

C# Programming for Absolute Beginners

Radek Vystavěl

Apress®

C# Programming for Absolute Beginners

Radek Vystavěl

Apress®

C# Programming for Absolute Beginners

Radek Vystavěl
Ondřejov, Czech Republic

ISBN-13 (pbk): 978-1-4842-3317-7
<https://doi.org/10.1007/978-1-4842-3318-4>

ISBN-13 (electronic): 978-1-4842-3318-4

Library of Congress Control Number: 2017962139

Copyright © 2017 by Radek Vystavěl

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Cover image designed by Freepik

Managing Director: Welmoed Spahr
Editorial Director: Todd Green
Acquisitions Editor: Gwenan Spearing
Development Editor: Laura Berendson
Technical Reviewer: Fabio Ferracchiati and Sean Whitesell
Coordinating Editor: Nancy Chen
Copy Editor: KimWimpsett
Compositor: SPi Global
Indexer: SPi Global
Artist: SPi Global

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com/rights-permissions.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484233177. For more detailed information, please visit www.apress.com/source-code.

Printed on acid-free paper

To my parents whose loving care allowed me to live an untroubled childhood and to develop my talents in exact sciences. Let this book be a celebration of their efforts, not having been, hopefully, in vain.

Mým rodičům, jejichž láskyplná péče mi umožnila prožít bezstarostné dětství a rozvinout nadání pro exaktní vědy. Ať je tato kniha oslavou jejich úsilí, které, doufám, nepřišlo vniveč.

Table of Contents

About the Author	xxv
About the Technical Reviewers	xxvii
Acknowledgments	xxix
Chapter 1: Getting Ready	1
C# Language	1
Who This Book For	2
How the Book Differs from Others	2
How to Work with the Book.....	3
What to Install on Your Computer	4
Development Environment	4
Visual Studio	4
Windows Versions	5
Non-Windows Operating Systems	6
Installation	6
Free Registration	8
Summary.....	8
Part I: Data.....	9
Chapter 2: Your First Program	11
Seeing It in Action.....	11
Creating the Project	11
Launching Visual Studio	12
Working with the New Project Dialog.....	13

TABLE OF CONTENTS

- Writing the Program Code..... 14
 - The Look of the Development Environment..... 14
 - Knowing Where to Write Statements..... 15
 - Writing the Code..... 16
 - Understanding Your First Statements..... 17
 - Using IntelliSense..... 18
- Saving the Project..... 18
- Launching Your Program..... 19
 - Note..... 20
- Changing Text Size..... 20
- Dealing with Errors..... 21
- Finishing Your Work..... 23
- Restoring Your Work..... 23
- Transferring Your Work..... 25
 - Transferring the Project..... 25
 - Transferring the Program to Others..... 26
- Using Solution Explorer..... 26
- Summary..... 28
- Chapter 3: Dealing with Output..... 31**
 - Producing Numeric Output..... 31
 - Task..... 31
 - Solution..... 32
 - Discussion..... 33
 - Making Calculations..... 33
 - Task..... 34
 - Solution..... 34
 - Making More Complex Calculations..... 35
 - Task..... 35
 - Solution..... 35
 - Discussion..... 36

Joining Text	36
Task	37
Solution	37
Outputting Special Characters	38
Task	38
Solution	38
Discussion	39
Using Preformatted Text.....	40
Task	40
Solution	40
Adding 1 and 1	41
Task	41
Solution	42
Discussion	42
Summary.....	43
Chapter 4: Using Variables	45
Storing Text.....	45
Task	45
Solution	45
Discussion	46
Storing Numbers	47
Task	47
Solution	47
Adding 1 and 1	47
Task	48
Solution	48
Discussion	49
Doing Calculations with Variables.....	49
Task	49
Solution	49
Discussion	50

TABLE OF CONTENTS

- Assembling a Grand Combination 50
 - Task 50
 - Solution 51
 - Discussion 51
- Working with Decimal Numbers 52
 - Task 52
 - Solution 52
 - Discussion 53
- Working with Logical Values 53
 - Task 53
 - Solution 54
 - Discussion 54
- Summary..... 54
- Chapter 5: Working with Objects 57**
 - What Time Is It? 57
 - Task 57
 - Solution 58
 - What Date Is It Today?..... 58
 - Task 58
 - Solution 59
 - Working with Date Components..... 60
 - Task 60
 - Solution 60
 - Using Namespaces 61
 - Important using 62
 - Namespaces..... 64
 - Without usings..... 64
 - Using the Environment Object..... 66
 - Task 66
 - Solution 66
 - Summary..... 67

