STARTING OUT WITH

Visual C#®

Fifth Edition

Tony Gaddis
Haywood Community College

Pearson
Locations of VideoNotes

www.pearson.com/cs-resources

Chapter 1
- Tutorial 1-1: Starting Visual Studio and Setting Up the Environment .. 28
- Tutorial 1-2: Starting a New Visual C# Project ... 30
- Tutorial 1-3: Saving and Closing a Project ... 32
- Tutorial 1-4: Opening an Existing Project ... 40
- Tutorial 1-5: Getting Familiar with the Visual Studio Environment .. 41

Chapter 2
- Tutorial 2-1: Creating the GUI for the Hello World Application .. 61
- Tutorial 2-2: Writing Code for the Hello World Application ... 75
- Tutorial 2-3: Creating the Language Translator Application .. 86
- Tutorial 2-4: Creating the Flags Application ... 94
- Tutorial 2-5: Creating the Card Flip Application .. 98
- Solving the Clickable Number Images Problem .. 113

Chapter 3
- Tutorial 3-1: The Birth Date String Application ... 126
- Tutorial 3-2: Calculating Fuel Economy ... 147
- Tutorial 3-3: Creating the Sale Price Calculator Application with Currency Formatting 153
- Tutorial 3-4: Creating the Test Average Application with Exception Handling 161
- Tutorial 3-5: Creating the Change Counter Application ... 170
- Tutorial 3-6: Single-stepping through an Application’s Code at Runtime 186
- Solving the Tip, Tax, and Total Problem .. 196

Chapter 4
- Tutorial 4-1: Completing the Test Score Average Application ... 206
- Tutorial 4-2: Completing the Payroll with Overtime Application .. 212
- Tutorial 4-3: Completing the Loan Qualifier Application .. 218
- Tutorial 4-4: Calculating Fuel Economy ... 241
- Tutorial 4-5: Creating the Color Theme Application .. 250
- Tutorial 4-6: Creating the Time Zone Application .. 257
- Solving the Mass and Weight Problem .. 266

