

C# Programming

From Problem Analysis to Program Design

Fourth Edition

Microsoft®
Visual C#®
2012

Barbara Doyle

C# PROGRAMMING:

FROM PROBLEM ANALYSIS TO PROGRAM DESIGN

FOURTH EDITION

This is an electronic version of the print textbook. Due to electronic rights restrictions, some third party content may be suppressed. Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. The publisher reserves the right to remove content from this title at any time if subsequent rights restrictions require it. For valuable information on pricing, previous editions, changes to current editions, and alternate formats, please visit www.cengage.com/highered to search by ISBN#, author, title, or keyword for materials in your areas of interest.

C# PROGRAMMING:

FROM PROBLEM ANALYSIS TO PROGRAM DESIGN

FOURTH EDITION

BARBARA DOYLE

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

**C# Programming: From Problem Analysis
to Program Design, Fourth Edition****Barbara Doyle****Executive Editor:** Kathleen McMahon**Senior Product Manager:** Alyssa Pratt**Editorial Assistant:** Sarah Ryan**Content Project Manager:** Jennifer Feltri-George**Art Director:** Cheryl Pearl, GEX**Manufacturing Planner:** Julio Esperas**Cover Designer:** GEX Publishing Services**Cover Photo:** ©iurii /Shutterstock**Copyeditor:** Andrea Schein**Indexer:** Sharon Hilgenberg**Compositor:** Integra

© 2014 Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Cengage Learning Customer & Sales Support,
www.cengage.com/support

For permission to use material from this text or product,
submit all requests online at cengage.com/permissions

Further permissions questions can be e-mailed to
permissionrequest@cengage.com

Library of Congress Control Number: 2013932312

ISBN-13: 978-1-285-09626-1

ISBN-10: 1-285-09626-6

Cengage Learning
20 Channel Center Street
Boston, MA 02210
USA

Some of the product names and company names used in this book have been used for identification purposes only and may be trademarks or registered trademarks of their respective manufacturers and sellers.

Any fictional data related to persons or companies or URLs used throughout this book is intended for instructional purposes only. At the time this book was printed, any such data was fictional and not belonging to any real persons or companies.

Cengage Learning reserves the right to revise this publication and make changes from time to time in its content without notice.

The programs in this book are for instructional purposes only. They have been tested with care, but are not guaranteed for any particular intent beyond educational purposes. The author and the publisher do not offer any warranties or representations, nor do they accept any liabilities with respect to the programs.

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at: www.cengage.com/global

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

To learn more about Cengage Learning visit
www.cengage.com.

Purchase any of our products at your local college store or at our preferred online store: www.cengagebrain.com

Neale Cousland / Shutterstock.com

BRIEF CONTENTS

PREFACE	xxi
1. Introduction to Computing and Programming	1
2. Data Types and Expressions	65
3. Methods and Behaviors	131
4. Creating Your Own Classes	191
5. Making Decisions	247
6. Repeating Instructions	313
7. Arrays	383
8. Advanced Collections	439
9. Introduction to Windows Programming	493
10. Programming Based on Events	577
11. Advanced Object-Oriented Programming Features	691
12. Debugging and Handling Exceptions	775
13. Working with Files	837
14. Working with Databases	893
15. Web-Based Applications	979

APPENDIX A	Visual Studio Configuration	1083
APPENDIX B	Code Editor Tools	1099
APPENDIX C	Character Sets	1111
APPENDIX D	Operator Precedence	1113
APPENDIX E	C# Keywords	1115
GLOSSARY		1117
INDEX		1131

Neale Cousland / Shutterstock.com

TABLE OF CONTENTS

Preface	xxi	
1	INTRODUCTION TO COMPUTING AND PROGRAMMING	1
	History of Computers	2
	System and Application Software	4
	System Software	4
	Application Software	6
	Software Development Process	6
	Steps in the Program Development Process	7
	Programming Methodologies	13
	Structured Procedural Programming	14
	Object-Oriented Programming	16
	Evolution of C# and .NET	19
	Programming Languages	19
	.NET	21
	Why C#?	23
	Types of Applications Developed with C#	24
	Web Applications	24
	Windows Applications	25
	Console Applications	26
	Exploring the First C# Program	27
	Elements of a C# Program	28
	Comments	28
	Using Directive	30
	Namespace	32
	Class Definition	32

Main() Method	33
Method Body Statements	34
Compiling, Building, and Running an Application	38
Typing Your Program Statements	38
Compilation and Execution Process	39
Compiling the Source Code Using Visual Studio IDE	39
Debugging an Application	45
Syntax Errors	45
Run-time Errors	47
Creating an Application	47
Coding Standards	52
Pseudocode	52
Resources	53
Quick Review	53
Exercises	56
Programming Exercises	61
2 DATA TYPES AND EXPRESSIONS	65
Data Representation	66
Bits	66
Bytes	66
Binary Numbering System	66
Character Sets	69
Kilobyte, Megabyte, Gigabyte, Terabyte, Petabyte...	70
Memory Locations for Data	70
Identifiers	71
Variables	75
Literal Values	75
Types, Classes, and Objects	76
Types	76
Classes	77
Objects	78
Predefined Data Types	79
Value Types	80

Integral Data Types	82
Floating-Point Types	85
Decimal Types	86
Boolean Variables	87
Declaring Strings	88
Making Data Constant	88
Assignment Statements	89
Basic Arithmetic Operations	92
Increment and Decrement Operations	95
Compound Operations	98
Order of Operations	100
Mixed Expressions	102
Casts	103
Formatting Output	104
Width Specifier	109
Coding Standards	119
Naming Conventions	119
Spacing Conventions	119
Declaration Conventions	120
Resources	120
Quick Review	120
Exercises	121
Programming Exercises	127
3 METHODS AND BEHAVIORS	131
Anatomy of a Method	132
Modifiers	134
Return Type	137
Method Name	138
Parameters	138
Method Body	139
Calling Class Methods	141
Predefined Methods	143
Writing Your Own Class Methods	157
Void Methods	157
Value-Returning Method	159

Types of Parameters	164
Named and Optional Parameters	169
Default Values with Optional Parameters	170
Named Parameters	171
Coding Standards	180
Naming Conventions	180
Spacing Conventions	180
Declaration Conventions	180
Commenting Conventions	181
Resources	181
Quick Review	181
Exercises	182
Programming Exercises	189
4 CREATING YOUR OWN CLASSES	191
The Object Concept	192
Private Member Data	193
Constructor	197
Writing Your Own Instance Methods	200
Accessor	200
Mutators	201
Other Instance Methods	202
Property	202
ToString() Method	204
Calling Instance Methods	206
Calling the Constructor	206
Calling Accessor and Mutator Methods	208
Calling Other Instance Methods	209
Testing Your New Class	210
Coding Standards	235
Naming Conventions	235
Classes	235
Properties	235
Methods	236

Constructor Guidelines	236
Spacing Conventions	236
Resources	236
Quick Review	237
Exercises	238
Programming Exercises	244
5 MAKING DECISIONS	247
Boolean Expressions	248
Boolean Results	248
Conditional Expressions	249
Equality, Relational, and Logical Tests	250
Short-Circuit Evaluation	258
Boolean Data Type	260
if...else Selection Statements	261
One-Way if Statement	261
Two-Way if Statement	266
Nested if...else Statement	273
Switch Selection Statements	279
Ternary Operator ? :	283
Order of Operations	285
Coding Standards	298
Guidelines for Placement of Curly Braces	299
Guidelines for Placement of else with Nested if Statements	299
Guidelines for Use of White Space with a Switch Statement	299
Spacing Conventions	300
Advanced Selection Statement Suggestions	300
Resources	300
Quick Review	301
Exercises	302
Programming Exercises	310

6	REPEATING INSTRUCTIONS	313
	Why Use a Loop?	314
	Using the While Statement	314
	Counter-Controlled Loop	316
	Sentinel-Controlled Loop	321
	State-Controlled Loops	332
	Using the for Statement Loop	335
	Using the Foreach Statement	342
	Using the Do...while Structure	343
	Nested Loops	346
	Recursive Calls	351
	Unconditional Transfer of Control	354
	Continue Statement	355
	Deciding Which Loop to Use	356
	Coding Standards	370
	Guidelines for Placement of Curly Braces	371
	Spacing Conventions	371
	Advanced Loop Statement Suggestions	371
	Resources	372
	Quick Review	372
	Exercises	373
	Programming Exercises	379
7	ARRAYS	383
	Array Basics	384
	Array Declaration	385
	Array Initializers	388
	Array Access	390
	Sentinel-Controlled Access	394
	Using Foreach with Arrays	395
	Array Class	396
	Arrays as Method Parameters	401
	Pass by Reference	401
	Array Assignment	405
	Params Parameters	406

Arrays in Classes	408
Array of User-Defined Objects	410
Arrays as Return Types	410
Coding Standards	428
Guidelines for Naming Arrays	428
Advanced Array Suggestions	428
Resources	429
Quick Review	429
Exercises	430
Programming Exercises	437
8 ADVANCED COLLECTIONS	439
Two-Dimensional Arrays	440
Rectangular Array	440
Jagged Array	450
Multidimensional Arrays	450
ArrayList Class	455
String Class	459
Other Collection Classes	465
BitArray	466
Hashtable	467
Queue	469
Stack	470
Coding Standards	479
Guidelines for Naming Collections	479
Advanced Array Suggestions	479
Resources	479
Quick Review	480
Exercises	481
Programming Exercises	488
9 INTRODUCTION TO WINDOWS PROGRAMMING	493
Contrasting Windows and Console Applications	494
Graphical User Interfaces	496

Elements of Good Design	500
Consistency	500
Alignment	500
Avoid Clutter	501
Color	501
Target Audience	501
Using C# and Visual Studio to Create Windows-Based Applications	502
Windows Forms	505
Windows Forms Properties	505
Inspecting the Code Generated by Visual Studio	511
Windows Forms Events	515
Controls	517
Placing, Moving, Resizing, and Deleting Control Objects	520
Methods and Properties of the Control Class	521
Derived Classes of the System.Windows.Forms.Control Class	524
Coding Standards	567
Guidelines for Naming Controls	567
Resources	567
Quick Review	568
Exercises	569
Programming Exercises	574
10 PROGRAMMING BASED ON EVENTS	577
Delegates	578
Defining Delegates	578
Creating Delegate Instances	579
Using Delegates	580
Relationship of Delegates to Events	583
Event Handling in C#	583
Event-Handler Methods	584
ListBox Control Objects	585
Creating a Form to Hold ListBox Controls	585
ListBox Event Handlers	588
Multiple Selections with a ListBox Object	589

ComboBox Control Objects	601
Adding ComboBox Objects	602
Handling ComboBox Events	602
Registering a KeyPress Event	603
Programming Event Handlers	603
MenuStrip Control Objects	605
Adding Menus	606
Adding Predefined Standard Windows Dialog Boxes	610
CheckBox and RadioButton Objects	618
CheckBox Objects	618
Adding CheckBox Objects	619
Registering CheckBox Object Events	619
Wiring One Event Handler to Multiple Objects	621
GroupBox Objects	622
RadioButton Objects	622
Adding RadioButton Objects	622
Registering RadioButton Object Events	624
Windows Presentation Foundation (WPF)	633
TabControl Objects	639
Coding Standards	680
Resources	680
Quick Review	680
Exercises	682
Programming Exercises	688

11 ADVANCED OBJECT-ORIENTED PROGRAMMING FEATURES

691

Object-Oriented Language Features	692
Component-Based Development	693
Inheritance	694
Inheriting from the Object Class	695
Inheriting from Other .NET FCL Classes	695
Creating Base Classes for Inheritance	696
Overriding Methods	699
Creating Derived Classes	700

Making Stand-Alone Components	705
Creating a Client Application to Use the DLL	715
Using ILDASM to View the Assembly (Optional)	719
Abstract Classes	721
Abstract Methods	721
Sealed Classes	724
Sealed Methods	725
Partial Classes	725
Creating Partial Classes	726
Interfaces	726
Defining an Interface	727
Implementing the Interface	728
.NET Framework Interfaces	733
Polymorphism	734
Polymorphic Programming in .NET	736
Generics	737
Generic Classes	737
Generic Methods	741
Dynamic	742
Dynamic data type	743
var data type	744
Coding Standards	764
Resources	765
Quick Review	765
Exercises	767
Programming Exercises	772
12 DEBUGGING AND HANDLING EXCEPTIONS	775
Errors	776
Run-Time Errors	777
Debugging in C#	778
Exceptions	786
Raising an Exception	790
Bugs, Errors, and Exceptions	791

Exception-Handling Techniques	793
Try...Catch...Finally Blocks	794
Exception Object	798
Exception Classes	799
Derived Classes of the Base Exception Class	799
ApplicationException Class	800
SystemException Class	801
Filtering Multiple Exceptions	802
Throwing an Exception	809
Input Output (IO) Exceptions	810
Coding Standards	828
Resources	829
Quick Review	829
Exercises	830
Programming Exercises	835
 13 WORKING WITH FILES	 837
System.IO Namespace	838
File and Directory Classes	840
File Class	840
Directory Class	844
FileInfo and DirectoryInfo Classes	845
File Streams	848
Writing Text Files	851
Reading Text Files	856
Adding a Using Statement	860
Random Access	863
BinaryReader and BinaryWriter Classes	863
Other Stream Classes	869
FileDialog Class	870
Coding Standards	884
Resources	884
Quick Review	884
Exercises	885
Programming Exercises	890

14	WORKING WITH DATABASES	893
	Database Access	894
	Database Management Systems	894
	ADO.NET	895
	Data Providers	896
	Connecting to the Database	899
	Retrieving Data from the Database	901
	Processing the Data	905
	Updating Database Data	913
	Using Datasets to Process Database Records	913
	Data Source Configuration Tools	921
	Add New Data Source	921
	Dataset Object	931
	TableAdapterManager	941
	DataSet Designer	942
	Connecting Multiple Tables	953
	Displaying Data Using Details View	959
	Language-Integrated Query (LINQ)	962
	Query Expressions	963
	Implicitly Typed Local Variables	966
	LINQ with Databases	966
	LINQ to SQL	968
	Coding Standards	969
	Resources	969
	Quick Review	969
	Exercises	971
	Programming Exercises	976
15	WEB-BASED APPLICATIONS	979
	Web-Based Applications	980
	Web Programming Model	980
	Static Pages	981
	Dynamic Pages	984

ASP.NET	986
Visual Studio for Web Development	986
ASP.NET Programming Models	987
Web Forms Page	988
Creating an ASP.NET Web Forms Site	988
Master Pages	993
Cascading Style Sheet (CSS)	997
ASP.NET Empty Web Site	1001
Controls	1004
HTML Controls	1004
HTML Server Controls	1008
Web Forms Standard Server Controls	1012
Available Web Forms Controls	1012
Web Forms Controls of the Common Form Type	1014
Adding Common Form-Type Controls	1018
Validation, Custom, and Composite Controls	1021
Validation Controls	1021
Calendar Control	1026
GridView Control	1033
AccessDataSource	1039
Using Visual Tools to Connect	1040
Setting the Visibility Property	1045
Other Controls	1047
Web Services	1050
Web Services Protocols	1050
Windows Communication Foundation (WCF)	1052
Smart Device Applications (Optional)	1052
Windows 7.x Phone	1053
Silverlight	1054
Creating a Smart Device Application for Windows 7.x Phones	1054
Windows 8 Phone Apps	1061
Creating a Windows 8 Phone App	1063
XML	1064
Code-Behind File	1065
XAML Code	1067
Running the App	1068
Deploying to an Emulator	1068
Deploying to a Device	1071

Coding Standards	1073
Resources	1074
Quick Review	1075
Exercises	1076
Programming Exercises	1081
APPENDIX A: VISUAL STUDIO CONFIGURATION	1083
Customizing the Development Environment	1083
Environment	1085
Projects and Solutions	1088
Text Editor	1089
Debugging	1093
HTML Designer	1093
Windows Forms Designer	1094
Other Options Settings	1095
Choose Toolbox Items	1096
Customize the Toolbars	1097
APPENDIX B: CODE EDITOR TOOLS	1099
Code Snippets	1099
Refactoring	1101
Extrace Method	1102
Rename	1104
Other Refactoring Options	1105
Working with Class Diagrams	1106
Class Details View	1107
Using the Class Diagram to Add Members	1108
Other Code Editor Tips	1109
APPENDIX C: CHARACTER SETS	1111
APPENDIX D: OPERATOR PRECEDENCE	1113
APPENDIX E: C# KEYWORDS	1115
GLOSSARY	1117
INDEX	1131

Neale Cousland / Shutterstock.com

PREFACE

C# Programming: From Problem Analysis to Program Design requires no previous introduction to programming and only a mathematical background of high school algebra. The book uses C# as the programming language for software development; however, the basic programming concepts presented can be applied to a number of other languages. Instead of focusing on the syntax of the C# language, this book uses the C# language to present general programming concepts. It is the belief of the author that once you develop a thorough understanding of one programming language, you can effectively apply those concepts to other programming languages.

Why C#?

C# has gained tremendous popularity in the industry. C# is a true object-oriented language that includes a rich set of instruction statements. C# was the language used for development of much of .NET, the Microsoft programming paradigm that includes a collection of more than 2,000 predefined classes that make up the Framework Class Library (FCL). Thus, C# has access to a large collection of predefined classes similar to those available to Java. C# provides tools that make it easy to create graphical user interfaces—similar to the tools Visual Basic programmers have employed for years. C# also provides the pure data crunching horsepower to which C/C++ programmers have become accustomed. But unlike other languages, C# was designed from scratch to accommodate Internet and Windows applications. C# is an elegant and simple object-oriented language that allows programmers to build a breadth of applications. For these reasons, C# was chosen as the language for this book.

Going Beyond the Traditional CS1 Course

This book was written for the Computer Science 1 (CS1) student and includes all of the basic programming constructs normally covered in the traditional CS1 foundation course for the Computer Science curriculum. Readers begin developing applications immediately in the first chapter. It includes lots of examples and figures illustrating basic concepts. A heavy emphasis on illustrating the visual tools that can be used to create applications is included in this edition. But this book goes beyond what is

traditionally found in most CS1 textbooks and, because of the inclusion of a number of advanced applications, this textbook could also be used in an intermediate course for students who have already been exposed to some programming concepts.

Advanced Topics

After building a solid programming foundation, this book presents rapid application development techniques that can be used to build a number of advanced types of applications including Windows, data-driven applications using a database, and Web and mobile applications for smart devices. Generics, delegates, ArrayLists, dynamic data types, abstract classes, interfaces, and many advanced object-oriented concepts are introduced. Readers retrieve data from files and store data both to sequential and binary files. Solutions involving multidimensional arrays and other advanced collection classes are demonstrated. Illustrating the drag-and-drop construction approach used with Visual Studio, Windows and Web applications are created. Readers are introduced to the event-driven programming model, which is based on interactively capturing and responding to user input on Windows and Web forms. Class libraries, Windows Forms applications, and Windows Presentation Foundation client applications are created. Two full chapters are devoted to programming based on events and then those topics are integrated throughout the remainder of the book. Readers are introduced to ASP.NET for Web applications and ADO.NET for working with databases.

For first-time programmers, this book is unusual in introducing applications that retrieve and update data in databases such as those created using Microsoft Access. A number of visual development tools are illustrated to connect to data sources. Other interesting topics include retrieving data using Language-Integrated Query (LINQ), developing stand-alone .dll components (class libraries), and programming applications for mobile devices such as tablets and smart phones. All of these advanced features are discussed after the reader has gained a thorough understanding of the basic components found in programming languages.

Changes in the Fourth Edition

C# Programming: From Problem Analysis to Program Design, Fourth Edition, has been revised and updated to reflect the latest release of Visual Studio 2012 and C#. Exception-handling techniques are introduced much earlier and incorporated into exercises throughout the book. Additional advanced object-oriented concepts are included. Each chapter includes new programming exercises not seen in previous editions. All example programs, exercises, and the solution set have been updated using Visual Studio 2012. All screenshots are updated to the Visual Studio 2012 IDE. Readers are introduced to Visual Studio's mobile Software Development Kit for creating applications for smart devices. Apps are created for both Windows 7.x and Windows 8 phones. The following summarizes some of the changes in the fourth edition.

1. Early introduction of exception-handling techniques with numbered **Examples** modified to integrate those concepts throughout the book.
2. New Windows Forms controls introduced for creating Windows applications.
3. Guided illustrations of developing smart device apps for the Windows Phone.
4. New **Programming Exercises** not found in previous editions added to every chapter. Solutions to all exercises developed by the author.
5. Expanded **Coding Standards** section at the end of each chapter summarizes C# key development standards and guidelines.
6. Increased list of Internet sites added at the end of each chapter in the **Resources** section for readers to explore.
7. Additional **Notes** added throughout the book highlighting tips and “catch you” types of topics.
8. Expanded **Glossary** provides a reference for keywords tagged throughout the book.
9. Revised **Appendices** include special sections, Customizing the Visual Studio Development Environment and Code Editor Tools, with updated illustrations and figures.

Approach

A problem-solving methodology based on object-oriented software development is introduced early and used throughout the book. Programming Examples are presented at the end of each chapter, and each example follows a consistent approach: analyzing the problem specifications, designing a solution, implementing the design, and verifying or validating the solution structures.

The author believes that the best way to learn to program is to experience programming. This assumption drives the material presented in this textbook. As new concepts are introduced, they are described using figures and illustrations. Examples are shown and discussed as they relate to the concept being presented. With a hands-on approach to learning, readers practice and solidify the concepts presented by completing the end of the chapter exercises. Readers are also encouraged throughout the book to explore and make use of the more than 2,000 classes that make up the Framework Class Library (FCL).

Every chapter begins with a list of objectives and a short overview of the previous chapter. Text in each chapter is supplemented with figures and tables to help visual learners grasp the concepts being presented. Each chapter is sprinkled with useful tips and hints as NOTES on the concepts being presented. Code snippets and numbered examples are embedded as new concepts are introduced in each chapter. In addition, each chapter contains complete working programs illustrating an application using C#. Every chapter ends with a Coding Standards section, which provides a summary of acceptable

conventions or guidelines pertaining to the chapter's topics that focus on style issues. A list of Web sites for readers to explore is included in a special Resources section at the end of each chapter. A summary of the major points covered in that chapter and review exercises in both objective and subjective formats are included. Every chapter contains 10 programming exercises that give readers an opportunity to experience programming.

Using this Book for Two Different Courses

Although this book is primarily intended for a beginning programming course, it will also work well in an intermediate course. For courses introducing students to programming, Chapters 1 through 8 should be covered in detail. Depending on how quickly students are able to grasp the material, the course could end in any of the chapters following Chapter 8. For example, ending with Chapter 9, Introduction to Windows Programming, would give students an opportunity to get excited about continuing their work in programming in upcoming semesters.

For an intermediate course, where the first course was taught using a different language, the last part of Chapter 1 along with Appendices A and B could be read to orient the readers to running an application using Visual Studio. Students could be encouraged to scan Chapters 2 through 7 and review Chapter 8 more extensively. Scanning these chapters, students could compare and contrast the details of the C# language with the programming languages they already know.

For the intermediate course where the first course was taught using C#, Chapters 4, 7, and 8 should be reviewed, because topics covered in these chapters—Creating your Own Classes and Arrays—are often more difficult for the student to grasp. The remainder of the book beginning in Chapter 9 would be included for the intermediate course.

Overview of the Chapters

Chapter 1 briefly reviews the history of computers and programming languages including the evolution of C# and .NET. This chapter explains the difference between structured and object-oriented programming and includes the software development methodology used throughout the remainder of the book. This chapter describes the different types of applications that can be developed using C#. It discusses the basic elements found in a C# program and illustrates how to compile, run, and debug an application.

The focus in Chapter 2 is data types and expressions. Readers gain an understanding of how types, classes, and objects are related. They also learn how to perform arithmetic procedures on the data, how to display formatted data, and how expressions are evaluated using operator precedence. Chapter 3 extends the manipulation of the data through introducing methods and behaviors of the data. Readers learn to write statements that call methods and to write their own class methods. They learn how to pass arguments to methods that return values and to those that do not.

Readers learn to create their own classes in Chapter 4. This chapter introduces the components of a class including the data, property, and method members. Special methods, including constructors, are written.

Chapters 5 and 6 introduce control structures that alter the sequential flow of execution. Selection control constructs are introduced in Chapter 5. One-way, multiway, switch, and ternary operators used to make decisions are illustrated. Looping is introduced in Chapter 6. The rich set of iteration operators including `while`, `for`, `do while`, and `foreach` are explored. Recursive solutions are also explored.

Chapter 7 discusses arrays. This chapter describes how to declare and perform compile-time initialization of array elements. The `Array` class and its many members are introduced. Methods of the `string` and `ArrayList` classes are included in Chapter 8. Multidimensional arrays and other collection classes, including stacks, queues, and hash tables are also introduced in Chapter 8.

Chapters 9 and 10 present a different way of programming, which is based on interactively responding to events. A number of classes in the FCL that are used to create Windows applications are introduced. Elements of good design are discussed in Chapter 9. Delegates are also explored in Chapter 9. Visual Studio's drag-and-drop approach to rapid application development is introduced and used in these chapters. The Windows Presentation Foundation (WPF) is also introduced in Chapter 10 as an alternative approach to Windows Forms for creating Windows applications.

Advanced object-oriented programming features are the focus of Chapter 11. Readers are introduced to component-based development and learn how to create their own class library files. Inheritance, interfaces, abstract classes, sealed classes, generic types, partial classes, and polymorphic programming are discussed in detail. Advanced features such as overriding, overloading, and the use of virtual methods are also included in Chapter 11. Static versus dynamic typing is also investigated in Chapter 11.

Chapter 12 discusses debugging and exception handling techniques. The chapter introduces one of the tools available in Visual Studio, the Debugger, which can be used to observe the run-time environment, take an up-close look at the code, and locate logic errors. The `try...catch...finally` block is discussed for handling exceptions. In addition to discussing .NET exception classes, custom exceptions are designed.

Chapter 13 presents the basics of creating, opening, closing, reading, and writing files. The major classes used to work with file and directory systems are introduced. Chapter 14 introduces a number of new namespaces collectively called ADO.NET, which consists of a managed set of library classes that enables interaction with databases. The chapter illustrates how ADO.NET classes are used to retrieve and update data in databases. The visual programming tools and wizards available with Visual Studio, which simplify accessing data, are covered in this chapter. The Language-Integrated Query (LINQ) is also introduced in Chapter 14.

The focus of Chapter 15 is on Web applications. Readers explore how the design of Web-based applications differs from Windows applications. They discover the differences between

static and dynamic Web pages and how HTML and Web server controls differ. Master pages and Cascading Style Sheets are introduced. Also included in Chapter 15 is an introduction to mobile applications that can be viewed with small smart devices such as the Windows Phone. Chapter 15 illustrates how validation controls can be used to check users' input values and shows how the ADO.NET classes, introduced in Chapter 14, can also be used with Web applications to access database records.

Appendix A presents suggestions for customizing the appearance and behavior of the Integrated Development Environment (IDE). Appendix B discusses the Code Editor features of Visual Studio. Code snippets and refactoring are described. These new features improve programmer productivity by reducing the number of keystrokes required to enter program statements. This appendix also illustrates developing applications visually using class diagrams. Appendix C lists the Unicode and ASCII (American Standard Code for Information Interchange) character sets. Appendix D shows the precedence of the C# operators and Appendix E lists the C# keywords.

Features

Every chapter in this book includes the following features. These features are both conducive to learning in the classroom and enable you to learn the material at your own pace.

- Multi-color interior design shows accurate C# code and related comments.
- Learning objectives offer an outline of the concepts discussed in detail in the chapter.
- Hundreds of visual diagrams throughout the text illustrate difficult concepts.
- Syntax boxes show the general form for different types of statements.
- Numbered examples illustrate the key concepts with their relevant code, and the code is often followed by a sample run. An explanation follows that describes the functions of the most difficult lines of code.
- Notes highlight important facts about the concepts introduced in the chapter.
- Numerous tables are included that describe and summarize information compactly for easy viewing.
- A Coding Standards section provides a summary of acceptable conventions or guidelines pertaining to the chapter's topic. These coding/programming guidelines help ensure consistency and reduce the number of bugs and errors entered into programming projects.
- Internet sites listed including tutorials that can be used to enhance concepts are presented in the Resources section.
- Programming Examples are complete programs featured at the end of the chapter. The examples contain the distinct stages of preparing a problem specification, analyzing the problem, designing the solution, and coding the solution.
- Quick Reviews offer a summary of the concepts covered in the chapter.

- Exercises further reinforce learning and ensure that students have, in fact, absorbed the material. Both objective and subjective types of questions are included at the end of each chapter.
- Programming Exercises challenge students to write C# programs with a specified outcome.
- The glossary at the end of the book lists nearly four-hundred key terms in alphabetical order along with definitions for easy reference. Throughout this text the terms set in bold indicate that they are defined in the glossary.

From beginning to end, the concepts are introduced at a pace that is conducive to learning. The writing style of this book is simple and straightforward, and it parallels the teaching style of a classroom. The concepts introduced are described using examples and small programs.

The chapters have two types of programs. The first type includes small programs that are part of the numbered examples and are used to explain key concepts. This book also features numerous case studies called Programming Examples. These Programming Examples are placed at the end of the chapters to pull together many of the concepts presented throughout the chapter. The programs are designed to be methodical and workable. Each Programming Example starts with a Problem Analysis and is then followed by the Algorithm Design. Every step of the algorithm is then coded in C#. In addition to teaching problem-solving techniques, these detailed programs show the user how to implement concepts in an actual C# program. Students are encouraged to study the Programming Examples very carefully in order to learn C# effectively.

All source code and solutions have been written, compiled, and tested by quality assurance with Visual Studio Professional 2012.

Microsoft® Visual C#® can be packaged with this text. Please contact your Course Technology Sales Representative for more information.

FEATURES OF THE Book

Numerous visual diagrams throughout the text illustrate difficult concepts. Updated screen shots of what readers see in Visual Studio are also included throughout the book.

Multi-color interior design shows accurate C# code and related comments. Throughout the book, keywords are shown in blue and comments appear in green.

442 | Chapter 8: Advanced Collections

A diagram of a two-dimensional array named 'calories'. The array is represented as a grid of 7 rows and 3 columns. The columns are labeled [0, 0], [1, 1], and [2, 2]. The rows are labeled [0, 1], [1, 1], [2, 1], [3, 1], [4, 1], [5, 1], and [6, 1]. The grid contains the following values:

	[0, 0]	[1, 1]	[2, 2]
[0, 1]	900	750	1020
[1, 1]	300	1000	2700
[2, 1]	500	700	2100
[3, 1]	400	900	1780
[4, 1]	600	1200	1100
[5, 1]	575	1150	1900
[6, 1]	600	1020	1700

Below the grid, the expression `calories[2, 1] = 700;` is shown.

© 2013 Cengage Learning

FIGURE 8-2 Two-dimensional calories array

NOTE

Data is not really stored in memory in a table such as this. Values are stored side by side in contiguous memory locations using a row major format.

The identifier `calories` contains a reference to `calories[0, 0]`. The `Length` property can be used with multidimensional arrays to get the total number of elements in all dimensions. The following statement displays 21:

```
Console.WriteLine(calories.Length); // Length returns number of cells.
```

Another useful member of the `Array` class is the `GetLength()` method. It can be called to return the number of rows or columns. Arrays are also zero based for specifying their dimensions. With a two-dimensional array, the first dimension (indexed by 0) represents the number of rows and the second dimension (indexed by 1) represents the number of columns. `GetLength(0)` returns the number of rows and `GetLength(1)` returns the number of columns, as shown in Example 8-2.

EXAMPLE 8.2

```
Console.WriteLine(calories.GetLength(1)); // Displays 3 (columns)
Console.WriteLine(calories.GetLength(0)); // Displays 7 (rows)
Console.WriteLine(calories.Rank); // Displays 2 (dimensions)
```

NOTE

The property `Rank` returns the number of dimensions of the array.

You can a array dimo
int [,
the last elrow is 6. T
Console...

NOTE T
c
2
t

The fo
Using the display ea
as shown

**EXAMP
foreach**

The outpu
in row 0

900 750
1100 57

NOTE Y
is
is
S

The fo
loop with
clearing d

**EXAMP
for (int
for**

works for tests of equality. The `switch` statement could be used to replace the `if...else` program statements shown in Example 5-21.

Switch Selection Statements

The `switch statement` is considered a multiple selection structure. It also goes by the name `case statement`. The `switch` or `case` statement allows you to perform a large number of alternatives based on the value of a single variable. This variable or expression must evaluate to an integral or `string` value. It cannot be used with a `double`, `decimal`, or `float`. But it is appropriate for `short`, `int`, `long`, `char`, and `string` data types. The general format of the `switch` statement follows:

```
switch (expression)
{
 case value1: statement(s);
 break;
 case value2: statement(s);
 break;
 ...
 case valueN: statement(s);
 break;
 [default: statement(s);
 break;]
}
```

5

Syntax boxes show the general form for different types of statements.

With the `switch` statement, the expression is sometimes called the **selector**. Its value determines, or selects, which of the cases will be executed. When a `switch` statement is executed, the expression is evaluated and its result is compared to each case's value.

The `case` value must be a constant literal of the same type as the expression. You cannot use a variable in the value spot for the `case`. Nor can you use an expression, such as `x < 22`, in the value spot for the `case`. If the expression is a `string` variable, the value is enclosed in double quotes. If the expression is a `char` variable, the value is enclosed in single quotes. For integers, the number is typed without any special surrounding symbols.

The comparison to the `case` values is from top to bottom. The first `case` value that matches the expression results in that case's statements being executed. If no match is made, the statements associated with `default` are executed. Default is optional, but usually it is a good idea to include one. The `default` statements are only executed when there is no match of any of the `case` values.

The curly braces are required with a `switch` statement. That is different from an `if` statement in which they are only required when more than one statement makes up the

NOTE

To use the `MessageBox` **class**, you need to add a reference to the `System.Windows.Forms` **class** using the Solution Explorer window. Also remember to get rid of the console window in the background, set the **Output type** property for the project to **Windows Application**. Selecting the project in the **Solution Explorer** window and then pressing the **Alt+Enter** shortcut opens the project's properties dialog box.

Notes provide short quick tips highlighting important concepts and features that might be overlooked.

Arrays as Method Parameters

You can write your own methods and send arrays as arguments much as you did with the calls to the predefined methods of the **Array** **class**. As you review the code in Example 7-10, notice that three separate segments of code are used for displaying output, and they all look similar. Except for the different headings above the array, the only difference is that the `waterDepth` array is displayed once. Two other times, the array `w` is displayed. Why not write one method and call it three times? The general format used for the heading of a method that includes an array as a parameter is:

```
modifiers returnType identifier (type [ ] arrayIdentifier...)
```

An illustration of a method heading is shown in Example 7-11.

EXAMPLE 7.11

```
void DisplayArrayContents (double [ ] anArray)
```

The array identifier and type are included in the parameter heading. The length or size of the array is not included. Opening and closing square brackets are required to indicate that the parameter is an array.

NOTE

When you work with Visual Studio, the code generator adds an array parameter to the `Main()` method heading (`Main(string[] args)`). This enables arguments to be sent into the program when the application launches. When this occurs, the array identifier `args` can be used in the program like any other array. Since no values are sent into `Main()`, the `(string[] args)` parameter could be deleted.

7

Non-keyword code appears in a different font throughout the text so readers can quickly distinguish program statements from normal text.

Pass by Reference

Recall that arrays are reference variables. The array identifier memory location does not actually contain the values, but rather an address indicating the location of the elements in the array. When you pass an array to a method, by default, you pass a reference to the address of the array elements. The importance of this feature is the fact that if the method changes one or more of the elements, the changes are made to the actual data. Thus, any changes made to array elements in a called method change the same array elements created in the calling method.

EXAMPLE 6.15

```
int inner;
for (int outer = 0; outer < 3; outer++)
{
 for(inner = 10; inner > 5; inner --)
 {
 Console.WriteLine("Outer: {0}\tInner: {1}", outer, inner);
 }
}
```

The output of this code is:

```
Outer: 0 Inner: 10
Outer: 0 Inner: 9
Outer: 0 Inner: 8
Outer: 0 Inner: 7
Outer: 0 Inner: 6
Outer: 1 Inner: 10
Outer: 1 Inner: 9
Outer: 1 Inner: 8
Outer: 1 Inner: 7
Outer: 1 Inner: 6
Outer: 2 Inner: 10
Outer: 2 Inner: 9
Outer: 2 Inner: 8
Outer: 2 Inner: 7
Outer: 2 Inner: 6
```

6

Numbered examples illustrate the key concepts with their relevant code, and the code is often followed by a sample run. An explanation follows that describes the functions of the most difficult lines of code.

In Example 6-15 the `Console.WriteLine()` method is executed 15 times. As shown from the output, after the variable `outer` is initialized to zero and evaluated to determine whether `outer` is less than 3, the innermost loop is executed five times. The variable

If a numeric variable is being changed by a consistent amount with each iteration through the loop, the compactness of the `for` statement might work best. The initialization, conditional expression, and update can all be located on the same line. Although the format allows for multiple entries for all three of these entries, a good rule of thumb is that the `for` statement initialization, condition, and update should be able to be placed on one line. Remember, readability is always an important consideration.

The `while` statement can be used to write any type of loop. It can implement counter-controlled loops just as the `for` statement can. The `while` statement is also useful for applications requiring state- and sentinel-controlled loops. So it is always a good option. It offers the advantage of being a pretest type. With all of the loops, you want to ensure that you understand and design the condition that is used to end the loop as well as how the condition is updated or changed.

PROGRAMMING EXAMPLE: LoanApplication

This example demonstrates the use of loops in the analysis, design, and implementation of a program. Both pretest and posttest forms of loops are included in the example. The pretest form is used to calculate individual loan details. It is nested inside the posttest through method calls. Static and instance methods, properties, and selection statements are included. Figure 6-16 outlines the problem specification.

6

Programming Examples are complete programs featured at the end of the chapter. The examples contain the distinct stages of preparing a problem specification, analyzing the problem, designing the solution, and coding the implementation.

Create an application that will allow a loan amount, interest rate, and number of finance years to be entered for a given loan. Determine the monthly payment amount. Calculate how much interest will be paid over the life of the loan. Display an amortization schedule showing the new balance after each payment is made.

Design an object-oriented solution. Use two classes. For the Loan class, characteristics such as the amount to be financed, rate of interest, period of time for the loan, and total interest paid will identify the current state of a loan object. Include methods to determine the monthly payment amount, return the total interest paid over the life of the loan, and return an amortization schedule.

In the second class, instantiate an object of the loan class. Allow the user to input data about more than one loan. Display in the LoanApp class the payment amount, amortization schedule, and the total amount of interest to be paid.

© 2013 Cengage Learning

FIGURE 6-16 Problem specification for the LoanApplication example

Coding/programming style guidelines and suggestions are featured at the end of each chapter.

A special Resources section at the end of each chapter offers a number of Web sites for the reader to explore.

Quick Review offers a summary of the concepts covered in the chapter.

Coding Standards

Rarely is software maintained for its whole life by the original developer. Using good style improves the maintainability of the software.

Include exception-handling techniques to deal with file or directory not found types of problems. Use specific exception classes, such as `FileNotFoundException`, to handle the exceptions.

`System.IO namespace` should be added when you are reading or writing a file.

Always close files that are opened in applications or embed their usage in a `using` statement.

Resources

Additional sites you might want to explore:

C# Code Style Guide –

<http://www.sourceforge.com/pdf/cs-coding-standard-bellware.pdf>

C# Station - How to: Reading and Writing Text Files –

<http://www.csharp-station.com/HowTo/ReadWriteTextFile.aspx>

Dot Net Perls - C# File Handling –

<http://dotnetperls.com/file-handling>

QUICK REVIEW

1. The `System.IO namespace` provides basic file and directory support classes, including `File`, `Directory`, `FileInfo`, `DirectoryInfo`, `StreamReader`, `StreamWriter`, `BinaryReader`, and `BinaryWriter`.
2. The `File` and `Directory` classes expose only static members. The `FileInfo` and `DirectoryInfo` classes expose instance methods and properties.
3. An enumeration is a special form of value type that supplies alternate names for the values of an underlying primitive type. An enumeration type has a name, an underlying type, and a set of fields.
4. Streams represent a chunk of data and provide a way to work with a sequence of bytes. Several abstract stream classes, including `Stream`, `TextWriter`, and `TextReader`, are defined for dealing with files.
5. `TextWriter` and `TextReader` facilitate working with data in a text (readable) format. `StreamReader` and `StreamWriter` are derived from the `TextReader` and `TextWriter` classes.
6. The `StreamReader` class was designed to enable lines of information to be read from a text file.
7. The `StreamWriter` class implements methods for `Write()` and `WriteLine()` similar to those you learned for the `Console` class.

8. Streams are used to read and write data.
9. To tell the operating system to close a file.
10. The `using` statement is used to close files.
11. Includes the `System.IO` class.
12. If you are using the `bin\` folder.
13. To specify escape characters in front of them.
14. All at the beginning of a file to change the encoding.
15. One character.
16. The `TextWriter` class includes an `Encoding` property.
17. The `TextReader` class.
18. The `TextReader` class but, you can open a file.
19. Stream.

EXERCISES

1. To avoid a `FileNotFoundException`, you should
 - call `Close()`.
 - use `Dispose()`.
 - the `using` statement.
 - include the `File` class.
 - place the file in the `bin\` folder.

19. Given the following task, which would be the most appropriate method heading? A method receives three whole numbers as input. The values represent grades. They should be unchangeable in the method. The method should return the average with a fractional component.

a. `static double DetermineGrade(int grade1, int grade2, int grade3)`
 b. `static int DetermineGrade(int grade1, int grade2, int grade3)`
 c. `static int int int DetermineGrade(double finalAverage)`
 d. `static double DetermineGrade(ref int grade1, ref int grade2, ref int grade3)`
 e. `static void DetermineGrade()`

20. Given the following task, which would be the most appropriate method heading? Results have been calculated for `taxAmount` and `totalSales`. Write a method heading that accepts these values as input for display purposes.

a. `public static DisplayResults()`
 b. `public DisplayResults(double)`
 c. `public static void DisplayResults()`
 d. `public static void DisplayResults(double taxAmount, double totalSales)`
 e. `public static void DisplayResults(taxAmount, totalSales)`

21. Use the following method headings to answer the questions below:

```
public static int DetermineResult(int value1, ref double value2)
public static void DisplayResult(int value1, double value2)
public static int GetValue()
```

- a. How many parameters does each method have?
 b. What is the `return` type for each of the methods?
 c. Which of the preceding methods will have a `return` statement as part of its body?

Exercises further reinforce learning and ensure that students have, in fact, absorbed the material. Both objective and subjective types of activities are included at the end of each chapter.

24. Rewrite the following compound expression as nested `if` statements:

```
if ((aValue > bValue) && (bValue == 10))
 Console.WriteLine("Test complete");
```

25. Write conditional expressions to perform the following tests:

- When `amountOwed` is greater than 1000.00, display an overdue message.
- When `amountOfRain` is greater than 5 inches, add 5 to `total`. When it is between 3 and 5 inches, add 3 to `total`. When it is less than 3 inches, add 1 to `total`.
- When `middleInitial` is equal to the character `z`, display message "You're one in a thousand"; otherwise, check to see if it is equal to the character `'a'`. When it is equal to the character `a`, display the message "You have a common initial".
- When `balance > 100` and `transaction < 50`, subtract `transaction` from `balance`. When `balance` is not greater than 100, add `transaction` to `balance`.

PROGRAMMING EXERCISES

Programming Exercises challenge students to write C# programs with a specified outcome.

- Write an application that will enable you to display an aquarium's pH level. The pH is a measure of the aquarium water's alkalinity and is typically given on a 0-14 scale. For most freshwater fish tanks, 7 is neutral. Tanks with a pH lower than 7 are considered acidic. Tanks with a pH higher than 7 are alkaline. Allow the user to input the pH level number. Display a message indicating the health (i.e., acidic, neutral, or alkaline) of the aquarium.
- Create a Month `class` that has a single data member of month number. Include a member method that returns the name of the month and another method that returns the number of days in the month. The `ToString()` method should return the name and number of days. Write a second class to test your Month `class`. The second class should allow the user to input a month number. Display the name of the month associated with the number entered and the number of days in that month. For this exercise, use 28 for February. If the user inputs an invalid entry, display an appropriate message.

3. Write BMI either BMI both U.S. BMI Below 18.5 25 - 30 &

4. Write types first a the sa and th paid a home Socia Design

5. A larg the n propo item betw then than \$1.99 If the item, throu to en

6. Write Disp they dime Area Surface Write and p

Instructor Resources

The following teaching tools are available for download at our Instructor Companion Site. Simply search for this text at login.cengage.com. An instructor login is required.

Electronic Instructor's Manual. The Instructor's Manual that accompanies this textbook includes additional instructional material to assist in class preparation, including suggestions for lecture topics.

ExamView®. This textbook is accompanied by ExamView®, a powerful testing software package that allows instructors to create and administer printed, computer (LAN-based), and Internet exams. ExamView® includes hundreds of questions that correspond to the topics covered in this text, enabling students to generate detailed study guides that include page references for further review. These computer-based and Internet-testing components allow students to take exams at their computers, and save the instructor time because each exam is graded automatically.

PowerPoint Presentations. This book comes with Microsoft PowerPoint slides for each chapter. These are included as a teaching aid for classroom presentations, either to make available to students on the network for chapter review, or to be printed for classroom distribution. Instructors can add their own slides for additional topics that they introduce to the class.

Source Code for Examples. The complete Visual Studio project files for the examples included within each chapter are available for instructors and are also posted for students on www.cengagebrain.com. Individual source code files are stored with a .cs extension inside the project subdirectory.

Programming Exercises Solution Files. The complete Visual Studio project files for the solutions to all programming exercises included at the end of the chapters are provided. The individual source code files are stored with a .cs extension inside the project subdirectory.

Acknowledgments

I would like to express my gratitude for the opportunity to complete the fourth edition of this book. Like the other editions, it was a huge undertaking for me. Special thanks go out to Alyssa Pratt, Senior Product Manager at Cengage Learning, for her positive comments, guidance, and support. She was a pleasure to work with again on this new edition. I am grateful to the Quality Assurance team members who verified that each of the examples and exercise solutions worked properly. Also thanks to the Content Manager and Copy Editor, Jennifer Feltri-George and Andrea Schein, who provided great suggestions as we progressed with the project.

I am very grateful to the following reviewers for their uplifting comments and suggestions for improvements:

Zaina Ajackie: American InterContinental University

Kevin Lertwachara: California Polytechnic State University

Syed Raza: Trenholm State Technical College

Dale Wallentine: Stevens-Henager College

I hope that the reviewers will see that many of their suggestions were implemented. The textbook is much improved because of their contributions.

Neale Cousland / Shutterstock.com

1

CHAPTER

INTRODUCTION TO COMPUTING AND PROGRAMMING

IN THIS CHAPTER, YOU WILL:

- Learn about the history of computers
- Learn to differentiate between system and application software
- Learn the steps of software development
- Explore different programming methodologies
- Learn why C# is being used today for software development
- Distinguish between the different types of applications that can be created with C#
- Explore a program written in C#
- Examine the basic elements of a C# program
- Compile, run, build, and debug an application
- Create an application that displays output
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Computers have penetrated every aspect of our society and have greatly simplified many tasks. Can you picture yourself typing a paper on an electric typewriter? Would you use an eraser to make your corrections? Would you start from scratch to increase or decrease your margins or line spacing? Can you imagine living in an age without electronic messaging or e-mail capability? What would you do without an automatic teller machine (ATM) in your neighborhood?

Computers have become such an integral part of our lives that many of their functions are taken for granted. Yet, only a few years ago, mobile apps, text messaging and cloud computing were unknown. Social media technologies like internet forums, weblogs, wikis, podcasts and social networks like Facebook were unknown. In 2012 social media became one of the most powerful sources for news updates through platforms like Twitter and Facebook. Advances in computing are occurring every day, and the programs that are loaded on your computer have become very complex. The technology of wireless communication is advancing quickly. Expectations are that tablet sales will grow by 200 percent through 2016. Over 100 million units will be sold in 2012. For most consumers, tablets are not replacements for their conventional computers, but are added devices they'll purchase. Mobile applications for smartphones, pocket and tablet PCs, and other handheld wireless computers are increasingly in demand. To reach this level of complexity, software development has gone through a number of eras, and today technical advances accumulate faster and faster. What new types of computer services and programs will be integral to our daily lives in the future? This book focuses on creating software programs. Before beginning the journey into software development, a historical perspective on computing is included to help you see the potential for advancements that awaits you.

History of Computers

Computing dates back some 5000 years. Many consider the abacus to be the first computer. Used by merchants of the past and present for trading transactions, the abacus is a calculating device that uses a system of sliding beads on a rack for addition and subtraction.

In 1642, another calculating device, called the Pascaline, was created. The Pascaline had eight movable dials on wheels that could calculate sums up to eight figures long. Both the abacus and Pascaline could perform only addition and subtraction. It was not until the 1830s that the first general-purpose computer, the Analytical Engine, was available.

Charles Babbage and his assistant, Lady Augusta Ada Bryon, Countess of Lovelace, designed the Analytical Engine. Although it was very primitive by today's standards, it was the prototype for what is known today as a general-purpose computer. The Analytical Engine included input devices, memory storage, a control unit that allowed processing instructions in any sequence, and output devices.

NOTE

In the 1980s, the U.S. Defense Department named the Ada programming language in honor of Lady Lovelace. She has been called the world's first programmer. Controversy surrounds her title. Lady Byron was probably the fourth or fifth person to write programs. She did programming as a student of Charles Babbage and reworked some of his calculations.

Many computer historians believe the present day to be in the fifth generation of modern computing. Each era is characterized by an important advancement. In the mid-1940s, the Second World War, with its need for strategic types of calculations, spurred on the first generation of general-purpose machines. These large, first-generation computers were distinguished by the use of vacuum tubes. They were difficult to program and limited in functionality. The operating instructions were made to order for each specific task.

The invention of the transistor in 1956 led to second-generation computers, which were smaller, faster, more reliable, and more energy efficient than their predecessors. The software industry was born during the second generation of computers with the introduction of FORTRAN and COBOL.

The third generation, 1964–1971, saw computers become smaller, as transistors were squeezed onto small silicon discs (single chips), which were called semiconductors. Operating systems, as they are known today, which allowed machines to run many different programs at once, were also first seen in third-generation systems.

As time passed, chips kept getting smaller and capable of storing more transistors, making computers more powerful and less expensive. The Intel 4004 chip, developed in 1971, placed the most important components of a computer (central processing unit, memory, and input and output controls) on a minuscule chip about half the size of a dime. Many household items such as microwave ovens, television sets, and automobiles benefited from the fourth generation of computing.

During the fourth generation, computer manufacturers tried to bring computing to general consumers. In 1981, IBM introduced its personal computer (PC). The 1980s saw an expansion in computer use as clones of the IBM PC made the personal computer even more affordable. We also saw the development of Graphical User Interfaces (GUIs) and the mouse as a handheld input device. The number of personal computers in use more than doubled from two million in 1981 to 5.5 million in 1982. Ten years later, 65 million PCs were in use.

NOTE

According to the October 2010 *U.S. Census Bureau's Current Population Survey*, released in July 2012, over 76% of households in the United States had computers.

Defining a fifth generation of systems is somewhat difficult because the generation is still young. Computers can now accept spoken word instructions, imitate human reasoning through artificial intelligence, and communicate with devices instantaneously around the

globe by transmitting digital media. Mobile apps are growing. By applying problem-solving steps, expert systems assist doctors in making diagnoses. Healthcare professionals are now using handheld devices in patients' rooms to retrieve and update patient records. Using handheld devices, drivers of delivery trucks are accessing global positioning systems (GPS) to verify locations of customers for pickups and deliveries. Sitting at a traffic light, you can check your e-mail, make airline reservations, remotely monitor and manage household appliances, and access your checking and savings accounts. Using wireless networks, students can access a professor's notes when they enter the classroom.

Major advances in software are anticipated as integrated development environments (IDEs) such as Visual Studio make it easier to develop applications for the Internet rapidly. Because of the programmability of the computer, the imagination of software developers is set free to conjure the computing functions of the future.

The real power of the computer does not lie in the hardware, which comprises the physical components that make up the system. The functionality lies in the software available to make use of the hardware. The hardware processes complex patterns of 0s and 1s. The software actually transposes these 0s and 1s into text, images, and documents that people can read. The next section begins the discussion on software.

System and Application Software

Software consists of **programs**, which are sets of instructions telling the computer exactly what to do. The instructions might tell the computer to add up a set of numbers, compare two names, or make a decision based on the result of a calculation. Just as a cook follows a set of instructions (a recipe) to prepare a dish, the computer follows instructions without adding extra salt to perform a useful task. The next sections describe the two major categories of software: system software and application software.

System Software

System software is loaded when you power on the computer. When thinking of system software, most people think of operating systems. **Operating systems** such as Windows 8, Android, iOS, Windows 7, and Linux are types of programs that oversee and coordinate the resources on the machine. Included are file system utilities, small programs that take care of locating files and keeping up with the details of a file's name, size, and date of creation. System software programs perform a variety of other functions: setting up directories; moving, copying, and deleting files; transferring data from secondary storage to primary memory; formatting media; and displaying data on screens. Operating systems include communication programs for connecting to the Internet or connecting to output devices such as printers. They include user interface subsystems for managing the look and feel of the system.

NOTE

Operating systems are one type of system software. They are utility programs that make it easier for you to use the hardware.

Another type of system software includes compilers, interpreters, and assemblers. As you begin learning software development, you will write instructions for the computer using a **programming language**. Modern programming languages are designed to be easy to read and write. They are called **high-level languages** because they are written in English-like statements. The programming language you will be using is **C#** (pronounced *see sharp*). Other high-level computer programming languages include Visual Basic, FORTRAN, Pascal, C, C++, and Java.

Before the computer can execute the instructions written in a programming language such as C#, the instructions must be translated into machine-readable format. A **compiler** makes this conversion. Figure 1-1 shows what a machine language instruction looks like.

FIGURE 1-1 A machine language instruction

Just as the English language has rules for sentence construction, programming languages such as C# have a set of rules, called **syntax**, that must be followed. Before translating code into machine-readable form, a compiler checks for rule violations. Compilers do not convert any statements into machine language until all syntax errors are removed. Code can be interpreted as well as compiled. Interpreters translate one statement of code into machine-readable form and then they execute that line. They then translate the next instruction, execute it, and so on. Unlike compilers, which look at entire pieces of code, **interpreters** check for rule violations line by line. If the line does not contain an error, it is converted to machine language. Interpreters are normally slower than compilers. Many languages offer both compilers and interpreters, including C, BASIC, Python, and Lisp. **Assemblers** convert the assembly programming language, which is a low-level

programming language, into machine code. Low-level programming languages are closer to hardware. They are not as easy to read or write as high-level programming languages.

Application Software

Application software consists of programs developed to perform a specific task. The games you might play or the search engines you use on the Internet are types of application software. Word processors, such as Microsoft Word, are examples of application software. Word was written to help users create professional looking documents by including a number of editing and formatting options. Spreadsheets, such as Microsoft Excel, are types of application software designed to make numerical calculations and generate charts. Database management systems, such as SQL Server, Oracle, or Microsoft Access, were designed to organize large amounts of data, so that reports could easily be generated. Software that generates payroll checks is considered application software, as is software that helps you register for a class. E-commerce Web sites with database-driven shopping carts, such as eBay, are forms of application software. Application software is used by the banking industry to manage your checking and saving accounts. Programmers use programming languages such as C# to write application software to carry out specific tasks or to solve specific problems. The programs that you write from this book will be application software.

Software Development Process

You will soon be writing programs using C#. How do you start? Many beginning programmers just begin typing without planning or without using any organized sequence of steps. This often leads to increased development time and solutions that might not consistently produce accurate results.

Programming is a process of problem solving. Typing the program statements in a language such as C# is not the hardest part of programming. The most difficult part is coming up with a plan to solve the problem. A number of different approaches, or **methodologies**, are used to solve computer-related problems. Successful problem solvers follow a methodical approach with each programming project. Figure 1-2 illustrates the organized plan, or methodology, that is used to solve the problems presented in this book. The following section describes each step.

FIGURE 1-2 Steps in the software development process

Steps in the Program Development Process

1. **Analyze the problem.** The first step should be directed toward grasping the problem thoroughly. Analyze precisely what the software is supposed to accomplish. During this phase, you review the problem **specifications**, which describe what the program should accomplish. Specifications often include the desired output of the program in terms of what is to be displayed, saved, or printed. If specifications are ambiguous or need clarification, you might need to ask probing questions. *If you do not know where you are going, how will you know when you have arrived at the correct location?*

NOTE

Sometimes one of the most difficult parts of the process is getting clear specifications from the user. Unless you know what the problem is, there is no way you can solve it. Make sure you understand the problem definition.

A program specification might look like Figure 1-3.

FIGURE 1-3 Program specification sheet for a car rental agency problem

During this first phase, in addition to making sure you understand the problem definition, you must also review the program inputs. You should ask the following types of questions:

- What kind of data will be available for input?
- What types of values (e.g., whole numbers, alphabetic characters, and numbers with a decimal point) will be in each of the identified data items?
- What is the **domain** (range of the values) for each input item?
- Will the user of the program be inputting values?
- If the problem solution is to be used with multiple data sets, are there any data items that stay the same, or remain **constant**, with each set?

Before you move to designing a solution, you should have a thorough understanding of the problem. It might be helpful to verbalize the problem definition. It might help to see sample input for each of the data items. Figure 1-4 illustrates how the input data items would be determined during analysis for the car rental agency problem shown in Figure 1-3. Figure 1-4 shows the identifier, or name of the data item, the type, and the domain of values for each item.

Instead of having the user enter the full words of Economy, Intermediate, Full size, or Speciality Sports, the characters E, I, F, and S could be mapped to those categories.

Data identifier	Data type	Domain of values
kindOfVehicle	char (single coded character)	E, I, F, or S
noOfDays	Integer (whole number)	1...30

FIGURE 1-4 Data for car rental agency

2. **Design a solution.** Programmers use several approaches, or **methods**, during design. Procedural and object-oriented methodologies are the two most commonly used design methods. Some projects are more easily solved using one approach than the other. Both of these approaches are discussed in the next section. The selection of programming language sometimes weighs in when determining the approach. The C# language was designed to be very object oriented.

No matter what size the project is, careful design always leads to better solutions. In addition, careful design normally leads to solutions that can be produced in shorter amounts of time. A **divide-and-conquer** approach can be used with both methodologies. As the name implies, when you divide and conquer a programming problem, you break the problem into subtasks. Then, you conquer each of the subtasks by further decomposing them. This process is also called **top-down design**. Detailed models should be developed as input to subsequent phases.

Using the **object-oriented approach**, the focus is on determining the data characteristics and the methods or behaviors that operate on the data. These logical groupings of members (data and behavior) are referred to as a **class**. These characteristics are placed in a class diagram. Figure 1-5 contains a class diagram for the problem specification given in Figure 1-3.

FIGURE 1-5 Class diagram of car rental agency

Figure 1-5 is a class diagram divided into three sections with the top portion identifying the name of the class. The middle portion of a class diagram always lists the data characteristics. Data representing the type of vehicle to rent and the number of days for the rental are important to a rental car agency. The bottom portion of the class diagram shown in Figure 1-5 shows what actions are to be performed with the data items. `ComputeCharges()` is used to determine the cost of the rental using the type of vehicle and the number of rental days. You will learn more about class diagrams later in this chapter. Procedural designs, which are appropriate for simpler problem definitions, use structure charts to show the hierarchy of modules, and flowcharts or pseudocode listings to detail the steps for each of the modules.

Algorithms for the behaviors (object oriented) or processes (procedural) should be developed for both of these methodologies. An **algorithm** is a clear, unambiguous, step-by-step process for solving a problem. These steps must be expressed so completely and so precisely that all details are included. The instructions in the algorithm should be both simple to perform and capable of being carried out in a finite amount of time. Following the steps blindly should result in the same results every time.

An algorithm for `ComputeCharges()` multiplies the number of rental days by the rate associated with the type of vehicle rented to produce the rental charge. After the algorithm is developed, the design should be checked for correctness. One way to do this is to use sample data and **desk check** your algorithms by mimicking the computer; in other words, walking through the computer's steps. Follow each step precisely, one step at a time. If the problem involves calculations, use a calculator, and follow your design statements exactly. It is important when you desk check not to add any additional steps, unless you go back and revise the algorithm.

During this phase, it might also be helpful to plan and design the look of the desired output by developing a prototype. A **prototype** is a mock-up of screens depicting the look of the final output.

3. **Code the solution.** After you have completed the design and verified that the algorithm is correct, you translate the design into source code.

Source code consists of program statements written using a programming language, such as C#.

NOTE

Source code statements can be typed into the computer using an editor such as Notepad or an **integrated development environment (IDE)**, such as Visual Studio. IDEs include a number of useful development tools: IntelliSense (pop-up windows with completion options), debugging, color coding of different program sections, online help and documentation, and features for running the program.

You must follow the syntax of the language when you code the solution. Whether you speak English, Spanish, or another language, you are accustomed to following language **syntax**, or rules. For example, the syntax of the English language dictates that statements end with periods and include subjects and verbs. When you write in English, you are expected to follow those rules. When you write in the C# programming language, you are expected to follow the rule that every statement should end with a semicolon. It is at this third phase of the program development process (code the solution) that you must concern yourself with language syntax.

Many programmers use an **iterative approach** in the software development process. This means that you might find it necessary to go back to the design stage to make modifications. There might even be times when additional analysis is necessary. If you analyze and design thoroughly before attempting to code the solution, you usually develop a much better program that is easier to read and modify.

4. **Implement the code.** During this phase, the typed program statements (source code) are compiled to check for rule violations. Integrated development environments (IDEs) such as Visual Studio supply compilers within the development environment. The output of the compiler is a listing of the errors along with a brief description of the violation. Before the implementation can go forward, all the syntax errors must be corrected. When rule violations are eliminated, the source code is converted into the Microsoft **Intermediate Language (IL)**. All languages targeting the .NET (pronounced dot net) platform compile into an IL. The language that you will be using in this book, C#, is a language introduced as part of the .NET platform. Like C#, other languages, such as Java, compile code into an intermediate language. Java's intermediate language is called **bytecode**. Intermediate languages facilitate the use of code that is more platform independent than other languages that compile straight into the machine language of the specific platform.

NOTE

If you are using the Visual Studio IDE, you might not be aware of the IL's presence. You simply select options to compile, build, and execute the program to see the output results.

The IL code is between the high-level source code and the **native code**, which is the machine language code of a particular computer. IL code is not directly executable on any computer. It is not in the language of the computer, which means it is not tied to any specific CPU platform. A second step is required before you see the results of the application.

This second step is managed by .NET's **common language runtime (CLR)**. CLR loads predefined .NET classes used by the program into memory and then performs a second compile, called a **just-in-time (JIT) compilation**. This converts the IL code to the platform's native code. The CLR tool used for this is a just-in-time compiler called **JITer**. JITer reads the IL and produces the machine code that runs on the particular platform. Any computer that executes the code must have the CLR installed. The CLR is included with the .NET Framework. Any computer executing .NET code must have the .NET Framework installed. Figure 1-6 illustrates the steps that must be performed for source code written in C# to be executed.

FIGURE 1-6 Execution steps for .NET

5. **Test and debug.** Even though you have no compiler syntax errors and you receive output, your results might be incorrect. You must test the program to ensure that you get consistent results. The **testing** phases are often shortchanged. Only after thoroughly testing can you be sure that your program is running correctly.

Plan your testing. Good programmers often build **test plans** at the same time they are analyzing and designing their solutions. This test plan should include testing extreme values, identifying possible problem cases, and ensuring that these cases are tested. After syntax errors are eliminated and results are being produced, you should implement the test plan verifying that the results are accurate. If the application is interacting with a user for input of data, run the program multiple times with the planned test values. For calculations, perform the same operations using a calculator, much as you did during the design phase when you desk checked your algorithm. There are software development methodologies built around test development. For example, **Test Driven Development** (TDD) is a programming methodology that emphasizes fast, incremental development and writing tests before writing code. With TDD, additional functionality is added only after the first tests are passed. The first cycle normally deals with very simple cases. After you have these very simple tests working, you add more functionality, a bit at a time.

During testing, **logic errors** are often uncovered. Logic errors might cause an abnormal termination of the program or just produce incorrect results. These types of errors are often more difficult to locate and correct than syntax errors. A **run-time error** is one form of logic error. Run-time errors normally cause program crashes (stopping execution) and the reporting of error messages. For example, if you attempt to divide by zero, your program might crash. To further complicate matters, a program might sometimes work properly with most test data, but crash when a certain value is entered. This is why it is so important to make sure you thoroughly test all applications. When a logic error is detected, it might be necessary to go back to Step 1, reanalyze the problem specifications, and redesign a solution. As you look back at Figure 1-2, notice the figure shows that the software development process is iterative. As errors are discovered, it is often necessary to cycle back to a previous phase or step.

Programming Methodologies

How do you ride a bicycle? How do you drive a car? How do you do your laundry? How do you prepare for an exam? As you think about those questions, you probably have an answer, and your answer will differ from those of other readers. But, you have some strategy, a set of steps, which you follow to get the job done. You can think of a methodology as a strategy, a set of steps, or a set of directions. Programmers use a

number of different programming methodologies. The two most popular programming paradigms are structured procedural programming and object-oriented programming. These approaches are discussed in this section.

Structured Procedural Programming

This approach emerged in the 1970s and is still in use today. **Procedural programming** is process oriented focusing on the processes that data undergoes from input until meaningful output is produced. This approach is very effective for small stand-alone applications. The five steps for software development—analyze, design, code, implement, and test and debug—which were identified in the preceding section, work well for the structured procedural approach.

During design, processing steps are defined in terms of an algorithm. Any formulas or special processing steps are included in the algorithm. To think algorithmically, programmers use a number of tools. One such tool used is a flowchart. Figure 1-7 shows some of the symbols used in a flowchart for the construction of an algorithm.

FIGURE 1-7 Flowchart symbols and their interpretation

Another tool used to develop an algorithm during design is **pseudocode**. As the name implies, with pseudocode, steps are written in pseudo or approximate code format, which looks like English statements. The focus is on determining and writing the processes or steps involved to produce the desired output. With pseudocode, the algorithm is written using a combination of English statements and the chosen programming language, such as C#. Verbs like compute, calculate, sum, print, input, and display are used to imply what type of activity is needed to reach the desired result. While, do while, for, and for each are used to imply looping or that steps should be performed more than one time. When decisions or tests are required, if and if else are used. Indentation is used to show which program statements are grouped together. Figure 1-8 shows example pseudocode for the Rapid Ready car rental problem specification.

```
if (desired number of days > 30)
 display message "Sorry can not rent more than 30 days"
else
{
 if (desired number of days > 7)
 discount percent = 0.10
 else
 discount percent = 0

 if (car type = 'E')
 rate = 31.95
 else
 if (car type = 'I')
 rate = 41.95
 else
 if (car type = 'F')
 rate = 49.95
 else
 if (car type = 'S')
 rate = 59.95

 calculate cost before discount = rate * desired number of days
 calculate discount amount = cost before discount * discount percent
 calculate final charge = cost before discount - discount amount
}
```

FIGURE 1-8 Pseudocode or Structured English for the Rental Car application

Structured programming is associated with a technique called **top-down design** or **stepwise refinement**. The underlying theme or concept is that given a problem definition, you can refine the logic by dividing and conquering. The problem can be divided into subproblems, or procedures. Then, each of the subproblems is furthered decomposed. This continues until you reach subproblems that are straightforward enough to be solved easily at the subproblem level. After you arrive at a solution at the lower levels, these solutions are combined to solve the overall problem.

NOTE Consider the analogy of building a house. Using top-down design, this problem might be decomposed into Prepare the Land, Construct the Foundation, Frame the Structure, Install the Roof, Finish the Interior, and Complete the Exterior. Then, each of these subproblems could be further subdivided. An overall contractor could be hired for the project and then subcontractors assigned to each of the subproblem areas. Within each subproblem, additional problems would be defined and separate workers assigned to that area. For example, Finish the Interior might be further divided into Walls, Floors, and so on. Walls would be further decomposed into Hang Sheet Rock, Mud the Walls, Prepare for Paint, Paint the Walls, Paint the Trim, and so on. Again, each of these areas could be subcontracted out.

As you think about breaking the Rental Car problem into smaller subprograms, you might consider that the data must be entered or inputted, number of days tested to determine whether you can rent the car or not, type of desired vehicle tested to determine the rate, final calculations made, and then the results displayed. Each of those small subprograms could be further divided into multiple program statements.

Programmers using the structured procedural approach normally write each of the subprograms as separate functions or methods that are called by a main controlling function or module. This facilitates the divide-and-conquer approach. With larger problems, the subprograms can be written by different individuals. One of the drawbacks of the procedural approach involves **software maintenance**. When an application is upgraded or changed, programs written using the procedural approach are more difficult to maintain. Even minor modifications can affect multiple functions and require additional modifications to be made. There is also less opportunity to reuse code than with the object-oriented methodology.

Object-Oriented Programming

Object-oriented programming developed as the dominant programming methodology in the early and mid-1990s. Today it is viewed as a newer approach to software development. The concept behind object-oriented programming (OOP) is that applications can be organized around objects rather than processes. This methodology includes a number of powerful design strategies that facilitate construction of more complex systems that model

real-world entities. The C# language was designed to take advantage of the benefits of the object-oriented methodology.

With **object-oriented analysis, design, and programming**, the focus is on determining the objects you want to manipulate rather than the processes or logic required to manipulate the data. Remember that the procedural approach focuses on processes. One of the underlying assumptions of the object-oriented methodology is that the world contains a number of entities that can be identified and described. An **entity** is often defined as a person, place, or thing. It is normally a noun. By **abstracting out the attributes** (data) and the **behaviors** (processes on the data), you can divide complex phenomena into understandable entities. An **abstraction** is simply a description of the essential, relevant properties of an entity. For example, you should easily be able to picture in your mind, or conceptualize, the entities of people, school personnel, faculty, student, undergraduate student, graduate student, vehicle, car, book, school, animal, dog, and poodle by describing **characteristics** or attributes, and **behaviors** or actions, about each of these.

Consider the case of a student. A student has these characteristics or attributes: student ID, name, age, GPA, major, and hometown. The characteristics can be further described by identifying what type or kind of data might exist in each of them. For example, alphabetic characters would be found in the name attribute. Whole numbers without a decimal would be found in the age attribute, and numbers with a decimal would be in the GPA attribute.

In addition to abstracting the data properties, you should also be able to think about some of the actions or behaviors of each of the entities identified in the previous paragraph. Behaviors associated with a student include actions such as Apply for Admission, Enroll as Student, Get Final Grade, Change Name, and Determine GPA. Using the object-oriented methodology, these attributes and actions (or characteristics and behaviors) are **encapsulated**, which means that they are combined together to form a class.

A **class diagram** is one of the primary modeling tools used by object-oriented programmers. Figure 1-9 illustrates the Student class diagram using the Unified Modeling Language (UML) notation. The top portion of the diagram identifies the name of the class, which is Student. The section in the center contains the data members and the type of data that would be found in each data member. **Information hiding** is an important component of object-oriented programming. The minus symbol (–) to the left of the data member's name refers to the access modifier and indicates the member is private and accessible to that class only. The bottom portion of the diagram in Figure 1-9 shows actions, or methods, of the Student class. The plus symbol (+) access modifier indicates that the behaviors are public and available outside of the class. You will read more about class diagrams in upcoming chapters. This UML notation is used throughout the book for creating class diagrams.

FIGURE 1-9 Student class diagram

A class is like a template. It is similar to a blueprint for a house. Even though you define all the characteristics of a house in the blueprint, the house does not exist until one is built using that template. Many houses can be created using the same template. In object-oriented terminology, the constructed house is one instance (object) of the blueprint or template. You **instantiate** the blueprint by building a house using that template. Many objects of a particular class can be instantiated. Thus, an **object** is an **instance** of the class.

Examine the expanded example of a student with the following data members:

- Student number: 122223
- Student name: Justin Howard
- Age: 18
- GPA: 3.80
- Major: CS
- Hometown: Winchester, Kentucky

When these data members are associated with the class, an object is created or **constructed**. A second object could be instantiated from that class by giving values to its members (e.g., 228221, Elizabeth Czerwinski, 21, 4.0, ENG, Reno, Nevada).

The object-oriented methodology facilitates designing components, which contain code that can be reused by packaging together the attributes of a data type along with the actions of that type. In Chapter 4 you will create your own classes that you instantiate.

Through **inheritance**, it is possible to define subclasses of data objects that share some or all of the parent's class characteristics. This is what enables reuse of code. For example, you should be able to visualize that Student is a subset of Person, just as Teacher is a subset of Person. Using object-oriented design, you could abstract out the common characteristics of all people and place them in a superclass. Through inheritance, Student and Teacher can use the characteristics of Person and add their own unique members.

Another important object-oriented concept is polymorphism. Behaviors or methods of parent and subclasses can have the same name, but offer different functionality. Through **polymorphism**, you are able to invoke methods of the same name on objects of different classes and have the correct method executed. For example, you might have subclasses of `UndergraduateStudent` and `GraduateStudent`. They could both inherit characteristics from the `Student class`. Both of the subclasses might have their own method that contains details about how to determine their cost of tuition. Both subclasses might name their method `DetermineTuitionCosts()`. Through polymorphism, the correct method is executed based on which object invoked it. When an object of the `UndergraduateStudent class` is used, the `DetermineTuitionCosts()` method of the `UndergraduateStudent class` is used. When an object of the `GraduateStudent class` is used, the `DetermineTuitionCosts()` method of the `GraduateStudent class` is used. You will read much more about object-oriented features in upcoming chapters. In Chapter 11 you will read about advanced object-oriented programming features including inheritance and polymorphism. In that chapter you will write multiclass solutions.

The object-oriented principles are of particular importance when writing software using C#. No program can be written that does not include at least one class. All program statements written using the C# language are placed in a class.

Whether you are using a procedural or object-oriented approach, you should follow the five steps to program development. As with the procedural approach, the object-oriented development process is iterative. During design and subsequent phases, do not hesitate to reconsider analysis and design decisions.

Evolution of C# and .NET

Programming Languages

In the 1940s, programmers toggled switches on the front of computers to enter programs and data into memory. That is how some of the early programming began. Even when they moved to punching 0s and 1s on cards and reading the cards into memory, it could not have been much fun to be a programmer. Coding was very tedious and prone to error. In the 1950s, assembly languages replaced the binary notation by using mnemonic symbols to represent the instructions for the computer. Symbols such as MV were used to represent moving the contents of one value in memory to another memory location. Assembly languages were designed to make the programmer's job easier by using these mnemonic symbols instead of binary numbers. However, the instructions depended on the particular CPU architecture. Statements to perform the same task differed from

computer to computer. Assembly languages are still considered **low-level programming languages**. As you can see from Figure 1-10, these types of instructions are not easy to read or understand. They are not considered close to the English language, as high-level programming languages such as C# and Java are.

FIGURE 1-10 Assembly language instruction to add two values

High-level languages came into existence in the late 1950s with **FORTRAN** (Formula Translator) and later **COBOL** (Common Business Oriented Language). These languages were considered **high-level languages** because they were designed to be accessible to humans, easy to read and write, and close to the English language. Since then, more than 2000 high-level languages have come into existence. Some have gone by the wayside, while others have evolved and are still widely used today.

Some of the more noteworthy high-level programming languages are C, C++, Visual Basic, Java, and now C#. C++ is an extension of C, which actually evolved from BCPL and B in 1973. Dennis Ritchie is credited with developing the C programming language; Bjarne Stroustrup at Bell Labs is considered the father of C++ for his design work in the early 1980s. C++ includes features that enabled programmers to perform object-oriented programming. C++ is used heavily in the computer industry today.

Smalltalk, considered a pure object-oriented language, was developed at the Xerox Palo Alto Research Center (PARC). Visual Basic, introduced in 1991, derived from the BASIC (Beginners All Purpose Symbolic Code) programming language, a language developed in the 1960s. The earlier versions of Visual Basic did not facilitate development using an object-oriented approach. Earlier versions of Visual Basic did, however, facilitate easy creation of Windows-based graphical user interfaces (GUIs). Visual Basic has been used for a great deal of application development because of this.

Java was introduced in 1995 and was originally called Oak. It was originally designed to be a language for intelligent consumer-electronic devices such as appliances and microwave ovens. Instead of being used for that purpose, the business community used Java most heavily for Web applications because of the nature of the bytecode, which enabled machine-independent language compiling. Because the bytecode does not target any particular computer platform and must be converted to the language of the system running the application, this facilitates development of code that runs on many types of computers.

C# is one of the newer programming languages. It conforms closely to C and C++, but many developers consider it akin to Java. There are a number of similarities between the languages. It has the rapid graphical user interface (GUI) features of previous versions of Visual Basic, the added power of C++, and object-oriented class libraries similar to Java. C# was designed from scratch by Microsoft to work with the new programming paradigm, .NET, and was the language used most heavily for the development of the .NET Framework class libraries. C# can be used to develop any type of software component, including mobile applications, dynamic Web pages, database access components, Windows desktop applications, Web services, and console-based applications. You will be using C# for the software development in this book; however, the concepts presented can be applied to other languages. The intent of the book is to use the C# language as a tool for learning how to develop software rather than to focus on the syntax of C#.

.NET

When you think about C#, you should also understand its relationship to .NET. **.NET** is an environment in which programs run and was designed to be a new programming paradigm. It is not an operating system, but rather a layer between the operating system and other applications. As such, it provides a platform for developing and running code that is easy to use. .NET is an integral part of many applications running on Windows and provides common functionality for those applications to run. Microsoft stated that the vision for .NET was to provide a new programming platform and a set of development tools. The intent was for developers to be able to build distributed component-based applications. By the year 2000, when Microsoft unveiled .NET, many developers had already experienced .NET because of the massive marketing campaign of Microsoft.

Before its official announcement in 2000, .NET was in development for over three years. Microsoft distributed a number of beta versions before the official release. A **beta version** is a working version that has not been fully tested and may still contain **bugs** or errors. It was not until February 2002 that Microsoft finally released the first version of Visual Studio, the IDE for developing C# applications. Visual Basic, Visual C++, and Visual C# all use this same development environment. Figure 1-11 shows Visual Studio with a C# program running. The output of the program “Welcome to Programming!” is shown in the small message box near the bottom of the figure.

FIGURE 1-11 Visual Studio integrated development environment

NOTE

Microsoft dropped .NET from the name of Visual Studio for the 2005 version.

Included in Visual Studio are tools for typing program statements, and compiling, executing, and debugging applications. The new concepts introduced as part of .NET are outlined in the following paragraphs.

Multilanguage independence: .NET supports development using a number of programming languages: Visual Basic, C#, C++, and a number of third-party languages. All the code from each of the languages can compile to the common Microsoft Intermediate Language (IL).

Part of the application might be developed using Visual Basic and another portion developed using C#. When they are compiled, they translate to a common IL. The following list describes some of the common features of the .NET-supported languages:

Framework base classes: The .NET Framework has a class library, which provides a very large collection of over 2500 reusable types (classes) available to any .NET language.

Dynamic Web pages and Web services: .NET was written with the Internet in mind; thus, deploying applications over intranets or the Internet becomes an ordinary, day-to-day operation. Using a new technology, ASP.NET, a set of components called ADO.NET, and having XML support makes it easier to access relational databases and other data sources as well as to import and export data through the Web.

Scalable component development: .NET not only facilitates object-oriented development, but it takes design one step further. With .NET, true component-based development can be performed better and easier than in the past. Segments of code, created as separate entities, can be stored independently, combined, and reused in many applications. That is the beauty behind .NET—it provides a relatively seamless way for client programs to use components built using different languages. With .NET, component-based development can become a reality.

Why C#?

Compilers targeting the .NET platform are available for the programming languages of Visual Basic, C++, and C#. In addition to Microsoft, a number of third-party vendors are also marketing .NET-compliant languages. Microsoft also introduced a new programming language called Visual F# with Visual Studio 2010. There are also a number of other programming languages, which target the .NET platform. So, why use C#? C# was *the* language created for .NET and was designed from scratch to work with .NET. A large number of classes were included as part of .NET. These classes or templates were designed for reuse by any of the .NET-supported languages. They reduce the amount of programming that needs to be done. These classes are called the .NET Framework classes. Most of the .NET Framework classes were written using the C# programming language.

C#, in conjunction with the .NET Framework classes, offers an exciting vehicle to incorporate and use emerging Web standards, such as Hypertext Markup Language (HTML), Extensible Markup Language (XML), and Simple Object Access Protocol (SOAP). As stated earlier, C# was designed with the Internet in mind. Most of the programming tools that were developed before .NET were designed when the Web was in its infancy and, thus, are not the greatest fit for developing Windows and Web applications.

C# is a simple, object-oriented language. Through using the Visual Studio IDE and the .NET Framework, C# provides an easy way to create graphical user interfaces similar to those Visual Basic programmers have been using for years. C# also provides the pure data-crunching horsepower to which C and C++ programmers are accustomed. All of the looping and selection programming constructs are included. C# enables developers to make their packages available over the Internet using many common features previously found only in Java, Common Gateway Interface (CGI), or PERL.

NOTE

Some characterize C# by saying that Microsoft took the best of Visual Basic and added C++, trimming off some of the more arcane C traditions. The syntax is very close to Java.

Many attribute the success of C++ to its American National Standards Institute (ANSI) standardization. C# is following a similar path toward success. On December 13, 2001, the European Computer Manufacturers Association (ECMA) General Assembly ratified C# and its common language infrastructure (CLI) specifications into international standards. This verification proves that C# is not just a fly-by-night language. Originally, development with C# was possible only for the Windows platform; C# is now available for other platforms including Linux. C# is going to be around for some time. It represents the next generation of languages.

As you read in previous sections, programs are the instructions written to direct a computer to perform a particular task. Each instruction must be written in a specific way. The **syntax** rules for writing these instructions is defined by the language in which the program is written. Before results are obtained, these human-readable instructions, called **source code**, must be translated into the machine language, which is the **native code** of the computer. The translation is a two-step process, which begins with the compiler. In this chapter, you will write your first C# program, learn how it is compiled, and explore how the final output is produced.

Each instruction statement has a **semantic meaning**, a specific way in which it should be used. This chapter highlights the purpose of the program statements as they appear in an application, because many of these program elements will be used in all applications that you develop using C#. You'll start by investigating the types of applications that can be developed using C# and the .NET platform.

Types of Applications Developed with C#

C# can be used to create several different types of software applications. Some of the most common applications are:

- Web applications
- Windows graphical user interface (GUI) applications
- Console-based applications

In addition to these applications, class libraries and stand-alone components (.dlls), smart device applications or apps, and services can also be created using C#.

Web Applications

C# was built from the ground up with the Internet in mind. For this reason, programmers can use C# to quickly build applications that run on the Web for end users to view through browser-neutral user interfaces (UIs). As they program in C#, developers can ignore the unique requirements of the platforms—Macintosh, Windows, and Linux—that

will be executing these applications and end users will still see consistent results. Using **Web forms**, which are part of the ASP.NET technology, programmable Web pages can be built that serve as a user interface (UI) for Web applications. **ASP.NET** is a programming framework that lets you create applications that run on a Web server and delivers functionality through a browser, such as Microsoft Internet Explorer. Although you can use other languages to create ASP.NET applications, C# takes advantage of the .NET Framework and is generally acknowledged to be the language of choice for ASP.NET development. Much of the .NET Framework class library (FCL) is written in the C# programming language. After you learn some problem-solving techniques and the basic features of the C# language, Chapter 15 introduces you to ASP.NET. Figure 1-12 illustrates an ASP.NET Web page you will create with C# in Chapter 15.

The screenshot shows a web browser window with the URL <http://localhost:50356/WebControls/Default.aspx> in the address bar. The page title is "Computer Club Inquiry Form". The form includes fields for "First Name" (Alma), "Last Name" (King), "Phone Number" (606-549-2639), and "Student I.D." (1122132). There are three radio buttons for "Classification": "Freshman/Sophomore" (selected), "Junior/Senior", and "Other". A dropdown menu for "Special Interests" lists "Programming Contest" (selected), "Social Gatherings", and "Ask a Techie". A calendar for September 2013 shows the 3rd as the selected date. A button "Submit Info" is visible. A message "Junior & Seniors Always Welcome!" is displayed. A "Current Members" table lists eight individuals: Ralph Abbott, Colleen Bennett, Linda Bishop, Brenda Bowers, Gary Jones, Rachel Smith, James Tutle, and Sara Winston. A message at the bottom says "Meeting next week: Tuesday, 9/3 at 8 P.M." and "Click below to see when the club meets next." with a "Next Meeting" button.

FIGURE 1-12 Web application written using C#

Windows Applications

Windows applications are designed for desktop use and for a single platform. They run on PC desktops much like your favorite word-processing program. Writing code using C# and classes from the `System.Windows.Forms` namespace, applications can be developed to include menus, pictures, drop-down controls, and other widgets you have come to expect in a modern desktop application. .NET uses the concept of `namespace`

to group types of similar functionality. The `System.Windows.Forms` **namespace** is used as an umbrella to organize classes needed to create Windows applications. Using the integrated development environment (IDE) of Visual Studio, GUIs can be developed by dragging and dropping controls such as buttons, text boxes, and labels on the screen. This same drag-and-drop approach is used to create Web applications with Visual Studio. You will begin creating Windows GUI applications in Chapter 9. Figure 1-13 illustrates a Windows application you will create using the C# language in Chapter 10.

FIGURE 1-13 Windows application written using C#

Console Applications

Console applications normally send requests to the operating system to display text on the command console display or to retrieve data from the keyboard. From a beginners' standpoint, console applications are the easiest to create and represent the simplest approach to learning software development, because you do not have to be concerned with the side issues associated with building GUIs. Values can be entered as input with

minimal overhead, and output is displayed in a console window, as illustrated in Figure 1-14. You will begin by developing console applications, so that you can focus on the details of programming and problem solving in general.

FIGURE 1-14 Output from Example 1-1 console application

Exploring the First C# Program

Since the 1970s when the C language was developed, it has been traditional when learning a new language to display “Hello World!” on the console screen as the result of your first program. The program in Example 1-1 demonstrates a C# program that does exactly that. The sections that follow explain line-by-line the elements that make up this first program.

EXAMPLE 1.1

```
Line 1  // This is traditionally the first program written.
Line 2  using System;
Line 3  namespace HelloWorldProgram
Line 4  {
Line 5 class HelloWorld
Line 6 {
Line 7 static void Main()
Line 8 {
Line 9 Console.WriteLine("Hello World!");
Line 10 }
Line 11 }
Line 12 }
```

Readability is important. As far as the compiler is concerned, you could actually type the entire program without touching the Enter key. The entire program could be typed as a single line, but it would be very difficult to read and even more challenging to debug. The style in Example 1-1 is a good one to mimic. Notice that curly braces { } are matched and appear on separate lines, by themselves. Statements are grouped together and indented. Indenting is not required, but is a good practice to follow because it makes the code easier to read. When you type your program, you should follow a consistent, similar style. The output produced from compiling and executing the program appears in Figure 1-14.

NOTE Formatting code is much simpler with Visual Studio. You can preset your text editor preferences from the **Tools, Options** menu. You can also purchase plug-ins, such as ReSharper, which do intelligent code editing and formatting for you as you type.

Elements of a C# Program

Although the program statements in Example 1-1 make up one of the smallest functional programs that can be developed using C#, they include all the major components found in most programs. An understanding of the features that make up this program will help prepare you to begin developing your own applications. Examine each segment line-by-line to analyze the program, beginning with Line 1.

Comments

The first line of Example 1-1 is a comment:

Line 1 // This is traditionally the first program written.

NOTE Comments are displayed in **green** throughout the book.

Writing a comment is like making notes for yourself or for readers of your program. Comments are not considered instructions to the computer and, therefore, have no effect on the running of the program. When the program is compiled, comments are not checked for rule violations; on the contrary, the compiler ignores and bypasses them. Comments do not have to follow any particular rules, with the exception of how they begin and end.

Comments serve two functions: they make the code more readable and they internally document what the program statements are doing. At the beginning of a program, comments are often written to identify who developed the code, when it was developed, and for what purpose the instructions were written. Comments are also used

to document the purpose of different sections of code. You can place comments anywhere in the program. Where a portion of the code might be difficult to follow, it is appropriate to place one or more comments explaining the details. In Example 1-1, the only comment is found on Line 1.

Line 1 // This is traditionally the first program written.

NOTE

C# programmers do not normally use line numbers, but they are added here to explain the features.

With C#, three types of commenting syntax can be added to a program: inline, multiline, and XML document comments.

Inline Comments

The comment that appears on Line 1 of Example 1-1 is an inline, or single-line, comment. An **inline comment** is indicated by two forward slashes `//` and is usually considered a one-line comment. The slashes indicate that everything to the right of the slashes, on the same line, is a comment and should be ignored by the compiler. No special symbols are needed to end the comment. The carriage return (Enter) ends the comment.

Multiline Comments

For longer comments, multiline comments are available. A forward slash followed by an asterisk `/*` marks the beginning of a **multiline comment**, and the opposite pattern `*/` marks the end. Everything that appears between the comment symbols is treated as a comment. Multiline comments are also called **block comments**. Although they are called multiline comments, they do not have to span more than one line. Unlike the single-line comment that terminates at the end of the current line when the Enter key is pressed, the multiline comment requires special characters `/*` and `*/` to begin and terminate the comment, even if the comment just appears on a single line. Example 1-2 shows an example of a multiline comment.

EXAMPLE 1.2

```
/* This is the beginning of a multiline (block) comment. It can go on for
several lines or just be on a single line. No additional symbols are needed
after the beginning two characters. Notice there is no space placed between
the two characters. To end the comment, use the following symbols. */
```

NOTE

C# does not allow you to nest multiline comments. In other words, you cannot place a block comment inside another block comment. The outermost comment is ended at the same time as the inner comment as soon as the first `*/` is typed.

XML Documentation Comments

A third type of comment uses three forward slashes `///`. This is an advanced documentation technique used for XML-style comments. **XML (Extensible Markup Language)** is a markup language that provides a format for describing data using tags similar to HTML tags. A C# compiler reads the **XML documentation comments** and generates XML documentation from them.

You will be using the inline `//` and multiline `/* */` comments for the applications you will develop in this book.

Using Directive

The following statement that appears in Example 1-1, Line 2 permits the use of classes found in the **System namespace** without having to qualify them with the word “**System**.” This reduces the amount of typing that would be necessary without the directive.

Line2 `using System;`

Using .NET provides the significant benefit of making available more than 2000 classes that make up what is called the Framework class library (FCL). A **class** contains code that can be reused, which makes programming easier and faster because you don’t have to reinvent the wheel for common types of operations. The Framework classes are all available for use by any of the .NET-supported languages, including C#.

NOTE

Keywords after they are introduced, such as **class**, are displayed in blue throughout this book. **Keywords** are words reserved by the system and have special, predefined meanings. The keyword **class**, for instance, defines or references a C# **class**.

With several thousand .NET Framework classes, it is very unlikely that program developers will memorize the names of all of the classes, let alone the additional names of members of the classes. As you could well imagine, it would be easy for you to use a name in your own application that has already been used in one or more of the Framework classes. Another likely occurrence is that one or more of these Framework classes could use the same name. How would you know which **class** was being referenced? .NET eliminates this potential problem by using namespaces.

EXAMPLE 1.3

Assume you have a **class** called **Captain**. You could abstract out characteristics and behavior attributes of a Captain. If you had an application that was being developed for a football team, the characteristics and behaviors of that kind of Captain would differ greatly from those of the Captain in an application designed for a fire department. Moreover, both sets of characteristics differ from those of a boating Captain. The Captain associated with a military unit, such as the Navy, would also be different. With each possible application, you could use the same name for the Captain **class**. If you gave instructions to a program to display information about a Captain, the program would not know which set of characteristics to display. To clarify whether you are talking about the boat Captain, football team Captain, fire station Captain, or the Navy Captain, you could qualify the keyword by preceding the name with its category. To do so, you could write `Boat.Captain`, `Football.Captain`, `Fireman.Captain`, or `Navy.Captain`. You would need to precede Captain with its category type every time reference was made to Captain.

By specifying which **namespace** you are building an application around, you can eliminate the requirement of preceding Captain with a dot (.) and the name of the **namespace**. If you simply “use the boating **namespace**,” you do not have to qualify each statement with the prefix name. That is what the **using** directive accomplishes. It keeps you from having to qualify each **class** by identifying within which **namespace** something appears. A **using** directive enables unqualified use of the types that are members of the **namespace**. By typing the **using**-namespace-directive, all the types contained in the given **namespace** are imported, or available for use within the particular application.

The most important and frequently used **namespace** is **System**. The **System namespace** contains classes that define commonly used types or classes. The **Console class** is defined within the **System namespace**. The **Console class** enables programmers to write to and read from the console window or keyboard. The fully qualified name for **Console** is **System.Console**. If you remove the **using System;** directive in Line 2, it would be necessary for you to replace

Line 9 `Console.WriteLine("Hello World!");`

with

Line 9 `System.Console.WriteLine("Hello World!");`

NOTE

In addition to including the **using** directive, the **System namespace** must be included in the references for a project created using Visual Studio. When a console application is created, Visual Studio automatically references and imports the **System namespace**.

Namespaces provide scope, or an enclosing context, for the names defined within the group. By including the `using` directive to indicate the name of the `namespace` to be used, you can avoid having to precede the `class` names with the category grouping. After you add the `using System;` line, you can use the `Console class` name without explicitly identifying that it is in the `System namespace`.

Namespace

Lines 3 through 12 define a `namespace` called `HelloWorldProgram`.

```
Line 3 namespace HelloWorldProgram
Line 4 {
Line 12 }
```

The `namespace` does little more than group semantically related types under a single umbrella. Example 1-1 illustrates how a `namespace` called `HelloWorldProgram` is created. `HelloWorldProgram` is an **identifier**, simply a user-supplied or user-created name. As noted in the previous section, you will create many names (identifiers) when programming in C#. Rules for creating identifiers are discussed in Chapter 2. You can define your own `namespace` and indicate that these are names associated with your particular application.

Each `namespace` must be enclosed in curly braces `{ }`. The opening curly brace `({)` on Line 4 marks the beginning of the `HelloWorldProgram namespace`. The opening curly brace is matched by a closing curly brace `(})` at the end of the program on Line 12. Within the curly braces, you write the programming constructs.

In the application in Example 1-1, Lines 3, 4, and 12 could have been omitted. This program did not define any new programming constructs or names. It is merely using the `Console class`, which is part of the `System namespace`. No errors are introduced by adding the additional umbrella, but it was not necessary. Visual Studio automatically adds a `namespace` umbrella around applications that are created using the IDE.

Class Definition

Lines 5 through 11 make up the `class` definition for this application.

```
Line 5 class HelloWorld
Line 6 {
Line 11 }
```

As C# is an object-oriented language, everything in C# is designed around a `class`, which is the building block of an object-oriented program. C# doesn't allow anything to be defined outside of a `class`. Every program must have at least one `class`. Classes define a category, or type, of object. Many classes are included with the .NET

Framework. Programs written using C# can use these predefined .NET classes or create their own classes.

In Example 1-1, the user-defined **class** is titled **HelloWorld**. The example also uses the **Console class**, one of the .NET predefined classes. Every **class** is named. It is traditional to name the file containing the **class** the same name as the **class** name, except the filename will have a .cs extension affixed to the end of the name. C# allows a single file to have more than one **class**; however, it is common practice to place one user-defined **class** per file for object-oriented development.

NOTE Most object-oriented languages, including Java, restrict a file to one **class**. C#, however, allows multiple classes to be stored in a single file.

Classes are used to define controls such as buttons and labels, as well as types of things such as Student, Captain, and Employee. The word **class** is a keyword. Like namespaces, each **class** definition must be enclosed in curly braces { }. The { on Line 6 is an opening curly brace, which marks the beginning of the **class** definition. The opening curly brace is matched by a closing curly brace at the end of the **class** definition on Line 11. Within the curly braces, you define the **class** members. A **class** member is generally either a member method, which performs some behavior of the **class**, or a data member, which contains a value associated with the state of the **class**.

Main() Method

The definition for the **Main()** method begins on Line 7 and ends with the closing curly brace on Line 10.

```
Line 7 static void Main( )
Line 8 {
Line 10 }
```

The **Main()** method plays a very important role in C#. This is the entry point for all applications. This is where the program begins execution. The **Main()** method can be placed anywhere inside the **class** definition. It begins on Line 7 for this example. When a C# program is launched, the execution starts with the first executable statement found in the **Main()** method and continues to the end of that method. If the application is 3000 lines long with the **Main()** method beginning on Line 2550, the first statement executed for the application is on Line 2550.

NOTE All executable applications must contain a **Main()** method.

The entire contents of Line 7 is the heading for the method. A **method** is a collection of one or more statements combined to perform an action. Methods are similar to C++ functions. The heading for the method contains its **signature**, which includes the name of the method and its argument list. Return types and modifiers, such as **public** and **static**, are part of the heading, but not considered part of the signature. The heading line for the **Main()** method begins with the keyword **static**, which implies that a single copy of the method is created, and that you can access this method without having an object of the **class** available. More details regarding **static** are discussed in subsequent sections. For now, remember that **Main()** should include the **static** keyword as part of its heading.

The second keyword in the heading is **void**. Void is the return type. Typically, a method calls another method and can return a value to the calling method. Remember that a method is a small block of code that performs an action. As a result of this action, a value might be returned. If a method does not return a value, the **void** keyword is included to signal that no value is returned. When the method does return a value, the type of value is included as part of the heading. Chapter 3 introduces you to the different data types in C#.

Main() is the name of the method. Methods communicate with each other by sending arguments inside parentheses or as return values. Sometimes no argument is sent, as is the case when nothing appears inside the parentheses.

NOTE Unlike the lowercase **main()** method that appears in the C++ language, in C#, **Main()** must begin with an uppercase 'M'.

In Example 1-1, only one executable statement is included in the body of the method **Main()**. The body includes all items enclosed inside opening and closing curly braces. When a program is executed, the statements that appear in the **Main()** method are executed in sequential order. When the closing curly brace is encountered, the entire program ends.

Method Body Statements

The body of this **Main()** method consists of a single, one-line statement found on Line 9.

```
Line 8 {
Line 9 Console.WriteLine("Hello World!");
Line 10 }
```

Remember that the purpose of the program in Example 1-1 is to display "Hello World!" on the output screen. The lines of code in Example 1-1, which have been explained on previous pages of this chapter, are common to most applications you will be developing. Line 9, however, is unique to this application. The body for this method begins on Line 8 and ends on Line 10.

The statement in the `Main()` method is a call to another method named `WriteLine()`. A method call is the same as a **method invocation**. Like `Main()`, `WriteLine()` has a signature. The heading along with the complete body of the method is the **definition of the method**. When called, `WriteLine()` writes the string argument that appears inside the parentheses to the standard output device, a monitor. After displaying the string, `WriteLine()` advances to the next line, as if the Enter key had been pressed.

NOTE

A quick way to identify a method is by looking for parentheses; methods always appear with parentheses (). A call to any method, such as `WriteLine()`, always includes a set of parentheses following the method name identifier, as do signatures for methods.

