

Object Oriented Software Development

1. Introduction to C# and Visual Studio

Teaching staff

- Jim Paterson
Room M628
James.Paterson@gcu.ac.uk
- Andreas Komninos, Quentin Mair, David Osofissan

Object Oriented Software Development 1. Introduction to C# 2

Online resources

- Blackboard/GCULearn
 - Announcements
 - Assessment information
 - Lecture notes and sample code
 - Lab activities
 - Links to other resources

Object Oriented Software Development 1. Introduction to C# 3

Notes and code samples

- Lecture handouts should be read alongside code samples
- Important to get in the habit of reading and trying out code
- Code will be available to download from Blackboard
- Code is in the form of projects which can be opened in Microsoft Visual Studio

GCU Object Oriented Software Development 1. Introduction to C# 4

Getting Visual Studio

- Visual C# 2010 Express
 - Free download
 - <http://www.microsoft.com/express/downloads/#2010-Visual-CS>
- Visual Studio 2010 Professional or Ultimate
 - Available to students through MSDNAA
 - Info on Blackboard
- Visual Studio 2012 now available
 - Backwards compatible with 2010 projects
 - VS2010 in labs, but you can try 2012 yourself

GCU Object Oriented Software Development 1. Introduction to C# 5

Reading

- The following free online book may be useful for additional reading and reference:
 - **C# Yellow Book** by Rob Miles, <http://www.robmiles.com/c-yellow-book/>
- MSDN (Microsoft Developer Network) is the **definitive resource** for reference. Useful starting points:
 - <http://msdn.microsoft.com/en-US/vstudio/hh388566>
 - <http://msdn.microsoft.com/en-us/library/kx37x362.aspx>
 - <http://msdn.microsoft.com/en-us/library/ms229335.aspx>

GCU Object Oriented Software Development 1. Introduction to C# 6

Reading

- Microsoft Beginner Developer Learning Center
 - Tutorials on programming aimed at a range of different levels of expertise
 - <http://msdn.microsoft.com/en-gb/beginner/dd435692.aspx>

GCU Object Oriented Software Development 1. Introduction to C# 7

Assessment

- Exam – 50%
- Coursework assignment(s) – 50%

GCU Object Oriented Software Development 1. Introduction to C# 8

Aim of module

- To learn the principles of object oriented programming
- To learn how to develop object oriented software applications
- We will use C# as an example of an object oriented programming language
- Aim to learn general principles, but some content will necessarily be C# specific

GCU Object Oriented Software Development 1. Introduction to C# 9

What is C#?

- C# is a modern object oriented programming language
- Has a syntax which has similarities to Java and C/C++
- C# skills are particularly valued by employers
- Is one of the languages supported by Microsoft's .NET Framework
- C# programs can be developed using Microsoft Visual Studio

GCU Object Oriented Software Development 1. Introduction to C# 10

The .NET Framework

- Microsoft's modern software development platform
- Supports several programming languages, including C#, Visual Basic, C++, F#
- Programs executed by Common Language Runtime (CLR)
- Includes a large library of components (classes) which can be used in programs

GCU Object Oriented Software Development 1. Introduction to C# 11

Visual Studio

- Powerful, professional Integrated Development Environment (IDE)
- Integrates compilers, debugger and many other useful tools for development
- Can work with many different types of project, including:
 - Console (text-based) applications
 - Windows (GUI) applications
 - Web applications (ASP.NET)
 - Class libraries

GCU Object Oriented Software Development 1. Introduction to C# 12

Visual Studio features (a few)

Visual Studio solutions and projects

- Solutions and projects group the items needed to create a program, or application
- A **solution** is a container for one or more related projects
- A **project** represents a particular part of a solution
- For example, you might want to work with a Windows application project and a related class library project as part of the same solution

Visual Studio projects

- A project contains source code files, settings and resources for an application
- May contain references to class libraries
- May contain data used by application
- **Building** a project:
 - Compiles source files
 - Copies non-source files to output folder
 - Creates an assembly in output folder
- Building a solution builds all its projects

Creating a Visual Studio project

- Demo

Project templates

The image shows three screenshots of the Visual Studio Solution Explorer. The top-left screenshot shows a 'Console application' template with a 'Program.cs' file. The top-right screenshot shows an 'ASP.NET (Web) application' template with various files like 'WebResource1', 'App_Start', 'Scripts', 'Styles', 'Default.aspx', 'Default.aspx.designer.cs', 'Global.asax', 'Site.Master', and 'WebResource1'. The bottom screenshot shows a 'WPF (Windows) application' template with files like 'MainWindow.xaml' and 'MainWindow.xaml.cs'.

Project details

The diagram illustrates the relationship between the Solution Explorer and the file system. On the left, the Solution Explorer shows a project named 'ConsoleApplication1' with a 'References' folder containing various class libraries like 'Microsoft.CSharp', 'System', 'System.Core', 'System.Data', 'System.Data.DataSetExtensions', 'System.Linq', and 'System.Xml.Linq'. A red arrow points from the 'References' folder to the 'Solution folder contents' box. The 'Solution folder contents' box shows files: 'ConsoleApplication1', 'ConsoleApplication1.dn', and 'ConsoleApplication1.suo'. A yellow arrow points from the 'ConsoleApplication1' file to the 'Project folder contents' box. The 'Project folder contents' box shows folders 'bin', 'obj', and 'Properties', and files 'ConsoleApplication1.cspj' and 'Program.cs'.

References – class libraries used by this application

Solution file (.sln) and project file (.csproj) are created by VS and contain solution/project configuration information

What's next?

- In this module you will learn to:
 - Design and implement object oriented software applications
 - Debug and test your applications
 - Document your applications
 - Create Windows user interfaces
 - Store and retrieve data in files and databases