Chapter 5
- Tutorial 5-1: Using a Loop to Calculate an Account Balance .. 277
- Tutorial 5-2: Enhancing the Ending Balance Application ... 280
- Tutorial 5-3: Using the for Loop .. 290
- Tutorial 5-4: Writing Data to a Text File ... 301
- Tutorial 5-5: Appending Data to the Friend.txt File ... 306
- Tutorial 5-6: Using a Loop to Read to the End of a File ... 314
- Tutorial 5-7: Calculating a Running Total ... 318
- Tutorial 5-8: Simulating Coin Tosses ... 328
- Tutorial 5-9: Creating a Load Event Handler .. 333
- Solving the Celsius to Fahrenheit Table Problem .. 340
<table>
<thead>
<tr>
<th>Chapter</th>
<th>Tutorial</th>
</tr>
</thead>
<tbody>
<tr>
<td>Chapter 6</td>
<td></td>
</tr>
<tr>
<td>6-1</td>
<td>Creating and Calling Methods</td>
</tr>
<tr>
<td>6-2</td>
<td>Passing an Argument to a Method</td>
</tr>
<tr>
<td>6-3</td>
<td>Using an Output Parameter</td>
</tr>
<tr>
<td>6-4</td>
<td>Writing a Value-Returning Method</td>
</tr>
<tr>
<td>6-5</td>
<td>Modularizing Input Validation with a Boolean Method</td>
</tr>
<tr>
<td>6-6</td>
<td>Practicing the Step Into Command</td>
</tr>
<tr>
<td>6-7</td>
<td>Practicing the Step Over Command</td>
</tr>
<tr>
<td>6-8</td>
<td>Practicing the Step Out Command</td>
</tr>
<tr>
<td>6-9</td>
<td>Solving the Kinetic Energy Problem</td>
</tr>
<tr>
<td>Chapter 7</td>
<td></td>
</tr>
<tr>
<td>7-1</td>
<td>Using an Array to Hold a List of Random Lottery Numbers</td>
</tr>
<tr>
<td>7-2</td>
<td>Processing an Array</td>
</tr>
<tr>
<td>7-3</td>
<td>Completing the Seating Chart Application</td>
</tr>
<tr>
<td>7-4</td>
<td>Completing the Test Score List Application</td>
</tr>
<tr>
<td>7-5</td>
<td>Completing the Random Card Application</td>
</tr>
<tr>
<td>7-6</td>
<td>Solving the Total Sales Problem</td>
</tr>
<tr>
<td>Chapter 8</td>
<td></td>
</tr>
<tr>
<td>8-1</td>
<td>Completing the Password Validation Application</td>
</tr>
<tr>
<td>8-2</td>
<td>Completing the Telephone Format Application</td>
</tr>
<tr>
<td>8-3</td>
<td>Completing the Telephone Unformat Application</td>
</tr>
<tr>
<td>8-4</td>
<td>Completing the CSV Reader Application</td>
</tr>
<tr>
<td>8-5</td>
<td>Solving the Sum of Numbers in a String Problem</td>
</tr>
<tr>
<td>Chapter 9</td>
<td></td>
</tr>
<tr>
<td>9-1</td>
<td>Completing the Phonebook Application</td>
</tr>
<tr>
<td>9-2</td>
<td>Completing the Color Spectrum Application</td>
</tr>
<tr>
<td>9-3</td>
<td>Storing Names and Birthdays in a Dictionary</td>
</tr>
<tr>
<td>9-4</td>
<td>Using a Dictionary to Simulate a Deck of Cards</td>
</tr>
<tr>
<td>9-5</td>
<td>Solving the Course Information Problem</td>
</tr>
<tr>
<td>Chapter 10</td>
<td></td>
</tr>
<tr>
<td>10-1</td>
<td>Creating and Using the Coin Class</td>
</tr>
<tr>
<td>10-2</td>
<td>Creating and Using the CellPhone Class</td>
</tr>
<tr>
<td>10-3</td>
<td>Creating and Using the BankAccount Class</td>
</tr>
<tr>
<td>10-4</td>
<td>Completing the Cell Phone Inventory Application</td>
</tr>
<tr>
<td>10-5</td>
<td>Creating an Application with Two Forms</td>
</tr>
<tr>
<td>10-6</td>
<td>Accessing a Control on a Different Form</td>
</tr>
<tr>
<td>10-7</td>
<td>Creating a Simple Logging Utility with a Static Class</td>
</tr>
<tr>
<td>10-8</td>
<td>Solving the Pet Class Problem</td>
</tr>
<tr>
<td>Chapter 11</td>
<td></td>
</tr>
<tr>
<td>11-1</td>
<td>Creating and Testing the SavingsAccount and CDAccount Classes</td>
</tr>
<tr>
<td>11-2</td>
<td>Completing the Polymorphism Application</td>
</tr>
<tr>
<td>11-3</td>
<td>Completing the Computer Science Student Application</td>
</tr>
<tr>
<td>11-4</td>
<td>Solving the Employee and Production—Worker Classes Problem</td>
</tr>
<tr>
<td>Chapter 12</td>
<td></td>
</tr>
<tr>
<td>12-1</td>
<td>Starting the Phone Book Application and Creating the Phonelist.mdf Database</td>
</tr>
<tr>
<td>12-2</td>
<td>Completing the Phone Book Application</td>
</tr>
</tbody>
</table>
Tutorial 12-3: Creating the Products Application and Using a Details View .. 738
Tutorial 12-4: Creating the Product Lookup Application 749
Tutorial 12-5: Creating the Multiform Products Application .. 752
Tutorial 12-6: Creating the Product Queries Application 764
Tutorial 12-7: Creating the Product Queries Application 773
Tutorial 12-8: Creating the Product Search Application 777
Solving the Personnel Database Problem 787

Chapter 13
Tutorial 13-1: Working with List Methods and Lambdas 811
Solving the List Manipulator Problem 818

Chapter 14
Tutorial 14-1: Completing the Student Roster Application 827
Tutorial 14-2: Modifying the Student Roster Application 835
Tutorial 14-3: Completing the Team Player Application 849
Tutorial 14-4: Completing the Phonelist Names Application ... 859
Tutorial 14-5: Completing the Product Reports Application 864
Tutorial 14-6: Completing the Query Data Source Application ... 871
Solving the Unique Words Problem 881
Brief Contents

