Introduction to Computing and Application Development **C# Programming:** From Problem Analysis to Program Design, 5th Edition

Chapter Objectives

- 1. Investigate the steps of software development
- 2. Explore different programming methodologies
- 3. Discover why C# is being used today for software development
- 4. Distinguish between the different types of applications that can be created with C#
- 5. Explore an application written in C#
- 6. Examine the basic elements of a C# program
- 7. Compile, run, build, and debug an application
- 8. Create an application that displays output
- 9. Work through a programming example that illustrates the chapter's concepts

2

Software and Hardware

Any computing system (computer, cell phone, computing in airplane, cars, watching machine...) has 2 parts:

- 1. Software consists of programs
 - Sets of instructions telling the computer exactly what to do
- 2. Hardware consists of electronics

- Analogy: physical brain is **Hardware**, our thoughts/ideas are **Software**
- In this course, our focus is on Software

Machine Language

- Computer (machine) understands ONLY 0 and 1
- All software will be in 0 and 1 at the end
 - Because computer understands only 0 and 1

• The digits 1 and 0 used in binary reflect the on and off states of a

transistor.

Human Language Vs. Machine Language

- Programmer is not a machine!
- Programmer knows Human Language (English)
- Computer is not a human being!
- Computer understands Machine Language!
- How can they talk to each other?
 - Yes, we need
 - 1. A structured language like C#
 - 2. And a translator that is called a Compiler

Compiler

- Compiler is a software (a translator software)
 - First, checks syntax (grammar) errors of programmer
 - Then, translates High Level Languages (e.g. C#) to machine code

Visual Studio Includes a compiler

6

Software Development Process

- Programming is a process of problem solving
- How do you start?
 - 1. Analyze the problem
 - 2. Design a solution
 - 3. Code the solution
 - 4. Implement the code
 - 5. Test and debug

Steps in the Program Development Process (col

- Software development process is iterative
- As errors are discovered, it is often necessary to cycle back to previous phase or step

Figure 1-2 Steps in the software development process

Step 1: Analyze the Problem

- Precisely, what is software supposed to accomplish?
- Understand the problem definition
- Review the problem specifications

Analyze the Problem (continued)

Rapid Ready Car Rental Agency rents four types of vehicles:

Economy

Intermediate

Full size

Specialty-sports

The economy rents for \$31.95 per day; the intermediate rents for \$41.95 per day; the full size rents for \$49.95 per day; and the specialty-sports rents for \$59.95 per day.

They offer a 10% discount for rental periods in excess of 7 days. Rapid Ready has a policy that prohibits rental for periods beyond 30 days.

Allow the user to select the type of vehicle and number of total days before displaying the final price.

Cengage Learni

Analyze the Problem (continued)

- What kind of data will be available for input?
- What types of input values (i.e., whole numbers, alphabetic characters, and numbers with decimal points) will be in each of the identified data items?
- What is the domain of input values (range of the values)?
- Will the user of the program be inputting values?
- If the problem solution is to be used with multiple data sets, are there any data items that stay the same, or remain constant, with each set?

Analyze the Problem (continued)

• Example: Analyze of the car rental problem (sample input for each data item)

Data identifier	Data type	Domain of values	
kindOfVehicle	char (single coded character)	E, I, F, or S	
noOfDays	Integer (whole number)	130	

FIGURE 1-4 Data for car rental agency

Step 2: Design a Solution

- Several methodologies
 - Procedural
 - object-oriented (we follow this method)
- Divide and Conquer
 - Break the problem into smaller subtasks
 - Top-down design, stepwise refinement

Design a Solution (continued)

Algorithm

- Clear, unambiguous, step-by-step process for solving a problem
- Steps must be expressed so completely and so precisely that all details are included
- Instructions should be simple to perform
- Instructions should be carried out in a finite amount of time
- Following the steps blindly should result in the same results

Step 3: Code the Solution

- After completing the design, verify the algorithm is correct
- Translate the algorithm into *source code*
 - Follow the rules of the language (syntax)
- Integrated Development Environment (IDE): Tools for typing program statements, compiling, executing, and debugging applications
- Examples:
 - Visual Studio, Eclipse, Android Studio, NetBeans, JetBrains IntelliJ,
 Apple Xcode
- We will use Visual Studio from Microsoft

Step 4: Implement the Code

- Source code is compiled to check for syntax errors
- Then after several steps, it is translated to machine language
- An executable file (.exe) is created.