The string of text, "Hello World!", placed inside the parentheses is the method's argument. `WriteLine()` is defined in the `Console class` and can be called with no arguments. To have a blank line displayed on the standard output device, type:

```
Console.WriteLine(); // No string argument is placed inside ()
```

The `Console class` contains the standard input and output methods for console applications. Methods in this `class` include `Read()`, `ReadKey()`, `ReadLine()`, `Write()`, and `WriteLine()`. The method `Write()` differs from `WriteLine()` in that it does not automatically advance the carriage return to the next line when it finishes. The following lines would produce the same result as the single line `Console.WriteLine("Hello World!");`

```
Console.Write("Hello");
Console.Write(" ");
Console.WriteLine("World!");
```

An invisible pointer moves across the output screen as the characters are displayed. As new characters are displayed, it moves to the next position and is ready to print at that location if another output statement is sent. Notice the second statement in the preceding code, `Console.Write(" ");` this places a blank character between the two words. After displaying the space, the pointer is positioned and ready to display the *W* in World. The output for both of the preceding segments of code is:

Hello World!

Usually, the characters inside the double quotes are displayed exactly as they appear when used as an argument to `Write()` or `WriteLine()`. An exception occurs when an escape character is included. The backslash ('\) is called the **escape character**. The escape character is combined with one or more characters to create a special **escape sequence**, such as '\n' to represent advance to next line, and '\t' for a tab indentation. A number of escape sequences can be used in C#. This is the same set of escape characters found in other languages such as Java and C++. Table 1-1 lists some of the more commonly used escape characters that can be included as part of a string in C#.

TABLE 1-1 Escape sequences

Escape sequence character	Description
\n	Cursor advances to the next line; similar to pressing the Enter key
\t	Cursor advances to the next horizontal tab stop
\"	Double quote is printed
\'	Single quote is printed
\\\	Backslash is printed
\r	Cursor advances to the beginning of the current line
\a	Alert signal (short beep) is sounded

© 2013 Cengage Learning

When an escape sequence is encountered inside the double quotes, it signals that a special character is to be produced as output. The output of the statement:

```
Console.WriteLine("What goes\nup\nmust come\tdown.");
```

is

What goes
 up
 must come down.

Notice in the `Write()` method that the argument inside the parentheses has three escape sequences. The backslash is not printed. When the '`\n`' is encountered, the output is advanced to the new line. The space between the words "come" and "down" was placed there as a result of the tab escape sequence ('`\t`').

Three other methods in the `Console` class, `Read()`, `.ReadKey()`, and `ReadLine()`, deserve explanation. Visually they differ from the `WriteLine()` method in that they have no arguments, nothing is placed inside the parentheses. `Read()`, `.ReadKey()`, and `ReadLine()` methods can all return values and are used for accepting input from a standard input device, such as a keyboard.

NOTE

Notice in Example 1-1 that the statements in the body of methods end in semicolons. But, no semicolon is placed at the end of method headings, **class** definition headings, or **namespace** definition headings. Note that semicolons appear on Lines 2 and 9 in Example 1-1.

`ReadKey()` is often used in a C# program to keep the output screen displayed until the user presses a key on the keyboard. The `Read()` method can also be used and like the `ReadKey()` method accepts any character from the input device, and as soon as a key is pressed, control passes to the next line in the program. Instead of accepting a single character as the `Read()` and `ReadKey()` methods do, `ReadLine()` allows multiple characters to be entered. It accepts characters until the Enter key is pressed. You will use the `ReadLine()` method in Chapter 4 to input data values.

Now that you know what elements make up a C# program, you are almost ready to begin developing your own programs. Figure 1-15 shows how **namespace**, **class**, method, and statements are related. Notice that the Framework class library (FCL) includes a number of different namespaces, such as **System**. Defined within a **namespace** are a

FIGURE 1-15 Relationship among C# elements

number of classes, such as `Console`. Defined within a `class` are a number of methods, such as `WriteLine()` and `Read()`. You did not see the statements that made up the `WriteLine()` method, you saw the `WriteLine()` method being called. A method can have one or more statements. One of those statements can be a call to another method, such as the case of calling on the `WriteLine()` method from within the `Main()` method.

To develop software using C#, the .NET Framework is needed. The Framework includes all the predefined .NET classes. Having so many classes available decreases the amount of new code needed. You can use much of the functionality included in the `class` library. The next section describes how you begin typing your program statements.

Compiling, Building, and Running an Application

Typing Your Program Statements

You have a couple of options for writing code using C#. One approach to developing applications is to type the source code statements using a simple text editor (such as Notepad) and follow that up by using the DOS command line to compile and execute the application. This technique offers the advantage of not requiring significant system resources, but requires that you must know exactly what to type.

A second approach is to use the Visual Studio integrated development environment (IDE), and this chapter introduces you to Visual Studio. The IDE is an interactive environment that enables you to type the source code, compile, and execute without leaving the IDE program. Because of the debugging and editing features that are part of the IDE, you will find it much easier to develop applications if Visual Studio is available. In addition to the rich, integrated development environment, Visual Studio includes a number of tools and wizards. Appendix A, “Visual Studio Configuration,” describes many additional features of Visual Studio, including suggestions for customizing the IDE.

NOTE You will want to deselect **Hide file extensions for known file types** so that as you create applications, you will be able to see the file extensions in the **Solution Explorer** Window. The file extension includes a dot and two to six characters following the name. Examples are .cs, .csproj, .sys, .doc, .suo, .sln, and .exe. The extension identifies the type of information stored in the file. For example, a file ending in .cs is a C# source file. It is helpful to be able to identify files by type.

The preceding sections described the program statements required as a minimum in most console-based applications. To see the results of a program, you must type the statements, or source code, into a file, compile that code, and then execute the application. The next sections examine what happens during the compilation and execution process with and without using the Visual Studio IDE.

Compilation and Execution Process

The **compiler** is used to check the grammar. The grammar is the symbols or words used to write the computer instructions. The compiler makes sure there are no rule violations in the program statements or source code. After the code is successfully compiled, the compiler usually generates a file that ends with an .exe extension. The code in this .exe file has not yet been turned into machine code that is targeted to any specific CPU platform. Instead, the code generated by the compiler is **Microsoft Intermediate Language** (MSIL), often referred to simply as **IL**. In the second required step, the **just-in-time** compiler (**JITter**) reads the IL code and translates or produces the machine code that runs on the particular platform. After the code is translated in this second step, results can be seen.

Operations going on behind the scene are not readily apparent. For example, after the compiler creates the IL, the code can be executed on any machine that has the .NET Framework installed. Microsoft offers as a free distribution the .NET Framework Redistributable version for deploying applications only. The **Redistributable version** is a smaller download than the SDK and includes the CLR and **class** libraries. Again, this is available at the Microsoft Web site.

The runtime version of the .NET Framework is similar in concept to the Java Virtual Machine (JVM). Like C#, Java's compiler first translates source code into intermediate code called bytecode. The bytecode must be converted to native machine code before results can be seen from an application. With C#, the CLR actually translates only the parts of the program that are being used. This saves time. In addition, after a portion of your IL file has been compiled on a computer, it never needs to be compiled again because the final compiled portion of the program is saved and used the next time that portion of the program is executed.

Compiling the Source Code Using Visual Studio IDE

You can use the built-in editor available with the Visual Studio IDE to type your program statement. You then compile the source code from one of the pull-down menu options in the IDE and execute the application using another menu option in the IDE. Many shortcuts are available. The next section explores how this is done using the Visual Studio IDE.

Begin by opening Visual Studio. Create a new project by either selecting the **New Project** button on the Start page or by using the **File, New, Project** option.

As shown in Figure 1-16, a list of project types appears in the middle window. There are a number of templates that can be used within the IDE. To develop a C# console application, select **Visual C#** and **Console Application** for the Template. Using the **Browse** button beside the Location text box, navigate to the location where you want to store your projects. The name of the project is **HelloWorldProgram**. You can remove the check mark, if it is present, from the check box beside the **Create directory for**

solution option. Having that option selected creates another directory layer. This extra folder is not necessary for the types of applications you will be creating.

NOTE Whatever name you give the project becomes the namespace's name for this project unless this default setting is changed.

FIGURE 1-16 Creating a console application

Selecting the template determines what type of code is generated by the IDE. Figure 1-17 shows the code that is created automatically when you create a console application.

FIGURE 1-17 Code automatically generated by Visual Studio

As you can see from Figure 1-17, having the IDE generate this much code reduces your typing. The only lines that must be added are those specific to the application being developed. To produce the traditional Hello World program, begin by moving the cursor to the end of Line 11 and pressing the Enter key to open up a new blank line. Type the following line between the braces in the `Main()` method:

```
Console.WriteLine("Hello World!");
```

NOTE Notice that as soon as you type the character C, a smart window listing pops up with `Console` already selected. This is the **Word Correct** option of the **IntelliSense** feature of the IDE. As the name implies, the feature attempts to sense what you are going to type before you type it. When the window pops up, if it has the correct selection, simply type a period and you will get another IntelliSense pop-up. Again, if it has the correct selection (`WriteLine`), simply type the next separator, which is the left parenthesis. You can also use the arrow keys to select from the list.

Next, change the name of the `class` and the source code filename. Visual Studio names the `class Program`, and by default identifies the source code file by that same name.

If you use the **Solution Explorer** window to change the source code filename to `HelloWorld.cs`, a message, as shown in Figure 1-18, will be displayed asking whether you want to change all references to that new name. You can make this change in the **Solution Explorer** window by either right-clicking on the name in the **Solution Explorer** window and selecting the **Rename** option, as is shown in Figure 1-18, or by simply clicking on the name. If the **Solution Explorer** window is not active on your desktop, select **View, Solution Explorer**. Be sure to include the `.cs` file extension when you rename the file.

FIGURE 1-18 Changing the source code name from `Program`

As you review the **Solution Explorer** window shown in Figure 1-18, notice the top level reads “**Solution ‘HelloWorldProgram’ (1 project)**.” The second line also contains the word “**HelloWorldProgram**.” Visual Studio first creates a solution file. This is the file, `HelloWorldProgram`, which appears on that top line. The solution file may consist of one or more projects. For this application, the solution consists of one project. When you explore the directory where your applications are stored, you will find a folder named using that solution name. Inside the folder there will be a file ending with a `.sln` extension. This is the solution file and it stores information about the solution. In that same folder, you will also see a file ending with a `.csproj` extension. This file stores information about the project. Normally when you reopen your application in Visual Studio, you will open the file ending with the `.sln` extension.

If you answer **Yes** to the question shown in Figure 1-18, the name of the **class** in the source code is replaced with the new name.

NOTE It is not absolutely necessary to change the names of the source code file and **class**. The application can run without making that change; however, to develop good habits you should change the name. It can save you time and grief when applications involve multiple classes.

The statements in Example 1-4 appeared in Example 1-1 and are repeated here without the line numbers so that you can see the final source listing.

NOTE Visual Studio generates a couple of other unnecessary lines that can be removed. For example, the extraneous **using** statements were removed. They are not needed for most of the applications you will develop. The arguments inside the parentheses for the **Main()** method were also removed. You will read about these lines later in this book.

EXAMPLE 1.4

```
// This is traditionally the first program written.
using System;
namespace HelloWorldProgram
{
 class HelloWorld
 {
 static void Main( )
 {
 Console.WriteLine("Hello World!");
 }
 }
}
```

NOTE

Do remember that C# is case sensitive, meaning the name **HelloWorld** is a totally different name from **helloWorld**, even though only one character is different. So be very careful to type the statements exactly as they are shown.

To compile the `HelloWorldProgram` project, select the **Build HelloWorldProgram** option on the **Build** menu. The name `HelloWorldProgram` follows the **Build** option because `HelloWorldProgram` is the name of the project. Projects that contain more than one `class` are compiled using the **Build Solution** option.

To run the application, you can click **Start Debugging** or **Start Without Debugging** on the **Debug** menu bar, as illustrated in Figure 1-19. If you attempt to execute code that has not been compiled (using **Build**), the smart IDE compiles the code first. Therefore, many developers use the shortcut of bypassing the **Build** step.

FIGURE 1-19 Execution of an application using Visual Studio

When you ran the application using the **Start Debugging** option, you probably noticed that the output flashes on the screen and then disappears. You can hold the output screen if you include a call to the `Read()` or `ReadKey()` methods. When this line is executed, the program waits for you to press a key before it terminates. To add this, go back into the source code and place this line as the last statement in the `Main()` method:

```
Console.ReadKey();
```

You read earlier that the software development cycle is iterative, and it is sometimes necessary to return to previous phases. Here, it is necessary to return to your source code statements and type the additional statement. You then need to have the code recompiled. When there are no more syntax errors, you will see the output from your program.

Another option to hold the command windows in Visual Studio is to select **Debug, Start Without Debugging** instead of **Debug, Start Debugging** to execute your program. Notice in Figure 1-19 that **Start Without Debugging** is the option immediately below the **Start Debugging** option. If you select **Debug, Start Without Debugging**, it is not necessary to add the additional `Console.Read()` or `.ReadKey()` statements. When you use the **Start Without Debugging** option for execution, the user is prompted to “Press any key to continue,” as was illustrated earlier in Figure 1-14. This is the preferred method for executing your program.

NOTE Several other shortcuts are available to run your program. Notice as you look at the menu option under **Debug** that **Ctrl+F5** is listed as a shortcut for **Start Without Debugging**; **F5** is the shortcut for **Start Debugging**. In addition, if you have the **Debug** Toolbars icons on your screen, an open right arrow represents **Start Without Debugging**.

Visual Studio is a highly sophisticated integrated development environment. Appendix A, “Visual Studio Configuration,” includes additional information regarding customizing the development environment and using the debugger for development. Reviewing that material now would be wise.

Debugging an Application

It is inevitable that your programs will not always work properly immediately. Several types of errors can occur and cause you frustration. The major categories of errors—syntax and runtime—are discussed in the next sections.

Syntax Errors

When you type source code statements into the editor, you are apt to make typing errors by misspelling a name or forgetting to end a statement with a semicolon. These types of errors are categorized as **syntax errors** and are caught by the compiler. When you compile, the compiler checks the segment of code to see if you have violated any of the rules of the language. If it cannot recognize a statement, it issues an error message, which is sometimes cryptic, but should help you fix the problem. Error messages in Visual Studio are more descriptive than those issued at the command line. But, be aware that a single typing error can generate several error messages. Figure 1-20 shows a segment of code, in which a single error causes the compiler to generate three error messages.

FIGURE 1-20 Syntax error message listing

The error messages are displayed in the **Error List** window found at the bottom of the IDE. The IDE also underlines the supposed location of the problem. You can also double-click on any of the error messages to go directly to the line flagged by the compiler. If the **Error List** tab is not visible on your screen, you can select **Error List** from the **View** menu.

A pushpin icon appears in the upper-right corner of all tool windows such as that shown in the **Error List** window. When the pushpin stands up like a thumbtack, the window is docked in place; thus, the **Error List** window is docked in place in Figure 1-20.

NOTE Tool windows support a feature called Auto Hide. If you click the pushpin so that it appears to be lying on its side, the window minimizes along the edges of the IDE. A small tab with the window name appears along the edge. This frees up space so you can see more of your source code.

The syntax error shown in Figure 1-20 is a common mistake. The double quote was omitted from the end of the argument to the `WriteLine()` method at Line 14. The error message does not say that, however. When you are reviewing error messages, keep in mind that the message might not be issued until the compiler reaches the next line or next block of code. Look for the problem in the general area that is flagged. Some of the most common errors are failing to end with an opening curly brace ({) or having an extra closing curly brace (}), failing to type a semicolon at the end of a statement (;), and misspelling names. As a good exercise, consider purposefully omitting curly braces,

semicolons, and misspelling words. See what kind of error messages each mistake generates. You will then be more equipped to find those errors quickly when you develop more sophisticated applications in the future.

NOTE

Because one error can generate several messages, it is probably best to fix the first error and then recompile rather than trying to fix all the errors in one pass.

Run-time Errors

Run-time errors are much more difficult to detect than syntax errors. A program containing run-time errors might compile without any problems, run, and produce results. Run-time errors can also cause a program to crash. A program might be written to retrieve data from a file. If that file is not available, when the program runs, a run-time error occurs. Another type of run-time error is division by zero.

Many times, a program compiles and executes without errors, but does not perform as expected. If the results are incorrect, the associated error is called a **logic error**. Logic errors are not identified until you look closely at the results and verify their correctness. For example, a value might not be calculated correctly. The wrong formula might be used. Failing to understand the problem specification fully is the most common culprit in logic errors. It is not enough to produce output; the output must be a correct solution to the problem.

Another potential run-time error type will be introduced when you start working with data in Chapter 2. If you are using data for calculations or performing different steps based on the value of data, it is easy to encounter a run-time error. Run-time errors can be minimized during software development by performing a thorough analysis and design before beginning the coding phase. The common strategy of desk checking also leads to more accurate results.

Creating an Application

Now that you understand what is required in most C# programs and how to compile and see your results, work through the following example using the suggested methodology for program development introduced earlier in this chapter. In this section, you will design a solution for the following problem definition.

PROGRAMMING EXAMPLE: ProgrammingMessage

The problem specification is shown in Figure 1-21.

FIGURE 1-21 Problem specification sheet for the ProgrammingMessage example

ANALYZE THE PROBLEM

Do you understand the problem definition? This step is often slighted or glossed over. It is easy to scan the problem definition and think you have a handle on the problem, but miss an important feature. If you do not devote adequate time and energy analyzing the problem definition, much time and expense might be wasted in later steps. This is one, if not the most important, step in the development process. Ask questions to clarify the problem definition if necessary. You want to make sure you fully grasp what is expected.

As you read the problem definition given in Figure 1-21, note that no program inputs are required. The only data needed for this application is a string of characters. This greatly simplifies the analysis phase.

DESIGN A SOLUTION

The desired output, as noted in the problem specification sheet in Figure 1-21, is to display “Programming can be FUN!” on two lines. For this example, as well as any other application you develop, it is helpful to determine what your final output should look like. One way to document your desired output is to construct a **prototype**, or mock-up, of the output. Prototypes range from being elaborate designs created with graphics, word-processing, or paint programs, to being quite cryptic sketches created with paper and pencil. It is crucial to realize the importance of constructing a prototype, no matter which method you use. Developing a prototype helps you construct your algorithm. Prototypes also provide additional documentation detailing the purpose of the application. Figure 1-22 shows a prototype of the final output for the ProgrammingMessage example.

FIGURE 1-22 Prototype for the ProgrammingMessage example

During design, it is important to develop an algorithm. The algorithm for this problem could be developed using a flowchart. The algorithm should include a step-by-step solution for solving the problem, which, in this case, is straightforward and involves merely the output of a string of characters. Figure 1-23 contains a flowchart defining the steps needed for the ProgrammingMessage example.

© 2013 Cengage Learning

FIGURE 1-23 Algorithm for ProgrammingMessage example

Another option is to use structured English or pseudocode to define the algorithm. The pseudocode for this problem would be very short. It would include a single line to display the message Programming can be FUN! on the output screen.

Using an object-oriented approach to design, the solutions normally entail creating **class** diagrams. No data members would need to be defined for this problem. The **Console class** in the **System namespace** already has methods you can use to display output on a standard output device. Thus, no new methods or behaviors would need to be defined. So, if you were to construct a **class** diagram, it would include only a heading for the **class**. Nothing would appear in the middle or bottom portion of the diagram. Because the diagram does not provide additional documentation or help with the design of this simple problem, it is not drawn.

After the algorithm is developed, the design should be checked for correctness. One way to do this is to desk check your algorithms by mimicking the computer and working through the code step-by-step as if you were the computer. When you step through the flowchart, it should produce the output that appears on the prototype. It is extremely important that you carefully design and check your algorithm for correctness before beginning to write your code. You will spend much less time and experience much less frustration if you do this.

CODE THE SOLUTION

After you have completed the design and verified the algorithm's correctness, it is time to translate the design into source code. You can type source code statements into the computer using a simple editor such as Notepad, or you can create the file using Visual Studio. In this step of the process, you must pay attention to the language syntax rules.

If you create the application using Visual Studio, the IDE automatically generates much of the code for you. Some of that code can be removed or disregarded. For example, did you notice that the four **using** statements (**using System.Collections.Generic;** **using System.Linq;** **using System.Text;** and **using System.Threading.Tasks;**) were removed in the previous example? You can again remove or disregard these clauses. The **using System;** is the only **using** clause that needs to remain with your program statements for most of the applications that you will be developing.

Visual Studio also modifies the **Main()** method's heading from what you saw previously in this chapter. The signature for **Main()** can have an empty argument list or include **string[] args** inside the parentheses. For the types of applications you are developing, you do not need to send the additional argument. So, you can also disregard or completely remove the argument inside the parentheses to **Main()** at this time.

You might want to change the name of the source code file, and allow Visual Studio to change all references to that name. When you typed **ProgrammingMessage** as the project name, the IDE automatically named the **namespace ProgrammingMessage**. The **class** could also be called **ProgrammingMessage**, and this would cause no name clashing problems such as the **namespace** being given the same name as the **class** name. Figure 1-24 illustrates the changes you might want to make to the code generated by Visual Studio.

```

1  using System;
2  using System.Collections.Generic;
3  using System.Linq;
4  using System.Text;
5  using System.Threading.Tasks;
6
7  namespace ProgrammingMessage
8  {
9 class Program
10 {
11 static void Main(string[] args)
12 {
13 }
14 }
15 }
16

```

FIGURE 1-24 Recommended deletions

The only lines that you had to type were found in the `Main()` body.

```

Console.WriteLine("Programming can be");
Console.WriteLine("FUN!");
Console.ReadKey();

```

The final program listing looks like this:

```

/* Programmer:  [supply your name]
 Date: [supply the current date]
 Purpose: This class can be used to send messages
 to the output screen.
*/
using System;
namespace ProgrammingMessage
{
 class ProgrammingMessage
 {
 static void Main()
 {
 Console.WriteLine("Programming can be");
 Console.WriteLine("FUN!");
 Console.ReadKey();
 }
 }
}

```

At the beginning of your program, identify the author of the code, and as a minimum specify the purpose of the project. Note that the statements inside the `Main()` method are executed in sequential order. The `.ReadKey()` method is executed after the two `WriteLine()` methods. `.ReadKey()` is used in a program to keep the

output screen displayed until the user presses a key. After a character is pressed on the keyboard, control passes to the next line that marks the end of the application.

IMPLEMENT THE CODE

During implementation, the source code is compiled to check for rule violations. To compile from within the Visual Studio IDE, use the **Build** menu option. If you have errors, they must be corrected before you can go forward. From within the Visual Studio IDE, select **Start Without Debugging** on the **Debug** menu bar to see the results.

TEST AND DEBUG

Just because you have no compiler syntax errors and receive output does not mean the results are correct. During this final step, test the program and ensure you have the correct result. The output should match your prototype. Is your spacing correct?

By following the steps outlined in this chapter, you have officially become a C# programmer. The program you created was a simple one. However, the concepts you learned in this chapter are essential to your progress. In Chapter 2, you will begin working with data.

Coding Standards

It is important to follow coding standards when you design classes. Doing so will lead to better solutions and reduce the amount of time needed when you make changes to your program statements. You should also follow standards while initially designing your algorithms using flowcharts and pseudocode. Following are some suggested coding standards or guidelines as they relate to pseudocode.

Pseudocode

- For arithmetic operations, use verbs such as compute or calculate to imply some form of arithmetic is needed.
- Use words such as set, reset, or increment to imply what type of actions should be performed.
- Use print or display to indicate what should be shown on the screen.
- Group items and add indentation to imply they belong together.
- For statements that should be performed more than one time, use key-words like while or do while to imply looping.
- Use if or if/else for testing the contents of memory locations.

Developing standards that you consistently adhere to will increase your coding efficiency and make your code more maintainable.

Resources

There are enormous numbers of sites devoted to just C# on the Web. You might start your exploring at one or more of the following sites:

- Current C# Language Specifications – <http://www.microsoft.com/en-us/download/details.aspx?id=7029>
- Visual C# Express download – <http://www.microsoft.com/visualstudio/en-us/products/2010-editions/visual-csharp-express>
- History of computing project – <http://www.thocp.net/>
- Intel processor information – <http://www.intel.com>
- Pascaline – <http://www.thocp.net/hardware/pascaline.htm>
- The Microsoft .NET Web site – <http://www.microsoft.com/net>
- The MSDN Visual C# home page – <http://msdn2.microsoft.com/en-us/vcsharp/default.aspx>
- U.S. Census Data on Computer and Internet Use – <http://www.census.gov/cps/>
- Wikipedia Free Encyclopedia – <http://wikipedia.org>
- Mono cross platform open source .NET framework – <http://www.mono-project.com>
- Microsoft Developer Network – <http://msdn.microsoft.com/en-us/>

QUICK REVIEW

1. The power of the computer rests with software, which is the set of instructions or programs that give the hardware functionality.
2. Many consider today's computer technology to be in the fifth generation of modern computing. Each era is characterized by an important advancement.
3. Mobile applications for smart devices today are increasing in demand.
4. Software can be divided into two categories: system software and application software. Application software is defined as the programs developed to perform a specific task.

5. The type of software most often associated with system software is the operating system. The operating system software is loaded when you turn on the computer. Other types of system software are compilers, interpreters, and assemblers.
6. Programming is a process of problem solving. The hardest part is coming up with a plan to solve the problem.
7. The five problem-solving steps for software development introduced in this chapter include analyzing, designing, coding, implementing, and testing and debugging the solution.
8. Procedural programming is process oriented and focuses on the processes that data undergoes from input until meaningful output is produced.
9. The underlying theme of top-down design or stepwise refinement is that given any problem definition, the logic can be refined by using the divide-and-conquer approach.
10. Software maintenance refers to upgrading or changing applications.
11. Using an object-oriented analysis approach, the focus is on determining the objects you want to manipulate rather than the logic required to manipulate them.
12. Encapsulation refers to combining attributes and actions or characteristics and behaviors to form a class.
13. An object is an instance of a class.
14. Through inheritance, it is possible to define subclasses of data objects that share some or all of the main class characteristics of their parents or superclasses. Inheritance enables reuse of code.
15. C# was designed from scratch to work with the new programming paradigm, .NET, and was the language used for development of much of .NET.
16. .NET is a software environment in which programs run. It is not the operating system. It is a layer between the operating system and other applications, providing an easier framework for developing and running code.
17. Through using Visual Studio (which is an IDE) and the .NET Framework classes, C# provides an easy way to create graphical user interfaces.
18. Originally, development with C# was possible only for the Windows platform; however, a number of projects are in development that are porting C# to other platforms such as Linux.
19. C# can be used to create Web, Windows, and console applications.
20. Web pages are created using Web forms, which are part of the ASP.NET technology.
21. Windows applications are considered desktop bound and designed for a single platform.
22. Console applications are the easiest to create. Values can be entered and produced with minimal overhead.

23. C# programs usually begin with a comment or `using` directives, followed by an optional `namespace` grouping and then the required `class` definition.
24. All C# programs must define a `class`.
25. Comments are written as notes to yourself or to readers of your program. The compiler ignores comments.
26. It is not necessary to end single inline comments `(//)`; they end when the Enter key is pressed. Comments that span more than one line should be enclosed between `/* */`. These are considered block or multiline comments.
27. Over 2000 classes make up the Framework class library. A `class` contains data members and methods or behaviors that can be reused.
28. The `using`-namespace-directive imports all the types contained in the given `namespace`. By specifying the `namespace` around which you are building an application, you can eliminate the need of preceding a `class` with a dot `(.)` and the name of the `namespace`.
29. Everything in C# is designed around a `class`. Every program must have at least one `class`.
30. A method is a collection of one or more statements taken together that perform an action. In other words, a method is a small block of code that performs an action.
31. The `Main()` method is the entry point for every C# console application. It is the point at which execution begins.
32. The keyword `static` indicates that a single copy of the method is created.
33. The keyword `void` is included to signal that no value is returned. The complete signature of a method starts with the return type, followed by the name of the method, and finally a parenthesized list of arguments. One signature for `Main()` is `void static Main()`.
34. `WriteLine()` writes a string message to the monitor or a standard output device.
35. Methods communicate with each other through arguments placed inside parentheses.
36. Readability is important. Indenting is not required, but it is a good practice because it makes the code easier to read.
37. To see the results of a program, you must type the statements (source code) into a file, compile that code, and then execute the application.
38. Visual Studio integrated development environment (IDE) is an interactive development environment that enables you to type the source code, compile, and execute without leaving the IDE program.
39. One way to document your desired output is to construct a prototype, or mock-up, of your output.
40. The `Read()` method accepts any character from a standard input device, such as a keyboard. It does nothing with the character.

EXERCISES

1. You run a program and it gives you the difference of two values as the output, instead of the sum of the values, as intended. This is what type of error?
 - a. syntax
 - b. analysis
 - c. coding
 - d. design
 - e. logic
2. The program that translates high-level programming language into machine-readable form is a(n):
 - a. application
 - b. operating system
 - c. C# program
 - d. compiler
 - e. machine language utility
3. The following strategy reduces the amount of time in development and produces more efficient solutions:
 - a. Code the solution as soon as possible.
 - b. Design the solution before coding.
 - c. Analyze the solution before testing and debugging.
 - d. Build a prototype during testing.
 - e. Use a simple, low-level language for development.
4. In which phase of the software development process would probing questions be used to verify the problem definition?
 - a. analysis
 - b. design
 - c. coding
 - d. implementation
 - e. testing
5. Cycling back to previous phases as potential problems are uncovered is an example of:
 - a. object-oriented programming
 - b. stepwise refinement
 - c. Intermediate Language
 - d. iterative development
 - e. structured programming

6. After designing your solution, you should _____ before typing any code.
- analyze the problem definition
 - check for run-time errors
 - do maintenance on the solution
 - desk check the solution
 - determine what .NET class to use
7. With the object-oriented methodology, the data members are referred to as:
- attributes or characteristics
 - characteristics or behaviors
 - methods or attributes
 - behaviors or methods
 - attributes or behaviors
8. .NET is considered a powerful development environment because:
- It contains over 2000 classes.
 - Solutions can be developed using different programming languages.
 - Windows applications can be developed easily.
 - Component-based development is possible.
 - All of the above.
9. ASP.NET creates which type of application?
- Windows
 - console
 - command
 - Web
 - services
10. Which beginning symbol(s) indicates the following lines will be comments?
- /*
 - **
 - //
 - ///
 - */

11. System is an example of a(n):
- object
 - class**
 - method
 - namespace
 - directive
12. A(n) _____ groups semantically related types under a single name.
- object
 - class**
 - method
 - namespace
 - directive
13. To mark the beginning and end of a block of code, C# programmers use:
- []
 - { }
 - ()
 - begin end
 - start stop
14. Which of the following is a keyword?
- Main()
 - System
 - using
 - WriteLine
 - all of the above
15. The fully qualified call to the method that allows the user to input a single character is:
- Console.System.Read()
 - System.Console.Read()
 - Console.System.Write()
 - System.Console.Write()
 - System.Console.ReadLine()

16. A(n) _____ is a mock-up of desired output.
- prototype
 - algorithm
 - diagram
 - specification
 - none of the above
17. What is the name of the feature in Visual Studio that displays in a scrollable list all available methods and properties when the dot is typed after an object name?
- Help
 - Rotor
 - Mono
 - IntelliSense
 - ToolTip
18. To see the results of an application, you _____ the code.
- compile
 - JIT
 - execute
 - edit
 - desk check
19. Which escape sequence can be used to indicate the cursor should advance to the next line?
- newline
 - escape next
 - \n
 - \newline
 - \r
20. Which of the following is a call to a method?
- `Console.Write;`
 - `Console.WriteLine("ok");`
 - `Write.Console("ok");`
 - `Console.WriteLine("ok");`
 - none of the above

21. Identify one syntax error that might occur when you type Example 1-1 into an editor. Identify one logic error that might occur.
22. What is produced when you run the following application?

```

Line 1 // Example program - displaying output.
Line 2 using System;
Line 3 namespace ExerciseI
Line 4 {
Line 5 class Problem2
Line 6 {
Line 7 static void Main()
Line 8 {
Line 9 Console.Write("Go ");
Line 10 Console.Write("Laugh ");
Line 11 Console.WriteLine("Out Loud");
Line 12 Console.Write("Think ");
Line 13 Console.Write("Happy");
Line 14 }
Line 15 }
Line 16 }
```

23. What must be changed in the segment of code in Exercise #22 to cause all of the output to be displayed on one line?
24. Search the Internet and identify the URL of one site, other than Microsoft, that has a C# compiler available for download.
25. Using the program segment in Exercise #22, identify line number(s) in which each of the following can be found:
- method invocation
 - namespace**
 - class** name
 - argument to a method
 - comment
 - identifier
26. Identify the syntax error(s) (if any) in the following:

```

Line 1 using System
Line 2 namespace ExerciseI
Line 3 {
Line 4 Problem2
Line 5 {
Line 6 static Main()
Line 7 {
Line 8 console.write("ok")
Line 9 }
Line 10 }
Line 11 }
```

27. Explain the relationship between **System**, **Console**, and **Read**.

PROGRAMMING EXERCISES

1. Write a program that produces the following output. Replace the name Tyler Howard with your name.

Hello World! My name is Tyler Howard!

2. First develop a prototype, and then write a program that displays the name of the programming language discussed in this text. You should be more creative, but one possible design is given here.

```
CCCCCCCCCCCC
CC ##  ##
CC ######
CC ##  ##
CC ######
CC ##  ##
CCCCCCCCCCCC
```

3. Print your name, school, and the year you plan to graduate. Place your name on one line and your graduation year on the second line. Be sure to include appropriate labels. For example, my information would look like the following, if I planned to graduate in 2017:

Name: Barbara Doyle

Graduation Year: 2017

School: Jacksonville University

4. Develop an application that produces a banner containing information about your project. Items you might include are your programming assignment number, name, date submitted and the purpose of the application. Label each item. These are items you might want to include as internal documentation on future programming assignments. Your output for your banner might look similar to the following:

```
*****
** Programming Assignment #4 **
** Developer: Alma King **
** Date Submitted: September 17  **
** Purpose: Provide internal documentation.  **
*****
```


In addition to printing the output screen banner shown in the preceding code segment, be sure to include appropriate comments as internal documentation to your program.

5. Flags are a symbol of unity and invoke special meaning to their followers. Create a design for a flag, and write a program that displays your design. One possible design follows.

```
*****  
*****  
*****  
*****  
*****  
*****
```

6. Create an application that produces three different outputs using the same phrase. Select your own favorite popular saying for the phrase. The phrase should first be displayed on one line. Use at least three Write() methods – but the output should all appear on a single line.

Then print the phrase on three lines, again using only Write() methods. For your third and final output, print your favorite saying one word per line. Decide which combination of Write() and/or WriteLine() would be the most streamlined approach. Following is an example of what the final output would look like using a favorite saying of the author:


```
C:\Windows\system32\cmd.exe
Output #1
Laugh often, Dream big, Reach for the stars!

Output #2
Laugh often,
Dream big,
Reach for the stars!

Output #3
Laugh
often,
Dream
big,
Reach
for
the
stars!
```

FIGURE 1-25 Sample output for FavoriteSayingDisplay app

7. Produce a listing containing information about you. Include items such as, your name, hometown, major, hobby and/or favorite activity. Label each piece of information, place each of the items on separate lines and place a backslash (\) after each entry. Begin and end the entire listing with the | character. Include the full listing in a box of asterisks. Your output might look similar to the following:

FIGURE 1-26 Sample output for DisplayInfo app

8. Hangman is a favorite childhood game. Design the stick figure for this game and produce a printed listing with your stickman. One possible design follows. You may implement this design or develop an improved version.

(^;^)
|
./ | \.
|
-/- \-

9. Create an application that displays the following patterns. You may use any character of your choice to construct the pattern. One possible solution follows.

10. Write your initials in block characters to a standard output device. Design your prototype using the symbol(s) of your choice. For example, my initials in block characters are shown below.

Neale Cousland / Shutterstock.com

CHAPTER 2

DATA TYPES AND EXPRESSIONS

IN THIS CHAPTER, YOU WILL:

- Examine how computers represent data
- Declare memory locations for data
- Explore the relationship between classes, objects, and types
- Use predefined data types
- Use integral data types
- Use floating-point types
- Learn about the decimal data type
- Declare Boolean variables
- Declare and manipulate strings
- Work with constants
- Write assignment statements using arithmetic operators
- Learn about the order of operations
- Learn special formatting rules for currency
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Chapter 1 introduced you to the basic elements of a C# program. You discovered the requirements for developing, compiling, and executing applications. This chapter focuses on data. **Data** is the raw facts, the basic numbers and characters that are manipulated to produce useful information. In this chapter, you will begin to see the power of programming when you write applications to perform calculations. You will learn how to declare variables that hold different types of data in memory and see how arithmetic operators react given different kinds of data.

Data Representation

You might hear someone say that his computer has a 64-bit processor with 4 gigabytes (GB) of RAM and 1 terabyte (TB) of hard disk space. Another person tells you her flash memory key holds 2 GB. Exactly what does this mean?

Bits

To begin, the word **bit** is a shortening of the words “Binary digit.” Binary means two; thus, a binary digit can hold one of two values: 0 or 1. For data representation, the 1 and 0 correspond to on and off, respectively. When thinking about bits, it might help you to picture a circuit (switch) turned on or turned off. The number 1 represents the circuit as being turned on.

Bytes

Computer memories are commonly divided into 8-bit groupings. This 8-bit combination is called a **byte**. In the simplest terms, with each of the switches being known as a bit, it takes a combination of eight switches to represent one character, such as the letter A. With 8 bits representing 1 byte and 1 byte representing one keystroke, it would take 11 bytes to represent the word “programming.” You might wonder why it takes 8 bits to make a byte. The 8-bit byte is a format that people settled on through trial and error over the past 50 years. This use of 8 bits got its start with the IBM System/360 in the 1960s. It gained popularity in the 1980s with the explosion of the home computer, which was also based on 8 bits. Today, we would not think of associating a byte with a variable number of bits; it is commonly accepted that a byte consists of 8 bits.

Binary Numbering System

The computer stores data by setting the switches in a cell of memory to a pattern that represents a character. To represent data, computers use the base-2 numbering system, also known as the **binary numbering system**. Our base-10 numbering system, called the **decimal system**, uses 10 symbols ranging from 0 to 9 to represent a value. Base 2 has only two symbols, the values 0 and 1. Therefore, a binary value might look something like 01101001 because it is composed of only 0s and 1s. How do you determine the decimal equivalent value of the binary number 01101001? If you understand the decimal (base-10)

positional numbering system, it is easy to translate those concepts to any other base numbering system. Figure 2-1 illustrates how 1326 is derived in base 10.

FIGURE 2-1 Base-10 positional notation of 1326

Figure 2-2 uses those same concepts with base 2 to illustrate the decimal equivalent of 01101001. In Figure 2-2, you see that the number 01101001 in binary is equivalent to the number 105 in decimal.

FIGURE 2-2 Decimal equivalent of 01101001

You can see from Figure 2-2 that in the binary numbering system, each bit holds a value of increasing powers of 2. Table 2-1 shows the decimal value when the bits contain various values. As indicated in the table, when all the bits are turned on with a 1 representation, the equivalent decimal value is 255.

TABLE 2-1 Binary equivalent of selected decimal values

Decimal value	Binary equivalent
0	00000000
1	00000001
2	00000010
3	00000011
4	00000100
5	00000101
6	00000110
7	00000111
8	00001000
...	...
254	11111110
255	11111111

Because it is difficult to read a series of binary numbers, two shorthand versions were developed to make viewing the contents of memory locations easier. Base 16, the **hexadecimal numbering system**, works on powers of 16. Base 8, the **octal numbering system**, uses powers of eight. Both are used to express binary numbers more compactly. As with any other positional numbering system, the smallest symbol is 0, the total number of symbols is equal to the base, and our positional notation is used. Hexadecimal has 16 symbols (0-9, A-F). The decimal value 15 is represented by F in

hexadecimal. 2C in hex is 44 in our base 10 numbering system, as shown in the following example:

$$\begin{array}{r}
 2 \quad \rightarrow \quad 2 \text{ times } 16^1 \quad \rightarrow \quad 2 \text{ times } 16 = 32 \\
 + \quad C \quad \rightarrow \quad 12 \text{ times } 16^0 \quad \rightarrow \quad 12 \text{ times } 1 = 12 \\
 \hline
 & & & & 44
 \end{array}$$

Using the base-10 positional numbering system, the value of each digit depends on its position within the number. The octal numbering system uses eight digits.

NOTE Can you determine the octal representation for the decimal value 9? The answer is 11.

$$1 \text{ times } 8^1 + 1 \text{ times } 8^0 = (8 + 1) = 9$$

Character Sets

With only 8 bits, you can represent 2^8 or 256 different decimal values ranging from 0 to 255. This is 256 different characters or different combinations of 0 and 1. The binary numbering system is used to represent the language of the computer. The binary number 01000001 is equivalent to the decimal value 65, which represents the uppercase character A. Fortunately, you do not have to retrain yourself to speak that language. The character set used by programmers of C# (pronounced **C sharp**) is called Unicode. **Unicode** is the universal character-encoding schema. It covers all the characters for all the writing systems, both ancient and modern, in the world. Because computers just deal with numbers, they store letters and characters by assigning a number to them. Unicode provides a unique number for every character. Before Unicode was invented, there were hundreds of different coding schemas in use. No single encoding could contain enough characters. When the developers created the Unicode character set, instead of using 8 bits, they used 16 bits. Now, 2^{16} or 65,536 unique characters can be represented. Unicode includes representation of characters for writing in many different languages in addition to English.

A subset of Unicode, the first 128 characters, corresponds to the **American Standard Code for Information Interchange (ASCII)** character set. ASCII consists of the alphabet for the English language, plus numbers and symbols. For both the ASCII character set and Unicode, the first 32 values (0 through 31) are codes for things such as carriage return and line feed. The space character is the 33rd value, followed by punctuation, digits, uppercase characters, and lowercase characters. Appendix C contains a table showing the decimal representation for the ASCII portion of the Unicode character set. Both the C# and Java languages use the Unicode character set.

Kilobyte, Megabyte, Gigabyte, Terabyte, Petabyte...

Now back to our 64-bit processor with 2 GB of RAM and 1 TB of hard disk space. When you start talking about lots of bytes, you get into prefixes such as kilo, mega, and giga, as in kilobyte, megabyte, and gigabyte (also shortened to K, M, and G, as in Kbytes, Mbytes, and Gbytes or KB, MB, and GB). Table 2-2 shows the multipliers.

TABLE 2-2 Common abbreviations for data representations

Storage capacity	Size in bytes	Abbreviation
Kilobyte	2^{10} (1,024)	KB
Megabyte	2^{20} (1,048,576)	MB
Gigabyte	2^{30} (1,073,741,824)	GB
Terabyte	2^{40} (1,099,511,627,776)	TB
Petabyte	2^{50} (1,125,899,906,842,624)	PB
Exabyte	2^{60} (1,152,921,504,606,846,976)	EB
Zettabyte	2^{70} (1,180,591,620,717,411,303,424)	ZB
Yottabyte	2^{80} (1,208,925,819,614,629,174,706,176)	YB

Notice that **kilo** is about a thousand, **mega** is about a million, **giga** is about a billion, and so on. So, when you think about a machine that has a 64-bit processor with 4 GB of RAM and 1 TB of hard disk space, you know that the machine can process 64 bits at one time, store approximately 4 billion characters in memory, and has storage capacity for approximately 1 trillion characters on the hard disk.

Memory Locations for Data

Programs manipulate data, and data can take the form of a number, single character, or combination of characters. The following are all examples of data:

18, “Brenda”, ‘A’, 3.25, -7, 36724, and 47.23

By themselves, these data items have no value. The number 18 could be an age, temperature, number of students in a class, number of hours you are enrolled in this

term, or could represent something totally different. Without identifying and labeling 18, it is a meaningless number. When working with data, the first task is to use an identifier to name the data item.

Identifiers

Identifiers are names of elements that appear in a program, such as data items. Some identifiers are predefined; others are user defined. You have already seen some .NET identifiers when you wrote your first program in the previous chapter. These were not reserved keywords, but simply names selected and used by the developers of the .NET platform and the C# language. The program in Example 1-1 contained the following predefined identifiers: `System`, `Main`, `Console`, and `WriteLine`.

The `namespace` identifier of `HelloWorldProgram` and the `class` identifier of `HelloWorld` are user-defined identifiers selected by the author of the textbook during the creation of the first project.

Here are the rules for creating an identifier in C#:

1. A combination of alphabetic characters (a–z and A–Z), numeric digits (0–9), and the underscores (_) can be used. Identifiers can be long; however, many systems consider the first 31 characters unique.
2. The first character in the name may not be a numeric digit.
3. No embedded spaces can be placed between the characters. This means you cannot separate words in a name by a space. Normally, you concatenate (append) second and subsequent words onto the identifier by capitalizing the beginning letter of each word after the first.

NOTE

The underscore character is used between words as a separator by languages such as C++. Even though it is a valid character that can be used in C#, the underscore character is used primarily for defining constant identifiers. You will learn about constant literals in this chapter.

4. Tables 2-3 and 2-4 show the **keywords** in C#. Keywords are predefined reserved identifiers that have special meanings to the compiler. They cannot be used as identifiers in your program. Notice that the keywords in Table 2-4 are identified as “contextual keywords.” Contextual keywords are not as powerful as regular keywords. Contextual keywords have special meaning only when used in a specific situation. Other times they can be used as identifiers.

TABLE 2-3 C# keywords/reserved words

Keywords					
<code>abstract</code>	<code>as</code>	<code>base</code>	<code>bool</code>	<code>break</code>	<code>byte</code>
<code>case</code>	<code>catch</code>	<code>char</code>	<code>checked</code>	<code>class</code>	<code>const</code>
<code>continue</code>	<code>decimal</code>	<code>default</code>	<code>delegate</code>	<code>do</code>	<code>double</code>
<code>else</code>	<code>enum</code>	<code>event</code>	<code>explicit</code>	<code>extern</code>	<code>false</code>
<code>finally</code>	<code>fixed</code>	<code>float</code>	<code>for</code>	<code>foreach</code>	<code>goto</code>
<code>if</code>	<code>implicit</code>	<code>in</code>	<code>int</code>	<code>interface</code>	<code>internal</code>
<code>is</code>	<code>lock</code>	<code>long</code>	<code>namespace</code>	<code>new</code>	<code>null</code>
<code>object</code>	<code>operator</code>	<code>out</code>	<code>override</code>	<code>params</code>	<code>private</code>
<code>protected</code>	<code>public</code>	<code>readonly</code>	<code>ref</code>	<code>return</code>	<code>sbyte</code>
<code>sealed</code>	<code>short</code>	<code>sizeof</code>	<code>stackalloc</code>	<code>static</code>	<code>string</code>
<code>struct</code>	<code>switch</code>	<code>this</code>	<code>throw</code>	<code>true</code>	<code>try</code>
<code>typeof</code>	<code>uint</code>	<code>ulong</code>	<code>unchecked</code>	<code>unsafe</code>	<code>ushort</code>
<code>using</code>	<code>virtual</code>	<code>volatile</code>	<code>void</code>	<code>while</code>	

NOTE Contextual keywords only have special meaning when used in a specific context.

➤ They were added in an attempt to avoid breaking code that might have been written using earlier standards where one of these words might have been used as a user-defined identifier. For example, `yield` only has a special meaning when it is used immediately before a `return` or `break` statement. Other times, it could be used as an identifier.

TABLE 2-4 C# contextual keywords

Contextual keywords					
add	alias	ascending	asyn	await	descending
dynamic	equals	from	get	global	group
into	join	let	orderby	partial	remove
select	set	value	var	where	yield

5. It is permissible to use the “@” symbol as the first character of an identifier, but it has special meaning and should be avoided unless you are writing code that will interface with another programming language. When used, the “@” symbol enables keywords to be used as identifiers.
6. It is smart to use the case of the character to your advantage. C# is case sensitive. The identifier **Rate** is different from the identifier **rate** and also different from **RATE** or **rATE**.

With .NET, there are three conventions for capitalizing identifiers: Pascal case, camel case, and uppercase. Using **Pascal case**, the first letter in the identifier and the first letter of each subsequent concatenated word are capitalized. Classes, methods, namespaces, and properties follow the Pascal case naming convention in C#. Variables and objects follow the camel case convention. With **camel case**, the first letter of an identifier is lowercase, and the first letter of each subsequent concatenated word is capitalized. The convention in C# is to use camel case for variable and object identifiers. Uppercase is used by constant literals and for identifiers that consist of two or fewer letters.

7. Being descriptive is helpful. Use meaningful names that represent the item being described. If the identifier is used to reference a person’s age, call it **age**, not **x**. The more descriptive your identifiers, the easier it is for you and others to read your code.

Table 2-5 shows examples of valid identifiers.

TABLE 2-5 Valid identifiers

Valid identifiers		
studentName	age	numberOfCourses
soc_sec_number	departureTime	course1
AmountOwed	count_of_Values	taxAmount
n	streetAddress	zipCode
roomSize	courseName	x3
moreData	bookTitle	homeRuns
pointsScored	CLUB_NAME	exam4

The compiler will not catch a violation in rule #7 of the previous list. However, this rule is extremely important, and you should follow it. By using meaningful names that describe their contents, programs you develop are more readable and easier to debug and modify. Table 2-6 shows a list of illegal identifiers and a notation indicating why they are invalid.

TABLE 2-6 Invalid identifiers

Invalid identifiers	Description of violation
soc sec number	Embedded space
int	Reserved keyword
3n	Begins with a digit
room #	Special symbol other than underscore and an embedded space
first-name	Special symbol other than underscore
A number	Embedded space
class	Reserved keyword

NOTE

The rules for identifiers in C# correspond exactly to those recommended by the Unicode 3.0 standard. The only exception is that Unicode does not recognize that an underscore is allowed as an initial character. This feature was probably included in the C# language because other programming languages such as C++ allow it.

Variables

For a computer program to process or manipulate data, the characters and numbers must be stored in random access memory (RAM). Variables are the programming elements that facilitate this storage. A **variable** represents an area in the computer memory where a value of a particular data type can be stored. When you **declare a variable**, you allocate memory for that data item in your program.

Declaring a variable requires that you select an identifier and determine what type of data will appear in the memory cell. The syntax for declaring a variable follows:

```
type identifier;
```

At the same time the variable is declared or created, it can be initialized to a value. This is referred to as a **compile-time initialization**. Notice the word initialization. The variable starts off with the initialized value, but it can be changed. The value being assigned to the variable should be compatible with the data type. When the variable is going to be used in arithmetic, it is a good idea to initialize it to 0. The syntax for initializing a variable when it is declared follows:

```
type identifier = expression;
```

NOTE

The expression can simply be a value such as 0, or it can include other identifiers in an arithmetic equation.

With both types of declaration, in addition to naming the data item, you must also determine what type of data will be associated with it. This step notifies the computer of how much storage space to set aside for the data item as well as how to retrieve the data after it is placed in memory.

Literal Values

A variable's value can change. Literals cannot be changed. **Literals** are the numbers, characters, and combinations of characters used in your program. They can be assigned to a variable or used in an expression. Their values stay constant. The number 17 is always 17. The character A is always A. It is possible to copy the value of a literal into a variable

and then change the variable; this does not change the value of the original literal. It is also possible to use literals without assigning them to a specific variable.

Every time you declare a variable in the C# language, you are actually **instantiating** a **class** (creating an **object**). If you declare three variables of **int** type, you are instantiating the **class** three times; three **int** objects are created. The following statement creates three **int** objects:

```
int homeWorkScore1;
int examNumber1;
int numberofPointsScored;
```

NOTE Notice how the camel case naming convention was used to declare the variables

 of `homeWorkScore1`, `examNumber1`, and `numberofPointsScored`. The first letter is lowercase. The first character of subsequent words is uppercase. You were instantiating the **int** class when these objects were created. A summary of some of the C# coding standards can be found at the end of this chapter.

Literals are often used to give a value to an object's data portion. This can be done when the **object** is created or later in the program statements. A value such as 100 could be assigned to `homeWorkScore1` using the following statement:

```
homeWorkScore1 = 100;
```

Here 100 is a numeric literal. The contents of the memory location where the variable `homeWorkScore1` stored the value 100 can be changed; however, the literal value of 100 cannot be changed. 100 is always 100.

NOTE

C# differs from languages that include a default value for variables when they are declared. In C#, every variable must be assigned a value before it is used. Otherwise, a syntax error is issued.

The next sections explain how the concept of types, classes, and objects are related to data.

Types, Classes, and Objects

C# is an object-oriented language that makes extensive use of classes and objects. The following section explains where types fit into this picture.

Types

C# has a large number of predefined types for use in your programs. When you think about what a type is in the English language, you probably associate type with a label that signifies the sharing of some common characteristics by a group that belongs to that

category. Dictionary definitions of the word “type” run something like this: a kind of group that can be differentiated from other kinds of groups by a particular set of characteristics. Example 2-1 should help you build on your understanding of what a type is and the importance of using the correct type.

EXAMPLE 2.1

You might have or plan to own a certain type of vehicle, such as a Hummer or a Corvette. Hummer vehicle types have different characteristics from those of the Corvette. A Corvette can travel at a faster pace than a Hummer. But, the Hummer can travel over much rougher terrain. You would not take the Corvette into a mountainous hiking region with the expectation that it could travel over large rocks, whereas a Hummer might do the trick. You would not want to transport four people in a Corvette, but four people could easily fit into a Hummer. Each is considered a vehicle. If you owned both, you could decide which one to use depending on the situation or destination.

For C# there is more than one type of number. One number type is called an **integer**, or **int**. The **int** type is a whole number, between a certain range of values, and contains no decimal point. It can be positive or negative. Another type of number is a **floating-point value**, which can contain a fractional portion. C# supports two types of floating-point types: **float** and **double**. If you wanted to store your grade point average, it would not be appropriate to put that value in an **int** because an **int** only lets you store the whole number portion. It would be like trying to put more than two people in the Corvette. They just do not fit. If your grade point average is 3.87 and you place the value in an **int** type, it chops off, or **truncates**, the .87 and your grade point average becomes 3. You would not be very happy with that, would you?

Classes

Types are actually implemented through classes in C#. The Framework class library, which is part of .NET, includes over 2000 classes that you can use in your programs. For simplicity, you can think of there being a one-to-one correspondence between a **class** and a type in C#. C# was designed from the ground up to be a true object-oriented language. As you learned in Chapter 1, every program must include a **class**. C# is a strongly typed language. There are number of types built into the language and C# also enables you to write or create your own user-defined data types or classes. In Chapter 11, Advanced Object-Oriented Programming Features, you will also read about another data type called an anonymous data type. In C#, a simple built-in numeric data type such as a whole number is also sometimes referred to as a **primitive type**.

Objects

As previously mentioned, an **object** is an instance of a **class**. It is an occurrence of the **class**. For simplicity purposes, you can think of an instance of the base type **int** as 21 or 3421. However, a **class** includes more than just the data associated with the type. **Class** is the term used to denote the encapsulation of data and behaviors into a single package or unit. The characteristics of the class's behavior and data can be described. The data portion of the **int**, as indicated previously, is always a whole number value. An **int** data type can store values that do not have a decimal portion. The behavior of the **int** data type can be described by identifying basic arithmetic operations such as addition and subtraction that can be performed on the type. Logical comparisons can determine which is larger than the other, and values can be displayed. These are all behaviors of the **int** data type. Encapsulating (packaging) these data and behavior characteristics into a single unit allows you to describe the type.

EXAMPLE 2.2

Your current grade point average might be named using an identifier such as **gradePointAverage**. Grade point average normally takes the form of a real number with a fractional component, such as 3.42. In C#, real numbers with decimals are represented using the **double** data type. Your name is another data item composed of a **string** of characters. In C#, the data type **string** is used to represent a grouping of characters. To represent a single character, such as the first initial of your last name, a **char** data type is used. Your age, for example 21, is a whole number without a fractional part. The data type most often used to represent a number without a fractional part is an **int**.

Table 2-7 shows some examples of different data types, with examples of what might be stored in each of these data items.

TABLE 2-7 Sample data types

Description	Identifier	Data type	Data
Grade point average	gradePointAverage	double	3.99
Current age	age	int	19
Full name	studentName	string	Elizabeth Hill
Final grade in a course	courseGrade	char	A

You learned in Chapter 1 that every program must define a `class`. There are thousands of classes that make up the .NET Framework class library. The next section describes some of the predefined data types that are considered primitive data types in most languages. These value and reference types will be explored: `int`, `double`, `decimal`, `bool`, `char`, and `string`.

Predefined Data Types

The .NET Framework includes a common type system (CTS) that is supported by all .NET languages, including C#. This enables cross-language integration of code meaning a single application can be written using multiple languages, such as C#, Visual C++, and Visual Basic. The types in the CTS are referred to as common types and are divided into two major categories, as seen in Figure 2-3: value types and reference types.

FIGURE 2-3 .NET common types

When placed in memory, value types contain their own copy of data, in binary notation. The data is stored in the actual memory cell that is addressed by the value type's identifier. In contrast, the contents of reference type memory cells are much different. Reference types contain the address or location in which the sequence of bits is stored. Figure 2-4 shows the difference between how value types are stored and how reference types are stored. An integer value type, such as 2012, representing the year a car was manufactured, is stored directly in the memory cell. To store a string of characters, such as the kind of vehicle, the memory location would contain the address in which "Corvette" is located. The `string` data type is a reference type. The memory location associated with the identifier does not contain the characters "Corvette", but instead the address in which "Corvette" is stored.

C# also supports pointer types in a limited extent. A pointer is a variable that holds the memory address of another type. In C#, pointers can only be declared to hold value types and arrays. You will read more about arrays in Chapter 8.

FIGURE 2-4 Memory representation for value and reference types

Value Types

The **value types** are often called the fundamental data types or primitive data types of the language. They are the common types needed by most applications. In C#, these fundamental types are further subdivided into the following categories:

- Struct types
- Enumerated types

As you look down the hierarchy of Figure 2-5, at the lowest level you find that Integral, Floating-point, and Decimal make up the Numeric types.

© 2013 Cengage Learning

FIGURE 2-5 Value type hierarchy

Twelve types belong to the numeric value type. Nine of them are **Integral** (whole number types), two are **floating-point** (numbers that can have a fractional value), and one is a **decimal** type. The **decimal** type is a fairly new data type; it is not found with C++, C, or Java. It was added to C# to eliminate the problems of loss of precision in mathematical operations that occurred in previous languages. The basic C# types all have aliases in the System **namespace**. Table 2-8 shows the keywords for the built-in C# types, including the numeric type each belongs to in the hierarchy, and the aliases in the System **namespace**.

TABLE 2-8 C# value data types with .NET alias

C# type	Numeric type	.NET alias type
byte	Integral	System.Byte
sbyte	Integral	System.SByte
char	Integral	System.Char
decimal	Decimal	System.Decimal
double	Floating-point	System.Double

(continues)

TABLE 2-8 C# value data types with .NET alias (continued)

C# type	Numeric type	.NET alias type
<code>float</code>	Floating-point	<code>System.Single</code>
<code>int</code>	Integral	<code>System.Int32</code>
<code>uint</code>	Integral	<code>System.UInt32</code>
<code>long</code>	Integral	<code>System.Int64</code>
<code>ulong</code>	Integral	<code>System.UInt64</code>
<code>short</code>	Integral	<code>System.Int16</code>
<code>ushort</code>	Integral	<code>System.UInt16</code>

Integral Data Types

All integral values represent whole numbers—values without decimal notation. The value type `int` is used most often to represent a whole number value and will be the primary type used in this textbook. As Table 2-9 illustrates, a value as small as the negative number $-2,147,483,648$ and as large as $2,147,483,647$ can be stored in the `System.int` data type. The primary difference in the integral types is how much storage is needed and whether a negative value can be placed in the data item.

Type names that begin with *u*, which stands for unsigned, allow only positive values to be placed in the memory cell.

TABLE 2-9 Values and sizes for integral types

C# type	Numeric range	Width in bits
<code>byte</code>	0 to 255	8-bit
<code>sbyte</code>	-128 to 127	8-bit
<code>char</code>	U+0000 to U+ffff	16-bit
<code>int</code>	-2,147,483,648 to 2,147,483,647	32-bit
<code>uint</code>	0 to 4,294,967,295	32-bit
<code>long</code>	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807	64-bit
<code>ulong</code>	0 to 18,446,744,073,709,551,615	64-bit
<code>short</code>	-32,768 to 32,767	16-bit
<code>ushort</code>	0 to 65,535	16-bit

NOTE

Commas are included in Table 2-9 to add to the readability. However, only the digits 0–9, +, and – are permitted in numeric data types. No formatting symbols, such as commas, are allowed.

Notice in Table 2-9 that the data type `char` is listed as an integral type; however, the range is listed as U+0000 to U+ffff. The `char` keyword is used to declare storage to hold a single Unicode character. A `char` can hold a single value, such as the letter *A*. If you want to store the three initials representing your first, middle, and last name, you need three `char` variables. You might want to look at Appendix C, which contains a partial listing of the Unicode characters. Most of the known written languages can be represented with the 16-bit Unicode character set.

Example 2-3 shows examples of integral variable declarations.

EXAMPLE 2.3

```
int studentCount; // number of students in the class
int ageOfStudent = 20; // age - originally initialized to 20
int numberOfWorks; // number of exams
int coursesEnrolled; // number of courses enrolled
```

NOTE

Notice that each declaration ends with a semicolon (;). This is because variable declarations are considered statements in the C# language. All statements end in a semicolon.

In Example 2-3, identifiers are chosen that adhere to the rules listed for naming program items. Every line also contains an inline comment. These comments are unnecessary because the identifiers are self-documenting. If nondescriptive identifiers, such as **x**, **y**, or **s**, are used, comments would be helpful.

NOTE

Do not place a comment on every line or with every variable declaration because it creates unreadable code. It is best to include comments when a segment of code needs further explanation.

Each identifier in Example 2-3 consists of two or more words. The second and subsequent words begin with an uppercase character. This naming convention is used throughout the textbook for variable and **object** names. The first character of the identifier begins with a lowercase character.

Class and method names, both user-defined and Framework class library (FCL) **class** identifiers, begin with an uppercase character. Constants, which are covered later in this chapter, are named with all uppercase characters, using the underline character to separate words. This is the standard style used by C# programmers.

NOTE

Style is composed of a set of personal choices adopted by programmers. If you are new to programming, you might want to follow the textbook's style for selecting identifiers; however, your instructors might have different styles that they recommend. Another common naming convention is to separate words with an underscore. The most important thing to remember is that after selecting a style, you should use it consistently.

Floating-Point Types

If you need to keep the decimal portion, the value cannot be stored in an integral data type, such as an `int`. Floating-point values can be specified in scientific notation with an exponent or in standard decimal notation. Very large or small numbers can be specified. The general form of exponential syntax is:

`n.ne \pm P`

With the scientific notation syntax in the preceding example, n is the decimal number; P is the number of decimal positions to move left or right; and the $+$ or $-$ indicate the direction the decimal should be moved. A plus sign indicates that the decimal is moved P positions to the right to form the standard decimal equivalent value. The syntax rules in C# allow the e to be uppercase or lowercase. The \pm in the notation indicates that a $+$, $-$, or neither can be added. If there is no $+$ or $-$, $+$ is assumed. Example 2-4 shows examples of converting from scientific to standard decimal notation.

EXAMPLE 2.4

`3.2e+5` is equivalent to 320000

`1.76e-3` is equivalent to .00176

`6.892e8` is equivalent to 689200000

Because the first value includes an “`e+5`”, the decimal is moved to the right five positions. The second statement in the preceding examples moves the decimal position three positions to the left. The last statement moves the decimal to the right eight positions, which places five significant zeros onto the end of the value.

As Table 2-10 indicates, a value with up to 15 to 16 decimal places can be placed in a `double`. The floating-point types conform to IEEE 754 specifications. For more information, you can read about the IEEE standard at the Web site <http://standards.ieee.org/>. The following are examples of floating-point variable declarations.

TABLE 2-10 Values and sizes for floating-point types

Type	Numeric range	Precision	Size
<code>float</code>	$\pm 1.5 \times 10^{-45}$ to $\pm 3.4 \times 10^{38}$	7 digits	32-bit
<code>double</code>	$\pm 5.0 \times 10^{-324}$ to $\pm 1.7 \times 10^{308}$	15–16 digits	64-bit

EXAMPLE 2.5

```
double extraPerson = 3.50; // extraPerson originally set
 // to 3.50
double averageScore = 70.0; // averageScore originally set
 // to 70.0
double priceOfTicket; // cost of a movie ticket
double gradePointAverage; // grade point average
float totalAmount = 23.57f; // note that the f must be placed after
 // the value for float types
```

Notice that all but one of the declarations in Example 2-5 uses **double**. In C#, **double** is the default type for floating-point numbers. When a compile-time initialization is included, no suffix is required if you initialize a **double** variable. In the case of the **float**, it is necessary to suffix the number with an **f** or **F**; otherwise, the number is assumed to be a **double**. If you fail to suffix the number with an **f** or **F** and assign it to a **float** variable, you get a syntax error similar to that shown in Figure 2-6.

FIGURE 2-6 Syntax error for failing to use F suffix

The **double** type is used throughout the textbook for all numbers that require a fractional value.

Decimal Types

The **decimal** value type is new to modern programming languages. It is appropriate for storing monetary data items because it allows both integral (whole) numbers and a fractional portion. It provides for greater precision than what is found with floating-point types because 128 bits are used to represent the value.

Numbers ranging from negative -79,228,162,514,264,337,593,543,950,335 to positive 79,228,162,514,264,337,593,543,950,335 can be stored in a **decimal** value type. As you can see in Table 2-11, 28 to 29 digits are possible with the **decimal**.

TABLE 2-11 Value and size for decimal data type

Type	Numeric range	Precision	Size
<code>decimal</code>	1.0×10^{-28} to 7.9×10^{28}	28–29 significant digits	128 bits

As is the case with the `float` type, it is necessary to attach the suffix `m` or `M` onto the end of a number to indicate `decimal`, as shown in Example 2-6. Without the suffix, the number is treated as a `double`. Again, a syntax error message is issued if you try to do compile-time initialization or assign a number to a `decimal` variable without the suffix. No automatic conversion occurs.

EXAMPLE 2.6

```
decimal endowmentAmount = 33897698.26M;
decimal deficit;
```

NOTE

Never place commas, dollar signs, or any other special formatting symbols with numbers when they are assigned to value types.

Boolean Variables

Boolean is based on true/false, on/off logic. If you look back at the value type hierarchy in Figure 2-5, you see that Boolean inherits from the Value and Struct classes, but not from the Numeric type. The only Boolean type in C# is `bool`. A `bool` variable can have a value of either `true` or `false`. One example of the `bool` type being very useful is in determining when all data has been processed. The variable can be declared as shown in Example 2-7.

EXAMPLE 2.7

```
bool undergraduateStudent;
bool moreData = true; // used to indicate when all data is
 // processed. Originally set to true
```

The `bool` type will not accept integer values such as 0, 1, or -1. The keywords `true` and `false` are built in to the C# language and are the only allowable values.

NOTE

Some languages such as C++ allow Boolean types to hold integers. C# does not.

In addition to numeric and Boolean, there are two other value types: enumeration and structures. These allow you to define your own custom classes. They will be used as you advance in your software development.

Declaring Strings

All the types previously discussed were value types. As shown in Figure 2-3, the .NET common type system also includes reference types. The memory location of value types actually contains the data. With reference types, data is not stored directly in the memory location; instead, the memory location contains a reference to the location in which the data is stored.

C# has two built-in reference types: `string` and `object`. The `string` type represents a string of Unicode characters. Example 2-8 shows how `string` variables are declared. The second and third declarations also include compile-time initializations.

EXAMPLE 2.8

```
string studentName;
string courseName = "Programming I";
string twoLines = "Line1\nLine2"; // newline escape sequence
 // character included
```

The other built-in reference type is `object`. This is probably the most important type of all because every type inherits characteristics from it. In Chapter 3, you will investigate the `object class` when you begin writing your own methods.

NOTE All types inherit the methods `ToString()`, `Equals()`, `Finalize()`, and `GetHashCode()` from the `object class`.

Making Data Constant

When you add the keyword `const` to a declaration, it becomes a constant. Constants are convenient for assigning a value to an identifier; `const` forces the functionality of not allowing the value to be changed. Similar to a variable, the value stored in the memory location can be used throughout the program. However, the value cannot be altered. The general form of constant syntax is:

```
const type identifier = expression;
```

Some examples of constant declarations are shown in Example 2-9.

EXAMPLE 2.9

```
const double TAX_RATE = 0.0675;
const int SPEED = 70;
const char HIGHEST_GRADE = 'A';
```

NOTE An advantage of defining a constant is that the value need only be assigned once, during declaration. A constant can be used in many statements. If the value must be changed, only one change is required in the program and that is at the constant declaration location. After that change is made, the program must be recompiled.

To call attention to the fact that the identifier `TAX_RATE` is a constant instead of a variable, all capital letters are used. To provide a separator between words, the underscore character is used. This is the standard convention used by programmers for naming constants.

Assignment Statements

Variables can be initialized during declaration, or a value can be assigned to them later in the program. However, in C# you must assign a value to a variable before it can be used. No default values are assigned when you declare the variable. To change the value of the variable, an assignment statement is used. An assignment statement takes the form of:

variable = expression;

The expression can be one of the following:

- Another variable
- Compatible literal value
- Mathematical equation
- Call to a method that returns a compatible value
- Combination of one or more items in this list

The syntax requires that the variable that will hold the result of the expression be placed first—on the left of the equal (=) symbol. The = symbol, when used with an assignment statement or a compile-time initialization, is called an **assignment operator**. The value of the expression on the right side of the assignment operator (=) is determined, and then that value is assigned to the variable on the left side of the = operator.

NOTE Notice that the syntax for an assignment statement requires a variable on the left side of the assignment operator.

If the value on the left side is not compatible with the right side, the C# compiler issues a type mismatch error.

NOTE C# is a strongly typed language. It does a good job of verifying type consistency in an assignment statement. The variable receiving the result of an expression must be either of the same type or a type that can hold the result.

Example 2-10 begins by declaring variables that can be used in assignment statements.

EXAMPLE 2.10

```
int numberOfMinutes,
 count,
 minIntValue;
```

NOTE If more than one variable is declared of the same type, the identifiers are separated by commas. The semicolon is placed at the end of the list to indicate the end of the declaration statement.

```
char firstInitial,
 yearInSchool,
 punctuation,
 enterKey,
 lastChar;
double accountBalance,
 weight;
decimal amountOwed,
 deficitValue;
bool isFinished;
string aSaying,
 fileLocation;
```

After being declared, these variables can be assigned literal values as illustrated in the following code segment:

```
numberOfMinutes = 45;
count = 0;
minIntValue = -2147483648;
firstInitial = 'B';
yearInSchool = '1';
punctuation = ';' ;
```

Notice that no commas are included with the literal `-2147483648`. Although this seems unreadable, you will receive a syntax error message if you add the commas. The variables

`firstInitial`, `yearInSchool`, and `punctuation` are of `char` type. Special attention should be paid when using `char` literals. All `char` literals must be enclosed in single quotation marks when used in an assignment statement. Remember, the `char` type can hold any character from the standard keyboard plus many other characters. However, it can only hold one character at a time.

```
enterKey = '\n'; // newline escape character
lastChar = '\u005A'; // Unicode character 'Z'
```

Both of the previous assignments have more than one entry between the single quotes. However, the combination of symbols represents a single character. The `enterKey` variable is assigned the carriage return using the special escape sequence character. The variable `lastChar` is assigned the character Z using its Unicode representation.

NOTE

Chapter 1 introduced you to some special escape sequences representing characters. You might want to review Table 1-1, which contains many of the valid C# escape sequence characters. The last example in the preceding declarations illustrates how a Unicode character literal can be used to initialize the variable. The numerical value is a hexadecimal number.

```
accountBalance = 4783.68;
weight = 1.7E-3; //scientific notation may be used
amountOwed = 3000.50m; //m or M must be suffixed to decimal
deficitValue = -32288672.50M;
```

NOTE

If you attempt to initialize a `decimal` variable and forget to use the M or m suffix, a compiler error is generated.

```
aSaying = "Today is the first day of the rest of your life!\n ";
fileLocation = @"C:\CSharpProjects\Chapter2";
```

NOTE

The at symbol (@) can be placed before a `string` literal to signal that the characters inside the double quotation marks should be interpreted verbatim. This eliminates the need to escape the backslash character using the escape character. Without the @ symbol, the `string` literal for the filename would have to be written as "C:\\CSharpProjects\\Chapter2" with two backslashes for what was previously a single backslash.

```
isFinished = false; // declared previously as a bool
```

NOTE

The only values that can be placed in a memory location declared as a `bool` are `true` and `false`.

It is also possible to assign one variable's value to another variable. This does not impact the variable on the right side of the assignment operator, as illustrated in Figure 2-7. The 25 from `newValue` replaces the 0 in `count`. A variable can hold only one value at a time.

```
int count = 0,
 newValue = 25;
count = newValue;
```


FIGURE 2-7 Impact of assignment statement

Basic Arithmetic Operations

Assignment statements can include mathematical equations. The basic operations of addition, subtraction, multiplication, and division can be performed on real data (floating-point). These operations plus modulation can be performed on integral types. The simplest form of an assignment statement is:

```
resultVariable = operand1 operator operand2;
```

The operands may be variables, constants, or literals. The operators are represented by special symbols shown in Table 2-12.

NOTE

Readability is very important when you write code. Always place a space before and after every arithmetic operator, including the equal symbol (=) . The compiler ignores the white space, but readers of your code appreciate it.

TABLE 2-12 Basic arithmetic operators

Operator	Operation
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Modulus

The modulus operator (%) is sometimes referred to as the remainder operator. In most languages, both operands must be of integral type. C# allows you to use floating-point values as operands to the modulus operator. The result produced is the remainder of operand1 divided by operand2. Given the following statements, Figure 2-8 illustrates the results.

```
int firstValue = 67;
int secondValue = 3;
int result;
result = firstValue % secondValue;
```


© 2013 Cengage Learning

FIGURE 2-8 Result of 67 % 3

NOTE The modulus operator can be used with negative values; however, you might consider the results strange. For example: $-3 \% 5 = -3$; $5 \% -3 = 2$; $-5 \% -3 = -2$; The sign of the dividend determines the result.

The results are as you would expect when you use the plus symbol (+) with numeric data. When the + symbol is used with **string** variables, the + symbol concatenates operand2 onto the end of operand1.

```
string result;
string fullName;
string firstName = "Rochelle";
string lastName = "Howard";
fullName = firstName + " " + lastName;
```

As shown in Figure 2-9, the value referenced by **fullName** after the preceding statements are executed is "Rochelle Howard". Notice that a **string** literal containing a single space is placed between the two variables; otherwise, you would have created a full name of "RochelleHoward".

© 2013 Cengage Learning

FIGURE 2-9 String concatenation

NOTE The + symbol is considered an **overloaded operator**. It behaves differently based on the type of operands it receives. If the operands are numeric, it performs addition. If the operands are strings, it performs concatenation. You will read more about the **string** data type in Chapter 8. The plus operator is the only operator from Table 2-12 that can be applied to **string** data types.

Increment and Decrement Operations

A common arithmetic operation is to add or subtract the number one (1) to or from a memory location. **Increment/decrement operators** are used for this. C#, like C++ and Java, has a special unary operator that increments and decrements by one. It is considered a unary operator because it requires a single operand. The basic operators explored in the preceding explanations are all **binary** operators that require two operands.

The symbols used for increment and decrement are `++` and `--`. No space is permitted between the two symbols (`++` or `--`).

```
num++; // could be written as num = num + 1;
--value1; // could be written as value1 = value1 - 1;
```

The first statement adds 1 to `num`. The second subtracts 1 from `value1`. The increment and decrement operators are often used in situations in which a counter is needed. They are not used to accumulate values, because they always add one or subtract one from the variable.

NOTE

In C#, when you use the increment and decrement operators with floating-point types, no syntax error is generated. C# adds or subtracts the number 1 to the variable. You can also use the `++` or `--` with a variable of `char` type.

If you use these operators in an arithmetic expression involving additional operands, the placement of the `++` or `--` is important. If they appear as prefixes, or to the left of the variable, the increment or decrement is performed before using them in the expression. When placed before the operand, they are called preincrement or predecrement operators; when placed after the operand, they are called postincrement or postdecrement operators. For example, if the following declaration were made and then each of the `WriteLine()` methods were called, the output for Example 2-11 would be:

```
100
101
102
```

EXAMPLE 2.11

```
int num = 100;
Console.WriteLine(num++); // Displays 100
System.Console.WriteLine(num); // Displays 101 after the post
 // increment is performed on the
 // previous line
Console.WriteLine(++num); // Displays 102
```

With Example 2-11, the last value printed is 102. If `num` were used following the lines of code in the example, `num` has a value of 102. Notice that the incremented value is displayed here

because the `++` operator is placed before the identifier with the last call to the `WriteLine()` method. The first call to the `WriteLine()` method did not display the incremented value. The original value is used as the argument and then the value is incremented.

If `x` is declared to be of type `int` and initialized with a value of 100, the following statement displays 100 102. The new value stored in `x` is 102 when control goes to the statement following the call to the `WriteLine()` method.

```
Console.WriteLine(x++ + " " + ++x); // Displays 100 102
```

Look carefully at Example 2-12 to make sure you understand how the placement of the increment and decrement operators impact the result obtained when they are included in an expression involving multiple operations.

EXAMPLE 2.12

```
int count = 0,
 result = 0,
 firstNum = 10;
count++;
result = count++ * --firstNum + 100;
```

Figure 2-10 shows what is stored in the memory locations when the variables are declared. Compile time initialization are performed on all three variables.

FIGURE 2-10 Declaration of value type variables

The next statement shown in Example 2-12, `count++;`, is not part of another expression. It really does not matter in this situation whether the increment operator (`++`) is placed

before or after `count`. The only memory location affected is `count`'s memory cell. It is incremented by one. Figure 2-11 shows the memory cell after `count++;` is executed.

© 2013 Cengage Learning

FIGURE 2-11 Change in memory after `count++;` statement executed

The last statement in Example 2-12, illustrated in Figure 2-12, is of interest:

```
result = count++ * --firstNum + 100;
```

Notice the `++` is placed after `count`. The `--` comes before `firstNum`.

© 2013 Cengage Learning

FIGURE 2-12 Results after statement is executed

The current value of `count`, 1, is used in the multiplication because the `++` comes after the identifier name. After using `count` in the arithmetic, it is incremented by 1, becoming 2. Because the decrement operator comes before the variable `firstNum`, 1 is subtracted from `firstNum` before the multiplication is performed. Thus, 1 is multiplied by 9, and the result is added to 100.

Compound Operations

You commonly write arithmetic operations that modify a variable by using its original value as part of the calculation. Consider the following:

```
answer = 100;
answer = answer + 5;
```

The variable `answer` holds the end result, but it is also used in the computation. **Compound operators** provide a shortcut way to write assignment statements using the result as part of the computation. The last line in the preceding code segment (`answer = answer + 5;`) could be replaced with the following:

```
answer += 5;
```

Both statements take the original value of `answer`, add 5 to it, and store the result back in `answer`.

NOTE In expressions involving multiple operations, the compound operation is always performed last. For example: `answer += 45 * 28 + 37 / 16;` is equivalent to `answer = answer + (45 * 28 + 37 / 16);` The original value of `answer` is not added until the expression on the right of the equal sign is complete.

Accumulation is another type of operation commonly found in applications. You will often find it necessary to keep a running total or accumulate values that a single variable holds. For example, to determine the average of a set of values, the values are normally added to an accumulator and divided by the number of entries. Consider the following:

```
int total = 0;
int newValue;
// : Note statements that enable the user
// to enter values for newValue are inserted here

total = total + newValue;
```

If multiple values are input by the user, each `newValue` could be added to `total`. This is an example of accumulating values. Accumulators are often used with monetary amounts. For example, to accumulate the total amount of money received or the total for an order that includes a number of items, a variable such as

`total` could be defined. These types of variables, functioning as accumulators, normally should be initialized to zero. Then they grow, or increase in value with each new addition. The compound operator may be used for these types of situations. Using a compound operator, `newValue` could be added to `total` as shown here:

```
total += newValue; // same as total = total + newValue;
```

Table 2-13 shows the compound operators available in C#.

TABLE 2-13 Compound arithmetic operators

Operator	Operation
<code>+=</code>	Addition
<code>-=</code>	Subtraction
<code>*=</code>	Multiplication
<code>/=</code>	Division
<code>%=</code>	Modulus

Another example of using a compound operator is illustrated with the remainder or modulus operator:

```
answer = 100;
answer %= 3; // same as answer = answer % 3;
```

The result of the preceding expression would be 1, because that is the remainder of dividing 100 by 3. As stated previously, when a compound operator is used in a statement that contains multiple operations, the variable on the left of the assignment operator is not used until the entire expression on the right side of the assignment symbol is completely evaluated. Consider Example 2-13.

EXAMPLE 2.13

```
answer = 100;
answer += 50 * 3 / 25 - 4;
```

The value of 100 is not added until the expression is completely evaluated on the right side of the assignment operator. C# then takes the calculated value and adds 100 to it. The result replaces the original 100, storing 102 in `answer`. The order in which the calculations are performed is as follows:

$$50 * 3 = 150$$

$$150 / 25 = 6$$

$$6 - 4 = 2$$

$$100 + 2 = 102$$

As with the increment and decrement operators, no space is allowed between the compound operator symbols.

The order in which the calculations are performed is called the **order of operations**. The operations are performed from left to right in Example 2-13. The next section explains why this is not always the case.

Order of Operations

When multiple arithmetic operators are included in an expression, execution begins with the operator that has the highest level of precedence. The level of precedence is determined by the rules of the language. The C# precedence level for the operators used thus far is shown in Table 2-14.

TABLE 2-14 Operator precedence

C# category	Operators							Associativity
Unary	+	-	++	--				Right
Multiplicative	*	/	%					Left
Additive	+	-						Left
Assignment	=	*=	/=	%=	+=	-=		Right

As Table 2-14 shows, several operators appear at the same level. For example, `*`, `/`, and `%` are considered equals in terms of order of operations. When an expression contains two or more operators with the same precedence, the associativity of the operators controls the order in which the operations are performed. **Left-associative** means the operations are performed from left to right, so as you move from left to right in an expression, the operation that is encountered first is executed first.

The `+` and `-` appear as unary operators in row one and binary operators in row three of Table 2-14.

NOTE As stated previously, unary means one, indicating that only one operand is used with the operator. For example, placing a minus symbol in front of a variable is a unary operation.

As unary operators, the `-` and `+` operations are executed from right to left negating or indicating that an operand is positive. The binary `+` and `-` are left-associative. The assignment category operators, in row four, are **right-associative**.

Parentheses can be used to change the order of operations. If you identify an operation that needs to be processed first, enclose that portion of the expression in a pair of parentheses. Parentheses are also added to increase readability of an expression. Figure 2-13 illustrates the order of operations in which multiple operations of the calculations are performed.

FIGURE 2-13 Order of execution of the operators

Before the arithmetic expression is executed, `answer` is initialized to 10.

```
int answer = 10;
answer *= 400 + 10 / 2 - (25 + 2 * 4) * 3;
```

Mixed Expressions

C# allows you to mix numeric integral types and floating-point types in an expression. When an expression has operands of different types, the statement is considered a mixed mode expression. Examples include the following:

`89 + 76 / 3.25`

`2 * 7.9 - 5 + 67.99`

In the first expression, the division operator has operands of 76, an integral, and 3.25, a floating-point type. When the operands are of the same type, the result of the operation will be of that type. However, if the binary operation involves a `double` and an `int`, **implicit type coercion**, or conversion is performed. Integral types convert to floating-point types. Automatic coercion, by changing the `int` data type into a `double`, occurs for each of the preceding expressions.

It is important to note what is illustrated in Example 2-14, if all the expressions are of integral type on the right side of the equal operator, you cannot just declare the result type to be of floating-point and get the correct floating-point result.

EXAMPLE 2.14

```
double answer;
answer = 10 / 3;
```

You do not get the results you might expect stored in the `answer`. The result is 3.0, not 3.333333. Because both of the operands on the right of the assignment operator are integers (whole numbers), integer division is performed. This produces an integer result. After the division is finished, producing 3, it is then assigned to the `double` variable, `answer`, as a floating-point `double`. Thus, `answer` becomes 3.0.

Implicit type conversion occurs when you assign an `int` to a `double`. No conversion occurs if you attempt to store a `double` in an `int` variable. Figure 2-14 shows the syntax error for attempting to assign a `double` to an `int` in Example 2-15. The first assignment statement generates an error. Implicit type conversion occurs in the second statement. The variable `value2` can hold the contents of what is stored in `anotherNumber`.

EXAMPLE 2.15

```
int value1 = 440,
 anotherNumber = 70;
double value2 = 100.60,
 anotherDouble = 100.999;
value1 = value2; // syntax error as shown in Figure 2-14
value2 = anotherNumber; // 100.60 cannot be stored in value1
```


FIGURE 2-14 Syntax error generated for assigning a double to an int

When one of the operands is a number literal, you can make the literal act like a floating-point type by simply affixing a decimal followed by a zero onto the value, as shown in Example 2-16.

EXAMPLE 2.16

```
int exam1 = 86,
 exam2 = 92,
 exam3 = 91;
double examAverage;
examAverage = (exam1 + exam2 + exam3) / 3.0;
```

The result of the preceding assignment statement is 89.666666. Leave off the .0, so that the assignment statement reads as follows:

```
examAverage = (exam1 + exam2 + exam3) / 3;
```

The result is 89. That could mean the difference between your getting an A in the course versus a B. By simply replacing the 3 with a 3.0, you get the results you would expect. When the division operator gets an integer representing the sum of the scores and a **double** (3.0), the integer value of 269 is converted to 269.0 for the calculation.

This implicit type conversion is made possible by changing the value of the literal. But, this is not always possible. For one reason, you might not have a literal. What if the count of exam scores is stored in a variable? You cannot put a .00 onto the end of an identifier because this generates a syntax error.

If you need to make a mixed-mode assignment with variables, one way to avoid the syntax error produced in Figure 2-14 is to cast the variable in the expression, as explained in the next section.

Casts

C# provides an **explicit type coercion**, or conversion through type casting or type conversion that can be used with variables. It takes the following form:

(type) expression

Casting makes a variable temporarily behave as if it is a different type. If the value 3 is stored in an `int` memory location, a cast is necessary to produce the correct result for `examAverage`. The type `double` is placed in parentheses before the data item to be cast, as follows:

```
examAverage = (exam1 + exam2 + exam3) / (double) count;
```

By performing a cast on the variables in Example 2-15, the syntax errors would be avoided. Example 2-17 illustrates another example.

EXAMPLE 2.17

```
int value1 = 0,
 anotherNumber = 0;
double value2 = 100,
 anotherDouble = 100;
value1 = (int) value2;
value2 = (double) anotherNumber;
```

The cast in the last assignment statement in Example 2-17 could have been omitted, because implicit conversion occurs when an `int` is stored in a `double` memory location.

NOTE

The new keyword `dynamic` was added to C# 4.0 to tell the compiler that a variable's type can change or that it is not known until runtime. You will read more about `dynamic` in Chapter 11.

Formatting Output

You can format data by adding dollar signs or percent symbols. You can separate digits with commas or show the fractional portion of a value. You can suppress leading zeros or you can pad a value with zeros. C# includes a number of special format specifiers that can be used with numbers. One way to use these formatting specifiers is to place them in the `string` argument of the `Console.WriteLine()` or `Console.WriteLine()` methods. When you include these special format specifiers as part of the argument to these methods, the `String.Format()` method is automatically called. You will learn more about calling methods in Chapter 3. Example 2-18 illustrates using the currency format specifier to display a number with commas, decimal, and a dollar symbol.

EXAMPLE 2.18

```
double price = 1089.30;
Console.WriteLine("The price is {0:C}.", price);
// Displays The price is $1,089.30.
```

2

To indicate that you want to have the value displayed as money with the dollar symbol, comma separators, and two positions to the right of the decimal, the currency format is specified using `C` or `c`. The format specifier is placed inside the curly braces (`{ }`), thus becoming part of the `string` literal argument for the `WriteLine()` method.

Notice two values are placed inside the braces. The first value in the curly brace is a placeholder. It indicates which of the arguments that are placed outside of the double quotes you want displayed. The argument formatted in Example 2-18 is `price`, which is the first argument. You will find that most modern computer programming languages use `0` to reference the first entry. After indicating the argument, you can add an optional format specification. In this case, the currency, `C`, specifier was added.

NOTE A `string` is expected for the first argument to the `WriteLine()` method.

► To increase readability, the statement can be placed on two lines, with the `string` joined together by the concatenation operator, `+` sign.

Table 2-15 shows examples using the two most common format specifiers, `c` and `f`.

TABLE 2-15 Examples using format specifiers

Character	Description	Examples	Output
<code>C</code> or <code>c</code>	Currency	<code>Console.WriteLine("{0:c}", 26666.7888);</code>	\$26,666.79
<code>C</code> or <code>c</code>	Currency	<code>Console.WriteLine("{0:c}", -2);</code>	(\$2.00)
<code>C</code> or <code>c</code>	Currency	<code>Console.WriteLine("{0:c}", 38.8);</code>	\$38.80
<code>F</code> or <code>f</code>	Fixed point	<code>Console.WriteLine("{0:F4}", 50);</code>	50.0000
<code>F</code> or <code>f</code>	Fixed point	<code>Console.WriteLine("{0:F0} {1}", 50, 22);</code>	50 22

For illustration purposes, literal values were used as string arguments to the `Write()` method in Table 2-15; however, variables, constants, and/or expressions can be used in the `Write()` method as the argument being formatted.

The `F`, fixed point, specifier includes one additional argument. You can indicate how many digits to print to the right of the decimal. The `{0:F4}` indicates that the first argument, argument 0, should be formatted with a fixed or decimal point, and that four digits should be printed to the right of the decimal. As illustrated in the last row of Table 2-15, when no special formatting is required with an argument, the placeholder is the only entry enclosed inside the curly brace as in `{1}`.

NOTE

As shown in Table 2-15, negative values are displayed in parentheses when the currency format specifier is used.

Format specifiers are positioned in the string at the location where the value is to be printed. Consider the following example:

```
Console.WriteLine("Carpet{ 0:F0}  is { 1:C} ", 9, 14);
```

The result is as follows:

Carpet9 is \$14.00

No space was printed after the character `t` in Carpet. The first argument, referenced with a 0 in the argument `{0:F0}`, is 9. That value (9) is printed followed by a space. It was formatted with a fixed point and zero digits to the right of the decimal. The value 14 is inserted at the location in which the `{1:C}` is inserted. It is formatted with currency. Table 2-16 illustrates some of the standard numeric format specifiers used to format numbers within a string.

TABLE 2-16 Standard numeric format specifiers

Character	Name	Description	Example
C or c	Currency	Number converted to a string that represents a currency amount with dollar symbols, decimal, and commas. If present, the precision modifier indicates the number of decimal places.	<code>{"0:C3}", 4238.8</code> – produces \$4,238.800
D or d	Decimal	Number converted to a string of integer digits (0–9), prefixed by a minus sign if the number is negative. If required, the number is padded with zeros to its left to produce the number of digits requested in the specifier.	<code>{"0:D5}", 42</code> – produces 00042

(continues)

TABLE 2-16 Standard numeric format specifiers (*continued*)

Character	Name	Description	Example
E or e	Scientific (exponent)	Number is converted to a string of the form "-d.ddd...E+ddd" or "-d.ddd...e+ddd", where each 'd' indicates a digit (0–9). The string starts with a minus sign if the number is negative.	{"{0:E2}", 4238.8) produces 4.24E+003
F or f	Fixed point	Number is converted to a string of the form "-ddd.ddd..." where each d indicates a digit (0–9).	{"{0:F2}", 4238.8) produces 4238.80
G or g	General	Number is converted to the most compact of either fixed-point or scientific notation, depending on the type of the number and whether a precision specifier is present.	{"{0:G}", 4238.8) produces 4238.8 {"{0:G2}", 4238.8) produces 4.2E+03
N or n	Number	Number is converted to a string of the form "-d,ddd,ddd.ddd...". Thousand separators and minus symbol (if the value is negative) are inserted. The precision specifier indicates the desired number of decimal places.	{"{0:N2}", 4238.8) produces 4,238.80
P or p	Percent	Number is converted to a string that represents a percent. The converted number is multiplied by 100 to be presented as a percentage. The precision specifier indicates the desired number of decimal places.	{"{0:P}", 0.123) produces 12.30 % {"{0:P1}", 0.12783) produces 12.8 %

If the standard format specifier does not provide the type of formatting you require, you can also create your own custom format string. A standard format string consists of a single alphabetic character, optionally followed by a sequence of digits that form a value between 0 and 99. Table 2-17 lists some of the characters you can use to create custom numeric format strings and their definitions.

TABLE 2-17 Custom numeric format specifiers

Format character	Name	Description	Example
0	Zero placeholder	If the value being formatted has a digit in the position where the '0' appears in the format string, then that digit is copied to the result string. The position of the leftmost '0' before the decimal point and the rightmost '0' after the decimal point determines the range of digits that are always present in the result string.	("{0:00000}", 4238.8) produces 04239
#	Digit placeholder	If the value being formatted has a digit in the position where the '#' appears in the format string, then that digit is copied to the result string. Otherwise, nothing is stored in that position.	("{0:#####}", 4238.8) produces 4239
.	Decimal placeholder	The first '.' character in the format string determines the location of the decimal separator in the formatted value.	("{0:#####.##}", 4238.8) produces 4238.8 ("{0:#####.00}", 4238.8) produces 4238.80
,	Thousand separator	If the format string contains a ',' character between two digit placeholders (0 or #), the output will have thousand separators inserted between each group of three digits.	("{0:##,###.##}", 4238.8) produces 4,238.8 ("{0:##,###.##}", 238.8) produces 238.8 ("{0:00,00.00}", 238.8) produces 00,238.80
;	Section separator	The ';' character is used to separate sections for positive, negative, and zero numbers in the string. If the value is positive, the first format specifier is used. If the value is negative, the second specifier is used. When the value is zero, the third specifier is used.	("{0:00,000.00; -##,###.00; Zero}", 15) produces 00,015.00 ("{0:00,000.00; -##,###.00; Zero}", -15) produces -15.00 ("{0:00,000.00; -##,###.00; Zero}", 0) produces Zero
'ABC' or "ABC"	String literal	Characters enclosed in single or double quotes are copied to the result string literally, and do not affect formatting.	("{0:##,##.00£}", 100) produces 100.00£

The examples in Tables 2-16 and 2-17 show how the format specifiers can be used as arguments to the `Console.WriteLine()` or `Console.WriteLine()` methods. They can also be stored in a string variable and then used as arguments to methods such as the `ToString()` method. In Chapter 3, you will read about creating your own methods and using many of the predefined ones that are part of the C# language.

Width Specifier

You may specify a width as part of the format specifier. This is especially useful when you want to control the alignment of items on multiple lines. Add the Alignment component following the index ordinal before the colon. A comma is used as a separator. If the number value of alignment is less than the actual length of the formatted string, alignment is ignored and the length of the actual formatted string is used as the field width. Consider the following example:

```
Console.WriteLine("{0,10:F0}{1,8:C}", 9, 14);
```

The result is as follows:

9 \$14.00

The formatted data in the field is right-aligned if alignment number value is positive and left-aligned if alignment number value is negative. If padding is necessary, white space is used. The comma is required if alignment is specified.

Consider the following example:

```
Console.WriteLine("{0,-10:F0}{1,8:C}", 9, 14);
```

The result is as follows:

9 \$14.00

Here the first argument (9) is left justified because the alignment component is negative.

PROGRAMMING EXAMPLE: CarpetCalculator

This example demonstrates the use of data items in a program. The problem specification is shown in Figure 2-15.

FIGURE 2-15 Problem specification sheet for the CarpetCalculator example

ANALYZE THE PROBLEM

You should review the problem specification in Figure 2-15 and make sure you understand the problem definition. No program inputs are included in this solution. After you learn how data can be entered into your program, you will probably want to revise your solution so that you can run your application any number of times with different types and prices of carpeting. For now, the problem does not require you to input values.

However, data is needed in the program. Begin by determining what kinds of data. What types of values (i.e., whole numbers, numbers with a decimal point, Boolean, alphabetic characters, or strings) will be in each of the identified data items? Are there any constant data items? What would be appropriate identifiers for the variables and constants? What is the range of values or domain of the data item? These are all questions that should be asked. The items listed here describe the data needs for this problem:

- The dimensions of the room are given in feet and inches—whole numbers and integers—representing both values (i.e., 12 feet 2 inches).
- The carpet prices are given as a price per square yard. This value is a number with a decimal portion (i.e., 27.95).

- To determine the number of square yards, you must calculate the number of square feet.
- Because the width and length are given in feet and inches, you first convert these measurements (feet and inches) into single units for both the width and length.
- A memory location is needed to store the total square yards. But, to get that value, a memory location is needed to hold total square feet.
- A memory location is needed to hold the total cost of the carpet.

VARIABLES

Table 2-18 lists the data items needed to solve the CarpetCalculator problem.

TABLE 2-18 Variables

Data item description	Type	Identifier	Domain (range of values)
Length of room in feet	<code>int</code>	<code>roomLengthFeet</code>	positive value < 50
Length of room in inches	<code>int</code>	<code>roomLengthInches</code>	positive value < 12
Width of room in feet	<code>int</code>	<code>roomWidthFeet</code>	positive value < 50
Width of room in inches	<code>int</code>	<code>roomWidthInches</code>	positive value < 12
Length of room	<code>double</code>	<code>roomLength</code>	positive value < 100
Width of room	<code>double</code>	<code>roomWidth</code>	positive value < 100
Number of square feet	<code>double</code>	<code>numOfSquareFeet</code>	positive value < 100
Number of square yards	<code>double</code>	<code>numOfSquareYards</code>	positive value < 100
Carpet price per square yard	<code>double</code>	<code>carpetPrice</code>	positive value < 50.00
Total cost of carpet	<code>double</code>	<code>totalCost</code>	positive value < 1000

CONSTANTS

Because this application is not interactive, which means it does not allow the user to input values, decisions have to be made about what data will not change. The number of inches in a foot never changes; the number of square feet in a square yard never changes. Both of these items are defined as constants. The names of the different types of carpet by category are also defined as constants. Notice in Table 2-19 that all uppercase characters are used as identifiers for constants to delineate the constants clearly from the variables. For readability, the underscore character is used as a separator between words.

The actual prices of the different carpets could be defined as constants. Constant definitions are normally placed at the top of the program to make it easy to locate and modify their values when changes are necessary. Instead of declaring the prices as constants, numeric literals are used to initialize the variable's values. After you learn how to enter values interactively as your program is running, you might want to revise your solution so that the price can be inputted by the user. For now, the 27.95 and 15.95 are used as numeric literals for the price.

TABLE 2-19 Constants

Data item description	Type	Identifier	Value
Number of square feet in one square yard	<code>int</code>	<code>SQ_FT_PER_SQ_YARD</code>	9
Number of inches in one foot	<code>int</code>	<code>INCHES_PER FOOT</code>	12
String of characters representing the best carpet name	<code>string</code>	<code>BEST_CARPET</code>	<code>"Berber"</code>
String of characters representing economy carpet name	<code>string</code>	<code>ECONOMY_CARPET</code>	<code>"Pile"</code>

DESIGN A
SOLUTION

The desired output is to display the costs associated with each kind of carpet, given a specific room size. Figure 2-16 shows a prototype for the final output for the `CarpetCalculator` example. The `xxx.xx` is placed in the prototype to represent the location in which the calculated values should appear.

© 2013 Cengage Learning

FIGURE 2-16 Prototype for the CarpetCalculator example

During design, it is important to develop the algorithm showing the step-by-step process to solve the problem. The algorithm for the `CarpetCalculator` example is first developed using a flowchart. Figure 2-17 shows the steps needed to get the desired output. Notice that ovals are used to indicate the start and stop of the application. Rectangles are used to represent processing that will occur, and parallelograms are used for input or output of data. When a flowchart spans multiple pages, a circle connector is used, as is illustrated in Figure 2-17, to connect the diagrams.