<table>
<thead>
<tr>
<th>Chapter</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Chapter 1</td>
<td>Introduction to Computers and Programming</td>
<td>1</td>
</tr>
<tr>
<td>Chapter 2</td>
<td>Introduction to Visual C#</td>
<td>51</td>
</tr>
<tr>
<td>Chapter 3</td>
<td>Processing Data</td>
<td>117</td>
</tr>
<tr>
<td>Chapter 4</td>
<td>Making Decisions</td>
<td>201</td>
</tr>
<tr>
<td>Chapter 5</td>
<td>Loops, Files, and Random Numbers</td>
<td>271</td>
</tr>
<tr>
<td>Chapter 6</td>
<td>Modularizing Your Code with Methods</td>
<td>343</td>
</tr>
<tr>
<td>Chapter 7</td>
<td>Arrays and Lists</td>
<td>397</td>
</tr>
<tr>
<td>Chapter 8</td>
<td>Text Processing</td>
<td>479</td>
</tr>
<tr>
<td>Chapter 9</td>
<td>Structures, Enumerated Types, and Dictionaries</td>
<td>525</td>
</tr>
<tr>
<td>Chapter 10</td>
<td>Introduction to Classes</td>
<td>581</td>
</tr>
<tr>
<td>Chapter 11</td>
<td>Inheritance, Polymorphism, and Interfaces</td>
<td>655</td>
</tr>
<tr>
<td>Chapter 12</td>
<td>Databases</td>
<td>715</td>
</tr>
<tr>
<td>Chapter 13</td>
<td>Delegates, Anonymous Methods, and Lambda Expressions</td>
<td>789</td>
</tr>
<tr>
<td>Chapter 14</td>
<td>Language-Integrated Query (LINQ)</td>
<td>821</td>
</tr>
<tr>
<td>Appendix A</td>
<td>C# Primitive Data Types</td>
<td>883</td>
</tr>
<tr>
<td>Appendix B</td>
<td>Additional User Interface Controls</td>
<td>885</td>
</tr>
<tr>
<td>Appendix C</td>
<td>ASCII/Unicode Characters</td>
<td>905</td>
</tr>
<tr>
<td>Appendix D</td>
<td>Answers to Checkpoint Questions</td>
<td>907</td>
</tr>
<tr>
<td>Appendix E</td>
<td>Installing LINQ to SQL Classes in Visual Studio</td>
<td>929</td>
</tr>
<tr>
<td>Index</td>
<td></td>
<td>931</td>
</tr>
</tbody>
</table>
Contents

 Preface xiii

 Attention Students xx

Chapter 1 Introduction to Computers and Programming 1

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>1.1 Introduction</td>
<td>1</td>
</tr>
<tr>
<td>1.2 Hardware and Software</td>
<td>2</td>
</tr>
<tr>
<td>1.3 How Computers Store Data</td>
<td>7</td>
</tr>
<tr>
<td>1.4 How a Program Works</td>
<td>11</td>
</tr>
<tr>
<td>1.5 Graphical User Interfaces</td>
<td>18</td>
</tr>
<tr>
<td>1.6 Objects</td>
<td>21</td>
</tr>
<tr>
<td>1.7 The Program Development Process</td>
<td>23</td>
</tr>
<tr>
<td>1.8 Getting Started with the Visual Studio Environment</td>
<td>27</td>
</tr>
<tr>
<td>TUTORIAL 1-1: Starting Visual Studio and Setting Up the Environment</td>
<td>28</td>
</tr>
<tr>
<td>TUTORIAL 1-2: Starting a New Visual C# Project</td>
<td>30</td>
</tr>
<tr>
<td>TUTORIAL 1-3: Saving and Closing a Project</td>
<td>32</td>
</tr>
<tr>
<td>TUTORIAL 1-4: Opening an Existing Project</td>
<td>40</td>
</tr>
<tr>
<td>TUTORIAL 1-5: Getting Familiar with the Visual Studio Environment</td>
<td>41</td>
</tr>
</tbody>
</table>

 Key Terms 43 • Review Questions 44 • Programming Problems 49

Chapter 2 Introduction to Visual C# 51

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>2.1 Getting Started with Forms and Controls</td>
<td>51</td>
</tr>
<tr>
<td>2.2 Creating the GUI for Your First Visual C# Application:</td>
<td></td>
</tr>
<tr>
<td>The Hello World Application</td>
<td>60</td>
</tr>
<tr>
<td>TUTORIAL 2-1: Creating the GUI for the Hello World Application</td>
<td>61</td>
</tr>
<tr>
<td>2.3 Introduction to C# Code</td>
<td>65</td>
</tr>
<tr>
<td>2.4 Writing Code for the Hello World Application</td>
<td>75</td>
</tr>
<tr>
<td>TUTORIAL 2-2: Writing Code for the Hello World Application</td>
<td>75</td>
</tr>
<tr>
<td>2.5 Label Controls</td>
<td>78</td>
</tr>
<tr>
<td>TUTORIAL 2-3: Creating the Language Translator Application</td>
<td>86</td>
</tr>
<tr>
<td>2.6 Making Sense of IntelliSense</td>
<td>89</td>
</tr>
<tr>
<td>2.7 PictureBox Controls</td>
<td>90</td>
</tr>
<tr>
<td>TUTORIAL 2-4: Creating the Flags Application</td>
<td>94</td>
</tr>
<tr>
<td>TUTORIAL 2-5: Creating the Card Flip Application</td>
<td>98</td>
</tr>
<tr>
<td>2.8 Comments, Blank Lines, and Indentation</td>
<td>102</td>
</tr>
<tr>
<td>2.9 Writing the Code to Close an Application’s Form</td>
<td>104</td>
</tr>
<tr>
<td>2.10 Dealing with Syntax Errors</td>
<td>105</td>
</tr>
</tbody>
</table>

 Key Terms 107 • Review Questions 107 • Programming Problems 112
Chapter 3 Processing Data 117