Chapter 6: Using Object Actions	69
Displaying the Month in Text.....	69
Task	69
Solution	70
Discussion	70
Displaying Tomorrow.....	70
Task	71
Solution	71
Displaying a Specific Date	72
Task	72
Solution	72
Rolling a Single Die	73
Task	73
Solution	73
Note	74
Rolling Two Dice.....	74
Task	74
Solution	75
Getting the Path to the Desktop	76
Task	77
Solution	77
Enumeration	77
Summary.....	78
Chapter 7: More About Objects.....	81
Text As an Object.....	81
Task	82
Solution	82
Discussion	83

TABLE OF CONTENTS

- Numbers as Objects 83
 - Task 83
 - Solution 84
 - Discussion 84
- Formatting Numbers 85
 - Task 85
 - Solution 86
- Localized Output 86
 - Task 87
 - Solution 88
- Concluding Notes 89
 - Static Objects 89
 - Classes 90
 - Relation Between Class and Object..... 90
 - Special Classes 91
 - Structures..... 91
- Summary..... 92
- Part II: Calculations 93**
- Chapter 8: Input..... 95**
 - Text Input 95
 - Task 95
 - Solution 96
 - Better Input 96
 - Task 96
 - Solution 97
 - Discussion 97
 - Numeric Input 97
 - Task 98
 - Solution 98
 - Discussion 99

Calculation with Entered Number	99
Task	99
Solution	99
Ten More	100
Task	100
Solution	101
Addition	101
Task	102
Solution	102
Incorrect Input.....	103
Task	103
Solution	103
What Happened	105
Interior of the catch Part.....	105
Complete Solution	105
Testing	106
Explanation	106
Summary.....	106
Chapter 9: Numbers.....	109
Decimal Input.....	109
Task	109
Solution	110
Localized Numeric Input	110
Task	111
Solution	111
Testing and Conclusions.....	112
Basic Arithmetic.....	114
Task	114
Solution	114

TABLE OF CONTENTS

Mathematical Functions..... 115
 Task 115
 Solution 116
 Discussion 116
Integer Division 117
 Task 118
 Solution 118
 Discussion 119
Summary..... 119
Chapter 10: Economic Calculations 121
 Currency Conversion 121
 Task 121
 Solution 122
 Total Price 122
 Task 122
 Solution 123
 Discussion 124
 Commissions..... 124
 Task 124
 Solution 125
 Discussion 126
 Rounding 127
 Task 128
 Solution 128
 Further Rounding 130
 Task 130
 Solution 131

Value-Added Tax	133
Task	133
Analysis	134
Solution	134
Summary.....	135
Chapter 11: Calculations with Dates	137
Date Input.....	137
Task	137
Solution	138
Discussion	139
Single Month.....	139
Task	139
Solution	139
Discussion	140
Quarter.....	141
Task	141
Analysis	141
Solution	143
Date Difference	143
Task	144
Solution	144
Time Zones and UTC	145
Task	145
Solution	146
Summary.....	146
Chapter 12: Understanding Different Kinds of Numbers.....	149
More Numeric Types	149
Task	150
Solution	150
Discussion	152

TABLE OF CONTENTS

- Memory Consumption 153
 - Task 154
 - Solution 155
 - Connections..... 156
 - Discussion 156
- Overflow 156
 - Task 157
 - Solution 157
 - Discussion 158
- Dealing with Overflow..... 158
 - Task 158
 - Solution 159
 - Settings in Visual Studio..... 160
 - Results..... 162
- Summary..... 163
- Chapter 13: Accumulating Values 165**
 - Ten More, Revisited 165
 - Task 166
 - Solution 166
 - Discussion 166
 - Compound Assignment 167
 - Task 167
 - Solution 167
 - Further Compound Assignments 168
 - Task 168
 - Solution 168
 - Incrementing and Decrementing 169
 - Task 169
 - Solution 170