© 2013 Cengage Learning

FIGURE 2-17 CarpetCalculator flowchart

There are a number of techniques and tools used to describe process logic. A flowchart is just one of them. Structured English is another technique. This technique also goes by the name of English Narrative and pseudocode. Flowcharts are primarily used when the solution lends itself to being designed using the traditional, structured approach. Structured English is a tool that is used for that approach, but is also well suited for the object-oriented methodology.

Structured English is an abbreviated, action-oriented version of the English language. There are no syntax rules with Structured English. The emphasis is to write the steps in English as clearly and concisely as possible without consideration for language details.

The focus is on writing *what needs to be done*. Figure 2-18 shows the Structured English design for the `CarpetCalculator` example.

© 2013 Cengage Learning

FIGURE 2-18 Structured English for the CarpetCalculator example

Structured English is one of the more common tools used with the object-oriented approach to document the process logic. Decision trees and tables are sometimes used in conjunction with Structured English, especially when the solution requires that a number of alternate paths be developed as part of the solution. Chapter 5 introduces you to these tools.

The object-oriented approach focuses on the objects (persons, places, and things) that exist in our world. Class diagrams help design and document the data items and behaviors of the objects. Figure 2-19 shows the `class` diagram for the `CarpetCalculator` example.

FIGURE 2-19 Class diagram for the CarpetCalculator example

Figure 2-19 includes methods. In this chapter, you learned about the data items. The middle section in the `class` diagram includes the identifiers and their data types. Methods are included in the bottom portion of the `class` diagram. **Methods** are procedures for implementing the behaviors in C#. In Chapter 3, you will learn how to write methods. Figure 2-20 shows a class diagram solution without methods. For

now this will be how the application is designed. Notice Figure 2-20 includes three additional data members and no method methods.

FIGURE 2-20 Revised class diagram without methods

After the algorithm is developed, the design should be checked for correctness. When you desk check your algorithm, use a calculator and write down the results you obtain. After you implement your design, you can compare the results obtained from the program with the calculator results.

At this point, it might seem that it would be easier simply to perform the calculations using a calculator. Remember that the power of the computer comes into play when you write a set of instructions that can be used with many different data sets. In the next chapter, you will learn to call methods that allow you to input data interactively, such as the carpet price and room sizes. This will add much more functionality to your program.

CODE THE SOLUTION

After you have completed the design and verified the algorithm's correctness, it is time to translate the design into source code. If you are creating your application in Visual Studio, you might want to glance back at Figure 1-26 to review the suggested changes. They included the following:

- After launching Visual Studio, click **File** on the menu bar, click **New Project**. In the **New Project** window, select **Visual C#**; and in the middle window, select **Console Application**. Type an appropriate name, such as **CarpetExample**.
- You may remove the **using System.Collections.Generic;** **using System.Linq;** and **using System.Text;** statements. These namespaces are not needed for this application.
- Modify the **Main()** method's signature. You can remove “**string[] args**” from within the parentheses.
- Change the name of the **.cs** filename from **Program.cs** to a name more representative of the application's operation, such as **Carpet Calculator.cs**. Answer Yes when asked if you would “like to perform a rename in this project of all references to the code element Program.”

The final program listing appears as follows:

```
/* CarpetCalculator.cs  Author: Doyle
 * Calculates the total cost of carpet, given
 * room dimensions in feet and inches and carpet
 * price in price per square yard.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace CarpetExample
{
 class CarpetCalculator
 {
 static void Main()
 {
 const int SQ_FT_PER_SQ_YARD = 9;
 const int INCHES_PER_FOOT = 12;
 const string BEST_CARPET = "Berber";
 const string ECONOMY_CARPET = "Pile";

 int roomLengthFeet = 12,
 roomLengthInches = 2,
 roomWidthFeet = 14,
 roomWidthInches = 7;

 double roomLength,
 roomWidth,
 carpetPrice,
 numOfSquareFeet,
 numOfSquareYards,
 totalCost;

 roomLength = roomLengthFeet +
 (double) roomLengthInches / INCHES_PER_FOOT;
 roomWidth = roomWidthFeet +
 (double) roomWidthInches / INCHES_PER_FOOT;
 numOfSquareFeet = roomLength * roomWidth;
 numOfSquareYards = numOfSquareFeet /
 SQ_FT_PER_SQ_YARD;
 carpetPrice = 27.95;
 totalCost = numOfSquareYards * carpetPrice;
 Console.WriteLine("The cost of " +
 BEST_CARPET +
 " is {0:C}", totalCost);
 Console.WriteLine();
 carpetPrice = 15.95;
```

```

 totalCost = numOfSquareYards * carpetPrice;
 Console.WriteLine("The cost of " +
 ECONOMY_CARPET +
 " is " + "{0:C}",
 totalCost);

 Console.ReadKey();
 }
}
}
}

```

NOTE

Readability is important. Notice how the second lines of statements are indented to indicate that the statement has not been completed.

IMPLEMENT THE CODE

During implementation, the source code is compiled to check to see if any rule violations have been made. To compile the project, click **Build Solution** from the **Build** menu if you are using Visual Studio. To run the application, use the **Start Without Debugging** option available on the **Debug** menu.

TEST AND DEBUG

During this final step, test the program and ensure you have the correct result. The output should match your prototype. Is your spacing correct? Figure 2-21 shows the output generated from displaying the results of the calculations.

FIGURE 2-21 Class diagram for the CarpetCalculator program

In conclusion, this chapter concentrated on using data. You will use the concepts you learned in this chapter for the remainder of your software development. In Chapter 3, you will learn how to write methods that describe the behavior of the data.

Coding Standards

As you read in Chapter 1, coding or programming style is a term used to describe acceptable conventions for writing source code. It goes beyond the rules of the language and provides guidelines or suggestions that should be followed to ensure consistency among programmers working toward a common goal. Following the guidelines reduces the number of errors or bugs introduced into programming projects. It saves time, increases program maintainability, and helps ensure reliability of code. Naming Conventions, which were discussed earlier in this chapter, are highlighted next.

Naming Conventions

- Use meaningful, descriptive words as identifiers.
- Do not use abbreviations for identifiers unless it is a well-known abbreviation.
- With the exception of variables used as iterators for loops, do not use single character identifiers.
- Use Pascal Casing (first character of all words are uppercase; all other characters are lowercase) for the following:
 - Class and type identifiers
 - Method names
 - Namespace identifiers
 - Property names
- Use Camel Casing (first character of all words, except the first word, are uppercase; all other characters are lowercase) for the following:
 - Local variable identifiers
 - Object identifiers
 - Private data members
 - Parameters
- Filename should match class name.
- Use all uppercase characters to name constants.
- Do not use an underscore in identifiers.
- Use a noun or a noun phrase to name a class.

Spacing Conventions

- Use tabs instead of spaces for indentation.
- Use white space (one blank line) to separate and organize logical groups of code.
- Place curly braces ({}) at the same level as the code outside the braces.

- Place curly braces on a new line.
- Declare each variable independently on separate lines. It is permissible to reuse the data type, but each variable should be on a separate line.
- Avoid long lines of code. Lines should not exceed 80 characters.
- If a program statement must be split over multiple lines, use indentation to improve readability.

Declaration Conventions

- Use the built-in C# data type aliases, not the .NET common type system data type.
- Use the simplest data type.
- Declare and initialize local variables close to where they are used.
- Try to initialize variables when they are declared.
- Floating-point values should include at least one digit before the decimal place and one after.
- Use the `const` keyword to define constant values.

Resources

Additional sites you might want to explore:

- Naming Guidelines for .NET – [http://msdn.microsoft.com/en-us/library/xzf533w0\(VS.71\).aspx](http://msdn.microsoft.com/en-us/library/xzf533w0(VS.71).aspx)
- Writing Readable Code – <http://software.ac.uk/resources/guides/writing-readable-source-code>
- C# Video tutorials – <http://www.programmingvideotutorials.com/csharp/csharp-introduction>
- Visual Studio 2012 – C# – [http://msdn.microsoft.com/en-us/library/kx37x362\(V=VS.110\).aspx](http://msdn.microsoft.com/en-us/library/kx37x362(V=VS.110).aspx)

QUICK REVIEW

1. Identifiers are names of elements that appear in a program, such as data items. They can include upper- and lowercase characters a–z, digits 0–9, underscores, and the at symbol (@). The first character cannot be a digit. No spaces can be included between words. Keywords cannot be used as identifiers.
2. Use meaningful names for identifiers by describing what will appear in memory locations when declaring variables.
3. A variable represents an area in computer memory where the value of a particular data type can be stored. Declaring a variable requires that you select an identifier and determine what type of data will appear in the memory cell.

4. Literals cannot be changed. They are the numbers, characters, and combinations of characters used in your program.
5. Types are actually implemented through classes. This means that classes are used to define types.
6. An `object` is an instance of a `class`. It is an example of the `class`.
7. The value types are often called the fundamental or primitive data types. They are the predefined data types of the language.
8. Value types include nine integral (whole number) types, two floating-point types, and the `decimal` type.
9. All integral values represent whole numbers, which are values without a decimal notation. The value type `int` is used most often.
10. Floating-point values allow you to keep the fractional portion of a data item. They can be specified in scientific notation with an exponent or in standard decimal notation.
11. `decimal` format is suitable for financial and monetary calculations.
12. A `bool` variable can have a value of either `true` or `false`.
13. `string` type represents a combination of Unicode characters.
14. `const` forces the functionality of not allowing the value to be changed.
15. An assignment statement takes the form of variable = expression.
16. Unary operators require a single operand.
17. Preincrement and postincrement operators of `++` and `--` add or subtract the number one (1) to and from a memory location.
18. Compound operators include the assignment operator and are used to modify a variable by using its original value as part of the calculation.
19. The order in which calculations are performed is called the order of operations. Parentheses can be added to an expression to alter the order.
20. Left-associative means the operations are performed from left to right. This means that as you move from left to right in an expression, the operation that is encountered first is executed first.
21. If the binary operation involves both a `double` and an `int`, implicit type coercion is performed.
22. Explicit type coercion through type casting or type conversion takes the form of (type) expression.

EXERCISES

1. Which of the following is a valid identifier?
 - a. `namespace`
 - b. `variable 1`
 - c. `exampleOfaValue`
 - d. `3value`
 - e. `value#1`

2. The number 768 is an example of a _____ type.
- `bool`
 - integral
 - floating-point
 - struct
 - `decimal`
3. Which of the following is a reference type?
- `int`
 - `bool`
 - `string`
 - `decimal`
 - integral
4. The character that *cannot* be used with an identifier is:
- - \$
 - *
 - #
 - all of the above
5. Which of the following is a reserved keyword?
- Console
 - data
 - int
 - System
 - all of the above
6. One of primary differences between `float`, `double`, and `decimal` is:
- `float` is used to represent more significant digits.
 - `double` is normally used with large monetary values.
 - `decimal` is not used to display negative values.
 - `double` does not require suffixing a numeric literal with a value such as `m` or `f`.
 - `decimal` is primarily used to represent small monetary values that require a \$ for formatting.

7. Which of the following is a valid declaration for a variable to store the name of this textbook?
- `string` name of book;
 - `char` nameOfBook;
 - `boolean` nameOfBook;
 - `string` bookName;
 - `char` book Name;
8. Types are implemented in C# using:
- classes
 - types
 - objects
 - namespaces
 - programs
9. An `object` of the `int class` is:
- 47.98
 - 47
 - `int class`
 - type `object`
 - type integral
10. What would be an appropriate declaration for a memory location to be used as a flag to indicate whether a value has reached its upper limit?
- `int` upperLimit;
 - upperLimit reached;
 - `bool` upperLimit;
 - Boolean upperLimit;
 - `string` upperLimit;
11. Adding the keyword `const` to a declaration:
- places a value in memory that cannot be changed
 - declares variables of the constant type
 - must be done by placing it after the identifier in the declaration
 - can only be done with the integral types
 - is prohibited in C#

12. Which statement increases the result by 15?

- a. `15 += result;`
- b. `15 =+ result;`
- c. `result =+ 15;`
- d. `result += 15;`
- e. `result = 15 +;`

13. What is stored in ans as a result of the arithmetic expression, given the following declarations?

```
int ans = 0, v1 = 10, v2 = 19;  
ans = --v2 % v1++;
```

- a. 1.8
- b. 9
- c. 8
- d. 2
- e. none of the above

14. What is stored in ans as a result of the arithmetic expression, given the following declarations?

```
int ans = 10, v1 = 5, v2 = 7, v3 = 18;  
ans += v1 + 10 * (v2-- / 5) + v3 / v2;
```

- a. 18
- b. 32
- c. 28
- d. 30
- e. none of the above

15. Which of the following formats 86 to display with two digits to the right of the decimal?

- a. `{0:C}`
 - b. `{0:c}`
 - c. `{0:f2}`
 - d. all of the above
 - e. none of the above
-

16. Indicate the order of operations for the following assignment statements by placing a number under the assignment operator, as illustrated in Figure 2-13.
- `ans = value1 + value2 * value3 - (value4 + 20 / 5 % 2) * 7;`
 - `ans += value1-- * 10;`
 - `ans = (((value1 + 7) - 6 * value2) / 2);`
 - `ans = value1 + value2 / value3 * value4--;`
17. Which of the following are valid identifiers? If they are invalid, indicate why.
- `intValue`
 - `value#1`
 - `the first value`
 - `_value1`
 - `AVALUE`
18. For each of the following, declare a variable using the best choice for data type.
- a counter for the number of correct responses
 - the amount of money you owe on a credit card
 - the name of your hometown
 - the grade you hope to obtain on the next exam
 - the grade you hope is recorded at the end of the term for this course
19. For each of the following declarations, write an appropriate compile-time initialization.
- counter for the number of correct responses begins with zero
 - amount of money you owe on a credit card is zero
 - name of the hometown or the city where your school is located
 - grade on the next exam is 100
 - grade to be recorded at the end of the term for this course is an A

20. Suppose x, y, and z are **int** variables and x = 2, y = 6, and z = 10. What will be in the memory locations of each of the variables after each of the following statements is executed? (For each exercise, use the original declaration.)

	x	y	z
a. <code>z += ++y % 2;</code>	_____	_____	_____
b. <code>x = y + 14 - z / 7;</code>	_____	_____	_____
c. <code>x = y * z / 2 - x * z;</code>	_____	_____	_____
d. <code>x %= --z - y * 2;</code>	_____	_____	_____
e. <code>y = (z - y) * 2 + --y;</code>	_____	_____	_____

21. Suppose x, y, and z are **double** variables and x = 2.5, y = 6.9, and z = 10.0. What will be in the memory locations of each of the variables after each of the following statements is executed? (For each exercise, use the original declaration.)

	x	y	z
a. <code>z *= y++ % 7;</code>	_____	_____	_____
b. <code>x = (int) y + (14 - z / 7);</code>	_____	_____	_____
c. <code>x = z / 3 * --y;</code>	_____	_____	_____
d. <code>z /= (int) y / x;</code>	_____	_____	_____
e. <code>z = x + y / 4;</code>	_____	_____	_____

22. What will be the output from each of the following statements?

- `Console.WriteLine("Result is {0:c}", 67);`
- `Console.WriteLine("Number {0:f0} is {1:c}", 1, 3);`
- `Console.WriteLine("{0:f0}-{1:c}", 1, 3 * 2);`
- `Console.WriteLine("{0:f0} result " + "xyz {1:f2}", 1, 25);`
- `Console.WriteLine("This is the {0:f0}st example: {1:f2}", 1, 3);`

23. Explain how a variable differs from a constant.

24. Explain how type, **class**, and **object** are related to a **string**.

25. The following program has several syntax errors as well as style inconsistencies. Correct the syntax errors and identify the style violations.

```
namespace Chapter2
{
 class converter
 {
 static void main()
 {
 CONST int inches = 12;
 int x = 100; y = 10;
 float z = 22.45;
 double ans;
 ans=inches+z*x%y;
 System.write("The result is { f2:0} " + "ans");
 }
 }
}
```

PROGRAMMING EXERCISES

For each of the exercises, be sure to include appropriate comments, choose meaningful identifiers, and use proper indentations in your source code.

1. Design an application that converts miles to feet. Declare and initialize miles to 4.5. Show your miles formatted with two positions to the right of the decimal. Feet and inches should both be shown with no positions to the right of the decimal. Once you get that portion running, modify your solution so that you also show the total number of inches. Go into your source code and change the initialization value for miles. Rerun the application.
2. Write a program that converts a mile into its equivalent metric kilometer measurement. Test the program by performing a compile-time initialization of 10 for the miles value. Display the original miles and the formatted converted value. Go into your source code and change the initialization value and rerun the application with a new mile value of 3.5. For an additional challenge, include in your application a kilometer to miles converter.
3. Write a program that converts a temperature given in Celsius to Fahrenheit. Test the program by performing a compile-time initialization of 32 for the original Celsius value. Display the original temperature and the formatted converted value. Go into your source code and change the initialization value to 0. Rerun the application. Select additional test values and rerun the application.
4. Write a program that shows the formatted retail price of items when there is a 15% markup. Test the program by performing a compile-time initialization with Ruggy Shoes, which has a wholesale price of \$52.00. Display appropriately

labeled retail and wholesale values for the shoes. Once you get that running, go back into your source code, add lines of code that will reassign the memory location's values for a Teno Jacket, which has a wholesale price of \$71.00. Add additional lines of code, which will display the new information.

5. Write a program that calculates and prints the take-home pay for a commissioned sales employee. Perform a compile-time initialization and store the name of Nesbith Lang in a variable called `employeeName`. Nesbith earns 7% of her total sales as her commission. Her federal tax rate is 18%. She contributes 10% to a retirement program and 6% to Social Security. Her sales this month were \$161,432. Produce a formatted report showing the amount for each of the computed items. Select appropriate constants. After you finish displaying Nesbith Lang's data, change the values and rerun the application.
6. Write a program that computes the average of five exam scores. Declare and perform a compile-time initialization with the five values. Use a constant to define the number of scores. Print all scores and the average value formatted with no digits to the right of the decimal. Rerun the application with different values.
7. Write a program that prints the number of quarters, dimes, nickels, and pennies that a customer should get back as change. Run your program once by performing a compile-time initialization using 92 cents for the value to be converted. Go into your source code and change the 92 to 27. Rerun the application.
8. Write a program that computes a weighted average giving the following weights.

Homework: 10%
Projects: 35%
Quizzes: 10%
Exams: 30%
Final Exam: 15%

Do a compile-time initialization with the following values:

Homework: 97; Projects: 82; Quizzes: 60; Exams: 75; Final Exam 80. Display all values, including the weights, appropriately labeled and formatted. Rerun the application with different values.

9. Write a program that computes the amount of money the computer club will receive from the proceeds of their granola project. Each case has 100 bars. The granola bars sell for \$1.50 per bar. Each case costs \$100.00. They are required to give the student government association 10% of their earnings. Display their proceeds, showing the amount given to the student government association. Show all the values formatted with currency. Do a compile-time initialization using 29 for cases sold.

10. In countries using the metric system, many products are sold by grams and kilograms as opposed to pounds and ounces. Write an application that converts grams to pounds and will display the price of the product by pound. Test your application by doing a compile-time initialization of a product called Montreal Smoked Meat, which sells for \$2.09 per 100 grams.

Neale Cousland / Shutterstock.com

CHAPTER 3

METHODS AND BEHAVIORS

IN THIS CHAPTER, YOU WILL:

- Become familiar with the components of a method
- Call `class` methods with and without parameters
- Use predefined methods in the `Console` and `Math` classes
- Write your own value- and nonvalue-returning `class` methods (with and without parameters)
- Distinguish between `value`, `ref`, and `out` parameter types
- Explore the use of named and optional parameters with default values
- Work through a programming example that illustrates the chapter's concepts

In Chapter 2, you learned how to declare variables and data members. You discovered that data is stored in memory in variables. You learned how to perform arithmetic procedures on the data and how expressions are evaluated using the rules of precedence. You also learned how to display formatted data. This chapter focuses on methods. Methods provide the operations, or behavior, for the data members of a **class**. Methods facilitate dividing a problem into manageable units for ease of development and reuse of code. You will learn about different types of methods in this chapter, how to call predefined methods, and how to create your own methods and call them. You will write methods that perform processing and return the results of their work and you will write methods that perform procedures without returning a value. You will learn how to pass arguments to methods and learn about the different types of parameters that can be used with methods. You will begin by examining what components make up a method.

Anatomy of a Method

A method is really nothing more than a group of statements placed together under a single name. Methods are defined inside a **class**. As you learned in Chapter 1, a **class** includes a collection of data and methods. Methods are the members of a **class** that perform an action, and through writing methods you describe the behavior of data. Methods are similar to functions, procedures, and modules found in other programming languages. They allow program statements to be grouped together based on the functionality of the statements and to be called on one or more times when needed.

NOTE Unlike some languages such as C and C++ that allow methods to be defined globally outside a **class**, C# requires all methods to be members of a **class**.

All programs consist of at least one method. For both console and Windows applications, the required method is **Main()** in C#. **Main()** is a method you have already written as the entry point into your program. It does not matter where you physically place the **Main()** method in your program. When your program runs, the first statement in the **Main()** method is the first statement executed. Control continues in **Main()** until the closing curly brace is encountered.

When you wrote programs earlier as part of the body of **Main()**, you wrote statements that invoked, or called, other methods. Example 3-1 contains calls to two methods: **WriteLine()** and **Read()**. **Main()** is the only user-defined method included in Example 3-1.

EXAMPLE 3.1

```
/*
 * SquareExample.cs Author: Doyle
 * Computes the square of a variable initialized
 * at compile time.
 *
 ****
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace SquareExample
{
 public class SquareExample
 {
 public static void Main( )
 {
 int aValue = 768;
 int result;

 result = aValue * aValue;
 Console.WriteLine("{0} squared is {1}",
 aValue, result);
 Console.Read( );
 }
 }
}
```

The output of Example 3-1 is:

768 squared is 589824

NOTE

The value in the result variable can be formatted using the number format **string** (n or N). By adding the N format argument to the **string** ({1:N0}), a comma is inserted so that the value is more readable.

```
Console.WriteLine("{0} squared is {1:N0}", aValue, result);
produces 768 squared is 589,824
```

The zero in {1:N0} indicates that no digits should be printed to the right of the decimal point. The decimal point is not printed either.

The last statement, **Console.Read()**, in Example 3-1 is a method invocation. The **Console.Read()** method is added to hold the screen when the program runs. This is necessary if the program is executed in Visual Studio using the **Debug, Start Debugging (F5)** option.

The first line of a method is called the **heading** of the method. Figure 3-1 labels the components that make up the heading.

NOTE You will notice that no semicolon is placed at the end of method headings, such as `Main()`. Nor do you place semicolons at the end of the **class** headings (e.g., `public class SquareExample`) or **namespace** headings. Semicolons are placed at the end of variable declarations, calls to methods, and assignment statements.

Some programmers refer to the heading for the method as the prototype for the method. The **definition** of the method includes the heading and the body of the method, which is enclosed in curly braces.

FIGURE 3-1 Method components

The programs you create include definitions for dozens of methods, calls to those methods, and calls to methods that are part of the .NET FCL (Framework class library). The components identified in Figure 3-1 are described in the following section.

Modifiers

Modifiers appear in the headings of methods. They also appear in the declaration heading for classes and **class** members, as shown in Figure 3-1. A modifier is added to a type or a type member's declaration to change or alter it or to indicate how it can be accessed. In Chapter 2, you learned about and used the **const** modifier. **const** is added to a declaration to indicate that a value is constant and cannot be changed. You have previously seen two other types of modifiers: **static** and access modifiers.

STATIC MODIFIER

You have already encountered **static** used with the **Main()** method. All **Main()** method headings must include the **static** modifier. C# issues an error message if you forget to include **static** when you write a **Main()** method. **Write()**, **WriteLine()**, and **ReadLine()** are all **static** methods of the **Console class**. In order to invoke or call these methods, you have to place the **class** name (**Console**) before the method name.

You will soon explore the members of the **Math class**. The heading for each of these members includes the **static** keyword. The method in Example 3-2 raises a value to a specified power. Examine its heading.

EXAMPLE 3.2

```
public static double Pow(double, double)
```

Static is used in this context to indicate that a method belongs to the type itself rather than to a specific **object** of a **class**. This means that it is not necessary to instantiate an **object** of the **class** to use the method member. You will define nonstatic methods in the next chapter.

NOTE If a member method is in the same **class** that includes a **static** method, the **static** method can be called by typing its identifier (without an **object** or **class** name). However, if you are calling a **static** method from another **class**, the **class** name must be used with the method name. For example, to call the **Sqrt()** method of the **Math class**, you would write:

```
double answer = Math.Sqrt(25);
```

Methods that use the **static** modifier are called **class** methods. A single copy of the method is made instead of copies for each **object**. Instance methods require that an **object** be instantiated before the method is accessed. You will read more about instance methods in Chapter 4 when you create your own classes. When you write your own methods, the **static** modifier can be added; however, for most classes designed for object-oriented applications, the **static** keyword is rarely used. Much of the power of object-oriented development comes from encapsulating (packaging) methods and data members together so that objects can be defined with their own members and be totally independent of each other. A single copy of a method is created for use with all objects when the method is defined as **static**.

ACCESS MODIFIERS

Another type of modifier is an access modifier. It specifies the level of accessibility for types and their members. C# includes the following accessibility modifiers:

- **public**
- **protected**
- **internal**
- **protected internal**
- **private**

Public access offers the fewest access limitations; there are basically no restrictions on accessing **public** members or classes. Notice in Example 3-1 that the **class** definition and the **Main()** method heading include the **public** access modifier. By specifying a **public** access, other classes can reuse your classes in different applications.

Private is the most restrictive access modifier. Private members are accessible only within the body of the **class** in which they are declared. Often in object-oriented design, data is defined with a **private** modifier and methods that access the data are declared to have **public** access. By defining the data members as **private**, you restrict access to the data through the members' methods or properties that you will learn about in this chapter.

Table 3-1 shows the different accessibility levels of access modifiers.

TABLE 3-1 C# access modifiers

Modifiers	Explanation of accessibility
public	No restrictions
protected	Limited to the containing class or classes derived from the containing class
internal	Limited to current project
protected internal	Limited to current project or classes derived from class
private	Limited to containing class

When a **class** or a **class** member does not specify a modifier, the default accessibility level of **private** is assumed. Later in this chapter, you will read about one other type of modifier: **override**. This keyword is added to the heading of a method to declare a new definition for a previously defined method. Both the previously defined method and the new one are referenced by the same identifier.

Return Type

The `return` type identifies what type of value is returned when the method is completed. Any of the predefined or valid user-defined types can be returned. Methods can return a value when all the statements of the method are complete, or they can simply return control to the method that called them, without bringing a value back.

The `return` type is always listed immediately preceding the name of the method, as shown in Figure 3-1. Methods do not have to return anything; however, they can return at most one data type through the method's name.

NOTE You will learn about arrays and collections such as ArrayLists in Chapters 7 and 8. C# allows a method to return a collection; however, the return must be through a single identifier. That identifier can be the name of an array.

If a method does not return a value, the `void` keyword is placed at the `return` type location in the method heading, as shown in the following line of code:

```
public void DisplayInstructions()
```

If a `return` type other than `void` is specified in the method heading, there must be a `return` statement included in the body of the method. The value returned must be a compatible value—one that either matches the type in the heading or can be stored in that type.

The `return` statement takes the form:

```
return [value];
```

Note that value is enclosed in square brackets to indicate that it is optional. If the method heading uses `void` as the `return` type, the `return` statement can be omitted or included as follows:

```
return;
```

Whenever the `return` type is not `void`, you must have a `return` value following the `return` keyword. This value can be a literal, arithmetic expression, or variable that holds a value. Example 3-3 illustrates returning a calculated value.

EXAMPLE 3.3

```
public static double CalculateMilesPerGallon
 (int milesTraveled, double gallonsUsed)
{
 return milesTraveled / gallonsUsed;
}
```

The method heading in Example 3-3 indicates that a **double** value is returned. This is the **double** that follows the **public** keyword. Inside the body of the method, the result of the division produces a compatible **double** value.

The value being returned is sent back to the location in the program that called the method. For example, the value returned from the **CalculateMilesPerGallon()** method is sent back to the **WriteLine()** method for display in the call that follows:

```
Console.WriteLine("Miles per gallon = {0:N2}",
 CalculateMilesPerGallon(289, 12.2));
```

The output produced from the **WriteLine()** method would be:

Miles per gallon = 23.69

NOTE

Your programs are easier to modify and debug if your methods have one entry and one exit. This is a problem-solving technique you should try to include in your design. The implication is that you should try to have only one **return** statement in a method.

Method Name

When naming a method, you follow the rules for creating an identifier, which were described in Chapter 2. Identifiers should be meaningful names that label the overall purpose of the segment of code. Many programmers use the standard convention of naming the method with an action verb phrase. This verb phrase should describe what the method is intending to accomplish. **Pascal case style** is used for **class** and method identifiers. This C# convention specifies that the first character is uppercase when the identifier has at least three characters. Subsequent words that are part of the identifier also begin with an uppercase character. Examples of method identifiers following these style conventions include: **CalculateSalesTax()**, **AssignSectionNumber()**, **DisplayResults()**, **InputAge()**, and **ConvertInputValue()**.

NOTE

C# programs use the **Camel case style** convention for data member identifiers. This style specifies that the first letter of identifiers is lowercase and the first letter of each subsequent concatenated word is capitalized. Examples are **studentName**, **majorInCollege**, and **yearInSchool**.

Parameters

The items inside the parentheses of the method heading are called the parameters, or arguments. Sometimes a method requires the supply of unique data. For example, if a method is written to calculate the average of three values, the method requires that these three values be sent to it. The **CalculateMilesPerGallon()** method in Example 3-3 required two arguments: an **int** value for **milesTraveled** and a **double** value for **gallonsUsed**. It is through parameters and arguments that the data can be sent into a method.

When writing a method, you decide what type of unique data is needed for the method. You then place the data type and an identifier for the data type inside the parentheses. You must include matched pairs of types and identifiers inside the parentheses. The two matched pairs of parameters for the `CalculateMilesPerGallon()` method are as follows:

`(int milesTraveled, double gallonsUsed)`

In the body of the method, the identifiers are used to reference where and when the unique data item should be used. For the `CalculateMilesPerGallon()` method, `milesTraveled` and `gallonsUsed` were used in an arithmetic expression. The result of the expression is returned to the calling method.

Some programmers make a distinction between parameters and arguments, using the term **parameter** to refer to items appearing in the heading of the method and **argument** for the items appearing in the call to the method. Others make a distinction between arguments and parameters by adding **actual** and **formal** onto the terms. **Formal parameters**, or arguments, appear in the heading of a method. **Actual arguments**, or parameters, appear in the call. Think of the actual argument as being the actual data that is sent to the method. The formal parameters are like placeholders; they formally indicate what type of data is expected to be sent for the method to use. This book uses the term “parameters” to refer to the items in the method heading and the term “arguments” for items sent into the method via a method call. For Example 3-3, the arguments for the `CalculateMilesPerGallon()` method are 289 and 12.2. This is actual data or numbers; however, the actual argument could be an identifier for a variable. It could be an expression involving an arithmetic statement or a call to another method.

Like **return** types, parameters are optional. If no parameters are included, an open and closed parenthesis is used. If more than one parameter is included, they are separated by a comma.

NOTE

Some languages place the `void` keyword inside the parentheses in place of the parameter list to indicate that no parameters are needed. C# does not allow this and generates a syntax error.

There are several different types of parameters, which are explored later in this chapter.

Method Body

As you saw in Example 3-1, statements making up the body are enclosed in curly braces. The body for the following `DisplayMessage()` method consists of two calls to the `Write()` method in the `Console` **class**, one call to the `WriteLine()` method in the `Console` **class**, and a `return` statement that does not return a value.

```
public void DisplayMessage()
{
 Console.Write("This is ");
 Console.Write("an example of a method ");
 Console.WriteLine("body. ");
 return; // no value is returned
}
```

Normally, the statements inside the body of a method are executed in sequential order. The body of a method can include statements that declare variables, do arithmetic, and call other methods. These same rules and concepts apply whether you are using your own methods or predefined methods that make up the Framework class library (FCL). When the last statement in the method finishes, control is returned to the method that made the call.

NOTE

Notice that the `return` type for the `DisplayMessage()` method is `void`. A `return` statement is included. `Return` is optional because no value is returned when the method is finished.

Example 3-2 showed you the heading of the `Pow()` method. It is repeated here:

```
public static double Pow(double, double)
```

This method returns the result of raising a number to a specified power. Inside the parentheses, two parameters of type `double` are required. These values refer to the base number and an exponent, in that order. These identifiers are inserted in the body of the method at locations where the calculations on the values should occur. When the method is called, the specific values that are sent as arguments replace the placeholders in the body of the method. For example, if you make the following call:

```
double result = Math.Pow(5, 2);
```

the value returned when `Pow()` is finished is stored in `result`. It would be 25 because $5^2 = 25$.

NOTE

You did not see the actual statements that made up its body for the `Pow()` method. This is one of the beauties of object-oriented development. It is not necessary for you to know how the method produces a result. To use the `Pow()` method, all you need to know is what type of values to send it and what type of value you can expect to receive back. The black box concept of object-oriented programming hides method implementation details from you.

When an application is run, `Main()` serves as the controlling method. Execution always starts in the body of the `Main()` method. Execution begins with the first line in `Main()` and stops when the closing curly brace in `Main()` is reached. Lots of other methods can, of course, be executed in your application; however, they must be called from either

`Main()` or from a method that has been called from `Main()`. In Example 3-1, you saw how control was passed to the `WriteLine()` and `Read()` methods by calling, or invoking, these methods.

Calling Class Methods

Invoking a method means calling the method. When a method call is encountered, the .NET execution engine, the common language runtime (CLR), halts execution in the current method and transfers control to the body of the method called. After completing the called method's body, control is returned back to the location in the calling method that made the call. A call to the method that does not return a value uses the following syntax:

`[qualifier].MethodName(argumentList);`

NOTE Whenever square brackets are inserted into a syntax reference, the entry is optional. With `static` methods, the qualifier is the `class` name.

A qualifier is added to the preceding syntax notation to indicate that it might be necessary to include a `class` or `object` identifier. Calls to the `WriteLine()` method have included the `Console class` as the qualifier.

As stated previously, not all methods require an argument list. Both of the following statements are legal calls to the `WriteLine()` method. The first takes no arguments; the second call sends one data item to the method.

```
Console.WriteLine(); // No arguments. Writes a blank line
Console.WriteLine("Ok"); // Single argument
```

When the argument list contains more than one data item, the values are separated by commas, as follows:

```
Console.WriteLine("Value1({ 0 }) + Value2({ 1 })" +
 " = Value3({ 2 })", 25, 75, (25 + 75));
```

Output from the last call to the `WriteLine()` method would be:

```
Value1(25) + Value2(75) = Value3(100)
```

The call included four arguments:

1. `"Value1({ 0 }) + Value2({ 1 })" + " = Value3({ 2 })"`
2. `25`
3. `75`
4. `(25 + 75)`

A call to a method never includes the data type as part of the argument list, but rather the actual data. The actual argument can, of course, take the form of a literal, as shown

previously, or it can be a variable or an expression. The expression can be quite sophisticated and even include a call to another method.

If you are developing your applications using Visual Studio, when you call methods you should take advantage of the IntelliSense feature of the IDE. After you enter a **class** or **object** name and then type a dot (.), the list of members is displayed. As you move down the member list, a pop-up window displays information about each member. The **Write()** method is selected in Figure 3-2. Notice in Figure 3-2 that two different icons appear to the left of member names. Methods appear with a three-dimensional box. The icon featuring the wrench beside **Title** and **WindowWidth** is used to reference a property.

FIGURE 3-2 Console class members

NOTE

Title is a property of the Console **class**. Properties can be distinguished from the other members, such as data and methods, by the icon to the left of their names. You will learn more about properties later in the next chapter.

In the sections that follow, you will explore some of the predefined methods you have already seen and used. This should help you gain a better understanding of how to use those and the other predefined methods that make up the Framework class library.

NOTE IntelliSense lists user-created identifiers as well as .NET identifiers. To open IntelliSense in Visual Studio quickly, type the first character of any identifier (predefined or user-defined) and then press the **Ctrl + spacebar**. You get a list of members from which to choose. This also works if you type two or three characters before pressing the **Ctrl + spacebar**. By typing more characters, you reduce the number listed. To see the names of all the classes in the `System namespace`, after you add the `using` directive, press the **Ctrl + spacebar**. By learning to use this feature, you won't mind declaring longer descriptive identifiers and you'll have fewer typing errors.

Predefined Methods

A key feature of the .NET Framework is the extensive `class` library. Within the library of classes, each `class` has a number of predefined methods. These .NET methods have been thoroughly tested by the .NET developers and provide a great deal of functionality. Avoid making work for yourself by using predefined methods whenever possible.

In the programs you have already seen and developed, the `using` directive made the `System namespace` available. The `Console class` is defined in the `System namespace`. It provides methods for reading characters from, and writing characters to, the console. There are methods for working with individual characters or entire lines of characters. The methods you have used most often are `Write()` and `WriteLine()`. They are both **overloaded methods**, which means that there are multiple methods with the same name, but each has a different number or type of parameter.

`Write()` Method

As you saw in Figure 3-2, the IntelliSense feature of Visual Studio shows information about the method in a pop-up window on the right. Use this information to determine how to call the method. The pop-up window includes the signature for the method along with the `return` type and a short description of the member's functionality. The name of the method, the modifiers, and the types of its formal parameters make up the **signature**. The `Write()` method in Figure 3-2 has one formal parameter, a `string` value. Even though the `return` type is displayed first in the pop-up window, the `return` type is not considered part of its signature. Notice that `Write()` lists `void` as the `return` type.

To add as much functionality as possible to the methods, `Write()` is overloaded. .NET includes 18 different `Write()` methods. They all have the same name, but each one has a different signature. Notice how the first line of the pop-up display for Figure 3-2 ends with “(+17 overloads).” This is only one of the 18 `Write()` method signatures. Example 3-4 lists four of the other `Write()` signatures. In addition to these four, there are 14 other `Console.WriteLine()` methods. The implication is that you can send to the method, as an argument, any of the predefined basic types and get the results you would expect displayed on the console.

EXAMPLE 3.4

```
Console.WriteLine(int)
Console.WriteLine(double)
Console.WriteLine(object)
Console.WriteLine(bool)
```

So how does the CLR know which of these 18 methods to use? The answer is simple, but important for you to understand. When the method is called, the argument used to make the call is matched with the signature to determine which of the methods to execute. Remember, the signature of the method includes the formal parameters, which include the data type that can be used for the method.

In Visual Studio, after you select the `Write()` member and type the opening parenthesis, IntelliSense displays a drop-down list with a scroll bar that allows the viewing of all 18 signatures. This gives you an opportunity to know what type of argument is needed with a call. Figure 3-3 shows the first of the 18 signatures.

FIGURE 3-3 IntelliSense display

The `Write()` method in Figure 3-3 is called by entering the name of the method, an open parenthesis, a `string` value, and a closing parenthesis. In the call, the `string` value can be a `string` literal, a `string` variable, or a value of another data type converted to a `string`. From Chapter 2, you learned that a `string` literal is one or more characters enclosed in double quotation marks. A valid call to the `Write()` method using the displayed overloaded method from Figure 3-3 would be:

```
Console.WriteLine("Any string value will work!" );
```

The 18 overloaded `Write()` methods include parameters for common types, such as `int`, `double`, `decimal`, `bool`, and `object`. You should explore the other options.

WriteLine() Method

As shown previously, the `WriteLine()` method behaves like the `Write()` method with the exception that it writes the current end-of-line terminator after it displays the

EXAMPLE 3.5

```
Console.WriteLine (45);
Console.WriteLine ("An apple a day"
 + " keeps the doctor away.");
Console.WriteLine (67.28 + 10000);
Console.WriteLine(true);
Console.WriteLine("Score on the next exam: { 0 }", 100);
```

The output generated from each of the preceding statements is:

```
45
An apple a day keeps the doctor away.
10067.28
True
Score on the next exam: 100
```

NOTE

Notice in the output generated for Example 3-5 that `True` is printed when the `bool` variable is displayed. The first character is capitalized. Yet the valid values for a `bool` variable are `true` and `false`, all lowercase characters. Do not be confused by this inconsistency.

The `Write()` and `WriteLine()` methods did not `return` anything when they were called. They performed their tasks and then relinquished control to the next sequential statement in the `Main()` method. Their task was to write the specified information to the console. No value was returned to the calling method, `Main()`, when they completed their jobs. Notice that the heading for the `Write()` method in the pop-up window displayed by IntelliSense shown in Figures 3-1 and 3-2 begins with “`void ...`”.

The `Console class` also includes methods that allow you to enter values from the keyboard. When entered, these values are returned to the program. The two methods used for console input are `Read()` and `ReadLine()`. Neither of these methods is overloaded.

Read() Method

`Read()` was used previously to hold the output window open until a character from the keyboard was pressed. This enabled the user of your program to leave the output on the screen as long as necessary.

The pop-up window in Figure 3-4 shows the method heading for `Read()`.

FIGURE 3-4 Console.Read () signature

As Figure 3-4 shows, the `Read()` method returns an `int` representing the next character input from the keyboard. The heading for the method in the box on the right displayed using Intellisense begins with the `int` keyword. The `int` is the Unicode representation of the single `char` value entered. Example 3-6 illustrates what is stored in memory when the `Read()` method is used.

EXAMPLE 3.6

```
int aNumber;
Console.WriteLine("Enter a single character: ");
aNumber = Console.Read();
Console.WriteLine("The value of the character entered: "
 + aNumber);
```

If the user types the alphabetic character `a` when prompted, the output is as follows:

`The value of the character entered: 97`

This might be a good time for you to review Appendix C. Notice that the Unicode decimal representation for the character `a` is 97.

To display the actual character entered, you could cast the value, as shown in Example 3-7.

EXAMPLE 3.7

```
Console.WriteLine("The value of the character entered: "
 (char) aNumber);
```

If the user types the character '`'a'`' using the cast, the output becomes:

`The value of the character entered: a`

Notice that because the `Read()` method returned a value, provisions had to be made for a location to store the value on return from the method. For this, an assignment statement is used. Another option is to include the call to `Read()` as part of the argument to the `WriteLine()` method at the location where `aNumber` should be displayed.

The single statement in Example 3-8 could replace all four lines from Examples 3-6 and 3-7.

EXAMPLE 3.8

```
Console.WriteLine("The value of the character entered: "
 + (char) Console.Read());
```

This single line is possible because the `Console.Read()` method allows the user to enter one character. The `Read()` method returns an `int`. The `int` value is cast to a `char` for display purposes. This value is then concatenated onto the end of the `string`, with the “+” operator. Although the preceding is syntactically correct and works for entering a single character, it is not as readable. It does not prompt users by telling them to enter a character. Another disadvantage of replacing the four lines with the single line is the fact that the entered value is not stored in a variable; thus, it is only available for use with that specific output statement.

3

NOTE `Console.ReadKey()` is another option for holding the screen.

➤ `Console.ReadKey()` obtains the next character or function key from the user.

ReadLine() Method

The `ReadLine()` method is much more versatile than the `Read()` method. Any number of characters can be entered using the `ReadLine()` method, and it returns all characters up to the current end-of-line terminator, the Enter key.

As Figure 3-5 shows, no arguments are included inside the parentheses to the `ReadLine()` method. `ReadLine()` is not an overloaded method. It always returns a `string`. Even if numbers are entered, a `string` representing the concatenation of these numbers is returned. When the user types the number 786 at the keyboard, the result returned is '7' + '8' + '6' or the `string` "786". An extra step is needed before any mathematical operations can be performed on the value. The `string` value must be parsed into an appropriate number type.

NOTE This feature was probably borrowed from Java. All values are entered as strings in Java.

➤ This enables values to be entered as strings and checked for typing errors before parsing or translating them into numbers.

FIGURE 3-5 `Console.ReadLine()` signature

Example 3-9 shows calls to the predefined `Write()`, `ReadLine()`, `Parse()`, and `WriteLine()` methods. An integer is requested. `ReadLine()` returns a `string` value. An extra step is needed before any arithmetic can be performed on the value that was entered. The string value must be changed or converted into an appropriate number type. The `Parse()` method does that conversion. It is discussed in the next section.

EXAMPLE 3.9

```
/*
 * AgeIncrementer.cs Author: Doyle
 * Displays age one year from now.
 *
 ****
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace AgeIncrementer
{
 public class AgeIncrementer
 {
 public static void Main()
 {
 int age;
 string aValue;

 Console.Write("Enter your age: ");
 aValue = Console.ReadLine();
 age = int.Parse(aValue);
 Console.WriteLine("Your age next year"
 + " will be {0}", ++age);
 Console.Read();
 }
 }
}
```

.ReadKey() Method

The `.ReadKey()` method obtains the next character or function key pressed by the user. This method can be called if you want the user to press some key to continue processing. It could also be placed as the last line of executable code in the `Main()` method.

Parse() Method

Another predefined `static` method you will use often is the `Parse()` method. As stated previously, `Parse()` returns the number representation of its `string` argument. All numeric types have a `Parse()` method. In Example 3-9, an `int` value is returned when the `Parse()` method finishes. `Parse()` can also be called with a `double` `object`, as illustrated in Example 3-10.

3

EXAMPLE 3.10

```
/*
 * ***** SquareInputValue.cs ***** Author: Doyle
 * Allows an integer value to be input.
 * Computes and displays the square of the
 * value that is input.
 *
 ****
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace SquareInputValue
{
 class SquareInputValue
 {
 static void Main()
 {
 string inputStringValue;
 double aValue;
 double result;

 Console.Write("Enter a value to be "
 + "squared: ");
 inputStringValue = Console.ReadLine();
 aValue = double.Parse(inputStringValue);
 result = Math.Pow(aValue, 2);
 Console.WriteLine("{0} squared is {1}",
 aValue, result);
 Console.ReadKey();
 }
 }
}
```

Calls to methods `char.Parse()` and `bool.Parse()` produce similar results, as shown in Example 3-11.

EXAMPLE 3.11

```
string sValue = "true";
Console.WriteLine(bool.Parse(sValue)); // displays True
string strValue = "q";
Console.WriteLine(char.Parse(strValue)); // displays q
```

If you attempt to parse an incompatible value, a `System.FormatException` error, similar to that shown in Figure 3-6, is generated. The error in Figure 3-6 was generated from `Console.WriteLine(char.Parse(sValue))` when `sValue` referenced `"true"`, as in Example 3-11.

FIGURE 3-6 System.FormatException run-time error

`sValue` is a `string` variable that contains more than one character. The argument to `char.Parse()` must be a single-character `string`.

There is more than one way to convert from one base type to another. As part of the .NET Framework class library, in the `System` `namespace`, a number of `static` methods are found in the `Convert` `class`. These include `Convert.ToDouble()`, `Convert.ToDecimal()`, `Convert.ToInt32()`, `Convert.ToBoolean()`, and `Convert.ToChar()`. Used like the `Parse()` method, they convert data from one base type to another base type. The following converts an entered `string` value to an `int` base type:

```
int newValue = Convert.ToInt32(stringValue);
```

These methods are all overloaded so that the argument to the method can be of varying type. If, for example, you send a `char` argument to the `Convert.ToInt32()` method, and store the result in an `int` variable, you get the Unicode numeric representation for that character.

NOTE `int.Parse()` could be replaced by `Int32.Parse()`. `Int32` is the `class` in .NET. The `int` type is an alias for `Int32`. All .NET-supported languages recognize `Int32`.

You might be wondering whether you should use the `Parse()` methods or methods from the `Convert class` to convert your string values to their appropriate data types. It is really a matter of choice whichever you use. Both work well if the string is storing the correct data that you are attempting to convert. When you call the `Convert.ToInt32()`, it actually calls the `Int32.Parse()` method. So, there is a little more overhead involved in the call to methods in the `Convert class`. The difference is that if you pass an empty string to the `Convert class`, it returns 0. If you pass an empty string (`null string`) to the `Int32.Parse()` method, it creates an error, similar to that illustrated in Figure 3-6, by throwing an `ArgumentNullException`. You will learn about how to handle exceptions in Chapter 11.

NOTE You might also want to explore the `TryParse()` method. `Int32.TryParse()` attempts to convert a `string` to an `int` without throwing an exception.

One advantage the `Convert class` offers is it makes it easier to convert between all the base types—not just from a `string` to another data type. The `Parse()` method only works well for string conversions. For example, `Int32.Parse()` only converts strings to integers. `Convert.ToInt32()` converts any base type to an integer.

METHODS IN THE MATH CLASS

The `Math class` has a number of predefined `static` methods you will find helpful. The `Math class`, like the `Console class`, is located in the `System namespace`. This `class` provides constants and methods for trigonometric, logarithmic, and other common mathematical functions. The `Pow()` method that you saw previously is a member of the `Math class`. You learned that the first argument to the `Pow()` method is the base, the number to be raised. The second argument is the exponent, or the specified power value. Table 3-2 identifies, describes, and gives examples of the more commonly used methods from the `Math class`. The signature and the return type are included in the third column.

TABLE 3-2 Math class methods

Method	Description	Method heading
Abs	Returns the absolute value of a specified number. Overloaded—can be used with int , double , decimal , short , float , sbyte , and long . Example: <code>Math.Abs (-88.62)</code> returns the value 88.62	<code>public static int Abs(int)</code>
Ceiling	Returns the smallest whole number greater than or equal to the specified number. Example: <code>Math.Ceiling(88.12)</code> returns the value 89	<code>public static double Ceiling (double)</code>
Cos	Returns the cosine of the specified angle measured in radians.	<code>public static double Cos (double)</code>
Exp	Returns e raised to the specified power. e is defined as a constant in the Math class . It has a value of 2.7182818284590452354. Example: <code>Math.Exp(2)</code> returns the value 7.38905609893065	<code>public static double Exp (double)</code>
Floor	Returns the largest whole number less than or equal to the specified number. Example: <code>Math.Floor(88.62)</code> returns the value 88	<code>public static double Floor (double)</code>

(continues)

TABLE 3-2 Math class methods (*continued*)

Method	Description	Method heading
Log	Returns the logarithm of a specified number. Two overloaded methods. The first one returns the natural (base e) logarithm of a specified number. It takes a single argument of type <code>double</code> . The second one (signature to the right) returns the logarithm of a specified number. Example: <code>Math.Log(4)</code> returns the value 1.38629436111989	<code>public static double Log(double, double)</code>
Max	Returns the larger of two specified numbers. Overloaded with 11 different methods (<code>byte</code> , <code>decimal</code> , <code>double</code> , <code>short</code> , <code>int</code> , <code>long</code> , <code>sbyte</code> , <code>float</code> , <code>ushort</code> , <code>uint</code> , and <code>ulong</code>). All require the same type for both arguments. Example: <code>Math.Max(87, 13)</code> returns 87	<code>public static double Max(double, double)</code>
Min	Returns the smaller of two numbers. Overloaded—exactly like Max in the previous row. Example: <code>Math.Min(87, 13)</code> returns 13	<code>public static int Min(int, int)</code>
Pow	Returns a specified number raised to the specified power. Not overloaded. Arguments can be entered as <code>int</code> . They are implicitly converted. Return value must be stored in <code>double</code> ; otherwise, you receive a syntax error. Example: <code>Math.Pow(5, 3)</code> returns 125	<code>public static double Pow(double, double)</code>

(continues)

TABLE 3-2 Math class methods (*continued*)

Method	Description	Method heading
Round	Returns the number nearest the specified value. Overloaded. Can return a number with the specified precision indicated by the second argument, as illustrated with the signature to the right. Example: <code>Math.Round(87.982276, 4)</code> returns 87.9823	<code>public static double Round(double, int)</code>
Sign	Returns a value indicating the sign of a number (-1 for negative values; 1 for positive; 0 for zero values). Overloaded—each returns an <code>int</code> . Argument can be used with <code>double</code> , <code>decimal</code> , <code>long</code> , <code>short</code> , <code>sbyte</code> , <code>int</code> , or <code>float</code> . Example: <code>Math.Sign(46.3)</code> returns 1	<code>public static int Sign(double)</code>
Sin	Returns the sine of the specified angle measured in radians.	<code>public static double Sin(double)</code>
Sqrt	Returns the square root of a specified number. Return value must be stored in <code>double</code> ; otherwise, you receive a syntax error. Example: <code>Math.Sqrt(25)</code> returns 5	<code>public static double Sqrt(double)</code>
Tan	Returns the tangent of the specified angle measured in radians.	<code>public static double Tan(double)</code>

Because each of the methods in Table 3-2 is `static`, calls to them must include the `Math class` name as a qualifier.

NOTE

You learned about implicit conversion in Chapter 2. C# provides for conversion from smaller data types to larger when you send arguments to methods. For example, implicit conversion occurs from `int` to `long`, `float`, `double`, or `decimal` types. Thus, if the formal parameter enclosed inside the parentheses for the method's heading is a `double`, you can usually send an `int` argument when you call the method. The `int` is converted to a `double` by the CLR.

The following are examples of valid calls to methods of the `Math class`:

```
double aValue = 78.926;
double result1,
 result2;
result1 = Math.Floor(aValue); // result1 = 78
result2 = Math.Sqrt(aValue); // result2 = 8.88403061678651
Console.WriteLine("aValue rounded to two decimal places"
 + " is {0}", Math.Round(aValue, 2));
```

The output for the last statement is:

```
aValue rounded to two decimal places is 78.93
```

As you look at the examples using the predefined methods from the `Math class`, you can see that they all have something in common. Each of the methods returns a value. Calls to methods returning values usually are placed in an expression or in an output statement. When the value is returned, there has to be a place for the value to be used.

A `class` can define a `static` method, or a `class` can use a `static` method defined in another `class`. If you are calling a method that is a member of the same `class` from where it is being called, the call statement does not have to include the `class` name. If you are calling a `static` method defined in another `class`, the name of the `class` must be included. When you use the methods in the `Math class`, you are using methods that are defined outside the boundaries of your `class`. `Exp()` is a `static` member of the `Math class`. In the following example, it returns `e`, the natural logarithmic base, raised to the 5th power. It is necessary to use the `class` name `Math` as a qualifier.

```
double result;
result = Math.Exp(5);
```

NOTE

The `Math` `class` also has two `static` data field members defined as constants. A call to `static` field members also requires prefixing the member name with the `class` name. Their declarations follow:

```
public const double E = 2.7182818284590452354;
public const double PI = 3.14159265358979323846;
```

An example of their use is as follows:

```
circumference = 2 * Math.PI * radius; //use of PI in an
//expression
```

Calls to value-returning methods must be placed at a location in your code where the value could be accepted when the method is finished. The call can appear anywhere a compatible value of that type can be placed. The statements in Example 3-12 on Lines 4, 6, and 9 illustrate three different places to which the `static` method `Max()` returns a value.

EXAMPLE 3.12

```
Line 1 int aValue = 200;
Line 2 int bValue = 896;
Line 3 int result;
Line 4 result = Math.Max(aValue, bValue);
// result = 896
Line 5 result += bValue *
Line 6 Math.Max(aValue, bValue) - aValue;
// result = 896 + (896 * 896 - 200)
// result = 803512
Line 7 Console.WriteLine("Largest value between {0} "
Line 8 + "and {1} is {2}", aValue, bValue,
Line 9 Math.Max(aValue, bValue));
```

The output generated from Lines 7 through 9 is:

```
Largest value between 200 and 896 is 896
```

As shown in Table 3-2, the heading for `Max()` is

```
public static int Max(int, int)
```

As shown with the preceding three statements in Lines 4 through 9, values returned from a value-returning method can be returned to any location in your program where a variable of that `return` type can be used. The `int` returned in Line 4 is assigned to `result`. The `int` returned in Line 6 is used as part of an arithmetic expression. The `int` returned in Line 9 is an argument to the `WriteLine()` method.

Writing Your Own Class Methods

There are many classes containing member methods that make up the .NET FCL. You should explore and make use of them whenever possible. However, for specific tasks relating to building your unique applications, it is often necessary for you to write methods of your own.

The syntax for defining a method follows. The square brackets used with the modifier indicate an optional entry.

```
[ modifier(s)] returnType  MethodName(parameterList)
{
 // body of method - consisting of executable statements
}
```

As noted previously, the `returnType` specifies what kind of information is returned when the body of the method is finished executing. This can be the name of any predefined or user-defined type, such as `int` or `double`. The `returnType` can also be replaced with the keyword `void`. `void` is used to indicate that no value is being returned. Notice that there is only room for one `returnType` per method. Thus, a method can return at most only one value type under its name.

User-defined methods in C# can be classified into two categories:

- Methods that do not return a value, called `void` methods
- Methods that do return a value, called value-returning methods

You will write both types in the sections that follow.

Void Methods

`void` methods are the simplest to write. No `return` statement is needed in the body of the method.

NOTE

It is permissible to use the `return` keyword as the last statement in a nonvalue-returning method. Some programmers feel this adds to the readability. If you do include `return`, a semicolon is placed after the keyword. No value is used with nonvalue-returning methods.

The keyword `void` is used for the `return` type in the heading. Example 3-13 illustrates a nonvalue-returning method. This one does not expect any data to be sent into it. No parameters are included inside the parentheses. The keyword `static` is included so that the methods can be called without instantiating an `object` of the method's `class`. Later in this chapter, you will learn how to write nonstatic methods.

EXAMPLE 3.13

```
public static void DisplayInstructions( )
{
 Console.WriteLine("This program will determine how "
 + "much carpet to purchase.");
 Console.WriteLine( );
 Console.WriteLine("You will be asked to enter the "
 + " size of the room and ");
 Console.WriteLine("the price of the carpet, "
 + "in price per square yards.");
 Console.WriteLine( );
}
```

Nonvalue-returning methods can include parameters. Example 3-14 illustrates a `void` method that requires that data be sent to it when it is called.

EXAMPLE 3.14

```
public static void DisplayResults(double squareYards,
 double pricePerSquareYard)
{
 Console.Write("Total Square Yards needed: ");
 Console.WriteLine("{0:N2}", squareYards);
 Console.Write("Total Cost at {0:C} ",
 pricePerSquareYard);
 Console.WriteLine(" per Square Yard: {0:C}",
 (squareYards * pricePerSquareYard));
}
```

To call these nonvalue-returning methods, simply enter the method's identifier followed by a set of parentheses. If the method has parameters, the call will include actual arguments inside the parentheses. These methods are `class` methods; they include the `static` keyword in the heading. Calls to methods in Examples 3-13 and 3-14 follow:

```
DisplayInstructions( );
DisplayResults(16.5, 18.95);
```

NOTE

The 16.5 and 18.95 could be replaced by `double` variables containing values.

Notice how each of these methods is called without qualifying it with a `class` or `object` name. This is possible when a `static` method is called from within the `class` where it resides as a member. This is different from the calls to methods in the `Console` and `Math` classes.

Value-Returning Method

Every method that has a `return` type other than `void` must have a `return` statement in the body. A compatible value of the type found in the heading follows the `return` keyword. As stated previously, this `return` does not actually have to appear as the last statement; however, it is good practice to design your methods so they have one entry and one exit. Placing the `return` as the last statement helps you follow this guideline. Example 3-15 illustrates a value-returning method that does not require any arguments. To call this method, no data need to be passed to it.

EXAMPLE 3.15

```
public static double GetLength( )
{
 string inputValue;
 int feet,
 inches;
 Console.Write("Enter the Length in feet: ");
 inputValue = Console.ReadLine();
 feet = int.Parse(inputValue);
 Console.Write("Enter the Length in inches: ");
 inputValue = Console.ReadLine();
 inches = int.Parse(inputValue);
 return (feet + (double) inches / 12);
}
```

Three variables are declared in the `GetLength()` method in Example 3-15. They are considered local variables. A local variable exists only inside the method where it is declared. This method is the only place these three variables can be referenced. The term **visible** is often used to indicate where an identifier has meaning and can be used. A variable's life begins with its declaration in a method and ends when it exits the method. **Scope** is very similar to visibility in that it is used to describe where in the program's text the identifier can be used. Thus, the variable's scope covers the location where it is declared to the closing curly brace of the method. The scope of an identifier is simply the region of the program in which that identifier is usable. Scope applies to methods as well as variables. An attempt to use any of the local variables declared in the `GetLength()` method in another method results in a syntax error stating that the identifier is unknown.

NOTE

IntelliSense in Visual Studio will often help you determine when an identifier is visible. If, after typing a dot, you do not see the identifier, it is normally not in scope. Of course, this assumes you have no errors in your program text.

It is possible to use exactly the same name as an identifier for a local variable that has already been used for an instance variable or a parameter identifier. When this happens, the innermost declaration takes scope when you are inside that method. Thus, the local variable would be visible and the other(s) hidden. If, for example, the identifier `feet` is used as a variable in the `Main()` method and that same identifier, `feet`, is declared as a variable inside the `GetLength()` method, no syntax error is generated. Instead, the `feet` variable declared in the `GetLength()` method is visible as long as execution is inside that method. When the method is completed, the `GetLength()` `feet` identifier becomes out of scope. You can think of it as “dying” or no longer existing as soon as the closing curly brace is encountered. As soon as that happens, if control returns back to `Main()` where the other `feet` is declared, the `Main()` method’s `feet` goes back into scope and becomes visible again.

NOTE

Be cautious about declaring local variables using a name that is already associated with another variable. This often leads to unreadable code that is more difficult to debug and maintain.

Like nonvalue-returning methods, one or more data items can be passed as arguments to these types of methods, as illustrated in Example 3-16.

EXAMPLE 3.16

```
public static double DeterminePrice(double squareYards,
 double pricePerSquareYard)
{
 return (pricePerSquareYard * squareYards);
}
```

Calls to value-returning methods require a location for the value to be returned. As you saw previously, calls can be placed in assignment statements, output statements, or anywhere a value can be used. If the method has parameters, the call includes the actual data inside the parentheses. Because the `static` keyword appears in the heading, these are still considered `class` methods. Calls to methods in Examples 3-15 and 3-16 follow:

```
double roomLength;
roomLength = GetLength();
Console.WriteLine("Total cost of the carpet: {0:C}",
 DeterminePrice(squareYards, pricePerSquareYard));
```

An error would be generated if you place a call to a nonvalue-returning method as an argument to the `Write()` or `WriteLine()` methods. Both of these methods are expecting to receive a value back from a method so that the value can be displayed. Placing a call to the `DeterminePrice()` method is an appropriate argument to the `WriteLine()` method because `DeterminePrice()` returns a `double`.

Signatures of methods that appeared in Examples 3-13 through 3-16 follow. The signature consists of the name of the method, modifiers, and the formal parameter types.

```
public static DisplayInstructions();
public static DisplayResults(double, double);
public static GetLength();
public static DeterminePrice(double, double);
```

The complete program listing using the `class` methods introduced as part of the `CarpetExampleWithClassMethods` `class` is shown in Example 3-17. Notice that there is no `GetLength()` method in the program listing. Instead a method named `GetDimension()` is used to get both the length and width. The heading for the method includes a `string` parameter representing which side, length, or width is being entered. This method is called twice. It is called first with the `string` argument of “Length” and second with “Width” as the argument. The value that is returned from the `GetDimension()` method each time is stored in different variables.

NOTE

Whenever possible, you should write code that can be reused. Often, if you spend a little extra effort thinking through your design, you can write a generalized solution and reap the benefits later. A simple example of this is writing one method, `GetDimension()`, to retrieve both the width and height. It is called two times with different messages or arguments.

EXAMPLE 3.17

```
/* CarpetExampleWithClassMethods.cs
 * Author: Doyle
 * Calculates the total cost of carpet. User
 * inputs room dimensions and carpet price.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace CarpetExampleWithClassMethods
{
 public class CarpetExampleWithClassMethods
 {
 public static void Main()
 {
 double roomWidth;
 double roomLength;
 double pricePerSquareYard;
 double noOfSquareYards;
```

```

 DisplayInstructions( );

 // Call GetDimension( ) to get the length
 roomLength = GetDimension("Length");

 // Call GetDimension( ) again to get the
 // width
 roomWidth = GetDimension("Width");
 pricePerSquareYard = GetPrice( );
 noOfSquareYards =
 DetermineSquareYards(roomWidth, roomLength);
 DisplayResults(noOfSquareYards,
 pricePerSquareYard);
 Console.ReadKey( );
 }

 public static void DisplayInstructions( )
 {
 Console.WriteLine("This program will "
 + "determine how much "
 + "carpet to purchase.");
 Console.WriteLine( );
 Console.WriteLine("You will be asked to "
 + "enter the size of "
 + "the room ");
 Console.WriteLine("and the price of the "
 + "carpet, in price per"
 + " square yds.");
 Console.WriteLine( );
 }

 public static double GetDimension(string side )
 {
 string inputValue; // local variables
 int feet, // needed only by this
 inches; // method

 Console.Write("Enter the {0} in feet: ",
 side);
 inputValue = Console.ReadLine( );
 feet = int.Parse(inputValue);
 Console.Write("Enter the {0} in inches: ",
 side);
 inputValue = Console.ReadLine( );
 inches = int.Parse(inputValue);

 // Note: cast required to avoid int division
 return(feet + (double) inches / 12);
 }
}

```


```
public static double GetPrice( )
{
 string inputValue; // local variables
 double price;
 Console.Write("Enter the price per Square"
 + "Yard: ");
 inputValue = Console.ReadLine( );
 price = double.Parse(inputValue);
 return price;
}

public static double DetermineSquareYards
 (double width, double length)
{
 const int SQ_FT_PER_SQ_YARD = 9;
 double noOfSquareYards;
 noOfSquareYards = length * width
 / SQ_FT_PER_SQ_YARD;
 return noOfSquareYards;
}

public static double DeterminePrice
 (double squareYards,
 double pricePerSquareYard)
{
 return (pricePerSquareYard * squareYards);
}

public static void DisplayResults
 (double squareYards,
 double pricePerSquareYard)
{
 Console.WriteLine( );
 Console.Write("Square Yards needed: ");
 Console.WriteLine("{0:N2}", squareYards);
 Console.Write("Total Cost at {0:C} ",
 pricePerSquareYard);
 Console.WriteLine(" per Square Yard: "
 + "{0:C}",
 DeterminePrice(squareYards,
 pricePerSquareYard));
}
}
```

Figure 3-7 shows the output produced when the user types 16 feet, 3 inches for `length`; 14 feet, 7 inches for `width`; and 14.95 for `price`.

The screenshot shows a Windows Command Prompt window titled 'C:\Windows\system32\cmd.exe'. The window contains the following text:

```
This program will determine how much carpet to purchase.  
You will be asked to enter the size of the room  
and the price of the carpet, in price per square yds.  
Enter the Length in feet: 16  
Enter the Length in inches: 3  
Enter the Width in feet: 14  
Enter the Width in inches: 7  
Enter the price per SquareYard: 14.95  
Square Yards needed: 26.33  
Total Cost at $14.95 per Square Yard: $393.65  
Press any key to continue . . .
```

FIGURE 3-7 Output from CarpetExampleWithClassMethods

Notice that Figure 3-7 includes as the last line “Press any key to continue.” This is placed there because the program was run in Visual Studio using the **Debug, Start Without Debugging** option (**Ctrl+F5**) in contrast to the **Start Debugging** option (**F5**). This was done to hold the output screen without adding the extra call to the `Read()` method as the last statement in the `Main()` method. The console window screen background and text colors were changed by selecting the Properties option from the command window menu.

NOTE Clear the prompts for input by calling the `Console.Clear()` method. This clears the screen and positions the cursor in the top-left corner.

Types of Parameters

The examples using parameters presented thus far used value parameters. C# offers both call by value and call by reference parameters. Call by value is the default type. With **call by value**, a copy of the original value is made and stored in a separate, different memory location. If the method changes the contents of the variable sent to it, this does not affect the original value stored in the variable from the calling method. The original value is

retained when control passes back to the calling method. There are three other types of parameters available in C#:

- **ref**
- **out**
- **params**

The **params** parameter will be discussed when arrays are presented in Chapter 7. The **params** type facilitates sending a varying number of arguments into a method. The other two, **ref** and **out**, are useful now. Earlier, you learned that when a method was called, you could receive only one data type back as a **return** type. This holds true for receiving the value back through the name of the method. Only one **return** type can be specified. However, think about a situation in which you might write a method that allows the user to enter several values. If only one of those values could be returned to the calling segment, how would you decide which one to return? What happens to the other values? If you need a method to return more than one value, the values can be returned through parameters, in particular call by reference parameters. The **ref** and **out** keywords facilitate this process.

3

Both **ref** and **out** cause a method to refer to the same variable that was passed into the method. Instead of making a copy of the original value and storing the copied value in a different memory location, as happens when you send in a value parameter, when you use **ref** or **out** the method gains access to the original memory location. Both identifiers, the one in the calling method and the identifier in the method, refer to the same area of memory. Any changes made to the data in the method are reflected in that variable when control passes back to the calling method.

When you use the keywords **ref** and **out**, call by reference is assumed. With call by reference, you send the address of the argument to the method. You must include either **ref** or **out** in both the call and in the method's heading parameter list. They must match. In other words, you cannot use **ref** in the heading and **out** in the call. This is different from languages like C++, in which you just indicate a reference parameter in the method heading. The actual call in C# must also include the keyword.

The keywords differ in that the **ref** keyword cannot be used unless the original argument is initialized before it is sent to the method. This restriction does not exist for **out**. The **out** keyword is useful for methods that allow users to enter the variable's value in a method, and have those values available back in the calling method when control returns.

NOTE

Java does not have reference parameters. Java's objects simulate call by reference, but the language does not offer call by reference for its primitive types.

All three types, value, **ref**, and **out**, are demonstrated in Example 3-18.

EXAMPLE 3.18

```
/* Parameters.cs
 * Author Doyle
 * This class demonstrates the
 * differences between the
 * default, ref, and out
 * parameter types */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace Parameters
{
 public class Parameters
 {
 public static void Main( )
 {
 int testValue = 1;

 Console.WriteLine("Original "
 + "Value: {0} ",
 testValue);
 TestDefault(testValue);
 Console.WriteLine("Upon return from "
 + "TestDefault Value: {0}",
 testValue);
 Console.WriteLine( );

 Console.WriteLine("Original Value: {0}",
 testValue);
 TestRef(ref testValue);
 Console.WriteLine("Upon return from "
 + "TestRef Value: {0}",
 testValue);
 Console.WriteLine( );

 // variable does not have to be initialized
 // for out parameter type
 int testValue2;
 // however, you cannot display its value yet!
 // Console.WriteLine("Original "
 // + "Value: {0}", testValue2);
 TestOut(out testValue2);
 Console.WriteLine("Upon return from "
 + "TestOut Value: {0}",
 testValue2);
 Console.Read( );
 }
 }
}
```

```

public static void TestRef(ref int aValue)
{
 aValue = 333;
 Console.WriteLine("Inside TestRef - "
 + "Value: "
 + "{0}", aValue);
}

public static void TestDefault(int aValue)
{
 aValue = 111;
 Console.WriteLine("In TestDefault - "
 + "Value: "
 + "{0}", aValue);
}

public static void TestOut(out int aValue)
{
 aValue = 222;
 Console.WriteLine("In TestOut - "
 + "Value: "
 + " {0}", aValue);
}
}

```

3

The output shown in Figure 3-8 illustrates how value parameters remain unchanged. They retain their original value in the calling method. This is because a copy is actually made of the original value. On return to the calling method, the original retained values are visible.

Arguments sent using **ref** and **out** are changed when control is returned to the calling method. The **out** parameter does not have to be initialized before the call; however, the **out** parameter must be assigned a value before the method returns. C# does not allow the use of uninitialized variables.

```

C:\Windows\system32\cmd.exe
Original Value: 1
In TestDefault -Value: 111
Upon return from TestDefault Value: 1


Original Value: 1
Inside TestRef -Value: 333
Upon return from TestRefValue: 333

In TestOut -Value: 222
Upon return from TestOutValue: 222

```

FIGURE 3-8 Output from ParameterClass example

Figure 3-9 illustrates graphically the difference between call by value and call by reference. It also calls attention to the fact that the `out` parameter type does not have to be initialized before the call. Please notice that the program statements from Example 3-18 are used for this figure.

© 2013 Cengage Learning

FIGURE 3-9 Call by reference versus value

As you review Example 3-18, notice that the names of the parameters in the method headings differ from the names used as arguments to the call back in the `Main()` method. This does not present a problem. For the default parameter type, call by value, naming them using a different identifier might help you note that they are referring to two different memory locations. However, you should note, as illustrated in Figure 3-9, `aValue` in the `TestRef()` method refers to the same memory location that `testValue` in `Main()` references. The parameter `aValue` in `TestOut()` references the same location as `testValue2` in `Main()`. Calls using the `ref` and `out` keywords, call by reference, can use different identifiers for the parameters in the method heading and the argument in the call. But, they are referencing the same memory location. It would have been appropriate to have used the same name for the parameter identifier as was used for the argument in these calls. Using the same identifiers, when you use the `ref` or `out` keywords, might help you note that they are referring to the same memory locations. When you are designing your solutions, you might want to use the same identifiers for call by reference and different names for call by value parameters.

In the preceding program example, Example 3-18, notice how one of the calls to the `Console.WriteLine()` method appears as a comment. In Visual Studio, two tools are available that allow you to select a segment of code with only one click, commenting or uncommenting the section. This can be useful during debugging. The icon circled in Figure 3-10 is used for commenting as the ToolTip shows. Uncomment appears to the right.

FIGURE 3-10 Visual Studio comment out icon

The lines in the preceding code were commented out to eliminate a syntax error. The contents of `testValue2` could not be displayed until it had a value.

A lot of material is presented in this chapter. The programming example that follows makes use of most of these new concepts.

Named and Optional Parameters

With each new version release of C#, new features are introduced. C# 4.0 included several new features associated with methods. With these new features, you now have the option of naming an argument in a method invocation. This can add to the readability of method calls and also enable you to send in values through using the names of the

parameters instead of having to worry about getting the exact order of which argument goes where when you call the method. You may also assign default values to parameters so that a call to the method does not need to send in a value unless it is different from the associated default value. While these features should probably be used sparingly, they are nice additions to the language and are discussed in the next sections.

Default Values with Optional Parameters

When you assign a default value to a parameter, it then becomes an optional parameter. You do not have to send in a value every time you call the method. Instead the default value is used if no value is sent in as a parameter. You may have more than one optional parameter associated with a method. However, if you have more than one, the optional parameters must be placed last in the list of parameters, after any required parameters. Example 3-19 illustrates optional parameters with default values.

EXAMPLE 3.19

```
public static void DoSomething(string name, int age = 21,
 bool currentStudent = true,
 string major = "CS")
{
 // additional program statements go here
}
```

You can now call `DoSomething()` and send in arguments for the default value or the default values will be assigned to the parameters. Example 3-20 shows valid calls to the `DoSomething()` method.

EXAMPLE 3.20

```
DoSomething ("Elizabeth Abbott", 20);
DoSomething ("James Gabriel");
DoSomething ("Jonathan Byrle", 25, false, "MS");
```

Default values must be constants. If no arguments are sent for a particular parameter, the default value is used. One of the limitations on using optional parameters is if you need to send in arguments for any of the optional parameters, you must provide arguments for all preceding optional parameters. Thus, the call `DoSomething ("Gabriella Henson", "MS")`; is not a valid call, but `DoSomething ("Joe Smith", 20, false)`; is a valid call. Notice it was not necessary to send a value for the major, but if you need to send a boolean value for `currentStudent`, you must also send in values for all preceding parameters. In this case, you had to send a value for the optional parameter `age`.

Named Parameters

Named arguments free you from the need to remember or to look up the order of parameters for the method call. The parameter for each argument can be specified using the parameter's name followed by a colon (:) and then the assigned argument's value. Naming parameters also has the added feature that you can send the arguments into the method in any order. Example 3-21 illustrates calls to `DoSomething()` using named parameters.

EXAMPLE 3.21

```
DoSomething (name: "Robert Wiser", age: 20);  
DoSomething (name: "Paul Nelson", major: "BIO");  
DoSomething (name: "Fredrick Terrell", age: 25, major: "MS");
```

You will notice that optional and named parameters are very useful together. As long as a parameter has a default value, it can be omitted when you use named parameters. You can just supply values for arguments you want to assign new values for.

NOTE

Optional parameters have been part of Visual Basic for quite a while. With the introduction of C#, 4.0, developers can make use of this feature in C# and also be able to use named parameters.

Optional parameters give you the ability to omit arguments to method invocations, whereas named parameters allows you to specify the arguments by name instead of by position.

PROGRAMMING EXAMPLE: JoggingDistance

This example demonstrates the use of methods in a program. The problem specification is shown in Figure 3-11.

How far do you jog each morning? You prefer to jog in different locations each day and do not have a pedometer to measure your distance. Create an application to determine the distance jogged given the average number of strides ran during the first minute, average number ran during the last minute, and the total minutes jogging.

Design a modularized solution (with methods) to display the distance traveled.

Pedometers measure the distance you run. However, you can also do a good estimate of the distance if you know your foot stride, how many strides you complete per minute, and the number of minutes you jog. Foot stride is the distance covered by one average step length. Since everyone has a different foot size, strides differ. Many people average 3 feet per step when jogging. For this application, assume the foot stride is 2.5 feet. There are 5,280 feet in a mile.

To establish how many strides per minute, allow the user to input the number of strides made during the first minute jogging and the number of strides made during the last minute of jogging. Use the average of those values to represent the strides per minute. Allow the user to input the total time spent jogging in hours and minutes. Write code that will display the distance traveled in miles.

© 2013 Cengage Learning

FIGURE 3-11 Problem specification for JoggingDistance example

ANALYZE THE PROBLEM

You should review the problem specification in Figure 3-11 and make sure you understand the problem definition. Several values must be entered into the program. These values must be entered as **string** variables and then parsed into numeric fields, so that arithmetic can be performed.

VARIABLES

Table 3-3 lists the data items needed for the JoggingDistance problem.

TABLE 3-3 Variables for the JoggingDistance class

Data item description	Type	Identifier
Number of strides during first minute	<code>int</code>	initialStrideCount
Number of strides during last minute	<code>int</code>	finalStrideCount
Jogging time	<code>int</code>	hrs, mins, totalMinutes
Average number of strides per minute	<code>double</code>	numberOfStepsPerMin
Total distance traveled	<code>double</code>	distanceTraveled

CONSTANTS

The stride (feet per step) is set as a constant value. The identifier and preset constant value will be

`STRIDE = 2.5.`

The number of feet per mile is also set as a constant.

`FEET_PER_MILE = 5280;`

**DESIGN
A SOLUTION**

The desired output is to display the distance traveled, in miles, for a given jogging session. Figure 3-12 shows a prototype of the desired final output. The `xxx.xx` is placed in the prototype to represent the location in which the calculated values should appear.

FIGURE 3-12 Prototype

The object-oriented approach focuses more on the **object**. Class diagrams are used to help design and document these characteristics. Figure 3-13 shows the **class** diagrams for the *JoggingDistance* example.

FIGURE 3-13 Class diagram

During design, it is important to develop the algorithm showing the step-by-step process to solve the problem. Structured English, also called pseudocode, is suited for the object-oriented methodology. Seven additional methods, in addition to the **Main()** method, need to be designed. Figure 3-14 shows the Structured English design for the *JoggingDistance* example.

```

Main( )
  DisplayInstructions( )
  set initialStrideCount = GetNumberStrides("first")
  set finalStrideCount = GetNumberStrides("last")
  InputJoggingTime(hrs, mins)
  set totalMinutes = CalculateTime(hrs, mins)
  set numberOfStepsPerMin =
 CalculateAvgSteps(initialStrideCount, finalStrideCount)
  set distanceTraveled =
 CalculateDistance(numberOfStepsPerMin, totalMinutes)
  DisplayResults( )

DisplayInstructions( )
  Write message indicating what program will do
  Write message alerting user to what values will be entered

int GetNumberStrides(string when)
  Write prompt to enter numberOfSteps using when argument
  Read numberOfSteps into string inValue
  numberSteps = parse(inValue)
  return numberSteps

InputJoggingTime(out int hrs, out int mins)
  Write prompt to enter hrs
  Read hrs into string inValue
  hrs = parse(inValue)
  Write prompt to enter mins
  Read mins into string inValue
  mins = parse(inValue)

double CalculateAvgSteps(int initialStrideCount, int finalStrideCount)
  return (initialStrideCount + finalStrideCount) / 2.0

int CalculateTime(int hrs, int mins)
  return hrs * 60 + mins

double CalculateDistance(double numberOfStepsPerMin,
  int totalMinutes)
  return numberOfStepsPerMin * 2.5 * totalMinutes / 5280

DisplayResults( )
  Write averageStride
  Write joggingTime
  Write distanceTraveled

```

© 2013 Cengage Learning

FIGURE 3-14 Structured English for the JoggingDistance example

The methods illustrate both **void** and value-returning operations. Notice that **DisplayInstructions()**, **InputJoggingTime()**, and **DisplayResults()** are all nonvalue-returning methods. When you implement the solution, the keyword **void** appears in their headings. No **return** statement appears in the body of these methods. When the methods' statements are completed, control returns back to **Main()** from where the methods were invoked.

The other methods (`GetNumberStrides()`, `CalculateTime()`, `CalculateAvgSteps()`, and `CalculateDistance()`) all return values back to `Main()`. Instead of having `void` preceding the method name, a data type appears before the method name. This data type describes what will be returned when the method is finished. You also find a `return` statement as the last line in each of these four methods.

Also notice some of the methods have parameters, some do not. The `InputJoggingTime()` method has two special parameters. A method can only return one value through its name. There can also only be one value following a return statement. The `InputJoggingTime()` method needs to return hours and minutes both back to `Main()`. Two separate value-returning methods could have been written. Another option is to use the `out` reference type. This essentially gives the address of the `hrs` and `mins` to the method. Any changes, like inputting values into the memory location, will be available back in `Main()`. Without the `out` or `ref` parameter type, the values would be lost when control was returned back to `Main()`.

After the algorithm is developed, the design should be checked for correctness. When you desk check your algorithm, begin in `Main()`. When you encounter method calls, keep your location in that method, go to the called method, and perform the statements. When you finish with the called method, return back to your saved location.

Test your algorithm with the following data:

Steps during 1st minute: 185

Steps during last minute: 120

Time spent jogging - Hrs: 1 Min: 12

Use a calculator and write down the results you obtain. After you implement your design, you can compare these results with those obtained from your program output.

CODE THE SOLUTION

After you complete the design and verify the algorithm's correctness, it is time to translate the design into source code.

The final application listing for the file appears here:

```
/* JoggingDistance.cs
 * Author: Doyle
 * This application calculates the jogging distance.
 * Users are asked to enter the number of
 * strides ran during the first and last minute
 * and the total jogging time. A 2.5 stride is used
 * for calculation.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
```

```

using System.Threading.Tasks;

namespace JoggingDistance
{
 class JoggingDistance
 {
 static void Main(string[] args)
 {
 int initialStrideCount,
 finalStrideCount,
 hrs,
 mins,
 totalMinutes;
 double的脚步数每分钟,
 距离Traveled;

 DisplayInstructions();

 initialStrideCount = GetNumberStrides("first");
 finalStrideCount = GetNumberStrides("last");
 InputJoggingTime(out hrs, out mins);

 totalMinutes = CalculateTime(hrs, mins);
 步脚步数每分钟 = CalculateAvgSteps
 (initialStrideCount,
 finalStrideCount);
 距离Traveled = CalculateDistance(脚步脚步数每分钟,
 totalMinutes);
 DisplayResults(脚步脚步数每分钟, hrs, mins,
 距离Traveled);
 Console.ReadKey();
 }

 public static void DisplayInstructions()
 {
 Console.WriteLine("How many miles did you jog?");
 Console.WriteLine("Distance (in miles) will be " +
 "calculated");
 Console.WriteLine("based on stride and number of steps");
 Console.WriteLine("taken per minute.\n");
 Console.WriteLine("You will be asked to enter ");
 Console.WriteLine("your initial and ending strides...");
 Console.WriteLine("OR how many steps you took the ");
 Console.WriteLine("first minute and how many ");
 Console.WriteLine("steps during the last minute.");
 Console.WriteLine("Average stride is calculated from ");
 Console.WriteLine("those entries.\n");
 Console.WriteLine("Calculations are based on a ");
 Console.WriteLine("2.5 feet stride-each step is 2.5 " +
 "feet long.");
 }
 }
}

```

```
Console.WriteLine();
Console.WriteLine("\nYou will also be asked to enter");
Console.WriteLine("the length of time (hours and" + "minutes)");
Console.WriteLine("you jogged.");
Console.WriteLine();
Console.WriteLine("Press any key when you are ready " +
 "to begin!");
Console.ReadKey();
Console.Clear();
}

public static int GetNumberStrides(string when)
{
 string inputValue;
 int numberOfSteps;
 Console.Write("Enter number of steps taken " +
 "during {0} minute: ", when);
 inputValue = Console.ReadLine();
 numberOfSteps = int.Parse(inputValue);
 return numberOfSteps;
}

public static int CalculateTime(int hrs, int mins)
{
 return hrs * 60 + mins;
}

public static double CalculateAvgSteps(int initialStrideCount,
 int finalStrideCount)
{
 return (initialStrideCount + finalStrideCount) / 2.0;
}

public static void InputJoggingTime(out int hrs, out int mins)
{
 string inputValue;
 Console.WriteLine("\nHow much time did you spend " +
 "jogging?");
 Console.Write("Hours: ");
 inputValue = Console.ReadLine();
 hrs = int.Parse(inputValue);
 Console.Write("Minutes: ");
 inputValue = Console.ReadLine();
 mins = int.Parse(inputValue);
}

public static double CalculateDistance(double numberOfStepsPerMin,
 int totalMinutes)
{
 const double STRIDE = 2.5;
 const int FEET_PER_MILE = 5280;
```

```

 return的脚步数 * 步幅 * 总分钟数 /
 FEET_PER_MILE;
 }

 public static void DisplayResults(double 步脚步数,
 int 小时数, int 分钟数,
 double 行走距离)
 {
 Console.Clear();
 Console.WriteLine("{0,35}", "Jogging Distance " +
 "Calculator");
 Console.WriteLine();
 Console.WriteLine("{0,-25} {1} Feet Per Step",
 "Stride:", 2.5);
 Console.WriteLine("{0,-25} {1} Steps", "Strides Per " +
 "Minute: ", 步脚步数);
 Console.WriteLine("{0,-25} {1} Hour(s) and {2} Minute(s)",
 "Jogging Time:", 小时数, 分钟数);
 Console.WriteLine("{0,-25} {1:f2} Miles", "Distance " +
 "Traveled:", 行走距离);
 }
}
}
}

```

3

IMPLEMENT THE CODE

Compile the source code. If you have any rule violations, make corrections until no errors are present. Run the application entering the values indicated previously (185, 120, 1, 12).

TEST AND DEBUG

During this final step, test the program and ensure you have the correct result. The output for the test values should match your prototype. Figure 3-15 shows the output generated from the preceding source code.

FIGURE 3-15 Output from `JoggingDistance` example

Coding Standards

It is important to establish and follow good coding standards. The intent of creating a set of coding standards is to have an acceptable list of guidelines that can be followed by all members of a team. The following list of standards are recommendations as they relate to methods.

Naming Conventions

- Use Pascal Casing (first character of all words are uppercase; all other characters are lowercase) for method identifiers.
- Use Camel Casing (first character of all words, except the first word, are uppercase; all other characters are lowercase) for local variable identifiers and parameters.
- Use a verb or action clause to name a method. Do not use misleading names. Method names should tell what the method does. If you select a good method name, there is no need for additional documentation explaining what the method does.

Spacing Conventions

- Align curly braces ({}) up with the method heading.
- Declare each local variable independently on separate lines. It is permissible to reuse the data type, but each variable should be on a separate line.
- There should be one and only one single blank line between each method inside the class.
- Avoid writing long methods. Consider refactoring when the method exceeds 25 lines of code.
- Avoid extremely large source code files. Consider refactoring when the file size exceeds 300–400 lines in a single class.

Declaration Conventions

- Do not have more than one class in a single file.
- Declare and initialize local variables in the method where they are used.
- Try to initialize variables when they are declared.
- Avoid passing too many parameters to a method. If you have more than 4–5 parameters, it is a good idea to define a class or structure.
- A method should do only one thing: have a single theme.

- Methods that have a return type other than **void** should be invoked from a program statement that can accept a returned value (i.e., assignment statement or output statements).
- Methods should have one entry and one exit.

Commenting Conventions

- Good, readable code will require very few comments. If you use meaningful variables and method names, you will not need many comments.
- Include comments to explain complex or confusing logic in a method that might not be completely understandable.

3

Resources

Additional sites you might want to explore:

C# Dev Center – <http://www.csharp.net>

Code Gallery site – <http://code.msdn.microsoft.com>

Methods (C# Programming Guide) –
<http://msdn.microsoft.com/en-us/library/ms173114.aspx>

[downloadfreetutorial.com – http://www.downloadfreetutorial.com/how-to-call-a-method-in-c-5-0-with-example-declaration-syntax-with-parameter-tutorial-download](http://www.downloadfreetutorial.com/how-to-call-a-method-in-c-5-0-with-example-declaration-syntax-with-parameter-tutorial-download)

QUICK REVIEW

1. Methods are the members of a **class** that describe the behavior of the data.
2. The **Main()** method is required for both console and Windows applications.
3. **Main()** should include the **static** keyword.
4. The heading to a method can consist of modifiers, a **return** type, a method identifier, and parameters. The body of the method is enclosed in curly braces.
5. When the **static** modifier is included with a method, it becomes a **class** method.
6. The **return** type identifies what type of value is returned when the method is completed. Any of the predefined or valid user-defined types can be returned.
7. The **void** keyword specifies that the method does not **return** a value.
8. Many programmers employ the standard convention of using an action verb phrase to name methods.
9. Formal parameters appear in the heading of a method. Actual arguments appear in the call. The actual arguments are the actual data that is sent to the method.

10. The signature of a method consists of the name of the method, modifiers, and the types of its formal parameters. It does not include the `return` type.
11. The `ReadLine()` method returns all characters up to the current end-of-line terminator, the Enter key. It returns a `string` that must be parsed into a number before the value can be used in arithmetic.
12. Variables declared in the `Main()` method and other methods are considered local variables and are visible only inside the body of the method in which they are declared.
13. If a value is being returned from a method, such as with an expression or output statement, there must be a location in which the value can be accepted when the method is finished. The call may actually appear anywhere a compatible value of that type can be placed.
14. To call nonvalue-returning methods, simply type the method's name. If the method has parameters, the call includes actual arguments inside the parentheses, without the types.
15. C# offers both call by value and call by reference. Call by value is the default if no keyword is added in the heading. Call by reference is possible through using the `ref` and `out` keywords. They must appear both in the heading and in the call. `ref` requires that the argument be initialized before it is sent.
16. Named arguments enable you to send in values through using the names of the parameters instead of the order of the parameters.
17. When you assign a default value to a parameter, it then becomes an optional parameter.

EXERCISES

1. Functions or modules found in other languages are similar to _____ in C#.
 - a. modifiers
 - b. parameters
 - c. arguments
 - d. methods
 - e. classes
2. Which of the following is placed in a method heading to indicate that no value will be returned?
 - a. `public`
 - b. `static`
 - c. arguments
 - d. `void`
 - e. `return`

3. Which of the following modifiers is the most restrictive?

- a. `private`
- b. `static`
- c. `public`
- d. `internal`
- e. `protected`

3

4. Which of the following identifiers follows the standard naming convention for a method?

- a. `Calculate Final Grade`
- b. `MilesPerGallon`
- c. `InValueMethod`
- d. `PrintReport`
- e. `Method1`

5. Which of the following would be the most appropriate way to invoke the predefined `Floor()` method found in the `Math` `class`?

```
public static double Floor (double)  
a. answer = Floor(87.2);  
b. answer = Math.Floor(87.2);  
c. Floor(87.2);  
d. Math.Floor(double);  
e. Math.Floor(87.2);
```

6. Given the following statement, what would be the best heading for the `DetermineAnswer()` method?

```
int aValue,  
 result;  
result = DetermineAnswer(27.83, aValue);  
a. public void DetermineAnswer(27.83, aValue)  
b. public int DetermineAnswer()  
c. public int DetermineAnswer(double v1, int v2)  
d. public double int DetermineAnswer()  
e. public void DetermineAnswer(double v1, int v2)
```

7. After completing the called method's body, control is returned:
- back to the location in the calling method that made the call
 - to the last statement in the method that made the call
 - to the first statement in the method that made the call
 - to the `Main()` method
 - to the method that is listed next in the printed source code
8. Which of the following is a valid method call for `DetermineHighestScore`?
- ```
void DetermineHighestScore(int val1, int val2)
```
- `void DetermineHighestScore(int val1, int val2)`
  - `DetermineScore(int val1, int val2)`
  - `DetermineHighestScore(val1, val2)`
  - `DetermineHighestScore(2, 3.5)`
  - `GetHighestScore()`
9. What is the signature of the following method?
- ```
public void SetNoOfSquareYards(double squareYards)
{
 noOfSquareYards = squareYards;
}
```
- `public void SetNoOfSquareYards(double squareYards)`
 - `public SetNoOfSquareYards(double squareYards)`
 - `SetNoOfSquareYards`
 - `public SetNoOfSquareYards(double)`
 - `SetNoOfSquareYards(double)`
10. Variables needed only inside a method should be defined as _____.
- `private` member data
 - local variables
 - properties
 - arguments
 - parameters

11. Given the call to the method `ComputeCost()` shown below, which of the following would be the most appropriate heading for the method? The variable `someValue` is declared as an `int`.

```
someValue = ComputeCost(27.3);
```

- a. `public static void ComputeCost(double aValue)`
- b. `public static int ComputeCost()`
- c. `public static double ComputeCost(int someValue)`
- d. `public static int ComputeCost(double aValue)`
- e. `public static int ComputeCost(int aValue)`

3

12. The following is probably an example of a _____.

```
DisplayInstructions();
```

- a. call to a value-returning method
- b. call to a void method
- c. method heading
- d. method definition
- e. call to a method with multiple arguments

13. If you follow the standard C# naming conventions, the local variable names:

- a. follow the Camel case convention
- b. should use an action verb phrase
- c. begin with an uppercase character
- d. are named like namespace identifiers
- e. are defined inside parenthesis of the method header

14. Which of the following would be a valid call to a method defined as shown below?

```
public static void InitializeValues()
```

- a. `void InitializeValues();`
- b. `Console.WriteLine(InitializeValues());`
- c. `int returnValue = InitializeValues();`
- d. `InitializeValues();`
- e. `InitializeValues(aVariable);`

15. Given the following `method` definition, what would be a valid call? The variable `someIntValue` is defined as an `int`.

```
public static int GetData(out int aValue, ref int bValue)  
a. someIntValue = GetData(aValue, bValue);  
b. someIntValue = GetData(out aValue, ref bValue);  
c. someIntValue = GetData(out, ref);  
d. someIntValue = GetData(int out aValue, int ref bValue);  
e. GetData(out aValue, ref bValue);
```

16. If a method is to be used to enter two values that will be used later in the program, which of the following would be the most appropriate heading and call?

- a. heading: `public void InputValues(out int val1, out int val2)`
call: `InputValues(out val1, out val2);`
- b. heading: `public void InputValues(int val1, int val2)`
call: `InputValues(val1, val2);`
- c. heading: `public void InputValues(ref int val1, ref int val2)`
call: `InputValues(ref val1, ref val2);`
- d. heading: `public int int InputValues()`
call: `val1 = InputValues();`
`val2 = InputValues();`
- e. none of the above

17. Which of the following is *not* a modifier in C#?

- a. `int`
- b. `private`
- c. `public`
- d. `static`
- e. `protected`

18. Given the following task, which would be the most appropriate method heading? A method displays three integer values formatted with currency.

- a. `public static int int int DisplayValues()`
- b. `public static int DisplayValues(int v1, int v2, int v3)`
- c. `public static void DisplayValues()`
- d. `public static void DisplayValues(int v1:C, int v2:C,`
`int v3:C)`
- e. `public static void DisplayValues(int v1, int v2, int v3)`

19. Given the following task, which would be the most appropriate method heading?

A method receives three whole numbers as input. The values represent grades. They should be unchangeable in the method. The method should return the average with a fractional component.

- `static double DetermineGrade(int grade1, int grade2, int grade3)`
- `static int DetermineGrade(int grade1, int grade2, int grade3)`
- `static int int int DetermineGrade(double finalAverage)`
- `static double DetermineGrade(ref int grade1, ref int grade2, ref int grade3)`
- `static void DetermineGrade()`

20. Given the following task, which would be the most appropriate method heading? Results have been calculated for `taxAmount` and `totalSales`. Write a method heading that accepts these values as input for display purposes.

- `public static DisplayResults()`
- `public DisplayResults(double)`
- `public static void DisplayResults()`
- `public static void DisplayResults(double taxAmount, double totalSales)`
- `public static void DisplayResults(taxAmount, totalSales)`

-
21. Use the following method headings to answer the questions below:

```
public static int DetermineResult(int value1, ref double value2)
public static void DisplayResult(int value1, double value2)
public static int GetValue()
```

- How many parameters does each method have?
- What is the `return` type for each of the methods?
- Which of the preceding methods will have a `return` statement as part of its body?

22. Write methods to do the following:
- Display three full lines of asterisks on the screen.
 - Accept as an argument your age, and display that value along with an appropriate label.
 - Accept two floating-point values as arguments. Display the values formatted with three digits to the right of the decimal.
 - Accept three `int` arguments and return their sum.
 - Accept no arguments and return no values. Initialize a local Boolean variable to `true`. Have the method print the Boolean's value.
23. What will be produced from the following predefined `Math` `class` method calls?
- `Console.WriteLine(Math.Abs(-98887.234));`
 - `Console.WriteLine(Math.Pow(4,3));`
 - `Console.WriteLine(Math.Sign(-56));`
 - `Console.WriteLine(Math.Sqrt(81));`
 - `Console.WriteLine(Math.Min(-56, 56));`
24. The following program has several syntax errors as well as style inconsistencies. Correct the syntax errors and identify the style violations.

```
/* ****
* AgeIncrementer.cs Author: Doyle
* Prompts the users for their ages in
* a class method. Prints the value
* entered back in the Main() method.

using System;
namespace AgeExample
{
public class AgeIncrementer
{
public static void Main()
{
 int AGE;
 string aValue;

 age = GETAge(aValue);
 Console.WriteLine("Your age next year will be {0}",
 ++age);
 Console.Read();
}
public static GETAge()
{
 Console.Write("Enter your age: ");
 aValue = Console.ReadLine();
}
```

```
 age = int.Parse(aValue);
 return int AGE;
}
}
```

PROGRAMMING EXERCISES

3

1. Write an application that includes two additional methods in addition to the `Main()` method. One method should return a string consisting of four or five lines of information about your school. The other method should return a string consisting of asterisks. First call the method that returns the string of asterisks. Call the method that returns the asterisk a second time after you invoke the method that displays the information about your school. Items you might include are the name of your school, number of students enrolled, and school colors. Include appropriate labels. The display should be aesthetically pleasing so include enough asterisks to surround your listing.
2. Design a message display application. Allow users to enter their name and favorite saying in a single method that gets invoked two times. First call the method asking for the person's name. Send a string argument indicating what value should be entered. Invoke the method a second time to retrieve the favorite saying. Return the string values back to the `Main()` method. Call another method, sending the name and saying. From that method, display the message showing the person's name and their saying surrounded by rows of greater than/less than symbols(<><><>).
3. Write an application that allows a user to input the height and width of a rectangle and output the area and perimeter. Use methods for entering the values, performing the computations, and displaying the results. Results should be formatted and printed in a tabular display.
4. Design an application using methods that convert an integer number of seconds to an equivalent number of hours, minutes, and seconds. Use methods for entering the initial seconds, performing the computations, and displaying the results. Results should be formatted and printed in a tabular display.
5. Write a program that converts a temperature given in Fahrenheit to Celsius. Allow the user to enter values for the original Fahrenheit value. Display the original temperature and the formatted converted value. Use appropriate methods for entering, calculating, and outputting results.
6. Write a program that can be used to convert meters to feet and inches. Allow the user to enter a metric meter value in a method. Write appropriate methods for your solution.