3.1 Reading Input with TextBox Controls ... 117
3.2 A First Look at Variables .. 120
TUTORIAL 3-1: The Birth Date String Application 126
3.3 Numeric Data Types and Variables ... 131
3.4 Performing Calculations ... 137
3.5 Inputting and Outputting Numeric Values 142
TUTORIAL 3-2: Calculating Fuel Economy ... 147
3.6 Formatting Numbers with the ToString Method 150
TUTORIAL 3-3: Creating the Sale Price Calculator Application with
Currency Formatting ... 153
3.7 Simple Exception Handling ... 157
TUTORIAL 3-4: Creating the Test Average Application with
Exception Handling ... 161
3.8 Using Named Constants ... 165
3.9 Declaring Variables as Fields ... 166
TUTORIAL 3-5: Creating the Change Counter Application 170
3.10 Using the Math Class ... 174
3.11 More GUI Details ... 176
3.12 Using the Debugger to Locate Logic Errors 185
TUTORIAL 3-6: Single-stepping through an Application’s Code at Runtime ... 185

Key Terms 191 • Review Questions 191 • Programming Problems 196

Chapter 4 Making Decisions 201

4.1 Decision Structures and the if Statement 201
TUTORIAL 4-1: Completing the Test Score Average Application 206
4.2 The if-else Statement ... 210
TUTORIAL 4-2: Completing the Payroll with Overtime Application 211
4.3 Nested Decision Structures .. 216
TUTORIAL 4-3: Completing the Loan Qualifier Application 218
4.4 Logical Operators ... 227
4.5 bool Variables and Flags .. 232
4.6 Comparing Strings ... 232
4.7 Preventing Data Conversion Exceptions with the TryParse Methods 236
TUTORIAL 4-4: Calculating Fuel Economy ... 241
4.8 Input Validation ... 244
4.9 Radio Buttons and Check Boxes ... 245
TUTORIAL 4-5: Creating the Color Theme Application 249
4.10 The switch Statement .. 252
4.11 Introduction to List Boxes .. 255
TUTORIAL 4-6: Creating the Time Zone Application 257

Key Terms 261 • Review Questions 261 • Programming Problems 265

Chapter 5 Loops, Files, and Random Numbers 271

5.1 More about ListBoxes ... 271
5.2 The while Loop ... 273
TUTORIAL 5-1: Using a Loop to Calculate an Account Balance 277
Chapter 6 Modularizing Your Code with Methods 343

6.1 Introduction to Methods .. 343
6.2 void Methods ... 345

TUTORIAL 6-1: Creating and Calling Methods 349
6.3 Passing Arguments to Methods 353

TUTORIAL 6-2: Passing an Argument to a Method 356
6.4 Passing Arguments by Reference 364

TUTORIAL 6-3: Using an Output Parameter 367
6.5 Value-Returning Methods ... 371

TUTORIAL 6-4: Writing a Value-Returning Method 376
6.6 Debugging Methods ... 384

TUTORIAL 6-5: Modularizing Input Validation with a Boolean Method 384
6.7 Practicing the Step Into Command 385

TUTORIAL 6-6: Practicing the Step Over Command 386

TUTORIAL 6-7: Practicing the Step Out Command 387

Key Terms 389 • Review Questions 389 • Programming Problems 385

Chapter 7 Arrays and Lists 397

7.1 Value Types and Reference Types 397
7.2 Array Basics ... 400

TUTORIAL 7-1: Using an Array to Hold a List of Random Lottery Numbers .. 407
7.3 Working with Files and Arrays 412

TUTORIAL 7-2: Processing an Array 415
7.4 Passing Arrays as Arguments to Methods 415

TUTORIAL 7-3: Completing the Seating Chart Application 422
7.5 Some Useful Array Algorithms 422

TUTORIAL 7-4: Advanced Algorithms for Sorting and Searching Arrays 432
7.6 Two-Dimensional Arrays ... 437

TUTORIAL 7-5: Completing the Seating Chart Application 444
7.7 Jagged Arrays ... 433
Chapter 8 **Text Processing** 479

8.1 Introduction .. 479
8.2 Working with Characters .. 479
8.3 Working with Substrings ... 489
8.4 Tokenizing Strings .. 498
8.5 The `String.Format` Method 514

Key Terms 519 • Review Questions 519 • Programming Problems 521

Chapter 9 **Structures, Enumerated Types, and Dictionaries** 525

9.1 Introduction .. 525
9.2 Structures .. 525
9.3 The `DateTime` and `TimeSpan` Structures 541
9.4 Enumerated Types .. 549
9.5 Dictionaries .. 556
9.6 Storing Names and Birthdays in a Dictionary: 564
9.7 Stationary: Using a Dictionary to Simulate a Deck of Cards 566