Compound Assignment and Text.....	170
Task	171
Solution	171
Progressive Summation	172
Task	172
Solution	172
Multiple Text Join.....	173
Task	174
Solution	175
Summary.....	176
Part III: Conditionals.....	177
Chapter 14: Essential Tools	179
IntelliSense	179
Exploring the Possibilities	179
Examples	180
Note	183
Keyboard Shortcuts	184
Documentation	184
MSDN Portal	185
Search	185
Specific Class Page	187
Common Search	189
Debugging Tools	190
Project	190
Stepping Through the Code	190
Breakpoints	192
Memory Inspection	193

TABLE OF CONTENTS

- C# Interactive 195
 - What Is It? 196
 - How to Launch It? 196
 - Notes 197
- Summary..... 198
- Chapter 15: Getting Started with Conditions 199**
- Password Input 199
 - Task 199
 - Analysis 200
 - Solution 202
 - Discussion 203
- Reversed Condition 203
 - Task 203
 - Solution 203
 - Discussion 204
- Length Check 204
 - Task 204
 - Solution 205
- Positive Numbers 206
 - Task 206
 - Solution 207
- Odd and Even Numbers 209
 - Task 209
 - Solution 210
- Case Indifference 210
 - Task 211
 - Solution 212
- Without Braces..... 212
 - Task 213
 - Solution 213

Greater of Two Numbers	213
Task	214
Solution	214
Without the else Branch.....	215
Task	215
Solution	215
Using a Built-in Function.....	216
Task	216
Solution	217
Summary.....	217
Chapter 16: Practical Conditions	219
Appending Extension	219
Task	219
Solution	220
Discussion	220
Head and Tail	222
Task	222
Solution	222
Deadline Check	223
Task	223
Solution	224
Invoice Date Check	225
Task	225
Solution	226
Spanish Day of Week	227
Task	227
Solution	228
Switch Statement	230
Task	230
Solution	230
Summary.....	232

TABLE OF CONTENTS

Chapter 17: Compound Conditions 233

- Yes or No 233
 - Task 233
 - Solution 234
 - Discussion 235
- Username and Password 235
 - Task 236
 - Solution 236
 - Discussion 237
- Two Users..... 238
 - Task 238
 - Solution 238
 - Discussion 239
- Precalculation of Conditions 239
 - Task 239
 - Solution 240
 - Discussion 241
- Yes or No Reversed 241
 - Task 241
 - Solution 241
 - Discussion 242
- Grade Check..... 242
 - Task 242
 - Solution 243
- Better Range Check 244
 - Task 244
 - Solution 244
- Summary..... 245

Chapter 18: Multiple Conditions	247
Soccer	247
Task	247
Analysis	249
Solution	250
Soccer Alternatively	251
Analysis	251
Solution	252
Minimum of Three Numbers	253
Task	253
Analysis	254
Solution	254
Minimum with Built-in Function	255
Solution	255
Linear Equation	256
Task	256
Analysis	257
Solution	258
Quadratic Equation.....	259
Task	259
Analysis	259
Solution	260
Discussion	261
Summary.....	262
Chapter 19: Advanced Conditions.....	263
Conditional Operator	263
Task	263
Solution	264
Discussion	264

TABLE OF CONTENTS

- Summary Evaluation 265
 - Task 265
 - Details 265
 - Solution 266
 - Discussion 269
- Second Character Test 270
 - Task 270
 - Solution 271
 - Discussion 272
- Summary..... 273
- Part IV: Loops..... 275**
- Chapter 20: First Loops 277**
- Repeating the Same Text 277
 - Task 277
 - Solution 278
 - Solution Using a Loop..... 279
 - Solution 279
 - How the for Loop Works 279
 - The Loop..... 281
 - Explore It Yourself..... 281
 - Tip 281
- Choosing the Number of Repetitions 281
 - Task 281
 - Solution 282
 - Discussion 283
- Throwing a Die Repeatedly 283
 - Task 283
 - Solution 283
- Repeating Similar Lines 284
 - Task 284
 - Solution Without a Loop..... 285

