

C# Programming for Windows and Android

Dr John Allwork

an Elektor Publication

LEARN DESIGN | SHARE

● This is an Elektor Publication. Elektor is the media brand of
Elektor International Media B.V.
78 York Street
London W1H 1DP, UK
Phone: (+44) (0)20 7692 8344
© Elektor International Media BV 2015
First published in the United Kingdom 2015
159011-1/EN

● All rights reserved. No part of this book may be reproduced in any material form, including photocopying, or storing in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication, without the written permission of the copyright holder except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London, England W1P 9HE. Applications for the copyright holder's written permission to reproduce any part of this publication should be addressed to the publishers. The publishers have used their best efforts in ensuring the correctness of the information contained in this book. They do not assume, and hereby disclaim, any liability to any party for any loss or damage caused by errors or omissions in this book, whether such errors or omissions result from negligence, accident or any other cause.

● British Library Cataloguing in Publication Data
Catalogue record for this book is available from the British Library

● **ISBN 978-1-907920-43-1**

Prepress production: DMC | daverid.com
Printed in the Netherlands by Wilco

Elektor is part of EIM, the world's leading source of essential technical information and electronics products for pro engineers, electronics designers, and the companies seeking to engage them. Each day, our international team develops and delivers high-quality content - via a variety of media channels (e.g., magazines, video, digital media, and social media) in several languages - relating to electronics design and DIY electronics. www.elektor.com

LEARN DESIGN SHARE

Table of Contents

Introduction	17
Chapter 1 The Visual Studio 2015 Environment	19
1.1 Introduction	19
1.1.1 What's new in VS2015?	19
1.2 Obtaining the Visual Studio software	20
1.3 The Visual Studio development environment.	20
1.3.1 The Form	22
1.3.2 The Code Editor.	23
1.3.3 The Toolbox.	23
1.3.4 The properties and events box	24
1.4 Your First C# Program	26
1.4.1 Hello World	26
1.4.2 Copying the project	30
1.4.3 Common errors	31
1.4.4 Properties exercises	31
1.5 The Solution Explorer.	32
1.6 Program execution.	33
1.7 Number conversion	33
1.8 Exercise: Simple calculator	34
1.9 A Console Application.	36
1.10 Windows Presentation Foundation (WPF) applications.	37
1.11 Self Assessment Exercises	40
1.12 Summary	40
Chapter 2 Common controls, properties and events	41
2.1 Introduction	41
2.2 The Button	41
2.3 The TextBox	41
2.3.1 Dealing with text in a TextBox	42
2.4 The ListBox control	44
2.5 The CheckedListBox	45

2.6 The CheckBox	45
2.7 The RadioButton	45
2.8 The NumericUpDown control	46
2.9 Displaying Images – the PictureBox control	46
2.10 Focus and TabIndex	47
2.11 Even more controls.	47
2.12 The Web browser control	47
2.13 The Containers controls	48
2.14 Listing controls	48
2.15 Exercise: Dating registration form	48
2.16 Self Assessment Exercises	51
2.17 Summary	52
Chapter 3 Dialogs and forms	53
3.1 Introduction	53
3.2 User messages – The Message Box Dialog	53
3.2.1 Message Reply.	54
3.3 Creating your own dialogs - Prompting for input	55
3.3.1 User input - Adding forms exercise	55
3.4 Splash forms and the Timer control	57
3.5 Accessing controls on other forms	59
3.6 Self Assessment Exercises	61
3.7 Summary	64
Chapter 4 The C# Language – the basics	65
4.1 Introduction	65
4.2 Declarations - Variables and data type identifiers.	65
4.2.1 Naming convention	66
4.2.2 Some declaration examples:	66
4.3 Assignments and operators.	66
4.3.1 Shortcuts	67
4.4 Comments	67
4.5 Converting (casting) data types	68
4.6 Characters and strings	69

4.7 Escape sequences	69
4.8 Logical operations – Boolean data type	70
4.9 Mathematical Functions	70
4.10 Date and Time.	71
4.10.1 DateTime properties and methods	72
4.11 Nullable data type declaration – '?'	73
4.12 Scope.	73
4.12.1 Block scope	74
4.12.2 Procedure scope	74
4.12.3 Class scope	74
4.13 Self Assessment Exercises	75
4.14 Summary	76
Chapter 5 The C# Language – arrays, structures and strings	77
5.1 Introduction	77
5.2 Arrays	77
5.3 Multidimensional arrays	79
5.4 Structures	80
5.4.1 The public declaration	81
5.5 Character arrays and strings.	81
5.6 String manipulation	82
5.7 String conversion	82
5.8 String methods	83
5.8.1 The Contains() method.	83
5.8.2 The Substring() method.	83
5.8.3 The IndexOf and IndexOfAny() methods.	83
5.8.4 Dealing with spaces- the Trim and Remove methods	84
5.8.5 The Replace method.	84
5.8.6 The Split method - parsing strings	85
5.8.7 Upper and lower case methods	86
5.8.8 Padding strings	86
5.9 Dynamic Arrays: The ArrayList Class	86
5.10 Collections – the System.Collection.Generic namespace	88