Key Terms 572 • Review Questions 572 • Programming Problems 575

Chapter 10 **Introduction to Classes** 581

10.1 Introduction to Classes .. 581
10.2 Properties .. 593
10.3 Parameterized Constructors and Overloading 602
10.4 Storing Class Type Objects in Arrays and Lists 611
10.5 Finding the Classes and Their Responsibilities in a Problem 616
10.6 Application of Classes: Creating Multiple Forms in a Project 625
10.7 Static Class Members ... 639
10.8 Creating a Simple Logging Utility with a Static Class: 643

Key Terms 648 • Review Questions 648 • Programming Problems 652
Chapter 11 **Inheritance, Polymorphism, and Interfaces 655**

11.1 Inheritance ... 655
TUTORIAL 11-1: Creating and Testing the SavingsAccount and CDAccount Classes 664 11.2 Polymorphism .. 672
TUTORIAL 11-2: Completing the Polymorphism Application ... 677 11.3 Abstract Classes .. 682
TUTORIAL 11-3: Completing the Computer Science Student Application 684 11.4 Extension Methods ... 688
TUTORIAL 11-4: Creating Extension Methods .. 693 11.5 Interfaces ... 696
TUTORIAL 11-5: Writing and Implementing an Interface .. 699
Key Terms 708 • Review Questions 708 • Programming Problems 712

Chapter 12 **Databases 715**

12.1 Introduction to Database Management Systems .. 715 12.2 Tables, Rows, and Columns .. 717 12.3 Creating a Database in Visual Studio ... 720
TUTORIAL 12-1: Starting the Phone Book Application and Creating the Phonelist.mdf Database 721 12.4 The DataGridView Control .. 729
TUTORIAL 12-2: Completing the Phone Book Application ... 729 12.5 Connecting to an Existing Database and Using Details View Controls 736
TUTORIAL 12-3: Creating the Products Application and Using a Details View 738 12.6 More About Data-Bound Controls ... 746
TUTORIAL 12-4: Creating the Product Lookup Application .. 749 12.7 Selecting Data with the SQL Select Statement .. 752
TUTORIAL 12-5: Creating the Multiform Products Application 758 12.8 Selecting Data with the SQL Select Statement .. 764
TUTORIAL 12-6: Creating the Product Queries Application ... 773 12.9 Selecting Data with the SQL Select Statement .. 777
Key Terms 783 • Review Questions 783 • Programming Problems 787

Chapter 13 **Delegates, Anonymous Methods, and Lambda Expressions 789**

13.1 Delegates .. 789 13.2 Anonymous Methods .. 795 13.3 Lambda Expressions .. 797 13.4 Built-In Delegates: Action, Func and Predicate ... 803
TUTORIAL 13-1: Working with List Methods and Lambdas .. 811
Key Terms 815 • Review Questions 815 • Programming Challenges 818

Chapter 14 **Language-Integrated Query (LINQ) 821**

14.1 Introduction to LINQ ... 821 14.2 LINQ Method Syntax ... 831
TUTORIAL 14-2: Modifying the Student Roster Application 835
14.3 More LINQ Extension Methods 837
TUTORIAL 14-3: Completing the *Team Player* Application 849
14.4 Using LINQ to Query a Database 854
TUTORIAL 14-4: Completing the *Phonelist Names* Application 859
TUTORIAL 14-5: Completing the *Product Reports* Application 864
TUTORIAL 14-6: Completing the *QueryDataSource* Application 871
Key Terms 878 • Review Questions 878 • Programming Problems 881

Appendix A **C# Primitive Data Types.** 883
Appendix B **Additional User Interface Controls.** 885
Appendix C **ASCII/Unicode Characters.** 905
Appendix D **Answers to Checkpoint Questions.** 907
Appendix E **Installing LINQ to SQL Classes in Visual Studio** 929
Index ... 931
Welcome to Starting Out with Visual C#, Fifth Edition. This book is intended for an introductory programming course and is ideal for students with no prior experience. Students who are new to programming will appreciate the clear, down-to-earth explanations and the detailed walk-throughs that are provided by the hands-on tutorials. More experienced students will appreciate the depth of detail as they learn about the .NET Framework, databases, Language-Integrated Query, and other topics.

As with all the books in the Starting Out With series, the hallmark of this text is its clear, friendly, and easy-to-understand writing. In addition, it is rich in example programs that are concise and practical. The programs in this book include short examples that highlight specific programming topics, as well as more involved examples that focus on problem solving. Each chapter provides numerous hands-on tutorials that guide the student through each step of the development of an application. In addition to detailed, step-by-step instructions, the tutorials also provide the application’s completed code and screen captures of the completed forms.

New to This Edition

The biggest changes in this edition appear in the last half of the book. Some of the chapters have been reorganized, and two new chapters have been added. Here is a summary of the reorganization:

- The ImageList control is now covered along with Arrays and Lists in Chapter 7. Since an ImageList is a collection of images, it is fitting that this control be covered in the same chapter as Arrays and Lists.
- Chapter 8 has been split into two chapters, with new material added to both of the resulting chapters. In this edition, Chapter 8 is titled Text Processing and Chapter 9 is titled Structures, Enumerated Types, and Dictionaries.
- Two new chapters have been added. In this edition, Chapter 13 is titled Delegates and Lambda Expressions and Chapter 14 is titled Language-Integrated Query (LINQ).