Solution Using a Loop.....	285
Discussion	286
Summary.....	286
Chapter 21: Improving Loops	289
Choosing Text.....	289
Task	289
Solution	290
Alternating Loop.....	290
Task	290
First Solution	291
Second Solution	292
Third Solution	293
Rock-Scissors-Paper	294
Task	294
Solution	295
Discussion	297
Summary.....	297
Chapter 22: Number Series	299
Every Other	299
Task	299
Solution	300
Discussion	300
Alternative Solution	300
Descending Series	301
Task	301
Solution	302
Discussion	302
Decimal Numbers	302
Task	302
Seemingly Correct Solution	303
Testing	304

TABLE OF CONTENTS

- The Cause of the Error 305
- Correct Solution 305
- Second Powers 306
 - Task 306
 - Solution 307
- Two in a Row 308
 - Task 308
 - Solution 309
- Two Independent Series 309
 - Task 310
 - Solution 311
 - Discussion 311
- Summary 312
- Chapter 23: Unknown Number of Repetitions 313**
- Entering a Password 313
 - Task 313
 - Solution 314
- do-while Construction 315
- This Case 315
- Variable Outside of the Loop 315
- Tip 315
- Waiting for Descend 315
 - Task 316
 - Solution 316
 - Discussion 317
- Every Week Until the End of Year 317
 - Task 317
 - Solution 318
- As Long As a 6 Is Being Thrown 319
 - Task 319
 - Solution 320

Until Second 6..... 320

 Task 320

 Solution 321

Until Two 6s in a Row 322

 Task 322

 Solution 323

Summary..... 324

Chapter 24: Accumulating Intermediate Results..... 325

 Sum of the Entered Numbers..... 325

 Task 325

 Solution 326

 Product of the Entered Numbers..... 327

 Task 327

 Solution 327

 Discussion 328

 The Greatest..... 329

 Task 329

 Solution 329

 The Second Greatest 330

 Task 330

 Solution 331

 Output of All Entered Names..... 333

 Task 333

 Solution 333

 Discussion 335

 Summary..... 335

Chapter 25: Advanced Loops 337

 Thank God It’s Friday (TGIF) 337

 Task 337

 Solution 338

 Discussion 338

TABLE OF CONTENTS

Power 339

 Task 339

 Solution 340

Sine 341

 Task 341

 Analysis 341

 Solution 343

 Enhancement..... 344

Moon Landing 344

 Task 345

 Physical Model 346

 Solution 347

Summary..... 349

Personal Notes 350

 Dice 350

 The Sine Task 350

 Moon Landing..... 350

Concluding Wish 351

Index..... 353

About the Author

Radek Vystavěl is a software developer based in Ondřejov, Czech Republic. During his career, he has helped many companies and academic institutions with their demands for tailor-made software. In addition, in the past 15 years, he has taught many courses about programming and databases, both at the college level and through his own events. During this time, he has acquired substantial experience teaching beginners and has decided to share it with a worldwide audience. In his leisure time, he studies physics and its history and draws his inspiration from walking in the woods and meadows.

About the Technical Reviewers

Fabio Claudio Ferracchiati is a senior consultant and a senior analyst/developer using Microsoft technologies. He works at BluArancio S.p.A (www.bluarancio.com) as a senior analyst/developer and Microsoft Dynamics CRM specialist. He is a Microsoft Certified Solution Developer for .NET, a Microsoft Certified Application Developer for .NET, a Microsoft Certified Professional, and a prolific author and technical reviewer. Over the past ten years, he's written articles for Italian and international magazines and has co-authored more than ten books on a variety of computer topics.

Sean Whitesell is a software developer in Tulsa, Oklahoma, with more than 17 years of experience in client-server, web, embedded, and electronics development. He is the president of the Tulsa .NET User Group and frequently speaks at area user groups and conferences. His passions are solving problems programmatically, coding craftsmanship, and teaching. He is also a chaplain and sound engineer at his church and teaches self-defense classes to children.

Acknowledgments

Special thanks to my daughter, Amálie, who assisted me in preparing the manuscript. She typed a large portion of it and prepared many figures, upon my instruction.

Thanks also to the whole Apress team, technical reviewers included, whose expertise and drive allowed the book to be completed properly and on time. Especially I appreciate the e-mail discussions with Gwenan Spearing concerning the philosophy of the book, as well as her suggestions, which substantially improved it. Also, the book got much better due to the hard work of Kim Wimpsett, who kindly polished my English.

