

Statements

© University of Linz, Institute for System Software, 2004 published under the Microsoft Curriculum License

Simple Statements

Empty statement

```
; // ; is a terminator, not a separator
```

Assigment

```
x = 3 * y + 1;
```

Method call

```
string s = "a,b,c";
string[] parts = s.Split(','); // invocation of an object method (non-static)
s = String.Join(" + ", parts); // invocation of a class method (static)
```

if Statement


```
if ('0' <= ch && ch <= '9')
 val = ch - '0';
else if ('A' <= ch && ch <= 'Z')
 val = 10 + ch - 'A';
else {
 val = 0;
 Console.WriteLine("invalid character " + ch);
}</pre>
```

switch Statement


```
switch (country) {
 case "England": case "USA":
 language = "English";
 break;
 case "Germany": case "Austria": case "Switzerland":
 language = "German";
 break;
 case null:
 Console.WriteLine("no country specified");
 break;
 default:
 Console.WriteLine("don't know the language of " + country);
 break;
}
```

Type of the switch expression

integer type, char, enum or string (null ok as a case label).

No fall-through (unlike in C or in Java)!

Every statement sequence in a case must be terminated with break (or return, goto, throw).

If no case label matches → default

If no default specified \rightarrow continuation after the switch statement

switch with Gotos

E.g. for the implementation of automata


```
int ch = Console.Read();
int state = startTab[ch];
switch (state) {
 case 0: if (ch == 'a') { ch = Console.Read(); goto case 1; }
 else if (ch == 'c') goto case 2;
 else goto default;
 case 1: if (ch == 'b') { ch = Console.Read(); goto case 1; }
 else if (ch == 'c') goto case 2;
 else goto default;
 case 2: Console.WriteLine("input valid");
 break;
 default: Console.WriteLine("illegal character " + ch);
 break;
}
```

Loops

while

```
while (i < n) {
 sum += i;
 ++;
}</pre>
```

do while

```
do {
 sum += a[i];
 i--;
} while (i > 0);
```

for

```
for (int i = 0; i < n; i++)
sum += i;
```

short form for

```
int i = 0;
while (i < n) {
 sum += i;
 i++;
}</pre>
```

foreach Statement

For iterating over collections and arrays

```
int[] a = {3, 17, 4, 8, 2, 29};
foreach (int x in a) sum += x;

string s = "Hello";
foreach (char ch in s) Console.WriteLine(ch);

Queue q = new Queue(); // elements are of type object
q.Enqueue("John"); q.Enqueue("Alice"); ...
foreach (string s in q) Console.WriteLine(s);
```

Jumps

break; For exiting a loop or a switch statement.

There is no break with a label like in Java (use *goto* instead).

continue; Continues with the next loop iteration.

goto case 3: Can be used in a switch statement to jump to a case label.

myLab:

..

goto myLab; Jumps to the label *myLab*.

Restrictions:

- no jumps into a block

- no jumps out of a finally block of a try statement

return Statement

Returning from a void method

```
void Foo (int x) {
 if (x == 0) return;
 ...
}
```

Returning a value from a function method

```
int Max (int a, int b) {
 if (a > b) return a; else return b;
}

class C {
 static int Main() {
 ...
 return errorCode;  // The Main method can be declared as a function;
 }  // the returned error code can be checked with the
 // system variable errorlevel
}
```

Output to the Console

Examples

```
Console.Write(intVal); // overloaded for all primitive types Console.WriteLine(intVal); // for objects ToString() is called automatically Console.Write("Hello \{0\}", name); // placeholder Console.WriteLine("\{0\} = \{1\}", x, y);
```

Placeholder syntax

```
"{" n ["," width] [":" format [precision]] "}"
```

n argument number (starting at 0)

width field width (exceeded if too small)

positive = right-aligned, negative = left-aligned

format formatting code (e.g. d, f, e, x, ...)

precision number of fractional digits (sometimes number of digits)

Example: {0,10:f2}

Formatting Codes for Numbers

d, D	<pre>decimal format (integer number with leading zeroes) precision = number of digits</pre>	-XXXXX
f, F	fixed-point format precision = number of fractional digits (default = 2)	-xxxx.xx
n, N	<pre>number format (with separator for thousands) precision = number of fractional digits (default = 2)</pre>	-xx,xxx.xx
e, E	floating-point format (case is significant) precision = number of fractional digits	-x.xxxE+xxx
c, C	<pre>currency format precision = number of fractional digits (default = 2) negative values are enclosed in brackets</pre>	\$xx,xxx.xx (\$xx,xxx.xx)
x, X	hexadecimal format (case is significant) precision = number of hex digits (maybe leading 0)	xxx
g, G	general (most compact format for the given value; default)	

Examples


```
int x = 17;
Console.WriteLine("{0}", x);
 17
Console.WriteLine("{0,5}", x);
 17
Console.WriteLine("{0:d}", x);
 17
Console.WriteLine("{0,5:d3}", x);
 017
Console.WriteLine("{0:f}", x);
 17.00
Console.WriteLine("{0:f1}", x);
 17.0
Console.WriteLine("{0:E}", x);
 1.700000E+001
Console.WriteLine("{0:e1}", x);
 1.7e+001
Console.WriteLine("{0:x}", x);
 11
Console.WriteLine("{0:x4}", x);
 0011
```

String Formatting

With ToString for numeric types (int, long, short, ...):

```
string s;

int i = 12;

s = i.ToString();  // "12"

s = i.ToString("x4");  // "000c"

s = i.ToString("f");  // "12.00"
```

With String. Format for arbitrary types

```
s = String.Format("{0} = {1,6:x4}", name, i);  // "val = 000c"
```

Culture-specific formatting

```
s = i.ToString("c");  // "$12.00"

s = i.ToString("c", new CultureInfo("en-GB"));  // "£12.00"

s = i.ToString("c", new CultureInfo("de-AT"));  // "€12.00"
```

Formatted Output to a File


```
using System;
using System.IO;
class Test {
  static void Main() {
 FileStream s = new FileStream("output.txt", FileMode.Create);
 StreamWriter w = new StreamWriter(s);
 w.WriteLine("Table of sqares:");
 for (int i = 0; i < 10; i++)
 w.WriteLine("{0,3}: {1,5}", i, i*i);
 w.Close();
```

It is not possible to have multiple *StreamWriters* working on the same stream at the same time.

Keyboard Input

int ch = Console.Read();

returns the next character.

waits until the user pressed the return key.

e.g. input: "abc" + return key.

Read returns: 'a', 'b', 'c', '\r', '\n'.

after the last character (Ctrl-Z + return) Read returns -1

string line = Console.ReadLine();

returns the next line (after Ctrl-Z+CR+LF it returns null).

waits until the user pressed the return key. returns the line without CR, LF.

There is no *Tokenizer* for formatted input like in Java.

Input from a File


```
using System;
using System.IO;
class Test {
  static void Main() {
 FileStream s = new FileStream("input.txt", FileMode.Open);
 StreamReader r = new StreamReader(s);
 string line = r.ReadLine();
 while (line != null) {
 line = r.ReadLine();
 r.Close();
```

It is not possible to have multiple *StreamReaders* working on the same stream at the same time.

Reading Command-line Parameters


```
using System;
class Test {
  static void Main(string[] arg) {
 // e.g. invoked as: Test value = 3
 for (int i = 0; i < arg.Length; i++)
 Console.WriteLine("{0}: {1}", i, arg[i]);
 // output (tokens are separated by blanks):
 // 0: value
 // 1:=
 // 2:3
 foreach (string s in arg)
 Console.WriteLine(s);
 // output:
 // value
 // =
 // 3
```