7. Write a program that can be used to determine the tip amount that should be added to a restaurant charge. Allow the user to input the total, before taxes and the tip percentage (15% or 20%). Produce output showing the calculated values including the total amount due for both the 15% and the 20% tips. Tax of 9% should be added to the bill before the tip is determined. Write appropriate methods for your solution.
8. Write a program that computes the amount of money the computer club will receive from proceeds of their granola bar sales project. Allow the user to enter the number of cases sold and the sale price per bar. Each case contains 12 bars; each case is purchased at \$5.00 per case from a local vendor. The club is required to give the student government association 10% of their earnings. Display their proceeds formatted with currency. Write appropriate methods for your solution.
9. Write a program that calculates and prints the take-home pay for a commissioned sales employee. Allow the user to enter values for the name of the employee and the sales amount for the week. Employees receive 7% of the total sales. Federal tax rate is 18%. Retirement contribution is 15%. Social Security tax rate is 9%. Use appropriate constants. Write input, display, and calculation methods. Your final output should display all calculated values, including the total deductions and all defined constants.
10. Write an application that helps landowners determine what their property tax will be for the current year. Taxes are based on the property's assessed value and the annual mileage rate. The established mileage rate for the current year is \$10.03 per \$1000 value. Homeowners are given a \$25,000 tax exemption, which means they may subtract \$25,000 from the assessed value prior to calculating the taxable value. Enable users to enter the property address and the prior year's assessed value. The township has decided to increase all properties' assessed value 2.7% for the current year to add additional monies to the school budget line. Provide methods to compute and return the new assessed value and the proposed taxes for the current year. Provide another method that displays the formatted values.

Neale Cousland / Shutterstock.com

CHAPTER

CREATING YOUR OWN CLASSES

IN THIS CHAPTER, YOU WILL:

- Become familiar with the components of a `class`
- Learn about the different methods and properties used for object-oriented development
- Create and use constructors
- Write your own instance methods to include mutators and accessors
- Call instance methods including mutators and accessors
- Work through a programming example that illustrates the chapter's concepts

In Chapter 3, you examined the anatomy of methods. You learned how to invoke predefined methods and how to write methods that performed some type of specific processing. You wrote methods that returned results and methods that performed procedures without returning a value. You learned how to pass arguments to methods and about the different types of parameters that can be used with methods. In this chapter you will learn how to design classes that include data, method, and property members. You will begin by examining concepts as they relate to object-oriented development.

The Object Concept

C# is an object-oriented language. All the code that you wrote for your applications has been placed in a **class**. Thus far, you have not really taken advantage of the object-oriented approach to systems development.

To use an object-oriented approach, the solution is defined in terms of a collection of cooperating objects. Each of the objects is capable of sending messages to other objects and receiving messages from objects. Each object is also capable of processing data. In the simplest terms, you can think of the object as a separate little machine with distinct capabilities. The machine receives a message, it performs its intended role, and then it sends back a message indicating it is finished. This message coming back might also include results from some type of processing.

Recall that an **object** is one instance or example of a class. You cannot create an object until its structure is defined. This is done through defining a class. So, a **class** is like a template. It defines the structure for all objects that are going to be of that class type. When you define the class, you describe its **attributes**, or characteristics or fields, in terms of data and its behaviors, or methods, in terms of what kinds of things it can do. Once a class is created, it can be viewed as a new customized data type, similar to an **int** or a **double**. To define, for example, a **Car class**, you might include attributes shared by all cars, such as color, manufacturer, and model year. All cars also have the ability to start, stop, and show fuel consumption. These behaviors become the methods of the **Car class**. One example of a car is a Corvette. The **Corvette** might be a red 2013 model with, of course, the abilities to start, stop, and show its fuel consumption. The **object** **2013 Corvette** then is an instance of the **Car class** and the set of values for its attributes is called its state. The red **Corvette object** has the abilities or behaviors of starting, stopping, and showing fuel consumption. These behaviors **Start()**, **Stop()**, and **ShowFuelConsumption()** are its methods.

Remember that one of the underlying assumptions of the object-oriented methodology is that a number of entities exist that can be identified and described. An **entity**, usually associated with a person, place, or thing, is normally a noun. The entity can be defined in terms of its current state and behaviors. By abstracting out the attributes (data) and the behaviors (processes on the data), you can create a **class** to serve as a template from which many objects of that type can be instantiated. Then, just as you declare objects of the **int** type and use all its predefined methods, after you define your own classes, you can declare objects of your user-defined types and use the methods that you define.

To program an object-oriented solution, a few new concepts are needed. First, instead of thinking about what processes need to be programmed, begin by determining what objects are needed in the solution. From that, determine what data characteristics will belong to the objects and what kind of behaviors the data will need to perform. When you are defining a **class**, you find that there are common features that are included with your object-oriented solutions, as described in the following sections.

Private Member Data

You learned in Chapter 2 to declare variables. Those variables were defined inside the **Main()** method. In the last chapter, you saw how methods other than **Main()** could define local variables. The variables declared in these methods and in **Main()** were only visible inside the body of the method in which they were declared. When you define a **class** and determine what data members it should have, you declare instance variables or fields that represent the state of an **object**. These fields are declared inside the **class**, but not inside any specific method. They become visible to all members of the **class**, including all of the method members. Consider Example 4-1.

EXAMPLE 4.1

```
public class Student
{
 private string studentNumber;
 private string studentLastName;
 private string studentFirstName;
 private int score1;
 private int score2;
 private int score3;
 private string major;
```

Example 4-1 defines a blueprint for **Student** in terms of what kinds of data will be associated with each **Student**. No actual data is stored with the data members. There might be thousands of students associated with this class definition. Each of the students have different values for their **studentNumber**, **studentFirstName**, **studentLastName**, **score1**, **score2**, **score3**, and **major**. No compile-time initialization, or assignment of initial values, is added to the data member declaration like you did with variables defined in the **Main()** method. Instead you simply identify what characteristics all students will include. You define the template or the blueprint for the class.

Normally, the data members are defined to have a **private** access. This enables the **class** to protect the data and allow access to the data only through the **class** member methods or properties. Figure 4-3 illustrates where the fields or data members (instance variables) are declared. As shown, data fields are declared first inside the body of the class definition. There are a number of tools available in Visual Studio to aid in the

development of applications. To add a second class to your solution, use the **PROJECT** menu or the **Solution Explorer Window**. In the **Solution Explorer Window**, if you select your project file and right-mouse click, the option **Add, Class** will be available. **Add Class** is also an option from the **PROJECT** menu. New classes added will not include another **Main()** method. Only one **Main()** method can be associated with each solution/project.

NOTE

When you first create your project, append App onto the end of the project or solution name. This will enable you to know where the **Main()** method is located. For example, a solution that will include a **Student class** will be initially called **StudentApp**. The **StudentApp.cs** file will now hold the **Main()** method. The **Student.cs** file will hold your template for student objects.

After a project has been created and a new class added to your application, the **Solution Explorer Window** enables you to create a class diagram. Once the diagram is opened you can define the template for the class without writing any code. Figure 4-1 shows a class diagram for the **Student class** created with Visual Studio.

FIGURE 4-1 Student class diagram created in Visual Studio

After the class diagram is created, add the names of data members or fields and methods using the **Class Details** section. Data types can be selected from a drop-down menu. By default, data members or fields are assigned a **private** access modifier. Figure 4-2 provides a snapshot of the Class Diagram tool.

FIGURE 4-2 Student class diagram details

When you complete the class details illustrated in Figure 4-2, code is automatically placed in the file with each entry you add to the class diagram. Figure 4-3 shows the code that was automatically generated from the Student class diagram.

```

 9  class Student
10 {
11 //Data members, data fields, or characteristics
12 private string studentNumber;
13 private string studentLastName;
14 private string studentFirstName;
15 private int score1;
16 private int score2;
17 private int score3;
18 private string major;
19
20 //default constructor
21 public Student()...
25
26 //constructor with one argument
27 public Student(string sID)...
31
32 //constructor with three arguments
33 public Student(string sID, string lastName, string firstName)...
39
40 //constructor with six arguments
41 public Student(string sID, string lastName, string firstName,
42 int s1, int s2, int s3, string maj)...
52
53 //Properties
54 public string StudentLastName...
55
56 public string StudentFirstName...
57
58 public string StudentNumber...
59
60 public string Major...
101
102 public int Score1...

```

FIGURE 4-3 Auto generated code from Student class diagram

Using the Class Diagram tool in Visual Studio gives you the added benefit of graphically viewing the class. You can define the template for the class just using the code editor as was done with previous applications. However, if you use the Class Diagram tool you can also switch back and forth between the class diagram and the code window. Each has a separate tab. You'll notice in Figure 4-2 that the file that holds the class diagram has a .cd extension.

Figure 4-3 illustrated where the fields or data members (instance variables) are declared. As illustrated in Examples 4-1 and 4-2, data fields are normally declared first inside the body of the `class` definition. In the examples that follow, the `CarpetCalculator`, from Chapter 3, is revisited using an object-oriented approach.

EXAMPLE 4.2

```
public class CarpetCalculator
{
 private double pricePerSqYard;
 private double noOfSqYards;
: // The : indicates other lines follow.
```

Constructor

4

Constructors are special types of methods used to create objects. Object-oriented design of applications facilitates reuse of code. After the **class** is defined, you create instances, or examples, of the **class**. This is called **instantiating** the **class**. An instance of a **class** is called an **object**. When you instantiate the **class**, you actually create an instance of the **class**, an **object** that takes up space and exists. It is through this special type of method, called a **constructor**, that you create instances of a **class**. Constructors differ from other methods in two ways:

- Constructors do not return a value, but the keyword **void** is *not* included. You receive an error message if you type **void** as part of the constructor method heading.
- Constructors use the same identifier (name) as the **class** name.
- Constructors are methods. Like other methods, they can be overloaded.

A **public** access modifier is always associated with constructors so that other classes can instantiate objects of their type. When you write a **class**, a constructor is automatically created for you if you do not explicitly define one. This one is called the default constructor. It has no functionality, other than the fact that it can be used to create an instance of the **class**. Default values are assigned to each member data field if the default constructor is used to create an **object** of the **class** type. No parameters are included with the default constructor. It has no body, simply opening and closing curly braces. For a **class** called **Student**, a default constructor is shown here:

```
public Student ( )
{
}
```

Constructors are used to provide initial values for the object's data members. These initial values can be sent as arguments to the constructor method or the initial values can be hard coded in the body for the constructor. To add full functionality to your classes, you normally write multiple constructors for all classes in which objects will be instantiated. When you explicitly write even one constructor for a class, you lose the default one that is created automatically. When you write your constructors, think about how objects will be created of that **class** type. If you had a **Student class**, you might want a constructor that lets you create a **Student object** when a **studentNumber** is given. You might want another

constructor that lets you create a `Student object` when a `studentNumber` and `studentFirstName` and `studentLastName` are given. Another constructor might be useful if you had all of the data (`studentNumber`, `studentFirstName`, `studentLastName`, `score1`, `score2`, `score3`, and `major`). Thus, for a `Student class`, at least four constructors might be designed, as shown in Example 4-3.

EXAMPLE 4.3

```
//Default constructor
public Student ( )
{
}

//Constructor with one parameter
public Student (string sID )
{
 studentNumber = sID;
}

//Constructor with three parameters
public Student (string sID, string firstName, string lastName)
{
 studentNumber = sID;
 studentFirstName = firstName;
 studentLastName = lastName;
}

//Constructor with all data members
public Student (string sID, string firstName, string lastName,
 int s1, int s2, int s3, string maj)
{
 studentNumber = sID;
 studentFirstName = firstName;
 studentLastName = lastName;
 score1 = s1;
 score2 = s2;
 score3 = s3;
 major = maj;
}
```

NOTE

You should design your classes to be as flexible and full-featured as possible. One way to do this is to include multiple constructors. However, it is not appropriate to simply attempt to define a constructor for every possible combination of data members. Identify and design the proper number of constructors based on how other classes might want to instantiate objects of that class.

Notice that the first constructor shown in Example 4-3 is one that takes no arguments. This is the default constructor. As previously noted, you lose the default constructor that is automatically generated when you start writing your own constructors. However, you

will normally want to offer the flexibility of allowing an object of your class to be instantiated without any arguments. This is where the default constructor is needed. So, you need to create one.

The body of the constructor methods consist primarily of assignment statements. Notice that the private data member identifier appears on the left side of the equal symbol. A different name, from the data member, is used as a parameter identifier. This is done to avoid using the **this** keyword to reference the data member. You will read more about **this** in upcoming chapters.

Examine the second constructor in Example 4-3. The data member **studentNumber** is assigned the value stored in **sid**. When an object of the class is instantiated using that constructor, data will be passed into the constructor through **sid**.

A fifth constructor could not be designed with the first argument being **firstName**, the second argument being **lastName** followed by the **string** for the **sid**. Its signature would not be different from the constructor that has the **sid** parameter listed first. As with overloaded methods, signatures must differ for constructors. You also could not have one constructor that has the two **string** parameters of **firstName** and **lastName** and then define another constructor that took **string** parameters of **lastName** and **firstName**. Their signatures would be the same. Both would have two strings for their parameter list.

NOTE

When you write your own default constructor, it does not have to have an empty body. It does not have parameters. These parameterless constructors are useful for assigning default values to data members.

Example 4-4 shows three constructors for the **CarpetCalculator** **class**.

EXAMPLE 4.4

```
// Constructor with no parameters – Default constructor
public CarpetCalculator( )
{
 //empty body
}
// Constructor with one parameter
public CarpetCalculator(double price)
{
 pricePerSqYard = price;
}
// Constructor with two parameters
public CarpetCalculator(double amountNeeded, double price)
{
 noOfSqYards = amountNeeded;
 pricePerSqYard = price;
}
```

All three constructors used the same identifier, that is, the name of the **class**. They each have different signatures. One requires no arguments, one requires one argument, and the third requires two arguments. By writing three separate constructors, more flexibility is offered an application that chooses to use this **class**. An **object** of the **class** can be created by giving a price and the number of square yards needed; an **object** can be created sending it just the price; or, an **object** can be created without any arguments.

It might seem like overkill to write a method that does not have a body, but this is a common practice. If you define at least one constructor, you should write another constructor that takes no arguments, the default constructor. Otherwise, you are limiting the functionality of your **class**. By having a constructor with no arguments, you can create instances of the **class** without setting the current state of its data members. For instance, you can create an object with default values and later give the object other values. When this happens, the default values for the specific types are used. You might want to look ahead at Example 4-11. It illustrates calling or invoking these **CarpetCalculator** constructors.

NOTE New to C# 4.0 are optional and named parameters. You will read about these new features and how default values can be assigned to parameters in Chapter 11.

Writing Your Own Instance Methods

When you define the methods of the class, you are writing instance methods. Instance methods do not use the **static** keyword in their heading. To call an instance method, however, an **object** must be instantiated and associated with the method. There are several special types of methods. They are described in the sections that follow.

Accessor

Another type of special method is an **accessor**. To read the current state or value of an **object** member's data, accessors can be used. Accessors are also referred to as **getters**. They send back the value of a data member, without changing it. Accessors are used because instance variables, data members of a **class**, are normally defined using a **private** modifier. As you read in Chapter 3, **private** limits access to members of the **class**. However, the idea behind object-oriented development is that objects communicate with each other by exchanging information. Objects that are instances of one **class** might need to access members of another **class**. They do this through calling methods. Because methods are usually defined as **public**, this communication is possible.

An accessor normally returns just the current value of a data member so that the current value can be used by other classes. Many bodies of accessor methods consist of a single **return** statement, as illustrated in Example 4-5.

EXAMPLE 4.5

```
public double GetNoOfSqYards( )
{
 return noOfSqYards;
}
```

NOTE

Java programmers often include an accessor method for each **private** data member that is to be accessible from outside the **class**. This is unnecessary in C#. Property members can be defined. This reduces the number of accessors needed. You will learn about properties later in this chapter.

A standard naming convention is to add “Get” onto the front of the instance variable identifier and use that name for the accessor method name that retrieves the data item. Example 4-5 shows an accessor method for **noOfSqYards**. The identifier for the accessor is **GetNoOfSqYards()**.

Mutators

To change the current state or value of an **object** member’s data, special methods called mutators can be used. **Mutators** are sometimes called **setters**. A mutator is normally written to include one parameter that represents the new value a data member should have. Like accessors, mutators are needed because of the **private** accessibility of instance variables. Example 4-6 shows two overloaded mutators. The first example is the more common way to write a mutator. The body of the method consists of a single assignment statement.

EXAMPLE 4.6

```
public void SetNoOfSqYards(double squareYards)
{
 noOfSqYards = squareYards;
}
public void SetNoOfSqYards(double length, double width)
{
 const int SQ_FT_PER_SQ_YARD = 9;
 noOfSqYards = length * width / SQ_FT_PER_SQ_YARD;
}
```

NOTE

Property members also reduce the number of mutators needed.

A standard naming convention is to add “Set” to the front of the instance variable identifier; that name becomes the mutator method name. In Example 4-5, the instance variable being changed is `noOfSqYards`; the identifier for the mutator is `SetNoOfSqYards()`.

Other Instance Methods

You wrote class methods in Chapter 3. Class methods manipulate data by having information passed in as arguments through parameters. That is not necessary with instance methods. Instance method members of a class can directly access private data members of the same class. It is through instance methods that private data is manipulated. Examine the instance method `CalculateAverage()` shown in Example 4-7. Notice there are no parameters for the method. `CalculateAverage()` can use `score1`, `score2`, and `score3` because they belong to the same class.

EXAMPLE 4.7

```
public double CalculateAverage()
{
 return (score1 + score2 + score3) / 3.0;
}
```

As illustrated in Example 4-7, `CalculateAverage()` can directly access `score1`, `score2`, and `score3`. It was not necessary to send that data into the method via a parameter.

Also notice exam average is not one of the data members. The average is not stored. This was done to avoid potential inconsistencies with the data. Normally, any time information can be calculated from other values, it is best to define a method to perform the behavior. By defining a method as opposed to storing the average, it will reduce the chance of inaccurate or inconsistent data. If one of the object’s scores is changed, it would be easy to fail to change the average if it were a data member. This is where the potential for inconsistent data pops up. If average is only available through invoking a method, the current values of `score1`, `score2`, and `score3` will always be used.

Property

One of the underlying themes of object-oriented programming is **encapsulation**, which states that the internal representation of an object is generally hidden, thus member data are defined with `private` access. Typically, the only way to access, inspect, or manipulate the object’s data is through the object’s `public` methods. As you just read, many languages provide mutators, or setters that enable the data to be changed. They provide accessors or getters that enable the data to be retrieved. Another option is to define and use properties. C# introduced properties. A property looks like a data field, but it does not directly represent a storage location. Properties are more closely aligned to methods. They provide a way to change or retrieve `private` member data. Example 4-8 includes the property for `noOfSqYards` and `pricePerSqYard` data members.

EXAMPLE 4.8

```
public double NoOfSqYards
{
 get
 {
 return noOfSqYards;
 }
 set
 {
 noOfSqYards = value;
 }
}
public double Price
{
 get
 {
 return pricePerSqYard;
 }
 set
 {
 pricePerSqYard = value;
 }
}
```

A standard naming convention in C# for properties is to use the same name as the instance variable or field. The exception is that the property identifier starts with an uppercase character. `NoOfSqYards` follows that convention. To call attention to the fact that the names do not have to match, `Price` in Example 4-8 did not follow that convention. If the property naming convention is followed, the property name associated with the `PricePerSqYard` data member would be `PricePerSqYard`. This is illustrated in Example 4-9.

EXAMPLE 4.9

```
public double PricePerSqYard
{
 get
 {
 return pricePerSqYard;
 }
 set
 {
 pricePerSqYard = value;
 }
}
```

Using the same name, as shown in Example 4-9 enables the data member to be quickly associated with the property member.

After the properties are defined, they can be used as if they were fields of the class. When you define a property, you can define the `set` without the `get` or the `get` without the `set`. It is not necessary to include both. The body of the `get` must return a value of the property type. If you include only the `get`, the property is considered a read-only property because the value of the instance variable cannot be changed through the property. The execution of the `get` is equivalent to reading the value of the field. After the `set` property for a variable is defined, you can change the `private` instance variables data using that property in any `class` that instantiates an `object`. For example, if an instantiated `object` is named `berber`, to change the `pricePerSqYard` you could write:

```
berber.PricePerSqYard = 25.99;
```

The assignment assumes you use the property identifier `PricePerSqYard` defined in Example 4-9. To use the `Price` identifier, identified in Example 4.8, you write `berber.Price = 25.99`. While you can include both definitions, as is done with this example, rarely would you need to tie two different properties to the same data member.

The body of the `set` portion in the property is similar to a mutator. Remember that the mutator method's `return` type is `void`. Mutators normally have one argument representing the value to be assigned to the instance variable. The `set` portion of the property uses an implicit parameter, called `value`. The type of `value` is always the same as the `private` member that is being associated with the property. `get`, `set`, and `value` are not regular keywords. However, it is not necessary to declare `value`, `get`, or `set`. They have special meaning when used with properties. They are contextual keywords. Also notice, as shown back in Example 4-9, no parentheses or parameter is placed after the property identifier.

NOTE

You will remember that Table 2-4 displayed contextual keywords. Three of these contextual keywords (`set`, `get`, and `value`) are associated with properties.

As previously noted, by including properties for logical member data, the number of mutator and accessor methods needed is reduced. Properties allows access to private data members in a similar way as public members. You will see more examples of their use in the next section.

ToString() Method

In Chapter 2, you read that all user-defined classes inherit four methods (`ToString()`, `Equals()`, `GetType()`, and `GetHashCode()`) from the `object class`. Just like you inherit characteristics from your parents, inheritance works similarly in C#. You might have inherited your eye color from your mother or your build from your grandfather. You might even get hair color from your great grandmother. In C#, the very top level class (like your great, great, great...grandparent) is called `object`. C# supports only single inheritance. As opposed to getting characteristics from two separate parents, in C# you only get one parent class, but that parent class can also have a parent class. At the very top of this hierarchy is `object`. When you design your own classes, you can make use of these methods `inherited from object` by calling them or you can override them and give new definitions for one or more of the methods.

Object's `ToString()` method is a very special method. It is called automatically by several methods, including the `Write()` and `WriteLine()` methods. You can also invoke or call the `ToString()` method directly. `ToString()` returns a human-readable string. However, sometimes, this readable string is not what you intended. For example, if you send an object such as the `berber object` to the `Write()` method by writing `Write(berber);`, the `ToString()` method is automatically called and the namespace followed by a dot and the name of the class are displayed (`Carpet.CarpetCalculator`). This is not very helpful and probably not what you expected.

You could write a new definition for the `ToString()` method to include useful details so that if the `berber object` is sent to the `Write()` method, useful information is displayed. If you wanted to display the price per square yard, the number of square yards needed, and the total price whenever an object of the `Carpet class` is referenced, you might write a `ToString()` method similar to what is shown in Example 4-10.

EXAMPLE 4.10

```
public override string ToString()
{
 return "Price Per Square Yard: " +
 pricePerSqYard.ToString("C") +
 "\nTotal Square Yards needed: " +
 noOfSqYards.ToString("F1") +
 "\nTotal Price: " +
 DetermineTotalCost().ToString("C");
}
```

As shown in Example 4-10, the keyword `override` is added to the heading immediately preceding the return type. To override a method, the new method must have the same signature as the one being overridden. After this new `ToString()` method is defined, it can be called directly using the object with a statement such as `Console.WriteLine(berber.ToString());` or because the `Write()` and `WriteLine()` methods automatically call the `ToString()` method, it is automatically invoked with a call such as `Console.WriteLine(berber);`.

You also learned in Chapter 2 that you could add a format specifier as one of the arguments to the `Write()` and `WriteLine()` methods. Numeric data types such as `int`, `double`, `float`, and `decimal` data types have overloaded `ToString()` methods. One of their `ToString()` signatures enables you to send as an argument a format specifier. This could be one of the standard numeric format specifiers, as illustrated in Table 2-16, or you could use one or more of the characters shown in Table 2-17 to create a customized user-defined specifier. Example 4-10 illustrated adding the format specifier as an argument to the `ToString()` method. When the `ToString()` method is invoked in the `pricePerSqYard.ToString("C")` call, the overloaded `ToString()` method of the `double class` is called. Now to display the information about the `berber object`, instead of writing a separate `DisplayResults()` method, a call to the `Write()` method

with the `berber` **object** as the argument automatically calls the overridden `ToString()` method of the `CarpetCalculator` **class**. The `ToString()` method returns a formatted string that can be displayed.

NOTE

In Example 4.10, you do not fully qualify `pricePerSqYard` using a **class** or **object** name. Also notice the property identifier was not used. The private data member, `pricePerSqYard`, was able to be used because it was included in a member method of the **class**.

Calling Instance Methods

Instance methods are nonstatic methods. When they are defined you do not use the `static` keyword. When you invoke an instance method, you do not use the class name. Recall methods in the `Math` **class** were class method's. In order to invoke the `Pow()` method for example, you had to precede the methods name with the class name (`Math.Pow()`). A class method, static method, belongs to the whole class. You must use the class name to call it. Instance methods belong to specific objects. You must call or invoke them with an object.

After a **class** template has been defined to include **private** member data, **public** methods, and **public** properties, many different applications can use the **class**. To do so, objects of the **class** are instantiated using the **class** constructor.

Calling the Constructor

Normally, the first method called is the constructor. This is the method that actually creates an **object** instance of the **class**. The syntax for this is:

```
ClassName objectName = new ClassName(argumentList);
```

or

```
ClassName objectName;
objectName = new ClassName(argumentList);
```

It is more common to call the constructor in a single statement as shown first.

Example 4-11 creates three objects and calls the three different constructor methods defined in Example 4-4.

EXAMPLE 4.11

```
CarpetCalculator plush = new CarpetCalculator();
CarpetCalculator pile =
 new CarpetCalculator(37.90, 17.95);
CarpetCalculator berber = new CarpetCalculator(17.95);
```

Each of the preceding statements does two things:

- Declares an **object** of a specific **class**
- Calls the constructor to create an instance of the **class**

The keyword **new** is used as an operator to call constructor methods. The first line in Example 4-11 is a call to the default constructor for the **CarpetCalculator** **class**. An **object** named **plush** is created. The **pricePerSqYard** and **noOfSqYards** are both set to 0.0. The system default values for **double** are used to initialize these instance variables. Table 4-1 shows the default values of the value types assigned to variables when no arguments are sent to member data.

TABLE 4-1 Value type defaults

Value type	Default value
bool	false
byte	0
char	'\0' (null)
decimal	0.0M
double	0.0D
float	0.0F
int	0
long	0L
short	0
uint	0
ulong	0
ushort	0

NOTE

Attempting to add a value to an uninitialized variable in C# is not allowed.

The second call to the constructor sends two arguments. An **object** named **pile** is created, and an **object** named **berber** is created with the third constructor. The actual argument of 17.95 is used to initialize the **private** data member **pricePerSqYard**.

Calling Accessor and Mutator Methods

Accessor and mutators are instance methods. All instance methods are called in exactly the same manner as **class** methods, with one exception. If the method is being called from another **class** that has instantiated an **object** of the **class**, the method name is preceded by the **object** name. If another member of the same **class** is using the method, all that is needed is the name of the method. You never precede an instance method with the name of the class like you do with **static** class methods. In order to call the method in another class, a specific object must be associated with it.

One of the methods of the **CarpetCalculator** **class** is **SetNoOfSqYards()**. Another **class**, called **CarpetCalculatorApp**, has instantiated an **object** of the **CarpetCalculator** **class** by using the one argument constructor shown previously in Example 4-4. The call to the constructor to instantiate the **berber** object is shown again as follows:

```
CarpetCalculator berber = new CarpetCalculator(17.95);
```

A call to the **SetNoOfSqYards()** method requires the name of the **object**, a dot, and the name of the **method**, as shown in the following code. This is a nonvalue-returning method. It is a mutator method.

```
berber.SetNoOfSqYards(27.83);
```

If the method is returning a value, as accessors do, there must be a place for the value to be returned. Again the method is called by typing the **objectName**, a dot, and the **methodName**. Example 4-12 shows a call to an accessor method, which has a **return** value.

EXAMPLE 4.12

```
Console.WriteLine("{ 0:N2} ", berber.GetNoOfSqYards( ));
```

The value representing the number of square yards is printed on **return** from the accessor method.

You read about Property members in the previous section. With C#, properties are often used instead of accessor and mutator methods. Member properties are normally defined

with a **public** access. To reference a **set** member property, you can use the name of the property field in an assignment statement as in

```
PropertyName = value;
```

You can reference the **get** portion of the property as if it were an instance variable. Line 2 in Example 4-13 shows how the property **Price**, which was declared in Example 4-8, is used.

EXAMPLE 4.13

```
Line 1 Console.WriteLine("Total Cost at {0:C} ",  
Line 2 berber.Price);  
Line 3 Console.WriteLine(" per Square Yard: {0:C}",  
Line 4 berber.DetermineTotalCost( ));
```

Notice that the use of the property in Line 2 differs from a method call. No parentheses are used with the property. The complete **CarpetCalculatorApp** solution is shown near the end of this chapter. Another example, **StudentApp** is introduced here.

Calling Other Instance Methods

All behaviors associated with the data are included as method members of the class. These methods are called instance methods as opposed to class methods—because an instance of the class or an object is needed in order to invoke or call the method.

With the **Student class**, **CalculateAverage()** is an instance method. The body of the **CalculateAverage()** method was shown in Example 4-7. In order to invoke this method, an object must first be instantiated. This is the first statement shown in Example 4-14.

EXAMPLE 4.14

```
Student aStudentObject = new Student("1234", "Maria", "Smith", 97,  
 75, 87, "CS");  
average = aStudentObject.CalculateAverage( );
```

You may want to look back at Example 4-3. The six argument constructor shown in that example is called here to instantiate the class. The **new** operator creates the object, **aStudentObject**. Once a **Student object** is instantiated, as illustrated in Example 4-14, **Calculate Average()** can now be invoked. A dot separates the object and the instance method name.

Since **CalculateAverage()** has a return type of **double**, there must be a place for a value to be returned. It is returned through an assignment statement. Another option would be to return it directly to an output statement. However, the only way it can be called or

invoked is with an object of the `Student` **class**. Example 4-15 shows instantiating another `Student` **object** using the constructor that takes one argument (review Example 4-3). Example 4-15 also illustrates using its properties to assign values to the scores and then invoking the instance method with that object. This time the value from the `CalculateAverage()` method is returned to a `WriteLine()` method.

EXAMPLE 4.15

```
Student secondStudentObject = new Student("2345");
secondStudentObject.Score1 = 95;
secondStudentObject.Score2 = 62;
secondStudentObject.Score3 = 87;
Console.WriteLine("Student Number: " +
 secondStudentObject.StudentNumber +
 "\nAverage: {0:F1}",
 secondStudentObject.CalculateAverage());
```

Notice no arguments are needed as parameters to the `CalculateAverage()` method. This is because `CalculateAverage()` is a member of the `Student` class and has full access to all of the `Student` class data members. The properties `Score1`, `Score2`, and `Score3` have a public access mode. They were used to assign values to the private instance data members `score1`, `score2`, and `score3`.

NOTE Recall to clear a console window and reposition the cursor to the top of the display, invoke `Console.Clear()`.

Testing Your New Class

A different class is needed for testing and using your class. If you added your class as a second class to the application, as was recommended earlier, you already have that other class. This other class is the class that has `Main()` in it. Here, in `Main()`, you can construct objects of your class, use the properties to assign and retrieve values, and invoke instance methods using the objects you construct. Example 4-16 illustrates testing your class.

EXAMPLE 4.16

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
```

```

namespace StudentApp
{
 public class StudentApp
 {
 static void Main(string[] args)
 {
 Student firstStudentObject = new Student();
 firstStudentObject.StudentName =
 AskForStudentName("First");
 firstStudentObject.StudentFirstName =
 AskForStudentName("Last");
 firstStudentObject.StudentNumber = AskForStudentNumber();
 firstStudentObject.Major =
 AskForMajor(firstStudentObject.StudentFirstName);
 firstStudentObject.Score1 = AskForExamScore(1);
 firstStudentObject.Score2 = AskForExamScore(2);
 firstStudentObject.Score3 = AskForExamScore(3);

 Console.Clear();
 Console.WriteLine("First Student");
 Console.WriteLine(firstStudentObject.ToString());

 Student secondStudentObject = new Student("2345");
 secondStudentObject.Score1 = 95;
 secondStudentObject.Score2 = 62;
 secondStudentObject.Score3 = 87;
 Console.WriteLine("\n\nSecond Student");
 Console.WriteLine("Student Number: " +
 secondStudentObject.StudentNumber +
 "\nAverage: {0:F1}",
 secondStudentObject.CalculateAverage());

 Student thirdStudentObject = new
 Student("5432", "Randolph", "Wonder");
 thirdStudentObject.Major = "Math";
 thirdStudentObject.Score1 = 95;
 thirdStudentObject.Score2 = 87;
 thirdStudentObject.Score3 = 72;
 Console.WriteLine("\n\nThird Student");
 Console.WriteLine(thirdStudentObject);

 Student aStudentObject = new Student("1234", "Maria",
 "Smith", 97, 75,
 87, "CS");

 Console.WriteLine("\n\nLast Student");
 Console.WriteLine("Student Name: " +
 aStudentObject.StudentFirstName + " " +
 aStudentObject.StudentLastName +
 "\nStudent Number: " +
 aStudentObject.StudentNumber +

```

```

 "\nMajor: " + aStudentObject.Major +
 "\nExam Score 1: " + aStudentObject.Score1 +
 "\nExam Score 2: " + aStudentObject.Score2 +
 "\nExam Score 3: " + aStudentObject.Score3 +
 "\nExam Average: " +
 aStudentObject.CalculateAverage().ToString("F1"));
 Console.ReadKey();
}

public static int AskForExamScore(int whichOne)
{
 string inValue;
 int aScore;
 Console.Write("Enter a value for Score {0}: ", whichOne);
 inValue = Console.ReadLine();
 aScore = int.Parse(inValue);
 return aScore;
}

public static string AskForStudentName(string whichOne)
{
 string inValue;
 Console.Write("Enter Student {0} Name: ", whichOne);
 inValue = Console.ReadLine();
 return inValue;
}

public static string AskForMajor(string name)
{
 string inValue;
 Console.Write("Enter {0}'s Major: ", name);
 inValue = Console.ReadLine();
 return inValue;
}

public static string AskForStudentNumber()
{
 string inValue;
 Console.Write("Enter Student Number: ");
 inValue = Console.ReadLine();
 return inValue;
}
}
}

```

Examine Example 4-16 closely. Each of the constructors are tested and the values are displayed using the `Console.WriteLine()` method. As you type the program statements, you will be aided with **intellisense** as shown in Figure 4-4.

```
Student firstStudentObject = new Student()
▲ 4 of 4 ▼ Student.Student(int sID, string name, int s1, int s2, int s3, string maj)
```

FIGURE 4-4 Intellisense displays available constructors

In addition to revealing the available constructors methods as shown in Figure 4-4, **intellisense** also displays all public members of the class once an object is instantiated. As you examine Figure 4-5, notice that none of the data members are present.

The screenshot shows the Intellisense list for the variable `firstStudentObject`. The list includes the following members:

- GetType
- Major
- Score1
- Score2
- Score3
- StudentFirstName
- StudentLastName
- StudentNumber
- ToString

The `ToString` method is highlighted with a blue selection bar, and its description, `string Student.ToString()`, is displayed in a tooltip at the bottom right.

FIGURE 4-5 Public members of the Student class

The data members were defined with an access mode of **private**. They are accessible only inside the **Student class**. You will read more about the two other types of access modifiers, **protected** and **internal**, in Chapter 11. Internal members are accessible only within files in the same assembly. Protected members are accessible to any **class** that is derived from them (child classes), but not to any other classes. With the fourth access specifier, **public**, access is not restrictive.

The **StudentApp static** has a number of class methods that are called from **Main()**. You will recall that class methods require the keyword **static** and are not associated with a specific object. They are called **static** methods because they are resolved statically, at compile time; thus not associated with any particular instance of an object's data. These **static** or **class** methods, **AskForExamScore()**, **AskForStudentName()**, **AskForMajor()**, and **AskForStudentNumber()** are used by **Main()** to enable the user to input data. The values that are returned are assigned to data members of **firstStudentObject**. However, since the data members of the class are defined as **private**, the **public** properties must be used for the assignments. The output from the application is shown in Figure 4-6.

FIGURE 4-6 Output from StudentApp

As you examine the code in Example 4-16, notice the `firstStudentObject` is displayed by explicitly calling the `ToString()` method. The same type of information is displayed for both the first and third objects. `ToString()` is called both times. As you review the code in Example 4-16, notice that the third object is displayed with `Console.WriteLine(thirdStudentObject);`. Here the `ToString()` method was automatically called. `ToString()` is also called with the `lastStudentObject`. This time it is used to format the value returned from the `CalculateAverage()` method. The format specifier, `"F1"` is sent as an argument. Here it is the `double.ToString()` method that is being executed.

When you define a multiclass solution all input and output of data should be included in the class (file) that has the `Main()` method. The eventual goal will be to place your class files, like `Student` and `CarpetCalculator`, in a library so that the classes can be used by different applications. Some of these applications might be Windows applications. Some may be console applications. A Web application could also instantiate objects of your classes. Thus, never include `ReadLine()` or `WriteLine()` in your class methods. These methods are only associated with the console application.

NOTE

Always override the `ToString()` method in every class you define. This enables you to decide what should be displayed if the object is printed.

For your review, the code from the `Student class` is displayed in Example 4-17.

EXAMPLE 4.17

```
public class Student
{
 //Data members, data fields, or characteristics
 private string studentNumber;
 private string studentFirstName;
 private string studentLastName;
 private int score1;
 private int score2;
 private int score3;
 private string major;

 //default constructor
 public Student()
 {

 }

 //constructor with one argument
 public Student(string sID)
 {
 studentNumber = sID;
 }

 //constructor with two arguments
 public Student(string sID, string lastName, string firstName)
 {
 studentNumber = sID;
 studentLastName = lastName;
 studentFirstName = firstName;
 }

 //constructor with six arguments
 public Student(string sID, string lastName, string firstName,
 int s1, int s2, int s3, string maj)
 {
 studentNumber = sID;
 studentLastName = lastName;
 studentFirstName = firstName;
 score1 = s1;
 score2 = s2;
 score3 = s3;
 major = maj;
 }

 //Properties
 public string StudentLastName
 {
 get
 {
 return studentLastName;
 }
 }
}
```

```
 set
 {
 studentLastName = value;
 }
}

public string StudentFirstName
{
 get
 {
 return studentFirstName;
 }
 set
 {
 studentFirstName = value;
 }
}

public string StudentNumber
{
 get
 {
 return studentNumber;
 }
 set
 {
 studentNumber = value;
 }
}

public string Major
{
 get
 {
 return major;
 }
 set
 {
 major = value;
 }
}

public int Score1
{
 get
 {
 return score1;
 }
 set
 {
 score1 = value;
 }
}
```

```

public int Score2
{
 get
 {
 return score2;
 }
 set
 {
 score2 = value;
 }
}

public int Score3
{
 get
 {
 return score3;
 }
 set
 {
 score3 = value;
 }
}

public double CalculateAverage( )
{
 return (score1 + score2 + score3) / 3.0;
}

public override string ToString()
{
 return "Name: " +
 studentFirstName + " " + studentLastName +
 "\nMajor: " +
 major +
 "\nScore Average: " +
 CalculateAverage().ToString("F2");
}

```

In many of the examples you saw instance methods, instance data fields, and properties defined and called as code snippets for an object-oriented solution to the **CarpetCalculator** problem. The complete listing for the object-oriented solution for the application follows. The solution consists of two files.

When you create an application that has two files, be sure to include only one **Main()** method. Only one of the files is used as the startup control file. The first file in this solution is the **CarpetCalculator class**, which defines the **class** template for a **carpet object**. It includes **private** data, **public** methods, and **public** property definitions. The second file is a sample application, which instantiates an **object** of the **CarpetCalculator class**.

NOTE

In Visual Studio, add a second file to your application by selecting **Add Class** from the **PROJECT** menu. Only one file in your application can have a `Main()` method.

The complete program listing follows in Example 4-18.

EXAMPLE 4.18

```
/* CarpetCalculator.cs
 * Author: Doyle
 * Defines the template for the
 * CarpetCalculator class to include constructors,
 * accessors, mutators, and properties
 */

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace CarpetCalculatorApp
{
 public class CarpetCalculator
 {
 private double pricePerSqYard;
 private double noOfSqYards;

 // Property for the pricePerSqYard data field
 public double PricePerSqYard
 {
 get
 {
 return pricePerSqYard;
 }
 set
 {
 pricePerSqYard = value;
 }
 }

 // Property also associated with
 // pricePerSqYard - works, but does
 // not follow naming convention
 public double Price
 {
 get
 {
 return pricePerSqYard;
 }
 }
 }
}
```

```

 set
 {
 pricePerSqYard = value;
 }
}

// Property for noOfSqYards data field
public double NoOfSqYards
{
 get
 {
 return noOfSqYards;
 }
 set
 {
 noOfSqYards = value;
 }
}

// Default constructor
public CarpetCalculator( )
{
 //empty body
}

// One argument constructor
public CarpetCalculator(double price)
{
 pricePerSqYard = price;
}

// Two argument constructor
public CarpetCalculator(double amountNeeded, double price)
{
 noOfSqYards = amountNeeded;
 pricePerSqYard = price;
}

public double DetermineTotalCost( )
{
 return (pricePerSqYard * noOfSqYards);
}

// One of the overloaded mutator methods
public void SetNoOfSqYards(double length,
 double width)
{
 const int SQ_FT_PER_SQ_YARD = 9;
 noOfSqYards = length * width
 / SQ_FT_PER_SQ_YARD;
}

```

```

// One of the overloaded mutator methods
public void SetNoOfSqYards
 (double squareYards)
{
 noOfSqYards = squareYards;
}

// Accessor method
public double GetNoOfSqYards( )
{
 return noOfSqYards;
}
public override string ToString( )
{
 return "Price Per Square Yard: " +
 pricePerSqYard.ToString("C") +
 "\nTotal Square Yards: " +
 noOfSqYards.ToString("F1") +
 "\nTotal Price: " +
 DetermineTotalCost().ToString("C");
}
}
}

```

The following file uses the CarpetCalculator **class**:

```

/* CarpetCalculatorApp.cs
 * Author: Doyle
 * This class instantiates an object
 * of the CarpetCalculator class. It
 * demonstrates how to access and use
 * the members of the class.
 */

using System;
namespace CarpetCalculatorApp
{
 public class CarpetCalculatorApp
 {
 public static void Main( )
 {
 CarpetCalculator berber =
 new CarpetCalculator(17.95);
 double roomWidth;
 double roomLength;

```

```

 DisplayInstructions( );

 // Call getDimension( ) to get the length
 roomLength = GetDimension("Length");

 // Call getDimension( ) again to get the width
 roomWidth = GetDimension("Width");
 berber.SetNoOfSqYards(roomLength, roomWidth);
 berber.PricePerSqYard = 25.99;
 Console.Clear( );
 Console.Write(berber);
 Console.ReadLine();
 }

 public static void DisplayInstructions( )
 {
 Console.WriteLine("This program will"
 + " determine how much "
 + "carpet to purchase.");
 Console.WriteLine( );
 Console.WriteLine("You will be asked to "
 + "enter the size of the "
 + "room and the price of the");
 Console.WriteLine("carpet, in price per "
 + "square yds.");
 Console.WriteLine( );
 }

 public static double GetDimension(string side)
 {
 string inputValue; // local variables
 int feet, // needed only by this
 inches; // method

 Console.Write("Enter the {0} in feet: ",
 side);
 inputValue = Console.ReadLine( );
 feet = int.Parse(inputValue);
 Console.Write("Enter the {0} in inches: ",
 side);
 inputValue = Console.ReadLine( );
 inches = int.Parse(inputValue);
 // Note: cast required to avoid int division
 return (feet + (double) inches / 12);
 }
}

```

As you review Example 4-18, notice that properties were defined in the `CarpetCalculator` **class** called `NoOfSqYard`, `PricePerSqYard` and `Price`. The `Price` and `PricePerSqYard` properties are both tied to the `pricePerSqYard` data member, which was defined with an access mode of `private`. Rarely will you want to associate two separate properties to a single data member. `Price` was defined to illustrate that you do not have to follow the standard naming convention. Recall that data members are named using Camel case, while property identifiers follow the Pascal case convention; thus, the only difference normally in their names is the first character. `pricePerSqYard` can be referenced in the class where it is defined, but because it is defined with an access mode of `private`, it cannot be referenced outside of the defining class.

In the second class, `CarpetCalculatorApp`, an object of the `CarpetCalculator` **class** is instantiated. The object identifier is `berber`. The object is instantiated with the `new` operator as shown here:

```
CarpetCalculator berber = new CarpetCalculator(17.95);
```

Since a double value, 17.95, is sent in as an argument to the constructor, the one argument constructor is used. 17.95 goes into `price` and that value is placed in the `private` data member `pricePerSqYard` as shown here in the constructor:

```
public CarpetCalculator(double price)
{
 pricePerSqYard = price;
}
```

In order to change `berber`'s `pricePerSqYard` in the `CarpetCalculatorApp` **class**, you must use the property `PricePerSqYard`. The `private` `pricePerSqYard` data member is not accessible in the second class. The `pricePerSqYard` was changed to 25.99 with the statement shown below:

```
berber.PricePerSqYard = 25.99;
```

The `PricePerSqYard` property has `get` and `set` clauses. In order for classes that instantiate objects of the `CarpetCalculator` **class** to change the objects `pricePerSqYard`, they use the `set` clause associated with the public property. The object's `private` data members' value (i.e., `pricePerSqYard`) is retrieved through the `public` property's `get` clause.

Next, in the `Main()` method of the `CarpetCalculatorApp` **class**, the mutator method `SetNoOfSqYards()` was invoked. Notice that this method, like the property reference above had to be invoked with an object. It also offers a `public` access mode; thus, it is available in classes instantiating objects of the `CarpetCalculator` **class**. The object was `berber` for this example. A `public` property could have been defined for `noOfSqYards` instead of a mutator method. The `public` property `NoOfSqYards` would have been tied to the `private` `noOfSqYards` data member.

The last interesting statement in `Main()` for Example 4-18 is the `Console.WriteLine(berber)` statement. Here the `ToString()` method, defined in the `CarpetCalculator` `class`, is automatically invoked with the `berber` object. The `CarpetCalculator` `class` provided a new definition for the object's `ToString()` method. The keyword `override` was used on the method heading in the `CarpetCalculator` `class`.

Figure 4-7 shows the output for the preceding application when the user enters a room measurement of 17 feet, 10 inches for length, and 14 feet, 6 inches for the width.

FIGURE 4-7 Output from Carpet example using instance methods

A lot of material is presented in this chapter. The programming example that follows makes use of most of these new concepts.

PROGRAMMING EXAMPLE: RealEstateInvestment

This example demonstrates the use of methods in a program. Both **static** and instance methods are used. Properties are included in the solution. The problem specification is shown in Figure 4-8.

How much cash flow profit is a rental investment generating? Create an application to determine what the cash flow is for a real estate investment used as a rental.

Design an object-oriented solution. Use two classes.

For the real estate property class, characteristics such as the year the home was built, purchase price, and street address will help identify the current state of an object. The real estate object also has a monthly income amount from rent and a monthly expense characteristic. Include a method to determine what the monthly earnings, or cash flow, is based on deducting the total monthly expenses from the monthly rental income.

In the second class, instantiate an object of the real estate property class. Call the constructor that creates an object using year built, purchase price, and street address. Allow the user to input the yearly taxes and insurance expenses. The monthly utilities costs should also be considered. In this application class, calculate a monthly expense based on the inputted values. Set the appropriate data field in the real estate property object.

Write code in the application class to display the property address and the expected cash flow for a given month.

© 2013 Cengage Learning

FIGURE 4-8 Problem specification for RealEstateInvestment example

ANALYZE THE PROBLEM

You should review the problem specification in Figure 4-8 and make sure you understand the problem definition. Several values must be entered into the program. These values must be entered as **string** variables and then parsed into numeric fields, so that arithmetic can be performed.

Two separate classes are to be developed. Creating a separate **class** for the real estate **object** enables this **class** to be used by many different applications. One application is to produce a listing showing the cash flow from the investment. Other applications might include determining total investment dollar amounts or locations of investments.

If the characteristics of real estate objects are abstracted out, many applications can reuse the `class`.

VARIABLES

Tables 4-2 and 4-3 list the data items needed for the RealEstateInvestment problem.

TABLE 4-2 Instance variables for the RealEstateInvestment class

Data item description	Type	Identifier
Year the home was built	<code>int</code>	<code>yearBuilt</code>
Location of the home	<code>string</code>	<code>streetAddress</code>
Original purchase price	<code>double</code>	<code>purchasePrice</code>
Total expenses for average month	<code>double</code>	<code>monthlyExpense</code>
Rental premium per month	<code>double</code>	<code>incomeFromRent</code>

The `class` that is using the RealEstateInvestment `class` also needs data. As noted in the problem specification, the application `class` allows the user to enter values for expenses. Table 4-3 identifies some of the local variables needed by the application `class`.

TABLE 4-3 Local variables for the property application class

Data item description	Type	Identifier
Cost of insurance per year	<code>double</code>	<code>insurance</code>
Amount of taxes per year	<code>double</code>	<code>taxes</code>
Estimated monthly utility costs	<code>double</code>	<code>utilities</code>
String value for inputting values	<code>string</code>	<code>inValue</code>

CONSTANTS

To illustrate the use of constants, a default rental rate is set as a constant value. The identifier and preset constant value will be

`RENTAL_AMOUNT = 1000.00.`

DESIGN
A SOLUTION

The desired output is to display the address of a property and the expected cash flow for a given month. Figure 4-9 shows a prototype of the desired final output. The xxx.xx is placed in the prototype to represent the location in which the calculated values should appear.

© 2013 Cengage Learning

FIGURE 4-9 Prototype

The object-oriented approach focuses more on the **object**. The real estate property has both data and behavior characteristics that can be identified. Class diagrams are used to help design and document these characteristics. Figure 4-10 shows the **class** diagrams for the RealEstateInvestment example.

© 2013 Cengage Learning

FIGURE 4-10 Class diagrams

The **class** diagrams show neither the properties needed nor the local variables that might be needed by specific **class** methods. As you learned earlier, properties are new to C# and reduce the need to write mutators and accessors for the **private** instance variables. Table 4-4 lists the data members that will have properties defined and indicates whether both **get** and **set** are needed. The name of the property is also shown.

TABLE 4-4 Properties for the RealEstateInvestment class

Data member identifier	Property identifier	Set	Get
yearBuilt	YearBuilt		✓
streetAddress	StreetAddress		✓
purchasePrice	PurchasePrice		✓
monthlyExpense	MonthlyExpense	✓	✓
incomeFromRent	IncomeFromRent	✓	✓

The data members of **yearBuilt**, **streetAddress**, and **purchasePrice** are read-only instance variables. After an **object** of the **class** is instantiated with these values, they cannot be changed. By making this design choice, no default constructor is provided. It could never be used since no value can later be assigned to **yearBuilt**, **streetAddress**, and **purchasePrice** when the properties are defined with only Gets. No sets were provided for these identifiers. Notice that the identifiers for the properties match the data member with the exception that the first character in the property name is capitalized.

Four constructors were included to provide flexibility in constructing objects. An object can be constructed by sending in either the `streetAddress` or the `yearBuilt` as the first argument with the three argument constructors. The two argument constructors accept values for `streetAddress` or `purchasePrice`. No constructors were created accepting just year and address. This was part of the design choice made. Signatures of methods must be different; constructors are methods. The identifier `yearBuilt` is defined to hold an integer; the identifier `purchasePrice` is defined to hold a floating-point double value. Since C# provides implicit conversion of integers to doubles, a value such as 75000 is automatically converted to 75000.00 if it is stored in a floating-point double memory location. When an object is constructed, a best attempt is made to match the data with the appropriate constructor. Thus, there is the possibility that the wrong constructor might be invoked when a whole number is sent as an argument representing the price. Considering this, no constructors were provided accepting the two arguments of `yearBuilt` and `streetAddress` since constructors were provided accepting `streetAddress` and `purchasePrice`. One additional caution should be added. It is important to provide additional constructors for flexibility; however, do not attempt to provide a constructor with every possible combination of data fields. Give thought to which ones will really add value and be used.

During design, it is important to develop the algorithm showing the step-by-step process to solve the problem. Structured English, also called pseudocode, is suited for the object-oriented methodology. In addition to the `Main()` method, two additional methods—`DetermineMonthlyEarnings()` and `GetExpenses()`—need to be designed. Figure 4-11 shows part of the Structured English design for the `RealEstateInvestment` example. Additional objects should be instantiated to test the other constructors, properties, and methods of the `RealEstateInvestment class`.

```

Main( )

Construct RealEstateInvestment object invest1
yearBuilt = 2004
purchasePrice = 150000
streetAddress = "65th Street"
set invest1.MonthlyExpense = GetExpenses( )
set invest1.IncomeFromRent = RENTAL_AMOUNT

Write "Property Location: " +
invest1.StreetAddress
Write "Earnings For Month: " +
invest1.DetermineMonthlyEarnings( )

```

A. PropertyApp Class

```

GetExpenses( )

Write message to enter insurance rate
Read insurance rate into string inValue
insurance = parse(inValue)

Write prompt to enter taxes
Read tax amount into string inValue
taxes = parse(inValue)

Write prompt to enter utility charges
Read utility charges into string inValue
utilities = parse(inValue)

return (insurance / 12 + taxes / 12 + utilities)

```

B. PropertyApp Class

```

DetermineMonthlyEarnings( )

return (incomeFromRent - monthlyExpense)

```

C. RealEstateInvestment Class

FIGURE 4-11 Structured English for the RealEstateInvestment example

After the algorithm is developed, the design should be checked for correctness. When you desk check your algorithm, begin in `Main()`. When you encounter method calls, keep your location in that method, go to the called method, and perform the statements. When you finish with the called method, return back to your saved location.

Test your algorithm with the following data:

Insurance: 650.00

Taxes: 1286.92

Utilities: 250.00

Use a calculator and write down the results you obtain. After you implement your design, you can compare these results with those obtained from your program output.

CODE

THE SOLUTION

After you complete the design and verify the algorithm's correctness, it is time to translate the design into source code. For this application, you are creating two separate files—one for each **class**. Only one of the classes will have a **Main()** method. If you create the **RealEstateInvestment** **class** first, delete the **Main()** method from that file. To add a second **class**, click **PROJECT, Add Class**.

The final application listing for both files appears here:

```
/* RealEstateApp.cs Author: Doyle
 * This class constructs an
 * object of the RealEstateInvestment
 * class. It tests several properties and
 * methods of the class.
 * A static method is used in
 * the application class to
 * input expenses.
 * */

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace RealEstateApp
{
 public class RealEstateApp
 {
 public static void Main( )
 {
 const double RENTAL_AMOUNT = 1000.00;

 RealEstateInvestment invest1 = new
 RealEstateInvestment (2004, 150000, "65th Street");
 Console.WriteLine("\tFirst Investment");
 invest1.MonthlyExpense = GetExpenses( );
 invest1.IncomeFromRent = RENTAL_AMOUNT;
 Console.WriteLine( );
 Console.WriteLine("Property Location: {0}",
 invest1.StreetAddress);
 Console.WriteLine("Earnings For Month: {0:C}",
 invest1.DetermineMonthlyEarnings( ));
 RealEstateInvestment invest2 = new
 RealEstateInvestment("72 Westchester Dr.", 229000);

 invest2.MonthlyExpense = 900;
 invest2.IncomeFromRent = 1500.00;
 }
 }
}
```

```

 Console.WriteLine("\n\n\tSecond Investment");
 Console.WriteLine(invest2);
 Console.ReadKey( );
 }

 public static double GetExpenses( )
 {
 double insurance;
 double taxes;
 double utilities;
 string inValue;

 Console.Write("Yearly Insurance: ");
 inValue = Console.ReadLine( );
 insurance = double.Parse(inValue);
 Console.Write("Yearly Tax: ");
 inValue = Console.ReadLine( );
 taxes = double.Parse(inValue);
 Console.Write("Monthly Utilities: ");
 inValue = Console.ReadLine( );
 utilities = double.Parse(inValue);
 return (insurance / 12 + taxes / 12 + utilities);
 }
}

/*
 * RealEstateInvestment.cs
 * Author: Doyle
 * This class defines a template
 * for a real estate object to
 * include instance data members,
 * public properties,
 * constructors, and a method to
 * determine the monthly earnings.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace RealEstateApp
{
 class RealEstateInvestment
 {
 private string streetAddress;
 private int yearBuilt;
 private double purchasePrice;
 private double monthlyExpense;
 private double incomeFromRent;

```

```
// Read-only property
public double YearBuilt
{
 get
 {
 return yearBuilt;
 }
}

// Read-only property
public string StreetAddress
{
 get
 {
 return streetAddress;
 }
}

// Read-only property
public double PurchasePrice
{
 get
 {
 return purchasePrice;
 }
}

// Property acting as mutator and accessor
public double MonthlyExpense
{
 set
 {
 monthlyExpense = value;
 }
 get
 {
 return monthlyExpense;
 }
}

// Property acting as mutator and accessor
public double IncomeFromRent
{
 set
 {
 incomeFromRent = value;
 }
 get
 {
 return incomeFromRent;
 }
}
```

```

// No Default constructor is provided due to the read
// only data fields

// Three parameter constructor with address listed first

public RealEstateInvestment (string address,
 int year, double price)
{
 streetAddress = address;
 yearBuilt = year;
 purchasePrice = price;
}

// Two parameter constructor with address listed first
public RealEstateInvestment (string address,
 double price)
{
 streetAddress = address;
 purchasePrice = price;
}

// Two parameter constructor with price listed first
public RealEstateInvestment (double price,
 string address)
{
 streetAddress = address;
 purchasePrice = price;
}

// Three parameter constructor with year listed first
public RealEstateInvestment (int year, double price,
 string address)
{
 yearBuilt = year;
 purchasePrice = price;
 streetAddress = address;
}

// Returns the earnings for a given month
public double DetermineMonthlyEarnings( )
{
 return incomeFromRent - monthlyExpense;
}

public override string ToString()
{
 return "Location: " + streetAddress +
 "\nYear Built: " + yearBuilt +
 //Year omitted - A constructor is
 //provided without year and
 //Year is read only
 "\nPurchase Price: " +
 purchasePrice.ToString("C") +
}

```

```

 "\nMonthly Income: " +
monthlyExpense.ToString("C") +
"\nIncome from Rent: " +
incomeFromRent.ToString("C") +
"\nMonthly Earnings: " +
DetermineMonthlyEarnings( ).ToString("C");
 }
}
}
}

```

IMPLEMENT THE CODE

Compile the source code. If you have any rule violations, make corrections until no errors are present. Create a class diagram to go along with the application. You will recall that one option for creating the class diagram is to use the **Solution Explorer** window. When you right-click on the source code file, one option is to **View Class Diagram**. Figure 4-12 illustrates the Class Diagram created for the `RealEstateInvestment` class. Run the application entering the values indicated previously (650.00, 1286.92, 250.00).

FIGURE 4-12 RealEstateInvestment class diagram

TEST AND DEBUG

During this final step, test the program and ensure you have the correct result. The output for the test values should match your prototype. Figure 4-13 shows the output generated from the preceding source code.


```
First Investment
Yearly Insurance: 650.00
Yearly Tax: 1286.92
Monthly Utilities: 250.00

Property Location: 65th Street
Earnings For Month: $588.59

Second Investment
Location: 72 Westchester Dr.
Purchase Price: $229,000.00
Monthly Income: $900.00
Income from Rent: $1,500.00
Monthly Earnings: $600.00
```

FIGURE 4-13 Output from RealEstate Investment example

Coding Standards

It is important to follow coding standards when you design classes. Developing standards that you consistently adhere to will increase your coding efficiency and make your code more maintainable. The naming conventions, coding standards, and best practices described in this section follow guidelines used in the industry.

Naming Conventions

Classes

- Use a noun or noun phrase to name a class.
- Use Pascal case.
- Use abbreviations sparingly.
- Do not use a type prefix, such as C for class, on a class name. For example, use the class name `Student` rather than `CStudent`.

Properties

- Use a noun or noun phrase to name properties.
- Create a property with the same name as its corresponding data member, but use Pascal case.

Methods

- Use Pascal case to name methods.
- Use verbs or verb phrases as part of the name to tell what the method does. Avoid writing long methods. Each method should focus on a single theme. Typically, methods should not have more than 25 lines of code.

Constructor Guidelines

- Constructors use the same identifier as the class.
- Use a consistent ordering for constructors. A common practice is to list constructor methods with the fewest parameters first and the most parameters last. This enables you to provide more details as parameters are added.
- Provide a default constructor if you define even one other constructor.
- Minimize the amount of work done in the constructor. Constructors should not do more than capture the constructor parameter or parameters.

Spacing Conventions

- Use tabs instead of spaces for indentation.
- Use white space (one blank line) to separate and organize logical groups of code within methods. There should be one and only one single blank line between each method inside the class.
- Use white space (one blank line) to separate properties and instance methods.
- Place curly braces ({ }) at the same level as the method name, but on a new line.
- Avoid writing long instance methods.

Resources

Additional sites you might want to explore:

C# Coding Standards and Best Practices –
<http://www.dotnetspider.com/tutorials/BestPractices.aspx>

C# Station Tutorial – Introduction to Classes –
<http://www.csharp-station.com/Tutorials/Lesson07.aspx>

Object-Oriented Programming –
<http://msdn.microsoft.com/en-us/library/dd460654.aspx>

Introduction to Objects and Classes in C# –
<http://www.devarticles.com/c/a/C-Sharp/Introduction-to-Objects-and-Classes-in-C-sharp/>

QUICK REVIEW

1. Instance methods require that an **object** be instantiated before they can be accessed.
2. Private members are accessible only within the body of the **class** in which they are declared.
3. Often in object-oriented development, data is defined with a **private** modifier, and methods that access the data are declared to have **public** access.
4. Methods are the members of a **class** that describe the behavior of the data.
5. Many programmers employ the standard convention of using an action verb phrase to name methods.
6. Overloaded methods are methods with the same name but a different number, type, or arrangement of parameters. For example, the **DoSomething()** method is overloaded with the following headings: **public void DoSomething(int x, string y)** and **public void DoSomething(string y, int x)**.
7. Constructors are special methods that create instances of a **class**. Constructors do not return a value—not even **void**.
8. Constructors use the same identifier as the **class** name. The keyword **new** is used to call the constructors.
9. When you design a class, you normally use **public** access modifiers with constructors and most other methods and **private** access modifiers for data members.
10. The default constructor has an empty body and it is automatically created if you do not write one. If you write even one constructor, you lose the default constructor and have to write it.
11. Accessors are methods that are used to access **private** data members. Accessors are also referred to as getter methods.
12. Mutators are methods that are used to change the current state of **object** member's data. Mutator methods are also referred to as setters.
13. A property looks like a data field and provides a way to set or get **private** member data. You can define the **set** without the **get** or vice versa. It is not necessary to include both.
14. To call nonvalue-returning methods, simply type the method's name. If it is a **static** method, qualify it with the **class** name. If it is an instance method, qualify the identifier with an **object**. If the method has parameters, the call includes actual arguments inside the parentheses, without the types.

EXERCISES

1. Objects are instances of _____.
 - a. data members
 - b. parameters
 - c. properties
 - d. methods
 - e. classes

2. Properties are defined with _____ access mode.
 - a. `public`
 - b. `static`
 - c. `private`
 - d. `void`
 - e. `protected`

3. Which of the following modifiers is the most restrictive?
 - a. `private`
 - b. `static`
 - c. `public`
 - d. `internal`
 - e. `protected`

4. Which of the following identifiers follows the standard naming convention for naming a class?
 - a. `Calculate Final Grade`
 - b. `MilesPerGallon`
 - c. `Students`
 - d. `Reports`
 - e. `Employee`

5. Which of the following would be the most appropriate way to invoke the `CalculateAvg()` method found in the `Student` `class` if an object named `gradStudent` had been instantiated from the class?

```
public double CalculateAvg(double, double)  
a. gradStudent = CalculateAvg(87.2, 90);  
b. answer = Student.CalculateAvg(87.2, 90);  
c. CalculateAvg(87.2, 90);  
d. answer = gradStudent.CalculateAvg(double, double);  
e. answer = gradStudent.CalculateAvg(87.2, 90);
```

6. Which of the following is one of the user-defined methods inherited from the `object class`?

- a. `ToString()`
- b. `Main()`
- c. `CalculateAvg()`
- d. `EqualsHashCode()`
- e. `TypeHashCode()`

7. Properties are associated with the _____ of the class while methods are affiliated with the _____ of the class.

- a. activity, fields
- b. accessors, mutators
- c. objects, instances
- d. data, behavior
- e. behavior, data

8. Which of the following is a valid overloaded method for `CalculateAvg()`?

```
int CalculateAvg(int val1, int val2)  
a. void CalculateAvg(int val1, int val2)  
b. int CalculateAvg(int val1, int val2)  
c. int CalculateAvg(double val1, double val2)  
d. double CalculateAvg(int val1, int val2)  
e. int CalculateAverage(int val2, int val1)
```

9. What operator is used to instantiate the class
- method
 - plus symbol
 - ToString()
 - new
 - equal symbol
10. Instance variables are the same as:
- private member data
 - local variables
 - properties
 - arguments
 - parameters
11. Given the `Employee` class shown below, which of the following would be the most appropriate heading for its default constructor?

```
public class Employee {
```

- public void Employee()
- public Employee()
- public static Employee()
- private void Employee()
- private Employee()

12. The following is probably an example of a(n) _____.

```
public double GetYards( )
```

- constructor
- mutator
- property
- accessor
- class definition

13. If you follow the standard C# naming conventions, the property name for the following instance variable would be:

```
private string name;
```

- propertyName
- nameProperty
- getName
- name
- Name

14. Which of the following would be a valid call to the default constructor for the following `class`?

```
public class Employee {
```

- Employee employee1 = `new` Employee();
- Employee employee1= `new` undergrad();
- Employee employee1;
- Employee employee1= `new` Employee(default);
- Not enough information is given to be able to answer.

15. Given the following `class` definition, what would be a valid heading for a mutator?

```
public class Student {  
 private string name;  
 private double gpa; }
```

- `public double SetGpa(double gpaValue)`
- `public void SetGpa(double gpaValue)`
- `public double SetGpa()`
- `public void GetGpa(double gpaValue)`
- `public double SetGpa()`

16. With a UML class diagram

- the name of the class appears at the bottom section of the diagram
- data members show a + to indicate public access
- methods are not shown
- objects of the class appear in the middle section of the diagram
- methods show the return type on the diagram

17. Which of the following modifiers in C# is used with constructors?
- a. `const`
 - b. `private`
 - c. `public`
 - d. `static`
 - e. `protected`
18. Normally, member data uses a _____ access modifier, and methods use a _____ access modifier for object-oriented solutions.
- a. `protected, public`
 - b. `private, protected`
 - c. `public, protected`
 - d. `public, private`
 - e. `private, public`
19. For a `class` called `Account` that has data members `accountNumber`, `balance`, and `transactionAmount`, which would be the most appropriate instance method heading for a method that reduces the transaction amount from the current balance?
- a. `static double ReduceAccount(double accountBalance, double transactionAmount)`
 - b. `double ReduceAccount(double accountBalance, double transactionAmount)`
 - c. `static ReduceAccount()`
 - d. `void ReduceAccount()`
 - e. `static void ReduceAccount()`
20. In order to provide a new definition for the `ToString()` method, what keyword is added to the method heading?
- a. `static`
 - b. `override`
 - c. `new`
 - d. `overload`
 - e. `public`
-

21. Given the following code snippet:

```

public class Camera
{
 private double zoom;
 private double lensSpeed;
 public double Zoom
 {
 get
 {
 return zoom;
 }
 }
 public Camera ( )
 {
 }
 public Camera (double zCapacity,
 double ls)
 {
 int xValue = 2;
 zoom = zCapacity * xValue;
 lensSpeed = ls;
 }
 public double GetLensSpeed( )
 {
 return lensSpeed;
 }

```

Line 1
 Line 2
 Line 3
 Line 4
 Line 5
 Line 6
 Line 7
 Line 8
 Line 9
 Line 10
 Line 11
 Line 12
 Line 13
 Line 14
 Line 15
 Line 16
 Line 17
 Line 18
 Line 19
 Line 20
 Line 21
 Line 22
 Line 23
 Line 24
 Line 25

Identify the following items by line number:

- a. method headings
 - b. property identifier
 - c. default constructors
 - d. formal parameters
 - e. local variables
22. Explain how instance methods differ from class methods. What differs when you want to invoke each different type? Which one requires an object in order for it to be called?
23. What does it mean to override a method? Why should the `ToString()` method be overridden for user-defined classes?
24. Explain the role of the constructor. What is the default constructor? When do you automatically get a default constructor?

25. The following program has several syntax errors as well as style inconsistencies. Correct the syntax errors and identify the style violations.

```

public class Chair
{
 private string type;
 private double weight;
 private double cost;
 private Chair()
 {
 }
 private Chair(weight, type, cost)
 {
 }
 public string ChairType
 {
 get
 {
 return type;
 }
 set
 {
 ChairType = value;
 }
 }
 public override ToString()
 {
 return "Type of Chair: " + ChairType;
 }
}

```

PROGRAMMING EXERCISES

1. Create a **class** representing a student. Include characteristics such as student number, first and last name, overall GPA, classification, and major. Write at least two constructors. Include properties for each of the data items. Create a second **class** that instantiates the first **class** with information about yourself. In the second **class**, create a **class** method that displays your name and GPA.
2. Create a Motorway class that can be used as extra documentation with directions. Include data members such as name of motorway, type (i.e., Road, Street, Avenue, Blvd., Lane, etc.), direction (i.e., E, W, N, or S), surface (i.e., blacktop, gravel, sand, concrete), number of lanes, toll or no toll, and the party that maintains it. Write instance methods that returns the full name of the motorway, full name of the motorway and whether it is toll or not, and full name of the motorway and the number of lanes. Also include a **ToString()** method that returns all data members with appropriate labels. Include enough constructors to make the class flexible and experiment with using the class diagram to create the property members.

3. Create an **Employee class**. Items to include as data members are employee number, name, date of hire, job description, department, and monthly salary. The class is often used to display an alphabetical listing of all employees. Include appropriate constructors and properties. Override the **ToString ()** method to return all data members. Create a second **class** to test your **Employee class**.
4. Create a **Receipt class** that could be used by an automobile parts store. Items to include as data members are receipt number, date of purchase, customer number, customer name and address, customer phone number, item number, description, unit price, and quantity purchased. For simplicity you may assume each receipt contains a single item number. Include appropriate constructors and properties plus an additional method that calculates the total cost using the quantity and unit price. Override the **ToString ()** method to return the information about the customer (name and phone number) and the total cost of the item purchased. Create a second **class** to test your **Receipt class**.
5. Create a **Date class** with integer data members for year, month, and day. Also include a string data member for the name of the month. Include a method that returns the month name (as a string) as part of the date. Separate the day from the year with a comma in that method. Include appropriate constructors, properties, and methods. Override the **ToString ()** method to display the date formatted with slashes (/) separating the month, day, and year.
6. Create a **Trip class**. Include as data members destination, distance traveled, total cost of gasoline, and number of gallons consumed. Include appropriate constructors and properties. Add additional methods that calculates miles per gallon and the cost per mile. Override the **ToString ()** method. Create a second **class** to test your **Trip class**.
7. Create a **Money class** that has as data members dollars and cents. Include **IncrementMoney** and **DecrementMoney** instance methods. Include constructors that enable the **Money class** to be instantiated with a single value representing the full dollar/cent amount as well as a constructor that enables you to create an instance of the **class** by sending two separate integer values representing the dollar and cent amounts. Include an instance method that returns as a string the number of dollars, quarters, nickels, dimes, and pennies represented by the object's value. Override the **ToString()** method to return the monetary amount formatted with currency symbols. Create a second **class** to test your **Money class**.

8. There are a number of national and state parks available to tourists. Create a **Park class**. Include data members such as name of park, location, type of (i.e., national, state, local) facility, fee, number of employees, number of visitors recorded for the past 12 months, and annual budget. Write separate instance methods that a) return a string representing name of the park, the location and type of park; b) return a string representing the name of the park, the location and facilities available; c) compute cost per visitor based on annual budget and the number of visitors during the last 12 months; and d) compute revenue from fees for the past year based on number of visitors and fee. Also include a **ToString()** method that returns all data members with appropriate labels. Create a second **class** to test your **Park class**.
9. Write a program that includes an **Employee class** that can be used to calculate and print the take-home pay for a commissioned sales employee. All employees receive 7% of the total sales. Federal tax rate is 18%. Retirement contribution is 10%. Social Security tax rate is 6%. Write instance methods to calculate the commission income, federal and social security tax withholding amounts and the amount withheld for retirement. Use appropriate constants, design an object-oriented solution, and write constructors. Include at least one mutator and one accessor method; provide properties for the other instance variables. Create a second **class** to test your design. Allow the user to enter values for the name of the employee and the sales amount for the week in the second **class**.
10. Write a program that creates a **ProfessorRating class** consisting of professor ID and three ratings. The three ratings are used to evaluate easiness, helpfulness, and clarity. In a separate implementation **class**, allow the user to enter the values. Call the constructor to create an instance of the **ProfessorRating class**. Include appropriate properties. Do not allow the ID to be changed after an **object** has been constructed. Provide a method in the **ProfessorRating class** to compute and return the overall rating average. Print all ratings and the average rating formatted with no digits to the right of the decimal from the implementation **class**. Use a single **class** method to enter all data.

Neale Cousland / Shutterstock.com

CHAPTER 5

MAKING DECISIONS

IN THIS CHAPTER, YOU WILL:

- Learn about conditional expressions that return Boolean results and those that use the `bool` data type
- Examine equality, relational, and logical operators used with conditional expressions
- Write `if` selection type statements to include one-way, two-way, and nested forms
- Learn about and write `switch` statements
- Learn how to use the ternary operator to write selection statements
- Revisit operator precedence and explore the order of operations
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

General-purpose programming languages provide three categories of programming statements. These categories are referred to as the **basic programming constructs**. They are simple sequence, selection, and iteration or loop statements. **Simple sequence**, which you have already used, is based on the concept that once execution begins in the **Main()** method, it continues in a linear fashion one statement after the next until the end of your program is encountered. You can alter this sequential flow by invoking or calling other methods. When you do, control transfers to that method. Inside the method, statements are again executed using a linear flow. When you reach the end of the method, control returns back to the place in the calling segment where the call was initiated from. This chapter introduces you to a second construct, which is the selection statement. The **selection statement** is used for decision making and allows your program statements to deviate from the sequential path and perform different statements based on the value of an expression. The third basic construct, iteration, is introduced in Chapter 6. **Iteration**, or looping, enables you to write instructions that can be repeated.

Methods were introduced to you in Chapter 3. In this chapter, you will write methods that use two kinds of selection statements: **if...else** and **switch**. You will examine one-way, two-way, nested, multiway, and compound forms of **if** statements. You will explore situations where **switch** statements should be used instead of **if...else** statements. You will learn about the ternary conditional operator that can be used in your methods to write selection statements. By the time you finish this chapter, your methods will include statements that perform simple and complex decisions.

Boolean Expressions

Chapter 3 introduced you to Boolean variables, represented in C# using the **bool** data type. You learned that the **bool** type holds values of either **true** or **false**. Boolean variables are central to both selection and iteration control constructs. Their values can be tested and used to determine alternate paths. However, many times selection statements are written that do not actually use a Boolean variable, but instead produce a Boolean result.

Boolean Results

One of the great powers of the computer is being able to make decisions. You can write program statements that evaluate the contents of a variable. Based on the value of the variable, differing segments of code can be executed. Consider the following statements in Example 5-1. They are written in pseudocode.

You will remember that pseudocode is “near code,” but does not satisfy the syntax requirements of any programming language.

EXAMPLE 5.1

1. if (gradePointAverage is greater than 3.80)
 awardType is assigned deansList
2. if (letterGrade is equal to 'F')
 display message "You must repeat course"
3. if (examScore is less than 50)
 display message "Do better on next exam"

The three statements in Example 5-1 have common features. First, they each include a conditional expression, enclosed inside parentheses. **Conditional expressions** produce a Boolean result. The result is either **true** or **false**. The first conditional expression is (`gradePointAverage` is greater than 3.80). Either `gradePointAverage` is greater than 3.8 (**true**) or it is not (**false**); similarly, `letterGrade` is equal to F (**true**) or it is not (**false**). The same holds for `examScore`. It does not matter how close the score is to 50. The result is **true** when `examScore` is less than 50. At other times, it is **false**. That is a requirement of a conditional expression. It must evaluate to **true** or **false**.

The second common feature of the three statements in Example 5-1 is that they each include an additional statement following the conditional expression. This second line is executed when the conditional expression evaluates to **true**. No statement is included for any of the statements in Example 5-1 for the situation when the expression evaluates to **false**. The conditional expression, sometimes called "**the test**," uses English-equivalent words to represent the comparisons to be made. This is because the statements in Example 5-1 are written using pseudocode or Structured English. You will learn how to transpose these words into C# relational and equality operators later in this chapter. First, conditional expressions are examined.

Conditional Expressions

A conditional expression is also referred to as a **test condition**. To determine, for example, who receives an **A** on an exam, a relational test is made between two operands. The first operand is an exam score, and the second is a value such as 90, or some predetermined cutoff value for an **A**. After this conditional expression is written, it can be used with hundreds of different exam scores to determine who gets the **A**.

When you write an expression to be tested, you must first determine the operands. Unless a **bool** data type is used, two operands are required for equality and relational tests. You saw this same requirement of two operands when you used binary arithmetic operators such as multiply ***** and divide **/** to perform multiplication and division.

```
answer = x * y; // Here x and y are both operands.
examScore greater than 89 // examScore and 89 are operands.
finalGrade is equal to 'A' // finalGrade and 'A' are operands.
```

To construct a conditional expression, after you identify the operands, determine what type of comparison to make. In Example 5-1, pseudocode demonstrated how to compare a variable against a value. However, to write those statements in C#, you use special symbols to represent the operations. The next section describes the types of operators that can be used.

Equality, Relational, and Logical Tests

You can use equality, relational, and logical operators in conditional expressions. To determine whether two values are the same, use the equality operator.

EQUALITY OPERATORS

Two equal symbol characters == are used as the **equality operator** in C# for comparing operands. No space is inserted between the symbols. Recall that the single equal symbol (=), called the **assignment operator**, is used to assign the result of an expression to a variable. You cannot use the assignment operator in a selection statement in C#.

NOTE

Languages such as Java and C++ allow you to use a single equal symbol inside a conditional expression. This often creates an error that takes time to find. Failing to put two equal symbols in a conditional expression leads to an assignment being made. The side effect of this is that the expression always evaluates to **true**, unless the assignment statement assigns zero to a variable. You never have this problem in C# because C# issues a syntax error if you use the assignment operator in a location where the equality operator is expected.

An exclamation point followed by a single equal symbol (!=) represents **NOT equal**. As with the equality operator, no space is embedded between the exclamation point and equal symbol. Table 5-1 shows examples of the use of equality operators.

TABLE 5-1 Equality operators

Symbol	Meaning	Example	Result
==	Equal	(1 == 2)	false
!=	NOT equal	(4 != (19 % 5))	false

Notice how an arithmetic operator is part of one of the operands in the last row of Table 5-1. The expression `19 % 5` produces `4` as a remainder; thus `4 != (19 % 5)` returns `false`. The operand can also include a call to a value-returning method. You can use any valid executable statement that produces or returns a value as an operand.

Consider the next conditional expression. When `operand1` has a value of 25, the expression returns `true` (5^2 is equal to 25). When `operand1` is not 25, the expression returns `false`.

```
(operand1 == Math.Pow(5, 2))
```

NOTE Although not a requirement when comparing a variable to a literal value, it is conventional to place the variable in the first operand location with a value in the second location.

When you use the equality operator with integral values, such as variables of type `int`, the results produced are what you would expect; however, you need to be cautious of making equality comparisons with floating-point (`float` and `double`) and `decimal` types. In the following code segment, consider the compile-time initialization of `aValue` followed by the conditional expression:

```
double aValue = 10.0 / 3.0;
if (aValue == 3.33333333333333)
```

The expression returns `false`. Floating-point division does not produce a finite value. Because of rounding, you often get unpredictable results when comparing floating-point variables for equality.

The `==` and `!=` are **overloaded operators**. You learned about overloaded methods in Chapter 4. Overloaded operators are defined to perform differently based on their operands. In addition to being defined for numeric data types, `==` and `!=` are defined for strings in C#. The operators perform a completely different function when the operands are of `string` data type in contrast to numeric type. When strings are compared, the first character in the first operand is compared against the first character in the second operand. If they are the same, the comparison moves to the second characters. The characters are compared lexicographically using the Unicode character set.

NOTE Words are placed in a dictionary in lexicographical order. The word "Able" comes before "Ada" in the dictionary. The Unicode uppercase character A comes before the lowercase character a.

EXAMPLE 5.2

```
↓ ↓
("The class name is CS158" == "The class name is cs158")
```

Example 5-2 returns `false` because the uppercase character C at position 19 has a Unicode value of 67, whereas the lowercase `c` at that same position on the right side of the comparison operator has a value of 99.

NOTE

You might want to review Appendix C, which contains the decimal equivalent for many of the Unicode characters.

In Example 5-2, up to position 19, the strings are considered equal. When the characters at position 19 are compared, the result of the expression (`false`) is determined, and no additional comparison beyond position 19 is needed.

NOTE

Many languages require you to use special `string` methods, such as `strcmp()`, to make equality comparisons on `string` variables. C# makes it much easier for you to write instructions comparing the contents of `string` variables for equality.

RELATIONAL OPERATORS

Relational operators allow you to test variables to see if one is greater or less than another variable or value. Table 5-2 lists the relational symbols used in C#. The symbol's meaning and a sample expression using each operator are included.

TABLE 5-2 Relational symbols

Symbol	Meaning	Example	Result
<code>></code>	Greater than	<code>(8 > 5)</code> <code>(1 > 2)</code>	<code>true</code> <code>false</code>
<code><</code>	Less than	<code>(1 < 2)</code> <code>('z' < 'a')</code>	<code>true</code> <code>false</code>
<code>>=</code>	Greater than or equal	<code>(100 >= 100)</code> <code>(14 >= 7)</code>	<code>true</code> <code>true</code>
<code><=</code>	Less than or equal	<code>(100 <= 100)</code> <code>(27 <= 7)</code>	<code>true</code> <code>false</code>

For comparing numbers, the relational operators `<`, `>`, `<=`, and `>=` produce a straightforward result, as shown in Table 5-2. When you compare characters declared using `char`, they are compared lexicographically using the Unicode character set. A comparison to determine whether the lowercase character `z` is less than `a` produces `false`, because `z` has a Unicode decimal equivalent of 122 and `a` has a value of 97.

NOTE

You cannot compare `string` operands using the relational symbols `<`, `>`, `>=`, or `<=` in C#.

Remember from Chapter 2 that strings in C# are reference types. Instead of the `string` character values being stored in binary form at the memory location of the variable's identifier, the memory location of a `string` identifier contains the address in which the string of characters is stored. Normally when you compare reference type variables, you get a comparison of the addresses.

NOTE

The `string class` in C# has a number of useful methods for dealing with strings. You learn about these methods in Chapter 7. The `Compare()` method is used for relational comparisons of strings. If you want to look ahead, many methods of the `string class` are listed in Table 7-3.

For debugging, it is often easier to follow and read simple relational comparisons than compound comparisons. You will study this in more detail in a later section in this chapter. With additional thought, most numeric comparisons involving the compound relational operators of `<=` and `>=` can be revised. By simply adding or subtracting from the endpoint, the comparison can be written in a simpler form. Consider the following two statements in Example 5-3, which yield exactly the same comparison.

EXAMPLE 5.3

```
(examScore >= 90) // Avoid compounds if you can.
(examScore > 89) // Better test – does the same as above.
```

Both of the expressions in Example 5-3 return `true` for integer values larger than 89. The first line contains a compound expression (`examScore greater than 90 or examScore equal to 90`). By simply subtracting 1 from 90, you can write a simpler conditional expression, as shown in Line 2 of Example 5-3.

NOTE

Develop good style by surrounding operators with a space. This includes arithmetic, logical, and relational symbols. Readability is enhanced if you type a space before and after every operator, for example, `x > 5`; `y == z`; `aValue = bValue + 3`.

Table 5-3 in Example 5-4 presents several conditional expressions. Both relational and equality operators are used. A result of the expression with an explanation is included.

EXAMPLE 5.4

For each expression example, use the following declaration of variables:

```
int aValue = 100,
 bValue = 1000;
char cValue = 'A';
string sValue = "CS158";
decimal money = 50.22m;
double dValue = 50.22;
```

TABLE 5-3 Results of sample conditional expressions

Expression	Result	Explanation
<code>(money == 100.00)</code>	Syntax error	Type mismatch. money is <code>decimal</code> , 100.00 is <code>double</code> . Receive an error message that says "Operator '==' cannot be applied to <code>double</code> and <code>decimal</code> ".
<code>(money == 50.22m)</code> <code>(money != dValue)</code>	<code>true</code> Syntax error	Must suffix the <code>decimal</code> number with M or m. Type mismatch. money is <code>decimal</code> , dValue is <code>double</code> . Receive an error message that says "Operator '==' cannot be applied to <code>double</code> and <code>decimal</code> ".
<code>(aValue > bValue)</code>	<code>false</code>	100 is not greater than 1000.
<code>(sValue < "CS")</code>	Syntax error	< cannot be used with <code>string</code> operand.
<code>(aValue ></code> <code>(bValue - 999))</code>	<code>true</code>	100 is greater than 1.

(continues)

TABLE 5-3 Results of sample conditional expressions (*continued*)

Expression	Result	Explanation
(aValue > dValue)	true	Integer aValue is converted to double and compared correctly.
(aValue < money)	false	Integer aValue is converted to decimal and compared correctly.
(cValue = 'F')	Syntax error	Cannot use single equal symbol (=) for comparison. Single equal symbol (=) is used for assignment.
(cValue < 'f')	true	Unicode A has a value of 65; Unicode f has a value of 102.

© 2013 Cengage Learning

In C#, the `==` and `!=` are defined to work with strings to compare the characters lexicographically. This is not the case for other reference variables. In addition, the relational operators such as `<`, `>`, `<=`, and `>=` are not defined to work with strings. The relational operators can be used with `char` data types.

LOGICAL OPERATORS

Conditional expressions can be combined with logical conditional operators to form complex expressions. The **logical operators** in C# are `&`, `&&`, `|`, `||`, and `!`. The operands to logical operators must be Boolean expressions. Just as you communicate a compound expression in English, you can combine expressions with AND or OR. C# uses two ampersands `&&` and two pipes `||` to represent AND and OR, respectively. These two operators are called the **conditional logical operators**. To add two points to `examScore` that range between 70 and 90, you might write the following pseudocode:

```
if (examScore > 69 AND examScore < 91)
 examScore = examScore + 2
```

When expressions are combined with AND, both expressions must evaluate to `true` for the entire compound expression to return `true`. As shown in Table 5-4, unless both expression operands are `true`, the compound expression created using the `&&` evaluates to `false`.

TABLE 5-4 Conditional logical AND (&&)

Expression1	Expression2	Expression1 && Expression2
true	true	true
true	false	false
false	true	false
false	false	false

© 2013 Cengage Learning

NOTE

Table 5-4 is sometimes referred to as a truth table.

When combining logical operators with relational tests, developers often make the mistake of omitting the variable for the second and subsequent conditions being tested. In English, you would probably say, “if examScore is greater than 69 and less than 91.” You normally do not repeat the variable being tested. In C#, you must repeat the variable. It is incorrect to write:

`(examScore > 69 < 91)` **//Invalid**

It is also incorrect to write:

`(69 < examScore < 91)` **//Invalid**

The correct way to write the expression is:

`((examScore > 69) && (examScore < 91))` **//Correct way**

NOTE

It is not necessary to use the two innermost parentheses. Later in this chapter, in Table 5-7, you will explore the order of operations. The relational operators (< and >) have a higher precedence than the logical && and || operators, meaning the comparisons would be performed prior to the &&. Including the parentheses adds to the readability.

As illustrated in Table 5-5, || only returns a **false** result when both of the expressions or operands are **false**. At all other times, when either one of the expressions or operands evaluates to **true**, the entire compound expression evaluates to **true**.

TABLE 5-5 Conditional logical OR (||)

Expression1	Expression2	Expression1 Expression2
true	true	true
true	false	true
false	true	true
false	false	false

© 2013 Cengage Learning

Compound expressions using the `||` must also have a complete expression on both sides of the logical symbol. The following is invalid:

```
(letterGrade == 'A' || 'B') //Invalid
```

The correct way to write the conditional expression is:

```
((letterGrade == 'A') || (letterGrade == 'B')) //Correct way
```

NOTE

Parentheses can be added to conditional expressions to improve readability.

The `!` symbol is the **logical negation operator**. It is a unary operator that negates its operand and is called the **NOT operator**. It returns **true** when the expression or operand is **false**. It returns **false** when the expression or operand is **true**.

Given the following declaration:

```
char letterGrade = 'A';
```

When the NOT operator `!` is placed in front of the conditional expression, the statement returns **false**, as shown in the following line:

```
( ! (letterGrade == 'A'))
```

The conditional expression first yields a **true** result (`letterGrade` is equal to 'A'). Adding the NOT operator `!` negates that result. Thus, the expression evaluates to **false**.

As illustrated in Table 5-6, the NOT operator `!` returns the logical complement, or negation, of its operand.

TABLE 5-6 Logical NOT (!)

Expression	! Expression
<code>true</code>	<code>false</code>
<code>false</code>	<code>true</code>

© 2013 Cengage Learning

NOTE

As with the logical `&&` and `||`, the `!` operator can also be difficult to follow. It is easier to debug a program that includes only positive expressions. An extra step is required in problem solving if you have to analyze a result that has been reversed or negated.

This section on compound conditions is included to give you an understanding of reading complex expressions. As you learn in the following sections, you can often avoid writing complex expressions that use logical operators with the use of a multiway or nested selection statement. This might take more thought than just combining a number of conditional expressions with a logical operator. However, because compound conditions can be difficult to debug, you should explore other options whenever possible.

Short-Circuit Evaluation

In C#, the `&&` and `||` operators are also called the **short-circuiting logical operators**. These operators enable doing as little as is needed to produce the final result through short-circuit evaluation. With **short-circuit evaluation**, as soon as the value of the entire expression is known, evaluation stops. A conditional expression is evaluated from left to right. With expressions involving `&&`, if the first evaluates as `false`, there is no need to evaluate the second. The result will be `false`. With expressions involving `||`, if the first evaluates as `true`, there is no need to evaluate the second. The result will be `true`. Using the initialized variables, consider the expressions that follow in Example 5-5.

EXAMPLE 5.5

```
int examScore = 75;
int homeWkGrade = 100;
double amountOwed = 0;
char status = 'I';
// : added to indicate more lines follow
((examScore > 90) && (homeWkGrade > 80)) // Line 1 - false
((amountOwed == 0) || (status == 'A')) // Line 2 - true
```

When the first part of the expression (`examScore > 90`) in Line 1 evaluates to `false`, there is no need to evaluate the second. The result of the entire expression is `false`. If the first part of the expression in Line 1 evaluates to `true`, the second expression has to be evaluated. Both must be `true` for the entire expression to evaluate to `true`.

Line 2 is a logical OR; thus, if the first part of the expression evaluates to `true`, there is no need to evaluate the second. The result of the entire expression is `true` as soon as one of them evaluates to `true`. With short-circuit evaluation, the computer is able to stop evaluating as soon as the value of the expression is known.

C# also includes the `&` and `|` operators. They both compute the logical AND or OR of their operands, just as the `&&` and `||` do. The difference between them is that `&&` and `||` do short-circuit evaluation, whereas `&` and `|` do not. They are useful for situations that involve compound or complex expressions in which you want the entire expression to be performed, regardless of whether the result of the conditional expression returns `true`. Consider the following:

```
((aValue > bValue) & (count++ < 100))
```

Using the logical AND (`&`) always results in 1 being added to `count`, regardless of whether `aValue` is greater than `bValue`. Replacing the `&` with `&&` produces the same result for the entire expression; however, the side effect of incrementing `count` might not happen. Using the `&&` and doing short-circuit evaluation would only enable 1 to be added to `count` when the first part of the expression (`aValue > bValue`) evaluates to `true`. With `&&`, if (`aValue > bValue`) evaluates to `false`, the second expression is not executed.

NOTE

Because of the visual similarities between the symbols (`&`, `&&` and `|`, `||`), their use can lead to code that can be difficult to debug. You might want to add comments explaining the conditional expressions.

Consider the code shown in Example 5-6:

EXAMPLE 5.6

```
int x = 0,
y = 0,
z = 0;
if (x > 1 && ++y > 0)
 z += 1;
Console.WriteLine("Y is {0}, Z is {1}", y, z);
```

The output for Example 5-6 is

`Y is 0, Z is 0`

If you replace the `&&` with a single ampersand (`&`), as shown in Example 5-7:

EXAMPLE 5.7

```
if (x > 1 & ++y > 0)
```

the variable `y` gets incremented by one producing the output shown here:

`Y is 1, Z is 0`

Boolean Data Type

A variable declared to be of `bool` type holds the value of `true` or `false`. When a `bool` variable is used in a conditional expression, you do not have to add symbols to compare the variable against a value. You simply write the `bool` variable name as the expression. Take, for example, the Boolean variable declared as shown in the following code snippet:

```
bool salariedEmployee;
```

After being declared, a conditional expression could be used to determine whether `salariedEmployee` held the values `true` or `false`. The conditional expression would read:

```
if (salariedEmployee)
```

It is not necessary to write `if (salariedEmployee is equal to true)` because `salariedEmployee` is defined as a `bool` type.

NOTE

It is OK to test the identifier to see if it is `true`. This is valid and might even be more readable, especially in situations where the variable's identifier is not very descriptive.

BOOLEAN FLAGS

Boolean data types are often used as flags to signal when a condition exists or when a condition changes. To create a flag situation, declare a `bool` data type variable and initialize it to either `true` or `false`. Then use this variable to control processing. As long as the value of the Boolean variable remains the same, processing continues. When some planned condition changes, the Boolean data type is changed and processing stops. For example, `moreData` is declared as a Boolean, is initialized to `true`, but can be changed to `false` when all of the data has been processed.

```
bool moreData = true;
:
:
if (moreData) // Other statement(s) that might change the
 // value of moreData to false.
 // Execute statement(s) following the if
 // when moreData is true.
```

The expressions you have seen thus far used English-equivalent words for the conditional expression. In the following sections, you will examine operators used for conditional expressions and learn how to implement selection statements in C#.

if...else Selection Statements

The **if selection statement**, classified as one-way, two-way, or nested, is used in combination with a conditional expression. The **if** statement facilitates specifying alternate paths based on the result of the conditional expression. The expressions might involve values entered at run time or calculations made using data. The sections that follow illustrate how you can include these types of selection statements in your programs.

5

One-Way if Statement

A **one-way selection statement** is used when an expression needs to be tested. When the result of the expression is **true**, additional processing is performed. The general format for a one-way **if** statement is:

```
if (conditional_expression)
 statement; // Actions to be performed when the expression
 // evaluates to true.
```

In C#, the expression must be enclosed in parentheses. Notice that no semicolon is placed at the end of the line containing the expression. The expression must produce a Boolean result when evaluated—a result that can be evaluated as **true** or **false**. Thus, the expression can be a Boolean variable or a conditional expression involving two or more operands. With a one-way **if** statement, when the expression evaluates to **false**, the statement immediately following the conditional expression is skipped or bypassed. No special statement(s) is included for the **false** result. Execution continues with the segment of code following the **if** statement.

If the expression evaluates to **true**, the statement is performed and then execution continues with the same segment of code following the **if** statement as when the expression evaluates to **false**.

With the preceding syntax illustration, **statement** represents the action(s) that takes place when the expression evaluates as **true**. To associate more than one statement with the **true** result, enclose the statements inside curly braces. These statements are referred to as the **true** statements. By enclosing the **true** statements inside curly braces, you are marking the beginning and ending of the statements to be executed when the expression evaluates to **true**.

Consider Example 5-8.

EXAMPLE 5.8

```
if (examScore > 89)
{
 grade = 'A';
 Console.WriteLine("Congratulations - Great job!");
}
Console.WriteLine("I am displayed, whether the expression "
 + "evaluates true or false");
```

When `examScore` is equal to 89 or any smaller value, the expression evaluates to `false`, and the `true` statements inside the curly braces are skipped. The `WriteLine()` method following the closing curly brace is executed. When `examScore` is equal to 95, the `true` statements are executed and then the `WriteLine()` following the closing curly brace is executed.

Consider the following revision to Example 5-8:

```
if (examScore > 89) // Missing opening curly brace '{'
 grade = 'A';
 Console.WriteLine("Congratulations - Great job!");
 // Missing closing curly brace '}'
Console.WriteLine("I am displayed, whether the expression "
 + "evaluates true or false");
```

Here, `Console.WriteLine("Congratulations - Great job!");` is always executed. Indentation is for readability only. If the curly braces are omitted, no syntax error or warning is issued. The congratulations message would be displayed for *all* values of `examScore` (even `examScore` of zero).

NOTE Some programmers enclose all statements associated with `if` statements in curly braces.

➤ This includes the single-line `true` statements. This way, they do not forget to surround the body with `{ }`. You are encouraged as a beginning programmer to follow this guideline.

The flow of execution in a one-way `if` statement is illustrated in Figure 5-1. When the expression evaluates to `true`, the `true` statement(s) is (are) executed. As the figure shows, execution continues at the same location whether the expression evaluates to `true` or `false`.

FIGURE 5-1 One-way if statement

EXAMPLE 5.9

A company issues \$1000.00 bonuses at the end of the year to all employees who have sold over \$500,000.00 in products. The following code segment is a program that allows users to enter their sales figure. It determines whether a bonus is due and displays a message indicating whether a bonus is awarded.

```
/* BonusCalculator.cs  Author: Doyle
 * Allows the user to input their
 * gross sales for the year. This value
 * is checked to determine whether
 * a bonus is in order.
 *****/
```

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
```

```

using System.Threading.Tasks;

namespace BonusCalculatorApp
{
 class BonusCalculatorApp
 {
 static void Main( )
 {
 string inValue;
 decimal salesForYear;
 decimal bonusAmount = 0M;

 Console.WriteLine("Do you get a bonus this year?");
 Console.WriteLine( );
 Console.WriteLine("To determine if you are due "
 + "one,");
 Console.Write("enter your gross sales figure: ");
 inValue = Console.ReadLine();
 salesForYear = Convert.ToDecimal(inValue);
 if (salesForYear > 500000.00M)
 {
 Console.WriteLine( );
 Console.WriteLine("YES...you get a bonus!");
 bonusAmount = 1000.00M;
 }
 Console.WriteLine("Bonus for the year: {0:C}",
 bonusAmount);
 Console.ReadLine( );
 }
 }
}

```

Because this application involves money, the new data type, **decimal**, is used to hold the value entered and the bonus amount. Notice how the special suffix of **M** is placed at the end of the initialization when the variable is declared. The declaration is repeated here:

```
decimal bonusAmount = 0M;
```

It is also necessary to place **M** at the end of the **decimal** numeric literal used as part of the expression being evaluated:

```
if (salesForYear > 500000.00M)
```

It is again necessary to include the **M** when an assignment statement stores the **decimal** 1000.00M in the **bonusAmount** memory location:

```
bonusAmount = 1000.00M;
```

NOTE

The special symbols **m** and **M** stand for money. Numeric literals used with **decimal** variables require the **M**; otherwise, a syntax error message is issued.