5.11 Self Assessment Exercises	91
5.12 Summary	94
Chapter 6 Program Flow, Loops and Decisions.	95
6.1 Introduction	95
6.2 The if statement	95
6.2.1 The if .. else statement.	96
6.2.2 The if .. else shortcut	97
6.2.3 The ?? null-coalescing operator	97
6.2.4 The ?. and ?[] operators.	98
6.3 The switch statement.	98
6.3.1 The goto statement	100
6.3.2 Switching on a string variable	100
6.4 Looping - The for (and forr) statements	100
6.4.1 Code snippets	101
6.4.2 The foreach statement	101
6.5 The while and do-while statements.	102
6.6 Exceptions. The try-catch code	102
6.7 Application.DoEvents method.	104
6.8 Self Assessment Exercises	104
6.9 Summary	107
Chapter 7 Object oriented programming: Classes and methods	109
7.1 Introduction	109
7.2 Method declaration	109
7.3 Parameter passing.	111
7.4 Pass by reference – ref and out keywords.	114
7.5 Scope of a method – private and public	115
7.6 Recursive methods	115
7.7 Calling an event	116
7.8 Classes and Namespaces	117
7.9 Self Assessment Exercises	117
7.10 Summary	118

Chapter 8 Object oriented programming – creating objects	119
8.1 Introduction	119
8.2 Creating Objects	120
8.3 Constructors	123
8.4 The object's ToString method	125
8.5 Overriding	125
8.6 Adding Methods to a class	125
8.7 Method overloading	126
8.8 Static classes	127
8.9 Inheritance	128
8.10 Overriding methods	130
8.11 GetType methods.	133
8.12 Interfaces	133
8.13 Self Assessment Exercises	133
8.14 Summary	134
Chapter 9 File handling and menu dialogs	135
9.1 Introduction	135
9.2 File Types – Text or Binary	135
9.2.1 Text Files	135
9.2.2 Binary Files - Typed and Untyped files	135
9.3 File Dialog Boxes and MenuStrip control	135
9.3.1 The MenuStrip control – a simple RichTextBox editor	136
9.3.2 The OpenFileDialog	137
9.3.3 The SaveFileDialog.	138
9.3.4 Open and Save Dialog Box properties.	139
9.3.5 File error handling	139
9.4 Adding Menu items – About box	140
9.5 PrintDialog boxes.	141
9.6 RichTextBox editor: cut, paste copy and find.	142
9.7 File and Directory classes	142
9.8 File handling example	143
9.8.1 Using StreamWriter and StreamReader objects	143

9.8.2 Using BinaryReader and BinaryWriter objects.....	144
9.9 Self Assessment Exercises	145
9.10 Summary	145
Chapter 10 Graphics and Multimedia	147
10.1 Introduction	147
10.2 Drawing Graphics	147
10.3 The Paint event	148
10.4 Drawing on the form	148
10.5 The Pen	150
10.5.1 Line end caps	150
10.6 The Brush.....	151
10.7 Drawing Text.....	152
10.8 Basic Shapes.....	153
10.9 Other shapes – arcs, pies, polylines and polygons	154
10.10 Drawing Graphs and Charts.....	155
10.11 Multimedia applications.....	155
10.11.1 MediaPlayer events.....	157
10.12 Launching Windows applications	157
10.13 Self Assessment Exercises	158
10.14 Summary	161
Chapter 11 Debugging.....	163
11.1 Introduction	163
11.2 Writing to the Debug Window	163
11.3 Using the Debugger	164
11.3.1 Setting a breakpoint.....	164
11.3.2 Pausing the Program	166
11.4 Conditional Breakpoints	166
11.5 Restarting – Stepping through your code	167
11.6 The breakpoint windows	168
11.6.1 The Local and Auto windows	168
11.6.2 Watch window	169
11.6.3 The Immediate window.....	169