Step 5: Test and Debug

- Test the program to ensure consistent results
- 3 types of errors:
- Syntax Error
 - Grammar error, Visual Studio catches these errors
- Logic errors
 - Might cause abnormal termination or incorrect results to be produced
- Run-time errors
 - Test plan should include extreme values and possible problem cases

Visual Studio: an IDE

Why C#

- One of the newer programming languages
- Conforms closely to C and C++
- Has the object-oriented class libraries similar to Java

Why C# (continued)

- Can be used to develop a number of applications
 - Software components
 - Mobile applications
 - Dynamic Web pages
 - Database access components
 - Windows desktop applications
- Open source
- C# is object-oriented

20

Exploring the First C# Program

```
// This is traditionally the first program written.
• line 1
• line 2
 using System;
 Comments
 using static System.Console;
• line 3
 in green
• line 4
• line 5
 namespace HelloWorldProgram
• line 6
 Keywords
• line 7
 class HelloWorld
 in blue
• line 8
• line 9
 static void Main()
• line 10
• line 11
 WriteLine("Hello World!");
• line 12
 ReadKey();
• line 13
• line 14
• line 15
```

21

Elements of a C# Program

• Comments

- − line 1 // This is traditionally the first program written.
- Like making a note to yourself or readers of your program
- Not considered instructions to the computer
- Not checked for rule violations
- To document what the program statements are doing

Comments

- Comments Benefit: Make the code more readable
- types of commenting syntax
 - Inline comments
 - Multiline comments

Inline Comments

- Indicated by two forward slashes (//)
- Considered a one-line comment
- Everything to the right of the slashes ignored by the compiler
- Carriage return (Enter) ends the comment

// This is traditionally the first program written.

Multiline Comment

- Forward slash followed by an asterisk (/*) marks the beginning
- Opposite pattern (*/) marks the end
- Also called block comments

/* This is the beginning of a block multiline comment. It can go on for several lines or just be on a single line. No additional symbols are needed after the beginning two characters. Notice there is no space placed between the two characters. To end the comment, use the following symbols.

*/

using Directive

- Permits use of classes found in specific namespaces without having to qualify them
- Framework class library
 - Over 2,000 classes included
- Syntax

using namespaceIdentifier;

Namespace

- Namespaces provide scope for the names defined within the group
 - Captain example
- Groups semantically related types under a single umbrella
- System: most important and frequently used namespace
- Can define your own namespace
 - Each namespace enclosed in curly braces: { }

Namespace (continued)

```
• From Example 1-1
 Predefined namespace
 (System)
• line 1 // This is traditionally the first program written.
 using System;
• line 2
• line 5
 namespace HelloWorldProgram
• line 6
 User-defined
 namespace
• line 15
 Body of user-defined
 namespace
```

using Directive

- In addition to referencing namespaces with using directive, can also identify specific static classes
 - New feature available with Visual Studio 2015
 - Cannot specify class name with prior versions
 - Enables you to omit class name when referencing its static class members
- Syntax
 - using static namespaceIdentifier.classname;

Static Class Reference

- From Example 1-1
- line 3 using static System.Console;

```
line 10 {
line 11 WriteLine("Hello World!");
line 12 ReadKey();
line 13 }
```

• line 15

Reference to class members without fully qualifying.

Class Definition

- Building block of object-oriented program
- Everything in C# is designed around a class
- Every program must have at least one class
- Classes define a category, or type, of object
- Every class has a name

Class Definition (continued)

- line 7line 8class HelloWorld{
- line 14

Class Definition (continued)

- Define class members within curly braces
 - Include data members
 - Stores values associated with the state of the class
 - Include method members
 - Performs some behavior of the class
- Can call predefined classes' methods
 - Main()

Main() Method

- "Entry point" for all applications
 - Where the program begins execution
 - Execution ends after last statement in Main()
- Can be placed anywhere inside the class definition
- Applications must have one Main() method
- Begins with uppercase character

Main() Method Heading

- line 9 static void Main()
 - Begins with the keyword static
 - Second keyword (void) is a return type
 - void signifies no value returned
 - Main is the name of the Main() method
 - Parentheses "()" used for arguments
 - No arguments for Main() empty parentheses

35

Method Body – Statements

- Enclosed in curly braces
 - Example Main() method body

```
line 9 static void Main()
line 10 {
 WriteLine("Hello World!");
 line 12 ReadKey();
 line 13 }
```

- Includes program statements
 - Calls to other method
- Here Main() calling WriteLine() and ReadKey() methods

Method Calls

- line 11 WriteLine("Hello World!");
- Program statements
- WriteLine() → member of the Console class
- Main() invoking WriteLine() method
- Member of Console class
- Method call ends in semicolon

Program Statements

- Write () → Member of Console class
 - Argument(s) enclosed in double quotes inside ()
 - "Hello World!" is the method's argument
 - "Hello World!" is string argument
 - String of characters
- May be called with or without arguments
 - WriteLine();
 - WriteLine("WriteLine() is a method.");
 - Write("Main() is a method.");

Program Statements (continued)

- Read() and ReadKey() accept one character from the input device
- ReadLine() accepts string of characters
 - Until the enter key is pressed
- Write() does not automatically advance to next line
- Write("An example\n");
 - Same as WriteLine("An example");
 - Includes special escape sequences