As you examine Example 5-9, note a call to a method in the `Convert class`. In Chapter 3, you were introduced to the `Parse()` method to convert values stored in `string` variables into numeric types. You can also use the `Convert class` for this conversion. `Convert` is in the `System namespace` and has methods for converting one `base` type into another `base` type. The `Convert.ToDecimal()` method was used in Example 5-9 to change the inputted `string` value into a `decimal` value. To convert to an integer, use `Convert.ToInt32()`, and to convert to a `double`, use `Convert.ToDouble()`. If you are using Visual Studio, make sure to use the IntelliSense feature. You can explore the many methods and their overloads available in the `Convert class`.

For Example 5-9, the output produced when the user enters 600000 is shown in Figure 5-2.

FIGURE 5-2 BonusApp with salesForYear equal to 600000.00

The problem definition indicates that sales must be over \$500,000.00 before a bonus is awarded. The output produced when 500000.00 is entered is shown in Figure 5-3.

FIGURE 5-3 BonusApp with salesForYear equal to 500000.00

Beginning programmers often mistakenly place a semicolon at the end of the parenthesized expression being evaluated. If you do this, your program runs, and no syntax error message is issued. However, you are creating a **null (empty) statement body** in place of the **true** statement. The logic is basically indicating, “Do nothing when the expression evaluates to **true**.” If you are using Visual Studio and place a semicolon in the wrong place, as shown in Figure 5-4, you get a green squiggly indicator, alerting you to the potential problem. Most other language IDEs do not warn you that this problem might exist.

FIGURE 5-4 IntelliSense pop-up message

In Visual Studio, when you move your pointer over the red warning, IntelliSense pops up the message, “Possible mistaken empty statement.”

The one-way **if** statement does not provide an alternate set of steps for a situation in which the expression evaluates to **false**. That option is available with the two-way **if** statement.

Two-Way if Statement

An optional **else** clause can be added to an **if** statement to provide statements to be executed when the expression evaluates to **false**. With a **two-way if statement**, either the **true** statement(s) is (are) executed or the **false** statement(s), but not both. After completing the execution of one of these statements, control always transfers to the statement following the **if** block. The general format for a two-way **if** statement is:

```
if (conditional_expression) //No semicolon is placed on this line
 statement; //Executed when expression is true
else
 statement; //Executed when expression is false
```

Notice there is no need to repeat the expression with the **else**. Many beginning programmers write the following:

```
if (aValue == 100)
 Console.WriteLine("The value is 100");
else (aValue != 100) // INCORRECT! No need to repeat the expression.
 Console.WriteLine("The value is not 100");
```

The correct way to include the `else` is to place it on a line by itself without any expression. On the lines that follow the `else`, include the statements that are to be performed when the expression evaluates to `false`. Here is the correct way to write the selection statement:

```
if (aValue == 100)
 Console.WriteLine("The value is 100");
else
 Console.WriteLine("The value is not 100");
```

As with the one-way `if` statement, you can include more than one statement by enclosing statements in curly braces.

NOTE Readability is important. Notice the indentation used with one- and two-way `if` statements. The statements are aligned with the conditional expression. Smart indenting can be set in Visual Studio, so that the alignment is automatic.

Figure 5-5 illustrates the flow of execution in a two-way `if` statement.

FIGURE 5-5 Two-way if statement

When the expression evaluates to **true**, the **true** statements are executed. As the figure shows, execution continues at the same location for both, whether the **true** statements are executed or the **false** statements are executed. Consider Example 5-10.

EXAMPLE 5.10

```
if (hoursWorked > 40)
{
 payAmount = (hoursWorked - 40) * payRate * 1.5 + payRate * 40;
 Console.WriteLine("You worked {0} hours overtime.",
 hoursWorked - 40);
}
else
 payAmount = hoursWorked * payRate;
Console.WriteLine("I am displayed, whether the expression "
 + "evaluates true or false");
```

As shown in Example 5-10, it is permissible to have a block of statements with the **true** portion and a single statement for the **false** portion. No curly braces are required for the **false** statement in this example; however, adding the curly braces can improve readability.

TryParse() Method

In previous chapters you used the **Parse()** method to convert a string value sent as an argument to its equivalent numeric value. You also saw that members of the **Convert class** could be used to do the conversion. However, if the string value being converted is invalid with either of those options, your program crashes. An exception is thrown. While you were testing your programs, you may have already experienced exceptions being thrown. If you enter, for example, an alphabetic character when a number is expected and then attempt to parse the value entered into a number, your program stops execution. If you enter too large of a value and attempt to parse it, your program crashes. You will read more about debugging and handling exceptions in Chapter 11.

Now that you have been introduced to **if** statements, you could test the value prior to doing the conversion to avoid having an exception thrown. Another option is to use the **TryParse()** method. The **TryParse()** method was mentioned in Chapter 3. It is like the **Parse()** method, except **TryParse()** does not throw an exception when the conversion fails. The **TryParse()** method converts the string representation of a value to its equivalent value of a different type. It also returns a Boolean return value indicating whether the conversion succeeded or not. The heading for the **TryParse()** method is shown in Example 5-11.

EXAMPLE 5.11

```
public static bool TryParse(string someStringValue, out int result)
```

When the `TryParse()` method is executed, `result` holds the integer value equivalent to the data stored in the string argument, `someStringValue`, or `result` stores a zero. If the string variable's data is in the correct format and range, the conversion succeeds. Zero is only stored in `someStringValue` when the conversion fails. The conversion fails if the `someStringValue` parameter is null or has no value, is not of the correct format, or represents a number less than `MinValue` or greater than `MaxValue` of the integer.

NOTE

Each of the built in data types have a `TryParse()` method. `char.TryParse()` converts the value of the specified string to its unicode character equivalent; `bool.TryParse()` converts the specified string representation of a logical value to its Boolean equivalent. There are also `TryParse()` methods for `decimal`, `double`, and `float`. With each of these, in addition to doing the conversion, a Boolean value is returned indicating whether the conversion was successful or not.

As you review Example 5-11, notice that the parameter `result` has an `out` modifier listed before the data type. `out` parameters are output-only parameters meaning there is no value in `result` when the method is invoked. The parameter is considered initially unassigned. After the `TryParse()` method is executed, the `out` parameter `result` will hold either the converted value or zero.

When you input data, instead of just assuming the user will always enter valid characters, an `if` statement could be written to test the Boolean value returned from `TryParse()` as illustrated in Example 5-12.

EXAMPLE 5.12

```
if (int.TryParse(inValue, out v1) == false)
 Console.WriteLine("Did not input a valid integer - " +
 "0 stored in v1");
```

NOTE

Recall that when you use the special `out` and `ref` modifiers as part of the parameter, they must appear as part of the heading for the method and also in the call to the method.

The statement in Example 5-12 attempts to convert the string value stored in `inValue` into an integer, storing the result of the conversion in the variable `v1`. If it is successful, the

value is stored in `v1` and `TryParse()` returns `true`. If there is a problem with the data, `0` is stored in `v1` and `TryParse()` returns `false`.

Consider Example 5-13, which uses a two-way `if` statement in a `class` method. The user is prompted to enter two values. A two-way `if` statement is used to determine which is the largest. That value and its square root are displayed.

EXAMPLE 5.13

```
/* LargestValue.cs Author: Doyle
 * Allows the user to input two values.
 * Determine the largest of the two values.
 * Prints the largest and its square root.
 *****/
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace LargestValue
{
 class LargestValue
 {
 static void Main( )
 {
 int value1,
 value2,
 largestOne;

 InputValues(out value1, out value2);
 largestOne = DetermineLargest(value1, value2);
 PrintResults(largestOne);
 Console.ReadKey( );
 }

 public static void InputValues(out int v1, out int v2)
 {
 string inValue;

 Console.Write("Enter the first value: ");
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out v1) == false)
 Console.WriteLine("Did not input a " +
 "valid integer - 0 stored in v1");
 Console.Write("Enter the second value: ");
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out v2) == false)
 Console.WriteLine("Did not input a " +
 "valid integer - 0 stored in v2");
 }
 }
}
```

```

public static int DetermineLargest(int value1, int value2)
{
 int largestOne; //Local variable declared to
 //facilitate single exit from method
 if (value1 > value2)
 {
 largestOne = value1;
 }
 else
 {
 largestOne = value2;
 }
 return largestOne;
}

public static void PrintResults(int largestOne)
{
 Console.WriteLine();
 Console.WriteLine("The largest value entered was "
 + largestOne);
 Console.WriteLine("Its square root is {0:f2}",
 Math.Sqrt(largestOne));
 Console.ReadLine();
}
}

```

When you are writing selection statements, try to avoid repeating code. Instead of duplicating statements for both the `true` and `false` statements, pull out common statements and place them before or after the selection statement. You might have been tempted to solve the problem presented for Example 5-13 with the following two-way `if` statement:

```

if (value1 > value2)
{
 Console.WriteLine("The largest value entered was "
 + value1);
 Console.WriteLine("Its square root is {0:f2}",
 Math.Sqrt(value1));
}
else
{
 Console.WriteLine("The largest value entered was "
 + value2);
 Console.WriteLine("Its square root is {0:f2}",
 Math.Sqrt(value2));
}

```

The calls to the `Console.WriteLine()` method for displaying the largest value and its square root are included only once in Example 5-13. They appear twice in the last segment.

Another solution that is not modularized, but eliminates the repeating code, is as follows:

```
int largest;
if (value1 > value2)
{
 largest = value1;
}
else
{
 largest = value2;
}
Console.WriteLine("The largest value entered was "
 + largest);
Console.WriteLine("Its square root is {0:f2}",
 Math.Sqrt(largest));
```

All three ways of writing the selection statement produce the same output. The modularized version in Example 5-13 is the preferred approach of the three. In this situation, you may not see a clear advantage of one approach over the other. Modularization becomes more important as the complexity of a computer program increases. Figure 5-6 shows the output produced when the program is run with 25 entered for the first value and 15 entered for the second value.

FIGURE 5-6 Output from LargestValue problem

What does the program in Example 5-13 print when the values entered are the same?

Because `value1` is not greater than `value2`, the `else` statement is executed and `value2` is stored in `largestOne`. If you want to display a message indicating their values are the same, you need to add one more conditional expression as part of the `if` statement. This additional test would be to determine whether `value2` is greater than `value1`. The expression would be added as the `else` statement. Adding this second test

would enable you to include a second `else` statement. The last `else` would not be entered unless both of the conditional expressions evaluated to `false`—and in this case, the values are the same. If you make this revision, the logic would need to be revised for displaying the largest value. One approach would be to return the negative value of `value1` or `value2`, when they have the same values. It does not matter which one gets returned because their values are the same. The `PrintResults()` method could test the `largestOne` variable. When it is negative, a message could be printed indicating the values are the same. The additional test is as follows:

```
if (value1 > value2)
{
 largestOne = value1;
}
else
 if (value1 < value2)
 {
 largestOne = value2;
 }
 else
 largestOne = -(value1);
```

Sometimes, a single variable might need to be tested for multiple values. A nested `if...else` statement, like that described previously, can be used for this. You might also want to test a different variable inside the `true` (or `false`) statements. A nested `if...else` statement is also used for this. You will learn more about nested `if...else` statements in the following section.

Nested if...else Statement

Any statement can be included with the statements to be executed when the expression evaluates to `true`. The same holds for the `false` statements. Therefore, it is acceptable to write an `if` within an `if`. Many different expressions can be evaluated in a single `if` statement. When you place an `if` within an `if`, you create a **nested if...else statement**, also referred to as a **nested if statement**.

With a nested `if` statement, multiple expressions can be tested. As long as the expressions evaluate to `true`, the `true` statements continue to be evaluated. When another `if` statement is one of the statements in the block being executed, another evaluation is performed. This continues as long as additional `if` statements are part of the `true` statements.

As with the two-way, only one segment of code is executed. You never execute the `true` and its associated `false` statements. When the block is completed, all remaining conditional expressions and their statements are skipped or bypassed. After completing the execution of that block, control always transfers to the statement immediately following the `if` block. The syntax for a nested `if...else` statement, which follows that of the two-way is repeated here. The difference is that with a nested `if...else`, the statement might be another `if` statement:

```

if (conditional_expression) // No semicolon is placed on this line
 statement;
else // Could be another if statement
 statement; // Could be another if statement

```

In a nested **if...else**, the inner **if** statement is said to be nested inside the outer **if**. However, the inner **if** may also contain another **if** statement. There are no restrictions on the depth of nesting. The limitation comes in the form of whether you and others can read and follow your code. The mark of a good program is that it is readable.

When you are designing a solution that requires a nested **if...else**, sometimes it is easier to develop your algorithm if you graphically map out the different options. A flowchart could be used. Another option is a **decision tree**, which is a design tool that allows you to represent complex procedures visually. Nodes are used to represent decision points, and lines branch out from the nodes to represent either further conditions or, eventually, the action to be taken based on the conditions expressed to the left. Figure 5-7 shows a decision tree used to calculate bonus for both hourly and salaried employees. Hourly employees working more than 40 hours per week receive \$500. Other hourly employees get \$100. Salaried employees who have been employed longer than 10 years receive \$300, while the others receive \$200. Figure 5-7 illustrates this situation in a decision tree.

FIGURE 5-7 Bonus decision tree

© 2013 Cengage Learning

Example 5-14 shows how a nested **if...else** is used to determine the bonus amount illustrated in Figure 5-7.

EXAMPLE 5.14

```
// For hourlyEmployee working more than 40 hours, a bonus of $500
// is issued. If hourlyEmployee has not worked more than 40 hours,
// issue a bonus of $100. For those non-hourlyEmployees, issue a
// $300 bonus if they have been employed longer than 10 years;
// otherwise, issue a $200 bonus.
bool hourlyEmployee;
double hours,
 bonus;
int yearsEmployed;

if (hourlyEmployee)
 if (hours > 40)
 bonus = 500;
 else
 bonus = 100;
else
 if (yearsEmployed > 10)
 bonus = 300;
 else
 bonus = 200;
```

No equality operator is needed in the first conditional expression. That is because a Boolean variable, `hourlyEmployee`, is used.

The logic for Example 5-14 could be written using four one-way `if` statements, as shown in Example 5-15. Here, each statement uses the `&&` operator.

EXAMPLE 5.15

```
if (hourlyEmployee && hours > 40)
 bonus = 500;
if (hourlyEmployee && hours <= 40)
 bonus = 100;
if ((!hourlyEmployee) && yearsEmployed > 10)
 bonus = 300;
if ((!hourlyEmployee) && yearsEmployed <= 10)
 bonus = 200;
```

The single nested `if...else` solution in Example 5-14 is much more efficient than the four statements in Example 5-15. In Example 5-15, every one of the statements is evaluated, even if the first one evaluates to `true`. In Example 5-14, when the first two lines evaluate to `true`, 500 is assigned to `bonus` and no additional evaluations are performed.

Notice how a statement written using a logical `&&` can be rewritten as a nested `if...else`.

```
if (hourlyEmployee && hours > 40)
```

produces the same result as

```
if (hourlyEmployee)
 if (hours > 40)
```

When programming a nested `if...else` statement, it is important to know which `else` matches which `if` statement. The rule for **lining up**, or matching, `elses` is that an `else` goes with the closest previous `if` that does not have its own `else`. By properly lining up the `else` clauses with their corresponding `if` clauses, you encounter fewer logic errors that necessitate debugging. Example 5-16 illustrates the importance of properly lining up `if` and `else` clauses. Can you match each `else` with the correct `if`?

EXAMPLE 5.16

```

if (aValue > 10) Line 1
if (bValue == 0) Line 2
amount = 5; Line 3
else Line 4
if (cValue > 100) Line 5
if (dValue > 100) Line 6
amount = 10; Line 7
else Line 8
amount = 15; Line 9
else Line 10
amount = 20; Line 11
else Line 12
if (eValue == 0) Line 13
amount = 25; Line 14

```

As shown in Example 5-17, the `else` in Line 12 matches the `if` in Line 1; Line 10 matches Line 5. What value would be stored in `amount` if `aValue`, `bValue`, `cValue`, `dValue`, and `eValue` were all equal to 0? Did you get 25 when you traced the logic? Look at Example 5-17. By properly lining up the `else` clauses with their corresponding `if` clauses, the answer can be determined much more quickly.

EXAMPLE 5.17

```

if (aValue > 10) Line 1
 if (bValue == 0) Line 2
 amount = 5; Line 3
 else Line 4
 if (cValue > 100) Line 5
 if (dValue > 100) Line 6
 amount = 10; Line 7
 else Line 8
 amount = 15; Line 9
 else Line 10
 amount = 20; Line 11
 else Line 12
 if (eValue == 0) Line 13
 amount = 25; Line 14

```

The rule indicates that an `else` matches up with the closest previous `if` that does not already have an `else` attached to it. However, you can use braces to attach an `else` to an outer `if`, as shown in Example 5-18.

EXAMPLE 5.18

```
if (average > 59)
{
 if (average < 71)
 grade = 'D';
}
else
 grade = 'F';
```

5

The braces enclose the `true` statement associated with the expression of `(average > 59)`. The inner `if` statement is ended as a statement when the closing curly brace is encountered.

Consider the statements in Example 5-19 that determine a grade based on testing the value in `average`.

EXAMPLE 5.19

```
if (average > 89)
 grade = 'A';
else
 if (average > 79)
 grade = 'B';
 else
 if (average > 69)
 grade = 'C';
 else
 if (average > 59)
 grade = 'D';
 else
 grade = 'F';
```

Pay particular attention to the conditional expressions in Example 5-19. It is not necessary for the second expression to be a compound expression using `&&`. You do not have to write `if (average > 79 && average <= 89)`. Make sure you understand that execution would never have reached the expression of `(average > 79)` unless the first expression was `false`. If the `average` is not greater than 89, it must be either equal to 89 or less than 89.

As you reviewed Example 5-17 and 5-19, you probably wondered what happens when you keep indenting. Your statements soon start to go off to the right, out of sight.

A solution to this problem used by many programmers is to write a series of `else...if` statements when they have a long, nested, multiway statement.

The lines in Example 5-19 could be written with a series of `else...if` statements, as shown in Example 5-20. This prevents the indentation problem.

EXAMPLE 5.20

```
if (average > 89)
 grade = 'A';
else if (average > 79)
 grade = 'B';
else if (average > 69)
 grade = 'C';
else if (average > 59)
 grade = 'D';
else
 grade = 'F';
```

Examples 5-19 and 5-20 are multiway `if` statements. A single variable is tested using a relational operator.

A nested `if...else` statement could also be written using the equality operator in the conditional expression. Consider Example 5-21, which displays the `weekDay` name based on testing an integer variable holding a number representing the day.

EXAMPLE 5.21

```
if (weekDay == 1)
 Console.WriteLine("Monday");
else if (weekDay == 2)
 Console.WriteLine("Tuesday");
else if (weekDay == 3)
 Console.WriteLine("Wednesday");
else if (weekDay == 4)
 Console.WriteLine("Thursday");
else if (weekDay == 5)
 Console.WriteLine("Friday");
else
 Console.WriteLine("Not Monday through Friday");
```

When you have a single variable, such as `weekDay`, being tested for equality against four or more values, a `switch` statement can be used. A `switch` statement is not an option for the nested `if...else` solution presented in Example 5-20. A `switch` statement only

works for tests of equality. The **switch** statement could be used to replace the **if...else** program statements shown in Example 5-21.

Switch Selection Statements

The **switch statement** is considered a multiple selection structure. It also goes by the name **case statement**. The **switch** or **case** statement allows you to perform a large number of alternatives based on the value of a single variable. This variable or expression must evaluate to an integral or **string** value. It cannot be used with a **double**, **decimal**, or **float**. But it is appropriate for **short**, **int**, **long**, **char**, and **string** data types. The general format of the **switch** statement follows:

```
switch (expression)
{
 case value1: statement(s);
 break;
 case value2: statement(s);
 break;
 ...
 case valueN: statement(s);
 break;
 [default: statement(s);
 break;]
}
```

With the **switch** statement, the expression is sometimes called the **selector**. Its value determines, or selects, which of the cases will be executed. When a **switch** statement is executed, the expression is evaluated and its result is compared to each case's value.

The **case** value must be a constant literal of the same type as the expression. You cannot use a variable in the value spot for the **case**. Nor can you use an expression, such as **x < 22**, in the value spot for the **case**. If the expression is a **string** variable, the value is enclosed in double quotes. If the expression is a **char** variable, the value is enclosed in single quotes. For integers, the number is typed without any special surrounding symbols.

The comparison to the **case** values is from top to bottom. The first **case** value that matches the expression results in that case's statements being executed. If no match is made, the statements associated with **default** are executed. Default is optional, but usually it is a good idea to include one. The **default** statements are only executed when there is no match of any of the **case** values.

The curly braces are required with a **switch** statement. That is different from an **if** statement in which they are only required when more than one statement makes up the

true statement or the **false** statement body. A syntax error is generated if you fail to use curly braces before the first case and at the end of the last case with the **switch** statement.

The last statement for each **case** and the **default** is a **jump statement**. The **break** keyword is used for this jump. Other types of jump statements are covered in the next chapter. When **break** is encountered, control transfers outside of the **switch** statement.

Unlike other languages that allow you to leave off a **break** and **fall through** executing code from more than one **case**, C# requires the **break** for any **case** that has an executable statement(s). You cannot program a **switch** statement in C# to fall through and execute the code for multiple cases.

C# also differs from some other languages in that it requires that a **break** be included with the **default** statement. If you do not have a **break** with a **default** statement, a syntax error is issued. Many languages do not require the **break** on the last **case** because the **default** is the last statement. A natural fallout occurs.

Switch statements are often used to associate longer text with coded values as is illustrated in Example 5-22. Instead of asking the user to enter the full name for the day of the week, they could enter a number. The **switch** statement would then be used to display the related value.

EXAMPLE 5.22

```
switch (weekDay)
{
 case 1: Console.WriteLine("Monday");
 break;
 case 2: Console.WriteLine("Tuesday");
 break;
 case 3: Console.WriteLine("Wednesday");
 break;
 case 4: Console.WriteLine("Thursday");
 break;
 case 5: Console.WriteLine("Friday");
 break;
 default: Console.WriteLine("Not Monday through Friday");
 break;
}
```

C# allows strings to be used in expressions for **switch** statements. Consider Example 5-23, which displays the full name of a state based on comparing its two-character abbreviation to a series of **string** literals.

EXAMPLE 5.23

```

/* StatePicker.cs Author: Doyle
 * Allows the user to enter a state
 * abbreviation. A switch statement
 * is used to display the full name
 * of the state.
 * ****
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace StatePicker
{
 class StatePicker
 {
 static void Main( )
 {
 string stateAbbrev;

 Console.WriteLine("Enter the state abbreviation. ");
 Console.WriteLine("Its full name will"
 + " be displayed");
 Console.WriteLine( );
 stateAbbrev = Console.ReadLine();

 switch(stateAbbrev)
 {
 case "AL":  Console.WriteLine("Alabama");
 break;
 case "FL":  Console.WriteLine("Florida");
 break;
 case "GA":  Console.WriteLine("Georgia");
 break;
 case "IL":  Console.WriteLine("Illinois");
 break;
 case "KY":  Console.WriteLine("Kentucky");
 break;
 case "MI":  Console.WriteLine("Michigan");
 break;
 case "OK":  Console.WriteLine("Oklahoma");
 break;
 case "TX":  Console.WriteLine("Texas");
 break;
 default: Console.WriteLine("No match");
 break;
 }
 Console.ReadKey( )
 }
 }
}

```

When `stateAbbrev` has a value of `NV`, no error message is issued; `Nevada` is not printed either. Instead, `No match` is displayed on the console screen. Also, notice that `Alabama` is not displayed when `stateAbbrev` has a value of `al`. The `case` value must match the characters exactly; otherwise, the `default` option executes.

Multiple `case` values can be associated with the same statement(s), and it is not necessary to repeat the statement(s) for each value. When more than one `case` is associated with the same statement(s), you group common cases together and follow the last `case` value with the executable statement(s) to be performed when any of the previous cases match. In Example 5-23, it would be useful to display `Alabama` for `AL`, `al`, `Al`, and maybe `aL`. All four of the cases could be associated with the same executable statement that displays `Alabama`, as shown here:

```
case "AL":  
case "aL":  
case "Al":  
case "al": Console.WriteLine("Alabama");  
 break;
```

You can place the executable statements for that group with the last `case` value. When you do this, you have effectively created a logical OR situation.

In Example 5-24, the result of the expression is compared against 1, 2, 3, 4, and 5. If it matches any of those values, `Failing Grade` is written. Notice that the `break` statement is required as soon as a `case` includes an executable statement. No fall through is permitted if the previous `case` label has code.

EXAMPLE 5.24

```
switch(examScore / 10)  
{  
 case 1:  
 case 2:  
 case 3:  
 case 4:  
 case 5: Console.WriteLine("Failing Grade");  
 break;  
 case 6:  
 case 7:  
 case 8: Console.WriteLine("Passing Grade");  
 break;  
 case 9:  
 case 10: Console.WriteLine("Superior Grade");  
 break;  
 default: Console.WriteLine("Problem Grade");  
 break;  
}
```

The preceding `case` statement could be replaced with the following compound multiway `if` statement:

```
if (((examScore / 10) == 1) || ((examScore / 10) == 2) ||
 ((examScore / 10) == 3) || ((examScore / 10) == 4) ||
 ((examScore / 10) == 5))
 Console.WriteLine("Failing Grade");
else if (((examScore / 10) == 6) || ((examScore / 10) == 7) ||
 ((examScore / 10) == 8))
 Console.WriteLine("Passing Grade");
else if (((examScore / 10) == 9) || ((examScore / 10) == 10))
 Console.WriteLine("Superior Grade");
else Console.WriteLine("Problem Grade");
```

NOTE Both the `case` statement and the multiway `if` statements are performing integer division with the previous example. The variable `examScore` is defined as an integer. Neither solution works when `examScore` is defined as a floating point `double` variable.

Which do you find the most readable? A solution for this problem could also be written using 10 separate one-way `if` statements. When an expression can be designed using the equality operator and involves more than three comparisons, the `switch` statement is almost always the best choice.

You cannot use the `switch` statement to test for a range of values. The only way to do this is to list every value using the `case` keyword. Also, the `case` value must be a constant literal; it cannot be a variable. The following code segment creates a syntax error:

```
int score,
 high = 90;
switch (score)
{
 case high: // Syntax error. Case value must be a constant.
```

You could write `case 90:`, but not `case high`.

NOTE You must ensure that the expression type is the same as the `case` value type. For example, you can use a `char` variable as the selector. Each character literal value used as the `case` value must be enclosed in single quotation marks.

Ternary Operator ? :

Also called the **conditional operator**, the **ternary operator** `? :` provides another way to express a simple `if...else` selection statement. The operator consists of a question mark `?` and a colon `:`. The general format for this conditional expression is:

`expression1 ? expression2 : expression3;`

The `? :` operator is the only ternary operator in C#. The expression that comes before the question mark, `expression1`, is evaluated first. When `expression1` evaluates to `true`, `expression2`, following the question mark, is executed; otherwise `expression3`, following the colon, is executed.

An example of a statement using the conditional operator is as follows:

```
grade = examScore > 89 ? 'A' : 'C';
```

This reads `if examScore` is greater than 89, assign `A` to `grade`; otherwise, assign `C` to `grade`. When `examScore` has a value of 75, the first expression, `examScore > 89`, evaluates to `false`; thus, `expression3`, `C`, following the colon is executed, and `C` is assigned to the `grade` memory location.

It performs the same operation as:

```
if (examScore > 89)
 grade = 'A';
else
 grade = 'C';
```

NOTE

The ternary conditional operator (`? :`) is often used in an assignment statement.

Consider Example 5-25.

EXAMPLE 5.25

Most service companies have a minimum charge they use for making house calls. Take, for example, a washing machine repairperson. He may charge \$50.00 per hour; however, his minimum charge for traveling to your home is \$100.00. Thus, when it takes him less than two hours, the charge is \$100. A conditional expression to calculate the charges follows:

```
double charges,
 timeAtSite = 3.5;
charges = timeAtSite < 2.0 ? 100.00 : timeAtSite * 50.00;
```

The value stored in `charges` would be 175. The first expression (`timeAtSite < 2.0`) evaluates to `false`; thus, the last expression (`timeAtSite * 50.00`) is evaluated and 175 is stored in `charges` since the assignment operator, the equal symbol, has the lowest precedence in the expression and is performed last.

NOTE

The ternary conditional operator (`? :`) is not as readable as the `if` statement. The `if` statement is used more often than other forms of the selection statement.

Order of Operations

When an expression contains multiple operators, the **precedence of the operators** controls the order in which the individual operators are evaluated. For example, you saw in Chapter 2 that an expression such as `value1 + value2 * value3` is evaluated as `value1 + (value2 * value3)` because the `*` operator has higher precedence than the `+` operator.

Generally speaking, the precedence of operators follows the following order:

1. Unary operators
2. Binary operators
 - 2.1. Arithmetic operators (`* / %` in front of `+` `-`)
 - 2.2. relational operators (`< <= > >=` in front of `== !=`)
 - 2.3. logical operators (`&&` in front of `||`)
3. Ternary operator (`? :`)
4. Assignment operators (`= *= /= %= += -=`)

Table 2-14, the operators used primarily for arithmetic were presented. Table 5-7 adds the operators presented in this chapter.

TABLE 5-7 Operator precedence

Category	Operator	Precedence
Unary	<code>+ - ! ++ --</code>	Highest
Multiplicative	<code>* / %</code>	
Additive	<code>+ -</code>	
Relational	<code>< > <= >=</code>	
Equality	<code>== !=</code>	
Logical AND	<code>&</code>	
Logical OR	<code> </code>	
Conditional AND	<code>&&</code>	
Conditional OR	<code> </code>	
Conditional ternary	<code>? :</code>	
Assignment	<code>= *= /= %= += -=</code>	Lowest

The operators listed in Table 5-7 appear from highest to lowest precedence. Except for the assignment operators, all binary operators are **left-associative**, meaning that operations are performed from left to right. For example, `aValue + bValue - cValue` is evaluated as `(aValue + bValue) - cValue`.

The assignment operators and the conditional operator `? :` are **right-associative**, meaning that operations are performed from right to left. For example, `firstValue = secondValue = thirdValue` is evaluated as `firstValue = (secondValue = (thirdValue))`. Precedence and associativity can be controlled using parentheses. It is not necessary to include the parentheses in the previous example because the order of operations of the language determines the order. Parentheses can certainly be added to increase readability, but they are not necessary.

Example 5-26 includes an example of a selection statement using many of the operators presented in this chapter. The actual order in which the operations are performed is given following the declaration and conditional expression.

EXAMPLE 5.26

```
int value1 = 10, value2 = 20, value3 = 30, value4 = 40, value5 = 50;
if (value1 > value2 || value3 == 10 && value4 + 5 < value5)
 Console.WriteLine("The expression evaluates to true");
```

The preceding expression is evaluated in the following order:

1. $(value4 + 5) \rightarrow (40 + 5) \rightarrow 45$
2. $(value1 > value2) \rightarrow (10 > 20) \rightarrow \text{false}$
3. $((value4 + 5) < value5) \rightarrow (45 < 50) \rightarrow \text{true}$
4. $(value3 == 10) \rightarrow (30 == 10) \rightarrow \text{false}$
5. $((value3 == 10) \&& ((value4 + 5) < value5)) \rightarrow \text{false} \&& \text{true}$
 $\rightarrow \text{false}$
6. $((value1 > value2) || ((value3 == 10) \&& ((value4 + 5) < value5))) \rightarrow \text{false} || \text{false} \rightarrow \text{false}$

Because the expression evaluates to `false`, the line following the `if` statement is skipped or bypassed. The executable statement after the `Console.WriteLine()` would be the next one performed after the expression is evaluated.

PROGRAMMING EXAMPLE: SpeedingTicket

This programming example demonstrates an application that calculates fines for traffic tickets issued on campus. A nested `if...else` selection statement is used in the design. Figure 5-8 shows the problem definition.

Consider the situation of issuing parking tickets on campus and determining the fines associated with the ticket.

All students are charged an initial \$75.00 when ticketed. Additional charges are based on how much over the speed limit the ticket reads. There is a 35 miles per hour (MPH) speed limit on most streets on campus. Two roads are posted with a speed limit at 15 MPH. Fines are expensive on campus. After the initial \$75 fee, an extra \$87.50 is charged for every 5 MPH students are clocked over the speed limit.

The traffic office feels seniors have been around for a while and should know better than to speed on campus. They add even more fees to their fine. At the same time, they try to cut freshmen a little slack. Seniors are charged an extra \$50 when they get caught speeding, unless they are traveling more than 20 MPH over the speed limit. Then they are charged an extra \$200.

If freshmen are exceeding the speed limit by less than 20 MPH, they get a \$50 deduction off their fines. But, freshmen, sophomores, and juniors traveling 20 MPH or more are fined an additional \$100.

© 2013 Cengage Learning

FIGURE 5-8 Problem specification for SpeedingTicket example

ANALYZE THE PROBLEM

You should review the problem specification in Figure 5-8 and make sure you understand the problem definition. The purpose of the application is to calculate a fine based on the reported speed, speed limit, and classification of a student.

Two separate classes are developed. One **class** is designed to include characteristics of the ticket. The other **class** instantiates objects of the **Ticket class** and is used to test the **Ticket class** to ensure that all possible situations have been taken into consideration. Several different conditional expressions must be constructed to determine the fine.

The application or client **class** should test for each classification type and for speeds over and under 20 miles over the speed limit. This **class** produces an output listing showing the ticket cost given a number of test cases.

VARIABLES

Tables 5-8 and 5-9 list the data items needed for the **SpeedingTicket** example.

TABLE 5-8 Instance variables for the Ticket class

Data item description	Data type	Identifier
Street speed limit	int	speedLimit
Speed over the speed limit	int	speed
Classification of student	char	yrInSchool

© 2013 Cengage Learning

The application **class** that is using the **Ticket class** also needs data. The application **class** allows the user to enter values for the speed limit, the speed at which the speeder was traveling, and the speeder's classification. Table 5-9 identifies some of the local variables needed by the application **class**.

TABLE 5-9 Local variables for the **SpeedingTicket** application class

Data item description	Data type	Identifier
Year in school—classification	char	classif
Street speed limit	int	speedLimit
Speed traveling when ticketed	int	speed
string input value	string	inValue

© 2013 Cengage Learning

CONSTANTS

The cost of each five miles over the speed limit is a set amount that everyone pays. It is defined as a constant value in the **Ticket class**. Setting it as a constant allows quick modification to the memory location when the minimum charges change. The identifier and preset constant value are

```
COST_PER_5_OVER = 87.50
```

**DESIGN A
SOLUTION**

The desired output is to display the fine amount. Figure 5-9 shows a prototype for what the final output should be. The xxx.xx is placed in the prototype to represent the location in which the calculated value should appear. For many applications, it is also useful to display the values used in calculations.

FIGURE 5-9 Prototype for the SpeedingTicket example

As you read in earlier chapters, the object-oriented approach focuses attention on the design of the **object**. A **Ticket object** has both data and behavior characteristics that can be identified. Given the characteristics of student classification, speed limit, and ticketed speed, the **Ticket object**'s major action or behavior is to set the fine amount. Class diagrams are used to help design and document these characteristics. Figure 5-10 shows the **class** diagrams for the **SpeedingTicket** example.

FIGURE 5-10 Class diagrams for the SpeedingTicket example

The **class** diagrams show neither the properties needed nor the local variables that might be needed by specific **class** methods. For example, a **string** value is needed for inputting data in the **TicketApp class**. It is not included on the **class** diagram.

As you read earlier, when you are designing a solution that requires a nested **if...else**, sometimes it is easier to develop your algorithm if you graphically map out the different options. Figure 5-11 shows a decision tree for part of this application. It pictures the logic involved to determine the additional fee based on classification of student and the number of miles traveling over the speed limit.

FIGURE 5-11 Decision tree for SpeedingTicket example

During design, it is important to develop an algorithm showing the systematic process to solve the problem. This can be done using any of the design tools presented in

previous chapters. Pseudocode for the `SetFine()` method, which contains a nested `if`, is shown in Figure 5-12.

SetFine()

```

speed = ticketedSpeed - speedLimit
fine = (speed / 5 * 87.50) + 75.00
if (senior)
 if (speed > 20)
 fine = fine + 200
 else
 fine = fine + 50
 else
 if (freshman)
 if (speed < 20)
 fine = fine - 50
 else
 fine = fine + 100
 else
 if (speed > 19)
 fine = fine + 100

```

© 2013 Cengage Learning

FIGURE 5-12 Pseudocode for the `SetFine()` method

The problem definition indicates that for every 5 miles over the speed limit the additional fine is \$87.50. A whole number value representing the overage is needed. For example, if the `speedLimit` is 35 and the `ticketedSpeed` is 42, only one additional fee of \$87.50 is added to the fine. If the `ticketedSpeed` is 45, two additional \$87.50 fees are added. This value is determined by doing integer division. An assumption for the pseudocode is that all variables, except `fine`, are of type `int`. This forces the division to be integer division.

$$42 - 35 = 7 \text{ miles over the limit}$$

$$7 / 5 = 1$$

Notice that the result is not 1.40, because integer division produces an integer result.

You should always desk check your design. It is especially important when selection statements are included as part of your solution. With the `SpeedingTicket` example, a

large number of expressions are combined; thus, it is imperative that you walk through the logic and make sure the calculations are being performed properly. One way to do this is to develop a table with columns for all inputted and calculated values. Include a row for all possible combinations of unique paths through the nested `if`. If you have developed a decision tree, it is easier to determine which cases need to be tested. Endpoints, such as for speeds over 20 miles per hour above the speed limit, can be especially troublesome. Make sure you include rows testing those values. After you identify values to be tested, use a calculator to fill in the calculated values. Then, go back and reread the problem definition. Are those the correct calculated values? Table 5-10 includes the values selected to test the `SpeedingTicket` algorithm. This can be considered a test plan. Not only do you want to see how your algorithm handles these specific values, but after you implement your design, be sure to run and test your application using the identified values for speed limit, ticketed speed, and classification. Compare the results with those obtained from your program output.

TABLE 5-10 Desk check of `SpeedingTicket` algorithm

Speed limit	Ticketed speed	Classification (1=Freshman 2=Sophomore 3=Junior 4=Senior)	Fine
35	42	1	112.50
35	55	2	525.00
35	57	1	525.00
35	47	2	250.00
35	54	1	287.50
35	57	2	525.00
35	44	4	212.50
35	39	4	125.00
35	58	4	625.00
35	55	4	475.00
35	38	1	25.00

CODE THE
SOLUTION

After you complete the design and verify the algorithm's correctness, it is time to translate the design into source code. For this application, you are creating two separate files—one for each `class`. As you learned in Chapter 4, only one of the classes has a `Main()` method.

The final application listing for both files is as follows:

```
/* Ticket.cs Author: Doyle
 * Describes the characteristics of a
 * speeding ticket to include the speed
 * limit, ticketed speed and fine amount.
 * The Ticket class is used to set the
 * amount for the fine.
 * ****
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace TicketApp
{
 class Ticket
 {
 private const
 decimal COST_PER_5_OVER = 87.50M;
 private string studentNumber;
 private char classif;
 private int speedLimit;
 private int speedTraveling;

 public Ticket()
 {

 }

 public Ticket( string sNum, char yrInSchool,
 int speedLmt, int reportedSpeed)
 {
 studentNumber = sNum;
 speedLimit = speedLmt;
 speedTraveling = reportedSpeed;
 classif = yrInSchool;
 }

 public Ticket( string sNum, int speedLmt, int reportedSpeed)
 {
 studentNumber = sNum;
 speedLimit = speedLmt;
 speedTraveling = reportedSpeed - speedLimit;
 }
 }
}
```

```
public string StudentNumber
{
 get
 {
 return studentNumber;
 }
 set
 {
 studentNumber = value ;
 }
}

public char Classif
{
 get
 {
 return classif;
 }
 set
 {
 classif = value ;
 }
}

public int SpeedLimit
{
 get
 {
 return speedLimit;
 }
 set
 {
 speedLimit = value ;
 }
}

public int Speed
{
 get
 {
 return speedTraveling;
 }
 set
 {
 speedTraveling = value ;
 }
}
```

```

public decimal SetFine()
{
 int milesOverSpeedLimit = speedTraveling - speedLimit;
 decimal fine;

 fine = (milesOverSpeedLimit / 5 * COST_PER_5_OVER) + 75.00M;
 if (classif == '4')
 if (milesOverSpeedLimit > 20)
 fine += 200;
 else
 fine += 50;
 else
 if (classif == '1')
 if (milesOverSpeedLimit < 20)
 fine -= 50;
 else
 fine += 100;
 else
 if (milesOverSpeedLimit > 19)
 fine += 100;
 return fine;
}

public string ReturnNameOfClassification()
{
 string classificationName;
 switch (classif)
 {
 case '1': classificationName = "Freshman";
 break;
 case '2': classificationName = "Sophomore";
 break;
 case '3': classificationName = "Junior";
 break;
 case '4': classificationName = "Senior";
 break;
 default : classificationName = "Unspecified";
 break;
 }
 return classificationName;
}

public override string ToString()
{
 return "\tTicket App" +
 "\n\nStudent Number: " + studentNumber +
 "\nClassification: " + ReturnNameOfClassification() +

```

```
 "\nSpeed Limit:  " + speedLimit +
 "\nReported Speed:  " + speedTraveling +
 "\n\nFine:  " + SetFine().ToString( "C" );
 }
}
}

/* TicketApp.cs Author: Doyle
 * Instantiates a Ticket object
 * from the inputted values from the inputted values of
 * speed and speed limit. Uses
 * the year in school classification
 * to set the fine amount.
 * ****
 */

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace TicketApp
{
 class TicketApp
 {
 static void Main(string[] args)
 {
 string studentNumber;
 char classif;
 int speedLimit,
 speed;

 studentNumber = InputStudentNumber();
 speedLimit = InputSpeed("Speed Limit");
 speed = InputSpeed("Ticketed Speed");
 classif = InputYearInSchool( );

 Ticket studentTicket = new Ticket(studentNumber, classif,
 speedLimit, speed);
 Console.Clear();
 Console.WriteLine(studentTicket);
 Console.ReadKey( );
 }
 }
}
```

```

public static string InputStudentNumber()
{
 string sNumber;
 Console.Write("Enter Student Number: ");
 sNumber = Console.ReadLine();
 return sNumber;
}

public static int InputSpeed(string whichSpeed)
{
 string inValue;
 int speed;

 Console.Write("Enter the {0}: ", whichSpeed);
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out speed) == false)
 Console.WriteLine("Invalid entry entered +" +
 "for {0} - 0 was recorded", whichSpeed);
 return speed;
}

public static char InputYearInSchool ( )
{
 string inValue;
 char yrInSchool;
 Console.WriteLine("Enter your classification: ");
 Console.WriteLine("\tFreshmen (enter 1)");
 Console.WriteLine("\tSophomore (enter 2)");
 Console.WriteLine("\tJunior (enter 3)");
 Console.WriteLine("\tSenior (enter 4)");
 Console.WriteLine();
 inValue = Console.ReadLine();
 yrInSchool = Convert.ToChar(inValue);
 return yrInSchool;
}
}

```

Figure 5-13 shows the output produced for a ticket issued to a junior traveling at a speed of 45 MPH in a 35 MPH zone.

FIGURE 5-13 Output from the SpeedingTicket example

When the user enters an invalid value for speed, the `TryParse()` method stores zero in `s`. As indicated in Table 5-10, a number of different test cases should be run to verify the correctness of your solution. Just because you are getting output does not mean your solution is correct. Compare your results with the desk checked calculated results. Are they the same? Have you considered all possible combinations?

Coding Standards

It is important to follow coding standards when you design solutions involving selection statements. Developing standards that you consistently adhere to will increase your coding efficiency and make your code more maintainable. One of the most important considerations with selection statements relates to readability. The best practices are described next as they relate to the consistent placement of curly braces and the proper use of white space.

Guidelines for Placement of Curly Braces

Curly braces are required when the body following an `if` or `else` statement has more than one statement. Many developers use curly braces with all selection statements—even single `if...else` statements. In this book, curly braces are added when there are two or more executable statements. For single statements, curly braces were omitted. Whether you use curly braces with all cases or just for multi-statement executables, be consistent with your usage.

Open braces should always be at the beginning of the line after the statement that begins the block.

The contents of the brace should be indented by four spaces. For example:

```
if (someExpression)
{
 ExecuteMethod1( );
 ExecuteMethod2( );
}
else
{
 ExecuteMethod3( );
 ExecuteMethod4( );
}
```

Guidelines for Placement of `else` with Nested `if` Statements

Many developers place an `else...if` on the same line when a nested `if` is written. In this book, the `else` is placed on a line by itself. The `if` statement appears on the line below as shown in the following example:

```
if (someExpression)
 DoSomething();
else
 if
 {
 DoSomethingElse(); // Curly braces are not needed here.
 }
```

Guidelines for Use of White Space with a `Switch` Statement

Place curly braces on separate lines with a switch statement. Indent the case statements. Do not place curly braces around multiline executables as shown in the following example:

```
switch (someExpression)
{
 case 0:
 DoSomething();
 break;
 case 1:
 DoSomethingElse();
```

```

 break;
default:
 break;
}

```

Spacing Conventions

Use a single space before and after comparison operators as shown next:

```
if (x == y)
```

Do not place an extra space before or after the expression as shown in the next example:

```
if ( x == y ) // Incorrect – Extraneous spaces before the x and after the y
```

Use tabs instead of spaces for indentation.

Use white space (one blank line) to separate and organize logical groups of code within the block.

Advanced Selection Statement Suggestions

Readability and maintainability are improved when you avoid writing compound selection statements. Instead of writing `<=` or `>=`, add or subtract 1 from the endpoint (i.e., `if (a >= 100)` is the same as `if (a > 99)`). Additional thought will normally help you eliminate this type of compound statement.

Write a nested `if` as opposed to combining two expressions with `&&`. Doing so enables you to provide an `else` clause for each conditional expression. For example, replace `if ((a > b) && (b > c))` with

```
if (a > b)
 if (b > c)
```

When possible use short-circuit evaluation to improve efficiency.

Switch statements should include a `default` label as the last `case` label.

Do not make explicit comparisons to `true` or `false` in a conditional expression.

Do not use the equality operators with floating-point values. Most floating-point values have no exact binary representation and have a limited precision.

Avoid using complex or compound ternary operations. Use the ternary conditional operator only for trivial conditions.

Resources

Additional sites you might want to explore:

C# Coding Style Guide – TechNotes, HowTo Series –
<http://www.icsharpcode.net/TechNotes/SharpDevelopCodingStyle03.pdf>

Microsoft C# if statement Tutorial –
<http://csharp.net-tutorials.com/basics/if-statement/>

if-else (C# Reference) –

<http://msdn.microsoft.com/en-us/library/5011f09h.aspx>

switch (C# Reference) –

<http://msdn.microsoft.com/en-us/library/06tc147t>

QUICK REVIEW

1. The three basic programming constructs include simple sequence, selection, and iteration.
2. The selection statement allows you to deviate from the sequential path and perform different statements based on the value of one or more variables.
3. The two types of selection statements are the `if...else` and `switch` statements. C# also provides the ternary operator `? :` for conditional expressions.
4. With selection statements, properly used indentation is for readability only. Curly braces are used when you have more than one expression to be evaluated.
5. The result of expressions used with selection statements is either `true` or `false`.
6. Testing a Boolean variable does not require the use of an equality operator. If `salariedEmployee` is of type `bool`, you can write `if (salariedEmployee)`. It is not necessary to include the `==` operator.
7. When you compare characters or strings, the Unicode character set is used.
8. You can compare `string` operands using the equality operators `==` and `!=`. The relational symbols `>`, `<`, `>=`, or `<=` are not defined for strings.
9. Conditional expressions can be combined with logical conditional operators, `&&` or `||`, to form more complex expressions.
10. C# uses the `&&` and `||` operators to represent AND and OR, respectively.
11. With short-circuit evaluation, as soon as the value of the entire expression is known, the common language runtime (CLR) stops evaluating the expression. For complex expressions using `&&`, when the first part of the expression evaluates to `false`, there is no need to evaluate the second.
12. In C#, there is no conversion between the `bool` type and other types; thus, when `x` is defined as `int`, you cannot type `if (x)`.
13. Do not place a semicolon at the end of the `if` statement's parenthesized expression being evaluated. This makes a null (empty) statement, but does not create a syntax error.
14. With a two-way `if` statement, either the `true` statement(s) is executed or the `false` statement(s), but not both. After the execution of the statement(s) is (are) finished, control always transfers to the statements following the `if` block.
15. Any statement, including another `if` statement, can be included within the statements to be executed when the expression evaluates to `true`. The same holds for the `false` statements.

16. When determining which `else` matches which `if`, follow this rule: The `else` matches up with the closest previous `if` that does not already have an attached `else`.
17. Use a series of `else...if` for a long, nested, multiway statement.
18. The `switch` statement is considered a multiple selection structure that allows a large number of alternatives to be executed. The `switch` is used for equality comparisons only.
19. The `case` value with a `switch` statement must be a constant literal of the same type as the expression. It cannot be a variable.
20. With a `switch` statement, the occurrence of the first `case` value that matches the expression causes that case's statement(s) to be executed. If no match is made with any of the `case` values, the statements associated with `default` are executed.
21. Having a `default` is not required, but it is a good idea always to include one.
22. There is no way to program a `switch` statement in C# to fall through to the code for the next `case`. After code is associated with a `case`, there must be a `break`. If used, the `default` statements must also end with a `break`.
23. Multiple cases in a `switch` statement can be associated with the same statements. This works like having a logical OR operator between each of the cases.
24. The `switch` statement cannot be used to test for a range of values, or to perform a relational test.
25. Also called the conditional operator `? :` provides a shorthand way to express a simple `if...else` selection statement.
26. When an expression contains multiple operators, the precedence of the operators controls the order in which the individual operators are evaluated.
27. Equality operators have a lower precedence than relational operators; `&&` has a higher precedence than `||`, but both `&&` and `||` have lower precedence than the relational or equality operators. The very lowest precedence is the assignment operators.

EXERCISES

1. The result of the expression `if (aValue == 10)` is:
 - a. `true` or `false`
 - b. 10
 - c. an integer value
 - d. `aValue`
 - e. determined by an input statement

2. Which expression is evaluated first in the following statement?

```
if ( a > b && c == d || a == 10 && b > a + 7)?
 a. a > b
 b. b && c
 c. d || a
 d. a + 7
 e. none of the above
```

3. What is the output for `total` after the following segment of code executes?

```
int num = 4,
 total = 0;
switch (num)
{
 case 1:
 case 2: total = 5;
 break;
 case 3: total = 10;
 break;
 case 4: total = total + 3;
 break;
 case 8: total = total + 6;
 break;
 default: total = total + 4;
 break;
}
Console.WriteLine("The value of total is " + total);
a. 0
b. 3
c. 13
d. 28
e. none of the above
```

4. What is displayed when the following code executes?

```
score = 40;
if (score > 95)
 Console.WriteLine("Congratulations!");
 Console.WriteLine("That's a high score!");
 Console.WriteLine("This is a test question!");
```

- a. This is a test question!
- b. Congratulations!
That's a high score!
This is a test question!
- c. That's a high score!
This is a test question!
- d. Congratulations!
That's a high score!
- e. none of the above

5

5. Which statement in C# allows you to do the following: properly check the variable code to determine whether it contains the character C, and if it does, display "This is a check" and then advance to a new line?

- a. `if code is equal to C`
`Console.WriteLine("This is a check");`
- b. `if (code = "C")`
`Console.WriteLine("This is a check");`
- c. `if (code == 'C')`
`Console.WriteLine("This is a check");`
- d. `if (code == C)`
`Console.WriteLine("This is a check");`
- e. none of the above

6. What will be displayed from executing the following segment of code? You may assume `testScore` has a value of 90.

```
int testScore;
if (testScore < 60); // Note the semicolon.
 Console.WriteLine("You failed the test!");
if (testScore > 60)
 Console.WriteLine("You passed the test!");
else
 Console.WriteLine("You need to study for "
 + "the next test!");
```

- a. You failed the test!
- b. You passed the test!
- c. You failed the test!
You passed the test!
- d. You failed the test!
You need to study for the next test!
- e. none of the above

7. The _____ operator represents the logical AND.

- a. `++`
- b. `||`
- c. `&&`
- d. `@`
- e. none of the above

8. The symbol (=) is:
- the operator used to test for equality
 - used for comparing two items
 - used as part of an assignment statement
 - considered a logical compound operator
 - all of the above
9. Incorrect use of spacing with an **if** statement:
- detracts from its readability
 - causes a syntax error message
 - can change the program logic
 - causes a logic error message
 - all of the above
10. What does the following program segment display?

```
int f = 7, s = 15;
f = s % 2;
if (f != 1)
{
 f = 0;
 s = 0;
}
else if (f == 2)
{
 f = 10;
 s = 10;
}
else
{
 f = 1;
 s = 1;
}
Console.WriteLine(" " + f + " " + s);
a. 7 15
b. 0 0
c. 10 10
d. 1 1
e. none of the above
```

11. Which logical operator (op) is defined by the following table? (T and F denote **true** and **false**.)

P	Q	P op Q
T	T	T
T	F	F
F	T	F
F	F	F

- a. NOT
 b. AND
 c. OR
 d. not enough information is given
 e. none of the above
12. Examine the code to complete the following question. (Be careful.)
- ```
if (A == B);
 C = 3;
```
- a. when A is equal to B  
 b. when A is not equal to B  
 c. never  
 d. every time the program is executed  
 e. not enough information is given
13. Consider the following **if** statement, which is syntactically correct, but uses poor style and indentation:

```
if (x >= y) if (y > 0) x = x * y; else if (y < 4) x = x - y;
```

Assume that **x** and **y** are **int** variables containing the values 9 and 3, respectively, before execution of the preceding statement. After execution of the statement, what value does **x** contain?

- a. 9  
 b. 1  
 c. 6  
 d. 27  
 e. none of the above

14. After execution of the following code, what will be the value of `inputValue`?

```
int inputValue = 0;
if (inputValue > 5)
 inputValue += 5;
else if (inputValue > 2)
 inputValue += 10;
else inputValue += 15;
a. 15
b. 10
c. 25
d. 0
e. 5
```

15. If you intend to place a block of statements within an `if` statement, you must use \_\_\_\_\_ around the block.

- a. parentheses
- b. square brackets
- c. quotation marks
- d. curly braces
- e. none of the above

16. Given the following segment of code, what will be the output?

```
int x = 5;
if (x == 2)
 Console.WriteLine("Brown, brown, run aground.");
else
 Console.WriteLine("Blue, blue, sail on through.");
Console.WriteLine("Green, green, nice and clean.");
a. Brown, brown, run aground.
b. Blue, blue, sail on through.
c. Brown, brown, run aground.
 Blue, blue, sail on through.
d. Blue, blue, sail on through.
 Green, green, nice and clean.
e. none of the above
```

17. What is the result of the following conditional expression when `aValue` = 100 and `bValue` = 7?

```
result = aValue > bValue + 100 ? 1000 : 2000;
```

- a. 0
- b. 1000
- c. 2000
- d. 7
- e. none of the above

18. Given the `switch` statement, which of the following would be the first `if` statement to replace the first test in the `switch`?

```
switch (control)
{
 case 11 : Console.WriteLine("eleven");
 break;
 case 12 : Console.WriteLine("twelve");
 break;
 case 16 : Console.WriteLine("sixteen");
 break;
}
```

- a. `if (case = 11)`
- b. `if (case == 11)`
- c. `if (control == 11)`
- d. `if (switch == 11)`
- e. none of the above

19. Which of the following statements about logical operators is correct?

- a. Logical AND yields `true` if and only if both of its operands are either `true` or `false`.
- b. Logical OR yields `true` if either or both of its operands are `true`.
- c. Logical OR is represented in C# by `&&`.
- d. Logical NOT is represented in C# by `!`.
- e. none of the above

20. The `string` data type can be used:

- a. as an operand for the `==` or `!=`
- b. as an expression in the `switch` statement to be evaluated
- c. as an operand for the `>` or `<` operator
- d. a and b are correct
- e. all of the above

21. Assuming **a** is 5, **b** is 6, and **c** is 8, which of the following is **false**?

- a. **a == 5;**
- b. **7 <= (a + 2);**
- c. **c <= 4;**
- d. **(1 + a) != b;**
- e. **c >= 8;**
- f. **a >= 0;**
- g. **a <= (b \* 2);**

22. Could a **switch** statement be designed logically to perform the same tests as the following nested **if** statement? If so, explain how it could be done.

```
if (aValue == 100)
 Console.WriteLine("Value is 100");
else
 if (aValue < 100)
 Console.WriteLine("Value is less than 100");
```

23. Rewrite the following **switch** statement as a nested **if** statement using a series of **else...if** statements:

```
string birdName;
switch (birdName)
{
 case "Pelican":
 Console.WriteLine("Lives near water.");
 break;
 case "Cardinal":
 Console.WriteLine("Beautiful in the snow.");
 break;
 case "Owl":
 Console.WriteLine("Night creature.");
 break;
 case "Eagle":
 Console.WriteLine("Keen vision");
 break;
 case "Flamingo":
 Console.WriteLine("Pretty and pink.");
 break;
 default:
 Console.WriteLine("Can fly.");
 break;
}
```

24. Rewrite the following compound expression as nested `if` statements:

```
if ((aValue > bValue) && (bValue == 10))
 Console.WriteLine("Test complete");
```

25. Write conditional expressions to perform the following tests:

- When `amountOwed` is greater than 1000.00, display an overdue message.
- When `amountOfRain` is greater than 5 inches, add 5 to `total`. When it is between 3 and 5 inches, add 3 to `total`. When it is less than 3 inches, add 1 to `total`.
- When `middleInitial` is equal to the character `z`, display message “You’re one in a thousand”; otherwise, check to see if it is equal to the character ‘a’. When it is equal to the character `a`, display the message “You have a common initial”.
- When `balance > 100` and `transaction < 50`, subtract `transaction` from `balance`. When `balance` is not greater than 100, add `transaction` to `balance`.

## PROGRAMMING EXERCISES

---

- Write an application that will enable you to display an aquarium’s pH level. The pH is a measure of the aquarium water’s alkalinity and is typically given on a 0-14 scale. For most freshwater fish tanks, 7 is neutral. Tanks with a pH lower than 7 are considered acidic. Tanks with a pH higher than 7 are alkaline. Allow the user to input the pH level number. Display a message indicating the health (i.e., acidic, neutral, or alkaline) of the aquarium.
- Create a `Month` **class** that has a single data member of month number. Include a member method that returns the name of the month and another method that returns the number of days in the month. The `ToString()` method should return the name and number of days. Write a second class to test your `Month` **class**. The second class should allow the user to input a month number. Display the name of the month associated with the number entered and the number of days in that month. For this exercise, use 28 for February. If the user inputs an invalid entry, display an appropriate message.

3. Write a program to calculate and display a person's Body Mass Index (BMI). BMI is an internationally used measure of obesity. Depending on where you live, either use the Imperial BMI formula or the Metric Imperial Formula. Once the BMI is calculated, display a message of the person's status. Prompt the user for both their weight and height. The BMI status categories, as recognized by the U.S. Department of Health & Human Services, are shown in the table below:

| BMI | Weight Status |
|-------------|---------------|
| Below 18.5  | Underweight |
| 18.5 - 24.9 | Normal |
| 25 - 29.9 | Overweight |
| 30 & above  | Obese |

4. Write a program that calculates the take-home pay for an employee. The two types of employees are salaried and hourly. Allow the user to input the employee first and last name, id, and type. If an employee is salaried, allow the user to input the salary amount. If an employee is hourly, allow the user to input the hourly rate and the number of hours clocked for the week. For hourly employees, overtime is paid for hours over 40 at a rate of 1.5 of the base rate. For all employees' take-home pay, federal tax of 18% is deducted. A retirement contribution of 10% and a Social Security tax rate of 6% should also be deducted. Use appropriate constants. Design an object-oriented solution. Create a second class to test your design.
5. A large Internet merchandise provider determines its shipping charges based on the number of items purchased. As the number increases, the shipping charges proportionally decrease. This is done to encourage more purchases. If a single item is purchased the shipping charge is \$2.99. When customers purchase between 2 and 5 items, they are charged the initial \$2.99 for the first item and then \$1.99 per item for the remaining items. For customers who purchase more than 5 items but less than 15, they are charged the initial \$2.99 for the first item, \$1.99 per item for items 2 through 5, and \$1.49 per item for the remaining items. If they purchase 15 or more items, they are charged the initial \$2.99 for the first item, \$1.99 per item for items 2 through 5, and \$1.49 per item for items 6 through 14 and then just \$0.99 per item for the remaining items. Allow the user to enter the number of items purchased. Display the shipping charges.
6. Write an application that computes the area of a circle, rectangle, and cylinder. Display a menu showing the three options. Allow users to input which figure they want to see calculated. Based on the value inputted, prompt for appropriate dimensions and perform the calculations using the following formulas:

$$\text{Area of a circle} = \text{pi} * \text{radius}^2$$

$$\text{Area of a rectangle} = \text{length} * \text{width}$$

$$\text{Surface area of a cylinder} = 2 * \text{pi} * \text{radius} * \text{height} + 2 * \text{pi} * \text{radius}^2$$

Write a modularized solution, which includes class methods for inputting data and performing calculations.

7. Create an application with four classes. Three of the classes should contain data and behavior characteristics for circle, rectangle, and cylinder. The fourth **class** should allow the user to input a figure type from a menu of options. Prompt for appropriate values based on the inputted figure type, instantiate an **object** of the type entered, and display characteristics about the **object**.
8. Design a solution that prints the amount of profit an organization receives based on its sales. The more sales documented, the larger the profit ratio. Allow the user to input the total sales figure for the organization. Compute the profit based on the following table. Display the sales and profit formatted with commas, decimals, and a dollar symbol. Display the profit ratio formatted with a percent symbol.

0 – \$1000: 3%

\$1000.01–\$5000: 3.5%

\$5000.01–\$10000: 4%

over \$10000: 4.5%

Be sure to design your solution so that all possible situations are accounted for and tested. Use the decimal data type for your solution. What values did you enter and test to verify your program's correctness?

9. Two fuel stops, CanadianFuel and AmericanFuel, are positioned near the U.S.–Canadian border. At the Canadian station, gas is sold by the liter. On the American side, it is sold by the gallon. Write an application that allows the user to input information from both stations and make a decision as to which station offers the most economical fuel price. Test your application with 1.259 per liter against 4.50 per gallon. Once the decision is made, display the equivalent prices.
10. Write a program that takes a decimal value between 1 and 10 and displays its equivalent Roman numeral value. Display an error message if the value entered is outside of the acceptable range. Write a two class solution. The second class should allow the user to input a test value.


Neale Cousland / Shutterstock.com

# CHAPTER 6

# REPEATING INSTRUCTIONS

IN THIS CHAPTER, YOU WILL:

- Learn why programs use loops
- Write counter-, state-, and sentinel-controlled `while` loops
- Examine the conditional expressions that make up a `for` loop
- Be introduced to the `foreach` looping structure
- Compare the `do...while` looping structure with the predefined forms of loops
- Write loops nested inside other loops
- Learn about keywords that can be used for unconditional transfer of control
- Be introduced to recursion and learn how recursive methods work
- Pick appropriate loop structures for different applications
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Chapter 5 introduced you to the second type of programming construct, the selection statement. You learned that the two common forms of selection statements, `if...else` and `switch`, can change the sequential order in which statements are performed. You learned that a conditional expression with a selection statement produces a Boolean result that can be tested and used to determine alternate paths in your program.

Recall that the first programming construct is the simple sequence and that the second construct is the selection statement. The third construct is called repetition, iteration, or looping. In this chapter, you will discover why loops are so valuable and how to write loop control structures. You will learn about different kinds of loops and determine when one type is more appropriate than another.

## Why Use a Loop?

---

One of the major strengths of programming languages can be attributed to loops. The programming examples you have seen thus far could have been solved more quickly through manual calculations. Take, for example, calculating your course grade average. With a calculator in hand, you could certainly add together your scores and divide by the number of entries. However, if you were assigned this task for everyone in your class or everyone at your school, you could see the value of being able to write one set of instructions that can be repeated with many different sets of data.

C# has a rich set of looping structures. These constructs, sometimes called **repetition** or **iteration structures**, enable you to identify and block together one or more statements to be repeated based on a predetermined condition. For looping, C# includes the C-style traditional `while`, `do...while`, and `for` statements that are found in many other programming languages. New to C-style languages is the `foreach` loop construct used to process collections of data stored under a common name in structures such as arrays, which you will learn about in Chapter 7. The sections that follow introduce you to the different types of loops and show you how they can be used in your programs.

## Using the While Statement

---

Probably the simplest and most frequently used loop structure to write is the `while` statement. The general form of the `while` statement is:

```
while (conditional expression)
 statement(s);
```

The conditional expression, sometimes called the **loop condition**, is a logical condition to be tested. It is enclosed in parentheses and is similar to the expressions you use for selection statements. The conditional expression must return a Boolean result of `true` or `false`. An interpretation of the `while` statement is “`while` condition is `true`, perform statement(s).”

The statement following the conditional expression makes up the body of the loop. The body of the loop is performed as long as the conditional expression evaluates to **true**. Like the selection construct, the statement following the conditional expression can be a single statement or a series of statements surrounded by curly braces { }.


**NOTE** Some programmers use curly braces to surround all loop bodies, even loop bodies consisting of a single statement. Consistently using curly braces increases readability. It also reduces the chance of forgetting to include the curly braces when the body contains multiple statements.

Notice that there is no semicolon after the conditional expression. If you place a semicolon there, you do not get a syntax error. Your program will run. If you are using Visual Studio and place a semicolon on the line containing the conditional expression, a squiggly line is placed under the semicolon. This should alert you that there might be a problem. When you move your mouse pointer over the red mark, IntelliSense displays this message: “Possible mistaken empty statement.” You saw this same warning when a semicolon was placed at the end of the selection statement expression.

Placing the semicolon at the end of the conditional expression produces a loop that has no body, or an **empty bodied loop**. Placing a semicolon at the end of the conditional expression can create an infinite loop situation. Your program will run and run and run, accomplishing nothing. An **infinite loop** is a loop that has no provisions for termination.

**NOTE** You can usually kill an infinite loop by closing the window or pressing the **Esc** key. If that does not work, try the key combinations **Ctrl+C** or **Ctrl+Break**. You might have to press the two keys simultaneously. The easiest way to do this is to hold down the **Ctrl** key and then press the second key. If that does not work, open the **Windows Task Manager** by pressing **Ctrl+Alt+Del**, select **Start Task Manager**, select the Visual Studio application, and press the **End Task** button in the **Windows Task Manager** dialog box. Sometimes this causes you to lose unsaved work. Thus, it is a good idea to save your work before running applications that contain loops.

The **while** statement is a **pretest** loop, which means that the conditional expression is tested before any of the statements in the body of the loop are performed. If the conditional expression evaluates to **false**, the statement(s) in the body of the loop is (are) never performed. If the conditional expression evaluates to **true**, the statements are performed, and then control transfers back to the conditional expression. It is reevaluated and the cycle continues. Figure 6-1 illustrates the flow of execution in a pretest loop.


© 2013 Cengage Learning

FIGURE 6-1 Pretest loop

## Counter-Controlled Loop

Many programs you develop require that you write one or more statements that must be performed more than once. When you know the number of times the statements must be executed, you can create a **counter-controlled loop**. With a counter-controlled loop, a variable simulating a counter is used as the **loop control variable** to keep track of the number of iterations. Example 6-1 adds values to an accumulator. The variable, **sum**, is initialized to zero and the positive integers 1 through 10 are added to the **sum** memory location, one value at a time.

### EXAMPLE 6.1

```

/*
 * SummedValues.cs Author: Doyle
 * Demonstrates use of a loop to add 10
 * integers. Displays the total after
 * the loop body is completed.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

```

```

namespace SummedValues
{
 class SummedValues
 {
 static void Main()
 {
 int sum = 0; //Line 1
 int number = 1; //Line 2
 while (number < 11) //Line 3
 {
 sum = sum + number; //Line 4
 number++; //Line 5
 }
 Console.WriteLine("Sum of values " //Line 6
 + "1 through 10" //Line 7
 + " is " + sum); //Line 8
 Console.ReadKey(); //Line 9
 }
 }
}

```

6

The output of this code is:

Sum of values 1 through 10 is 55

To include a counter-controlled loop in your program, you must design the conditional expression so that you can exit the loop after a certain number of iterations. Normally on the outside of the loop, before the conditional expression, the loop control variable is initialized. On Line 2 in Example 6-1, **number** is initialized to 1. The variable **number** is the loop control variable. On Line 3, its value is evaluated and used to determine whether the loop should be executed.

When the **while** statement on Line 3 is reached, the conditional expression of **(number < 11)** produces a **true** result, so the statements in the body of the loop are performed. Notice that the last line in the loop, Line 6, increments the loop control variable, **number**, by one. When the closing curly brace is encountered on Line 7, control transfers back to the conditional expression on Line 3. The conditional expression is reevaluated and again produces a **true** result. This cycle—test, perform body of loop, test—is continued as long as the conditional expression evaluates to **true**. When the loop control variable, **number**, becomes 11, the conditional expression evaluates to **false** (11 is not less than 11). At this point, control transfers to Line 8, the statement following the loop. Here, beginning on Line 8, the **WriteLine( )** method displays the sum of the values.

What would happen if Line 6, the following line, is omitted?

**number++;**

If you answered “an infinite loop,” you are correct. Without changing the loop control variable used in the conditional expression by increasing its value, the expression would

never evaluate to `false`. Careful thought must focus on how the loop will end with a normal termination. Without incrementing the counter used in the conditional expression, the loop would go on indefinitely.

Why not put the following statement, which began on Line 8, inside the loop body?

```
Console.WriteLine("Sum of values 1 through 10 is " + sum);
```

The final value of `sum` would be printed if the `WriteLine()` method is placed in the body of the loop. However, you would also have nine additional printed lines. Every time `sum` changes, a line would be printed showing its new value. Thus, it is better to print the result after all the calculations have been performed.

You could modify Example 6-1 to allow the user to input the first and last values to be summed. Both operands in the conditional expression could be variables. Example 6-2 prompts the user for the boundaries.

### EXAMPLE 6.2

```
/* InputEndPointsWithWhile.cs Author: Doyle
 * Demonstrates use of a loop to add any range
 * of values. User inputs start and stop values.
 * Displays the result after the loop is
 * completed.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace InputEndPointsWithWhile
{
 class InputEndPointsWithWhile
 {
 static void Main()
 {
 int sum = 0;
 int startValue,
 endValue;
 string inValue;
 Console.Write("Enter the beginning value: ");
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out startValue) == false)
 Console.WriteLine("Invalid input - 0 recorded for start value");
 Console.Write("Enter the last value: ");
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out endValue) == false)
 Console.WriteLine("Invalid input - 0 recorded for end value");
 Console.WriteLine("Sum of values {0} through {1} ",
 startValue, endValue);
 }
 }
}
```

```

 while (startValue < endValue + 1)
 {
 sum = sum + startValue;
 startValue++;
 }
 Console.WriteLine("is { 0} ", sum);
 Console.ReadKey();
 }
}

```

There are a couple of interesting issues to consider with Example 6-2. The conditional expression now reads:

```
while (startValue < endValue + 1)
```

The same result could have been achieved using

```
while (startValue <= endValue)
```

Both cases call attention to the fact that the value entered by the user as the last number should be added to the total. If the conditional expression read `while (startValue < endValue)`, the loop would not be executed for the last value. An **off-by-one error** would have occurred. This is a common problem associated with counter-controlled loops. It is important to think through test cases and check endpoints to ensure they have been taken into consideration. You should always check the initial and final values of the loop control variable and verify that you get the expected results at the boundaries. Without adding one onto the endpoint or using the compound relational operator, the result would be incorrect.

Why did the solution print the range of values (`startValue` and `endValue`) before the loop executed? The following statement appeared before the loop:

```
Console.Write("Sum of values { 0} through { 1} ",
 startValue, endValue);
```


The loop control variable, `startValue`, is changed inside the loop. Its original value is lost and no longer available when the loop is finished. Thus, to display the beginning value, you would need either to store it in a different memory location (that does not change) or to print it before the loop body.

If you are going to print the boundaries before the loop, why not go ahead and place the following statement before the loop in Example 6-2?

```
Console.WriteLine("is { 0} ", sum);
```

Zero would be printed for `sum` if you print it before the loop. The variable `sum` gets the accumulated value from the loop body; thus, it does not make sense to print the value until after the calculations are performed and the loop is completed.

Figure 6-2 shows the results of an execution of Example 6-2 when 14 and 33 are entered as the range of values.


**FIGURE 6-2** Example of output from user-entered loop boundaries

With Example 6-2, what happens when the user enters a larger value for the `startValue` than the value entered for `endValue`? If you answered the loop body will not get executed, even one time, you are correct. Because the conditional expression evaluates to `false`, the body is skipped and the lines following the loop are executed.

When you are requesting input from the user, you always run the risk that invalid characters may be entered. You have seen a number of examples that test input using the `TryParse( )` method. You saw statements such as

```
if (int.TryParse(inStringValue, out integerValue) == false)
 Console.WriteLine("Invalid input - 0 recorded for end value");
```

If a character such as “b” is entered by the user and stored in `inStringValue`, `TryParse( )` returns `false`, indicating it was not able to do the conversion. When `TryParse( )` returns `false`, the conditional expression evaluates to true. Then zero is stored in `integerValue` as a side effect of the `TryParse( )` method not being able to properly do the conversion. There are instances when it is not acceptable to just print an error message. You may want to make sure valid characters are entered before proceeding with additional statements. Instead of just testing to see whether `TryParse( )` is able to effectively do the conversion, you could use the `TryParse( )` method as your conditional expression for a loop as illustrated in Example 6-3.

**EXAMPLE 6.3**

```
/* ValidInput.cs Author: Doyle
 * Demonstrates testing input to
 * ensure that integers are entered.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace ValidInput
{
 class Program
 {
 static void Main(string[] args)
 {
 int integerValue;
 string inStringValue;

 Console.Write("Enter an integer value. ");
 inStringValue = Console.ReadLine();
 while (int.TryParse(inStringValue, out integerValue) == false)
 {
 Console.WriteLine("Invalid input");
 Console.Write("Please re-enter an integer value. ");
 inStringValue = Console.ReadLine();
 }

 Console.WriteLine("Valid value entered: " + integerValue);
 Console.ReadKey();
 }
 }
}
```

With Example 6-3, the user is kept inside the loop until an integer is entered. If a character such as “b” is entered by the user, the conditional expression evaluates to `true`. Control goes back inside the loop where the error message is printed and then the user is reprompted for input. If an integer is entered initially, the `TryParse()` method returns `true`. Thus, the conditional expression then evaluates to `false` and the loop body is never executed.

## Sentinel-Controlled Loop

If you are going to use a counter-controlled loop you must know how many times the loop should be performed. There are situations where you may not know how many iterations are needed. Another looping option is a **sentinel-controlled loop**. Sentinel-controlled

loops are often used for inputting data when you do not know the exact number of values to be entered. If your program inputs multiple homework scores, for example, you might display a message telling the users to enter a negative value to indicate they are finished entering scores. You would never have a negative score; thus, this would be an appropriate sentinel value.

Sentinel-controlled loops are also referred to as **indefinite loops** because the number of repetitions is not known before the loop's execution. To design an indefinite loop, select a sentinel value to use in the expression. A **sentinel value** is an extreme value, a dummy value. It is a value that should not be processed—like a negative value when only positive scores are to be processed.

The sentinel value is used as the operand in the conditional expression for an indefinite loop. A sentinel-controlled loop gives you the advantage of not needing to know how many times the loop will be performed. When all the data has been processed, the sentinel value can be entered indicating the loop should terminate normally. Example 6-4 demonstrates how a sentinel-controlled loop can be used to input any number of data values.

#### EXAMPLE 6.4

```
/* InputValuesLoop.cs Author: Doyle
 * Demonstrates loop for inputting values.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace InputValuesLoop
{
 class InputValuesLoop
 {
 static void Main()
 {
 string inValue = ""; //Initialized to null
 Console.Write("This program will let you enter");
 Console.Write(" value after value. To Stop, enter");
 Console.WriteLine(" -99");
 while (inValue != "-99")
 {
 Console.WriteLine("Enter value (-99 to exit)");
 inValue = Console.ReadLine();
 }
 Console.ReadKey();
 }
 }
}
```

As with the counter-controlled loop, it is necessary to set up the conditional expression in Example 6-4. This must be done before the loop executes. This time, the variable used to hold the inputted values, `inValue`, is initialized to `null ("")`; no value is placed between the double quotes. The variable `inValue` could have been initialized to any value, other than `-99`. However, it had to be initialized.

**NOTE**

C# does not allow you to use unassigned values. If you failed to initialize `inValue`, you would have received the error message, “Use of unassigned local variable `inValue`,” when you attempted to use `inValue` in the conditional expression.

In Example 6-4, the conditional expression continues to evaluate as `true` as long as the user does not enter `-99`. Notice how the input statement is placed as the last statement in the loop body. The placement is important. If calculations were part of the loop body, it would have been necessary to **prime the read** on the outside of the loop. This means that you would input a value before going into the body of the loop. Doing this allows the first statements in the loop to be the statements processing that entered value. Then, as the last statement in the body of the loop, another `ReadLine()` method is included. If you do not place the `ReadLine()` at the end as the last statement, you end up processing the sentinel value. As soon as the user enters the `-99`, or the sentinel value, you want to stop processing data. Placing the `ReadLine()` as the last line in the body enables the conditional expression to evaluate to `false` as soon as the `-99` is entered. Example 6-5 illustrates this important point by summing the values entered.

**EXAMPLE 6.5**

```
/* PrimeRead.cs Author: Doyle
 * Sentinel loop to sum values
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace PrimeRead
{
 class PrimeRead
 {
 static void Main()
 {
 string inValue = ""; //Initialized to null
 int sum = 0,
 inValue;
 Console.Write("This program will let you enter");
 Console.Write(" value after value. To Stop, enter");
 Console.WriteLine(" -99");
 }
 }
}
```

```

 Console.WriteLine("Enter value (-99 to exit)");
 inValue = Console.ReadLine(); // Priming read
 while (inValue != "-99")
 {
 if (int.TryParse(inValue, out intValue) == false)
 Console.WriteLine("Invalid input - 0 stored in intValue");
 sum += intValue;
 Console.WriteLine("Enter value(-99 to exit)");
 inValue = Console.ReadLine();
 }
 Console.WriteLine("Total values entered {0}", sum);
 Console.ReadKey();
 }
}

```

---

Suppose the input is:

10  
12  
40  
5  
1  
-99

The output for this code with the preceding input is:

Total values entered 68

When you implement a sentinel-controlled loop, it is imperative that you tell the user what value to type to end the loop. You should include this information inside the loop body. This is especially true if a large number of values are being entered. You do not want the user to have to guess or try to remember how to terminate the program.


To tell users what value to enter to terminate, you display a message using a `Write( )` or `WriteLine( )` method before the `ReadLine( )`. Otherwise, how will they know what value to enter to stop?

In Chapter 11, you will learn how to process data batched together and stored on a storage medium, such as your hard drive. Sentinel-controlled loops are useful for loops that process data stored in a file. The sentinel value is placed as the last entry in the file. Here, it is unnecessary to display a message indicating how to stop. The loop conditional expression looks exactly like that used for interactive input of data. The conditional expression matches the selected sentinel value.

## WINDOWS APPLICATIONS USING LOOPS

Many C# applications developed in industry today create a Windows application designed with a graphical user interface (GUI). So far, the output you have displayed has been in the form of a console window instead of a Windows form or Web page. Take note that all of the programming concepts you are learning are useful for any type of application; however, as you will learn in later chapters, an event-driven model is used with Windows applications. An **event-driven model** manages the interaction between the user and the GUI by handling the repetition for you. Sending your output to the console made it possible for you to learn the basics of programming before focusing on the interface design.

C# has a predefined **class** called **MessageBox** that can be used to display information to users through its **Show( )** method member. The output generated by the **MessageBox.Show( )** method more closely resembles the windows you are accustomed to seeing and using. In later chapters of this book, all applications are built around windows. The example that follows produces a table showing values 1 through 10 and their squares. The results are displayed in a dialog box window instead of the console to give you the flavor of displaying output to a Windows dialog box.

### NOTE

When you do not want to see the Command window on console applications, you need to indicate that the Output type should be a Windows Application. Do this by selecting the project in the **Solution Explorer** window and then selecting that project's **Properties** option from the **Project** menu. Select **Windows Application** as the **Output type** from the drop-down list. You can also right-click on the project's name in the **Solution Explorer** window. Recall the project name is shown below the solution name in the **Solution Explorer** window. **Properties** is shown as one of the options. The **Alt+Enter** shortcut also displays this dialog box when you have the project selected in the **Solution Explorer** window.

## EXAMPLE 6.6

```
/* SquaredValues.cs Author: Doyle
 * Displays values 1 through 10
 * along with their squares.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms; //Namespace for Windows Forms class
namespace SquaredValues
{
 class SquaredValues
 {
```

```
static void Main()
{
 int counter = 0;
 string result = "\tn Squared\n";
 while (counter < 10)
 {
 counter++;
 result += "\t" // Notice the use of += to build
 // the string for the MessageBox.
 + counter
 + "\t"
 + Math.Pow(counter, 2)
 + "\n";
 }
 MessageBox.Show(result, "1 - 10 and their "
 + "squares");
}
```

Figure 6-3 shows the output of this program. The figure contains text representing the program's looped output and a title bar. The two buttons, an "X" indicating "close" and an OK button, are added automatically by the predefined `MessageBox.Show()` method.


FIGURE 6-3 MessageBox dialog output

To use the **MessageBox** **class** in your console application, you must do two things:

1. Add a reference to the **System.Windows.Forms.dll** assembly in your project. This can be done by opening the **Solution Explorer** tab in Visual Studio and right-clicking on the **References** folder, as shown in Figure 6-4.

**NOTE**

Adding a reference to the **System.Windows.Forms.dll** will be done automatically for you when you create Windows applications. You will create Windows Applications in Chapter 9. This is accomplished by selecting a **Windows Forms Application** project type instead of the **Console Application** project type template. Adding the reference is required now because you are adding this **class** to your console application.

If the **Solution Explorer** is not present on your screen, you can open it from the **VIEW** menu.


FIGURE 6-4 Add a reference to a project

As shown in Figure 6-5, after you right-click the **References** folder in the **Solution Explorer** window and select **Add Reference**, the **Reference Manager** window opens. If necessary, expand **Assemblies** and select **Framework**. Scroll down the list and select **System.Windows.Forms**. The **MessageBox** **class** is located in this assembly. A check box will appear beside the **System.Windows.Forms**. Click the check box to make that selection and then click **OK** to close the **Reference Manager** dialog box.


FIGURE 6-5 Class libraries of .NET

After you select the `System.Windows.Forms` component, you can use the `MessageBox` **class**, but you need to specify the full name of the **namespace** in which the **class** is located, starting at the system level. If you do not perform Step 2 that follows, any reference to the `Show()` message of the `MessageBox` would require the fully qualified name of:

`System.Windows.Forms.MessageBox.Show()`

2. By adding a `using` directive, you can use types defined in the `System.Windows.Forms` **namespace** without qualifying the name. The following `using` directive is added to the Example 6-6 program:

`using System.Windows.Forms;`

**NOTE** Notice that it is not enough just to include the `using` directive; you must also add the reference to the assembly.

The `Show()` method of the `MessageBox` **class** displays a predefined dialog box that can contain text, captions for the title bar, special buttons, and icons. Message boxes are normally used to display small messages, but can also be used to accept input in the form of

allowing users to make selections from buttons. Message boxes are considered dialog boxes and can display and accept simple clicks on **Yes**, **No**, **Cancel**, **Abort**, and **OK** buttons. Using your selection statement, you can write an expression to determine which button is clicked. In later chapters, you will learn to create forms for larger quantities of input. Your forms will contain text boxes, labels, list boxes, combo boxes, menus, radio buttons, and many other types of controls. For now, the **MessageBox** limits input to dialog types of controls.

The **Show( )** method of the **MessageBox class** is overloaded. In its simplest form, a **string** of text is displayed on the dialog box window. The call to the **MessageBox.Show( )** method in Example 6-6 includes two arguments as follows:

```
MessageBox.Show(result, "1 - 10 and their squares");
```

The first argument, **result**, is the **string** that is displayed in the window. The variable **result** gets its value from inside the loop body. Text is concatenated onto the end of the result with each pass through the loop body. Tabs and newline characters ('\t' and '\n') are added for spacing. A tab is concatenated as the first character for each pass through the loop. A newline character (Enter key) is concatenated as the last character for each pass through the loop. After all values are placed in the result, its contents are displayed in the window when the **Show( )** method is called. The contents appear in tabular form because of the tabs and newline characters.

The second argument, **"1 - 10 and their squares"**, is placed as a caption in the title bar of the window, as illustrated in Figure 6-3. As noted previously, **Show( )** is overloaded; you can include a button as a third argument. Table 6-1 lists valid options for the buttons that can appear as arguments to the **Show( )** method.

**TABLE 6-1** Dialog button arguments

| MessageBox buttons | Description of contents |
|-------------------------------------------|----------------------------------|
| <b>MessageBoxButtons.AbortRetryIgnore</b> | Abort, Retry, and Ignore buttons |
| <b>MessageBoxButtons.OK</b> | OK button [default] |
| <b>MessageBoxButtons.OKCancel</b> | OK and Cancel buttons |
| <b>MessageBoxButtons.RetryCancel</b> | Retry and Cancel buttons |
| <b>MessageBoxButtons.YesNo</b> | Yes and No buttons |
| <b>MessageBoxButtons.YesNoCancel</b> | Yes, No, and Cancel buttons |

**NOTE**

Using IntelliSense in Visual Studio, you can see the button property values shown in Table 6-1, as well as the options for different icons that can be included in the **MessageBox**.

You can add a button as the third argument as follows:

```
MessageBox.Show(result, "1 - 10 and their squares",
 MessageBoxButtons.YesNoCancel);
```

Buttons for Yes, No, and Cancel are included on the **MessageBox** dialog box.

As you examine Figure 6-3 or Figure 6-6, notice the last line of output is the value 10. However, the conditional expression indicated that the loop is executed as long as the **counter** is less than 10. The loop terminates when the **counter** became 10. So why did 10 and its square print? Also, note that the variable **counter** is initialized to 0, but the first line displayed in Figure 6-3 is for a value of 1. The loop has been included again in Example 6-7 so that you can examine it closely.

**EXAMPLE 6.7**

```
while (counter < 10)
{
 counter++;
 result += " \t"
 + counter
 + " \t"
 + Math.Pow(counter, 2)
 + "\n";
}
```

Notice where the **counter** is incremented and where the concatenation occurs. Because the **counter** is incremented to one as the first statement, the zero is never concatenated. The last time the conditional expression evaluates to **true** is when **counter** is equal to 9 because  $(9 < 10)$  is **true**. Because the **counter** is incremented to 10 inside the loop, before concatenation, the value for 10 is printed. You should pay careful attention to the placement of the update for your loop control variable as well as the conditional expression you write to allow for normal termination.

The **MessageBox** is a dialog box. As you know, dialogue implies conversation between two or more individuals, so a dialog box is designed for user intervention. When the line of code containing the **MessageBox.Show( )** method is executed, processing stops until the user responds by clicking the **OK** button on the **MessageBox**. This method call is placed on the outside of the loop in Example 6-6. Placement inside the loop would have necessitated a click from the user every time the **MessageBox.Show( )** call was executed. The user would have had to click

OK 10 times if the method call had been included inside the loop body. That is why the values produced inside the loop body were concatenated onto the end of a string variable. Only one call to the `MessageBox.Show( )` method is included, and that is on the outside of the loop body.

The overloaded method of `MessageBox.Show( )` can be sent one of the button types from Table 6-1 and a fourth argument of an icon, as shown in Example 6-8.

### EXAMPLE 6.8

```
MessageBox.Show(result, "1 - 10 and their "
 + "squares",
 MessageBoxButtons.YesNoCancel,
 MessageBoxIcon.Information);
```

Figure 6-6 shows the output produced when the `Show( )` method of Example 6-8 replaces that which appears in the full program from Example 6-6.


FIGURE 6-6 Button and icon arguments to `MessageBox.Show( )`

The .NET Framework `class` library includes several predefined icons that can be included as the fourth argument to the `MessageBox.Show( )` method. Table 6-2 lists some you may want to include in your applications.

**TABLE 6-2** Dialog icon arguments

| MessageBoxIcons | Description of symbol contents |
|----------------------------|----------------------------------------------------------|
| MessageBoxIcon.Asterisk | Lowercase letter i in a circle |
| MessageBoxIcon.Error | White X in a circle with a red background |
| MessageBoxIcon.Exclamation | Exclamation point in a triangle with a yellow background |
| MessageBoxIcon.Hand | White X in a circle with a red background |
| MessageBoxIcon.Information | Lowercase letter i in a circle |
| MessageBoxIcon.None | No symbol |
| MessageBoxIcon.Question | Question mark in a circle |
| MessageBoxIcon.Stop | White X in a circle with red background |
| MessageBoxIcon.Warning | Exclamation point in a circle with yellow background |

© 2013 Cengage Learning

## State-Controlled Loops

Similar to sentinel-controlled loops, **state-controlled loops** stop when a certain state is reached. Instead of requiring that a dummy value be entered after all values are processed, as is often a requirement for a sentinel-controlled loop, another type of special variable is used with a state-controlled loop. This special variable is used in the conditional expression for the loop. It is evaluated to determine when its state changes.

The variable used with a state-controlled loop usually differs from the variable used to store the data that is being processed. It must be initialized and then evaluated to see when it changes state. When it does, the loop is terminated. In Example 6-9, the special Boolean variable `moreData` is used. For this example, a Boolean data type is used; however, that is not a requirement for the variable. It can be of any type.

**EXAMPLE 6.9**

```

bool moreData = true;
while (moreData)
{
 ...
 // moreData is updated inside the loop when a condition changes that
 // indicates the loop should stop.
 if (MessageBox.Show("Do you want another number ?",
 "State Controlled Loop",
 MessageBoxButtons.YesNo,
 MessageBoxIcon.Question)
 == DialogResult.No) // Test to see if No clicked
 {
 moreData = false;
 }
}

```

Sometimes state-controlled loops are referred to as **flag-controlled loops**. After initializing a variable to a value, flag-controlled loops remain unchanged until it is time for the loops to stop running. In Example 6-9, `moreData` is initialized to `true` when it is declared. Inside the loop, an `if` statement is used to test for a `DialogResult.No` value. The statement `moreData = false;` is executed when the user clicks No on the `MessageBox` dialog box. The next time the conditional expression `while(moreData)` is evaluated, the variable has changed state, so the loop terminates normally.

Example 6-10 illustrates the use of a state-controlled loop to print any number of random positive integers less than 100.

**EXAMPLE 6.10**

```

/* StateControlled.cs Author: Doyle
 * One or more random integers are
 * printed. User is prompted to
 * determine when to stop printing
 * random values.
*/
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
namespace StateControlled
{
 class StateControlled
 {
 static void Main()
 {
 bool moreData = true;
 Random numb = new Random();
 int s = numb.Next(100); // Returns positive number < 100.
 }
 }
}

```

```

while (moreData)
{
 Console.Write("{0} ", s);
 if (MessageBox.Show("Do you want another number?",
 "State Controlled Loop",
 MessageBoxButtons.YesNo,
 MessageBoxIcon.Question)
 == DialogResult.No)
 {
 moreData = false;
 }
 else
 {
 s = numb.Next(100);
 }
}
}
}

```

One of the overloaded methods of the `Random class` is `Next()`. Used with an `int` argument, it returns a nonnegative random number between zero and the argument included in the call. In Example 6-10, the random number returned is a value less than 100.

Another one of the overloaded `Next()` methods in the `Random class` allows you to send two arguments. These values specify the range of values for the random number.

```
s = numb.Next(300, 1000); // Returns random number
// between 300 and 1000.
```

The random numbers generated during one sample run of the application presented in Example 6-10 are shown in Figure 6-7.


FIGURE 6-7 State-controlled loop of random numbers

## Using the for Statement Loop

Another pretest looping structure is the `for` statement. It is considered a specialized form of the `while` statement and is usually associated with counter-controlled types of loops; however, it can be used to create other types of loop structures. The general form of the `for` statement is:

```
for (statement; conditional expression; statement)
 statement;
```

The statements and expressions with the `for` loop are interpreted as follows:

```
for (initialize; test; update)
 statement;
```

Figure 6-8 illustrates the flow of execution in a `for` statement.


FIGURE 6-8 Flow of control with a for statement

When a variable must be incremented or updated with each pass through the loop, the `for` statement is the preferred loop structure. When a `for` statement is reached in your program, the loop is executed as shown in Figure 6-9.


© 2013 Cengage Learning

**FIGURE 6-9** Steps of the for statement

1. The initialize statement is executed first and only once.

**NOTE**

By separating the statements with commas, you can include more than one executable statement in the initialize location. The semicolon ends the initialization portion. Usually, however, the only variable initialized here is the loop control variable.

2. The test is performed. Because the **for** statement is a pretest loop, the test is performed before the loop body is executed. When the conditional expression evaluates to **false**, the rest of the **for** statement (the update and body of the loop) is bypassed and control transfers to the statement following the **for** statement.
3. When the conditional expression evaluates to **true**, the body of the loop is performed.
4. The update statement is executed. Often this involves incrementing a variable.
5. Steps 2, 3, and 4 are repeated until the conditional expression evaluates to **false**.

As stated, Figure 6-9 numbers the steps that a **for** statement goes through when it executes. The conditional expression is `(i < 2)`. The body of the loop is executed twice for values of `i = 0` and `i = 1`. When `i` is updated to `2`, the conditional expression no longer evaluates to **true**. The body is bypassed and control transfers to the statement following the **for** loop.

The **for** statement is a compact method of writing the same kind of loop that can be written using **while**; it packages together the initialization, test, and update all on one line. Take, for example, the **while** statement in Example 6-11 that displays three columns of text for all values between 0 and 10. It displays the counter's value, counter's square, and counter's cubed value.

**EXAMPLE 6.11**

```

int counter = 0;
while (counter < 11)
{
 Console.WriteLine("{0}\t{1}\t{2}",
 counter,
 Math.Pow(counter,2),
 Math.Pow(counter,3));
 counter++;
}

```

The output of this code is:

| | | |
|----|-----|------|
| 0  | 0 | 0 |
| 1  | 1 | 1 |
| 2  | 4 | 8 |
| 3  | 9 | 27 |
| 4  | 16  | 64 |
| 5  | 25  | 125  |
| 6  | 36  | 216  |
| 7  | 49  | 343  |
| 8  | 64  | 512  |
| 9  | 81  | 729  |
| 10 | 100 | 1000 |

6

This is a very common type of application. It could be rewritten using a **for** statement, as shown in Example 6-12.

**EXAMPLE 6.12**

```

for (int counter = 0; counter < 11; counter++) //Line 1
{
 Console.WriteLine("{0}\t{1}\t{2}", //Loop body
 counter,
 Math.Pow(counter,2),
 Math.Pow(counter,3));
}

```

The output of this code that uses the `for` statement is exactly the same as that shown from the `while` loop in Example 6-11.

In Example 6-12, everything is included on Line 1 except the statements to be looped or the body of the loop. The loop body contains one statement; thus, the curly braces could have been omitted without any change in the output.

In Example 6-12, the loop control variable is declared and initialized at the same time. This is often done with `for` loops when the variable is used only as a loop control variable. Be aware that if you do this, you cannot use the variable that is declared in the `for` statement outside of the `for` statement. The variable `counter` only exists in the `for` block. The scope of the variable declared in the `for` initializer is the initializer, test expression, increment/update portion, and is inside the loop body. Recall that **scope** refers to the region in the program in which you can use the variable. Trying to use it beyond the closing curly brace of the `for` body produces the syntax error shown in Figure 6-10.


FIGURE 6-10 Syntax error

In addition to declaring variables as part of the initialization of the `for` statement, some programmers declare variables inside the curly braces. You should avoid doing this for two reasons. First, with every iteration through the loop, a new memory location must be set aside for that identifier. Imagine having a loop executed 1000 times. One thousand different memory cells would be declared, but they all hold the same kind of information as that previously declared. It would be best to declare variables on the outside of the loop body.

The second problem involves the visibility of the variable. If it is declared inside a block, it dies or becomes no longer available outside the block. C# performs **automatic garbage collection**. After the loop is finished, the variable is no longer available. Its space is released back to the operating system for reuse. The variable is visible and usable inside the block in which it is defined. If it is needed outside the loop body, it is best to declare the variable outside the loop body.

The conditional expression is located in the center of the `for` statement after the first semicolon. The increment or update of the control variable is placed as the last entry, after the second semicolon. This compact arrangement makes it easier to read and modify because you do not have to go searching through your code to find the lines associated with the loop control variable.

The update does not have to be a simple increment by one. It does not even have to be a single statement. It can be any valid executable statement. This is also true for the initialize statement. You can put multiple entries in the initialize and update portion or you can omit one or both of them. The following six statements illustrate valid ways the initialize, test, and update portions can be written.

1. `for (int counter = 0, val1 = 10; counter < val1; counter++)`

Here, both `counter` and `val1` are declared and initialized as part of the `for` statement. Notice their declaration is separated by a comma and that `int` is not repeated with `val1`. If these identifiers are used in another declaration outside the `for` statement, a syntax error message is issued, such as the one shown in Figure 6-11.

A local variable named 'counter' cannot be declared in this scope because it would give a different meaning to 'counter', which is already used in a 'parent or current' scope to denote something else

FIGURE 6-11 Redeclaration error message

The second statement shows that you do not have to include an expression for the initialize portion. The semicolon is required. When you place a semicolon without anything to the left of it as shown next, it indicates that no statement or a **null** statement is associated with the initialize portion.

```
2. int counter = 0;
 for (; counter < 100; counter+=10) // No initialization
```

The control variable, counter, is declared outside of the **for** statement with the second example. The other parts of the **for** statement can also have more than one or no statements for expressions included in the conditional expression, as shown with statement 3.

```
3. for (int j = 0; ; j++) // No conditional
 // expression
```

The infinite loop created in statement 3 requires an abnormal termination. As you will learn in the sections that follow, either a **break** or **continue** is needed in the body or the user must terminate this running loop; thus, you should rarely omit the conditional expression.

```
4. for (; j < 10; counter++, j += 3) // No initialization and
 // compound update
```

The 4th statement indicates that more than one update can be included by separating the statements with commas. Notice that no semicolon is included after the update. No semicolon is placed after the parentheses ending the initialize, test, and update expressions unless you have a **null** body loop or no statements to loop.