An abundance of new topics and improvements has been added to this edition:

- var Keyword: This edition introduces the var keyword for variable declaration.
- Advanced String Formatting: Chapter 8 includes a new section on formatting strings with the String.Format method.
- Working with Dates and Times: Chapter 9 includes a new section about working with dates and times. The section covers the DateTime and TimeSpan data types, as well as the DateTimePicker control.
- Dictionaries: Chapter 9 includes a new section on the Dictionary collection. The student learns to store and work with data as key-value pairs in dictionaries.
- More Use of Auto-Properties: In the previous editions, property declarations were almost always written with explicitly declared backing fields, even when the properties were simply used to set and get a value. Where possible, those property declarations have been rewritten as auto-properties.
- Object Initializer Syntax: Object initializer syntax is introduced in Chapters 8 and 10 as an alternative way to declare and initialize structures and class instances.
- Static Members: Chapter 10 has a new section on static fields, properties, methods, and classes.
- Sealed Classes and Methods: Chapter 11 has a new discussion on using the sealed keyword to prevent classes from being inherited from, and to prevent methods from being overridden.
• **Extension Methods:** Chapter 11 covers extension methods, which allow you to extend classes that you cannot inherit from, as well as the primitive data types.

• **Interfaces:** Chapter 11 now includes a section on writing and using interfaces.

• **Delegates:** Chapter 13 introduces the student to delegates.

• **Anonymous Methods:** Chapter 13 also introduces anonymous methods, which go hand-in-hand with delegates.

• **Lambda Expressions:** Chapter 13 concludes by showing the student how to use a lambda expression to concisely create a delegate and anonymous method.

• **Language-Integrated Query (LINQ):** Chapter 14 introduces LINQ, and shows how to query simple data structures such as arrays and Lists using LINQ to Objects, and how to query databases using LINQ to SQL.

A GUI-Based Approach

Beginning students are more motivated to learn programming when their applications have some sort of graphical element, such as a graphical user interface (GUI). Students using this book will learn to create GUI-based, event-driven, Visual C# applications. The Visual Studio environment is used to create forms that are rich with user interface controls and graphical images.

Learn to Use Objects Early, Learn to Write Classes Later

This book explains what an object is very early and shows the student how to create objects from classes that are provided by the .NET Framework. It then introduces the student to the fundamentals of input and output, control structures, methods, arrays and lists, and file operations. Then, the student learns to write his or her own classes and explores the topics of inheritance and polymorphism.

Brief Overview of Each Chapter

Chapter 1: Introduction to Computers and Programming. This chapter begins by giving a very concrete and easy-to-understand explanation of how computers work, how data is stored and manipulated, and why we write programs in high-level languages. In this chapter, the student learns what an object is and sees several examples by studying the objects that make up a program’s GUI. The chapter discusses steps in the programming development cycle. It also gives an introduction to the Visual Studio environment.

Chapter 2: Introduction to Visual C#. In this chapter, the student learns to create forms with labels, buttons, and picture boxes and learns to modify control properties. The student is introduced to C# code and learns the organizational structure of namespaces, classes, and methods. The student learns to write simple event-driven applications that respond to button clicks or provide interaction through clickable images. The importance of commenting code is also discussed.

Chapter 3: Processing Data. This chapter introduces variables and data types. It discusses the use of local variables and variables declared as fields within a form class. The student learns to create applications that read input from TextBox controls, perform mathematical operations, and produce formatted output. The student learns about the exceptions that can occur when the user enters invalid data into a TextBox and learns to write simple exception-handling code to deal with those problems. Named constants are introduced as a way of representing unchanging values and creating self-documenting, maintainable code. The student also learns more intricacies of creating graphical user interfaces. The chapter concludes with a discussion and tutorial on using the Visual Studio debugger to locate logic errors by single-stepping through an application’s code.

Chapter 4: Making Decisions. In this chapter, the student learns about relational operators and Boolean expressions and is shown how to control the flow of a program
with decision structures. The if, if-else, and if-else-if statements are covered. Nested decision structures, logical operators, and the switch statement are also discussed. The student learns to use the TryParse family of methods to validate input and prevent exceptions. Radio buttons, check boxes, and list boxes are introduced as ways to let the user select items in a GUI.

Chapter 5: Loops, Files, and Random Numbers. This chapter shows the student how to use loops to create repetition structures. The while loop, the for loop, and the do-while loop are presented. Counters, accumulators, and running totals are also discussed. This chapter also introduces sequential file input and output and using text files. The student learns various programming techniques for writing data to text files and reading the contents of test files. The chapter concludes with a discussion of pseudorandom numbers, their applications, and how to generate them.