CHAPTER 1

Getting Ready

Welcome, dear reader, as you begin your journey to learn programming! Computers, tablets, mobile phones, and many other electronic devices are programmable and will do exactly what a human programmer tells them to do.

Programming is a world based entirely on logic. In this respect, it is quite unique among human activities. If you like logic—for example, you like solving puzzles or you are accustomed to searching for the meaningful order around you—then you will love programming.

C# Language

In this book, you will create some real programs, and for this purpose, you need to learn a programming language, which is what gives the computer its instructions. Programming languages provide the interaction between computers and humans. They are strict enough so that absolutely dumb computers can understand them, and yet they are human enough so that programmers can write code using them.

Over time, many programming languages have been created, and many are in use today. Each language has its virtues and drawbacks.

For this book, I have chosen the C# programming language, which is my number-one language both for professional development and for teaching. It's about 15 years old, which means its creators could avoid the known flaws of older languages when developing it. In addition, it is now a time-proven language, not to be readily replaced by some new fashion.

C# is actually the flagship language of Microsoft. It is quite universal—you can use it to write a variety of programs ranging from traditional console and desktop applications through web sites and services to mobile development, both for business and for entertainment. Originally born on Windows, it has been quickly spreading onto other platforms in recent years—such as Linux and Mac and Android and iOS.

I hope you will have a good time with it and you will find many uses for it in your future professional/hobby life!

Who This Book For

The book is primarily intended for those who have no or only a limited knowledge of programming. To get the most from this book, you should be skillful with computers—you should be able to install a program, know what a file or a folder is, and so on.

However, because of the book's deep coverage of the topics included, you may also benefit from the book if you are an intermediate programmer or someone who has already mastered another programming language and want to start with C#. You will simply proceed faster through the book than absolute beginners.

How the Book Differs from Others

I wrote this book based on my 15 years of experience teaching programming to various groups of students, teachers, hobbyists, and others. For many of them, it was their first encounter with the subject. I watched them closely while working, and over the years I have accumulated a fair amount of information about how people learn, what is easy for them, and what requires more attention.

In this book, you will benefit from this knowledge. The book differs from similar ones mostly in the following aspects:

- The pace of explanations—i.e., the speed of proceeding to new topics—is appropriately slow so that you do not get lost shortly after having started. A common fallacy of expert authors is to consider beginner stuff as trivial. Actually, it *is* trivial—for them. But not for the reader. I have made considerable effort to avoid this and to spend enough time on things considered easy by the initiated.
- I believe that for you to successfully grasp all the new ideas, you need to see them used repeatedly in slightly different situations, and this is what you find here. The examples are written so that you proceed in small steps, reinforcing what you already know and always adding a little bit of new information or perspective.

- The multitude of examples allows me to go quite deep into the subject even while staying at the beginner level. Many starter books show a new notion through one or two textbook examples and move on. This is not so here. The examples chosen stem from real programming. They often represent the core of various situations I have found myself in when developing real-world software. I cover the core topics distilled to an elementary level.
- I have authored several programming books in the Czech language and have found that many readers preferred the coding examples over the explanatory text. This probably reflects our modern times of information overload. That is why I have written this book using a concise, task-oriented approach. You will find a minimum of talking and a maximum of action here. Enjoy it!

How to Work with the Book

Before I start telling you how to prepare your computer, here are some tips on how you might work with the book to get maximum usefulness out of it:

- The book contains many exercises. These are not tasks for practicing what you have already learned. These tasks constitute the main instructions of the book. This means you are not supposed to try to *solve* them after reading what the task is. What you are supposed to do is to read what the task is about, see its illustrative screenshots, and go immediately to study its solution.
- You should not just *read* the solutions. You are strongly encouraged to type them on your computer and get them working. The exercises will have much greater impact on your understanding if you try everything yourself.
- In case you cannot get some exercise working, you can always check the accompanying source codes at <https://github.com/apress/charp-programming-for-absolute-begs>. Also, you might want to visit my website at <http://moderniprogramovani.cz/en/>.
- In each task, try to understand the logic of its solution. Also, it is helpful to try your own modifications of the tasks. Do not be afraid to play with the code. It is not a chemical lab; you will not blow up your house!