---

**NOTE**

Syntactically you are permitted to have a null-bodied loop. If you choose to have this, do not hide the semicolon. It is best to place the semicolon on a line by itself (not at the end of the line containing the conditional expression) with a comment indicating that the body is **null**. For example, the following loop adds values 0 through 100 in the update portion of the for statement.

---

```
for (int aNum = 0; aNum < 101; sum += aNum, aNum++)
; // No statements in the loop body
```

---

Variables declared inside the **for** statement are only accessible within the loop body. They go out of scope when the loop terminates. If the result, **sum**, shown in the Note above is to be displayed outside the loop, it must also be declared outside the loop. It cannot be declared in the initializer portion.

```
5. for (int j = 0, k = 10; j < 10 && k > 0; counter++, j += 3)
```

To include more than one test as part of the conditional expression, you must use the **&&** operator as a separator between the expressions as shown in statement 5. It is not enough to just separate the conditional expressions by a comma. Of course, the logical OR operator could also be used. However, you should be cautious. With the **||** operator, only one of the expressions must evaluate to **true** for the loop body to be executed. It is easy to create an infinite loop.

6. **for (double d = 15.0; d < 20.0; d += 0.5)**

Floating-point variables can be used for the initialization, conditional expressions, and increments of loops. It is syntactically correct to write:

```
for (double d = 15.0; d < 20.0; d += 0.5)
{
 Console.WriteLine(d + "\t");
}
```

The output produced using the floating-point values is as follows:

15        15.5        16        16.5        17        17.5        18        18.5        19        19.5

You can also change the loop control variable inside the loop and alter the execution. If you add 2.0 to the loop control variable, you change the result produced by the loop as follows:

```
for (double d = 15.0; d < 20.0; d += 0.5)
{
 Console.WriteLine(d + "\t");
 d += 2.0;
}
```

6

The output produced is:

15        17.5

You can even change the value of the variables used in the conditional expression inside the loop body. Each iteration through the loop is an independent activity. If, for example, you modify the variables `d` and `endValue`, which are used as the test to terminate the loop, the loop is altered by the new values, as shown in the following code segment:

```
double endValue = 20.0;
for (double d = 15.0; d < endValue; d += 0.5)
{
 Console.WriteLine(d + "\t");
 d += 2;
 endValue = 30;
}
```

The output produced is:

15        17.5        20        22.5        25        27.5

**NOTE**

Although it is legal to change `endValue`, be careful, because it is easy to create an infinite loop. Also notice in the previous example that each iteration through the loop made the same assignment of `endValue = 30`. This was inefficient.

As noted earlier, the **for** loop can be used with loop structures that are not counter controlled. For example, applications that retrieve data from an input file could attempt to access the first record in the initialization section. The test section could be used to check to see when the end of file was encountered. The update portion of the **for** statement could be used to read the next record from the file. The body of the loop could then process the data that was retrieved. You will explore accessing data from an input file in Chapter 13. The **for** loop is the preferred structure used with arrays. Arrays are the topic of the next chapter.

## Using the Foreach Statement

The **foreach** statement is new to the C++/Java line of programming languages. It is used to iterate or move through a collection, such as an array. You will be working with arrays in the next chapter. An **array** is a data structure that allows multiple values to be stored under a single identifier. Values are usually accessed in the array using the identifier and an index representing the location of the element relative to the beginning of the first element. The **foreach** loop offers another option for traversing through the array without having to increment indexes or counter controlled variables like is needed when you use a **for** statement. This chapter introduces the **foreach** loop because it is a looping structure available in C#; however, the next chapter explores the concept in greater detail.

To use the **foreach** statement, a collection must be available. You have not used or seen any collections yet; thus, the discussion that follows is brief, but is continued in the next chapter. The general form of the **foreach** statement is:

```
foreach (type identifier in expression)
 statement;
```

The expression in the preceding syntax box is the collection, such as the array. The type is the kind of values found in the collection. The identifier is a user-supplied name used as an iteration control variable to reference the individual entries in the collection. The **foreach** statement offers a shortcut to moving through a group of data items. With the **for** statement, you understood that it was necessary to increment a loop control variable and test an expression to determine when all data had been processed. Neither of those statements is required with the **foreach** loop. In Example 6-13, an array called **number** contains five different values. Using the **foreach** statement, all five values are printed.

### EXAMPLE 6.13

```
int [] number = {2, 4, 6, 8, 10};

foreach(int val in number)
{
 Console.WriteLine(val);
}
```

The output of this code is:

2  
4  
6  
8  
10

In order to receive the same output using a **for** statement, you would write:

```
for (int index = 0; index < 5; index++)
 Console.WriteLine(number[index]);
```

Notice with the **for** statement it is necessary to declare and increment an **index** to reference elements in the collection. You get automatic traversal through the collection with the **foreach** loop.

**NOTE**

Note the following restriction on the **foreach** statement: You cannot change values in the collection. The access to the elements is read-only.

Do not be alarmed if you don't totally understand Example 6-13. As mentioned previously, the **foreach** statement will be revisited when you learn about arrays in the next chapter. For now, recognize that the loop body is executed for every element in the array or collection. Like the other forms of looping structures, after the iteration has been completed for all the elements in the collection, control is transferred to the next statement following the **foreach** block.


## Using the Do...while Structure

All of the loop structures you have learned up to this point are considered pretests. The **do...while** is the only posttest loop structure available in C#. The general form of the **do...while** statement is:

```
do
{
 statement;
}
while (conditional expression);
```

With a posttest, the statements are executed once before the conditional expression is tested. When the conditional expression evaluates to **true**, the statement(s) are repeated. When the expression evaluates to **false**, control is transferred to the statement following the **do...while** loop expression. Notice that the loop body is always executed at least once regardless of the value of the conditional expression.

Figure 6-12 illustrates the flow of execution in a posttest loop.


**FIGURE 6-12** Do...while loop

A **do...while** loop is used in Example 6-14 to display numbers and their squares. The first value printed is 10. Each iteration through the loop decreases the counter by one until the counter reaches zero.

#### EXAMPLE 6.14

```

int counter = 10;
do // No semicolon on this line
{
 Console.WriteLine(counter + "\t" + Math.Pow(counter, 2));
 counter--;
}
while (counter > 0);

```

The output of this code is:

| | |
|----|-----|
| 10 | 100 |
| 9  | 81  |
| 8  | 64  |
| 7  | 49  |
| 6  | 36  |
| 5  | 25  |
| 4  | 16  |
| 3  | 9 |
| 2  | 4 |
| 1  | 1 |

6

No semicolon is placed on the line containing the `do` keyword. A semicolon is placed on the last line. It appears on the same line as the `while` keyword. As with the other looping structures, the curly braces are optional; however, with the `do...while` loop you will not forget to block the loop body when you have more than one statement as you might with the other formats. As shown in Figure 6-13, C# issues a syntax error if you have more than one statement between the `do` and `while` without including the curly braces.


FIGURE 6-13 Curly brace required

The `do...while` loop can be used to implement a counter-controlled loop, as shown in Example 6-14. It can also be used to implement a sentinel- or flag-controlled loop. You will see an example of this in the nested loop section. The only difference between this structure and the `while` structure is in the placement of the conditional expression. For posttest loops, the conditional expression is placed at the end of the loop body.

## Nested Loops

Any statement can be included within the body of a loop, which means another loop can be nested inside an outer loop. When this occurs, the inner nested loop is totally completed before the outside loop is tested a second time. You often need nested loops when working with arrays, especially multidimensional arrays, which are covered in Chapter 8. Example 6-15 illustrates a nested loop using two `for` statements.

**EXAMPLE 6.15**

```
int inner;
for (int outer = 0; outer < 3; outer++)
{
 for(inner = 10; inner > 5; inner --)
 {
 Console.WriteLine("Outer: {0}\tInner: {1}", outer, inner);
 }
}
```

The output of this code is:

Outer: 0      Inner: 10

Outer: 0      Inner: 9

Outer: 0      Inner: 8

Outer: 0      Inner: 7

Outer: 0      Inner: 6

Outer: 1      Inner: 10

Outer: 1      Inner: 9

Outer: 1      Inner: 8

Outer: 1      Inner: 7

Outer: 1      Inner: 6

Outer: 2      Inner: 10

Outer: 2      Inner: 9

Outer: 2      Inner: 8

Outer: 2      Inner: 7

Outer: 2      Inner: 6

In Example 6-15 the `Console.WriteLine()` method is executed 15 times. As shown from the output, after the variable `outer` is initialized to zero and evaluated to determine whether `outer` is less than 3, the innermost loop is executed five times. The variable

`inner` takes on the values of 10, 9, 8, 7, and 6. When `inner` is updated to 5, the second `for` statement, in the innermost loop, evaluates to `false` (`inner > 5`). That loop is now completed.

The `for` statement using the variable `inner` is the executable statement for the outermost `for` loop. After the innermost `for` statement is completed, control transfers back to the update portion of the outside `for` loop. Here, the variable `outer` is updated. Another evaluation of `outer` occurs to determine whether `outer` is less than 3. Because it is less, control transfers back into the nested innermost `for` loop. Here, the entire `for` statement is executed again. Notice the identifier `inner` is redeclared and reinitialized to 10. The sequence of evaluating the conditional expression using the variable `inner`, executing the body of the loop and updating `inner`, which is the control variable, continues until the innermost conditional expression again evaluates to `false`. At that point, `outer`, the loop control variable in the outermost loop, is updated and the outermost conditional expression is evaluated again. This cycle continues until the outermost `for` loop expression evaluates to `false`.

Example 6-16 shows another nested loop. This program allows any number of `n` factorial (`n!`) calculations. First, a loop is used to calculate `n!`, which represents the product of the first `n` positive integers. If `n`, for example, has a value of 3,  $3!$  is  $3 * 2 * 1$ , or 6. When `n` is 6,  $n!$  is  $6 * 5 * 4 * 3 * 2 * 1$  or 720. One approach to determine the product is to use a loop and multiply `n * n-1 * n-2 * ... * 1`. Because this is a loop that requires that a variable be updated by decrementing a loop control variable with each pass through the loop, a `for` loop is used.

A nested loop allows the user to calculate more than one  $n!$ . The design choice for Example 6-16 is “at least one calculation should be run.” A posttest loop structure is used for the outermost nested loop. At the end of the first pass, the user is asked whether another value is to be calculated. The `do...while` loop is used as the outer loop control. A `for` statement is used for the inner loop. The `for` loop, doing the individual calculations, is placed in a class method. This method is called with each new value entered by the user. Example 6-16 follows:

### EXAMPLE 6.16

```
/* NFactorial.cs Author: Doyle
 * Computes n factorial -
 * the product of the first n
 * positive integers.
*/
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace NFactorial
{
 class NFactorial
 {
 static void Main()
 {
```

```

 int result; //Line 1
 string moreData; //Line 2
 int n; //Line 3

 DisplayInformation(); //Line 4

 do //Line 5
 {
 n = InputN(); //Line 6
 CalculateNFactorialIteratively(n, //Line 7
 out result); //Line 8
 DisplayNFactorial(n, result); //Line 9
 moreData = PromptForMoreCalculations(); //Line 10
 }
 while(moreData == "y" || moreData == "Y"); //Line 11
 Console.ReadKey(); //Line 12
 }

 public static void DisplayInformation() //Line 14
 {
 Console.WriteLine("n! represents the " //Line 15
 + "product of the " //Line 16
 + "first n integers"); //Line 17
 }

 public static void
 CalculateNFactorialIteratively(int n, //Line 19
 out int result)
 {
 result = 1; //Line 20
 for(int i = n; i > 0; i--) //Line 21
 {
 result *= i; //Line 22
 }
 } //Line 23

 public static int InputN() //Line 27
 {
 string inValue; //Line 28
 int n; //Line 29

 Console.Write("\nEnter the number to " //Line 31
 + "use to compute n! ");
 inValue = Console.ReadLine(); //Line 32
 if (int.TryParse(inValue, out n) == false) //Line 33
 Console.WriteLine("Invalid input -" +
 "0 recorded for n");
 return n; //Line 34
 }

 public static void DisplayNFactorial(int n, //Line 37
 int result)
 {
 Console.WriteLine("{0}! is {1}.", n, result); //Line 38
 } //Line 39

```

```

public static string PromptForMoreCalculations() //Line 41
{
 string moreData; //Line 42
 Console.WriteLine("\nDo you want to calculate" //Line 43
 + " another factorial?"); //Line 44
 Console.WriteLine("Enter y for another" //Line 45
 + " calculation. " //Line 46
 + "\nAny other" //Line 47
 + " character to stop."); //Line 48
 moreData = Console.ReadLine(); //Line 49
 return moreData; //Line 50
} //Line 51
} //Line 52
} //Line 53

```

Figure 6-14 shows the output of running the program for Example 6-16 with 9, 5, and 3. To exit the outer loop, the character `n` was entered when the user was prompted to “Enter `y` for another calculation...” beginning on Line 45. Any character value, other than the character `Y` or `y`, is entered to exit the loop.


FIGURE 6-14 Nested loop output

Notice that the `CalculateNFactorialIteratively(int n, out int result)` method shown on Lines 19–26 contains the `for` statement used as the inner nested loop. This is where `n!` is calculated. It produces `result` by initializing the loop control

variable, `i`, to `n` on Line 22. The variable `n` stores the user-inputted entry that represents the factorial to be calculated. With each iteration of the loop, the loop control variable is multiplied by `result`. The `out` keyword is included in the method call and method heading for the variable `result`, indicating `result` does not contain a value on entry into the method.

The first statement in the `CalculateNFactorialIteratively()` method initializes `result` to 1. During each iteration through the loop, the update portion of the `for` statement decrements the loop counter. The conditional expression is reevaluated to determine whether the calculations are finished. This cycle of execute body, update loop control variable, and evaluate expression continues until the loop control variable reaches 0. When this occurs, the innermost `for` statement is completed. This also completes the `CalculateNFactorialIteratively()` method. Control transfers back to the outer loop at Line 9, which calls another method `DisplayNFactorial()`, to display the original value of `n` and `result`, the product of the calculations. After control returns to the `Main()` method, the `PromptForMoreCalculations()` method found on Lines 41-51 is called next. It returns a value indicating whether the loop body should be executed again.

## Recursive Calls

Another option for repeating a program statement is recursion. Recursion is a technique used where a method calls itself repeatedly until it arrives at the solution. Recursion is somewhat similar to a circular definition, in that the recursive method contains a call to itself. It is a very powerful control mechanism. When you write iteration or looping statements, such as a `while` or `for` statement, you must write statements to deal with the loop variables. With recursion, much of the details of the calls are handled for you behind the scenes. To write a recursive solution, a different problem-solving technique is employed. You must identify a terminating condition so that the method branches to a nonrecursive solution at some point.

In C# and most other languages, a method can call itself. Another approach that can be used to solve the  $n!$  problem, introduced in Example 6-16, is to develop a recursive solution. To write a recursive solution, an algorithm has to be developed so as to avoid an infinite loop. There must be a way for the method to know that it should stop calling itself. This is accomplished by identifying a base case. The base case is a simple, direct answer that is arrived at without another call to the method. The base case is the simplest form of the solution. The other cases are all solved by reducing the value and calling the method again. Example 6-17 illustrates a recursive method that would replace the method `CalculateNFactorialIteratively()`, which was called iteratively.


**EXAMPLE 6.17**

```
public static int Fact(int n)
{
 if (n == 1 || n == 0)
 return 1;
 else
 return (n * Fact(n-1));
}
```

For this algorithm, the base case is 1. When **Fact( )** is called with an argument of 1, the method returns 1; otherwise, it returns the product of **Fact(n-1)** times **n**. Notice that with each call, 1 is subtracted from **n** so that the new argument is eventually reduced to the simplest or base case. The conditional statement includes the additional compound test of (**||** **n == 0**) because the **int.TryParse( )** method stores 0 in **n** when invalid data, such as an alphabetic character, is entered.

Both Examples 6-16 and 6-17 solve the **n!** problem. In terms of comparing the code of the iterative to the recursive solution, the **Fact( )** method replaces the **CalculateNFactorialIteratively( )** method and the call in the **Main( )** method would be changed. Because the **Fact( )** method returns a value, a variable was set aside in the **Main( )** method to hold the answer. The call changed from **CalculateNFactorialIteratively(n, out result)** to **answer = Fact(n)**.

When the factorial of **4** is calculated, a test of **n** causes the **Fact( )** method to be called a second time. The value for the **n** argument in the second call is 3 or **n-1**. Another test of **n**'s value causes a third call to **Fact( )** with **n-1** value, or 2. The fourth call to **Fact( )** sends in the value of 1. When this occurs, 1 is returned and that value is used in place of the previous call, which causes 1 to be multiplied by 2 and then that value returned back to the previous call where **n** was equal to 3. When the 2 is returned, it is multiplied by **n** (or 3) and 6 is returned. When 6 is returned, it is multiplied by **n**, which is 4 for this call, and the solution for **4!** is 24. This is illustrated in Figure 6-15.


© 2013 Cengage Learning

**FIGURE 6-15** Recursive evaluation of  $n!$ 

When a recursive solution is used, the system stack is used to store the values for the local variables. You can think of the memory representation of a stack as analogous to a stack of books. Think of placing the books in a tall, shallow box. The first book is placed in the bottom of the box. The second is placed on top of it. If this were to continue and you placed five books on the stack, to retrieve the first one that went on the stack, you would need to pick up book 5, then book 4, and so on until you finally reached the one on the bottom. As each recursive call is returned, the old variables are removed from the stack and used. They are retrieved, or popped off the stack, using a LIFO (Last In/First Out) approach. When the method is complete, execution always resumes at the point where the call was made and the value returned from the method is used in place of the call.

The `n!` recursive example shows a simple mathematical use of recursion. Another area where recursion is very useful is with processing lists of items. With this type of application, you can test for an empty list as the base case. Calls to the recursive methods continue with each call sending the list minus its first element. When the call sends in an empty list, the base case is met. Chapter 7 introduces you to collections, such as arrays, where lists of items can be stored.

Recursion is considered an elegant approach for solving problems. It is sometimes less intuitive and more complicated than iterative approaches to solving the same problem. There is also additional overhead required with recursive solutions because multiple method calls are made and with each call, the local variable's data must be saved so that when control returns back, the values of the local variables can be restored. More memory is used with recursive calls. However, it is another tool or approach that programmers can take to solve problems. And, sometimes a shorter, more straightforward solution can be written using recursion.

## Unconditional Transfer of Control

C# provides a couple of options to alter the flow of control in a program. You have been introduced to the `break` statement. It is used with the `switch` selection statement to provide an immediate exit from the `switch` structure. You can also place a `break` statement in the body of a loop to provide an immediate exit. If you do, when the `break` statement is reached, control immediately transfers to the statement on the outside of the loop body. The conditional expression is never evaluated again. Example 6-18 illustrates what happens when a `break` statement is placed inside a loop.

**NOTE** When you use a `break` statement with a nested loop, the `break` takes you out of the innermost loop in which the `break` is placed.

### EXAMPLE 6.18

```
int total = 0;
for (int nValue = 0; nValue < 10; nValue++)
{
 if (nValue == 5)
 {
 break;
 }
 total += nValue;
 Console.WriteLine(nValue + "\t");
}
Console.WriteLine("\nTotal is equal to {0}.", total);
```

The output for this code is:

0      1      2      3      4

Total is equal to 10.

When the conditional expression associated with the `if` statement inside the loop, `(nValue == 5)`, evaluates to `true`, the `break` statement is executed, which stops the loop body. The loop conditional expression in the `for` statement, `(nValue < 10)`, is never evaluated again. The statement

`(Console.WriteLine("\nTotal is equal to {0}.", total);)` is executed.

**NOTE** For the preceding example, you would get the same result if you modified the conditional expression to `(nValue < 5)`.

Another unconditional transfer of control option used with loops is the `continue` statement, discussed in the next section.

## Continue Statement

The `continue` statement, like the `break`, is a form of jump statement. When a `continue` is reached, a new iteration of the nearest enclosing `while`, `do...while`, `for`, or `foreach` statement is started. Physically, it does not matter where the execution is. It could be at the top or bottom of the loop body. When `continue` is reached and executed, the rest of that iteration of the loop body is not performed. `continue` immediately transfers control straight to the conditional expression for an evaluation.

**NOTE** With the `for` statement, transfer is back to the top of the next iteration, which actually causes the update portion to be performed before the reevaluation of the conditional expression.

The general form of the statement is:

`continue;`

Example 6-19 adds and prints only odd values. When the conditional expression `(nValue % 2 == 0)` evaluates to `true`, the `continue` statement is executed, which causes the loop body to halt at that location. The remaining statements in the loop are skipped and control transfers back to update `nValue`. The variable `total` is not incremented and the `Console.WriteLine(nValue)` is not executed for that iteration through the loop.

**EXAMPLE 6.19**

```

int total = 0;
for (int nValue = 0; nValue < 10; nValue++)
{
 if (nValue % 2 == 0)
 {
 continue;
 }
 total += nValue;
 Console.WriteLine(nValue + "\t");
}
Console.WriteLine("\nTotal is equal to {0}.", total);

```

The output for this code is:

```

1 3 5 7 9
Total is equal to 25.

```

Notice that the difference between the `break` and `continue` statements is that the `continue` statement does not stop the execution of the loop body, but rather, halts that iteration and transfers control to the next iteration of the loop.

The other jump statements in C# are `goto`, `throw`, and `return`. You will learn about the `throw` statement with exception handling in Chapter 12. You have used the `return` statement in your value-returning methods. The `goto` statement transfers control to a statement that is marked by a label. The `goto` statement has a bad reputation. It is associated with poorly designed spaghetti code that is difficult to debug and maintain. You should not use a `goto` jump statement in your programs.

The `break` and `continue` statements should also be used sparingly. It is appropriate and a requirement that you use a `break` statement with a `switch` statement. However, when you use `break` and `continue` statements with a loop, you are violating the **single entry and single exit** guideline for developing a loop. What this means is that there should be only one way to enter a loop and one way to exit. When you exit a loop from multiple locations, it becomes more difficult to debug. The loop might end because the condition evaluates to `false` or it might end prematurely because of the `break`. This adds complications when you are trying to walk through the logic.

## Deciding Which Loop to Use

The decision regarding which type of loop to use is sometimes a personal choice; however, there are some considerations you might want to acknowledge and allow to overrule your personal biases. Remember that the body of the `do...while` is always executed at least once. Thus, you should avoid using this form if there is the possibility that the loop body should not be executed when certain types of data are input into your program. Conversely, if you know your loop will always be executed at least once, the `do...while` is a good option.

If a numeric variable is being changed by a consistent amount with each iteration through the loop, the compactness of the `for` statement might work best. The initialization, conditional expression, and update can all be located on the same line. Although the format allows for multiple entries for all three of these entries, a good rule of thumb is that the `for` statement initialization, condition, and update should be able to be placed on one line. Remember, readability is always an important consideration.

The `while` statement can be used to write any type of loop. It can implement counter-controlled loops just as the `for` statement can. The `while` statement is also useful for applications requiring state- and sentinel-controlled loops. So it is always a good option. It offers the advantage of being a pretest type. With all of the loops, you want to ensure that you understand and design the condition that is used to end the loop as well as how the condition is updated or changed.

## PROGRAMMING EXAMPLE: LoanApplication

This example demonstrates the use of loops in the analysis, design, and implementation of a program. Both pretest and posttest forms of loops are included in the example. The pretest form is used to calculate individual loan details. It is nested inside the posttest through method calls. Static and instance methods, properties, and selection statements are included. Figure 6-16 outlines the problem specification.

Create an application that will allow a loan amount, interest rate, and number of finance years to be entered for a given loan. Determine the monthly payment amount. Calculate how much interest will be paid over the life of the loan. Display an amortization schedule showing the new balance after each payment is made.

Design an object-oriented solution. Use two classes. For the Loan class, characteristics such as the amount to be financed, rate of interest, period of time for the loan, and total interest paid will identify the current state of a loan object. Include methods to determine the monthly payment amount, return the total interest paid over the life of the loan, and return an amortization schedule.

In the second class, instantiate an object of the loan class. Allow the user to input data about more than one loan. Display in the LoanApp class the payment amount, amortization schedule, and the total amount of interest to be paid.

FIGURE 6-16 Problem specification for the LoanApplication example

**ANALYZE THE PROBLEM**

You should review the problem specification in Figure 6-16, and make sure you understand the problem definition. Several values are put into the program to represent the loan amount, rate, and the time period of the loan. These values are entered as **string** variables and then parsed or converted into numeric fields so the calculations can be performed.

Two separate classes are to be developed. Creating a separate **class** for the **Loan object** enables the **class** to be used by other applications. The **class** includes an algorithm for producing an amortization schedule. It also includes a stand-alone method to determine the total interest paid over the life of the loan.

**DATA**

Tables 6-3 and 6-4 list the data field members needed for the **LoanApplication** problem.

**TABLE 6-3** Instance field members for the **Loan** class

| Data item description | Type | Identifier |
|--------------------------------------|---------------|--------------------------------|
| Amount of loan | <b>double</b> | <code>loanAmount</code> |
| Interest rate | <b>double</b> | <code>rate</code> |
| Total interest paid | <b>double</b> | <code>totalInterestPaid</code> |
| Monthly payment amount | <b>double</b> | <code>paymentAmount</code> |
| Current balance of the loan | <b>double</b> | <code>balance</code> |
| Current amount paid toward principal | <b>double</b> | <code>principal</code> |
| Number of payments | <b>int</b> | <code>numPayments</code> |
| Interest for the current month | <b>double</b> | <code>monthInterest</code> |

© 2013 Cengage Learning

The client **class** that is using the **Loan class** will need additional data. As noted in the problem specification, the client or application **class** allows the user to enter values for the loan. Table 6-4 identifies some of the local variables needed by the application **class**.

**TABLE 6-4** Local variables for the LoanApp class

| Data item description | Type | Identifier |
|----------------------------------------------------|---------------------|---------------------------|
| Amount of loan | <code>double</code> | <code>loanAmount</code> |
| Interest rate | <code>double</code> | <code>interestRate</code> |
| Number of years to finance loan | <code>int</code> | <code>years</code> |
| More calculations (loop state-controlled variable) | <code>char</code> | <code>anotherLoan</code>  |

© 2013 Cengage Learning


The top three entries in Table 6-4 will be used to instantiate an `object` of the `Loan class`. After the values are entered and converted to numeric values, the loan constructor will be called to create a `Loan object`.

**CONSTANTS** No constants are used for this application.

**FORMULAS** Formulas are needed to calculate the following:


1. `numPayments = years * 12`
2. `term = (1 + rate / 12.0)numPayments`
3. `paymentAmount = loanAmount * rate / 12 * term / (term - 1.0)`
4. `monthInterest = rate / 12 * balance`
5. `principal = payment - monthInterest`
6. `balance = balance - principal`
7. `totalInterestPaid = totalInterestPaid + monthInterest`

**DESIGN A SOLUTION** The desired output is to display the monthly payment amount, an amortization schedule, and the total interest paid over the life of the loan. Figure 6-17 shows a prototype for the final output. The `xxx`'s are placed in the prototype to represent the location in which the calculated values should appear.


**FIGURE 6-17** Prototype for the LoanApplication example

The object-oriented approach focuses on the **object**. The loan application has both data and behavior characteristics that can be identified. Class diagrams are used to help design and document these characteristics. Figure 6-18 shows the **class** diagrams for the Loan Application example.


**FIGURE 6-18** Class diagrams

The **class** diagrams do not show the properties or the local variables that might be needed by specific methods. Table 6-5 lists the data members that will have properties defined, and indicates whether both **get** and/or **set** will be needed. The name of the property is also shown.

TABLE 6-5 Properties for the Loan class

| Data member identifier  | Property identifier | Set | Get |
|-------------------------|---------------------|-----|-----|
| paymentAmount | PaymentAmount | | ✓ |
| loanAmount | LoanAmount | ✓ | ✓ |
| rate | Rate | ✓ | ✓ |
| numPayments (in months) | Years | ✓ | ✓ |
| totalInterestPaid | TotalInterestPaid | | ✓ |

© 2013 Cengage Learning

The property members **PaymentAmount** and **TotalInterestPaid** are set as read-only properties, because they are calculated values involving more than just the individual data member.

Figures 6-19 and 6-20 show the Structured English, or pseudocode, used to design the step-by-step processes for the behaviors of the methods for the **LoanApplication** example.

```

DetermineTotalInterestPaid()
 set totalInterestPaid = 0
 set balance = loanAmount
 set month = 1
 loop while (month <= numPayments)
 {
 CalculateMonthCharges(month, numPayments)
 totalInterestPaid = totalInterestPaid +
 monthInterest
 month = month + 1
 }

string : ReturnAmortizationSchedule()
 set aSchedule = --- heading for columns ---
 balance = loanAmount
 month = 1
 loop while (month <= numPayments)
 {
 CalculateMonthCharges(month, numPayments)
 set aSchedule += month + monthInterest +
 principal + balance + "\n"
 month = month + 1
 }
 return aSchedule

CalculateMonthCharges(int month, int numPayments)
 set payment = paymentAmount
 set monthInterest = rate / 12 * balance
 if (month == numPayments)
 {
 set principal = balance
 set payment = balance + monthInterest
 }
 else
 principal = payment - monthInterest
 balance = balance - principal

DeterminePaymentAmount()
 set term = Math.Pow(1 + rate / 12, numPayments)
 set paymentAmount = (loanAmount * rate / 12 * term) /
 (term - 1.0)

```

Loan Class

© 2013 Cengage Learning

FIGURE 6-19 Behavior of Loan class methods


© 2013 Cengage Learning

FIGURE 6-20 Behavior of LoanApp class methods

After the algorithm is developed, the design should be checked for correctness. With previous applications, you have been able to use a standard calculator and compare results you produce with your program against values you produce with a calculator. Sometimes you need additional resources to verify the correctness of your output. On the Internet, you can find amortization tables, and you can also use financial calculators to test your results. Table 6-6 contains values that can be used to verify the correctness of the programming example.

TABLE 6-6 LoanApp test values

| Loan amount | Interest rate | Years | Payment amount | Total interest |
|-------------|---------------|-------|----------------|----------------|
| 50000 | .08 | 10 | 606.64 | 22,796.56 |
| 22000 | .05 | 5 | 415.17 | 2,910.03 |
| 150000 | .055 | 30 | 851.68 | 156,606.06 |
| 12000 | .06 | 3 | 365.06 | 1,142.28 |
| 10000 | .05 | 2 | 438.71 | 529.13 |

© 2013 Cengage Learning

CODE THE  
SOLUTION

After you implement your design, you can compare these results with those obtained from your program output. This is sometimes called a **desk run**.

After you complete the design and verify the algorithm's correctness, it is time to translate the design into source code. For this application, you are creating two separate files—one for each **class**. The final application listing for both files is as follows:

```
/* Loan.cs
 * Creates fields for the amount of loan, interest
 * rate, and number of years. Calculates amount of payment
 * and produces an amortization schedule.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace LoanApp
{
 public class Loan
 {
 private double loanAmount;
 private double rate;
 private int numPayments;
 private double balance;
 private double totalInterestPaid;
 private double paymentAmount;
 private double principal;
 private double monthInterest;

 // Default constructor
 public Loan()
 {
 }

 // Constructor
 public Loan(double loan, double interestRate, int years)
 {
 loanAmount = loan;
 if (interestRate < 1)
 rate = interestRate;
 else //In case directions aren't followed
 rate = interestRate / 100; // convert to decimal.
 numPayments = 12 * years;
 totalInterestPaid = 0;
 DeterminePaymentAmount();
 }
 }
}
```

```
// Property accessing payment amount
public double PaymentAmount
{
 get
 {
 return paymentAmount;
 }
}

// Property setting and returning loan amount
public double LoanAmount
{
 set
 {
 loanAmount = value;
 }
 get
 {
 return loanAmount;
 }
}

// Property setting and returning rate
public double Rate
{
 set
 {
 rate = value;
 }
 get
 {
 return rate;
 }
}

// Property to set the numPayments, given years to finance.
// Returns the number of years using number of payments.
public int Years
{
 set
 {
 numPayments = value * 12;
 }
 get
 {
 return numPayments / 12;
 }
}

// Property for accessing total interest to be paid
public double TotalInterestPaid
{
 get
 {
 return totalInterestPaid;
 }
}
```

```

// Determine payment amount based on number of years,
// loan amount, and rate.
public void DeterminePaymentAmount()
{
 double term;

 term = Math.Pow((1 + rate / 12.0), numPayments);
 paymentAmount = (loanAmount * rate / 12.0 * term)
 / (term - 1.0);
}

// Returns a string containing an amortization table.
public string ReturnAmortizationSchedule()
{
 string aSchedule = "Month\t\tInt.\t\tPrin.\t\tNew";
 aSchedule += "\nNo.\t\tPd.\t\tPd.\t\tBalance\n";
 aSchedule += "----\t\t----\t\t----\t\t----\n";

 balance = loanAmount;

 for (int month = 1; month <= numPayments; month++)
 {
 CalculateMonthCharges(month, numPayments);
 aSchedule += month
 + "\t"
 + monthInterest.ToString("N2")
 + "\t"
 + principal.ToString("N2")
 + "\t"
 + balance.ToString("C")
 + "\n";
 }
 return aSchedule;
}

// Calculates monthly interest and new balance.
public void CalculateMonthCharges(int month,
 int numPayments)
{
 double payment = paymentAmount;
 monthInterest = rate / 12 * balance;
 if (month == numPayments)
 {
 principal = balance;
 payment = balance + monthInterest;
 }
 else
 {
 principal = payment - monthInterest;
 }
 balance -= principal;
}

```

```

// Calculates interest paid over the life of the loan.
public void DetermineTotalInterestPaid()
{
 totalInterestPaid = 0;
 balance = loanAmount;
 for (int month = 1; month <= numPayments; month++)
 {
 CalculateMonthCharges(month, numPayments);
 totalInterestPaid += monthInterest;
 }
}

//Return information about the loan
public override string ToString()
{
 return "\nLoan Amount: " +
 loanAmount.ToString("C") +
 "\nInterest Rate: " + rate +
 "\nNumber of Years for Loan: " +
 (numPayments / 12) +
 "\nMonthly payment: " +
 paymentAmount.ToString("C");
}
}

/*
 * LoanApp.cs
 * Used for testing Loan class.
 * Prompts user for loan amount,
 * interest rate, and time period
 * for loan. Calls method to display
 * payment amount and amortization
 * schedule. Allows more than
 * one loan calculation.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace LoanApp
{
 class LoanApp
 {
 static void Main()
 {
 int years;
 double loanAmount;
 double interestRate;
 string inValue;
 char anotherLoan = 'N';

```

```

do
{
 GetInputValues(out loanAmount,
 out interestRate, out years);

 Loan ln = new
 Loan(loanAmount, interestRate, years);
 Console.WriteLine();

 Console.Clear();
 Console.WriteLine(ln);
 Console.WriteLine();

 Console.WriteLine(ln.ReturnAmortizationSchedule());
 Console.WriteLine("Payment Amount: {0:C}",
 ln.PaymentAmount);
 Console.WriteLine("Interest Paid over Life "
 "of Loan: {0:C}",
 ln.TotalInterestPaid);
 Console.Write("Do another Calculation? (Y or N)");
 inValue = Console.ReadLine();
 anotherLoan = Convert.ToChar(inValue);
}
while ((anotherLoan == 'Y') || (anotherLoan == 'y'));
}

// Prompts user for loan data
public static void GetInputValues(out double loanAmount,
 out double interestRate,
 out int years)
{
 Console.Clear();
 loanAmount = GetLoanAmount();
 interestRate = GetInterestRate();
 years = GetYears();
}

public static double GetLoanAmount()
{
 string sValue;
 double loanAmount;

 Console.Write("Please enter the loan amount: ");
 sValue = Console.ReadLine();
 while (double.TryParse(sValue, out loanAmount) == false)
 {
 Console.WriteLine("Invalid data entered " +
 "for loan amount");
 Console.Write("\nPlease re-enter the loan amount: ");
 sValue = Console.ReadLine();
 }
 return loanAmount;
}

```

```
public static double GetInterestRate()
{
 string sValue;
 double interestRate;

 Console.Write("Please enter Interest Rate (as a decimal " +
 "value - i.e. .06): ");
 sValue = Console.ReadLine();
 while (double.TryParse(sValue, out interestRate) == false)
 {
 Console.WriteLine("\nInvalid data entered " +
 "for loan amount");
 Console.WriteLine("\nPlease re-enter the interest rate: ");
 sValue = Console.ReadLine();
 }
 return interestRate;
}

public static int GetYears()
{
 string sValue;
 int years;

 Console.Write("Please enter the number of Years for the loan: ");
 sValue = Console.ReadLine();
 while (int.TryParse(sValue, out years) == false)
 {
 Console.WriteLine("\nInvalid data entered " +
 "for years");
 Console.WriteLine("\nPlease re-enter the years: ");
 sValue = Console.ReadLine();
 }
 return years;
}
```

Using the input values from the last row of Table 6-6, the output is shown in Figure 6-21.

```

Loan Amount: $10,000.00
Interest Rate: 0.05
Number of Years for Loan: 2
Monthly payment: $438.71

Month Int. Prin. New
No. Pd. Pd. Balance

1 41.67 397.05 $9,602.95
2 40.01 398.70 $9,204.25
3 38.35 400.36 $8,803.89
4 36.68 402.03 $8,401.86
5 35.01 403.71 $7,998.15
6 33.33 405.39 $7,592.76
7 31.64 407.08 $7,185.69
8 29.94 408.77 $6,776.91
9 28.24 410.48 $6,366.44
10 26.53 412.19 $5,954.25
11 24.81 413.90 $5,540.34
12 23.08 415.63 $5,124.71
13 21.35 417.36 $4,707.35
14 19.61 419.10 $4,288.25
15 17.87 420.85 $3,867.41
16 16.11 422.60 $3,444.81
17 14.35 424.36 $3,020.45
18 12.59 426.13 $2,594.32
19 10.81 427.90 $2,166.41
20 9.03 429.69 $1,736.73
21 7.24 431.48 $1,305.25
22 5.44 433.28 $871.97
23 3.63 435.08 $436.89
24 1.82 436.89 $0.00

Payment Amount: $438.71
Interest Paid over Life of Loan: $529.13
Do another Calculation? (Y or N)_

```

FIGURE 6-21 LoanApplication output

**NOTE**

The output is formatted using the fixed point `N`, which displays a comma with floating-point values and currency `C` format specifiers. They are the arguments to the `ToString( )` method.

## Coding Standards

To develop reliable and maintainable applications, you must follow coding standards and the best practices. There are several standards used in the industry today. Some of the standards differ from others: some are based on personal preferences and some are based on the adage of this is how we have always done it. Differences also exist as they relate to language choices. Some of the standards have recommendations that are in conflict with each other. What is most important is that you select a standard approach and consistently follow it.

One of the most important considerations with looping statements relates to readability. The best practices are described next as they relate to the consistent placement of curly braces and the use of white space.

## Guidelines for Placement of Curly Braces

Curly braces should be placed on a separate line and not in the same line as the loop conditional expression as shown below:

```
for (int i = 0; i < 10; i++)
{
 //body of the loop
}
```

Line up the opening and closing curly braces as shown above.

Curly braces are optional. They are required when the loop body has more than one statement. As with selection statements (like the `if` statement), many developers use curly braces with all loops—even single statement bodied loops. In this book, curly braces are added when there are two or more executable statements inside the body of the loop. For loops that have a single statement in the body of the loop, curly braces are omitted.

## Spacing Conventions

Use a single space before and after comparison operators as shown next:

```
while (a < b)
```

Do not place an extra space before or after the parenthesis inside the expression as shown above.

Place each executable statement on a separate line inside the loop body.

## Advanced Loop Statement Suggestions

As with selection statements, avoid writing compound loop conditional expressions. Instead of writing `<=` or `>=`, add or subtract 1 from the endpoint (i.e., `while (a >= 100)` is the same as `while (a > 99)`, if `a` is defined as an integer variable). Additional thought will normally help you to eliminate this type of compound statement.

When displaying error messages, in addition to telling what is wrong, the message should also tell what the user should do to solve the problem.

Use a `for` statement for counter-controlled loops. The counting variable can be declared and incremented as part of the loop structure.

## Resources

---

Additional sites you might want to explore:

Loops - C# Tutorial –

<http://csharp.net-tutorials.com/basics/loops/>

C# Station Tutorial - Control Statements - Loops –

<http://www.csharp-station.com/Tutorials/Lesson04.aspx>

C# and Loops –

[http://www.homeandlearn.co.uk/csharp/csharp\\_s3p5.html](http://www.homeandlearn.co.uk/csharp/csharp_s3p5.html)

Dot Net Pearls - C# and Loops –

<http://www.dotnetperls.com/loop>

## QUICK REVIEW

---

1. The three programming constructs found in most programming languages are simple sequence, selection, and iteration.
2. Based on a predetermined condition, iteration enables you to identify and block together one or more statements to be repeated.
3. The looping structures available in C# include `while`, `do...while`, `for`, and `foreach` statements. The `do...while` loop is a posttest. The others are pretest loop structures. With pretest, the conditional expression is tested before any of the statements in the body of the loop are performed.
4. When you know the number of times the statements must be executed, you can use a counter-controlled loop.
5. An infinite loop does not have provisions for normal termination. Infinite loops occur when the loop's conditional expression never evaluates to `false` or there is some inherent characteristic or problem with the loop.
6. With counter-controlled loops, it is important to think through test cases and check endpoints to ensure they have been used to avoid off-by-one errors.
7. Sentinel-controlled loops are also referred to as indefinite loops. They are useful when the number of repetitions is not known before the loop's execution. For interactive input, a sentinel value is selected and the user is told to input that value to stop. The sentinel value should not be processed.
8. The `MessageBox.Show()` method is used to display information to users in a format that resembles Windows applications.
9. A state-controlled loop, also referred to a flag-controlled loop, uses a special variable—not the variable used to store the data that is being processed. With a state-controlled loop, the body of the loop is stopped when the special variable's value is changed.
10. The `for` statement is considered a specialized form of the `while` statement. It packages together the initialization, test, and update—all on one line.

11. The **foreach** statement is new and is used to iterate or move through a collection, such as an array. It does not require a loop control variable to be incremented and tested to determine when all data has been processed.
12. With the **do...while** posttest loop structure, the statements are executed once before the conditional expression is tested.
13. A loop can be included within the body of another loop. When this occurs, the innermost nested loop is completed totally before the outside loop is tested a second time.
14. C# offers a number of jump statements that can alter the flow of control in a program. They include **break**, **continue**, **goto**, **throw**, and **return** statements.
15. When a **continue** statement is reached, it starts a new iteration of the nearest enclosing **while**, **do...while**, **for**, or **foreach** loop statement.
16. The **break** and **continue** statements should be used sparingly with loops.
17. Regarding decisions about which type of loop to use—if you know your loop will always be executed at least once, then **do...while** is a good option. When a numeric variable is being changed by a consistent amount with each iteration through the loop, the **for** statement might be the best option. The **while** statement can be used to write any type of loop.

## EXERCISES

---

1. Loops are needed in programming languages:
  - a. to facilitate sequential processing of data
  - b. to enable a variable to be analyzed for additional processing
  - c. to process files stored on hard drives
  - d. to allow statements to be repeated
  - e. all of the above
2. To write a sentinel-controlled loop to compute the average temperature during the month of July in Florida, the best option for a sentinel value would be:
  - a. 67
  - b. 1000
  - c. 100
  - d. “high temperature”
  - e. none of the above

3. Which loop structure can only be used with a collection or array?
  - a. **foreach**
  - b. **for**
  - c. **while**
  - d. **do...while**
  - e. none of the above
4. If a loop body must be executed at least once, which loop structure would be the best option?
  - a. **foreach**
  - b. **for**
  - c. **while**
  - d. **do...while**
  - e. none of the above
5. If a loop body uses a numeric value that is incremented by three with each iteration through the loop until it reaches 1000, which loop structure would probably be the best option?
  - a. **foreach**
  - b. **for**
  - c. **while**
  - d. **do...while**
  - e. none of the above
6. When used with a **while** statement, which jump statement causes execution to halt inside a loop body and immediately transfers control to the conditional expression?
  - a. **break**
  - b. **goto**
  - c. **return**
  - d. **continue**
  - e. none of the above
7. Which of the following is a valid C# pretest conditional expression that enables a loop to be executed as long as the counter variable is less than 10?
  - a. **do while** (counter < 10)
  - b. **while** (counter < 10)
  - c. **foreach** (counter in 10)
  - d. none of the above
  - e. all of the above

8. Which of the following `for` statements would be executed the same number of times as the following `while` statement?

```
int num = 10;
while (num > 0)
{
 Console.WriteLine(num);
 num--;
}
a. for (num = 0; num < 10; num++)
b. for (num = 1; num < 10; num++)
c. for (num = 100; num == 10; num+=10)
d. for (num = 10; num < 0; num--);
e. none of the above
```

9. What would be the output produced from the following statements?

```
int aValue = 1;
do
{
 aValue++;
 Console.Write(aValue++);
} while (aValue < 3);
a. 23
b. 234
c. 1234
d. 2
e. none of the above
```

10. If `aValue`, `i`, and `n` are type `int` variables, what does the following program fragment do?

```
aValue = 0; n = 10;
for (i = n; i > 0; i--)
 if (i % 2 == 0)
 aValue = aValue + i;
a. computes the sum of the integers from 1 through n
b. computes the sum of the integers from 1 through n - 1
c. computes the sum of the even integers from 1 through n
d. computes the sum of the odd integers from 1 through n
e. none of the above
```

11. To produce the output

2 4 6 8 10

which should be the loop conditional expression to replace the question marks?

```
int n = 0;
do
{
 n = n + 2;
 Console.WriteLine("{0}\t", n);
} while (????);
a. n < 11
b. n < 10
c. n < 8
d. n > = 2
e. n > 8
```

12. What would be the output produced from the following statements?

```
int i = 0;
while (i < 0)
{
 Console.WriteLine("{0}\t", i);
 i++;
}
Console.WriteLine("{0}\t", i);
a. 0
b. an infinite loop
c. an error
d. 0 0
e. none of the above
```

13. Which of the following represents a pretest loop?

- a. `while`
- b. `do...while`
- c. `for`
- d. a and b
- e. a and c

14. If you intend to place a block of statements within a loop body, you must use \_\_\_\_\_ around the block.
- parentheses
  - square brackets
  - quotation marks
  - curly braces
  - none of the above

Questions 15–17 refer to the following program segment:

```
int i = 0, g = 0, s = 0, t = 0, z = 0;
string sValue;
while (i < 5)
{
 inValue = Console.ReadLine();
 t = Convert.ToInt32(inValue);
 s = s + t;
 if (t > -1)
 g = g + 1;
 else
 z = z + 1;
 i = i + 1;
}
```

6

15. How many times is the loop body of the `while` statement executed?
- once
  - never
  - four times
  - five times
  - until a number 5 or larger is entered
16. The value stored in variable `z` at the end of the execution of the loop could best be described as:
- the number of positive items entered
  - the sum of all positive items entered
  - the number of negative items entered
  - the sum of all negative items entered
  - the sentinel value

17. The loop can best be categorized as a:

- a. counter-controlled loop
- b. sentinel-controlled loop
- c. state-controlled loop
- d. flag-controlled loop
- e. none of the above

18. How many lines of output will be printed by the following program fragment?

```
for (i = 0; i < 5; i++)
 for (j = 0; j < 4; j++)
 Console.WriteLine("{0} {1}", i, j);
```

- a. 20
- b. 6
- c. 9
- d. 12
- e. none of the above

19. How many lines of output will be printed by the following program fragment?

```
for (i = 0; i < 5; i += 2)
 for (j = 0; j < 4; j = j + 2)
 Console.WriteLine("{0}\n{1}", i, j);
```

- a. 20
- b. 6
- c. 9
- d. 12
- e. none of the above

20. What would be the result of the following conditional expression?

```
int i = 0;

while (i < 10) ;
i++;
Console.Write(i);
```

- a. 123456789
- b. 012345678910
- c. 0123456789
- d. an infinite loop
- e. none of the above


21. Convert the following **do...while** loop into a **for** loop and a **while** loop. Did the logic change? If so, explain.

```
int counter = 100;
do
{
 Console.WriteLine(counter);
 counter--;
}
while (counter > 0);
```

22. Write a **for** loop to display every third number beginning with 10 and continuing through 100.
23. Write a sentinel-controlled **while** loop that allows any number of temperatures to be entered. The average temperature should be calculated and displayed.
24. Create a loop body that generates random numbers between 25 and 75. Write a state-controlled loop that adds all these randomly generated numbers until a value larger than 60 is generated. When the loop stops, display the number of acceptable generated values and the sum of those values.
25. Desk run or trace the following code segment, showing every value that goes into each variable.

```
for (i = 0; i < 3; i++)
 for (j = 4; j > 0; j--)
 Console.WriteLine ("{}\\t{}", i, j);
```

## PROGRAMMING EXERCISES

1. Write a program that generates 1000 random numbers between 0 and 100000. Display the number of odd values generated as well as the smallest and the largest of values. Output should be displayed in a Windows message box.
2. Create an application that contains a loop to be used for input validation. Valid entries are positive integers less than 100. Test your program with values both less than and greater than the acceptable range as well as non-numeric data. When the user is finished inputting data, display the number of valid and invalid entries entered.
3. Write a program to calculate the average of all scores entered between 0 and 100. Use a sentinel-controlled loop variable to terminate the loop. After values are entered and the average calculated, test the average to determine whether an A, B, C, D, or F should be recorded. The scoring rubric is as follows:

A—90-100; B—80-89; C—70-79; D—60-69; F < 60.

4. Create an application that determines the total due including sales tax and shipping. Allow the user to input any number of item prices. Sales tax of 7.75% is charged against the total purchases. Shipping charges can be determined based on the number of items purchased. Use the following chart to determine the shipping charge. Display an itemized summary containing the total purchase charge, number of items purchased, sales tax amount, shipping charge, and grand total.

| | |
|--------------------|---------|
| fewer than 3 items | \$3.50  |
| 3 to 6 items | \$5.00  |
| 7 to 10 items | \$7.00  |
| 11 to 15 items | \$9.00  |
| more than 15 items | \$10.00 |

5. Write a program that allows the user to input any number of hexadecimal characters. Sum the values and display the sum as a hexadecimal value. Within the loop, convert each character entered to its decimal equivalent. Treat each single inputted character as a separate value. Display the original hex value and the corresponding decimal value. For example, if the user inputs F, 15 would be displayed as the decimal equivalent. Use a sentinel value to control the loop. After all values are entered, display the sum of values entered in both hexadecimal and decimal notation.
6. Write an application that will enable a vendor to see what earnings he can expect to make based on what percentage he marks up an item. Allow the user to input the wholesale item price. In a tabular form, show the retail price of the item marked up at 5%, 6%, 7%, 8%, 9% and 10%.
7. Write a program that produces a multiplication table with 25 rows of computations. Allow the user to input the first and last base values for the multiplication table. Display a column in the table beginning with the first base inputted value. The last column should be the ending base value entered. The first row should be for 1 times the beginning base, 1 times the (beginning base value + 1), through 1 times the ending base value. The last row should be for 25 times the beginning base, 25 times the (beginning base value + 1), through 25 times the ending base value. Base values can range from 2 through 8. Display an error message if an invalid base is entered. Display an aesthetically formatted multiplication table. An example of output produced when 2 and 8 are entered appears in Figure 6-22.

| n  | 2  | 3  | 4 | 5 | 6 | 7 | 8 |
|----|----|----|-----|-----|-----|-----|-----|
| 1  | 2  | 3  | 4 | 5 | 6 | 7 | 8 |
| 2  | 4  | 6  | 8 | 10  | 12  | 14  | 16  |
| 3  | 6  | 9  | 12  | 15  | 18  | 21  | 24  |
| 4  | 8  | 12 | 16  | 20  | 24  | 28  | 32  |
| 5  | 10 | 15 | 20  | 25  | 30  | 35  | 40  |
| 6  | 12 | 18 | 24  | 30  | 36  | 42  | 48  |
| 7  | 14 | 21 | 28  | 35  | 42  | 49  | 56  |
| 8  | 16 | 24 | 32  | 40  | 48  | 56  | 64  |
| 9  | 18 | 27 | 36  | 45  | 54  | 63  | 72  |
| 10 | 20 | 30 | 40  | 50  | 60  | 70  | 80  |
| 11 | 22 | 33 | 44  | 55  | 66  | 77  | 88  |
| 12 | 24 | 36 | 48  | 60  | 72  | 84  | 96  |
| 13 | 26 | 39 | 52  | 65  | 78  | 91  | 104 |
| 14 | 28 | 42 | 56  | 70  | 84  | 98  | 112 |
| 15 | 30 | 45 | 60  | 75  | 90  | 105 | 120 |
| 16 | 32 | 48 | 64  | 80  | 96  | 112 | 128 |
| 17 | 34 | 51 | 68  | 85  | 102 | 119 | 136 |
| 18 | 36 | 54 | 72  | 90  | 108 | 126 | 144 |
| 19 | 38 | 57 | 76  | 95  | 114 | 133 | 152 |
| 20 | 40 | 60 | 80  | 100 | 120 | 140 | 160 |
| 21 | 42 | 63 | 84  | 105 | 126 | 147 | 168 |
| 22 | 44 | 66 | 88  | 110 | 132 | 154 | 176 |
| 23 | 46 | 69 | 92  | 115 | 138 | 161 | 184 |
| 24 | 48 | 72 | 96  | 120 | 144 | 168 | 192 |
| 25 | 50 | 75 | 100 | 125 | 150 | 175 | 200 |

FIGURE 6-22 Output when 2 and 8 are entered

- Prompt the user for the length of three line segments as integers. If the three lines could form a triangle, print the integers and a message indicating they form a triangle. Use a state-controlled loop to allow users to enter as many different combinations as they want.
- Write an application that calculates a student's GPA on a 4.0 scale. Grade point average (GPA) is calculated by dividing the total amount of grade points earned by the total amount of credit hours attempted. For each hour, an A receives 4 grade points, a B receives 3 grade points, a C receives 2 grade points, and a D receives 1 grade point.

Allow the user to input any number of courses and associated grades. Display the number of hours earned and the GPA.

10. Allow the user to input two values: a character to be used for printing an isosceles triangle and the size of the peak for the triangle. Test the input for valid characters. The size of the triangle should not be larger than 10. If an invalid entry is entered for size or if the value entered for size is larger than 10, use 3 as the default value. If an invalid entry is entered for the character, use an asterisk (\*) as the default character. For example, if the user inputs # for the character and 6 for the peak, you should produce the following display:

```


#
```


Neale Cousland / Shutterstock.com

# CHAPTER

# ARRAYS

IN THIS CHAPTER, YOU WILL:

- Learn array basics
- Declare arrays and perform compile-time initialization of array elements
- Access elements of an array
- Become familiar with methods of the `Array` class
- Write methods that use arrays as parameters
- Write classes that include arrays as members and instantiate user-defined array objects
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

In previous chapters, you were introduced to the basics of programming. You learned about the three programming constructs of simple sequence, selection, and iteration. You learned to handle data and declare memory locations to store and access values using an identifier. In this chapter, you will discover how to work with collections of data that are referenced by a single identifier name. You will learn about one type of collection, called an array, which is similar to a vector in mathematics or cells in a spreadsheet in that each entry can be referenced by the location of the item in the collection. You will create arrays that can hold multiple data values. Using an index to reference the location of the item, you will learn how to access single values and iterate through collections to process all the values. You will learn about special properties and methods of the .NET **Array** **class** and learn how to define arrays of user-defined objects. You will learn how to pass arrays to methods and how methods can have arrays as their return type.

## Array Basics

---

It is not always efficient to have unique names for every memory location. Suppose, for example, you have 14 homework scores. A unique identifier could be associated with each one. The declaration would look something like the following:

```
int score1,
 score2,
 ...
 score14;
```

If you want to allow the user to input the values and compute the average, 14 separate prompts to input a score, 14 calls to the `ReadLine()` method, and 14 parse or convert method calls would need to be written. Another option you are probably considering would be to use a loop. You could write a loop body to input a value into a memory location and add that value to an accumulator. The loop body could read all 14 values. If you use the same memory location to store the second value, the second value replaces the first value. The third value replaces the second, and so on. This seems to be the most reasonable approach. Instead of having 14 distinct `ReadLine()` statements, you could place one method call inside a counter-controlled loop and have it execute 14 times.

If the only output needed is the average, a loop with a single variable is the most efficient way to write your algorithm. However, what if you want to determine and display how far each score is from the average of all scores? Or, what if you want to drop the lowest score? Or, what if you need all the values for additional processing later in the program? For these situations, using a single value presents a problem. The average cannot be calculated until you accumulate all the values. If all values are read into a single memory location, the first score is no longer available as soon as the second score is read. There is no way to determine how far the first value is from the average, until you calculate the average. For this type of problem, it would be best to retain the values in memory in addition to accumulating them. This brings you back to the need for the 14 different memory locations. What if there were 50 scores, or 1000 scores? You certainly would not want to write declaration statements for `score1`, `score2`, `score3`, `score4`, through `score1000`.

This is where an array is useful. An **array** is a data structure that may contain any number of variables. In the C# language, the variables must be of the same type. A single identifier, or name, is given to the entire structure. The individual variables in the array are called the **elements** of the array and are accessed through an index. The **index**, also called the **subscript** of the array, references the location of the variable relative to the first element in the array. Elements in an array are sometimes referred to as **indexed** or **subscripted variables**.

In C#, all arrays are objects of the base type, **Array class (System.Array)**. The **Array class** includes a number of built-in methods and properties that add functionality for creating, manipulating, searching, and sorting arrays. You will learn about these members in the sections that follow.

## Array Declaration


You create an array in much the same way you instantiate an **object** of a user-defined **class**—by using the **new** keyword at the time of declaration. You can also specify during declaration the number of individual elements for the array. The format for creating an array is as follows:

```
type [] identifier = new type [integral value];
```

All data values placed in an array must be of the same **base type**. The type can be one of the predefined types like **int** or **string**, or some other .NET **class**. The type can also be a **class** that you create in C#. The integral value is used to specify the number of elements. This is called the **length** or **size of the array**. This integral value can be a constant literal, a variable, or an expression that produces an integral value. Because the integral value is indicating the actual number of elements for which space will be allocated, the value must be positive. It must represent an integer, a whole number, or an expression that maps to a whole number. To create an array to hold the 14 homework scores discussed previously, you could write:

```
int [] score = new int[14];
```

Figure 7-1 shows what happens when you create an array to hold 14 elements of **int** type using **score** as an identifier. When you create the array, you declare the identifier type and also allocate space for a specific number of elements.

**FIGURE 7-1** Creation of an array

The arrow in Figure 7-1 is used to indicate that the identifier, **score**, actually references the first element in the array, **score[0]**, by containing the address in which **score[0]** is located. Array elements are normally stored in contiguous, side-by-side, memory locations. The first index in all arrays is 0.

**NOTE**

Java and all C-style languages use zero-based arrays—meaning the first element is indexed by 0.

Notice that the last element of all arrays is always referenced by an index with a value of the length of the array minus one. Length of **score** is 14; first element is **score[0]**; last element is **score[13]**.


**NOTE**

In C#, when creating an array, the location of the square bracket is different from C++, which includes the square brackets after the identifier. Java allows you to place the square bracket before or after the identifier when you declare an array.

C# allows you to declare an array without instantiating it. The general form of the declaration is:

```
type [] identifier;
```

No value is placed inside the square bracket `[ ]`. As shown in Figure 7-2, this does not create the array. It simply defines the base type for the array and associates an identifier with it. No values are referenced. When you look at Figure 7-2, remember that arrays are reference types. The identifier **score** declares an array that has no values to reference.


© 2013 Cengage Learning

**FIGURE 7-2** Declaration of an array

A separate step is required before you can access the array. This step is to instantiate the array by indicating how many elements to allocate. This is sometimes referred to as **dimensioning the array**. The general form of the second step is:

`identifier = new type [integral value];`

7

Adding the additional statement of `score = new int [14];` to the preceding declaration produces the same result you saw in Figure 7-1. The keyword `new` allocated 14 memory locations for `score` to reference.

**NOTE**

You can declare and allocate space for an array in two steps or combine the steps into one statement. When you are declaring an array that will be a field member of a `class`, it is normally declared with the `class`, but instantiated when an `object` of the `class` is created at run time.

With the exception of the first line, which declares an integer used for the length of two of the arrays, the remaining statements in Example 7-1 create different array references.

**EXAMPLE 7.1**

```
const int SIZE = 15;
string [] lastName = new string [25];
double [] cost = new double [1000];
double [] temperature = new double [SIZE];
int [] hmWkScore;
hmWkScore = new int [SIZE + 15];
```

Twenty-five different last names could be stored under the single identifier `lastName`. One thousand different prices of type `double` could be stored using `cost`. Because `SIZE`

is declared to be a constant with a value of 15, 15 temperatures could be stored. As shown with the last declaration, any expression that produces an integral value can be used to create an array. Thirty different locations are allocated for `hmWkScore`.

**NOTE**

Array identifiers are normally defined using a singular noun. This is because you normally access individual elements in the array as opposed to using the data structure as a grouped collection.

Some languages, such as C++, do not allow the length of an array to be determined at run time. It is legal in C# to use a variable, such as `arraySize`, as the length indicator. You could prompt the user for the number of values that will be entered and use that entry for the declaration, as shown in Example 7-2.

**EXAMPLE 7.2**

```
Console.WriteLine("How many scores will you enter? ");
string sSize = Console.ReadLine();
int arraySize = Convert.ToInt32(sSize);
int [] score = new int[arraySize];
```

**NOTE**

In C#, the length of an array cannot be changed. After it is instantiated with a length, dynamic resizing is not an option.

## Array Initializers

Just as you use **compile-time initialization** with variables, you can initialize the elements of an array during declaration. The general form of the initialization follows:

```
type [] identifier = new type[] {value1, value2, ...valueN};
```

Values are separated by commas and must be assignment compatible to the element type. Thus, if the type is specified as an `int` and you include values with a decimal point as part of the initialization, you receive an error indicating, “cannot implicitly convert type `double` to `int`.” It is legal to have an array defined as a type `double` and include values without decimals. This does not violate the assignment compatibility rule. You get implicit conversion from `int` to `double`.

A more standard way to declare and initialize the elements of an array follows. It is considered a shortcut to specifying the size and at the same time placing values in the array. This option is especially useful when the data will not change.

```
type [] identifier = {value1, value2, ...valueN};
```

The length of the array is determined by the number of values placed inside the curly braces. Example 7-3 creates and initializes three arrays of different types. Each statement illustrates a different way to perform the initialization.

### EXAMPLE 7.3

```
int [] anArray = {100, 200, 400, 600};
char [] grade = new char[] {'A', 'B', 'C', 'D', 'F'};
double [] depth = new double [2] {2.5, 3};
```

The first statement creates an array of four elements. The initial values are 100, 200, 400, and 600. Notice that the keyword `new` is not included here, and the type is not repeated. The second statement shows that the type of the value used for initialization must be compatible with the declaration type. Because `char` is the specified declaration type, all initialization values are enclosed in single quotes. Five elements are created using the `grade` identifier. No length specifier is required. But notice that this differs from the declaration of `anArray` in that the `new` keyword is used and the type is specified with opening and closing square brackets. The last statement creates an array with a length of two. The value 3 is assignment compatible with the `double` type. Figure 7-3 shows the memory contents after the initialization.


FIGURE 7-3 Methods of creating and initializing arrays at compile time

In Figure 7-3, the `depth` array is shown with a length indicator of 2, and two initial values are included in the declaration. Remember, the length indicator is not required when you do a compile-time initialization. However, if you include the length indicator, it must match the number of values included. Otherwise, a syntax error is issued. The following example does not compile and generates an error:

```
double[] waterDepth = new double [200] {0, 3}; //Invalid
```

Two values were used for initialization; however, the declaration indicated 200 elements were to be allocated.

## Array Access

To access an array element, you must specify which element is to be accessed by placing an index inside square brackets following the identifier. This is because the array is now referenced by a single name. To retrieve individual elements, an index or subscript is required. Arrays are zero-based structures; thus, the index of the first element is always 0. The index of the second element is 1 and is referenced using the identifier and a 1 enclosed in square brackets. The index of the last element in the array is always  $n-1$ , where  $n$  represents the number of elements in the array. The index references the physical location of the element relative to the beginning element. To place a value in the first element of `score`, the following assignment statement could be made:

```
score[0] = 100;
```

Figure 7-1 shows the index values. The `score` array can hold 14 elements. Example 7-4 illustrates how the array elements shown in Figure 7-1 could be summed.

### EXAMPLE 7.4

```
total = score[0] + score[1] + score[2] + score[3] + score[4] +
 score[5] + score[6] + score[7] + score[8] + score[9] +
 score[10] + score[11] + score[12] + score[13];
```

#### NOTE

Notice that the last element was referenced by `score[13]`. There is no `score[14]`. Fourteen elements are referenced by `score`. The first one is `score[0]`. The last valid index is always the length of the array minus one.

Example 7-5 shows a better way to sum the values. A counter-controlled loop with a variable for the index is used.

### EXAMPLE 7.5

```
for (int i = 0; i < score.Length; i++)
{
 total += score[i];
}
```

This produces exactly the same result as Example 7-4.

#### NOTE

C# always performs bounds checking on array indexes. Some languages let you store or access values outside the originally declared legal bounds of the array. This is not possible in C#.


One of the special properties in the `Array class` is `Length`. It returns an `int` representing the total number of elements in an array. For Example 7-5, `Length` returned 14. The loop control variable, `i`, is evaluated before each iteration through the loop to determine whether it is less than 14 (`score.Length`).

**NOTE** Notice that the conditional expression that was used with the `for` statement used less than (`<`) instead of less than or equal to (`<=`). Because `Length` returns a number representing the size of the array, the last valid index should always be one less than `Length`. Therefore, as soon as the index is equal to `Length`, the loop should terminate.

If you create an array to hold 14 elements and include the following assignment statement:

`score[14] = 100; //Run-time error, no location 14`

a message similar to that shown in Figure 7-4 is generated, which indicates that the index was outside the boundaries of the array.


**FIGURE 7-4** Index out of range exception

You receive this “unhandled exception” error message if you try to access the array using an index value larger than the array length minus one, a nonintegral index value, or a negative index value. This is a run-time error, not caught during compilation.

Example 7-6 creates an array to hold 10 elements. Values are input, the average is calculated, and then a table is produced showing the original value entered and how far that value is from the overall average.

### EXAMPLE 7.6

```
/* AverageDiff.cs Author: Doyle
 * Ten scores are entered. The average is calculated. A table is printed
 * showing how far each value is from the average.
 */

using System;

namespace AverageDiff
{
 class AverageDiff
 {
 static void Main()
 {
 int total = 0;
 double avg;
 double distance;
 string inValue;
 int [] score = new int[10]; //Line 1

 // Values are entered.
 for (int i = 0; i < score.Length; i++) //Line 2
 {
 Console.Write("Enter Score{0}: ", i + 1); //Line 3
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out score[i]) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 stored in array"); //Line 4
 }

 // Values are summed.
 for (int i = 0; i < score.Length; i++) //Line 5
 {
 total += score[i];
 }
 avg = (double) total / score.Length; //Line 6
 Console.WriteLine();
 Console.WriteLine("Average: {0}", avg.ToString("F0"));

 // Output is the array element and how far the value
 // is from the mean (absolute value).
 Console.WriteLine();
 Console.WriteLine("Score\tDist. from Avg.");
 }
 }
}
```

```

 for (int i = 0; i < score.Length; i++)
 {
 distance = Math.Abs((avg - score[i])); //Line 7
 Console.WriteLine("{0}\t{1}",
 score[i], distance.ToString("F0")); //Line 8
 }
 Console.ReadKey();
}
}

```

---

**NOTE**

Visual Studio 2012 inserts additional `using` statements into your project when you create a new project. Since no classes are needed from these libraries, they were omitted from program listings to conserve space.

In Example 7-6 on Line 1, the array is declared and space is allocated for 10 scores. Line 2 uses the `Length` property of the `System.Array` class as the expression for the loop control variable (`i < score.Length`). This loop is used to accumulate scores. `score.Length` returns 10; thus, 10 iterations of the loop are performed. The property `score.Length` is also used as the divisor representing the number of scores in the calculation of `avg` on Line 6. You should notice that a cast occurs when the `double` is placed in front of `total`. This is done to avoid integer division. When the values are displayed, whole number values, without decimal positions, are shown. The `ToString("F0")` method was invoked with both the `avg` and the `distance` memory locations in Example 7-6.

The loop control variable, `i`, is displayed with 1 added to its value on Line 3. Here, it is used as part of the prompt to the user concerning which score to enter. Instead of first displaying “Enter Score0”, the display reads “Enter Score1”. The last prompt displays “Enter Score10”. Adding 1 to the index produces less confusing output for the user who does not realize that the first score is associated with location zero.

The statement labeled Line 4, also part of the loop body, assigns the converted integer to the array. Notice how the array element is used as an argument to the `TryParse()` method. Line 5 does another assignment statement when the array value is added to `total`. The distance from the average is found in line 7 by first subtracting the individual score from the average, which might yield a positive or negative value. Taking the absolute value (`Math.Abs`) ensures that the distance is positive.

Line 8, inside another loop, displays the contents of each element. The loop control variable serves as the index to the array, indicating which element to access. Figure 7-5 shows the output produced from one test run of Example 7-6.


FIGURE 7-5 Output from AverageDiff example

## Sentinel-Controlled Access

What if you do not know how many scores will be entered? What size array do you create? The size or length of the array cannot change after it is allocated. If you do not know how many values will be entered, you could ask the user to count the number of entries and use that value for the size when you allocate the array. Another approach is to create the array large enough to hold any number of entries. Then tell users to enter a predetermined sentinel value after they enter the last value. If you use this approach, you need to increment a counter as values are entered so that you know how many elements are stored in your array. The `Length` property would not be helpful for this type of application. It could not be used as a loop control value because `Length` returns whatever the array is dimensioned to hold. Example 7-7 illustrates filling an array when you do not know how many values will be entered. A sentinel value of `-99` is used to terminate the loop.

### EXAMPLE 7.7

```
/*
 * UnknownSize.cs Author: Doyle
 * Any number of scores, up to 100, can be entered.
 */

using System;

namespace UnknownSize
{
 class UnknownSize
```

```

{
 static void Main()
 {
 int [] score = new int[100];
 string inValue;
 int scoreCnt = 0;
 Console.Write("Enter Score{0}: ((-99 to exit)) ",
 scoreCnt + 1);
 inValue = Console.ReadLine();

 while (inValue != "-99")
 {
 if (int.TryParse(inValue, out score[scoreCnt])
 == false)
 Console.WriteLine("Invalid data -" +
 "0 stored in array
 element");
 ++scoreCnt;
 Console.Write("Enter Score{0}: ((-99 to exit)) ",
 scoreCnt + 1);
 inValue = Console.ReadLine();
 }
 Console.WriteLine("The number of scores: "
 + scoreCnt);
 }
}

```

**NOTE**

In Chapter 6, you learned about the importance of priming the read (placing a call to the `ReadLine()` method on the outside of the loop body) and then placing a second `ReadLine()` method call as the last statement in the loop body. This keeps you from processing the sentinel value.

## Using Foreach with Arrays

The `foreach` loop can be used to iterate through an array. However, it can be used for read-only access to the elements. You were briefly introduced to the `foreach` loop structure in Chapter 6. Remember that the general format is as follows:

```
foreach (type identifier in expression)
 statement;
```

The `foreach` loop cannot be used to change the contents of any of the elements in an array. You can use it to sum the values. The statements shown in Example 7-8 could be added to the `UnknownSize class` introduced in Example 7-7. The new lines use the `foreach` statement to sum the values and calculate a score average.

**EXAMPLE 7.8**

```
int total = 0;
double avg;
foreach(int val in score)
{
 total += val;
}
Console.WriteLine("Total: " + total);
avg = (double)total / scoreCnt;
Console.WriteLine("Average: " + avg.ToString("F0"));
```

The identifier, `val`, is the iteration variable. It represents a different array element with each loop iteration. Remember that the type used in the `foreach` expression should match the array type. Because the `score` array contains `int` elements, `val` is declared of that type. During the first iteration through the loop, `val` references `score[0]`. A compile-time error occurs if one of the statements in the `foreach` loop body attempts to change the iteration variable or pass the iteration variable as a `ref` or `out` parameter. Example 7-9 displays `red`, `blue`, and `green` on separate lines.

**EXAMPLE 7.9**

```
string [] color = {"red", "green", "blue"};
foreach(string val in color)
 Console.WriteLine(val);
```

## Array Class

Through access to the elements using indexed values, C# supports the easy handling of arrays that other languages provide. But you get more than just indexed access. All arrays, of any type, inherit characteristics from the `Array class`, which includes a number of predefined methods and properties. Table 7-1 lists some of these predefined methods from the `System.Array class`. The third column gives examples of the use of each method. You will want to explore methods, especially those that are overloaded, using the online Help features in Visual Studio. Much of the information in Table 7-1 came from that documentation. As you explore the `Array class` methods, you will find a number of other members not listed in Table 7-1. The `Array class` serves as the base array `class` for all languages that target the common language runtime. Having its properties and methods available across languages provides power to each of the .NET languages, and this power is available with minimal programming. For example, an entire collection of data can be sorted with a call to one of the `Array class` member methods.

TABLE 7-1 System.Array methods

| Method | Description | Examples |
|-------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| BinarySearch<br>(System.Array array,<br>object value) | Class method. Overloaded. Searches a one-dimensional sorted array for a value, using a binary search algorithm. Returns index location or negative value if not found. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8 }; double x = 6.8; int myIndex = Array.BinarySearch (waterDepth, x); Console.WriteLine (myIndex);  //Displays the index of where 6.8 is stored 2</pre> |
| Clear<br>(System.Array array,<br>int firstIndex,<br>int length) | Class method. Sets elements in the array to zero, to false, or to a null reference depending on the element type. Start at firstIndex, go length positions. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8 }; Array.Clear (waterDepth, 0, 2); Console.WriteLine (waterDepth[1]);  //Beginning at index 0, for a length of 2. //Sets WaterDepth[0] and WaterDepth[1] //to zero.  //Displays 0</pre> |
| Clone() | Creates a copy of the array. Returns an object. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8 }; double [ ] w = new double [3]; object o = waterDepth.Clone(); w = (double [ ]) o;  //object o is cast as a double array. //Both arrays now point to same values.</pre> |
| Copy (System.Array<br>sourceArray,<br>int firstIndexSource,<br>System.Array<br>targetArray,<br>int firstIndexTarget,<br>int lengthToCopy) | Class method. Overloaded. Copies a section of one array to another array. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8 }; double [ ] w = new double [3]; Array.Copy (waterDepth, 0, w, 0, 3);  //Copies 3 elements from waterDepth to w //Begins copy at index 0 in waterDepth; //Begins placement at index 0 in w.</pre> |
| CopyTo (System.Array<br>targetArray, int<br>targetArrayStartLocation) | Copies elements of a one-dimensional array to another one-dimensional array starting at the specified destination array index. (Destination must be large enough to hold elements.) | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8 }; double [ ] w = new double [5]; waterDepth.CopyTo (w, 2); Console.WriteLine (w[3] );  //Copy started at w[2]; w[0] = 0, w[1] = 0, //w[2] = 2.4, w[3] = 3.5, w[4] = 6.8  //Displays 3.5</pre> |

(continues)

TABLE 7-1 System.Array methods (*continued*)

| Method | Description | Examples |
|-------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>GetValue(int index)</code> | Overloaded. Gets the value of the specified element in the current array. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8}; Console.WriteLine (waterDepth.GetValue(2) );  //Displays 6.8</pre> |
| <code>IndexOf(System.Array array, object value )</code> | Class method. Overloaded. Returns the index of the first occurrence of a value in a one-dimensional array or in a portion of the array. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8}; int i = Array.IndexOf (waterDepth, 3.5); Console.WriteLine (i); //Returns -1 when the value is not //found in the array  //Displays 1</pre> |
| <code>LastIndexOf(System.Array array, object value )</code> | Class method. Overloaded. Returns the index of the last occurrence of a value in a one-dimensional array or in a portion of the array.  | <pre>double [ ] waterDepth = { 2.4, 3.5, 2.4}; int i = Array.LastIndexOf (waterDepth, 2.4); Console.WriteLine (i);  //Displays 2</pre> |
| <code>Reverse(System.Array array)</code> | Class method. Overloaded. Reverses the order of the elements in a one-dimensional array or in a portion of the array. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8}; Array.Reverse (waterDepth); foreach (double wVal in waterDepth) Console.Write (wVal + "\t");  //Displays 6.8 3.5 2.4</pre> |
| <code>SetValue(object value, int indexLocation)</code> | Overloaded. Sets the specified element in the current array to the specified value. | <pre>double [ ] waterDepth = { 2.4, 3.5, 6.8}; waterDepth.SetValue (55, 0); foreach (double wVal in waterDepth) Console.Write (wVal + "\t");  //Displays 55 3.5 6.8</pre> |
| <code>Sort(System.Array array)</code> | Class method. Overloaded. Sorts the elements in one-dimensional array objects. | <pre>double [ ] waterDepth = { 12.4, 3.5, 6.8}; Array.Sort (waterDepth); foreach (double wVal in waterDepth) Console.Write (wVal + "\t");  //Displays 3.5 6.8 12.4</pre> |

Some of the descriptions listed in the second column of Table 7-1 indicate “Class method.” You have used **class** methods from the **Math class**. To call a **class** method, you prefix the method name with the **class** name. As you review the examples in the third column, notice that these **class** method calls require **Array** to be listed before the method name.

Example 7-10 demonstrates the use of **Sort( )**, **Reverse( )**, and **Copy( )** methods. Values are concatenated onto a **string** inside a **foreach** loop structure. On the outside of the loop, the **string** is displayed with one call to the **MessageBox.Show( )** method.

### EXAMPLE 7.10

```
/* UsePredefinedMethods.cs Author: Doyle
 * Demonstrates use of methods from the System.Array class.
 */

using System;
using System.Windows.Forms;

namespace UsePredefinedMethods
{
 class UsePredefinedMethods
 {
 static void Main()
 {
 double [] waterDepth = {45, 19, 2, 16.8,
 190, 0.8, 510, 6, 18 };
 string outputMsg = "";
 string caption = "System.Array Methods Illustrated";
 double [] w = new double [20];

 // Displays contents of Array waterDepth
 outputMsg += "waterDepth Array\n\n";
 foreach(double wVal in waterDepth)
 outputMsg += wVal + "\n";
 MessageBox.Show(outputMsg, caption);

 // Copies 5 values from waterDepth, beginning at
 // index location 2. Place values in Array W,
 // starting at index location 0.
 Array.Copy(waterDepth, 2, w, 0, 5);

 // Sorts Array w in ascending order
 Array.Sort(w);

 // Displays Array w sorted
 outputMsg = "Array w Sorted\n\n";
 foreach(double wVal in w)
 {
 if (wVal > 0)
 outputMsg += wVal + "\n";
 }
 MessageBox.Show(outputMsg, caption);

 // Reverses the elements in Array w
 Array.Reverse(w);
 }
 }
}
```

```
// Displays Array w in descending order
outputMsg = "Array w Reversed\n\n";
foreach(double wVal in w)
{
 if (wVal > 0)
 outputMsg += wVal + "\n";
}
MessageBox.Show(outputMsg, caption);
}
```

As documented in Example 7-10, five values from `waterDepth`, beginning at indexed location 2, are placed in array `w`, starting at index location 0. The last two `foreach` statements both include an `if` statement. The array `w` is dimensioned to hold 20 entries. Only five cells contain data. The `if` statement skips blank entries so they are not concatenated onto the `outputMsg`.

The output produced from Example 7-10 is shown in Figure 7-6.


**FIGURE 7-6** Output from Examples 7-10 and 7-12

**NOTE**

To use the `MessageBox` **class**, you need to add a reference to the `System.Windows.Forms` **class** using the Solution Explorer window. Also remember to get rid of the console window in the background, set the **Output type** property for the project to **Windows Application**. Selecting the project in the **Solution Explorer** window and then pressing the **Alt+Enter** shortcut opens the project's properties dialog box.

## Arrays as Method Parameters

You can write your own methods and send arrays as arguments much as you did with the calls to the predefined methods of the `Array` **class**. As you review the code in Example 7-10, notice that three separate segments of code are used for displaying output, and they all look similar. Except for the different headings above the array, the only difference is that the `waterDepth` array is displayed once. Two other times, the array `w` is displayed. Why not write one method and call it three times? The general format used for the heading of a method that includes an array as a parameter is:

`modifiers returnType identifier (type [ ] arrayIdentifier...)`

An illustration of a method heading is shown in Example 7-11.

**EXAMPLE 7.11**

```
void DisplayArrayContents (double [] anArray)
```

The array identifier and type are included in the parameter heading. The length or size of the array is not included. Opening and closing square brackets are required to indicate that the parameter is an array.

**NOTE**

When you work with Visual Studio, the code generator adds an array parameter to the `Main()` method heading (`Main(string[ ] args)`). This enables arguments to be sent into the program when the application launches. When this occurs, the array identifier `args` can be used in the program like any other array. Since no values are sent into `Main()`, the (`string[ ] args`) parameter could be deleted.

## Pass by Reference

Recall that arrays are reference variables. The array identifier memory location does not actually contain the values, but rather an address indicating the location of the elements in the array. When you pass an array to a method, by default, you pass a reference to the address of the array elements. The importance of this feature is the fact that if the method changes one or more of the elements, the changes are made to the actual data. Thus, any changes made to array elements in a called method change the same array elements created in the calling method.

The actual call to the method expecting an array as an argument simply includes the identifier. It does not include the size or the square brackets. A call to the `DisplayArrayContents()` method shown in Example 7-11 would be as follows:

```
DisplayArrayContents(waterDepth);
```

Recall that `waterDepth` is a `double [ ]` array.

Example 7-12 illustrates how the output statements can be placed in a method and called three times with different arguments each time. The first call sends the `waterDepth` array. The last two calls send the `w` array.

### EXAMPLE 7.12

```
/* StaticMethods.cs Author: Doyle
 * Demonstrates use of methods from the
 * System.Array class.
 */

using System;
using System.Windows.Forms;

namespace StaticMethods
{
 class StaticMethods
 {
 private const string CAPTION = "System.Array Methods " +
 "Illustrated";
 static void Main()
 {
 double [] waterDepth = {45, 19, 2, 16.8, 190, 0.8,
 510, 6, 18};
 double [] w = new double [20];

 DisplayOutput(waterDepth, "waterDepth Array\n\n");

 // Copies values from waterDepth to w
 Array.Copy(waterDepth, 2, w, 0, 5);

 // Sorts Array w in ascending order
 Array.Sort (w);
 DisplayOutput(w, "Array w Sorted\n\n");

 // Reverses the elements in Array w
 Array.Reverse(w);
 DisplayOutput(w, "Array w Reversed\n\n");
 }
 }
}
```

```

// Displays an array in a MessageBox
public static void DisplayOutput(double [] anArray,
 string msg)
{
 foreach(double wVal in anArray)
 if (wVal > 0)
 msg += wVal + "\n";
 MessageBox.Show(msg, CAPTION);
}
}

```

Notice how `CAPTION` is defined as a constant data member in the `StaticMethods class`. The declaration appears above the `Main()` method in Example 7-12. Doing this enabled each of the method members to have access to the `string` of characters without having to pass a value for the `CAPTION` to each method.

The parameter identifier `anArray` in the `DisplayOutput()` method is used as a placeholder for an array argument. The arrays are of different lengths, but this does not create a problem. Every element in the array is being processed using the `foreach` statement in the method. When array `w` is sent into the method, it is necessary to use the selection statement (`if (wVal > 0)`); otherwise, 20 lines are displayed. The `foreach` loop traverses through every element in the array. Array `w` is dimensioned to have a length of 20. Without the `if` statement, a number of 0 values are displayed when no other initialization values are given.

**NOTE**

Zero is used as the default value by the constructor for integer arrays. That includes `sbyte`, `byte`, `short`, `ushort`, `int`, `uint`, `long`, and `ulong`; their default value is 0. The default constructor values for `decimal`, `float`, and `double` are `0.0M`, `0.0F`, and `0.0D`, respectively. `False` is the default for `bool`.

Figure 7-6 shows output from Example 7-12. It is exactly the same as the output produced from Example 7-10. The last example, Example 7-12, is more streamlined. Because array parameters are automatically treated as pass by reference, no additional keywords such as `ref` or `out` are required with the argument or parameter list.

**NOTE**

Remember, when you pass by reference, or call by reference, you pass the address of the identifier. A call or pass by value sends the actual data. When you pass a single array element such as an integer, you are passing by value. A copy of the current contents of that array element is made and sent to the method.

Consider the following that allocates memory for five elements:

```
int [] temperature = new int[5];
```

The following method could be used to input values into the `temperature` array:


```
public static void InputValues(int [] temp)
{
 string inValue;

 for(int i = 0; i < temp.Length; i++)
 {
 Console.WriteLine("Enter Temperature {0}: ", i + 1);
 inValue = Console.ReadLine();
 temp[i] = int.Parse(inValue);
 }
}
```

A call to the method to input values follows:

```
InputValues(temperature);
```

Figure 7-7 shows the result of inputting 78, 82, 90, 87, and 85.


**FIGURE 7-7** Array contents after the `InputValues( )` method is called

When the `InputValues( )` method is called, a reference to `temperature` is sent.

In Chapter 3, you learned that when an argument is sent using call by value, a copy of the argument's contents is made. The copy of the values is stored in new memory locations accessible only within that method. Changes made to the values do not impact the variables in the calling module. On return from the called method, the original value of the argument is unchanged. It contains the same value it had before the execution of the method.

With call by reference, no copy is made of the contents. A copy is made of the reference (address) to the location in which the array is stored, and the copy is stored in a variable. As shown in Figure 7-7, the formal parameter, `temp`, references the same location in memory as `temperature` does. The values entered into the `temp` array in the `InputValues()` method are stored in the memory cells referenced by `temperature`.

## Array Assignment

The assignment operator = may not work as you would think it should when used with reference types such as arrays. If an additional array is defined and an assignment is made, the assignment operator and the array reference the same elements. Individual elements are not copied to another memory location. Consider the following statements that could be written after the `temperature` array is filled with values:

```
int [] t = new int[5];
t = temperature;
t[1] = 44;
```

Figure 7-8 illustrates the result of the assignment statements. Any reference to `temperature[1]` accesses 44.


FIGURE 7-8 Assignment of an array to reference another array

Example 7-13 includes the complete code listing from the program statements used in Figures 7-7 and 7-8, which illustrate the assignment and use of arrays as method parameters.

**EXAMPLE 7.13**

```

/* PassingArray.cs Author: Doyle
 * Demonstrates passing arrays to methods - references
 */

using System;

namespace PassingArray
{
 class PassingArray
 {
 static void Main()
 {
 int [] temperature = new int[5];
 int [] t = new int[5];

 InputValues(temperature);

 //Array t will reference the same array
 //as the temperature array.
 t = temperature;
 t[1] = 44;
 Console.WriteLine(temperature[1]);
 Console.WriteLine("Value stored in temperature[1]: {0}",
 temperature[1]);
 Console.ReadKey();
 }

 public static void InputValues(int [] temp)
 {
 string inValue;

 for(int i = 0; i < temp.Length; i++)
 {
 Console.Write("Enter Temperature {0}: ", i + 1);
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out temp[i]) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 stored in array element");
 }
 }
 }
}

```

**Params Parameters**

In Chapter 3, you were briefly introduced to the **params** parameter type. When a method uses the **params** modifier, the parameter is considered a **parameter array**. It is used to indicate that the number of arguments to the method may vary.

**NOTE**

If you include the **params** argument in the method heading, the array identifier it is used with must be the last parameter listed in the method heading. The identifier cannot be defined as a **ref** or **out** parameter.

The keyword **params** appears only in the formal parameter list of the method heading. By including it, the method may be called one time with a single value. Another call to the same method could send 10 or 100 values or an array of values. A variable number of arguments are accepted when **params** is included. It makes the method very flexible. Example 7-14 shows how a method defined with a parameter array can be called with both simple value arguments and with an array.

**EXAMPLE 7.14**

```
/* VaryingArguments.cs Author: Doyle
 * This example demonstrates the use
 * of the params keyword. A varying
 * number of arguments can be sent
 * to a method.
 */
using System;

namespace VaryingArguments
{
 class VaryingArguments
 {
 public static void Main()
 {
 DisplayItems(1, 2, 3, 5);
 int[] anArray = new int[5] {100, 200, 300, 400, 500};
 DisplayItems(anArray);
 DisplayItems(1500, anArray[1] * anArray[2]);
 Console.ReadKey();
 }

 public static void DisplayItems(params int[] item)
 {
 for (int i = 0 ; i < item.Length ; i++)
 {
 Console.Write(item[i] + "\t");
 }
 Console.WriteLine();
 }
 }
}
```

The first call to the `DisplayItems()` method includes four arguments `(1, 2, 3, 5)`. They match the `DisplayItems()` heading of `(params int[] item)`. The second call sends an array as an argument during the method call. The last call sends two arguments; the first is `1500`, a constant literal. The second argument for the last call is an expression that involves multiplying `200` times `300` (`anArray[1] * anArray[2]`). This result is an integer; thus, all are acceptable arguments when the `params` keyword is included in the parameter list. The output produced is as follows:

```
1 2 3 5
100 200 300 400 500
1500 60000
```

## Arrays in Classes

Arrays can be used as fields or instance variables in classes. Normally, the base type is declared with the other instance variables. But, space is allocated when an `object` of that `class` is instantiated. Consider the following list of data members of the `Player class`. In addition to the descriptive characteristics about a player, an array for `pointsScored` is defined. For instance, the player might score `10` points in the first game, `0` in the second, and so on.

```
public class Player
{
 private string lname;
 private string fname;
 private string id;
 private int[] pointsScored;
 private int numGames;
```

After the `Player class` is defined, any number of games and associated points scored per game could be used to instantiate an `object` of the `class`. As you think about the characteristics of a player, you realize that you cannot say that all team players play `50` games or `5` games; thus, no space is allocated in the `pointsScored` array for a certain number of games. Because this is an instance member, allocate space when you construct an `object` of the `class`. This enables the `class` to be more flexible and usable by a larger number of applications.

Because one player might have played in `50` games and another player only `37`, you need to know how many different games to record scores. The `pointsScored[ ]` array is used to hold the player's scores for each game. In addition to the default constructor, a constructor is defined that receives multiple arguments including the number of games a player played. This is sent in as an argument from the application through the `numGames` variable. Thus, if `numGames` has a value of `10`, the first `10` elements of the `pointsScored[ ]` array would hold game counts (one per game). The constructor contains parameters for all instance variables.

The heading for the constructor follows:

```
public Player (string ln, string fn, string iden, int [] s,
 int numGames)
```

**NOTE** You might think you could just use the value of `s.Length` to determine the number of games instead of sending in the number of games argument. Remember that `Length` returns the total number of dimensioned elements, even those that are unused. The `Length` value does not represent how many elements are nonzero.

Space is allocated for the `pointsScored` array using the `numGames` argument. The following `Player` member method is used:

```
public void FillPointsScoredArray(int [] s)
{
 pointsScored = new int [numberOfGames];
 for (int i = 0; i < pointsScored.Length; i++)
 pointsScored[i] = s[i];
}
```

Before the preceding method can be called, an `object` of the `Player class` has to be constructed. A value would already be associated with the field member `numberOfGames`. The first statement in the body of the `FillPointsScoredArray()` method instantiates the array `object` by allocating space for the number of elements using that instance field member. The last statement then copies the elements from the array `s`, which was sent into the method, to the instance array member, `pointsScored`.

The length of `s` could not be used as a loop control variable because it does not accurately indicate how many actual values are sent into the method. `Length` is the number of dimensioned elements, which was 1000 in the application using the `Player class`. Remember, one of the goals of creating classes is to be able to reuse the `class` with different applications. The current `Player class` determines the average points scored by a player. Additional methods could be written to return the number of games played, the high and low scores, the number of games in which the player scored at least 10 points, and so on. A parallel array could be created to associate `pointsScored` with the opponent name.

**Parallel arrays** are two or more arrays that have a relationship. The relationship is established using the same subscript or index to refer to the elements. For example, opponent X's name might be stored in a `string` array at index location C. Then, the number of points the player made against opponent X would be stored at that same indexed location C in another array. Parallel arrays are especially useful for storing related data when the related data is of different types.

**NOTE** With parallel arrays, `anArrayOne[0]` is related to `anArrayTwo[0]`, `anArrayOne[1]` is related to `anArrayTwo[1]`, `anArrayOne[2]` is related to `anArrayTwo[2]`, and so on.

Consider the following declarations:

```
string [] firstName = new string [3]
 {"Bill", "Justin", "David"};
string [] lastName = new string [3]
 {"Gates", "Bieber", "Letterman"};
```

The two arrays are parallel arrays. `firstName[0]` goes with `lastName[0]`. These two memory locations could be concatenated with a separating space to form “Bill Gates”. `firstName[1]` goes with `lastName[1]`, and `firstName[2]` goes with `lastName[2]`.

## Array of User-Defined Objects

Just as you can create arrays of predefined types, such as `int`, you can create arrays of user-defined classes. What if you had data on 12 different players? Using the `Player class`, an array of `Player` objects could be created as follows:

```
Console.WriteLine("How many players? ");
inValue = Console.ReadLine();
if (int.TryParse(inValue, out playerCnt) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 recorded for number of players.");
Player[] teamMember = new Player[playerCnt];
```

First, values are made available for an individual player for the following: last name (`ln`), first name (`fn`), identification number (`iden`), points scored (`points`), and the number of games played (`gameCnt`). Then, the constructor for the `Player class` can be called using the following statement:

```
playerNumber = 1;
teamMember [playerNumber] = new Player(ln, fn, iden, points, gameCnt);
```

Of course, a loop could be designed to instantiate multiple `Player` objects. The variable `playerCnt` could be used as the loop control terminating variable.

## Arrays as Return Types

Arrays can be sent to methods as arguments, and methods can have arrays as their return types as well. The following heading to the `GetScores( )` method returns an array containing the points scored list for one `Player object`. Notice the square bracket in the heading preceding the identifier for the method.

```
public static int [] GetScores(ref int gameCnt)
```

A call to this method would be as follows:

```
int [] points = new int [1000];
points = GetScores(ref gameCnt);
```

`GetScores( )` is used by an application that instantiates an object of the `Player` type. The full code listing appears in Example 7-15. `GetScores( )` is defined as a `static`

method (**class** method) that returns a filled array. An assumption that no player would play more than 1000 games is made. A reference variable, **scoreCnt**, is included as an argument so that the actual number of games is available when an **object** of the **Player class** is constructed.

You will remember that a method can return a single type. A decision had to be made whether to return the array or to return the variable storing **gameCnt**. The choice was made to use the array as a return type to demonstrate how an array type can be returned. However, a more efficient solution is to send the array into the method as an argument and return **gameCnt** through the method name. The reason the last option is a better choice is based on the following. To return an array through the return type of the method, another array must be declared and space allocated locally for it in the method. This additional space for the size of the array is unnecessary if the array is sent as an argument because arrays are always passed by reference. Sending the array as an argument passes the address of the one declared in the calling method and eliminates the need to declare a local array.

Example 7-15 contains a listing of the **Player** application. It consists of two files. The first file describes characteristics of a **Player**. The second file is an application instantiating an array of **Player** objects. Recall that you can add a second class to your application in Visual Studio using the **Add Class** option from the **PROJECT** menu. In addition to storing information about multiple **Player** objects, this file contains code to access the **Player** members. **Player class** is listed first.

### EXAMPLE 7.15

```
/* Player.cs Author: Doyle
 * Creates class with characteristics about one player. Includes
 * name and ID fields, plus points scored. Any number of games
 * can be used to instantiate an object of this class. Average calculated
 * based on the number of points associated with one player.
 */
using System;

namespace PlayerApp
{
 public class Player
 {
 private string lname;
 private string fname;
 private string id;
 private int[] pointsScored;
 private int numberOfGames;
```

```
// Default constructor
public Player()
{
}

// Constructor accepts any size
// pointsScored array.
public Player (string ln, string fn, string iden, int [] s,
 int numGames)
{
 numberOfGames = numGames;
 FillPointsScoredArray(s);
 lname = ln;
 fname = fn;
 id = iden;
}

public string FName
{
 get
 {
 return fname;
 }
 set
 {
 fname = value;
 }
}

public string LName
{
 get
 {
 return lname;
 }
 set
 {
 lname = value;
 }
}

public string ID
{
 get
 {
 return id;
 }
 set
 {
 id = value;
 }
}
```

```

public int NumberOfGames
{
 get
 {
 return numberOfGames;
 }
 set
 {
 numberOfGames = value;
 }
}

public int[] PointsScored
{
 get
 {
 return pointsScored;
 }
 set
 {
 pointsScored = value;
 }
}

public void FillPointsScoredArray(int [] s)
{
 pointsScored = new int [numberOfGames];
 for (int i = 0; i < pointsScored.Length; i++)
 pointsScored[i] = s[i];
}

public double ComputeAverage()
{
 double total = 0;
 double avg;

 foreach(int s in pointsScored)
 total += s;
 if (pointsScored.Length > 0)
 avg = total / pointsScored.Length;
 else
 avg = 0;
 return avg;
}

public override string ToString()
{
 return "Player Name: " + fname + " " + lname +
 "\nPlayer ID: " + id +
 "\nNumber of Games: " + numberOfGames +
 "\nAverage PointsScored per Game: " +
 ComputeAverage().ToString("F2");
}
}

```

```

/* PlayerApp.cs Author: Doyle
 * Application that instantiates Player class. Creates an array
 * of player objects that can be used to display individual
 * records or do stats on the entire team.
 */

using System;

namespace PlayerApp
{
 class PlayerApp
 {
 static void Main()
 {
 string ln,
 fn,
 iden;
 string inValue;

 int playerCnt,
 loopCnt = 0,
 gameCnt;
 int [] points = new int [1000];

 Console.Write("How many players? ");
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out playerCnt) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 recorded for number of players.");

 Player[] teamMember = new Player[playerCnt];
 while (loopCnt < playerCnt)
 {
 GetIdInfo(out ln, out fn, out iden);
 gameCnt = 0;
 points = GetScores(ref gameCnt);
 teamMember [loopCnt] = new Player(ln, fn, iden,
 points, gameCnt);
 loopCnt++;
 }
 DisplayStats(teamMember);
 Console.ReadKey();
 }

 public static int [] GetScores(ref int gameCnt)
 {
 int [] points = new int [1000];
 string inValue;
 Console.Write("Game {0}: ((-99 to exit)) ",
 gameCnt + 1);
 inValue = Console.ReadLine();
 }
 }
}

```

```

 while(inValue != "-99")
 {
 if (int.TryParse(inValue, out points[gameCnt]) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 recorded for points array element");
 ++gameCnt;
 Console.Write("Game {0}: ((-99 to exit)) ",
 gameCnt + 1);
 inValue = Console.ReadLine();
 }
 return points;
}

public static void GetIdInfo(out string ln, out string fn,
 out string iden)
{
 Console.WriteLine();
 Console.Write("Player First Name: ");
 fn = Console.ReadLine();
 Console.Write("Player Last Name: ");
 ln = Console.ReadLine();
 Console.Write("Player ID Number: ");
 iden = Console.ReadLine();
}

public static void DisplayStats(Player[]teamMember)
{
 Console.WriteLine();
 Console.WriteLine("{0,12} {1,25}", "Player", "Avg Points");
 Console.WriteLine("-----");
 foreach(Player pl in teamMember)
 {
 Console.WriteLine("{0,-25} {1,7}",
 (pl.FName + " " + pl.LName),
 pl.ComputeAverage().ToString("F0"));
 }
}
}

```

**NOTE**

Remember that the properties with the sets and gets are added to enable client applications to access the **private** data members. By including them in your programs, you make your classes more usable.