Chapter 6: Modularizing Your Code with Methods. In this chapter, the student first learns how to write and call void methods as well as value-returning methods. The chapter shows the benefits of using methods to modularize programs and discusses the top-down design approach. Then, the student learns to pass arguments to methods. Passing by value, by reference, and output parameters are discussed. The chapter concludes with a discussion and tutorial on debugging methods with the Visual Studio step-into, step-over, and step-out, commands.

Chapter 7: Arrays and Lists. Arrays and lists are reference-type objects in C# so this chapter begins by discussing the difference between value type and reference type objects in the C# language. Then, the student learns to create and work with single-dimensional and two-dimensional arrays. The student learns to pass arrays as arguments to methods, transfer data between arrays and files, work with partially filled arrays, and create jagged arrays. Many examples of array processing are provided, including examples of finding the sum, average, highest, and lowest values in an array. Finally, the student learns to create List objects and store data in them, and use the ImageList control, a data structure for storing and retrieving images.

Chapter 8: Text Processing. This chapter discusses various techniques for working with text. The topics include working with characters, working with substrings, tokenizing strings, and formatting strings.

Chapter 9: Structures, Enumerated Types, and Dictionaries. In this chapter, the student learns to use structures to encapsulate several variables into a single item. The student next learns to create and use enumerated types. Last, the student learns to use the Dictionary collection from the .NET Framework to store and work with data as key-value pairs.

Chapter 10: Introduction to Classes. Up to this point, the student has extensively used objects that are instances of .NET Framework classes. In this chapter, the student learns to write classes to create his or her own objects with fields, methods, and constructors. The student learns how to implement various types of properties within a class, including auto-properties and read-only auto-properties. Creating arrays of objects and storing objects in a List are also discussed. A primer on finding the classes in a problem as well as their responsibilities is provided. The chapter shows the student how to create multiple form classes in a project, instantiate those classes, and display them. A tutorial is given where the student creates a multiform application in which the code in one form accesses controls on another form. The chapter concludes by discussing static members and static classes.

Chapter 11: Inheritance, Polymorphism, and Interfaces. The study of classes continues in this chapter with the subjects of inheritance and polymorphism. The topics covered include base classes, derived classes, how constructors functions work in inheritance, method overriding, and polymorphism. Abstract classes and abstract methods are also discussed. The chapter discusses extension methods, and concludes with a section on interfaces.
Chapter 12: Databases. This chapter introduces the student to basic database concepts. The student first learns about tables, rows, and columns and how to create an SQL Server database in Visual Studio. The student then learns how to connect a database to a Visual C# application and display a table in a DataGridView control, a Details view, and other data-bound controls. Finally, the student learns how to write SQL Select statements to retrieve data from a table.

Chapter 13: Delegates and Lambda Expressions. Lambda expressions have become commonplace in C# programming. Before the student can really understand lambda expressions, he or she must first understand delegates and anonymous methods. The goal of this chapter is to build a foundation of knowledge about how delegates and anonymous methods work, and then build an understanding of lambda expressions.

Chapter 14: Language-Integrated Query (LINQ). This chapter begins by introducing the student to LINQ as a tool for querying the data in common data structures such as arrays and Lists, using LINQ to Objects. It discusses both query syntax and method syntax. Several useful LINQ extension methods are also discussed. The chapter concludes with a section on LINQ to SQL and discusses how to use LINQ to query a database.

Appendix A: C# Primitive Data Types. This appendix gives an overview of the primitive data types available in C#.

Appendix B: Additional User Interface Controls. This appendix shows how to create a variety of controls such as ToolTips, combo boxes, scroll bars, TabControls, WebBrowser controls, ErrorProvider components, and menu systems.

Appendix C: ASCII/Unicode Characters. This appendix lists the ASCII (American Standard Code for Information Interchange) character set, which is also the Latin Subset of Unicode.

Appendix D: Answers to Checkpoint Questions. This appendix provides the answers to the Checkpoint questions that appear throughout each chapter in the book.

Appendix E: Installing LINQ to SQL. This appendix shows how to use the Visual Studio Installer to download and install LINQ to SQL.

Organization of the Text
The text teaches Visual C# step by step. Each chapter covers a major set of programming topics, introduces controls and GUI elements, and builds knowledge as the student progresses through the book. Although the chapters can be easily taught in their existing sequence, there is some flexibility. Figure P-1 shows the chapter dependencies. As shown in the figure, Chapters 1–7 present the fundamentals of Visual C# programming and should be covered in sequence. Then, you can move directly to Chapter 8, 9, 10, or 12. Chapter 11 should be covered after Chapter 10. Then Chapter 13 and 14 can be covered in order.