C# Elements

Escape Sequence Characters

Escape sequence character	Description
\n	Cursor advances to the next line; similar to pressing the Enter key
\t	Cursor advances to the next horizontal tab stop
\ "	Double quote is printed
\ '	Single quote is printed
\\	Backslash is printed
\r	Cursor advances to the beginning of the current line
\b	Cursor advances back one position (Backspace)
\a	Alert signal (short beep) is sounded

Compiling, Building, and Running an Application

- Begin by opening Visual Studio
- Create new project
 - Select New Project on the Start page
 - OR use File \rightarrow New, Project option

Create New Project

Code Automatically Generated

Typing Your Program Statements

- IntelliSense feature of the IDE
- Change the name of the class and the source code filename
 - Use the **Solution Explorer** Window to change the source code filename
 - Select View → Solution Explorer

Rename Source Code Name

Compile and Run Application

- To Compile click Build on the Build menu
- To run or execute application click Start or Start Without Debugging on the Debug menu
 - Shortcut if executing code that has not been compiled, automatically compiles first
- Start option does not hold output screen → output flashes quickly
 - Last statement in Main(), could add ReadKey();

Build Visual Studio Project

Debugging an Application

- Types of errors
 - Syntax errors
 - Typing error
 - Misspelled name
 - Forget to end a statement with a semicolon
 - Run-time errors
 - Failing to fully understand the problem
 - More difficult to detect

Error Listing

Creating an Application – ProgrammingMessage Example

PROGRAMMING EXAMPLE: ProgrammingMessage

The problem specification is shown in Figure 1-21.

FIGURE 1-21 Problem specification sheet for the ProgrammingMessage example

ProgrammingMessage Example

ProgrammingMessage Example

• Pseudocode would include a single line to display the mess "Programming can be FUN!" on the output screen

Start Write message on screen "Programming can be" Write new line (advance to next line) Write message on screen "FUN!" Stop

Figure 1-23 Algorithm for ProgrammingMessage example

ProgrammingMessage Example


```
/* Programmer:
 [supply your name]
 [supply the current date]
 Date:
 This class can be used to send messages to the output screen
  Purpose:
*/
using System;
using static System.Console;
namespace ProgrammingMessage
 Complete
  class ProgrammingMessage
 program
 static void Main()
 listing
 WriteLine("Programming can be");
 WriteLine("FUN! ");
 ReadKey();
```

Coding Standards

- Following standards leads to better solutions
- Following standards makes your code more maintainable
- Following standards saves you time when you go to modify your solution
- Developing standards that you consistently adhere to increases your coding efficiency

Coding Standards - Pseudocode Suggestions

- Use action verbs to imply what type of activities should be performed
- Group items and add indentation to imply they belong together
- Use keywords like while or do while to imply looping
- Use if or if/else for testing the contents of memory locations

C# Language Specifications –

http://www.microsoft.com/en-us/download/details.aspx?id=7029

C# Programmers Guide –

http://msdn.microsoft.com/en-us/library/67ef8sbd.aspx

History of computing project –

http://www.thocp.net/

Pascaline –

http://www.thocp.net/hardware/pascaline.htm

The Microsoft .NET Web site –

http://www.microsoft.com/net

The Visual Studio home page –

http://msdn2.microsoft.com/en-us/vcsharp/default.aspx

U.S. Census Data on Computer and Internet Use –

http://www.census.gov/cps/

Bureau of Labor Statistics Occupational Outlook Handbook –

http://www.bls.gov/ooh/Computer-and-Information-Technology/Software-developers.htm

.NET Foundation for Open Source Development –

http://www.dotnetfoundation.org/

GitHub Open Source Repository –

https://github.com/Microsoft/dotnet

Mono Cross Platform Open Source Foundation –

http://www.mono-project.com

Xamarin cross-platform mobile development –

https://xamarin.com/

Microsoft Developer Network –

http://msdn.microsoft.com/en-us/

Chapter Summary

- Types of applications developed with C#
 - Web applications
 - Windows graphical user interface (GUI) applications
 - Console-based applications
- Framework class library groups by namespaces
 - Namespaces group classes
 - Classes have methods
 - Methods include program statements

Chapter Summary (continued)

- Programming methodologies
 - Structured procedural
 - Object-oriented
- C#
 - One of the .NET managed programming languages
 - Object-oriented
 - 2001 EMCA standardized
 - Provides rapid GUI development of Visual Basic
 - Provides number crunching power of C++
 - Provides large library of classes similar to Java

Chapter Summary (continued)

- Visual Studio includes .NET Framework
 - Editor tool, compiler, debugger, and executor
 - Compile using Build
 - Run using Start or Start without Debugging
- Debugging
 - Syntax errors
 - Run-time errors
- Use five steps of program development to create applications