The output from one test run of PlayerApp is shown in Figure 7-9.


```
How many players? 2
Player First Name: Tyler
Player Last Name: Howard
Player ID Number: 12
Game 1: (<-99 to exit>) 21
Game 2: (<-99 to exit>) 17
Game 3: (<-99 to exit>) 9
Game 4: (<-99 to exit>) -99

Player First Name: Jack
Player Last Name: Janke
Player ID Number: 21
Game 1: (<-99 to exit>) 9
Game 2: (<-99 to exit>) 17
Game 3: (<-99 to exit>) -99

Player Avg Points
----- -----
Tyler Howard 16
Jack Janke 13
```

FIGURE 7-9 PlayerApp output

Notice how Tyler Howard ended up with whole numbers (integers) representing his average points. If you do the arithmetic ( $(21 + 17 + 9) / 3 = 15.666666667$ ). As you examine Example 7-15, you should observe that the result is stored in a **double**. To avoid doing integer division in the `ComputeAverage()` method, `total` was defined as a **double** and then divided by an **int** (`pointsScored.Length`). The result is a **double** and it is then assigned to a **double**. The `ToString()` method was called in the `DisplayStats()` method of the `PlayerApp` application sending in “F0” as a format specifier. Another option to produce a floating-point result, both variables could have been defined as integers and then one of them could have been cast to a **double**, that is `((double) total / pointsScored.Length)`.

Figure 7-10 shows how the data from `PlayerApp` is represented in memory.


FIGURE 7-10 PlayerApp memory representation

As you review the figure, note the difference between value types such as `avg` and `numberOfGames`. Array objects and `string` types contain a reference to the location of the stored values. Many advanced concepts relating to arrays were illustrated in the `PlayerApp` application. Array elements were defined as private data members and local variables. You saw how you could instantiate arrays of user-defined class array objects. Arrays were returned from methods and sent in as arguments to methods. Many of these same features will be revisited with the Programming Example that follows.

## PROGRAMMING EXAMPLE: Manatee Application

This example demonstrates the use of collections in the analysis, design, and implementation of a program. Array and `string` objects are included. An application is created to monitor manatees, which are still in danger of extinction and are being monitored on a daily basis in some areas. To design this application, a number of instance methods are used. Parallel arrays are created to store the date and number present at each sighting. The application is designed using two classes, and the problem specification is shown in Figure 7-11.

Create an application that will be used to monitor the number of manatees in a given waterway. A team of researchers flies from four to six times per month over a regional waterway and log sightings of manatees. The waterway is mapped into different viewing locations. The researchers record the date, location, and a count of the number present at that location.

Determine which day had the highest sightings at a given location. Print that date with the actual name of the month. Also include the count associated with the highest sighting. Plan your application so that the average number of sightings for a given location can be determined.

Design an object-oriented solution. Use two classes. For the manatee sighting class, characteristics such as location, date of viewing, and count of manatees should be included. Methods to determine the average, date with the highest number of sightings, and associated month name should be part of the class.

In the second class, instantiate an object of the manatee sighting class. Allow the user to input data about a given location. Test the members of the manatee sighting class.

© 2013 Cengage Learning

**FIGURE 7-11** Problem specification for Manatee example**ANALYZE THE PROBLEM**

You should review the problem specification in Figure 7-11 and make sure you understand the problem definition. Several values will be entered into the program to represent location, date, and counts of sighted manatees. These dates and counts will be entered into arrays and used to instantiate an object of the `ManateeSighting` class.

**DATA**

Table 7-2 lists the data field members needed for the manatee sighting problem.

**TABLE 7-2** Instance field members for the `ManateeSighting` class

| Data item description | Type | Identifier |
|----------------------------|-------------------------|---------------------------|
| Sighting location | <code>string</code> | <code>location</code> |
| Date of flight | <code>string</code> [ ] | <code>sightDate</code> |
| Number of manatees sighted | <code>int</code> [ ] | <code>manateeCount</code> |

A second **class** will be created to test the **ManateeSighting class**. To do this, additional data is needed by the **class** using the **ManateeSighting class**. As noted in the problem specification, the application **class** allows the user to enter values so that the **ManateeSighting class** can be instantiated. Local variables for location and arrays for date and count are declared in the application **class**. The two arrays will be dimensioned to a maximum number of 20 entries. The number of actual records will be used to construct the **ManateeSighting** object. For testing purposes, a single location is entered and sighting data recorded for that location. The user is able to enter additional location data. The application could be modified to create arrays of data about multiple locations.

## DESIGN A SOLUTION

The desired output is to display the location, number of sightings during the most active month, and date (including the month name) in which the most manatees were sighted. Figure 7-12 shows a prototype of what the final output might look like.


FIGURE 7-12 Prototype for Manatee Application

Class diagrams are used to help design and document both data and behavior characteristics. Figure 7-13 shows the **class** diagrams for the manatee application example.


© 2013 Cengage Learning

**FIGURE 7-13** Class diagrams

The **class** diagrams do not show the properties or the local variables that might be needed by specific methods. Table 7-3 lists the data members that have properties defined indicating whether **get** and/or **set** will be needed. The name of the property is also shown in the table.

**TABLE 7-3** Properties for the ManateeSighting class

| Data member identifier | Property identifier | Set | Get |
|------------------------|---------------------|-----|-----|
| location | Location | ✓ | ✓ |
| sightDate | SightDate | ✓ | ✓ |
| manateeCount | ManateeCount | ✓ | ✓ |

© 2013 Cengage Learning

Calculated values such as the average sightings, date with largest sightings, and the name of the month with the largest sightings are instance methods of the **class**. The

`ComputeAverageForMonth( )` method adds additional functionality to the `Manatee` **class**. It returns the average for a given month.

Figure 7-14 shows the Structured English, or pseudocode, used to design the step-by-step processes for the behaviors of the `ManateeApp` example.


FIGURE 7-14 ManateeSighting class methods behavior

After the algorithm is developed, the design should be checked for correctness. You might develop a table now with test values using a standard calculator. Desk check the pseudocode to ensure you are getting the results expected. After your program is running, you can validate the correctness by comparing results you produce with your program against values you produced with the calculator during your design walk-through.

CODE THE  
SOLUTION

After you complete the design and verify the algorithm's correctness, translate the design into source code. For this application, you are creating two separate files—one for each class. The final application listing for both files is as follows:

```
/* ManateeSighting.cs Author: Doyle
 * This class defines manatee characteristics to include
 * location, count, and date of sightings. Methods to
 * determine the month with most sightings and
 * average number of sightings per location included.
 */

using System;

namespace ManateeApp
{
 public class ManateeSighting
 {
 private string location;
 private string [] sightDate;
 private int [] manateeCount;

 // Constructors
 public ManateeSighting()
 {

 }

 public ManateeSighting(string loc)
 {
 location = loc;
 }

 public ManateeSighting(string loc, string[] date,
 int[] cnt)
 {
 sightDate = new string[date.Length];
 manateeCount = new int[cnt.Length];
 Array.Copy(date, 0, sightDate, 0, date.Length);
 Array.Copy(cnt, 0, manateeCount, 0,
 manateeCount.LongLength);
 location = loc;
 }

 public ManateeSighting(string loc, string[] date,
 int [] cnt, int numOfFlights)
 {
 sightDate = new string[numOfFlights];
 manateeCount = new int[numOfFlights];
 Array.Copy(date, 0, sightDate, 0, numOfFlights);
 Array.Copy(cnt, 0, manateeCount, 0, numOfFlights);
 location = loc;
 }
 }
}
```

```

// Properties
public string Location
{
 get
 {
 return location;
 }
 set
 {
 location = value;
 }
}

public string[] SightDate
{
 get
 {
 return sightDate;
 }
 set
 {
 sightDate = value;
 }
}

public int [] ManateeCount
{
 get
 {
 return manateeCount;
 }
 set
 {
 manateeCount = value;
 }
}

// Determines what the average number of sightings is
// per location
public double CalculateAvg()
{
 double avg;
 int cntOfValidEntries;
 int total = 0;
 foreach (int c in manateeCount)
 total += c;
 cntOfValidEntries = TestForZeros();
 avg = (double)total / cntOfValidEntries;
 return avg;
}

```

```
// To avoid skewing average,
// return number of cells with nonzero values
public int TestForZeros()
{
 int numberOfTrueSightings = 0;
 foreach (int cnt in manateeCount)
 if (cnt != 0)
 numberOfTrueSightings++;
 return numberOfTrueSightings;
}

// Returns an index where the largest
// number of sightings is stored
public int GetIndexOfMostSightings()
{
 int maxCntIndex = 0;

 for (int i = 1; i < manateeCount.Length; i++)
 if (manateeCount[i] > manateeCount[maxCntIndex])
 maxCntIndex = i;
 return maxCntIndex;
}

// Returns a count of the most sighted
public int GetMostSightings()
{
 return manateeCount[GetIndexOfMostSightings()];
}

// Returns the date when the most sightings occurred
public string GetDateWithMostSightings()
{
 return sightDate[GetIndexOfMostSightings()];
}

// Returns the name of the month when the highest sightings occurred
public string GetMonthWithMostSightings()
{
 return ReturnMonth(sightDate[GetIndexOfMostSightings()]);
}

// Computes the average for a given month
public double ComputeAverageForMonth(string mon)
{
 int total = 0;
 int days = 0;
 double monAverage;
```

```

 for (int i = 0; i < sightDate.Length; i++)
 {
 if (sightDate[i].StartsWith(mon))
 {
 total += manateeCount[i];
 days++;
 }
 }
 if (days > 0)
 monAverage = (double)total / days;
 else
 monAverage = 0;
 return monAverage;
 }

 // Given a date in the format of mm/dd/yyyy
 // the name of the month is returned
 public string ReturnMonth(string someDate)
 {
 string[] monthName = {"January", "February", "March",
 "April", "May", "June", "July",
 "August", "September", "October",
 "November", "December"};
 string[] dateParts = someDate.Split('/');
 dateParts[0] = dateParts[0].TrimStart('0');

 return monthName[Convert.ToInt32(dateParts[0]) - 1];
 }

 public override string ToString()
 {
 return "\tLocation: " + location +
 "\n\nAverage Number of Sightings:\t" +
 CalculateAvg().ToString("F1") +
 "\n\nMonth name for the" +
 "\nDate of Most Sightings:\t\t" +
 GetMonthWithMostSightings() +
 "\n\nDate of Most Sightings:\t\t" +
 GetDateWithMostSightings() +
 "\nCount for " + GetDateWithMostSightings() +
 ":\t\t" + GetMostSightings();
 }
}

```

```

/* ManateeApp.cs Author: Doyle
 * This is the client program that uses the ManateeSighting class.
 * Users are prompted for location, date, and sightings. The
 * ManateeSighting class is tested using this class by calling
 * many of the methods and properties.
 */

using System;

namespace ManateeApp
{
 public class ManateeApp
 {
 static void Main(string[] args)
 {
 string location;
 int sightingCnt;
 string [] dArray = new String[20];
 int [] manateeCnt = new int[20];
 char enterMoreData = 'Y';
 ManateeSighting m;

 do
 {
 sightingCnt = GetData(out location, dArray, manateeCnt);
 m = new ManateeSighting(location, dArray, manateeCnt,
 sightingCnt);
 Console.Clear();
 Console.WriteLine(m);

 Console.Write("\n\n\n\nDo you want to enter more data - "+
 "(Enter y or n)? ");
 if (char.TryParse(Console.ReadLine(),
 out enterMoreData) == false)
 Console.WriteLine("Invalid data entered - " +
 "No recorded for your responses");
 } while (enterMoreData == 'Y' || enterMoreData == 'y');
 Console.ReadKey();
 }

 public static int GetData(out string location, string[]
 dArray, int[] manateeCnt)
 {
 int i,
 loopCnt;
 Console.Clear();
 Console.Write("Location: ");
 location = Console.ReadLine();
 Console.Write("How many records for {0}? ", location);
 string inValue = Console.ReadLine();
 }
 }
}

```

```

 if (int.TryParse(inValue, out loopCnt) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 recorded for number of records");
 for (i = 0; i < loopCnt; i++)
 {
 Console.Write("\nDate (mm/dd/yyyy): ");
 dArray[i] = Console.ReadLine();
 if (dArray[i] == "")
 {
 Console.WriteLine("No date entered - " +
 "Unknown recorded for sightings");
 dArray[i] = "Unknown";
 }
 Console.Write("Number of Sightings: ");
 inValue = Console.ReadLine();
 if (int.TryParse(inValue, out manateeCnt[i]) == false)
 Console.WriteLine("Invalid data entered - " +
 "0 recorded for manatee sightings");
 }
 return i;
 }
}
}

```

The output displayed during data entry, showing error messages generated when invalid data is entered, is shown in Figure 7-15.


FIGURE 7-15 ManateeApp application during data entry

The output from one iteration during the test run is shown in Figure 7-16.


```
C:\Windows\system32\cmd.exe
Location: Mayport
Average Number of Sightings: 13.4
Month name for the
Date of Most Sightings: June
Date of Most Sightings: 6/19/2013
Count for 6/19/2013: 17

Do you want to enter more data - (Enter y or n)?
```

FIGURE 7-16 ManateeApp application output

## Coding Standards

### Guidelines for Naming Arrays

Use singular nouns as identifiers for arrays. Since arrays are many data items grouped together and you normally reference the data item one data item at a time, it is best to use a singular noun to identify array elements.

Use the Camel case naming convention with arrays.

When you declare an array, place the square brackets ([ ]) after the data type, not after the identifier.

### Advanced Array Suggestions

Explicitly initialize arrays either through compile-time initialization or by using a **for** statement or the **Initialize( )** method of the **Array class**.

Use the **foreach** statement when you want read-only access of the data.

Use .NET predefined methods and properties whenever possible as opposed to writing new code.

## Resources

Additional sites you might want to explore:

C# Coding Conventions –

<http://msdn.microsoft.com/en-us/library/ff926074.aspx>

C# Corner – Arrays in C# –

<http://www.c-sharpcorner.com/uploadfile/puranindia/arrays-in-C-Sharp>

Code Project – Doing Arrays – C# –

<http://www.codeproject.com/Articles/161465/Doing-Arrays-C>

C# Dot Net Perls –

<http://www.dotnetperls.com/array>

## QUICK REVIEW

1. An array may contain any number of variables of the same type.
2. One common identifier names the entire structure.
3. The individual variables in the array are called the elements of the array.
4. To access an array element, use an index enclosed in square brackets.
5. The index (or subscript) references the location of the variable relative to the beginning location.
6. The first index is always zero.
7. With C#, the size or length of the array cannot change after it is allocated, but you can use a variable to declare the size of an array.
8. During the declaration, specify the number of individual elements for which space must be allocated and use an identifier representative of the contents (normally a singular name).
9. When you use an array as a method parameter, the array identifier and type are specified; however, the length or size of the array is not included. Opening and closing square brackets are required.
10. The call to that method includes the name of the array only.
11. **Array class** has a number of predefined methods that perform sort, binary search, copy, and reverse. All arrays, of any type, inherit them.
12. Include **params** with a parameter to indicate that the number of arguments may vary.
13. Within the **foreach** statement, an identifier represents the array element for the iteration currently being performed.
14. The type used in the **foreach** expression must match the array type.
15. Arrays can be sent as arguments to methods, and in addition, a method can have an array as its return type.
16. Array objects and **string** types are references instead of value types.

## EXERCISES

---

1. The value contained within the square brackets that is used to indicate the length of the array must be a(n):
  - a. `class`
  - b. `double`
  - c. `string`
  - d. `integer`
  - e. none of the above
2. Which of the following array declarations would enable you to store the high temperature for each day of one full week?
  - a. `int temp1, temp2, temp3, temp4, temp5, temp6, temp7;`
  - b. `int temp [7] = new int [7];`
  - c. `temp int [ ] = new temp[7];`
  - d. `int [ ] temp = new int [7];`
  - e. `int [ ] temp = new temp [8];`
3. Assume an array called `num` is declared to store four elements. Which of the following statements correctly assigns the value 100 to each of the elements?
  - a. `for(x = 0; x < 3; ++x) num [x] = 100;`
  - b. `for(x = 0; x < 4; ++x) num [x] = 100;`
  - c. `for(x = 1; x < 4; ++x) num [x] = 100;`
  - d. `for(x = 1; x < 5; ++x) num [x] = 100;`
  - e. none of the above
4. Choose the statement that does *not* apply to the following declaration:  
`double [ ] totalCostOfItems = {109.95, 169.95, 1.50, 89.95};`
  - a. declares a one-dimensional array of floating-point values
  - b. specifies the size of the array as five
  - c. sets the array element `totalCostOfItems [1]` to 169.95
  - d. declares an area in memory where data of `double` type can be stored
  - e. all are correct

5. What value is returned by the method named `result`?

```
int result(int[] anArray, int num)
{
 int i,
 r;
 for (r = 0, i = 1; i < num; ++i)
 if (anArray[i] > anArray [r])
 r = i;
 return (r);
}
```

a. the index of the largest of the first `num` elements of array `anArray`  
 b. the value of the largest of the first `num` elements of array `anArray`  
 c. the index of the smallest of the first `num` elements of array `anArray`  
 d. the value of the smallest of the first `num` elements of array `anArray`  
 e. the index of the last element greater than its predecessor within the first `num` elements of array `anArray`

6. What is the effect of the following program segment?

```
int[] anArray = new int[50];
int i, j, temp;
string inValue;
for (i = 0; i < 50; ++i)
{
 Console.Write("Enter Value");
 inValue = Console.ReadLine();
 anArray[i] = int.Parse(inValue);
}
temp = 0;
for (i = 1; i < 50; ++i)
 if (anArray[i] < anArray[0])
 ++temp;
```

- a. arranges the elements of array `anArray` in ascending order  
 b. counts the number of elements of array `anArray` less than its initial element  
 c. reverses the numbers stored in the array  
 d. puts the largest value in the last array position  
 e. none of the above

7. Using the following declaration:

```
char [] n = {'a', 'b', 'c', 'd', 'e'};
```

What does n[1] refer to?

- a. a
- b. abcde
- c. b
- d. 'a'
- e. none of the above

8. An array is a list of data items that \_\_\_\_\_.

- a. all have the same type
- b. all have different names
- c. all are integers
- d. all are originally set to `null ('\\0')`
- e. none of the above

9. Using the following declaration:

```
int [] x = {12, 13, 14, 15, 16, 17, 18, 19};
```

What does x[8] refer to?

- a. 19
- b. 18
- c. '\\0'
- d. 0
- e. none of the above

10. Which of the following adds 42 to the element at the fifth physical spot?

```
int [] x = {12, 13, 14, 15, 16, 17, 18, 19};
```

- a. `x[5] += 42;`
- b. `x[4] += 42;`
- c. `x[5 + 42];`
- d. `x = 42 + 5;`
- e. none of the above

11. How many components are allocated by the following statement?

```
double [] values = new double [3];
a. 32
b. 3
c. 2
d. 4
e. none of the above
```

12. What output is produced by the following code?

```
int i;
int [] anArray = new int [5];
for (i = 0; i < anArray.Length; i++)
 anArray [i] = 2 * i;
for (i = 0; i < anArray.Length; i++)
 Console.Write(anArray [i] + " ");
a. 2 2 2 2 2
b. 2 4 6 8 10
c. 0 2 4 6 8 10
d. 0 2 4 6 8
e. none of the above
```

13. If you declare an array as `int [ ] anArray = new int[5];` you can double the value stored in `anArray [2]` with the statement:

```
a. anArray [2] = anArray [5] * 2;
b. anArray = anArray * 2;
c. anArray [2] *= anArray [2] * 2;
d. anArray [2] *= 2;
e. none of the above
```

14. With the following declaration:

```
int [] points = {550, 700, 900, 800, 100};
```

The statement `points [3] = points [3] + 10;` will

```
a. replace the 800 amount with 810
b. replace the 550 amount with 560
c. replace the 900 amount with 910
d. result in an error
e. none of the above
```

15. With the following declaration:

```
int [] points = {300, 100, 200, 400, 600};
```

The statement `points [4] = points [4-2];` will

- a. replace the 400 amount with 2
- b. replace the 300 and 600 with 2
- c. replace the 600 with 200
- d. result in an error
- e. none of the above

16. With the following declaration:

```
int [] points = {300, 100, 200, 400, 600};
```

The statement `Console.WriteLine(points [2] + points [3]);` will

- a. display 200400
- b. display 600
- c. display "points[2] + points[3]"
- d. result in an error
- e. none of the above

17. When you pass a single integer array element to a method, the method receives:

- a. a copy of the array
- b. the address of the array
- c. a copy of the value in the element
- d. the address of the element
- e. none of the above

18. When you pass the entire array to a method, the method receives:

- a. a copy of the array
- b. the address of the array
- c. a copy of the first value in the array
- d. the address of each of the elements in the array
- e. none of the above

19. Which method in the **Array class** can be used to return the index of the first occurrence of a value in a one-dimensional array?

- a. `IndexOf()`
- b. `LastIndex()`
- c. `FirstIndex()`
- d. `Search()`
- e. none of the above

20. A correct method call to a method that has the following heading would be:

```
int result(int[] anArray, int num)
```

- a. `Console.WriteLine(result(anArray, 3));`
- b. `result(anArray, 30);`
- c. `Console.WriteLine(result(anArray[ ], 3));`
- d. `result(anArray[ ], 30);`
- e. none of the above

21. With arrays a limitation on the **foreach** statement is that it can:

- a. only be used for read-only access
- b. only be used with integral type arrays
- c. not be nested
- d. only be used with arrays smaller than 1000 elements
- e. not be used with dynamic arrays

22. A valid call to the following method using a **params** parameter is:

```
public static void DoSomething(params int[] item)
```

- a. `DoSomething(4);`
- b. `DoSomething(anArray);`
- c. `DoSomething(4, 5, 6);`
- d. a and c are correct
- e. all are correct

---

23. Using the following declaration:

```
int [] anArray = {34, 55, 67, 89, 99};
```

What would be the result of each of the following output statements?

- a. `Console.WriteLine(anArray.Length);`
- b. `Console.WriteLine(anArray[2]);`
- c. `Console.WriteLine(anArray[anArray.Length - 2]);`
- d. `Console.WriteLine(anArray[2 + 1] * anArray[0]);`
- e. `Console.WriteLine(anArray[1] + 100);`

24. Using the following declarations, write solutions for Steps a through e:

```
int [] bArray = new int [10];
```

- a. Write a `foreach` loop to display the contents of `bArray`.
- b. Write a `for` loop to increment each element in `bArray` by 5.
- c. Use a member of the `Array` class to locate the index in the `bArray` array where 14 is stored.
- d. Use a member of the `Array` class to order the values in the `bArray` array.
- e. Use a member of the `Array` class to change the order of the elements in the `bArray` array. The contents of the first cell should hold what was in the last cell. The second cell should hold what was in the next to last cell.

25. Create array declarations for the following problem specifications.

- a. An array to hold the names of five font strings. Initialize the array with your favorites.
  - b. An array to hold 12 state names. Initialize with the 12 states closest to your campus.
  - c. An array to hold the 10 most common single character middle initials.
  - d. An array to store a key for an exam consisting of 15 true/false questions.
  - e. Parallel arrays to hold up to 100 checking account check numbers, dates, and check amounts.
26. Explain the difference between the pass by reference and pass by value. When an array is sent to a method, which one is used?

## PROGRAMMING EXERCISES

---

1. Write a program that reads data into an array of type **int**. Valid values are from 0 to 10. Your program should display how many valid values were inputted as well as the number of invalid entries. Output a list of distinct valid entries and a count of how many times that entry occurred.

Use the following test data:

1 7 2 4 2 3 8 4 6 4 4 7

2. The Ion Realty Sales Corporation would like to have a listing of their sales over the past few months. Write a program that accepts any number of monthly sales amounts. Display the total of the values. Display a report showing each original value entered and the percentage that value contributes to the total. You may prompt the user for the number of values to be inputted.
3. Write a temperature application. Your solution should be a two class application that has a one-dimensional array as a data member. The array stores temperatures for any given week. Provide constructors for instantiating the class and methods to return the highest temperature, lowest temperature, average temperature, and the average temperature excluding the lowest temperature. Provide a method that accepts as an argument a temperature and returns the number of days the temperatures were below that value. Override the **ToString()** method to return a listing of all the temperatures in three column format and the temperature range for the given week. Write a second class to test your class.
4. Create three arrays of type **double**. Do a compile-time initialization and place different values in two of the arrays. Write a program to store the product of the two arrays in the third array. Produce a display using the **MessageBox class** that shows the contents of all three arrays using a single line for an element from all three arrays. For an added challenge, design your solution so that the two original arrays have a different number of elements. Use 1 as the multiplier when you produce the third array.
5. Write a program that allows the user to enter any number of names, last name first. Using one of the predefined methods of the **Array class**, order the names in ascending order. Display the results.
6. Write a two class application that has as a data member an array that can store state area codes. The class should have a member method that enables users to test an area code to determine if the number is one of the area codes in the state exchange. The member method should use one of the predefined methods of the **Array class** and return **true** if the argument to the method is one of the state codes. Override the **ToString()** method to return the full list of area codes with each surrounded by parentheses. To test the class, store a list of state codes in a one-dimensional array. Send that array as an argument to the class. Your application should work with both an ordered list of area codes or an unordered list.

7. Write an application that allows the user to input monthly rainfall amounts for one year. Calculate and display the average rainfall for the year. Display the month name along with the rainfall amount and its variance from the mean.
8. Write a program that accepts any number of homework scores ranging in value from 0 through 10. Prompt the user for a new score if they enter a value outside of the specified range. Prompt the user for a new value if they enter an alphabetic character. Store the values in an array. Calculate the average excluding the lowest and highest scores. Display the average as well as the highest and lowest scores that were discarded.
9. Write a program that allows any number of values between 0 and 10 to be entered. When the user stops entering values, display a frequency distribution bar chart. Use asterisks to show the number of times each value was entered. If a given number is not entered, no asterisks should appear on that line. Your application should display error messages if a value outside the acceptable range is entered or if a non-numeric character is entered.
10. Write a two class solution that includes data members for the name of the course, current enrollment, and maximum enrollment. Include an instance method that returns the number of students that can still enroll in the course. The `ToString()` method should return the name of the course, current enrollment, and the number of open slots. Design your solution using parallel arrays. Declare an array of class objects in your implementation class. Test your application with the following data:

| Class name | Current enrollment | Maximum enrollment |
|------------|--------------------|--------------------|
| CS150 | 180 | 200 |
| CS250 | 21 | 30 |
| CS270 | 9 | 20 |
| CS300 | 4 | 20 |
| CS350 | 20 | 20 |


Neale Cousland / Shutterstock.com

# 8

## CHAPTER

# ADVANCED COLLECTIONS

IN THIS CHAPTER, YOU WILL:

- Create two-dimensional arrays including rectangular and jagged types
- Use multidimensional arrays
- Use the `ArrayList` class to create dynamic lists
- Learn about the predefined methods of the `String` class
- Be introduced to the other collection classes
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

In the last chapter, you were introduced to one-dimensional arrays. These are the basic data structure used for many types of applications. In this chapter, you will discover how to work with other types of collections of data. In the last chapter you created parallel arrays that can hold multiple data values. In this chapter you will be introduced to members of the **ArrayList class** for creating collections that can grow and shrink. You will learn about special properties and methods of this **class**. You will also do additional programming using strings and learn about some of the predefined **string** methods available with the .NET Framework class library for accessing and modifying collections of character data items.

## Two-Dimensional Arrays

Two-dimensional and other multidimensional arrays follow the same guidelines you learned about with one-dimensional arrays. One-dimensional arrays are useful for storing lists of data. Because the data is stored in contiguous memory locations, elements are referenced by an index representing the location relative to the beginning element of the array. Two-dimensional arrays, the most common multidimensional arrays, are used to store information that we normally represent in table form. Two kinds of two-dimensional arrays can be created using C#. Rectangular is the first type, and this type is supported by most languages. The second type is called a jagged or ragged array. Two-dimensional arrays are referenced much like you reference a matrix or table.

### Rectangular Array

A **rectangular two-dimensional array** is usually visualized as a table divided into rows and columns. Much like a spreadsheet in which the rows and columns intersect, data is stored in individual cells. Figure 8-1 shows a table you might create to store calories consumed for a seven-day period. The table contains three columns and seven rows. Each cell holds one integer value.

Calories consumed

| | Breakfast | Lunch | Dinner |
|-----------|-----------|-------|--------|
| Sunday | 900 | 750 | 1020 |
| Monday | 300 | 1000  | 2700 |
| Tuesday | 500 | 700 | 2100 |
| Wednesday | 400 | 900 | 1780 |
| Thursday  | 600 | 1200  | 1100 |
| Friday | 575 | 1150  | 1900 |
| Saturday  | 600 | 1020  | 1700 |

© 2013 Cengage Learning

FIGURE 8-1 Two-dimensional structure

A structure can be created in memory to hold these values using a two-dimensional array. The format for creating such a data structure is:

```
type [,] identifier = new type [integral value, integral value];
```

As was a requirement for a one-dimensional array, all data values placed in a two-dimensional array must be of the same base type. Two integral values are required for a two-dimensional array. These values specify the number of rows and columns for allocating storage to be referenced by the identifier name. To create an array in C# to hold the data from Figure 8-1, you write:

```
int [,] calories = new int[7, 3];
```

This allocates storage for 21 elements. The first index represents the number of rows; the second represents the number of columns. Notice how a comma is used as a separator between the row and column for both the declaration base type and again to separate the number of rows and columns.


**NOTE** You will receive a syntax error if you try to use the C-style method for two-dimensional array declaration. The following is not permitted in C#: `int anArray[ ] [ ]`.

Just as with one-dimensional arrays, you can perform compile-time initialization of the elements. C# is a **row major language**, meaning data is stored in contiguous memory locations by row. All elements from row 0 are placed in memory first followed by all elements from row 1, and so on. Example 8-1 illustrates how you initialize the `calories` array with the values shown in Figure 8-1.

### EXAMPLE 8.1

```
int [,] calories = {{900, 750, 1020}, {300, 1000, 2700},
 {500, 700, 2100}, {400, 900, 1780},
 {600, 1200, 1100}, {575, 1150, 1900},
 {600, 1020, 1700}};
```

Notice how each row is grouped using curly braces. A comma is used to separate rows. You will receive a syntax error if you use curly braces indicating you have an “incorrectly structured array initializer”. Figure 8-2 further illustrates the result of the preceding statement.


© 2013 Cengage Learning

**FIGURE 8-2** Two-dimensional calories array**NOTE**

Data is not really stored in memory in a table such as this. Values are stored side by side in contiguous memory locations using a row major format.

The identifier **calories** contains a reference to **calories[0, 0]**. The **Length** property can be used with multidimensional arrays to get the total number of elements in all dimensions. The following statement displays 21:

```
Console.WriteLine(calories.Length); // Length returns number of cells.
```

Another useful member of the **Array class** is the **GetLength()** method. It can be called to return the number of rows or columns. Arrays are also zero based for specifying their dimensions. With a two-dimensional array, the first dimension (indexed by 0) represents the number of rows and the second dimension (indexed by 1) represents the number of columns. **GetLength(0)** returns the number of rows and **GetLength(1)** returns the number of columns, as shown in Example 8-2.

**EXAMPLE 8.2**

```
Console.WriteLine(calories.GetLength(1)); // Displays 3 (columns)
Console.WriteLine(calories.GetLength(0)); // Displays 7 (rows)
Console.WriteLine(calories.Rank); // Displays 2 (dimensions)
```

**NOTE**

The property **Rank** returns the number of dimensions of the array.

You can also get the upper bounds index using another **Array class** member. With the array dimensioned as

```
int [,] calories = new int [7, 3];
```

the last element (1700) is located at `calories[6, 2]`. Thus, the upper bound for the row is 6. The upper bound for the column is 2. The lower bound is 0 for both dimensions.

```
Console.WriteLine(calories.GetUpperBound(0)); // Returns 6 (row index)
```

---

**NOTE** The methods `GetUpperBound()` and `GetLowerBound()` return the upper or lower bounds of the specified dimension. Thus, `GetUpperBound(1)` returns 2 because the array is dimensioned to have three columns, so the largest index that could be used for the column is 2—the upper bound index for the column.

---

The **foreach** loop structure can be used to iterate through a two-dimensional array. Using the same format as noted previously, an identifier of the base type is defined. To display each of the values from the two-dimensional array, a **foreach** loop could be used as shown in Example 8-3.

### EXAMPLE 8.3

```
foreach (int cal in calories)
 Console.Write(cal + " ");
```

8

The output produced from Example 8-3 is in row major format—meaning every element in row 0 is printed before any element from row 1, as follows:

```
900 750 1020 300 1000 2700 500 700 2100 400 900 1780 600 1200
1100 575 1150 1900 600 1020 1700
```

---

**NOTE** You do not get the whole collection printed if you type `Console.WriteLine(calories);` instead, the `ToString()` method of the **object class** is called. `ToString()` is defined in the **object class** to return an object's type. Thus, you would get `System.Int32[]` printed if you typed `Console.WriteLine(calories)`.

---

The **foreach** loop is used for read-only access. To change values, you need a different loop with two indexes. Example 8-4 illustrates how you traverse through the array clearing the contents from each cell.

### EXAMPLE 8.4

```
for (int r = 0; r < calories.GetLength(0); r++)
 for (int c = 0; c < calories.GetLength(1); c++)
 calories[r, c] = 0;
```

The nested loop body is executed 21 times. During the last iteration through the loop body, `r` has a value of six, and `c` has a value of two.

It is possible to traverse through a two-dimensional array one row at a time or you can process the data by columns. Example 8-5 illustrates adding the values one row at a time. Notice how the nested loop works with this example. The variable `r` is used to hold the row number; `c` holds the column number. The outer loop starts `r` with a value of zero and holds that value constant while performing the innermost loop. The innermost loop starts `c` with a value of zero and then executes the body for the second loop, which is a single statement (`sum += calories[r, c];`). Still holding `r` constant at zero, it then increments `c` to 1 and tests to see if all columns for that row have been processed using the statement (`c < calories.GetLength(1)`). Recall the `GetLength(1)` method returns the number of columns—three for this example.

### EXAMPLE 8.5

```
public static double[] CalculateAverageByDay(int[,] calories)
{
 int sum = 0;
 double[] dailyAverage = new double[7];

 for (int r = 0; r < calories.GetLength(0); r++)
 {
 for (int c = 0; c < calories.GetLength(1); c++)
 sum += calories[r, c];
 dailyAverage[r] = (double)sum / calories.GetLength(1);
 sum = 0;
 }

 return dailyAverage;
}
```

The method shown in Example 8-5 returns an array of type `double`. After all values are added for a given row, the average of those values is stored in the local array named `dailyAverage`. The statement `dailyAverage[r] = (double)sum / calories.GetLength(1);` invokes the `GetLength(1)` method to return the number of columns. This is used as a divisor into `sum`. An explicit cast is performed on `sum` so that the result will be a floating-point value. In preparation for the next iteration through the array, `sum` is reinitialized to zero prior to incrementing `r`. Notice that the one-dimensional array, `dailyAverage` is a floating-point data type. This floating-point array is returned at the end of the method.

In order to invoke the above method, there must be a one-dimensional array of type `double` available for the returned array. Example 8-6 illustrates what would be needed in the calling segment.

**EXAMPLE 8.6**

```
double[] dailyAverage = new double[7];
dailyAverage = CalculateAverageByDay(calories);
```

In Example 8-6, `CalculateAverageByDay( )` passes the two-dimensional array, `calories`, in as an argument when it is invoked. Again notice there are no square brackets. The call sends the address of the first element of the array. When the method finishes and returns back to `Main( )`, the address of the first element of the local array, `dailyAverage`, is sent back through the method call and is then assigned to the local one-dimensional array, `dailyAverage`, which is defined in the `Main( )` method.

C# is a row major language, which means you specify the row index first when you reference elements in the array. In the previous example, the `r` variable was placed in the outermost loop. It is also possible to process data one column at a time. If you wanted to calculate the average number of calories consumed during all breakfasts, or the average number during lunches or dinners, you add all rows for column zero. The nested loop shown in Example 8-7 illustrates placing the column variable in the outermost loop.

**EXAMPLE 8.7**

```
public static double[] CalculateAverageByMeal(int[,] calories)
{
 int sum = 0;
 double[] mealAverage = new double[3];

 for (int c = 0; c < calories.GetLength(1); c++)
 {
 for (int r = 0; r < calories.GetLength(0); r++)
 sum += calories[r, c];
 mealAverage[c] = (double)sum / calories.GetLength(0);
 sum = 0;
 }
 return mealAverage;
}
```

Notice in Example 8-7 that when the `calories` array is referenced in the statement `sum += calories[r, c]`, the row is still listed first. As with the previous example, the `CalculateAverageByMeal( )` method returns a one-dimensional array. It is also possible for a method to return a two-dimensional array.

Sometimes it is more readable to use identifiers for row and column indexes that are more representative of the data. Since the row stores calories for a given day, the identifier `da` is used in Example 8-8, instead of `r` to store the row number. Each column holds the calories for a given meal; thus, the identifier `ml` is used to store the column number. As with the last two examples, Example 8-8 uses a nested loop to add every element in the array. The variable `da` stores the row numbers while `ml` stores the column number.

### EXAMPLE 8.8

```
public static void DisplayAverageCaloriesPerMeal(int[,] calories)
{
 double sum = 0;
 for (int da = 0; da < calories.GetLength(0); da++)
 for (int ml = 0; ml < calories.GetLength(1); ml++)
 sum += calories[da, ml];
 Console.WriteLine("\nCaloric Average Per Meal: {0:N0}",
 sum / calories.Length);
}
```

In this example, `sum` is divided by the value returned from the `calories.Length` property. The `Length` property was used to return the total number of elements in all dimensions. For Example 8-8, `Length` returns 21.

Example 8-9 displays the entire application. It does a compile-time initialization of the two-dimensional array. The application displays the average number of calories consumed per day, average number consumed per meal type, and the overall average per meal.

#### NOTE

When you create your solutions in Visual Studio, the code generator adds additional `using` statements. To conserve space, unnecessary `using` statements were deleted from Example 8.9 and other examples.

### EXAMPLE 8.9

```
/* CalorieCounter.cs Author: Doyle
 * Demonstrates usage of a two-dimensional array
 * to calculate the average number of calories
 * intake per day, per meal type, and per meal.
 */

using System;

namespace WeeklyCalorieCounter
{
 public class WeeklyCalorieCounter
 {
```

```

public static void Main()
{
 int[,] calories = {{900, 750, 1020},
 {300, 1000, 2700},
 {500, 700, 2100},
 {400, 900, 1780},
 {600, 1200, 1100},
 {575, 1150, 1900},
 {600, 1020, 1700}};
 double[] dailyAverage = new double[7];
 double[] mealAverage = new double[3];

 dailyAverage = CalculateAverageByDay(calories);
 mealAverage = CalculateAverageByMeal(calories);

 DisplayDailyAverage(dailyAverage);
 DisplayMealAverage(mealAverage);
 DisplayAverageCaloriesPerMeal(calories);
 Console.ReadKey();
}

public static double[] CalculateAverageByDay(int[,] calories)
{
 int sum = 0;
 double[] dailyAverage = new double[7];
 for (int r = 0; r < calories.GetLength(0); r++)
 {
 for (int c = 0; c < calories.GetLength(1); c++)
 sum += calories[r, c];
 dailyAverage[r] = (double)sum / calories.GetLength(1);
 sum = 0;
 }
 return dailyAverage;
}

public static double[]
 CalculateAverageByMeal(int[,] calories)
{
 int sum = 0;
 double[] mealAverage = new double[3];
 for (int c = 0; c < calories.GetLength(1); c++)
 {
 for (int r = 0; r < calories.GetLength(0); r++)
 sum += calories[r, c];
 mealAverage[c] = (double)sum / calories.GetLength(0);
 sum = 0;
 }
 return mealAverage;
}

```

8

```

public static void DisplayDailyAverage(double[] dailyAverage)
{
 int dayNumber = 1;
 Console.WriteLine("Calorie Counter");
 Console.WriteLine("Daily Averages");
 foreach (double avgCalorie in dailyAverage)
 {
 Console.WriteLine("Day {0}: {1,6:N0}", dayNumber,
 avgCalorie);
 dayNumber++;
 }
}

public static void DisplayMealAverage(double[] mealAverage)
{
 string[] mealTime = {"Breakfast", "Lunch", "Dinner"};
 Console.WriteLine("\n\nCalorie Counter");
 Console.WriteLine("Meal Averages");
 for (int c = 0; c < mealAverage.Length; c++)
 {
 Console.WriteLine("{0,-10}: {1,6}", mealTime[c],
 mealAverage[c].ToString("N0"));
 }
}

public static void DisplayAverageCaloriesPerMeal(int[,]
 calories)
{
 double sum = 0;
 for (int da = 0; da < calories.GetLength(0); da++)
 for (int ml = 0; ml < calories.GetLength(1); ml++)
 sum += calories[da, ml];
 Console.WriteLine("\nCaloric Average Per Meal: {0:N0}",
 sum / calories.Length);
}
}

```

---

Example 8-9 includes three separate Display methods. The `DisplayDailyAverage()` method illustrates using the `foreach` loop. Since no index is included with this loop structure, a separate variable, `dayNumber` was defined and incremented inside the loop body in order to print the day number. The output produced from this example is shown in Figure 8-3.


**FIGURE 8-3** Output from WeeklyCalorieCounter

As you review Figure 8-3, notice that the numbers are aligned properly. Review the format specifier shown in Example 8-10.

### EXAMPLE 8.10

```
Console.WriteLine("{0,-10} : {1,6} ", mealTime[c],
 mealAverage[c].ToString("N0"));
```

A comma separates the placeholder index from the width specifier. The first argument (`{0,-10}`) indicates that the first argument should be displayed in a width of 10. The negative value in front of the 10 indicates that the value stored in `mealTime[c]`, should be left justified. Right justification is the default. The one-dimensional array `mealTime` stores the type of meal (i.e., Breakfast, Lunch, Dinner). A colon follows the meal type and then the actual value is displayed in a width of 6 (`{1,6}`) character positions. Since the value 6 is positive, the numbers are right justified and aligned properly.

In Example 8-10 the `ToString()` method is called to convert the double value stored in `mealAverage[c]` to a string value. The format specifier `N` is used to convert it to a number with a comma separator. The zero following the `N` indicates that there should be no digits to the right of the decimal.

**NOTE**

C# initializes array elements to the `null` value when you create them with the `new` keyword. One way to test to see if a value has been stored is to test for `null`. The following returns `true` when no values have been referenced by the array.

```
string [] name = new string[10];
if (name[0] == null)
```

## Jagged Array

When the number of columns in the rows must differ, a jagged, or **ragged array**, can be created. **Jagged arrays** differ from rectangular arrays in that rectangular arrays always have a rectangular shape, like a table. Jagged arrays are called “**arrays of arrays**.” One row might have five columns; another row 50 columns. To create a jagged array, you can create a one-dimensional array of type `Array`, and initialize each of the one-dimensional arrays separately. Example 8-11 illustrates the creation of a jagged array.

### EXAMPLE 8.11

```
int[] [] anArray = new int[4] [];
anArray[0] = new int[] {100, 200};
anArray[1] = new int[] {11, 22, 37};
anArray[2] = new int[] {16, 72, 83, 99, 106};
anArray[3] = new int[] {1, 2, 3, 4};
```

The `GetLength( )`, `GetUpperBound( )`, and `GetLowerBound( )` methods can be used with jagged arrays. Jagged arrays are used exactly like rectangular arrays, except that rows may have a different number of elements.

## Multidimensional Arrays

You are really only limited by your imagination as far as the number of dimensions for which you can allocate arrays in C#. The major requirement is the fact that all data values placed in an array must be of the same base type. A two-dimensional array is actually a multidimensional array; however, it is such a common type of structure that it often is put in its own category.

To declare a three-dimensional array, three integral values are used. They specify the number of planes, rows, and columns to set aside for the array. As with single-dimensional arrays, three-dimensional arrays are referenced by the identifier name.

The format for creating a three-dimensional array is:

```
type [, ,] identifier =
 new type [integral value, integral value, integral value];
```

What if you wanted to create the calories table to hold four weeks of statistics? A three-dimensional array could be defined to hold the data. The first dimension could represent the number of weeks, the second the number of days, and the third the number of meals. To create the array in C# to hold that extra data, you write:

```
int [, ,] calories = new int [4, 7, 3];
```

Figure 8-4 shows what the array would look like.


FIGURE 8-4 Three-dimensional array

This allocates storage for 84 elements ( $4 * 7 * 3$ ). You will notice that the upper bounds on the indexes are 3, 6, and 2; the lower bound is 0 for all three.

An additional column could be added to the array to hold the total calories for each day by dimensioning the array as shown in Example 8-12. The code in Example 8-12 adds the first 3 columns and places the sum in the new fourth column.

### EXAMPLE 8.12

```
int [, ,] calories = new int [4, 7, 4];

// Loop to place the row total in the last column, indexed by 3
for (int wk = 0; wk < calories.GetLength(0); wk++)
{
 for (int da = 0; da < calories.GetLength(1); da++)
 {
 for (int ml = 0; ml < calories.GetLength(2) - 1; ml++)
 {
 calories[wk, da, 3] += calories[wk, da, ml];
 }
 }
}
```

#### NOTE

Reexamine the first line in Example 8-12 and note that the dimension representing the number of columns, the last integer, was changed from 3 to 4. This enables the total calories for each row to be stored in the last column.

The last cell for each row holds the total per day. Now each row has the calorie count for breakfast, lunch, dinner and the total calorie count for the day.

The nested loop adds columns indexed with 0 through 2 of each row and stores the result in the column indexed by 3. The conditional expression used to terminate the innermost loop uses (`calories.GetLength(2) - 1`) for the evaluation. `GetLength(2)` returns the length of the third dimension. This returns 4 because there are now four columns in the row. But notice that 1 is subtracted from that value, because the last column should not be added. It is holding the total. Therefore, the loop is executed for `ml = 0`, `ml = 1`, and `ml = 2`. When `ml` is equal to 3, `ml` is no longer less than 3 (`ml < calories.GetLength(2) - 1`), and the inner loop is complete for that iteration.

`calories.GetLength(0)` returns the dimension for the number of planes or weeks. It returns 4. `GetLength(1)` returns the dimension for the number of rows per plane or days per week. It returns 7. As was noted, `GetLength(2)` returns the dimension for the number of columns per row or meals per day. It returns 4. The program listing for the calorie counter application is included as Example 8-13.

**EXAMPLE 8.13**

```

/* CalorieCounter.cs Author: Doyle
 * Demonstrates multidimensional array
 * through a calorie counter program.
 * Initializes array with values.
 * Accumulates calories per day and
 * displays report by day.
 */

using System;

namespace CalorieCounter
{
 class CalorieCounter
 {
 static void Main()
 {
 int [,] calories = { { {900, 750, 1020, 0},
 {300, 1000, 2700, 0},
 {500, 700, 2100, 0},
 {400, 900, 1780, 0},
 {600, 1200, 1100, 0},
 {575, 1150, 1900, 0},
 {600, 1020, 1700, 0} },
 { {890, 1900, 785, 0},
 {450, 1000, 2005, 0},
 {400, 1200, 2100, 0},
 {400, 900, 1780, 0},
 {600, 1200, 1500, 0},
 {500, 750, 1900, 0},
 {600, 890, 1200, 0} },
 { {850, 750, 1350, 0},
 {300, 1000, 2330, 0},
 {350, 800, 2100, 0},
 {400, 900, 1080, 0},
 {600, 1250, 1100, 0},
 {575, 1000, 2140, 0},
 {600, 870, 1600, 0} },
 { {500, 1500, 1020, 0},
 {400, 1100, 2700, 0},
 {170, 700, 2100, 0},
 {400, 1240, 1780, 0},
 {600, 1100, 1100, 0},
 {575, 1150, 1750, 0},
 {575, 1500, 2100, 0} } };
 }
 }
}

```

```

 AccumulateCalories(calories);
 DisplayTotals(calories);
 Console.ReadKey();
 }

 public static void AccumulateCalories(int [, ,] calories)
 {
 for (int wk = 0; wk < calories.GetLength(0); wk++)
 for (int da = 0; da < calories.GetLength(1); da++)
 for (int ml = 0;
 ml < calories.GetLength(2) - 1; ml++)
 calories[wk, da, 3] +=
 calories[wk, da, ml];
 }

 public static void DisplayTotals(int [, ,] calories)
 {
 string [] dayName = {"Sun", "Mon", "Tue",
 "Wed", "Thr", "Fri",
 "Sat"};

 Console.WriteLine("Week#\tDay#\tTotalCalories");
 for (int wk = 0; wk < calories.GetLength(0); wk++)
 for (int da = 0; da < calories.GetLength(1); da++)
 Console.WriteLine("{0}\t{1}\t{2}",
 wk + 1, dayName[da],
 calories[wk, da, 3]);
 }
}

```

---

The display from this listing includes the name of the day instead of the day number. A selection statement could have been used to test the day number and print the value. A much more efficient solution is to use the index from the calories array for the day number as the index to another one-dimensional **string** array holding the day names. This is illustrated in Example 8-13. Figure 8-5 shows the output.

| Week# | Day# | TotalCalories |
|-------|------|---------------|
| 1 | Sun  | 2670 |
| 1 | Mon  | 4000 |
| 1 | Tue  | 3300 |
| 1 | Wed  | 3000 |
| 1 | Thr  | 2900 |
| 1 | Fri  | 3625 |
| 1 | Sat  | 3320 |
| 2 | Sun  | 3575 |
| 2 | Mon  | 3455 |
| 2 | Tue  | 3700 |
| 2 | Wed  | 3000 |
| 2 | Thr  | 3300 |
| 2 | Fri  | 3150 |
| 2 | Sat  | 2690 |
| 3 | Sun  | 2950 |
| 3 | Mon  | 3630 |
| 3 | Tue  | 3250 |
| 3 | Wed  | 2380 |
| 3 | Thr  | 2950 |
| 3 | Fri  | 3715 |
| 3 | Sat  | 3070 |
| 4 | Sun  | 3020 |
| 4 | Mon  | 4200 |
| 4 | Tue  | 2970 |
| 4 | Wed  | 3420 |
| 4 | Thr  | 2800 |
| 4 | Fri  | 3475 |
| 4 | Sat  | 4175 |

FIGURE 8-5 Sample run from the CalorieCounter application

This section began by stating that you are only limited by your imagination in terms of the number of dimensions you can include in a C# application. Of course, at some point space becomes an issue. You can now envision creating a **calories** structure for each month, and you might be interested in comparing calorie intake by month. This could be a fourth dimension in your array. The same rules of creation, access, and use with methods that apply to a two-dimensional array apply to fourth- and fifth-dimensional arrays.

## ArrayList Class

One of the limitations of the traditional array is the fact that you cannot change the size or length of an array after it is created. To give you more flexibility, .NET includes another **class**, the **ArrayList class**, which facilitates creating a listlike structure that can dynamically increase or decrease in length. Like traditional arrays, indexes of **ArrayList** objects are zero based. The **class** includes a large number of predefined methods; Table 8-1 lists some of them. Explore the C# documentation to learn about the parameters of these methods and about the other methods and properties of the **ArrayList class**.

**NOTE** In order to instantiate objects of the **ArrayList class**, add an additional **using** statement.

**using System.Collections;**

**TABLE 8-1** ArrayList members

| Methods or properties | Description |
|------------------------------|--------------------------------------------------------------------------------------------------------------|
| <code>Add( )</code> | Adds a value onto the end |
| <code>BinarySearch( )</code> | Overloaded; uses a binary search algorithm to locate a value |
| <code>Capacity</code> | Property; gets or sets the number of elements that the <code>ArrayList</code> can contain |
| <code>Clear( )</code> | Removes all elements |
| <code>Clone( )</code> | Creates a copy |
| <code>Contains( )</code> | Determines whether an element is in the <code>ArrayList</code> |
| <code>Count</code> | Property; gets or sets the number of elements that the <code>ArrayList</code> actually contains |
| <code>GetRange( )</code> | Returns an <code>ArrayList</code> that is a subset of another <code>ArrayList</code> |
| <code>IndexOf( )</code> | Overloaded; returns the index of the first occurrence of a value |
| <code>Insert( )</code> | Inserts an element at a specified index |
| <code>InsertRange( )</code>  | Inserts the elements of an <code>ArrayList</code> into another <code>ArrayList</code> at the specified index |
| <code>Item</code> | Property; gets or sets the element at the specified index |
| <code>LastIndexOf( )</code>  | Overloaded; returns the index of the last occurrence of a value |
| <code>Remove( )</code> | Removes the first occurrence of a specified object |
| <code>RemoveAt( )</code> | Removes the element at the specified index |
| <code>RemoveRange( )</code>  | Removes a range of elements |

*(continues)*

**TABLE 8-1** ArrayList members (*continued*)

| Methods or properties | Description |
|----------------------------|------------------------------------------------------------------------------------|
| <code>Repeat( )</code> | Returns an <code>ArrayList</code> whose elements are copies of the specified value |
| <code>Reverse( )</code> | Overloaded; reverses the order of the elements |
| <code>Sort( )</code> | Overloaded; sorts the elements or a portion of them |
| <code>ToArray( )</code> | Overloaded; copies the elements to a new array |
| <code>TrimToSize( )</code> | Sets the capacity to the actual number of elements |

© 2013 Cengage Learning

**NOTE**

The `ArrayList` **class** is similar to the `Vector` **class** found in other languages in that you push and pop elements on and off using the `Add( )` and `Remove( )` methods.

Example 8-14 includes a program that creates an object of the `ArrayList` **class**. String values were added as elements. Any predefined or user-defined type can be used as an `ArrayList` **object**.

C# also includes a `List<>` **class**. This is a generic **class** that is very similar to the `ArrayList` **class**. The `List<>` **class** is also a dynamic structure in that it can grow and shrink in size. The primary difference between the two classes is the `List<>` **class** requires that objects are the same type when you place them in the structure. The `ArrayList` allows you to mix types. The `List<>` offers the advantage of not having to unbox or cast when you retrieve the values from the structure. For data value types like `int`, `bool`, and `double` the `List<>` generic **class** offers faster access than the `ArrayList` **class**. You will learn more about generic collection classes in Chapter 11.

**NOTE**

For this application only two `using` statements are required. They are the ones shown in Example 8-14.

```
using System;
using System.Collections;
```

**EXAMPLE 8.14**

```
/* ArrayListExample.cs Author: Doyle
 * Instantiates the ArrayList class.
 * Adds and removes values. Demonstrates
 * displaying items using an index.
 */

using System;
using System.Collections;

namespace ArrayListExample

{
 public class ArrayListExample
 {
 public static void Main()
 {
 ArrayList anArray = new ArrayList();

 anArray.Add("Today is the first day of the rest "
 + "of your life!");
 anArray.Add("Live it to the fullest!");
 anArray.Add("ok");
 anArray.Add("You may not get a second chance.");

 Console.WriteLine("Count of elements in array: {0}",
 anArray.Count);
 anArray.RemoveAt(2);
 Console.WriteLine("New Count (after removing ok): {0}",
 anArray.Count);
 Console.WriteLine();
 DisplayContents(anArray);
 Console.ReadKey();
 }

 public static void DisplayContents(ArrayList ar)
 {
 for(int i = 0; i < ar.Count; i++)
 Console.WriteLine(ar[i]);
 Console.WriteLine();
 }
 }
}
```

The example demonstrates how items are added and removed from the structure. The output from one sample run is shown in Figure 8-6.


FIGURE 8-6 Sample run from the ArrayList example

**NOTE**

By now, you should be fully aware that you must include parentheses ( ) with methods. 
 ▶ No parentheses are used with property members in C#.

## String Class

You have been using the **string** data type since the beginning of this book. The **string** data type is included in this chapter because strings are used to store a collection of Unicode characters.

**NOTE**

Unicode assigns a unique numeric value for characters. It is the universal character encoding scheme used by the .NET languages. Unicode makes it easier to develop applications that can be used around the world because it includes most international characters.

You can instantiate an **object** using **string** or **String**. This works because **string** is an alias for the **System.String** **class** in the .NET Framework. The keyword in C#, which turns blue in Visual Studio, is **string**. It is used throughout the book to represent the type.

You have already learned that the **string** is a reference type. Normally with reference types, equality operators, **==** and **!=**, compare the object's references, instead of their values. However, the equality operators function differently with **string** than with other reference objects. The equality operators are defined to compare the contents or values referenced by the **string** type instead of comparing their addresses. The equality operator is defined to do a lexicographical comparison, which means that it compares

each character, one character at a time using its unicode representation. This is much the same way that the dictionary stores words. The relational operators ( $>$ ,  $<$ ,  $\geq$ ,  $\leq$ ) are not defined for strings. There are several methods, including the `Compare()`, which is illustrated in Table 8-2, which are closely aligned to  $>$  and  $<$  operations. For the comparison, the Unicode character representation is used.

Unlike some languages that require you to store collections of characters as `char` arrays, the C# `string` type allows individual characters to be accessed using an index with `[ ]`, but you can also process variables of `string` type as a group of characters. As with array objects, when you access an individual element in a `string`, the first character is indexed by zero. However, you have the best of both worlds with strings in C#. You can access the individual characters using an index, but `string` variables are objects of the `string class`. Thus, in addition to `[ ]` and the `+` used for concatenation, you have many predefined methods and properties that make `string` objects functional and flexible.

Objects of the `string class` store an immutable series of characters. They are considered **immutable** because once you give a `string` a value; it cannot be modified. Methods that seem to be modifying a `string` are actually returning a new `string` containing the modification, so you end up with two different strings. .NET includes another class, `StringBuilder`, which represents a mutable string of characters. Objects of this class can have data appended onto the same object. The `StringBuilder class` offers many of the same members as the `string class` does. For applications that concatenate or add characters to the string, you will want to consider instantiating objects of the `StringBuilder class`.

Table 8-2 shows some of the members of the `string class`, using the declarations shown in Example 8-15.

### EXAMPLE 8.15

```
string sValue = "C# Programming";
object sObj;
string s = "C#";
```

The third column in Table 8-2 illustrates the result produced from an example using some of the methods and properties of the `string class`.

TABLE 8-2 Members of the string class

| Methods and properties | Description | Example |
|------------------------|--------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Clone( ) | Returns a reference to this instance of <b>string</b> . | <code>sObj = sValue.Clone();<br/>Console.WriteLine(sObj);<br/><i>//Displays</i><br/>C# Programming</code> |
| Compare( ) | Overloaded. Class method. Compares two strings. | <code>if (<b>string</b>.Compare(sValue, s) &gt; 0)<br/>Console.WriteLine("sValue is " +<br/>"lexicographically greater.");<br/><i>//Displays</i><br/>sValue is lexicographically greater.</code> |
| Concat( ) | Overloaded. Class method. Concatenates one or more string(s). | <code><b>string</b> ns = <b>string</b>.Concat(sValue, s);<br/>Console.WriteLine(ns);<br/><i>//Displays</i><br/>C# ProgrammingC#</code> |
| Copy( ) | Class method. Creates a new copy of a <b>string</b> with the same values as the source <b>string</b> . | <code>s = <b>string</b>.Copy(sValue);<br/>Console.WriteLine(s);<br/><i>//Displays</i><br/>C# Programming</code> |
| EndsWith( ) | Determines whether the end of this instance matches the specified <b>string</b> . | <code>bool result = sValue.EndsWith("#");<br/>Console.WriteLine(result);<br/><i>//Displays</i><br/>False</code> |
| Equals( ) | Overloaded. Determines whether two strings have the same value. | <code>bool result = sValue.Equals(s);<br/>Console.WriteLine(result);<br/><i>//Displays</i><br/>False</code> |

(continues)

**TABLE 8-2** Members of the string class (*continued*)

| Methods and properties | Description | Example |
|--------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Format( )</b> | Overloaded. Class method. Replaces each format specification in a <b>string</b> with the textual equivalent of the corresponding object's value. | <pre>double nu = 123.45678; string nn = string.Format("{0:F2}", nu); Console.WriteLine(nn);</pre> <i>//Displays</i><br>123.46 |
| <b>IndexOf( )</b> | Overloaded. Returns the index of the first occurrence of a <b>string</b> , or one or more characters, within this instance. | <pre>Console.WriteLine (sValue.IndexOf("#"));</pre> <i>//Displays</i><br>1 |
| <b>Insert( )</b> | Inserts a specified instance of a <b>string</b> at a specified index position. | <pre>s = sValue.Insert(3, ".NET "); Console.WriteLine(s);</pre> <i>//Displays</i><br>C# .NET Programming |
| <b>LastIndexOf( )</b> | Overloaded. Returns the index of the last occurrence of a specified character or <b>string</b> . | <pre>Console.WriteLine( sValue.LastIndexOf("P"));</pre> <i>//Displays</i><br>3 |
| <b>Length – Property</b> | Gets the number of characters. | <pre>Console.WriteLine(sValue.Length);</pre> <i>//Displays</i><br>14 |
| <b>PadLeft( )</b> | Overloaded. Right-aligns the characters in the <b>string</b> , padding on the left with spaces or a specified character. | <pre>s = sValue.PadLeft(20, '#'); Console.WriteLine(s);</pre> <i>//Displays</i><br>#####C# Programming <pre>Console.WriteLine("".PadLeft(10, '-'));</pre> <i>//Displays</i><br>----- |

*(continues)*

TABLE 8-2 Members of the string class (continued)

| Methods and properties | Description | Example |
|------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------|
| PadRight( ) | Overloaded. Left-aligns the characters in the <b>string</b> , padding on the right with spaces or a specified character. | <pre>s = sValue.PadRight(20, '#'); Console.WriteLine(s); //Displays C# Programming#####</pre> |
| Remove( ) | Deletes a specified number of characters beginning at a specified position. | <pre>s = sValue.Remove(3, 8); Console.WriteLine(s); //Displays C# ing</pre> |
| Replace( ) | Overloaded. Replaces all occurrences of a character or <b>string</b> with another character or <b>string</b> . | <pre>s = sValue.Replace("gram", "GRAM"); Console.WriteLine(s); //Displays C# ProGRAMming</pre> |
| Split( ) | Overloaded. Identifies the substrings in the <b>string</b> that are delimited by one or more characters specified in an array, then places the substrings into a <b>string</b> array. | <pre>string [ ] sn = sValue.Split(' '); foreach (string i in sn) Console.WriteLine(i); //Displays C# Programming</pre> |
| StartsWith( ) | Determines whether the beginning of the <b>string</b> matches the specified <b>string</b> . | <pre>Console.WriteLine( sValue.StartsWith("C#")); //Displays True</pre> |

(continues)

**TABLE 8-2** Members of the string class (*continued*)

| Methods and properties | Description | Example |
|---------------------------------------|--------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|
| Substring( ) | Overloaded. Retrieves a substring from the <b>string</b> . | <code>Console.WriteLine(<br/> sValue.Substring(3, 7));<br/>//Displays<br/>Program</code> |
| ToCharArray( ) | Copies the characters in the <b>string</b> to a character array. | <code>char[ ] cArray =<br/> sValue.ToCharArray(0, 2);<br/>Console.WriteLine(cArray);<br/>//Displays<br/>C#</code> |
| ToLower( ) | Overloaded. Returns a copy of the <b>string</b> in lowercase. | <code>Console.WriteLine(sValue.ToLower( ));<br/>//Displays<br/>c# programming</code> |
| ToString( ) | Overloaded. Converts the value of the instance to a <b>string</b> . | <code>int x = 234;<br/>s = x.ToString( );<br/>Console.WriteLine(s);<br/>//Displays<br/>234</code> |
| ToUpper( ) | Overloaded. Returns a copy of the <b>string</b> in uppercase. | <code>Console.WriteLine(sValue.ToUpper( ));<br/>//Displays<br/>C# PROGRAMMING</code> |
| Trim( )<br>TrimEnd( )<br>TrimStart( ) | Overloaded. Removes all occurrences of a set of specified characters from the beginning and end. | <code>s=sValue.Trim('g', 'i', 'n', 'm', 'C');<br/>Console.WriteLine(s);<br/>//Displays<br/>#Progra</code> |

© 2013 Cengage Learning

**NOTE** Notice that the methods identified as **class** methods in the second column, such as Compare, Concat, and Copy, prefix the name of the method in the call with the **string** data type (e.g. `s = string.Copy(sValue);`).

Most **string** member arguments that take a **string object** accept a **string** literal. C# has two types of **string** literals. You have used one of them, the quoted literal. Quoted **string** literals appear between double quotation marks (" ") and are the most common type found in languages. The other type, @-quoted **string** literals, start with the at symbol (@) and are also enclosed in double quotation marks. The @-quoted **string** literals are referred to as the **verbatim string literal** because the characters between the double quotes are interpreted verbatim. There are two differences between the quoted and @-quoted string literal. With the @-quoted literal, escape sequence characters, such as '\t' and '\n', are not recognized as special characters. The second difference is that the @-quoted literal enables you to use a keyword for an identifier. This is illustrated in Example 8-16.

### EXAMPLE 8.16

Using the @-quoted literal with the statement here displays the '\t' as part of the output.:

```
Console.WriteLine(@"hello \t world");
//Displays
hello \t world
```

Without the @-quoted literal, a tab is inserted:

```
Console.WriteLine("hello \t world");
//Displays
hello world
```

8

Tables 8-1 and 8-2 included a number of the extremely useful methods and properties of the **ArrayList** and **String** classes. Other members exist. Do not reinvent the wheel and write code for functions that already exist. These members have been tried and tested. The key to using the members is to experiment and play with them. The C# online documentation with Visual Studio includes many examples that you will want to explore.

## Other Collection Classes

**Collection classes** are classes that enable you to store and retrieve various groups of objects. As you just experienced with arrays, when you have data that is closely related, it is more efficient to group the data together under a common name. This enables you to write code to process all elements in the collection instead of writing code to handle each individual object. There are a number of other collection classes, in addition to ones already introduced, that can be used in C#. You saw that an **ArrayList** offered the advantage of being able to dynamically increase in size as new objects were added. The .NET framework also includes classes for storing bit values. There are predefined classes for creating stacks, queues, and hash tables. As with the **ArrayList class**, in order to instantiate objects of these other collection classes, you need to include a **using System.Collections**; to the list of namespaces. In the section that follows, some of these collection classes are explored.

## BitArray

The **BitArray** **class** stores a collection of bit values. These bit values are represented as Booleans, where **true** indicates that the bit is on and **false** indicates the bit is off. There are several ways to create and initialize BitArrays. Example 8-17 illustrates some of the ways.

### EXAMPLE 8.17

```
// Creates and initializes several BitArrays
BitArray firstBitArr = new BitArray(10);
BitArray secondBitArr = new BitArray(10, true);
bool[] boolArray = new bool[5] {true, false, true, true, false};
BitArray thirdBitArr = new BitArray(boolArray);
```

There are a number of constructors available with this collection. As shown in the first line in Example 8-17, you can send an integer representing the number of elements. These elements are initially all set to **false**. The second line sets all the values to **true** when the **secondBitArr** is created. Another option is to use an array of Booleans to set the values. The **thirdBitArr** has a mixture of **true** and **false** values. This is also illustrated in Example 8-17. The **BitArray** **class** has both **Count** and **Length** properties. Both retrieve the number of elements in the array. **Length** can also be used to set the number of elements thus enabling BitArrays to grow or shrink in size dynamically. An **Item** property is available for setting the actual value. **BitArray** has member methods of **Set( )** and **SetAll( )**, which can be used to change the value of elements. Example 8-18 illustrates accessing elements from the array.

### EXAMPLE 8.18

```
// Sets all the elements to true
firstBitArr.SetAll(true);
// Sets the first element to false
firstBitArr[0] = false;
// Sets the last index to false.
secondBitArr.Set(myBA.Count - 1, false);
// Gets the value of the last element
Console.WriteLine(thirdBitArr.Get(myBA.Count - 1));
```

BitArrays are most commonly used to represent a simple group of Boolean flags and are especially useful for working with large data sets. They compactly store individual bits or Boolean values. As shown in Example 8-18, there are several ways to access the elements

in the array. There are a number of bitwise operations including OR, AND, XOR, and NOT that can be performed on elements in the array. Surveys or questionnaires that accept responses such as yes/no or true/false are good candidates for using a **BitArray** collection. Data can be stored as Booleans and then a loop could be used to process the results.

## Hashtable

**Hashing** is a technique used for a lot of applications in computer science. One use of hashing is to provide security when data is transmitted across networks. A message is encrypted following some type of algorithm, sent across a network, and then on the other end the same algorithm is used to decrypt or convert the message back to a readable form. This concept is often used in the field of cryptography (i.e., information security) with passwords. Passwords are hashed after the user enters them, then sent to a server and compared against the stored hash values there. This prevents the password from being intercepted in plain text.

Another application of hashing is used with large collections of data. Here instead of encrypting the full record or a password, the key or unique entry associated with the record is hashed or converted into an index and then the record is stored at that index location. Faster retrieval of individual elements or records is afforded using this principal. Instead of having to sequentially compare one record after another to determine if that is the record you want to process, the computer can now use the same algorithm that was used to store the record and go directly to the indexed location. The algorithm used to store the data is called a hash function. The hash function produces a hash code.

.NET includes a specialized collection **class** called a **Hashtable** that represents a collection of key/value pairs that are organized based on the hash code of the key. The hash code is just a number generated using a key with the objective of providing efficient insertion and find operations. There is no requirement that the data be in any specific order. One of the overriding goals is to design an algorithm that provides as few collisions as possible. Collisions occur when the algorithm that's used to create the hash code maps more than one record to the same index position. A good hash function tries to avoid collisions and tends to spread keys evenly in the array. Devising an effective algorithm is said to be an art and sometimes involves some trial and error before an effective algorithm is designed.

The mod operator (%) is often used with hashing algorithms. Often the key is not in numeric form and requires that a conversion occurs so that arithmetic can be performed. The eventual goal is to map the record to an index location in an array. For example, a hash function algorithm might take the Unicode representation for each character in the string and add each of those values. Once a sum is calculated, then the mod operator might be used. That summation could be divided by the first prime number larger than the number of data elements. The result of the mod operation might be the index where the record is stored.

You do not have to create your own algorithm when you use the .NET **Hashtable class**. A hash function is used to return a numeric hash code based on a key. The key, of course, is the value of some property of the object being stored. When an object is added

to a **Hashtable**, it is stored in the bucket that is associated with the hash code produced by the class. When a value is being searched for in the **Hashtable**, the hash code is generated for that value, and the bucket associated with that hash code is searched.

With the .NET **Hashtable class**, a bucket is a virtual subgroup of elements within the **Hashtable**. This bucket concept is what allows or enables multiple keys to hash to the same index. Each bucket is associated with a hash code, generated using a hash function, and based on the key of the element. A hash function must always return the same hash code for the same key. The bucket makes searching and retrieving easier and faster. Example 8-19 illustrates creating a hash table and adding elements. Notice that each element in the hash table is a key and value pair.

### EXAMPLE 8.19

```
// Creates a new hash table
Hashtable executableProgram = new Hashtable();

// Add some elements to the hash table. There are no
// duplicate keys, but some of the values are duplicates.
executableProgram.Add("pdf", "acrord32.exe");
executableProgram.Add("tif", "snagit32.exe");
executableProgram.Add("jpg", "snagit32.exe");
executableProgram.Add("sln", "devenv.exe");
executableProgram.Add("rtf", "wordpad.exe");
```

The **Add( )** method takes two arguments. The first is the key and the second is the value. In the example above, file types of **pdf**, **tif**, **sln**, and **rtf** are added as keys. Here the program **acrord32.exe** is used as the executable program for **pdf** files.

If you want to write your own hash algorithm, you can use the **Hashtable class** and just **override** the **GetHashCode( )** method to provide a new algorithm for the hash function. The method **GetHashCode( )** returns the hash code generated for the key.

**NOTE**

If you **override** the **GetHashCode( )** method, you must also **override** the **Equals( )** method to guarantee that two objects considered equal have the same hash code. Both **Equals( )** and **GetHashCode( )** methods are inherited from the **object class**. You have seen them displayed many times from the intellisense popup.

The example of adding together the Unicode representation for each character in the **string** and then moding that result by a large prime number is just one possible algorithm. It might not work well given the data set, but you can get more creative. You could take this accumulated value, square it, subtract an arbitrary number like

73 from it, and then mod that result by a large prime number. The goal is to create an algorithm that maps each data set to a different bucket.

The **Hashtable** **class** has a number of properties and methods including **Count**, **Item**, **Keys**, and **Values**. **Count** gets the number of key/value pairs contained in the **Hashtable**. **Item** gets or sets the value associated with the specified key. **Keys** retrieves all the keys in the collection and **Values** retrieves all the values from the key/value collection. In addition to the **Add( )** method, there are also **Clear( )**, **Contains( )**, and **Remove( )** methods. You are encouraged to explore and play with this collection class.

## Queue

We have all experienced the functionality of a queue. You may have made a phone call and heard a voice on the other end indicating you had been placed in a queue with an expected wait time of 10 minutes because six people were ahead of you. The calls are answered in the order they are received. When you go to pay for an item in a department store, you enter a queue. The first one in line gets serviced before the third person that walked up to the counter. Data can be stored and processed in this fashion. One approach to implementing this abstract data type is through using an array and just incrementing a counter as values are added. When you go to process or manipulate the data, simply start at index zero and retrieve the data. Another option is through creating a linked list of elements.

Linked lists are types of data structures that consist of a sequence of data records such that in each record there is an additional field that contains a reference (i.e., a link) to the next record in the sequence. A benefit that a linked list offers over arrays relates to the order of the data. With a linked list, records do not have to be physically stored beside each other to retain their order. For that reason, linked lists allow insertion and removal of records at any point in the list, with a constant number of operations. Insertion of elements into the middle of an ordered list of items in an array requires moving records with key values larger than the one inserted. This is not the case with a linked list. All that is required is an adjustment of the links to point to the newly inserted element. But linked lists by themselves do not allow random access to the data, or any form of efficient indexing.

.NET includes a predefined collection **class** called **Queue** with a number of methods and properties. The **Queue** **class** represents a First-In-First-Out (FIFO) collection of objects. Queues are useful for storing objects in the order they were received for sequential processing. That way the first objects added are the first ones to be processed. In C#, a queue is implemented as a circular array. Objects stored in a queue are inserted at one end and removed from the other.

The capacity of a queue is the number of elements the queue can hold. As elements are added to a queue, the capacity is automatically increased as required through reallocation. The capacity can be decreased by calling its **TrimToSize( )** method. Example 8-20 illustrates instantiating an object of the **Queue** **class** and adding elements to the data structure.

**EXAMPLE 8.20**

```
// Creates and initializes a new Queue
Queue firstInFirstOut = new Queue();
firstInFirstOut.Enqueue("Jill Won");
firstInFirstOut.Enqueue("Donna Abbott");
firstInFirstOut.Enqueue("Jeremy Door");
```

The `.Enqueue()` method adds an object to the end of the queue. `Dequeue()` removes and returns the object at the beginning of the queue. So a call to `firstInFirstOut.Dequeue()` would return "Jill Won". The method `Peek()` returns the object at the beginning of the queue without removing it. There are also `Clear()` and `Contains()` methods as well as a `Count` property that works similarly to the data structures discussed previously. You are encouraged to explore and play with the `Queue` collection [class](#).

**Stack**

Do you recall how you place your food tray in the cafeteria on top of your friend's tray if they are in front of you returning a tray? The person behind you places, or stacks, their tray on top of yours. Then the next person stacks theirs on top of the last one. If you now go to get a tray, you do not take one off the bottom. Instead you take the one off the top of the stack. That would be the last one put there. That is the concept behind stacks. The last one placed there becomes the first one processed or used. As with the `queue` abstract data type, a stack data type can be implemented using an array or a linked list data structure.

Another option is to use the .NET `Stack` [class](#). The `Stack` [class](#) is similar to the `Queue` [class](#) except that it represents a simple last-in-first-out (LIFO) collection of objects. The capacity of a stack is the number of elements the stack can hold. As elements are added to a stack, the capacity is automatically increased. Example 8-21 illustrates instantiating an object of the `Stack` [class](#) and adding elements to that data structure.

**EXAMPLE 8.21**

```
// Creates and initializes a new Stack
Stack lastInFirstOut = new Stack();
lastInFirstOut.Push("Jill Won");
lastInFirstOut.Push("Donna Abbott");
lastInFirstOut.Push("Jeremy Door");
```

The `Push()` method adds an object on to the end of the `stack`; `Pop()` removes and returns the object to the beginning of the stack. So a call to `lastInFirstOut.Pop()` would return "Jeremy Door". The method `Peek()` works exactly like it did with the `Queue` [class](#) in that it returns the object at the beginning of the stack without

removing it. There are also `Clear()` and `Contains()` methods as well as a `Count` property that works similarly to the data structures discussed previously. Example 8-22 shows the complete program invoking the `Push()` and `Pop()` methods.

### EXAMPLE 8.22

```
/* StackExample.cs
 * Creates a stack, pushes elements onto it,
 * pops one off, and then displays the contents.
 */

using System;
using System.Collections;

namespace StackExample
{
 public class StackExample
 {
 public static void Main()
 {
 Stack lastInFirstOut = new Stack();

 lastInFirstOut.Push("Jill Won");
 lastInFirstOut.Push("Donna Abbott");
 lastInFirstOut.Push("Jeremy Door");
 lastInFirstOut.Push("Olivia Rivers");

 lastInFirstOut.Pop();

 DisplayInfo(lastInFirstOut);
 Console.ReadKey();
 }

 public static void DisplayInfo(Stack lastInFirstOut)
 {
 Console.WriteLine("Stack - Last In First Out ");
 Console.WriteLine("\nNumber of Elements: {0}",
 lastInFirstOut.Count);
 Console.Write("Values:");
 foreach (Object obj in lastInFirstOut)
 Console.Write(" {0}", obj);
 Console.WriteLine();
 }
 }
}
```

The output from Example 8-22 is shown in Figure 8-7.


FIGURE 8-7 Output from the StackExample

You might want to explore the **Dictionary class**, another example of a **Collection class**. **Dictionary** is part of the **System.Collections.Generic namespace**, which is imported automatically with later versions of Visual Studio. The **Dictionary class** is a generic **class** that provides a mapping from a set of keys to a set of values. When you create a dictionary collection, you place a key and an associated value in the collection using its constructor, its **Add( )** method, or its **Item** property. You can then reference and retrieve these values from the collection using its **Keys** and **Values** properties. The **Dictionary class** has much of the same functionality as the **Hashtable class**. The **Dictionary class** has better performance than a **Hashtable** for value types such as integers. Elements of **Hashtable** are of type **Object** and require boxing and unboxing for storage and retrieval of value types. You are encouraged to explore the MSDN documentation to examine these classes and their members and to see examples of their use. You will also read more about generic classes in Chapter 11.

## PROGRAMMING EXAMPLE: TempAgency Application

This example demonstrates the use of collections in the analysis, design, and implementation of a program. A two-dimensional array and an array of **string** objects are included. An application is created to produce a sales goal table for a temp agency. To design this application, a two-dimensional array is declared to hold the sales figures and a **string** array for the salesmen names. The problem specification is shown in Figure 8-8.

Create an application that can be used by a temporary job placement office that provides staffing for sales positions. The agency places people in positions for a four month trial period. At the beginning of the placement, an initial sales goal baseline is established for the salesperson. It is expected that each of the temporary salesmen will increase their sales by at least 5% each month over the four month period. After the second month, it is expected the sales will increase 10% from the previous month, the third month sales should increase by 15% from the previous month, and during the fourth month sales should increase by 20% over the previous month. At the end of the trial period, salesmen who met all projected sales are hired.

For testing purposes, allow the user to enter four salesmen. After asking the user for the person's name, use the entered first name as part of the prompt for requesting the initial projected sales goal. Display a table showing the person's name with last name listed first, followed by a comma, and then their first name. Show the projected sales figures for the upcoming four month period so that management may use the report for planning purposes.

Design a modularized solution (with methods) to display the table.

© 2013 Cengage Learning

**FIGURE 8-8** Problem specification for TempAgency example

### ANALYZE THE PROBLEM

You should review the problem specification in Figure 8-8 and make sure you understand the problem definition. Values will be entered into the program to represent each salesman's name and his projected sales goal. The name is stored in a `string` array. The initial sales goal is stored in a two-dimensional array that is also used to hold the target sales for the following four months. Each row stores sales for a different salesperson. The columns store the initial sales and subsequent monthly goals.

### DATA


Table 8-3 lists the data field members needed for the temp agency problem.

**TABLE 8-3** Instance field members for the TempAgency class

| Data item description | Type | Identifier |
|----------------------------|---------------------------|-----------------------|
| Names of new salespersons  | <code>string</code> [ ] | <code>salesman</code> |
| Sales with projected goals | <code>double</code> [ , ] | <code>sales</code> |

DESIGN A  
SOLUTION

The desired output is to display the salesperson's name formatted last name first along with the initial sales goal and projected sales figures for the following four months. Figure 8-9 shows a prototype of what the final output might look like.


| Salesman Name | Initial Sales | Month 1 | Month 2 | Month 3 | Month 4 |
|---------------|---------------|---------|---------|---------|---------|
| xxxxxxxxxxxx  | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx |
| xxxxxxxxxxxx  | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx |
| xxxxxxxxxxxx  | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx |
| xxxxxxxxxxxx  | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx |
| xxxxxxxxxxxx  | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx | xxxx.xx |

© 2013 Cengage Learning

FIGURE 8-9 Prototype for TempAgency Application


Class diagrams are used to help design and document both data and behavior characteristics. Figure 8-10 shows the class diagrams for the `TempAgency` example. Notice that the method `GetSalesData()` shown in Figure 8-10 adds the `in/out` specifier to both the `salesman` and the `sales` arguments. These are both array arguments. Parameters shown in class diagrams can be `in`, `out`, `in/out`, or not unspecified. Value parameters, by default, use the `in` specifier. With the `in` specifier, an initial value is sent into the method; however, if the method changes the variable, the changed value is not available back in the calling method. When an array is sent as an argument to a method, the address of the first element is passed. If the method changes any of the element's values, the changed value is available when control returns back to the calling method. Thus, arrays are sent, by default as `in/out`. The third specifier, `out`, is used with variables to indicate that a value will be sent out when the method ends. No initial value is stored in the variable when it is sent to the method using the `out` specifier.


© 2013 Cengage Learning

FIGURE 8-10 Class diagram

Figure 8-11 shows the Structured English, or pseudocode, used to design the step-by-step processes for the behaviors of the **TempAgency** example.


8

FIGURE 8-11 TempAgency class methods behavior

After the algorithm is developed, the design should be checked for correctness. You might develop a table now with test values using a standard calculator. Desk check the pseudo-code to ensure that you are getting the results expected. After your program is running, you can validate the correctness by comparing the results you produce with your program against values you produced with the calculator during your design walk-through.

### CODE THE SOLUTION

After you complete the design and verify the algorithm's correctness, translate the design into source code. The final application listing follows:

```
/* TempAgency.cs
 * This application is used by a temporary work agency to
 * set projections for sales for new hires. The program enables the
 * user to input salesmen's names and expected sales goals.
 * The sales figure is placed in a two-dimensional array
 * and expected sales figures for four months are added.
 * These projections are based on increasing sales at
 * least 5% each month over the four-month period.
 * for testing purposes, four salesmen data are entered.
 */

using System;
using System.Collections.Generic;

namespace TempAgency
{
 public class TempAgency
 {
 public static void Main(string[] args)
 {
 double[,] sales = new double[4,5];
 string[] salesman = new string[4];

 DisplayInstructions();
 GetSalesData(salesman, sales);
 ProduceSalesProjectionTable(sales);
 DisplaySalesProjections(salesman, sales);

 Console.ReadKey();
 }

 public static void DisplayInstructions()
 {
 Console.WriteLine("You will be asked to enter data for " +
 "four salesmen. \nFor their name, " +
 "enter their first " +
 "name followed \nby a space and then " +
 "their last name." +
 "\n\nNext you will enter the " +
 "expected sales for the 1st month." +
 "\n\nFor testing purposes enter " +
 "data for four (4) salesmen.\n\n");
 Console.WriteLine();
 }
 }
}
```

```

public static void GetSalesData(string [] salesman,
 double[,] sales)
{
 for (int row = 0; row < salesman.Length; row++)
 {
 string fullname;
 string[] name = new string[3];

 Console.Write("Name of the New Salesman: ");
 salesman[row] = Console.ReadLine();
 fullname = salesman[row];
 name = fullname.Split('');
 Console.Write("Please enter {0}'s Initial Sales " +
 "Goal: ", name[0]);
 sales[row, 0] = double.Parse(Console.ReadLine());
 Console.Clear();
 }
}

public static void ProduceSalesProjectionTable(double[,] sales)
{
 double salesIncrease;

 DisplayHeading(sales);
 for (int row = 0; row < sales.GetLength(0); row++)
 {
 salesIncrease = 0.05;
 for (int col = 1; col < sales.GetLength(1); col++)
 {
 sales[row, col] = sales[row, col-1] *
 salesIncrease + sales[row, col-1];
 salesIncrease += 0.05;
 }
 }
}

public static void DisplayHeading(double[,] sales)
{
 double inc = 0.05;

 Console.Write("{0,-20} {1,-10}", "Salesman",
 "Initial");
 for (int col = 0; col < sales.GetLength(1) - 1; col++)
 {
 Console.Write("{0,-6}{1,-1} ", "Month", col + 1);
 }

 Console.WriteLine();

```

```
Console.WriteLine("{0,-20} {1,-7}", " Name", " Sales ");
for (int col = 0; col < sales.GetLength(1) - 1; col++)
{
 Console.Write("{0, 8} ", inc.ToString("P0"));
 inc += 0.05;
}
Console.WriteLine();
}

public static void DisplaySalesProjections(string[] salesman, double[,] sales)
{
 string[] name = new string[3];
 Console.WriteLine();
 for (int row = 0; row < sales.GetLength(0); row++)
 {
 name = salesman[row].Split(' ');
 Console.Write("{0, -20}", (name[1] + "," + name[0]));
 for (int col = 0; col < sales.GetLength(1); col++)
 {
 Console.Write("{0, 11:N2}", sales[row, col]);
 }
 Console.WriteLine();
 }
}
}
```

The output from one test run is shown in Figure 8-12.


**FIGURE 8-12** TempAgency application output

## Coding Standards

---

Each project you develop should follow agreed upon coding standards. They make your code more readable and help reduce the number of errors.

### Guidelines for Naming Collections

Use a singular noun as an identifier for collection objects.

Use the Camel case naming convention when instantiating objects of collections.

### Advanced Array Suggestions

If a method returns a collection and there are no values to return, return an empty collection instead of null.

As opposed to writing new code, use .NET predefined methods and properties whenever possible when working with collections.

## Resources

---

Additional sites you might want to explore:

An Extensive Examination of Data Structures –

[http://msdn.microsoft.com/en-us/library/aa289148\(VS.71\).aspx](http://msdn.microsoft.com/en-us/library/aa289148(VS.71).aspx)

MSDN C# Data Structures series –

<http://www.andrewconnell.com/blog/archive/2004/02/17/262.aspx>

C# String Tutorial –

[http://csharp.net-informations.com/string/csharp\\_stringTutorial.htm](http://csharp.net-informations.com/string/csharp_stringTutorial.htm)

Multidimensional Arrays –

<http://www.functionx.com/csharp/Lesson23.htm>

## QUICK REVIEW

---

1. Two-dimensional and multidimensional arrays may contain any number of variables of the same type. One common identifier names the entire structure.
2. Two-dimensional and multidimensional arrays should be named using singular nouns.
3. To access a two-dimensional or multidimensional array element, use the number of indexes included in the declaration. Indexes are separated by commas and enclosed in square brackets.
4. When you use a two-dimensional or multidimensional array as a method parameter, the array identifier and type are specified; however, the length or size of the array is not included. Opening, closing square brackets, and commas are required. The call to that method includes the name of the array only.
5. Two-dimensional and multidimensional arrays can be sent as arguments to methods, and in addition, a method can have a two-dimensional or multidimensional array as its return type. The square bracket that is included before the name of the method is empty with the exception of one or more commas. The comma separators identify the number of dimensions.
6. Two-dimensional and other multidimensional arrays follow the same guidelines as one-dimensional arrays.
7. A two-dimensional array is usually visualized as a table divided into rows and columns. The first index represents the number of rows.
8. When the number of columns in rows may need to differ, a jagged, or ragged array, can be used. It is called an “array of arrays.”
9. `ArrayList` **class** creates a listlike structure that can dynamically increase or decrease in length. Like traditional arrays, indexes of `ArrayList` objects are zero based. A number of predefined methods are included.
10. To create a multidimensional array, specify the type and the number of dimensions per rank. These values are separated by commas. A three-dimensional array would be defined with `type [ , , ] identifier = new type [length_of_planes, length_of_rows, length_of_columns].`
11. The `string` **class** stores an immutable series of characters. After you give a `string` a value, it cannot be modified.
12. The `string` type is an alias for the `System.String` **class** in the .NET Framework. You can access the individual characters using an index, with the first index being zero.
13. String variables are objects of the `string` **class**; thus, a number of predefined methods including the following can be used: `Trim( )`, `ToUpper( )`, `ToLower( )`, `Substring( )`, `Split( )`, `Replace( )`, `Insert( )`, and `Copy( )`.
14. The `Hashtable` **class** represents a collection of key/value pairs that are organized based on the hash code of the key. Override the `GetHashCode( )` method to provide a new algorithm for the hash function.
15. BitArrays are very useful for working with large data sets. They are most commonly used to represent a simple group of Boolean flags.

16. The **Queue class** represents a First In First Out (FIFO) collection of objects. The **Enqueue( )** method adds an object to the end of the queue. **Dequeue( )** removes and returns the object at the beginning of the queue.
17. The **Stack class** represents a simple last-in-first-out (LIFO) collection of objects. The **Push( )** method adds an object to the end of the stack. **Pop( )** removes and returns the object at the beginning of the stack.

## EXERCISES

1. When three values are contained within the square brackets, the last number represents the number of:
- classes
  - rows
  - planes
  - columns
  - none of the above
2. Which of the following array declarations would enable you to store the high and low temperatures for each day of one full week?
- `int temp1Lo, temp2Lo, temp3Lo, temp4Lo, temp5Lo, temp6Lo, temp7Lo, temp1Hi, temp2Hi, temp3Hi, temp4Hi, temp5Hi, temp6Hi, temp7Hi;`
  - `int temp [ 7, 2 ] = new int [ 7, 2 ];`
  - `temp int [ , ] = new temp [ 7, 2 ];`
  - `int [ , ] temp = new temp [ 7, 2 ];`
  - `int [ , ] temp = new temp [ 8, 3 ];`
3. Assume a two-dimensional array called **num** is declared to hold four rows and seven columns. Which of the following statements correctly assigns the value 100 to the third physical column of each row?
- `for (x = 0; x < 3; ++x) num[ x, 2 ] = 100`
  - `for (x = 0; x < 4; ++x) num[ x, 2 ] = 100;`
  - `for (x = 1; x < 4; ++x) num[ x, 2 ] = 100;`
  - `for (x = 1; x < 5; ++x) num[ x, 2 ] = 100;`
  - none of the above

4. Choose the statement that does *not* apply to the following declaration:

```
double [,] totalCostOfItems =
 {{109.95, 169.95, 1.50, 89.95}{27.9, 18.6, 26.8, 98.5}};
```

- a. declares a two-dimensional array of floating-point values
- b. establishes the maximum number of rows as 4
- c. sets the array element `totalCostOfItems[0, 1]` to 169.95
- d. declares an area in memory where data of `double` type can be stored
- e. all are correct

5. What value is returned by the method named `result`?

```
int result(int [,] anArray)
{
 int j = 0,
 i = 0;
 for (int r = 0; r < anArray.GetLength(0); r++)
 for (int c = 0; c < anArray.GetLength(1); c++)
 if (anArray[r, c] < anArray[i, j])
 {
 i = r;
 j = c;
 }
 return i;
}
```

- a. the row index of the largest element of array `anArray`
- b. the value of the largest element of array `anArray`
- c. the row index of the smallest element of array `anArray`
- d. the column index of the smallest element of array `anArray`
- e. the index of the last element greater than its predecessor

6. What is the largest dimension an array can be declared to store values?

- a. 10
- b. 100
- c. 3
- d. 5
- e. there is no limit

7. Using the following declaration:

```
char [,] n = {{'a', 'b', 'c', 'd', 'e'},
 {'f', 'g', 'h', 'i', 'j'}};
```

What does `n[1, 1]` refer to?

- a. a
  - b. f
  - c. b
  - d. g
  - e. none of the above
8. A two-dimensional array is a list of data items that \_\_\_\_\_.

- a. all have the same type
- b. all have different names
- c. all are integers
- d. all are originally set to `null ('\\0')`
- e. none of the above

9. Using the following declaration:

```
int [,] x = {{12, 13, 14, 15}, {16, 17, 18, 19}};
```

What does `x[2, 4]` refer to?

- a. 19
  - b. 18
  - c. '\\0'
  - d. 0
  - e. none of the above
10. Which of the following adds 95 to the array element that is currently storing 14?
- ```
int [ , , ] x = {{12, 13}, {14, 15}, {16, 17}, {18, 19}};
```
- a. `x[2] += 95;`
 - b. `x[1, 0] += 95;`
 - c. `x[1, 0 += 95];`
 - d. `x = 14 + 95;`
 - e. none of the above

11. How many components are allocated by the following statement?

```
double [ , ] values = new double [ 3, 2 ] ;
```

- a. 32
- b. 3
- c. 5
- d. 6
- e. none of the above

12. Given the declaration for values in number 11 above, how would you store 0 in the last physical location?

- a. values = 0;
- b. values[6] = 0;
- c. values[3, 2] = 0;
- d. values[2, 1] = 0;
- e. none of the above

13. If you declare an array as `int [,] anArray = new int [5, 3] ;` you can double the value stored in `anArray[2, 1]` with the statement:

- a. `anArray[2, 1] = anArray[5, 1] * 2;`
- b. `anArray = anArray * 2;`
- c. `anArray[2, 1] *= anArray[2, 1] * 2;`
- d. `anArray[2, 1] *= 2;`
- e. none of the above

14. With the following declaration:

```
int [ , ] points = {{300, 100, 200, 400, 600},  
 {550, 700, 900, 800, 100}};
```

The statement `points[1, 3] = points[1, 3] + 10;` will

- a. replace the 300 amount with 310 and 900 with 910
- b. replace the 500 amount with 510
- c. replace the 900 amount with 910
- d. replace the 800 amount with 810
- e. none of the above

15. With the following declaration:

```
int [ , ] points = {{300, 100, 200, 400, 600},  
 {550, 700, 900, 200, 100}};
```

The statement `points[0, 4] = points[0, 4-2];` will

- a. replace the 400 amount with 2
- b. replace the 300 and 600 with 2
- c. replace the 600 with 200
- d. result in an error
- e. none of the above

16. With the following declaration:

```
int [ , ] points = {{300, 100, 200, 400, 600},  
 {550, 700, 900, 200, 100}};
```

The statement `Console.WriteLine(points[1, 2] + points[0, 3]);` will

- a. display 900400
- b. display 1300
- c. display "points[1, 2] + points[0, 3]"
- d. result in an error
- e. none of the above

8

17. When you pass an element from an `ArrayList` to a method, the method receives:

- a. a copy of the `ArrayList`
- b. the address of the `ArrayList`
- c. a copy of the value in the element of the `ArrayList`
- d. the address of the element in the `ArrayList`
- e. none of the above

18. When you pass the entire `ArrayList` to a method, the method receives:

- a. a copy of the `ArrayList`
- b. the address of the `ArrayList`
- c. a copy of the first value in the `ArrayList`
- d. the address of each of the elements in the `ArrayList`
- e. none of the above

19. To convert all the uppercase letters in a **string** to their lowercase counterpart, you can use the _____ method of the **string class**.
- IsLower()
 - ConvertLower()
 - Lower()
 - ToLower()
 - none of the above
20. Which method in the **ArrayList class** can be used to place a value onto the end of the **ArrayList**?
- AddLast()
 - AddLastIndex()
 - Add()
 - Insert()
 - none of the above
21. Which method in the **ArrayList class** can be used to get or set the number of elements that an **ArrayList** can contain?
- Length()
 - Size()
 - Dimension()
 - Rank()
 - Capacity()
22. Which **class** includes methods to create a dynamic one-dimensional structure?
- Array
 - string
 - array
 - ArrayList
 - all of the above
23. A correct method call to a method that has the following heading would be:
- ```
int result(int[,] anArray, int num)
```
- Console.WriteLine(result(anArray, 3));
  - result(anArray, 30);
  - Console.WriteLine(result(anArray[ ], 3));
  - result(anArray[ ], 30);
  - none of the above

24. With two-dimensional arrays a limitation on the **foreach** statement is that it can:
- only be used for read-only access
  - only be used with integral type arrays
  - not be used with multidimensional arrays
  - only be used with arrays smaller than 1000 elements
  - not be used with dynamic arrays
25. In order to retrieve a value stored in an object of the **Queue class**, you would use which method?
- Pop( );**
  - Push( );**
  - Dequeue( );**
  - Enqueue( );**
  - none of the above

26. Use the following **string** to answer questions a through e.

```
string sValue = "Today is the first day of "
 + "the rest of your life."
```

- Create a new **string** that has all lowercase characters except the word **day**. **Day** should be all uppercase.
  - Create a new **string** array that contains the eight elements. Each word from the **sValue** **string** should be in a separate array cell.
  - Remove the period from the last array element created in Step b. Display the contents of the new array verifying its removal.
  - Surround the **sValue** **string** with three asterisks on each end.
  - Replace the word **first** with the word **best** in the **sValue** **string**.
27. Using the following declaration:

```
int [,] anArray = {{34, 55, 67, 89, 99}, {22, 68, 11, 19, 45}};
```

What would be the result of each of the following output statements?

- Console.WriteLine(anArray.Length);**
- Console.WriteLine(anArray[1, 2]);**
- Console.WriteLine(anArray[0, anArray.GetLength(0) - 2]);**
- Console.WriteLine(anArray[0, 2 + 1] \* anArray[0, 0]);**
- Console.WriteLine(anArray.Rank);**

28. Using the following declarations, write solutions for Steps a through e.

```
int [,] cArray = new int [2, 3];
string [, ,] dArray = new string [5, 2, 6];
```

- Write a **foreach** loop to display the contents of **cArray**.
  - Write a **for** loop to increment each element in **cArray** by 5.
  - Write a **foreach** loop to display the contents of **dArray**.
  - Can you use a **foreach** loop to initialize all elements of **dArray** with zero? If so, show your code. If not, explain why.
  - Write a **for** loop to initialize all elements in **dArray** to zero.
29. Create array declarations for the following problem specifications.
- An array to hold the name of the largest 3 cities for 5 states. Initialize with the 5 states closest to your campus.
  - A single array to hold the names of 10 people. You should be able to reference each person's first name without having to use **string** manipulation methods to split the data apart.
  - A single array to store keys for five exams each consisting of 15 true/false questions.
30. Explain the difference between the .NET **Hashtable** and **Dictionary** classes.

## PROGRAMMING EXERCISES

---

- Write an application that creates and returns a one-dimensional array containing all the elements in the two-dimensional array. Store the values in a row major format. For testing purposes, you may do a compile-time initialization of a 12 x 5 two-dimensional array. Display both the two-dimensional and the one-dimensional array. Be sure the values in the array are number aligned.
- Write an application that will let you keep a tally of how well three salesmen are performing selling five different products. You should use a two-dimensional array to solve the problem. Allow the user to input any number of sales amounts. Do a compile-time initialization of the salesperson's names and product list. Produce a report by salesman, showing the total sales per product.
- Revise your solution for problem 2 so that you display the total sales per salesman. Place the first and last names for the salesmen in an array. Write your solution so that any number of salesmen and any number of products can be displayed. When you display your final output, print the salesman's last name only, sales for each product, and the final sales for the salesman. After you display the tables of sales, display the largest sales figure indicating which salesman sold it and which product was sold.