Features of the Text

Concept Statements. Each major section of the text starts with a concept statement. This statement concisely summarizes the main point of the section.

Tutorials. Each chapter has several hands-on tutorials that guide the student through the development of an application. Each tutorial provides detailed, step-by-step instructions, as well as the application’s completed code and screen captures of the completed forms.

Example Programs. Each chapter has an abundant number of code examples designed to highlight the current topic.

Notes. Notes appear at several places throughout the text. They are short explanations of interesting or often misunderstood points relevant to the topic at hand.
Figure P-1 Chapter dependencies

- **Tips.** Tips advise the student on the best techniques for approaching different programming or animation problems.

- **Warnings.** Warnings caution students about programming techniques or practices that can lead to malfunctioning programs or lost data.

- **Checkpoints.** Checkpoints are questions placed at intervals throughout each chapter. They are designed to query the student’s knowledge quickly after learning a new topic. The answers to the Checkpoint questions can be found in Appendix D.

- **Review Questions.** Each chapter presents a thorough and diverse set of Review Questions. They include Multiple Choice, True/False, Algorithm Workbench, and Short Answer.

- **Programming Problems.** Each chapter offers a pool of Programming Problems designed to solidify the student’s knowledge of the topics currently being studied.

- **VideoNotes.** Each tutorial in the book has an accompanying online VideoNote that can be accessed on the book’s companion Web site www.pearson.com/gaddis. Students can
follow along with the author as he or she works through each tutorial in the videos. Also, one programming problem at the end of each chapter has an accompanying VideoNote that shows the student how to create the solution.

Supplements

Student The following supplementary material is available with the book:

- Source code and files required for the chapter tutorials are available at www.pearson.com/cs-resources
- A complete set of online VideoNotes that take the student through each tutorial in the book. Also, one programming problem from each chapter has an accompanying VideoNote that helps the student create a solution. You may access the VideoNotes by going to www.pearson.com/cs-resources.

Instructor The following supplements are available to qualified instructors:

- Answers to all Review Questions in the text
- Solutions for all Programming Problems in the text
- Completed versions of all tutorials
- PowerPoint presentation slides for every chapter
- Test bank

For information on how to access these supplements, visit the Pearson Education Instructor Resource Center at www.pearsonhighered.com/irc.

Acknowledgments

There were many helping hands in the development and publication of this text. I would like to thank the following faculty reviewers for their helpful suggestions and expertise:

Matthew Alimagham
Spartanburg Community College

Carolyn Borne
Louisiana State University

Arthur E. Carter
Radford University

Sallie B. Dodson
Radford University

Elizabeth Freije
Indiana University—Purdue University, Indianapolis

Bettye J. Parham
Daytona State College

Wendy L. Payne
Gulf Coast State College

Jason Sharp
Tarleton State University

John Van Assen
York Technical College

Reginald White
Black Hawk College

Dawn R. Wick
Southwestern Community College
I also want to thank everyone at Pearson for making the *Starting Out With ...* series so successful. I have worked so closely with the team at Pearson that I consider them among my closest friends. I am extremely fortunate to have Matt Goldstein as my editor, and Meghan Jacoby as Editorial Assistant. They have guided me through the process of revising this book, as well as many others. I am also fortunate to have Demetrius Hall and Yvonne Vannatta as my marketing team. Their hard work is truly inspiring, and they do a great job of getting this book out to the academic community. The production team, led by Carole Snyder, worked tirelessly to make this book a reality. Thanks to you all!

About the Author

Tony Gaddis is the principal author of the *Starting Out With* series of textbooks. Tony has nearly 20 years experience teaching computer science courses at Haywood Community College in North Carolina. He is a highly acclaimed instructor who was previously selected as the North Carolina Community College Teacher of the Year and has received the Teaching Excellence Award from the National Institute for Staff and Organizational Development.

The *Starting Out With* series includes introductory books using the C++ programming language, the Java™ programming language, Microsoft® Visual Basic®, Microsoft® C#®, Python, Programming Logic and Design, MIT App Inventor, and Alice, all published by Pearson Education.
Attention Students

Installing Visual Studio

To complete the tutorials and programming problems in this book, you need to install Visual Studio 2017, or a later version, on your computer. We recommend that you download Visual Studio Community 2017 from the following website, and install it on your system:

www.visualstudio.com

Visual Studio Community 2017 is a free, full-featured development environment, and is a perfect companion for this textbook.

NOTE: If you are working in your school’s computer lab, there is a good chance that Microsoft Visual Studio has already been installed. If this is the case, your instructor will show you how to start Visual Studio.

Installing the Student Sample Program Files

The Student Sample Program files that accompany this book are available for download from the book’s companion Web site at:

www.pearson.com/cs-resources

These files are required for many of the book’s tutorials. Simply download the Student Sample Program files to a location on your hard drive where you can easily access them.