Write("Each has to pay: ");
 Console.WriteLine( (82+64+90+75+33) / 5 );
 }
}
```

• This is the output. Is it correct?

```
Total amount: 344
Each has to pay: 68
```

Integer vs. Floating Point Division

- In C#, when dividing two integers (whole numbers), the result is also a whole number
 - Similar to a long division taught in primary school
 - The fraction part is discarded
- To obtain the result with fraction, at least one of the numbers must be floating point

Expression	Evaluated to
10/4	2 (not 2.5)
10.0/4	2.5
10/4.0	2.5
10.0/4.0	2.5

Bill Sharing – Revised Program

```
using System;

class Program
{
 static void Main()
 {
 Console.Write("Total amount: ");
 Console.WriteLine( 82+64+90+75+33 );
 Console.Write("Each has to pay: ");
 Console.WriteLine( (82+64+90+75+33) / 5.0 );
 }
}
```

- The result should be correct
- However, the summation expression gets repeated twice

Bill Sharing – Revised Program#2

We now store the result of the total amount in a variable

```
using System;
class Program
 static void Main()
 int total;
 total = 82+64+90+75+33;
 Console.Write("Total amount: ");
 Console.WriteLine(total);
 Console.Write("Each has to pay: ");
 Console.WriteLine(total/5.0);
```

What Is a Variable?

- A variable is a storage location for storing a value
- In C#, a variable needs to be declared with a data type before used

 This variable's name is total

```
int total;

It is used to store an integer
```

 Once declared, it can store a value with an assignment statement (=)

```
total = 82+64+90+75+33;
```

More on Variable Declaration

Declaration and assignment can be done in one statement

```
int total = 82+64+90+75+33;
```

 Multiple variables can be declared (and assigned) in one statement

```
int width=30, height=50, area;
```

Naming Variables

- Different programming languages may have slightly different rules for naming a variable
- Some common rules are
 - A name consists of only alphanumeric characters (A-Z, a-z, 0-9) and underscores (_)
 - The first character cannot be a number
 - A name must not be a reserved word
 - Lowercase and uppercase letters mean different things

Naming Variables: Examples

Name	Correct?	Reason
radius	✓	OK
pay_rate	\checkmark	OK
G_force	✓	OK
while	×	is a reserved word
jack&jill	×	contains a symbol &
8bus	×	starts with a number
buggy-code	×	contains a symbol -
class	×	is a reserved word
Class	✓	ОК
_class	✓	ОК

Readability Counts!

- Your program is written not only for computer, but also human, to read
- Variable names should be meaningful

Bad Example

Good Example

```
int a = 30;
int b = 50;
int c = a * b;
int area = height * width;
```

How a Variable Stores Value?

- A variable can be declared only once
- Assignment can be done over and over
 - However, a variable can store one value at a time
- A variable serves as an expression evaluated to its stored value

Important Data Types

- Sometimes you need to store something other than an integer in a variable
- C# provides several data types for different purposes
- Some important types are listed here

Type	Purpose	Usage Example
int	storing a whole number (positive, negative, zero)	<pre>int total = 25;</pre>
double	storing a number with fraction	<pre>double g_force = 9.81;</pre>
char	storing a single character	char first = 'A';
string	storing a sequence of character	<pre>string name = "John";</pre>

Conclusion

- A <u>program</u> consists of one or more statements
- Each <u>statement</u> can be an assignment that assigns the value of an expression to a variable, or a <u>method</u> call that takes zero or more expressions for performing certain tasks
- An <u>expression</u> is a portion of code that can be evaluated to a value
- A <u>variable</u> is a storage in the memory for storing a single value
 - The **type** of the stored value must match the type of the variable itself
- The method Console.WriteLine can be used to displayed the value of an expression on screen

References

- Basic C# syntax, variables, and expressions https://msdn.microsoft.com/en-us/library/hh147285(v=vs.88).aspx
- Operator precedence and order of evaluation https://msdn.microsoft.com/en-us/library/2bxt6kc4.aspx
- C# reserved words https://msdn.microsoft.com/en-us/library/x53a06bb.aspx
- Data types https://msdn.microsoft.com/en-us/library/cs7y5x0x(v=vs.90).aspx

Syntax Summary I

C# program structure

Without namespace

```
using System;

class ProgramName
{
 static void Main()
 {
 statement1;
 statement2;
 :
 }
}
```

With namespace

```
using System;
namespace NamespaceName
 class ProgramName
 static void Main()
 statement1;
 statement2;
```

Syntax Summary II

- Variable declaration
 - Without initial value

```
DataType variableName;
```

With initial value

```
DataType variableName = value;
```

Multiple declarations

```
DataType variableName1 = value1, variableName2 = value2, ...;
```