11.6.4 The Call Stack	169
11.7 Diagnostic Tool Window	170
11.8 Performance Tips (PerfTips)	171
11.9 IntelliTrace	172
11.10 Self Assessment Exercises	172
11.11 Summary	172
Chapter 12 Threading	173
12.1 Introduction	173
12.2 Threads	173
12.3 Writing Thread Code	174
12.4 Thread sleeping example	175
12.5 Multiple Threading example	176
12.6 Accessing form controls from threads.	177
12.7 Asynchronous programming - await, async	180
12.8 Other thread considerations	181
12.9 Self Assessment Exercises	181
12.10 Summary	181
Chapter 13 Internet Applications	183
13.1 Introduction	183
13.2 Client-Server communication	183
13.3 TCP and UDP.	183
13.4 Creating a TCP server.	183
13.5 Threads	184
13.6 Creating a TCP client	184
13.7 TCP Client-Server application	185
13.8 TCP Client Code.	188
13.9 UDPClient communications – A chat program	190
13.9.1 UDPClient.Send()	191
13.9.2 UDPClient.Receive()	191
13.9.3 UDP program threads	191
13.9.4 UDP design	192
13.9.5 UDP server code	192

13.9.6 UDP client code	194
13.10 A Local Chat program	195
13.10.1 The Second Chat program	196
13.11 Remote Chat program	197
13.12 Web requests	198
13.13 E-mail communications	200
13.14 File transfer protocol	201
13.15 Self Assessment Exercises	202
13.16 Summary	202
Chapter 14 Introduction to Databases	203
14.1 Introduction	203
14.2 A typical database	203
14.3 Dealing with Databases	203
14.3.1 Viewing a database in C#	204
14.4 Creating a new database	207
14.4.1 Adding the database tables	208
14.5 Adding relationships – linking the tables	211
14.6 Adding data to the tables	212
14.7 Self Assessment Exercises	214
14.8 Summary	214
Chapter 15 Displaying databases	215
15.1 Introduction	215
15.2 The dataset, data binding and ActiveX Data Objects (ADO.NET)	215
15.3 Displaying database information	215
15.3.1 DataGridView	217
15.3.2 Details view	219
15.4 Viewing the data set	220
15.5 Structured Query Language (SQL)	221
15.6 Query Builder	223
15.7 LINQ Queries	224
15.8 Self Assessment Exercises	226
15.9 Summary	227

Chapter 16 Accessing a database with code	229
16.1 Introduction	229
16.2 Creating the database	229
16.3 Displaying the database	231
16.4 Accessing the database from code	233
16.4.1 Update the Database	235
16.5 A WPF database.	236
16.6 Self Assessment Exercises	237
16.7 Summary	237
Chapter 17 Plotting and Charts	239
17.1 Introduction	239
17.2 The Chart control.	239
17.3 Chart elements	240
17.4 Column Chart example.	240
17.5 Plotting points	243
17.6 Drawing a graph	244
17.6.1 Adding a second plot	246
17.7 Displaying database data on a chart.	248
17.8 Dynamic data display	250
17.9 Self Assessment Exercises	251
17.10 Summary	252
Chapter 18 Dynamic link libraries (DLL) and using Windows API	253
18.1 Introduction	253
18.2 Writing a DLL	253
18.3 Calling the DLL	254
18.4 Static Classes	255
18.5 Windows Application Program Interface (API)	256
18.6 Using Win API calls	256
18.7 MessageBox API example	257
18.8 Playing sounds	258
18.8.1 Which library?	258
18.9 Unsafe code	259

18.10 Measuring time	260
18.11 Self Assessment Exercises:	262
18.12 Summary	263
Chapter 19 Sound, Video and DirectX drivers	265
19.1 Introduction	265
19.2 DirectX	265
19.3 The DirectX components	265
19.3.1 The DirectSound class.	265
19.3.2 The DirectInput class	265
19.3.3 Cooperative level	266
19.3.4 The Buffers	266
19.3.5 The input device	266
19.4 Playing sounds	267
19.5 Playing waveforms	269
19.6 Detecting input devices	271
19.7 Sound Capture	272
19.8 Sound capture program	272
19.9 Video Capture	275
19.9.1 Video Capture Devices	276
19.9.2 Video Capture Program.	277
19.9.3 Video Capture Preview	277
19.10 Streaming Video	278
19.11 Self Assessment exercises.	278
19.12 Summary	279
Chapter 20 Smartphone apps for Android	281
20.1 Introduction	281
20.2 Obtaining the Xamarin software	281
20.3 Your First Android Application	281
20.4 Recap.	287
20.5 Show Message application	287
20.6 Deploying your application	288
20.7 Self Assessment Exercises	290

20.8 Summary	291
Chapter 21 Example GPS location application	293
21.1 Introduction	293
21.2 GPS example.	293
21.2.1 Procedure	293
21.2.2 Permissions.	294
21.2.3 The GPS Code	294
21.2.4 Emulate, deploy and run.	298
21.3 SMS messaging	298
21.4 Sending an e-mail	299
21.5 Self Assessment Exercises	299
21.6 Summary	300
Chapter 22 Conclusion.	301
Appendix A Obtaining the Visual Studio software.	303
Appendix B Installing the Xamarin Software	305
Appendix C Summary of C# Commands	307
Index	309