4. Write a two class application that creates a customer code to be placed on a mailing label for a magazine. Allow the user to input their full name with the first name entered first. Prompt them to separate their first and last name with a space. Ask for their birthdate in the format of mm/dd/yyyy. Ask for the month (number) they purchased a subscription and ask for their zip code. Your mailing label should contain the last name, followed by their year of birth, the number of characters in the full name, the first three characters of the month they purchased the subscription, and the last two digits of their zip. The code for Bob Clocksom born 01/22/1993, who purchased his subscription during the 10th month of the year and lists 32226 as his zip code would be Clocksom9312Oct26.
5. Write a program that allows the user to enter any number of names. Your prompt can inform the user to input their first name followed by a space and last name. Order the names in ascending order and display the results with the last name listed first, followed by a comma and then the first name. If a middle initial is entered, it should follow the first name. Your solution should also take into consideration that some users may only enter their last name (one name).
6. Write an application that creates a two-dimensional array. Allow the user to input the size of the array (number of rows and number of columns). Fill the array with random numbers between the 0 and 100. Search the array for the largest value. Display the array values, numbers aligned, and the indexes where the largest value is stored.
7. Write a program that creates a two-dimensional array with 10 rows and 2 columns. The first column should be filled with 10 random numbers between 0 and 100. The second column should contain the squared value of the element found in column 1. Using the `Show( )` method of the `MessageBox` class, display a table.
8. reAay ouyay aay hizway ithway igPay atin?Lay? (Translated: “Are you a whiz with Pig Latin?”) Write a program that converts an English phrase into a pseudo-Pig Latin phrase (that is Pig Latin that doesn’t follow all the Pig Latin syntax rules). Use predefined methods of the `Array` and `string` classes to do the work. For simplicity in your conversion, place the first letter as the last character in the word and prefix the characters “ay” onto the end. For example, the word “example” would become “xampleeay”, and “method” would become “ethod-may.” Allow the user to input the English phrase. After converting it, display the new Pig Latin phrase.

9. Write an application that displays revenue generated for exercise classes at the Tappan Gym. The gym offers two types of exercise classes, zumba and spinning, six days per week, four times per day. Zumba is offered at 1, 3, 5, and 7 p.m.; spinning is offered at 2, 4, 6, and 8 p.m. When attendees sign up, they agree to pay \$4.00 per class for zumba and \$5.00 for spinning. Produce a table displaying the number of attendees per time slot. Display a row and column of totals showing the total number of attendees by day and also time period. Also include a column showing the revenue generated each day and the overall revenue per type of exercise. Do a compile-time initialization of your data structures using data from the following table.

| Zumba | | | | |
|-----------|------|------|------|------|
| | 1:00 | 3:00 | 5:00 | 7:00 |
| Monday | 12 | 10 | 17 | 22 |
| Tuesday | 11 | 13 | 17 | 22 |
| Wednesday | 12 | 10 | 22 | 22 |
| Thursday  | 9 | 14 | 17 | 22 |
| Friday | 12 | 10 | 21 | 12 |
| Saturday  | 12 | 10 | 5 | 10 |

| Spinning  | | | | |
|-----------|------|------|------|------|
| | 2:00 | 4:00 | 6:00 | 8:00 |
| Monday | 7 | 11 | 15 | 8 |
| Tuesday | 9 | 9 | 9 | 9 |
| Wednesday | 3 | 12 | 13 | 7 |
| Thursday  | 2 | 9 | 9 | 10 |
| Friday | 8 | 4 | 9 | 4 |
| Saturday  | 4 | 5 | 9 | 3 |

10. Write an application that enables you to randomly record water depths for 5 different locations at 0700 (7 a.m.), 1200 (noon), 1700 (5 p.m.), and 2100 (9 p.m.). The locations are Surf City, Solomons, Hilton Head, Miami, and Savannah. For ease of input, you may want to code the locations (i.e., Surf City = 1, Solomons = 2, etc.) and code the time (i.e., 0700 = 1, 1200 = 2, etc.). If the same location and time are entered more than one time, store the last value entered into the array. After the data is entered, display the average depth at each location and the average depth by time period.


Neale Cousland / Shutterstock.com

# CHAPTER

# 9

# INTRODUCTION TO WINDOWS PROGRAMMING

## IN THIS CHAPTER, YOU WILL:

- Differentiate between the functions of Windows applications and console applications
- Learn about graphical user interfaces
- Become aware of some elements of good design
- Use C# and Visual Studio to create Windows-based applications
- Create Windows forms and be able to change form properties
- Add control objects such as buttons, labels, and text boxes to a form
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

If you have read and completed the exercises in the previous chapters, you now have a solid programming foundation and can build fairly sophisticated console-based applications. These types of applications are excellent for learning the basic elements of programming and are appropriate for many types of small, utility applications today. However, you probably consider them boring. In your daily life, you have become accustomed to using modern programs that look and act like Windows applications. In this chapter, you will learn to create those types of applications.

Building Windows-based applications was a complicated endeavor in the past; this is no longer the case. Included in the .NET Framework class library is an entire subsystem of classes that enables you to create highly interactive, attractive, graphical user interface (GUI) applications. Using Visual Studio, it is easy to perform drag-and-drop constructions. In the next two chapters, you will be introduced to many classes in the `System.Windows.Forms` namespace, including control classes such as `Label`, `Button`, and `TextBox` that can be placed on a Windows `Form` container class. A different way of programming based on interactively responding to events such as mouse clicks will be introduced. In Chapter 10, you will extend this knowledge by creating applications that are more event-driven and are used for capturing and responding to user input. By the time you complete Chapter 10, you will be building fun, interactive Windows-based applications.

## Contrasting Windows and Console Applications

---

When a Windows application executes, it functions differently from the console-based applications you have been writing. With a console-based application, each line in the `Main()` method is executed sequentially. Then the program halts. Method calls might branch to different locations in your program; however, control always returns back to the `Main()` method. When the closing curly brace is encountered in `Main()`, execution halts with console-based applications. With your console applications, the program initiates interaction with the operating system by calling the operating system to get data using the `ReadLine()` method. It calls on the operating system to output data through method calls such as `WriteLine()` or `Write()`.

For both Windows and console applications, execution begins with the first statement in the `Main()` method. However, with a Windows application, instead of the program executing sequential statements from top to bottom, the application, once launched, sits in what is called a process loop waiting for an event to execute. An **event** is a notification from the operating system that an action, such as the user clicking the mouse or pressing a key, has occurred. Instead of calling on the operating system with a request, as console applications do, **Windows applications** receive messages from the operating system that an event has occurred. With Windows applications, you write methods called **event handlers** to indicate what should be done when an event such as a mouse click on a button or the press of a key occurs.

You might design a window that includes several locations on your screen where a user could input different values. You might have many different buttons on that same screen, with one labeled Compute. With Windows applications, you register events about which you want your program to receive notification. For example, you might want your program to be notified when the user clicks the Compute button. For this situation, you would write in your program a method called an event handler, indicating what should be done when that Compute button is clicked. If this is the only event-handler method you include, your program, once launched, would be in a process loop—or wait state—until that Compute button was clicked.

The body of the event-handler method for the Compute button might include statements to perform a calculation and then display the formatted results on the Windows form. When the user clicks the Compute button, an event is fired. The operating system sends a message to your program indicating that the event you registered has occurred. The associated method to handle the event is then executed automatically.

Think about your own experience using any Windows-based program. Take, for example, your word-processing program. After being launched, the program appears to be sitting idle allowing you to type forever. However, it is in a process loop after it is launched. When you select an option from one of the menus, an event is fired. Select an option such as Find or Search and a dialog box prompts you to enter the word for the search. Another event is fired when you press the Enter key indicating you have finished typing the search word. This event-handler method performs the search in your document. Until you clicked on the menu bar, the program was just waiting for a notification from the operating system that an event of interest had occurred.

Unlike console-based applications that exit after all statements have been sequentially executed, Windows-based applications, after they are launched, sit idly waiting for notification of a registered event. The program remains in the operating system environment in a process loop. This means your program could be minimized, resized, or closed like other Windows applications. Someone could surf the Web for hours while your program was still running, or write an English paper using another application. Your program's code would be ready and still waiting for an event to be fired when the user made the program's window active again.

Another important difference is sequential order. Unlike the sequential nature you expect with console-based applications, in which one statement executes followed by the next, no sequential order exists with methods that handle events for Windows applications. If you have many options on your screen, or many buttons, you do not know which one the user will click first or whether any of them will be clicked. Again, think about your experiences using a Windows-based word processor. Each time you use the program, you select different options or use different menu selections.

With Windows applications, many different types of events can be fired. As a developer, you select actions your program should respond to and write event handlers for those events. If you have five buttons on the screen, button1 might not be the one clicked first every time. These event-handler methods can be executed in a different order every time your application runs.

Windows applications not only function differently, they also look different. Windows applications tend to have a consistent user interface—one that is considered more user-friendly than what you find with console-based applications. In many cases, the user interface of a Windows application is considered as important as the application's power behind the scenes.

## Graphical User Interfaces

Have you ever tried to use a computer program and said to yourself “Okay, what do I do next?” or been unable to exit a program or perform some function that you knew the program was supposed to be able to do? The culprit was probably the interface. The **interface** is the front end of a program. It is the visual image you see when you run a program. The interface is what allows users to interact with your program. Although a program may be powerful and offer rich functionality, those functions may remain unused unless they present the user with easy methods of interaction. Often users of programs actually identify the interface as the program itself, when in reality, the interface is just one facet of the program.

The interfaces you designed thus far have not been graphical. Your program interaction was primarily limited to accepting input through the `ReadLine()` method and displaying output in the form of a single font at the DOS console window. In this chapter, the interface changes. Instead of interacting with the black console screen, you will design Windows-based, graphical user interface (GUI) applications. These types of applications are displayed on a Windows form, as shown in Figure 9-1.


FIGURE 9-1 Windows-based form

A **graphical user interface (GUI)** can include menus, buttons, pictures, and text in many different colors and sizes. Think of the form in Figure 9-1 as a container waiting to hold additional controls, such as buttons or labels. **Controls** are objects that can display and

respond to user interaction. In Figure 9-1, the form has a title bar, complete with an icon on the left, a textual caption in the title bar, and the typical Windows Minimize, Maximize, and Close buttons. The C# code used to create this blank form is shown in Example 9-1.

### EXAMPLE 9.1

```
// Windows0.cs Author: Doyle
// Demonstrates creating a blank container form
using System.Windows.Forms; // Line 1
namespace Windows0
{
 public class Form1 : Form
 {
 public Form1() // Line 2
 {
 Text = "Simple Windows Application"; // Line 3
 }
 public static void Main()
 {
 Form1 winForm = new Form1(); // Line 4
 Application.Run(winForm); // Line 5
 }
 }
}
```

The code in Example 9-1 could be written using an editor such as Notepad and executed from the command line. This is not recommended for developing Windows-based applications. The Visual Studio integrated development environment (IDE) automatically generates all the code needed for a blank Windows form for you. If you do not use the IDE, you lose out on the built-in, drag-and-drop construction capabilities and the ease of modifying controls during design. The program listing in Example 9-1 is much smaller than what is generated from Visual Studio. Later in the chapter, you will have a chance to compare Example 9-1 with the code Visual Studio actually generates. Before doing that and before exploring the rich Visual Studio environment, it is useful to evaluate what is actually required to create a Windows application in C#.

Examine the statements in Example 9-1. Notice that the `using` directive labeled Line 1 imports types or classes from the `System.Windows.Forms namespace`. This is where most of the classes for developing Windows-based applications are organized. By including this directive, you avoid having to fully qualify references to classes organized under the `System.Windows.Forms namespace`.

#### NOTE

The Windows applications you will be creating will always refer to the `System.Windows.Forms namespace`. Visual Studio automatically adds this reference when you select the C# **Windows Forms Application** template, and it makes available for you the data types or classes needed to create a Windows Application Project.

The **class** heading definition labeled Line 2 looks a little different from what you have seen previously. It includes not only the **class** name, but a colon followed by another **class** name. The second **class** is called the **base class**; the first is called the **derived class**. Look closely at this statement again.

```
public class Form1 : Form // Line 2
```

The colon is used in the definition to indicate that the new **class** being defined, **Form1**, is derived from a base **class** named **System.Windows.Forms.Form**. The default name given for a Windows application **class** in Visual Studio is **Form1**. You do not have to change the **class** name, but you might want to so that the name better represents the application.

**NOTE**

Because the **namespace** **System.Windows.Forms** was included in the **using** directive, the fully qualified name of **System.Windows.Forms.Form** can be written as **Form**. You will find, however, that Visual Studio often inserts the fully qualified name when you look at the code generated by the IDE.

When a **class** is derived from another **class**, the new **class** inherits the functionality of the base **class**. **Form** is a predefined .NET **class** that includes a number of methods and properties used to create a basic Windows screen. **Form1** inherits the characteristics of the **Form class**. You will learn more about inheritance in Chapter 11 when you study advanced object-oriented concepts. For now, think about inheritance as it relates to your family tree. Just as you can inherit traits from your father, such as hair color or height, **Form1** inherits methods and properties from the predefined **System.Windows.Forms.Form class**. As you reexamine the form created for Figure 9-1 using Example 9-1, notice that it includes fully functional Close, Minimize, and Maximize buttons in the upper-right corner of the form. No new code had to be written to add these features. **Form1** inherited this functionality from the **Form class**. Remember that one of the beauties of object-oriented programming is not having to reinvent the wheel. Inheriting characteristics from base classes adds functionality to your program without the burden of your having to do additional coding.

**NOTE**

Unlike your family tree, in which you inherit traits from two distinctively different individuals, your mother and your father, in C# and all .NET languages you are limited to single inheritance. Thus, you cannot just add a second or third colon (e.g., on Line 2 in Example 9-1) and follow that with additional **class** names. You are limited to deriving from one base **class**. You will learn more about this in Chapter 11.

Looking again at Example 9-1, Line 3 begins the section of code defining the constructor for the `Form1` **class**. Remember that a constructor has the same name as the **class** name—`Form1`. Constructors are called automatically when an **object** of the **class** is created. This constructor has one statement in its body, which is:

```
Text = "Simple Windows Application"; // Line 4
```

`Text` is a property that can be used to set or get the caption of the title bar for the window. Observe that the string

```
"Simple Windows Application"
```

appears on the title bar in Figure 9-1.

---

**NOTE** You created your own property attributes using `set` and `get` when you defined your own classes. Windows forms and controls offer a wide variety of changeable properties including `Text`, `Color`, `Font`, `Size`, and `Location`. Much of the power of Visual Studio lies in having these properties readily available and easy to change or add through IntelliSense.

---

As with console-based applications, execution for Windows-based programs begins in the `Main()` method. In Example 9-1, Line 5, the first statement in the `Main()` method body instantiates or creates an **object** of the `Form1` **class**. The object's identifier is `winForm`. That statement is listed again as follows:

```
Form1 winForm = new Form1(); // Line 5
```

The last statement in the body of `Main()`, on Line 6, calls the `Run()` method. `Run()` is a **class** method of the `Application` **class**. The call is as follows:

```
Application.Run(winForm); // Line 6
```

The `Application` **class** is also defined as part of the `System.Windows.Forms` **namespace**. The **object** that is instantiated from the `Form1` **class** is sent as the argument to its `Run()` method. It is this method call that causes the **object**, `winForm`, to be displayed as a window on your screen. This statement displays the form and places the application in a process loop so that it receives messages from the operating system when events of interest to the application are fired.

---

**NOTE** Unlike instance methods, **class** methods, or **static** methods, are not called with an **object**. Class methods are not owned by any specific **object**. To call **static** methods, the method name is prefixed by the **class** name.

`Application` is a **class** that has **static** methods (**class** methods) to start and stop applications. The `Run()` method starts an application; the `Exit()` method stops an application and closes all of its windows.

---

The amount of development time for Windows applications is greatly reduced when you use Visual Studio and C#. Because it is easy to add controls, sometimes beginning programmers get bogged down or carried away designing GUIs. Thus, before jumping into examining the different controls that can be added to the form, the next section

presents some design issues that you should think about before dropping any control onto a form using Visual Studio.

## Elements of Good Design

---

As you start developing Windows applications, your goal should be to develop applications that are usable, that permit users to spot items in the windows quickly, and that enable users to interact with your program. Appearance matters! An attractively laid out screen with good visual organization gives users control. This is of utmost importance.

A large field of research in the field of computing is focused on **human-computer interaction (HCI)**. HCI concentrates on the design and implementation of interactive computing systems for human use. Explaining HCI fully is beyond the scope of this book, but it is a good topic for you to explore further, because it involves issues that you should consider and incorporate into your interfaces from the beginning. A few of the more important HCI considerations are presented in the following sections.

### Consistency

This is listed first because it is extremely important. Do you know how to close a Windows-based program? Sure you do. One way is to click the button labeled “X” in the upper-right corner of an active Windows application. The “X” performs the same functionality for all applications and is consistently located in that same place. Do you know which menu option to use to save your work? Again, you probably answered “Yes.” Save is almost always located on the File menu for all Windows-based applications. Consistent placement of items is important. Consistent sizing of items is important. Consistent appearance of items that are performing the same functionality is also important. These are good design features to mimic. Buttons that are providing the same functionality should be consistently located in the same general area, be sized consistently, and be designed to look consistent.

Unless you are trying to call attention to an item, keep the item the same as other items. To bring attention to an item, use contrast, make it look different, or place it in a different location; otherwise, you should be consistent with your design of graphical user interfaces.

### Alignment

Use alignment for grouping items. When you place controls on a form, place similar items together. They can be lined up to call attention to the fact that they belong together. Place similar items together and align them in the same column or same row. Use indentation to show subordination of items.

Use blank spaces to aid in grouping. Adding blank space between controls can make the difference between an attractively laid out GUI and one that is cluttered and difficult to use. Align controls with their identifying labels.

## Avoid Clutter

The Windows Form **class** is considered a container on which controls such as buttons, text, labels, text boxes, and pictures can be placed. As you are about to learn, it is easy to fill the window with controls. Pay attention to the amount of information being placed on the form. Do not crowd a form with too many controls. Buttons to be clicked should be large enough for easy use. Make sure text is readable. Use intuitive labels that are descriptive of the control they are identifying. Fonts should be large enough to be legible.

## Color

Think about your color combinations. Background colors and foreground text colors should contrast with each other. Avoid using bright colors (such as reds), especially for backgrounds; this can result in user eye fatigue. You can use color as an attention getter, but do not abuse it. Color can play a significant role in your design. A great deal of research has focused on how colors impact the GUI, and you will probably want to explore this topic further.

## Target Audience

You should begin thinking about the design of an interface in terms of who will be using it. Will the user be a child or an adult? Will they be a novice or an expert? Your target audience should be taken into consideration. Another consideration for the design of an application is where it will be displayed. C# is being used to design mobile applications for handheld devices. A GUI should be different if it is going to be displayed on a WAP (Wireless Access Protocol)-enabled device such as a tablet or a smart phone. You would want to place fewer controls and minimal graphics on such an application. The design of your interface for rich Windows applications that can be run on workstations equipped with large hard drives that hold graphical images should also differ from the design for Web applications that run on thin client systems over a browser. (A thin client is designed to be small because it works with a server designed to perform most of the data processing.) The amount of download overhead should be taken into consideration for a Web application. Thin client systems often do not have much computing power and can be limited in their storage capacity. You will explore Web applications in Chapter 15.

 **NOTE**

In addition to templates for creating console and Windows applications, Visual Studio includes built-in design templates for creating applications for the Web and Smart devices like Windows Phones. In Chapter 15 you will develop both Web and smart device applications.

With every application that you design, you should always think about the design considerations discussed in this section. A number of useful Web sites are focused on human-computer interaction. At the time of writing this text, [www.hcibib.org](http://www.hcibib.org) was one of the more exhaustive sites. It includes a number of software developer resources, such as an online bibliography, published HCI guidelines, plus links to a number of professional affiliations focusing on HCI and personal pages of designers sharing their design suggestions.

## Using C# and Visual Studio to Create Windows-Based Applications

Although you could certainly manually create very sophisticated Windows applications in C# using an editor such as Notepad, this is not recommended. Visual Studio automatically generates much of the general service plumbing code that you would have to add to locate your controls on the screen. This makes writing Windows applications using Visual Studio much simpler. To create a Windows application in Visual Studio, click **New Project** on the **FILE** menu. Then select **Visual C#, Windows** and **Windows Forms Application** from the **Visual Studio Installed Templates** pane, as shown in Figure 9-2.


FIGURE 9-2 Visual Studio New Windows application

**NOTE**


By placing a check mark beside **Create directory for solution**, as illustrated in Figure 9-2, a separate folder is created for the project.

You can browse to the location where you want to store your work and type a name for the project.

**NOTE**

An alternative for creating Windows applications is to use the **Windows Presentation Foundation** (or **WPF**) template. Notice in Figure 9-2, **WPF Applications** is the second option in the middle pane. WPF is an especially great platform to use if your application involves various media types. For example, if you want to incorporate video, 3D content, or animated transitions between a sequence of images, WPF provides a sophisticated layout system that handles the arrangement. You will develop a WPF project in the next chapter.

After you click OK, Visual Studio automatically generates the code to create a blank Windows **Form object**. The IDE opens the Form **Designer** showing the form, as illustrated in Figure 9-3, which is ready to receive control objects.


**FIGURE 9-3** Initial design screen

If you do not see the constructed form, but instead see the program statements, your system may be set to show the **Code** Editor window first. To see the graphical user interface form, select the **Designer** option from the **VIEW** menu (or press **Shift+F7**). **F7** reveals the **Code** Editor window.

Based on how you have Visual Studio configured, your screen might not look exactly like Figure 9-3. As a minimum, you will probably want to have the **Toolbox** and **Properties** windows accessible when you design your applications. Some developers prefer a larger screen to see their source code or find it distracting to have such a full screen of windows visible. You have many options for docking and hiding the windows shown in Figure 9-3. This figure has the **Toolbox**, **Solution Explorer**, **Properties**, and Form **Designer** windows visible. If you click the pushpin icon on the title bar of a specific window, the Auto Hide feature minimizes that window, but leaves a tab for it along the end of the IDE. Figure 9-4 calls attention to the pushpin icon. The **Toolbox** window is displayed in a dockable state snapped in place. The **Solution Explorer** and **Properties** windows are tab-docked in Auto Hide state. To put the window in Auto Hide state, click on its pushpin icon, and the pushpin is shown laying on its side. The **Error List** and **Output** windows, which are used when the application runs, are tab docked near the status bar.

**NOTE**

When a window is in Auto Hide state, if you move your mouse pointer over the tab, the window is redisplayed. At other times, only the tab is visible. To take a window out of Auto Hide, redisplay the window and click the pushpin icon so that it is standing up, as shown in Figure 9-4.


**FIGURE 9-4** Dockable windows

**NOTE**

Remember that to display the program statements, you can select **Code** from the **VIEW** menu or press **F7**. If you are using Visual Studio Express, the code menu shortcut is **Ctrl+Alt+O**.

## Windows Forms

Windows Forms enable you to use a more modern object-oriented approach to developing Windows applications. The .NET model is based on an extensive collection of **Control** classes available, including a **Form class**, which is used as a container to hold other controls. The top-level window for an application is called a “form” in C#. If that top-level window opens another window, it is also considered a “form.” The large collection of properties and methods that make up a rich programmable interface to forms is available to classes inheriting from **Form**. The code written for Example 9-1 to change the title bar caption is

```
Text = "Simple Windows Application"; // Line 4
```

Using Visual Studio, all you have to do is find the appropriate property (**Text**) in the **Properties** window and type the value for the caption. You do not have to worry about whether the property’s name begins with an uppercase character or is spelled correctly. You can select it from an alphabetized list. In Figure 9-3, notice the **Text** property is selected. Changing that property is as easy as clicking in the box and typing a new title bar caption. As soon as you finish typing and click outside of the box, the Form **Designer** form is updated with this new caption in place of the default value, **Form1**. The section that follows explores some of the other properties you can change for the **Form** container **class**.

9

**NOTE**


If the **Designer** window is not visible, select **Designer** from the **VIEW** menu or press **Shift+F7** to show the form.

## Windows Forms Properties

Figure 9-5 displays a list of some of the properties that can be set for the **Form1 object**. The **Properties** window is used to view and change the design time properties and events of an **object**.

**NOTE**


If your **Properties** window is not visible, select **Properties Window** from the **VIEW** menu or press **Alt+Enter**.


**FIGURE 9-5** Properties window

In Figure 9-5, some of the properties have an Expand button to the left of the property name, indicating that the property can be expanded (only one is currently expanded). Groups of properties are collapsed together for easier navigation through the property list. If you click the plus the group expands. For example, clicking the plus symbol to the left of the **Location** property reveals space where values can be typed for **x** and **y**. These values represent the **x**-coordinate and **y**-coordinate, respectively, for the location of the upper-left corner of the form.

In Figure 9-5, there are five buttons or icons immediately above the list of properties. The second button, the Alphabetical button, is selected. Properties appear listed in alphabetical order for this illustration. Many developers prefer to see the properties listed by category. As Figure 9-5 illustrates, the button to the left of the Alphabetical button rearranges the **Properties** window by category. The lightning bolt, labeled **Events**, is used to display the list of events that can be programmed for a selected **object**. The third button from the left in Figure 9-5 is the **Properties** button. This is selected, instead of the Events button, indicating that the list of properties are being displayed. Take a look at Figure 9-6, which contains a partial list of events that can be associated with a **Form1** **object**.


**FIGURE 9-6** Form events

To illustrate how Visual Studio automatically generates code when property values are changed, Table 9-1 lists changes made to the respective properties of **Form1**. These changes are applied to the project that was started in Figure 9-2. Changing the property

is as simple as moving the cursor to the edit box to the right of the property identifier and typing or selecting a value. Many properties have a drop-down list of values available for selection. All changes to the property values can be made in the **Properties** window at design time. You do not have to enter any source code statements. Properties values set for Form1 are shown in Table 9-1.

**NOTE**

You can, however, set the properties using program statements. As you review the code generated by Visual Studio, note how each property that you set by selecting or typing a value in the **Properties** window generates one or more lines of code.

**TABLE 9-1** Form1 property changes

| Property name | Actions performed on the FirstWindows properties |
|---------------|------------------------------------------------------------------------------------------------------------------------|
| AutoScroll | Selected <code>true</code> |
| BackColor | Selected a peach color from a drop-down color selection window on the Custom tab |
| Font | Selected Arial from a drop-down list of fonts; changed the size to 12 point; selected bold style |
| ForeColor | Selected a blue color from a drop-down color selection window on the Custom tab |
| Location | Changed the x-coordinate and y-coordinate from 0,0 to 30,30 |
| MaximizeBox | Selected <code>false</code> |
| Size | Changed the width and height to 400,400 |
| StartPosition | Using a drop-down menu option, changed the value from <code>WindowsDefaultLocation</code> to <code>CenterScreen</code> |
| Text | Typed "First Windows Application" |

© 2013 Cengage Learning

As you can see from examining the property names in Table 9-1, the developers of Visual Studio did a good job selecting intuitive names for most of the properties. The names represent what the property would do to the form. Example 9-2 contains the source code listing generated by Visual Studio after the properties are set.

**NOTE**

Selecting **Code** on the **VIEW** menu reveals the source code associated with the `Form1.cs` file. Double-clicking the form, while you are in design mode, takes you to the **Code** Editor, but with the undesired side effect that a `Form1_Load()` event-handler method heading and an empty body are added to your code. You will read more about events in Chapter 10. Each control has a default event. Double-clicking on the control adds its default event-handler method to your code. The form's default event is the `Load` event.

Three files are illustrated. The IDE separates the source code into three files when you create a simple Windows application. Initially these files are named `Form1.cs`, `Form1.Designer.cs`, and `Program.cs`. The first two files, `Form1.cs` and `Form1.Designer.cs`, both include **partial class** definitions for the `Form1 class`. It is recommended that you never edit the `Form1.Designer.cs` file. You will normally only be editing the `Form1.cs` file.

The `Program.cs` file contains the `Main()` method, where execution always begins. One of the three lines of code found in the `Main()` method is a call to `Application.Run()`, which makes the form visible and ready to receive input from the user. The code shown in Example 9-2 is completely generated by Visual Studio. The only changes made to Example 9-2 were made to the comments. The XML comments inserted by Visual Studio were deleted and new inline comments added.

**NOTE**

You will learn more about **partial** classes in Chapter 11. Partial classes allow you to split the definition of a **class** into two or more files.

**EXAMPLE 9.2**

```
//FirstWindows.Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;

namespace FirstWindows
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }
 }
} // End of FirstWindows.Form1.cs file
```

```

//FirstWindows.Form1.Designer.cs
namespace FirstWindows
{
 partial class Form1
 {
 // Required designer variable.
 private System.ComponentModel.IContainer components = null;
 // Clean up any resources being used.
 protected override void Dispose(bool disposing)
 {
 if(disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 #region Windows Form Designer generated code
 // Required method for Designer support - do not modify
 // the contents of this method with the Code Editor.
 private void InitializeComponent()
 {
 this.SuspendLayout();
 // Form1
 this.AutoScaleDimensions = new System.Drawing.SizeF(10F,
 19F);
 this.AutoScaleMode=System.Windows.Forms.AutoScaleMode.Font;
 this.AutoScroll = true;
 this.BackColor =
 System.Drawing.Color.FromArgb(((int)((byte)(255))), ((int)((byte)(224))), ((int)((byte)(192))));
 this.ClientSize = new System.Drawing.Size(392, 373);
 this.Font = new System.Drawing.Font("Arial", 12F,
 System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point,
 ((System.Byte)(0)));
 this.ForeColor = System.Drawing.Color.Blue;
 this.Location = new System.Drawing.Point(30, 30);
 this.Margin = new System.Windows.Forms.Padding(4);
 this.MaximizeBox = false;
 this.Name = "Form1";
 this.StartPosition =
 System.Windows.Forms.FormStartPosition.CenterScreen;
 this.Text = "First Windows Application";
 this.ResumeLayout(false);
 }
 #endregion
}
 // End of FirstWindows.Form1.Designer.cs file

```

---

```

//FirstWindows.Program.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using System.Windows.Forms;

namespace FirstWindows
{
 static class Program
 {
 // The main entry point for the application.
 [STAThread]
 static void Main()
 {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
 }
 }
} // End of FirstWindows.Program.cs file

```

You run Windows applications like console applications by selecting **Start Debugging** or **Start Without Debugging** from the **DEBUG** menu in Visual Studio. You can also use the shortcuts, **F5** and **Ctrl+F5**, or click the **Start** icon on the **Standard** toolbar. to run your applications. When you run the program in Example 9-2, a peach-colored window titled "First Windows Application" is displayed in the center of your screen. The Maximize button on the title bar is grayed out. The **StartPosition** property overrode the **Location** property values set. As you examine the drop-down menu options for **StartPosition**, notice that **Manual** is one of the values that can be selected. Selecting **Manual** enables the **Location** property to change where the form is displayed.

**NOTE**

You can look ahead at Figure 9-8 to see what the form looks like with its title caption added, the Windows Maximize button grayed out, and the color set to peach. Figure 9-8 includes just one additional MessageBox dialog box layered on top of the form. It is added in the examples that follow.

## Inspecting the Code Generated by Visual Studio

An examination of the **Solution Explorer** window, which is illustrated in Figure 9-7, reveals three source code files ending with a .cs extension that are part of the application. Console applications just create one source code file.

As you review Figure 9-7, notice one of the three files is actually shown under the **Form1.cs** structure. This is the **Form1.Designer.cs** file. It is in this file that you will find the Windows Forms Designer generated code associated with the properties that were set for the application.


FIGURE 9-7 Solution Explorer window

In Example 9-2, you saw two lines that begin with the pound (#) symbol. These lines were in the `Form1.Designer.cs` file. The first one says `#region Windows Forms Designer generated code`. About 20 lines below that line, you find `#endregion`. This term, `#region`, is one of the preprocessor directives that can be included in C#. A **preprocessor directive** indicates something that should be done before processing. Preprocessor directives are often associated with conditionally skipping sections of source files or reporting certain types of errors.

---

**NOTE** According to the C# language reference specifications, the term “preprocessor” is used just for consistency. C# does not have the separate preprocessing step you find with C++ and other languages that identify statements that begin with # as preprocessor directives.

The `#region` preprocessor directive in C# is used to explicitly mark sections of source code that you can expand or collapse. If you were viewing the code in the Visual Studio **Code** Editor, observe that to the left of the directive a minus (-) or plus (+) symbol appears. Clicking the (-) symbol causes the entire block of code between the # symbols to be collapsed and be replaced by a comment labeled `"Windows Forms Designer generated code"`. Clicking (+) expands the listing. The **Ctrl+M+M** shortcut can also be used to expand or collapse the region.

---

**NOTE** You can create your own regions using the `#region` preprocessor directive. All you have to do is add a label naming your region following `#region`. To end the block, use `#endregion`, as is done with the `#region Windows Forms Designer generated code... #endregion`. This can aid the readability and maintainability of the code.

## COMPARING THE CODE OF EXAMPLE 9-1 WITH EXAMPLE 9-2

Comparing the source code statements generated from Visual Studio for Example 9-2 against the program created manually for Example 9-1 reveals a number of differences. Visual Studio uses a method named `InitializeComponent()` to build the form at run time. All the properties that are set during design are placed in this method. Notice that the only statement in the constructor for Example 9-2 in the `Form1.cs` file is a call to the `InitializeComponent()` method.

```
// Constructor from Example 9-2
public Form1()
{
 // Required for Windows Form Designer support.
 InitializeComponent();
}
```

In Example 9-1, you will remember that the `Text` property was actually set in the constructor method. No `InitializeComponent()` method was created.

```
// Constructor from Example 9-1
public Form1()
{
 Text = "Simple Windows Application";
}
```

In the `InitializeComponent()` method of Example 9-2, each of the properties was suffixed with the keyword `this`, which refers to the current instance of a `class`. In Example 9-2, `this` referred to the current instance of `Form1`. In Example 9-2, the `this` keyword could have been completely eliminated from the program listing without changing anything.

### NOTE

When you are writing code using the Visual Studio IDE, typing the keyword `this` followed by a period brings up IntelliSense. A listing of the members of the `class` is displayed for selection. You will find `this` extremely useful. It keeps you from having to remember the correct spelling of identifiers associated with your `class` members.

Notice that Visual Studio imported several other namespaces in the `Form1.cs` file:

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
```

No `using` statements were included in the `Form1.Designer.cs` file where the `InitializeComponent()` method appears. If the namespaces had been included in the file, it would not be necessary to qualify each `class` name fully. The `InitializeComponent()` method could read as shown in Example 9-3.

**EXAMPLE 9.3**

```

private void InitializeComponent()
{
 SuspendLayout();
 // Form1
 //
 AutoScaleDimensions = new SizeF(9F, 18F);
 AutoScaleMode = AutoScaleMode.Font;
 AutoScroll = true;
 BackColor = Color.FromArgb(((Byte)(255)),
 ((Byte)(224)), ((Byte)(192)));
 ClientSize = new Size(392, 373);
 Font = new Font("Arial", 12F, FontStyle.Bold,
 GraphicsUnit.Point, ((Byte)(0)));
 ForeColor = Color.Blue;
 Location = new Point(30, 30);
 Margin = new Padding(4);
 MaximizeBox = false;
 Name = "Form1";
 StartPosition = FormStartPosition.CenterScreen;
 Text = "First Windows Application";
 ResumeLayout(false);
 // Additional statements
}

```

This code is much more readable than the code generated from Visual Studio. However, it is not worth your effort to take time to remove the verbiage. Do not lose sight of the fact that all of the code was automatically generated from the Visual Studio Form Designer after properties were set from the **Properties** window. This certainly cuts down on the development time. Nevertheless, it is important that you are able to read the code and make modifications as necessary.

**NOTE**

One of the comments in the `Form1.Designer.cs` file (Windows Forms Designer generated code region) reads “*do not modify the contents of this method with the Code Editor*”. Separating this code into another file helps to discourage modifications.

One additional method, `Dispose()`, is added in the `Form1.Designer.cs` file by the IDE. This is shown in Example 9-2. The .NET common language runtime (CLR) performs memory management. The CLR’s automatic garbage collector releases memory from the application after the program is halted. The purpose of this `Dispose()` method is to clean up or release unused resources back to the operating system.

Take a look at the call for the `Program.cs` file in the `Run()` method included in the program listing generated by Visual Studio. This is one of three statements that appear in the `Main()` method.

```

Application.EnableVisualStyles();
Application.SetCompatibleTextRenderingDefault(false);

```

The first two lines of code call methods that enable the text and visual effects to be placed on Windows Forms controls. For the applications you will be creating, they could be removed from the application. However, again it is not worth your effort to take time to remove them. In the call to the `Run()` method in Example 9-2, no actual identifier was associated with an `object` of the `Form1` type.

```
//From Example 9-2
Application.Run(new Form1());
```

The `new` keyword creates an anonymous (unnamed) instance of `Form1`, but notice where this occurs—as an argument to the `Run()` method. There is really no need to identify an `object` of the `Form1` type by name, and this `Form1 object` identifier is not used anywhere else. Thus, the approach taken in the `Main()` method in Example 9-2 is more streamlined than in Example 9-1. The two statements that made up the `Main()` method body from Example 9-1 are displayed again in the following code segment for comparison purposes:

```
// From Example 9-1
Form1 winForm = new Form1(); // Line 5
Application.Run(winForm); // Line 6
```

One of the first things you may want to do is rename the `Form1.cs` file to something more representative of the application. You can do this using the **Solution Explorer** window. Right-click on the `Form1.cs` file and select the **Rename** option. Be sure to end the file with the `.cs` extension. When you rename this file, the `Form1.Designer.cs` file is automatically renamed and all references to `Form1` are automatically changed.

## Windows Forms Events

9

The topic of Chapter 10 is handling events. However, it is useful to have a brief introduction to them here so that you can add some functionality to your Windows form. Figure 9-6 showed a partial list of events to which objects of the `Form1 class` could respond. Visual Studio makes it very simple to add code to respond to events. One way to add a method is to find the event in the list of events (from the **Properties** window with the lightning bolt (**Events**) selected) and double-click on the event name. When you do this, code is automatically added to your program by the Visual Studio Form Designer.

Notice in Figure 9-6 that one of the events listed is `FormClosing`. Double-clicking on the `FormClosing` event adds the following code as the last line to the `InitializeComponent()` method in the `Form1.Designer.cs` file:

```
this.FormClosing += new System.Windows.Forms.FormClosingEventHandler
(this.Form1_FormClosing);
```

The preceding statement is registering the `FormClosing` event so that your program is notified when a user is closing the application. You will learn more details about events in Chapter 10. For now, just realize that this line is necessary if you want to have your program receive a message from the operating system when a user clicks the “X” to close your application. Visual Studio adds the statement automatically for you when you double-click `FormClosing`, while you are using the Form **Designer** and have the form selected.

The other code automatically generated by the Form Designer and added to the program listing for the `Form1.cs` file when you double-click the `FormClosing` event is the actual event-handler method heading and an empty body, as shown in the following code segment:

```
private void Form1_FormClosing(object sender, FormClosingEventArgs e)
{
}
```

Also notice that when you double-click on an event name such as `FormClosing`, the **Code** Editor window for `Form1.cs` becomes the active window.

**NOTE**

A tab is placed behind the **Code** Editor window for Form **Designer**. Clicking the tab allows you to move between the **Code** Editor and the Form **Designer** for `Form1.cs` and `Form1.Designer.cs` can be opened from the **Solution Explorer** window.

Figure 9-4 shows the tabs; they appear to the right of the labeled pushpin.

The cursor is placed inside the empty body of the `Form1_FormClosing` method. The IDE is waiting for you to program what is to occur when the user is closing your application. Take note! This is the first time you have needed to type any code since you started developing the FirstWindows application. The following line is typed as the body for the `Form1_FormClosing()` method:

```
MessageBox.Show("Hope you are having fun!");
```

Figure 9-8 shows the output produced when the user clicks the Close button.


**FIGURE 9-8** Output produced when the Close button causes the event-handler method to fire

At this point, the form is still blank. The next section introduces you to controls such as buttons and labels that can be placed on the form to add functionality to your Windows application.

## Controls


The real strength of using C# for Windows applications lies in the number of controls that you can add to your applications. The `System.Windows.Forms` namespace includes many classes that you can add to your form representing controls with names such as `Button`, `Label`, `TextBox`, `ComboBox`, `MainMenu`, `ListBox`, `CheckBox`, `PictureBox`, `MenuStrip`, `RadioButton`, and `MonthCalendar`. It is important to understand the concept that these controls are all classes. Each comes with its own bundle of predefined properties and methods. Each fires events—some of which you should write methods for—indicating what to do when its event is fired. An example is the `Button` class, which fires click events when an `object` of the `class` is clicked. As stated previously, if you use Visual Studio, most of the standard service plumbing code is added automatically for you. All you add is code for the special processing that should occur when a particular `Button` `object` is clicked.

**NOTE** You are going to find it very easy to work with Visual Studio and Windows applications using an object-oriented approach.

All of the control classes that can be added to a form are derived from the `System.Windows.Forms.Control` class. Figure 9-9 shows the `class` hierarchy of namespaces for the `Control` classes. With `Object` being the base `class` from which all classes ultimately are derived, Figure 9-9 illustrates that all the Windows control classes derive from a `class` named `Control`.

9

**NOTE** In C#, `object` is an alias for `System.Object` in the .NET Framework. Thus, instead of using `Object` to refer to this top-level base `class`, you use `object` with a lowercase 'o'.


© 2013 Cengage Learning

**FIGURE 9-9** Control class hierarchy**NOTE**

Remember, when a **class** is derived from another **class**, it inherits the characteristics of all of its ancestor classes—meaning its parent **class**, the parent of the parent, and so on.

The dots on the classes in Figure 9-9 indicate that other classes are derived from the **class**. For example, a number of other classes are derived from the **class** `Object`; other classes are derived from the `MarshalByRefObject` and `ComponentModel.Component` classes. If you examine the .NET documentation, you find a total of 22 classes that are derived from `System.Windows.Forms.Control`. The classes shown in Figure 9-9 are those that represent some of the more basic GUI controls. They are discussed in the sections that follow and in Chapter 10.

Another important concept to recognize is that the **Form class** is actually a derived **class** of the `ContainerControl` **class**. The `ContainerControl` **class** is a derived **class** of the `ScrollableControl` **class**, which is a derived **class** of `Control`. Figure 9-9 showed the `ScrollableControl` **class** with dots to indicate that other classes are derived from it. The reason this is important to you will be revealed when you learn about all the properties, methods, and event members that the `Control` **class** has predefined. Thus, not only `Button`, `Label`, and `TextBox` objects have access to these members, but also, `Form` objects inherit members of the `Control` **class**.

The **Form Designer** helps you organize the layout of the form window. While in **Design** view, you can select controls from the **Toolbox** window and drag and drop them onto

your form container. You can actually write your own control classes and have them included on the **Toolbox** window. And a number of third-party vendors also sell controls that can be added to your **Toolbox** window to increase functionality. Figure 9-10 shows some of the standard controls included when you install Visual Studio.

**NOTE** A large number of additional controls are available, beyond those included when you install Visual Studio. To customize a specific **Toolbox**, select that **Toolbox** tab, such as **All Windows Forms**, and right-click on any of its controls. A menu option is displayed that includes a **Choose Items** option. You can select new .NET predefined controls or deselect those that you do not need access to on your desktop. You can even write your own controls (or buy controls from other vendors) and add them to the **Toolbox**.


FIGURE 9-10 Windows Forms controls

**NOTE**

The illustration shown in Figure 9-10 show controls available in Visual Studio. You might see a slightly different listing if you are using a different version or if the **Toolbox** has been previously customized.

If your **Toolbox** window is not visible, one way to activate it is to select **Toolbox** from the **VIEW** menu. The **All Windows Forms** controls in the **Toolbox** are only visible when you are using the Designer. If the **Code** Editor window is active, you must select the Designer tab to gain access to the **All Windows Forms** controls.

## Placing, Moving, Resizing, and Deleting Control Objects

Two procedures are used to place a control on your form. After the control is selected, you can either double-click the control or drag and drop the control to the correct location. If you use the double-click approach, the control is always placed in the upper-left corner of the form—even if it overlaps other controls. To move the control, position the mouse pointer over the control until you see the standard Windows crossbars. With the left mouse button pressed, you can drag the control to its new location.

In Design view, you can resize controls using the standard Windows conventions of positioning the mouse pointer over the resizing handles. When you get the double-sided arrow, hold down the left mouse button and drag the border to the desired size. Another option available to you is to use the **Properties** window and set the **Size** property.

**NOTE**

Select multiple controls using your mouse by either drawing an outline around the controls that are to be formatted or holding down the **Ctrl** key while you click on the controls.

To delete a control, first select the control by clicking on it. The sizing handles become visible. Now pressing the Delete or Backspace key not only removes the control visually from the Form **Designer** view, but also removes all the constructor code and associated property changes relating to the selected **object**.

**NOTE**

Just as you spent time designing a prototype for a console-based application, you should design a prototype for your Windows form. Randomly placing controls on your form leads to unorganized source code. It is probably best to place all labels, then all buttons, and so on. That way, like items are grouped together in your program listing.

When you copy and paste controls on the form, you normally must always move the **object** to the new position after it is pasted. Windows Forms **Designer** has a SnapLine

feature to help you accomplish precise layout of controls on your form. Horizontal and vertical line segments are dynamically created by the SnapLine feature to assist in the layout of controls. Several menu options from the **FORMAT** menu are also extremely helpful during design, including **Align**, **Make Same Size**, **Horizontal Spacing**, and **Vertical Spacing**. After the control(s) is (are) selected, the **Align** selections include options such as **Lefts**, **Centers**, **Rights**, **Tops**, **Middles**, and **Bottoms**. The **Make Same Size** selection is especially useful for sizing buttons for consistency.

**NOTE**

Note that when you select more than one control to format, the last control selected is the one used as the template for the action. For example, if label1, label2, and label3 are all large, but label4 is small, and you click on label4 last when you are identifying controls to resize, clicking **Make Same Size** changes label1, label2, and label3 to the size of label4. This also holds true for the **Align** options.

The **Horizontal** and **Vertical Spacing** options enable you to increase or decrease the amount of blank space displayed between objects. If multiple objects are selected, using these tools helps you have an equal amount of space between your controls.

**NOTE**

Be sure to practice using the tools available from the **FORMAT** menu. Using the **Align**, **Make Same Size**, and **Horizontal** and **Vertical Spacing** options can greatly reduce your development time for the GUI and lead to more professional looking designs.

## Methods and Properties of the Control Class

You recall that classes that derive from the `System.Windows.Forms.Control` class inherit a number of predefined methods and properties from the `Control` class. This includes `Form` objects as well as `Button`, `Label`, `TextBox`, and the other objects from classes shown in Figure 9-9. Table 9-2 describes some of the more interesting properties that the objects have available to them through inheritance from the `Control` class.

**NOTE**

Using the Form Designer, you are able to configure the properties for the form and the controls that are on the form.

**TABLE 9-2** System.Windows.Forms.Control class properties

| Property | Description |
|------------------------|-------------------------------------------------------------------------------------------------------------------------|
| <b>Anchor</b> | Gets or sets which edges of the control are anchored to the edges of its container |
| <b>BackColor</b> | Gets or sets the background color for the control |
| <b>BackgroundImage</b> | Gets or sets the background image displayed in the control |
| <b>CanFocus</b> | Gets a value indicating whether the control can receive input focus |
| <b>CanSelect</b> | Gets a value indicating whether the control can be selected |
| <b>Enabled</b> | Gets or sets a value indicating whether the control can respond to user interaction |
| <b>Focused</b> | Gets a value indicating whether the control can have input focus |
| <b>Font</b> | Gets or sets the font of the text displayed by the control |
| <b>ForeColor</b> | Gets or sets the foreground color of the control |
| <b>Location</b> | Gets or sets the coordinates of the upper-left corner of the control relative to the upper-left corner of its container |
| <b>Name</b> | Gets or sets the name of the control |
| <b>Size</b> | Gets or sets the height and width of the control |
| <b>TabIndex</b> | Gets or sets the tab order of the control within its container |
| <b>Text</b> | Gets or sets the text associated with the control |
| <b>Visible</b> | Gets or sets a value indicating whether the control is displayed |

**NOTE**

The Control **class** has over 75 properties and over 100 methods. Not all are useful for every **class** that derives from it. Thus, you will not see all of the Control members listed in the **Properties** window for classes that derive from it. For example, the Label **object** has its own Image, ImageIndex, and ImageList properties. It does not use Control's BackgroundImage method to get or set its background image.

Table 9-3 includes a short list of methods in the **System.Windows.Forms.Control class** that derived classes inherit. You should explore the online documentation available in Visual Studio to learn about other members. All of the information from Tables 9-2 and 9-3 is developed from the Visual Studio MSDN documentation.

**TABLE 9-3** System.Windows.Forms.Control methods

| Method | Description |
|------------------|-------------------------------------|
| <b>Focus( )</b>  | Sets the input focus to the control |
| <b>Hide( )</b> | Conceals the control from the user  |
| <b>Select( )</b> | Activates a control |
| <b>Show( )</b> | Displays the control to the user |

**NOTE**

One of the most powerful features of the Visual Studio IDE is the extensive help available. You can access Visual Studio's online MSDN documentation web page for help or use installed offline help. Manage help settings from the **HELP** menu option. You **Choose Launch in Browser** or **Launch in Help Viewer** from the **Set Help Preference** menu option. Open the help window using **Ctrl+F1,V**. You can also position your cursor over controls and click on the control or properties and press F1 to cause the documentation to pop up.

The **Show( )** method functions the same way as setting the **Visible** property to **true**; **Hide( )** does the same thing as setting the **Visible** property to **false**. Showing a control is equivalent to setting the **Visible** property to **true**. After the **Show( )** method is called, the **Visible** property returns **true** until the **Hide( )** method is called. When you invoke the **Focus( )** method with an object such as a textbox, the cursor is positioned on that object. This is very useful when you have a control the user will be typing data into. You will be reading about textboxes later in this chapter.

The **System.Windows.Forms.Control class** also has a number of predefined events, many of which you will examine in Chapter 10. The **System.Windows.Forms.Control** click events will be used in this chapter with **Button** objects.

## Derived Classes of the System.Windows.Forms.Control Class

All the controls that you add to a form are objects or instances of one of the .NET predefined classes. Figure 9-11 identifies some of the basic user interface controls that can be added to a form. Look at each of the controls. They are named and briefly described.


FIGURE 9-11 GUI controls

In the sections that follow, these GUI components are discussed in detail, and you will create a small GUI application that can be used to compute the tax due on a purchase.

### LABEL

As the name implies, **Label** objects are normally used to provide descriptive text or labels for another control. They can also be used to display information at run time. Using Visual Studio, you can drag and drop the **Label object** onto your form. After it is added, you can set its properties to customize it for your application. The actual text caption that appears on the **Label** control **object** is placed there using the **Text** property. The **TextAlign** property enables you to position the caption within the label control area. The **Label object** can be programmed to be visible based on run time dynamics using the **Visible** property. By default, the **Visible** property is set to **true**. **Font**, **Location**, and any of the other **Control** properties shown in Table 9-2 can be modified using the Form Designer in Visual Studio.

If you prefer, you can manually add statements to instantiate and place control objects on your Windows forms, instead of using the Form Designer in Visual Studio. As long as the **System.Windows.Forms namespace** is imported and referenced, you can create a

Label **object** manually (without having to qualify the name fully) by calling the default constructor and instantiating an **object** as follows:

```
Label labelName = new Label();
```

If you add a control such as a **Label** or **Button** **object** manually, a second step is required. To make the label viewable on the form, it must be added to the **Form object**. This is accomplished as follows:

```
this.Controls.Add(labelName);
```

When a form is created, it includes an instance of the **ControlCollection class**. This **class** is used to manage the controls that are added to the form. The **ControlCollection class** has a special inherited property named **Controls** that can be used to get the collection of controls on the form. The **ControlCollection class** also has methods such as **Add()**, which adds controls to a form; **Clear()**, which removes all controls; and **Remove()**, which removes a specific control from a form.

If you use Visual Studio to add your controls, you do not have to worry about all the details of getting the control registered with the **ControlCollection object**, because that code is added automatically for you. This is certainly the easiest, most efficient approach, and is the method used for the remainder of the chapter.

### CREATING A TAXAPP FORM

To experience adding labels and changing their properties, a Visual Studio project named **TaxApp** has been created. Table 9-4 lists the properties set for the **Form object**.

TABLE 9-4 TaxApp Form1 properties

| Property  | Changes with explanation |
|-----------|-----------------------------------------------------------------------------------------------------------------------------------------------------|
| BackColor | Selected blue from the Custom tab; could have typed 192, 192, 255 (RGB code for that selection) |
| Font | Selected Bookman Old Style, regular, 12 point; changed the font on the form, so that all controls added to this container would have this value set |
| Size | Changed the size of the window to 300, 280 |
| Text | Typed "Windows Tax App" for the title bar caption |

© 2013 Cengage Learning

### ADDING LABEL OBJECTS TO YOUR TAXAPP FORM

Four **Label** objects are dragged to the form using the **Label** icon in the **Toolbox**.


The **Text** property for each is selected and values typed. Each of the individual objects needs to be resized so that the text can be displayed. The **label11 object** **Font** property is set to a size of 14 points with a bold style. This is done by clicking on the **Font** property and selecting these values from a drop-down list. The **TextAlign** property for **label11** is set to **TopCenter**.

After **label2**, **label3**, and **label4** object's **Text** properties are changed and they are sized properly, the **Align** option from the **FORMAT** menu can be used to line them up in the same general area. Using the **SnapLines**, controls can be more easily aligned when they are initially added to the form. If you need to use the **Align** option, you can hold the **Ctrl** key and click on each of the objects you want to format. An alternate approach is to hold down the left mouse button and use the mouse to draw a box around the objects to be impacted. When you release the mouse button, you should ensure that the correct objects are selected.

**NOTE**

If you select too many objects, deselect one or more by pressing the **Ctrl** key and clicking on the objects to be deselected. You also have an **Undo** option under the **EDIT** menu, which enables you to back out of a step.

While **label2**, **label3**, and **label4** are still selected, the vertical spacing between the labels is formatted using **FORMAT**, **Vertical Spacing**, and **Make Equal**. This is much simpler than trying to align your objects visually and drag them to new locations. Figure 9-12 shows the **Label** objects that are added and formatted. Here several controls were selected and then they were all aligned on the left using **FORMAT**, **Align**, **Lefts**.


**FIGURE 9-12** Formatting Label objects

One additional **Label object**, `label5`, is added to the **TaxApp** form container for the actual tax percentage amount. Because the tax rate is a constant value, the number can be placed on the form at design time. The number can also be used in calculations. This way, users are not required to enter the value.

A good design principle to follow is to keep data entry to a minimum. Limit the amount of typing required by users, and do not have them enter values that can be calculated or obtained from other sources. This reduces the chances that typing errors will corrupt your solutions. It also reduces the amount of coding that might have to be done to deal with data entered in inconsistent formats. If you were to ask users to enter the tax rate for seven and one half percent, one user might enter `0.075`; others might enter `7.5%`, `7.50%`, `7.5 %`, `7.5`, or `07.50`. Entries stored as constants eliminate the need to program for these potential formatting inconsistencies.

After `label5` is added to the form, its properties are changed, as shown in Table 9-5.

**TABLE 9-5** TaxApp `label5` object properties

| Property | Changes with explanation |
|------------------------|----------------------------------------------------------------------------------------------------------------|
| <code>BackColor</code> | Selected medium blue from Custom tab; changed the value to <code>50, 50, 192</code> |
| <code>Font</code> | Selected style of bold italic |
| <code>ForeColor</code> | Selected light blue from Custom tab; could have typed <code>128, 128, 255</code> (RGB code for that selection) |
| <code>Text</code> | Typed <code>"7.5%"</code> |

© 2013 Cengage Learning

Because labels are not programmed for functionality with this application, the `Name` property of the **Label** objects is not changed. The default identifier names (`label1`, `label2`, ...) are left as is.

**NOTE**

Labels are sometimes used to display messages to users during run time. They are especially useful for displaying error messages or text that does not appear with each run of an application. But, labels are most often used primarily to describe other controls on the form.

## TEXTBOX

The **TextBox** control **object**, shown in Figure 9-11, can be used to enter data or display text during run time. This is probably the most commonly used control because it can be used for both input and output. Like most other objects of the **Control class**, the `Text` property is used to get or set the `string` value in the control. Normally, a single

line of text is shown in a **TextBox object**; however, by changing the **MultiLine** property to **true**, the **TextBox object** can show several lines. There is also a **ScrollBars** property. When this property is used in combination with setting the **MultiLine** property to **true**, you can designate whether vertical or horizontal scroll bars are added. You can also restrict the number of characters the **TextBox object** can display by typing a value for the **MaxLength** property.

The **PasswordChar** property is used with **TextBox** objects and is fun to work with. By typing a single character such as an asterisk (\*), you can mask the characters entered by the user. This is perfect for creating or entering data such as passwords. The **PasswordChar** property only works when the **MultiLine** property is set to **false**.

**NOTE**

Set the value of the **PasswordChar** property to '0' if you do not want the control to mask characters as they are typed.

Another property, **CharacterCasing**, can be set so that all characters retrieved by the **TextBox.Text** property are converted to uppercase or lowercase. This is useful when you are comparing the results entered from a user against a specific value. By using the **CharacterCasing** property, you eliminate many of the extra comparisons that might be necessary.

There are many interesting properties that can be used with a **TextBox object**. Table 9-6 includes some of them. They were adapted from the Visual Studio MSDN documentation.

**TABLE 9-6** TextBox properties

| Property | Description |
|------------------------|------------------------------------------------------------------------------------------------------------------------|
| <b>AcceptsReturn</b> | Gets or sets a value indicating whether the Enter key creates a new line of text in a multiline <b>TextBox</b> control |
| <b>AcceptsTab</b> | Gets or sets a value indicating whether the Tab key inserts a tab into text of a multiline <b>TextBox</b> control |
| <b>CharacterCasing</b> | Gets or sets whether the <b>TextBox</b> control modifies the case of the characters as they are typed |
| <b>Lines</b> | Gets or sets the lines of text in a <b>TextBox</b> control |
| <b>MaxLength</b> | Gets or sets the maximum number of characters the user can type or paste into the <b>TextBox</b> control |

*(continues)*

**TABLE 9-6** TextBox properties (*continued*)

| Property | Description |
|---------------------|-------------------------------------------------------------------------------------------------------------------------------------|
| <b>Modified</b> | Gets or sets a value indicating that the <b>TextBox</b> control has been modified since creation or when its contents were last set |
| <b>MultiLine</b> | Gets or sets a value indicating whether this is a multiline <b>TextBox</b> control |
| <b>PasswordChar</b> | Gets or sets the character used to mask characters in a single-line <b>TextBox</b> control |
| <b>ReadOnly</b> | Gets or sets a value indicating whether text in the <b>TextBox</b> is read-only |
| <b>ScrollBars</b> | Gets or sets which scroll bars should appear in a multiline <b>TextBox</b> control |
| <b> TextAlign</b> | Gets or sets how text is aligned in a <b>TextBox</b> control |
| <b>WordWrap</b> | Indicates whether a multiline <b>TextBox</b> control automatically wraps words to the beginning of the next line |

© 2013 Cengage Learning

9

**NOTE** The **Modified** property is not listed in the **Properties** window because it is used to get or set the value indicating whether the contents of the text box control have been modified by the user since the control was created or its contents were last set.

Remember that in addition to the **TextBox** properties listed in Table 9-6, all the **Control** properties and methods shown in Tables 9-2 and 9-3 are available for use with **TextBox** objects. Several other methods including **AppendText()**, which adds text to the end of the current text of the **TextBox**, and **Clear()** can be used with **TextBox** objects. There are many interesting events that can be responded to with **TextBox** objects, and you will read about many of them in Chapter 10.

### ADDING TEXTBOX OBJECTS TO YOUR TAXAPP FORM

Two **TextBox** objects are added to the **TaxApp** form. The first is used as an input control allowing the user to enter the total purchase amount. The second is used to display the results of the calculation. Because the values entered or displayed in the **TextBox** objects must be referenced programmatically, one of the first properties to set is the **Name** property. **textBox1** is renamed **txtPurchase**, and **textBox2** is renamed

`txtTotalDue`. If you want blanks in `TextBox` objects, you do not have to clear values. By default, the `Text` property for the `TextBox` object is set to an empty string.

**NOTE**

Remember that to set properties, the **Properties** window must be active. If you do not see it on your screen, it can be displayed from the **VIEW** menu. Then click on the control that you want to change and move down the list of properties in the **Properties** window until you locate the property. Type or select the new setting.

Table 9-7 lists the other properties set for the two `TextBox` objects.

**TABLE 9-7** TaxApp `TextBox` objects property changes

| Object | Property | Changes with explanation |
|--------------------------|-------------------------|--------------------------------|
| <code>textBox1</code> | <code>Name</code> | Typed <code>txtPurchase</code> |
| <code>textBox2</code> | <code>Name</code> | Typed <code>txtTotalDue</code> |
| <code>txtPurchase</code> | <code> TextAlign</code> | Selected right |
| <code>txtTotalDue</code> | <code> Enabled</code> | Selected <code>false</code> |
| <code>txtTotalDue</code> | <code> TextAlign</code> | Selected right |


© 2013 Cengage Learning

**NOTE**

As controls, such as text boxes and labels, are placed on the form, they are aligned and sized using **FORMAT, Align**; **FORMAT, Make Same Size**; **FORMAT, Center in Form**; and the other options available from the **FORMAT** menu. You are encouraged to experiment and learn to use these options.

As you build your Windows applications, in addition to seeing what the output looks like in the Form **Designer**, you can run the application at any stage as soon as you start the project by selecting the Windows application template.

The output produced from **TaxApp** (after adding the `Label` and `TextBox` objects and setting their properties) is shown in Figure 9-13.


**FIGURE 9-13** TaxApp with Label and Button objects

**NOTE**

If you accidentally double-click on the form when you are using the Form **Designer**, it brings up the **Code** Editor. Entering the **Code** Editor this way has the undesirable side effect of creating a `Form1_Load()` method heading for you. The creation of the event does not create an error when you run your application, but it clutters your program listing with an empty method and a statement that registers the event. If you remove the method heading, you should also remove the statement that registered the form load event (`this.Load += new System.EventHandler(this.Form1_Load);`) in the `.Designer.cs` file. This same side effect occurs if you double-click other controls such as labels or text boxes. The `label_Click()` or `textbox_TextChanged()` methods are added.

At design time, you change the **Text** property by pointing and clicking in the **Text** property box. But, how do you use the Total Amount value entered by the user? How do you place text in the **TextBox object** beside the Total Due **Label object**? This cannot be done at design time. It needs to change based on the value the user enters for Total Amount. You are about to experience the programming power of using C# and Visual Studio. Any and all of the properties you changed during design can be accessed as part of a program statement and changed dynamically when your program runs. To experience this powerful characteristic of C#, you will now add a button that performs some calculations and displays the result in the Total Due **TextBox object**.

## BUTTON

**Button** objects are added to your form to increase functionality. They enable a user to click a button to perform a specific task. When it is clicked by a user, the event-handler method is automatically called up—if the button has an event-handler method—and is

registered as an event to which your program is planning to respond. You place code in the event-handler method to perform any action you choose. A click event is normally associated with a mouse click; however, the click event can be fired when the Enter key or Spacebar is pressed if the button has the focus.

**NOTE** Having **focus** means being selected for the next activity. When an **object** has **focus**, it often appears different from the other controls. It can appear highlighted or selected with a box surrounding it.

Like other control objects, **Button** objects have a number of properties, methods, and events. They also inherit the properties, methods, and events listed previously in Tables 9-2 and 9-3 from the **Control class**. The **Enabled** property, inherited from the **Control class**, can be used to get or set a value indicating whether the control can respond to user interaction. The **Focused** property is used to determine whether the control has focus or is the one currently selected. The **Focus( )** method from the **Control class** is useful with **Button** objects to set the input focus to that control. **TabIndex**, also inherited from **Control**, is useful for setting or getting the tab order of the controls on a form container. Selecting **Tab Order** from the **VIEW** menu shows the sequential order of how focus moves from control to control if the Tab key is used. By default, the tab order is the same order as the order of how the controls are added to the form. You can change this order when you are in **VIEW**, **Tab Order** by clicking the controls sequentially to establish the new order. As you do this, a number representing the **TabIndex** property is displayed beside the control.

**NOTE** You can also set the tab order from the **Properties** window or by writing program statements. A **Label object** participates in the tab order in that you can set its **TabIndex**. However, labels never receive focus—meaning the control is not stopped at when you press the Tab key. Instead, it is skipped and the next control, that can take focus, is selected.

For a complete list and description of the **Button** members, you should explore the C# documentation provided with Visual Studio.

### ADDING BUTTON OBJECTS TO YOUR TAXAPP FORM

A **Button object** is dragged to the bottom of the form and its center is aligned with the center of **label1**, the heading for the form. The **Button** object's **Name** property is set to **btnCompute**. As noted previously, when you plan to name a control **object**, this should be one of the first things that is done after it is placed on the form container. Under most circumstances, it will not create problems for you if the **Name** is not set first. However, with buttons, if you add a click event before naming the control, you may have to go into the code generated by Form Designer and manually modify the name of

the event-handler methods and registrations to have them match the new button name. Table 9-8 lists the properties that are set at design time for the `button1` **object**.

**TABLE 9-8** TaxApp button1 properties

| Property | Changes with explanation |
|------------------------|-----------------------------------------------------------------------------------------------|
| <code>Name</code> | Typed <code>btnCompute</code> |
| <code>BackColor</code> | Selected Navy |
| <code>Font</code> | Selected style of bold, point size of 14 |
| <code>ForeColor</code> | Selected yellow from Custom tab; could have typed 255, 255, 128 (RGB code for that selection) |
| <code>TabIndex</code>  | 2 |
| <code>Text</code> | Typed "Compute" |

© 2013 Cengage Learning

After setting the properties, you probably need to resize the **Button object** so that the text is displayed properly. The `txtPurchase` **TextBox** object's `TabIndex` property is also set to 1. You may need to realign it with the `label1` text heading. You can do this by selecting both control objects and clicking **FORMAT, Align, Centers**. Remember that it *does* matter what the GUI looks like.

9

Add a **Click** event for the `btnCompute` **object**. This can be done by double-clicking on the actual **Button object** in the **Form Designer**. Another option is to display all the events using the lightning bolt on the **Properties** window and then double-click on the `Click` event, as illustrated in Figure 9-14. Double-clicking a control allows the programmer to program the default event. Clicking the lightning bolt allows a choice of all relevant events.


FIGURE 9-14 Events

**NOTE**

If you add the button click event using the list of available events, as shown in Figure 9-14, you need to select the **Properties** icon in that window to reshown the list of properties. The **Properties** icon appears to the left of the lightning bolt.

When you double-click on the `Click` event, you are taken to the `btnCompute_Click()` method in the **Code** Editor window. This is where you write your program statements describing the actions to be taken when the user clicks the Compute button.

As you think about what program statements need to be written and in what order, you should understand that the first action should be retrieval of the values that are entered into the `txtPurchase` **TextBox object**. The `Text` property can be used to accomplish this. Values retrieved with the `Text` property are of `string` type and require conversion before arithmetic is performed. A loop can be added to ensure that numeric characters are entered prior to the value being parsed. If a non-numeric character is entered, a message box is displayed reminding the user that numeric characters should be entered. Using the `Text` property, zeros replace the invalid characters. The `Focus()` method is then executed on the `txtPurchase` control to cause the cursor to be positioned in that textbox. The

statements that appear in Example 9-4 can be added to the `btnCompute_Click()` method to retrieve the purchase price and store it in a `double` variable for processing.

### EXAMPLE 9.4

```
private void btnCompute_Click(object sender, System.EventArgs e)
{
 string inValue;
 double purchaseAmt;
 while (double.TryParse(txtPurchase.Text, out purchaseAmt) == false)
 {
 MessageBox.Show("Value entered must be numeric");
 txtPurchase.Text = "0.0";
 txtPurchase.Focus();
 }
 // More program statements
```

You will recall that the actual percentage value associated with the tax rate is displayed in a `Label` `object`. The `Text` property for this `object` was used to set the value. The `Text` property can also be used to get the `string` value. However, in addition to the numeric amount representing the tax rate percentage, a special character, the percent symbol (%), was used to set the value. It is displayed and is retrieved with the `Text` property.

You learned about many `string` processing methods in Chapter 8. One of them listed in Table 8-2 is the `Remove()` method. It can be used to remove characters from a `string` beginning at a specific location. You also learned in Chapter 8 about the `Length` property. `Length` is used to return the number of characters in the `string`. The percent symbol (%) is the last character in the string. Remember that the first character for a `string` is indexed by zero. Thus, the last character of the `string`, where the '%' character is located, is indexed by `Length - 1`.

Two arguments are included with the `Remove()` method. The first argument is the index of where character removal should begin. For this example, removal should start at `Length - 1`. The second argument, 1, specifies how many characters to remove. Only one character, the '%', needs to be removed before converting the `string` into a `double` type for calculations. The statements in Example 9-5 are added to the `btnCompute_Click()` method to retrieve and place the numeric value representing the tax percentage rate into the variable identified by `percent`.

### EXAMPLE 9.5

```
double percent;
inValue = label5.Text; // inValue previously declared as string
inValue = inValue.Remove(inValue.Length - 1, 1);
percent = double.Parse(inValue) / 100;
```

The last three lines in Example 9-5 could be written in one statement, as shown in Example 9-6. Both produce the same results.

### EXAMPLE 9.6

```
percent = (double.Parse(label5.Text.Remove
 (label5.Text.Length - 1, 1))) / 100;
```

Now that you have both values stored in the `double` variable, simple arithmetic can be performed and the result displayed in the `txtTotalDue` `TextBox` `object`. Example 9-7 includes those statements.

### EXAMPLE 9.7

```
double ans;
ans = (purchaseAmt * percent) + purchaseAmt;
txtTotalDue.Text = string.Format("{0:C}", ans).ToString();
```

Notice that Examples 9-6 and 9-7 invoked the `Parse( )` method as opposed to the `TryParse( )` method. This is because there is no user input; thus, no concern that a non-numeric character might be entered. Figure 9-15 shows the output produced after the user enters a value and clicks the `Compute` button.


FIGURE 9-15 Tax calculator output

One additional property was set for the form to allow the Enter key to be associated with the `Compute` button. `AcceptButton` was set to `btnCompute`. Now pressing the Enter key is the same as clicking the `Compute` `Button` `object`. The complete program listing for `TaxApp` is shown in Example 9-8. Remember that the Form Designer automatically generated the code for the program based on dropping and dragging controls from the

**Toolbox** window and setting properties using the **Properties** window during design. The body of the `btnCompute_Click()` is the only code written manually.

Example 9-8 shows program statements for the source code files. The application is divided into three files. `Program.cs` was renamed `TaxApp` because it contains the `Main()` method where execution begins. `Form1.cs` contains the `partial class` definition and includes a call to the `InitializeComponent()` method. `Form1.cs` also includes methods written to handle any events of interest. `Form1.Designer.cs` is the second `partial class` and contains the rest of the statements defining the `Form object`. `Form1.Designer.cs` holds the Windows generated code responsible for instantiating controls and setting properties for those controls on the form. This code is placed in the `InitializeComponent()` method.

### EXAMPLE 9.8

```
/* TaxApp.cs Author: Doyle
 * A Tax calculator is produced. Labels are used
 * to display descriptive captions. A textbox
 * object is used for input and displaying results.
 * One button click event method is programmed.
 */

using System;
using System.Collections.Generic;
using System.Linq;
using System.Threading.Tasks;
using System.Windows.Forms;

namespace TaxApp
{
 static class TaxApp
 {
 // The main entry point for the application.
 [STAThread]
 static void Main()
 {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
 }
 }
} //End of TaxApp.cs file

// Form1.Designer.cs
namespace TaxApp
{
 partial class Form1
 {
 // Required designer variable.
 private System.ComponentModel.IContainer components = null;
```

```
// Clean up any resources being used.
protected override void Dispose(bool disposing)
{
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
}

#region Windows Form Designer generated code

// Required method for Designer support - do not modify
// the contents of this method with the code editor.
private void InitializeComponent()
{
 this.label1 = new System.Windows.Forms.Label();
 this.label2 = new System.Windows.Forms.Label();
 this.label3 = new System.Windows.Forms.Label();
 this.label4 = new System.Windows.Forms.Label();
 this.label5 = new System.Windows.Forms.Label();
 this.txtPurchase = new System.Windows.Forms.TextBox();
 this.txtTotalDue = new System.Windows.Forms.TextBox();
 this.btnCompute = new System.Windows.Forms.Button();
 this.SuspendLayout();
 //
 // label1
 //
 this.label1.AutoSize = true;
 this.label1.Location = new System.Drawing.Point(37, 51);
 this.label1.Name = "label1";
 this.label1.Size = new System.Drawing.Size(120, 20);
 this.label1.TabIndex = 0;
 this.label1.Text = "Total Amount:";
 //
 // label2
 //
 this.label2.AutoSize = true;
 this.label2.Location = new System.Drawing.Point(37, 98);
 this.label2.Name = "label2";
 this.label2.Size = new System.Drawing.Size(133, 20);
 this.label2.TabIndex = 1;
 this.label2.Text = "Tax Percentage:";
 //
 // label3
 //
 this.label3.AutoSize = true;
 this.label3.Location = new System.Drawing.Point(37, 145);
 this.label3.Name = "label3";
 this.label3.Size = new System.Drawing.Size(90, 20);
 this.label3.TabIndex = 2;
 this.label3.Text = "Total Due:";
```

```

// label4
//
this.label4.AutoSize = true;
this.label4.Font = new System.Drawing.Font
 ("Bookman Old Style", 12F, System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point, (byte)(0));
this.label4.Location = new System.Drawing.Point(109, 13);
this.label4.Name = "label4";
this.label4.Size = new System.Drawing.Size(128, 19);
this.label4.TabIndex = 3;
this.label4.Text = "Tax Calculator";
this.label4.Click += new System.EventHandler
 (this.btnCompute_Click);
//
// label5
//
this.label5.AutoSize = true;
this.label5.BackColor = System.Drawing.Color.FromArgb(((int)
 ((byte)(50))), ((int)((byte)(50))),
 ((int)((byte)(192))));
this.label5.ForeColor = System.Drawing.Color.FromArgb(((int)
 ((byte)(128))), ((int)((byte)(128))),
 ((int)((byte)(255))));
this.label5.Location = new System.Drawing.Point(185, 98);
this.label5.Name = "label5";
this.label5.Size = new System.Drawing.Size(48, 20);
this.label5.TabIndex = 4;
this.label5.Text = "7.5%";
//
// txtPurchase
//
this.txtPurchase.Location = new
 System.Drawing.Point(180, 50);
this.txtPurchase.Name = "txtPurchase";
this.txtPurchase.Size = new System.Drawing.Size(100, 26);
this.txtPurchase.TabIndex = 5;
this.txtPurchase.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
//
// txtTotalDue
//
this.txtTotalDue.Enabled = false;
this.txtTotalDue.Location = new
 System.Drawing.Point(180, 144);
this.txtTotalDue.Name = "txtTotalDue";
this.txtTotalDue.Size = new System.Drawing.Size(100, 26);
this.txtTotalDue.TabIndex = 6;
this.txtTotalDue.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;

```

```

//

// btnCompute

//

this.btnCompute.BackColor = System.Drawing.Color.Navy;

this.btnCompute.Font = new

 System.Drawing.Font("Bookman Old Style", 14F,

 System.Drawing.FontStyle.Bold,

 System.Drawing.GraphicsUnit.Point, ((byte)(0)));

this.btnCompute.ForeColor =

 System.Drawing.Color.FromArgb(((int)((byte)(255))),

 ((int)((byte)(255))), ((int)((byte)(128))));

this.btnCompute.Location = new

 System.Drawing.Point(114, 196);

this.btnCompute.Name = "btnCompute";

this.btnCompute.Size = new

 System.Drawing.Size(119, 34);

this.btnCompute.TabIndex = 2;

this.btnCompute.Text = "Compute";

this.btnCompute.UseVisualStyleBackColor = false;

this.btnCompute.Click += new

 System.EventHandler(this.btnCompute_Click);

//

// Form1

//

this.AcceptButton = this.btnCompute;

this.AutoScaleDimensions = new

 System.Drawing.SizeF(10F, 20F);

this.AutoScaleMode =

 System.Windows.Forms.AutoScaleMode.Font;

this.BackColor = System.Drawing.Color.FromArgb(((int)

 ((byte)(192))), ((int)((byte)(192))),

 ((int)((byte)(255))));

this.ClientSize = new System.Drawing.Size(310, 242);

this.Controls.Add(this.btnCompute);

this.Controls.Add(this.txtTotalDue);

this.Controls.Add(this.txtPurchase);

this.Controls.Add(this.label5);

this.Controls.Add(this.label4);

this.Controls.Add(this.label3);

this.Controls.Add(this.label2);

this.Controls.Add(this.label1);

this.Font = new System.Drawing.Font("Bookman Old Style",

 12F, System.Drawing.FontStyle.Regular,

 System.Drawing.GraphicsUnit.Point, ((byte)(0)));

this.Margin = new System.Windows.Forms.Padding(4);

this.Name = "Form1";

this.Text = "Windows Tax App";

this.ResumeLayout(false);

this.PerformLayout();

}

#endregion

```

```

 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.Label label2;
 private System.Windows.Forms.Label label3;
 private System.Windows.Forms.Label label4;
 private System.Windows.Forms.Label label5;
 private System.Windows.Forms.TextBox txtPurchase;
 private System.Windows.Forms.TextBox txtTotalDue;
 private System.Windows.Forms.Button btnCompute;
}
} // End of Form1.Designer.cs file

```

---

```

// Form1.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;

namespace TaxApp
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 private void btnCompute_Click(object sender, EventArgs e)
 {
 string inValue;
 double purchaseAmt,
 percent,
 ans;

 while (double.TryParse(txtPurchase.Text, out purchaseAmt) == false)
 {
 MessageBox.Show("Value entered must be numeric");
 txtPurchase.Text = "0.0";
 txtPurchase.Focus();
 }
 inValue = label5.Text;
 inValue = inValue.Remove(inValue.Length - 1, 1);
 percent = double.Parse(inValue) / 100;
 ans = (purchaseAmt * percent) + purchaseAmt;
 txtTotalDue.Text = string.Format("{0:C}", ans).ToString();
 }
 }
}

```

## PROGRAMMING EXAMPLE: TempAgency Application

This example demonstrates the design and implementation of a graphical user interface for a Windows application. Two classes are constructed to separate the business logic from the presentation details. The first **class** defines a template for a typical payroll employee **object**. It includes the behaviors for determining withholding deductions and calculating the net take-home pay; thus, the business logic is described in this **Employee class**. The other **class** instantiates an **object** of the **Employee class** and instantiates a Windows Form **object** to represent the graphical user interface. Using the .NET predefined **Control** classes, labels, text boxes, and button objects are added to the **Form object**. The problem specification for the TempAgency application is shown in Figure 9-16.

XYZ JobSource is in the business of matching computer systems analysts and programmers with employers needing temporary help. They pay a flat rate of \$150.00 per hour to their contract analysts and programmers. Contractors are paid on a weekly basis or at the completion of a project, whichever comes first. Each contractor logs his or her own hours. They have asked you to develop a Windows application to be used by the contractors to determine how much money they **will** take home for a given period of time.

XYZ JobSource is located in a city that does not pay local sales tax. The company pays no benefits in terms of insurance or retirement. They are required by law to deduct Social Security taxes and federal income taxes from each check. The amount of Social Security deductions is calculated at 7.85% of the gross pay. The amount of federal withholding is based on the number of dependent allowances. The following formula is used:  $\text{fed deduction} = (\text{grossPay} - (\text{grossPay} * 5.75\% * \text{number of dependents})) * 25\%$ . They also charge a membership fee to each contractor of 13% of their gross pay.

Design a GUI that **will** accept as input the contractor's name, the number of dependents, and the number of hours worked. Display the gross pay, deductions, and net pay.

© 2013 Cengage Learning

**FIGURE 9-16** Problem specification for TempAgency

### ANALYZE THE PROBLEM

You should review the problem specification in Figure 9-16 and make sure you understand the problem definition. Several values will be entered into the program to represent the name, number of hours worked, and number of dependents for an employee. The business logic is separated from the user interface by using two separate

classes. This enables other applications to use the `Employee class`. Actual checks for the XYZ JobSource temp agency may need to be printed, payroll records saved, and other reports generated. By separating the logic from the design of the GUI presentation, the `Employee class` can be reused for many other applications.

## DATA

Table 9-9 lists the data field members needed for the `Employee class`. In addition to these entered values, instance variables to store deductions and pay amounts are needed.

**TABLE 9-9** Instance field members for the Employee class

| Data description | Type | Identifier |
|------------------------|---------------------|--------------------------------|
| Employee last name | <code>string</code> | <code>employeeLastName</code>  |
| Employee first name | <code>string</code> | <code>employeeFirstName</code> |
| Number of dependents | <code>int</code> | <code>noOfDependents</code> |
| Number of hours worked | <code>double</code> | <code>noOfHours</code> |

## CONSTANTS

For this example, several values such as hourly rate, Social Security, and federal withholding tax rates are the same for all employees. The user does not have to enter these values at run time; instead, constants can be defined for the values in the `Employee class` in the methods that use their values. Any objects instantiated of that `class` can then have access to the amounts, as shown in Table 9-10.


**TABLE 9-10** Constant field members for the Employee class

| Data description | Type | Identifier | Value  |
|--------------------------------------|---------------------|-----------------------------------|--------|
| Hourly rate | <code>double</code> | <code>RATE</code> | 150.00 |
| Federal tax deduction percentage | <code>double</code> | <code>FEDERAL_TAX</code> | 0.25 |
| Social Security deduction percentage | <code>double</code> | <code>SOCIAL_SECURITY_RATE</code> | 0.0785 |
| Dependent allowance percentage | <code>double</code> | <code>DEPENDENT_ALLOWANCE</code>  | 0.0575 |
| Agency fee for the contract | <code>double</code> | <code>AGENCY_CHARGE</code> | 0.13 |

A second **class** is created for the user interface. This **class** allows the user to enter their name, number of dependents, and number of hours worked. Local variables must be declared to hold these values. The employee name can be entered as a single entry. Program statements should be written to separate the first name from last name. You almost always want to have last name separated from first name to facilitate alphabetically ordering records. After values are entered and calculations performed, an area on the form displays the results. Thus, objects that can be used to display gross and net pay along with calculated deductions are needed. During design, a prototype is developed to determine the location of the objects on the form.

### DESIGN A SOLUTION

The desired output is to display the gross and net pay along with deductions. Figure 9-17 shows a prototype for the form. It illustrates what types of objects are needed and gives an approximation of where they should be placed.


© 2013 Cengage Learning

**FIGURE 9-17** Prototype for TempAgency example

During design, it is also useful to determine which **object** types are used to create the interface. The GUI is used for both input and output of data. Not all objects show on the screen at the same time. The labels and text boxes below the buttons are initially set to be invisible to the user. Only after the Calculate button is clicked do those objects show on the monitor. When they show, the labels and text boxes associated with the number of hours worked and the number of dependents are hidden.

When the Reset button is pressed, the text box for the name is cleared and the labels and text boxes above the buttons show. All objects below the buttons are hidden.

An abstraction for a typical employee has both data and behavior characteristics that can be identified. For this application, one of the major actions or behaviors of an **object** of the **Employee class** is to calculate the net pay using the number of hours and the number of dependents. These values can be retrieved from the **TextBox** objects. Methods to determine the deductions for the agency, Social Security, and federal tax contributions are needed, as well as a method to calculate the net take-home pay. Class diagrams are used to help design and document these characteristics. Figure 9-18 shows the **class** diagrams for the **TempAgency** example.


© 2013 Cengage Learning

**FIGURE 9-18** Class diagrams for TempAgency example

The **class** diagrams do not show the properties needed or the local variables that might be needed by specific **class** methods.

During design, it is important to develop an algorithm showing the systematic process for the business logic of the application. Pseudocode for the **Employee** methods is shown in Figure 9-19.

```

DetermineFederalTaxRate()
FEDERAL_TAX = 0.25
DEPENDENT_ALLOWANCE = 0.0575
federalTax = (gross - (gross * DEPENDENT_ALLOWANCE
* noOfDependents)) * FEDERAL_TAX

DetermineSocialSecurity()
SOCIAL_SECURITY_RATE = 0.0785
socialSecurity = gross * SOCIAL_SECURITY_RATE

DetermineAgencyFee()
AGENCY_CHARGE = 0.13
agencyFee = gross * AGENCY_CHARGE

DetermineNet()
net = gross - socialSecurity - federalTax - agencyFee

```

© 2013 Cengage Learning

**FIGURE 9-19** Pseudocode for the Employee class for the TempAgency example

You should always desk check your design. One way to do this is to develop a test plan of values to use for testing. A table with columns for all entered and calculated values can be developed, as shown in Table 9-11. After you identify values to be tested, use a calculator to fill in the calculated values. Then, go back and reread the problem definition. Are those the correct calculated values? Notice that the test plan is developed before any actual coding. This ensures that you design the solution to take all possible situations into consideration.

**TABLE 9-11** Desk check test plan of TempAgency example

| noOfDependents | noOfHours | gross | socialSecurity | federalTax | agencyFee | net |
|----------------|-----------|---------|----------------|------------|-----------|---------|
| 1 | 10 | 1500.00 | 117.75 | 353.44 | 195.00 | 833.81  |
| 0 | 40 | 6000.00 | 471.00 | 1500.00 | 780.00 | 3249.00 |
| 1 | 40 | 6000.00 | 471.00 | 1413.75 | 780.00 | 3335.25 |
| 2 | 40 | 6000.00 | 471.00 | 1327.50 | 780.00 | 3421.50 |
| 3 | 40 | 6000.00 | 471.00 | 1241.25 | 780.00 | 3507.75 |
| 6 | 20 | 3000.00 | 235.50 | 491.25 | 390.00 | 1883.25 |
| 4 | 40 | 6000.00 | 471.00 | 1155.00 | 780.00 | 3594.00 |
| 2 | 30 | 4500.00 | 353.25 | 995.63 | 585.00 | 2566.13 |
| 0 | 50 | 7500.00 | 588.75 | 1875.00 | 975.00 | 4061.25 |
| 2 | 50 | 7500.00 | 588.75 | 1659.38 | 975.00 | 4276.88 |
| 3 | 2 | 300.00  | 23.55 | 62.06 | 39.00 | 175.39  |

After you implement your design, be sure to run and test your application using the values you identified when you developed the test plan. Compare the results you obtain during your desk check using a calculator with the output produced from your program.

### CODE THE SOLUTION

After you complete the design and verify the algorithm's correctness, it is time to translate the design into source code.

If you are using Visual Studio, much of the code for the user interface **class** can be generated for you by the Form Designer. It is important to make sure your graphical user interface looks nice. As was noted earlier in the chapter, consistency and alignment of objects on the form are very important. Use of **Align**, **Make Same Size**, **Horizontal Spacing**, **Vertical Spacing**, and **Center in Form** from the **FORMAT** menu will greatly assist you.

Four separate files are created. Visual Studio creates three files for the user interface; one additional file is needed for the **Employee class**. If you do not have Visual Studio, you can type assignment statements for the property values. For example, the first statement in Table 9-12 could be typed as:

```
AcceptButton = btnCalculate;
```

The statement that the Visual Studio Form Designer generates when you use the **Properties** window to set the **AcceptButton** is:

```
this.AcceptButton = this.btnCalculate;
```

Both produce the same result when the application is run. Thus, even though Visual Studio was used to produce the code listing that follows, the program statements could all be written using an editor such as Notepad and executed from the DOS command line. Table 9-12 shows the different **Control** object's properties and values that are set at design time.

**TABLE 9-12** Properties set for the TempAgency example

| Type of object | Identifier | Property | Value |
|----------------|----------------|--------------|----------------|
| Form | Form1 | Name | TempAgencyForm |
| Form | TempAgencyForm | AcceptButton | btnCalculate |
| Form | TempAgencyForm | BackColor | blue (0,0,192) |
| Form | TempAgencyForm | CancelButton | btnReset |

*(continues)*

**TABLE 9-12** Properties set for the TempAgency example (*continued*)

| Type of object | Identifier | Property  | Value |
|----------------|----------------|-----------|-------------------------------------|
| Form | TempAgencyForm | Font | ComicSansMS, size 12, style regular |
| Form | TempAgencyForm | ForeColor | light yellow(255,255,192) |
| Form | TempAgencyForm | Text | Typed "PayRoll App" |
| Label | lblName | Text | Typed "Name: " |
| Label | lblHours | Text | Typed "No. of Hours Worked: " |
| Label | lblDep | Text | Typed "No. Of Dependents: " |
| Label | lblTitle | Font | Comic Sans MS, size 16, style bold  |
| Label | lblTitle | Text | Typed "XYZ JobSource" |
| Label | lblNet | Text | Typed "Net Pay: " |
| Label | lblNet | Visible | <b>false</b> |
| Label | lblFed | Text | Typed "Federal Ded.: " |
| Label | lblFed | Visible | <b>false</b> |
| Label | lblGross | Text | Typed "Gross Pay: " |
| Label | lblGross | Visible | <b>false</b> |

*(continues)*

TABLE 9-12 Properties set for the TempAgency example (continued)

| Type of object | Identifier | Property | Value |
|----------------|------------|---------------|-------------------------|
| Label | lblAgency  | Text | Typed "Agency Fee: " |
| Label | lblAgency  | Visible | <b>false</b> |
| Label | lblSoc | Text | Typed "Soc Sec. Ded.: " |
| Label | lblSoc | Visible | <b>false</b> |
| TextBox | txtBxHours | Text | 0 |
| TextBox | txtBxHours | TabIndex | 1 |
| TextBox | txtBxHours | TextAlign | Right |
| TextBox | txtBxNet | FontStyle | <b>Bold</b> |
| TextBox | txtBxName  | TabIndex | 0 |
| TextBox | txtDep | AcceptsReturn | <b>true</b> |
| TextBox | txtBxDep | Text | 0 |
| TextBox | txtBxDep | TabIndex | 2 |
| TextBox | txtBxDep | TextAlign | Right |
| TextBox | txtBxGross | TextAlign | Right |
| TextBox | txtBxGross | Visible | <b>false</b> |

(continues)

**TABLE 9-12** Properties set for the TempAgency example (*continued*)

| Type of object | Identifier | Property  | Value |
|----------------|--------------|-----------|-----------------------------------|
| TextBox | txtBxGross | BackColor | blue (192,192,255) |
| TextBox | txtBxFed | TextAlign | Right |
| TextBox | txtBxFed | Visible | <b>false</b> |
| TextBox | txtBxFed | BackColor | blue (192,192,255) |
| TextBox | txtBxSoc | TextAlign | Right |
| TextBox | txtBxSoc | Visible | <b>false</b> |
| TextBox | txtBxSoc | BackColor | blue (192,192,255) |
| TextBox | txtBxAgency  | TextAlign | Right |
| TextBox | txtBxAgency  | Visible | <b>false</b> |
| TextBox | txtBxAgency  | BackColor | blue (192,192,255) |
| TextBox | txtBxNet | TextAlign | Right |
| TextBox | txtBxNet | BackColor | blue (192,192,255) |
| Textbox | txtBxNet | Visible | <b>false</b> |
| Button | btnCalculate | Text | Typed "Calculate<br>TakeHome Pay" |
| Button | btnCalculate | ForeColor | Yellow (255, 255, 192) |

*(continues)*

**TABLE 9-12** Properties set for the TempAgency example (continued)

| Type of object | Identifier | Property  | Value |
|----------------|--------------|-----------|------------------------|
| Button | btnCalculate | BackColor | blue (128,128,255) |
| Button | btnReset | Text | Typed "Reset" |
| Button | btnReset | ForeColor | Yellow (255, 255, 192) |
| Button | btnReset | BackColor | blue (128,128,255) |

© 2013 Cengage Learning

The final application listing appears in the following code segment. The first `class`, `Employee`, was written without the aid of the Form Designer. Most of the code for the second `class`, `TempAgencyForm`, was generated by the Form Designer in Visual Studio as properties were set. The bodies for the last three methods, `btnCalculate_Click()`, `btnReset_Click()`, and `setVisibility()`, were added to the generated code.

**NOTE**

When you create your application using Visual Studio, your solution might vary from what is shown in the sample code. For example, some of your property value settings might differ because you might drag and drop your controls to different locations, or you might select the controls in a different order. You might see more or different comments than what appears in the code listing. Also, because of space constraints, some lines of code must be formatted to appear on two or more lines.

```
/* Employee.cs Author: Doyle
 * Employee class includes data characteristics of
 * name, employee number, number of dependents and
 * number of hours worked. Methods calculate
 * deductions for social security, federal tax, and
 * agency fee. Both Gross and Net Pay are returned.
 */
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace PayRollApp
```

```
{
 class Employee
 {
 private string employeeFirstName;
 private string employeeLastName;
 private int noOfDependents;
 private double noOfHours;

 //Default constructor
 public Employee()
 {
 }

 public Employee(string first, string last,
 int dep, double hours)
 {
 employeeFirstName = first;
 employeeLastName = last;
 noOfDependents = dep;
 noOfHours = hours;
 }

 public Employee(string first, string last)
 {
 employeeFirstName = first;
 employeeLastName = last;
 }

 public Employee(string first, string last,
 int dep)
 {
 employeeFirstName = first;
 employeeLastName = last;
 noOfDependents = dep;
 }

 //Property used to access or change Employee First Name
 public string EmployeeFirstName
 {
 set
 {
 employeeFirstName = value;
 }
 get
 {
 return employeeFirstName;
 }
 }
}
```

```

//Property used to access or change Employee Last Name
public string EmployeeLastName
{
 set
 {
 employeeLastName = value;
 }
 get
 {
 return employeeLastName;
 }
}

//Property used to access number of dependents
public int NoOfDependents
{
 set
 {
 noOfDependents = value;
 }
 get
 {
 return noOfDependents;
 }
}

//Property used to access or change hours worked
public double NoOfHours
{
 set
 {
 noOfHours = value;
 }
 get
 {
 return noOfHours;
 }
}

//Using the same constant value for a flat hourly rate,
//calculate gross pay prior to any deductions
public double DetermineGross()
{
 const double RATE = 150.00;
 return noOfHours * RATE;
}

```

```

//Using the same constant value for the Commission Rate
//for all employees, calculate commission due employee
public double DetermineAgencyFee()
{
 const double AGENCY_CHARGE = 0.13;
 return DetermineGross() * AGENCY_CHARGE;
}

//Calculate federal tax due
public double DetermineFederalTax()
{
 const double FEDERAL_TAX = 0.25;
 const double DEPENDENT_ALLOWANCE = 0.0575;
 double gross;
 gross = DetermineGross();
 return (gross - (gross *
 (DEPENDENT_ALLOWANCE * noOfDependents))) * FEDERAL_TAX;
}

//Calculate Social Security taxes
public double DetermineSocialSecurity()
{
 const double SOCIAL_SECURITY_RATE = 0.0785;
 return DetermineGross() * SOCIAL_SECURITY_RATE;
}

public double DetermineNet()
{
 return DetermineGross() - DetermineSocialSecurity() -
 DetermineFederalTax() - DetermineAgencyFee();
}

public override string ToString()
{
 return employeeFirstName + " " + employeeLastName +
 "\nTake Home Pay: " + DetermineNet().ToString("C");
}
}
}

```

---

```

/* TempAgencyForm.cs
 * This partial class contains program statements written to handle
 * the two button click events.
 */

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;

```

```

using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;

namespace PayRollApp
{
 public partial class TempAgencyForm : Form
 {
 public TempAgencyForm()
 {
 InitializeComponent();
 }

 // Button click event handler for the Calculate button
 private void btnCalculate_Click(object sender, EventArgs e)
 {
 int dep;
 double hours;
 string [] name = new string[2];

 while (double.TryParse(txtBxHours.Text, out hours) == false)
 {
 MessageBox.Show("Numeric value should be " +
 "entered for Hours");
 txtBxHours.Text = "0";
 txtBxHours.Focus();
 }

 if (int.TryParse(txtBxDep.Text, out dep) == false)
 {
 MessageBox.Show("Dependent default value of 0 " +
 "used for calculations.");
 txtBxDep.Text = "0";
 txtBxDep.Focus();
 }

 name = txtBxName.Text.Split(' ');
 if (hours > 0)
 {
 Employee anEmployee =
 new Employee(name[0], name[1], dep, hours);
 txtBxGross.Text =
 anEmployee.DetermineGross().ToString("C");
 txtBxSoc.Text =
 anEmployee.DetermineSocialSecurity().ToString("C");
 txtBxFed.Text =
 anEmployee.DetermineFederalTax().ToString("C");
 txtBxAgency.Text =
 anEmployee.DetermineAgencyFee().ToString("C");
 txtBxNet.Text = anEmployee.DetermineNet().ToString("C");
 }
 }
 }
}

```

```

 txtBxName.Enabled = false;
 txtBxHours.Visible = false;
 txtBxDep.Visible = false;
 lblHours.Visible = false;
 lblDep.Visible = false;
 setVisibility(true);
 }
}

// Used by both the btnCalculate and btnReset to
// change the visibility on the objects below the buttons
private void setVisibility(bool visibilityValue)
{
 lblGross.Visible = visibilityValue;
 lblSoc.Visible = visibilityValue;
 lblFed.Visible = visibilityValue;
 lblAgency.Visible = visibilityValue;
 lblNet.Visible = visibilityValue;
 txtBxGross.Visible = visibilityValue;
 txtBxSoc.Visible = visibilityValue;
 txtBxFed.Visible = visibilityValue;
 txtBxAgency.Visible = visibilityValue;
 txtBxNet.Visible = visibilityValue;
}

private void btnReset_Click(object sender, EventArgs e)
{
 txtBxName.Clear();
 txtBxHours.Text = "0";
 txtBxDep.Text = "0";
 txtBxName.Enabled = true;
 txtBxHours.Visible = true;
 txtBxDep.Visible = true;
 lblHours.Visible = true;
 lblDep.Visible = true;
 setVisibility(false);
}
}

/* TempAgencyForm.Designer.cs
* This partial class includes code generated by
* generated by Visual Studio when the GUI
* was created.
*/

namespace PayRollApp
{
 partial class TempAgencyForm
 {
 // Required designer variable.
private System.ComponentModel.IContainer components = null;

```

```

// Clean up any resources being used.
protected override void Dispose(bool disposing)
{
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
}

#region Windows Form Designer generated code

// Required method for Designer support - do not modify
// the contents of this method with the code editor.
private void InitializeComponent()
{
 this.lblTitle = new System.Windows.Forms.Label();
 this.lblName = new System.Windows.Forms.Label();
 this.lblHours = new System.Windows.Forms.Label();
 this.lblDep = new System.Windows.Forms.Label();
 this.lblGross = new System.Windows.Forms.Label();
 this.lblFed = new System.Windows.Forms.Label();
 this.lblSoc = new System.Windows.Forms.Label();
 this.lblAgency = new System.Windows.Forms.Label();
 this.lblNet = new System.Windows.Forms.Label();
 this.txtBxName = new System.Windows.Forms.TextBox();
 this.txtBxHours = new System.Windows.Forms.TextBox();
 this.txtBxDep = new System.Windows.Forms.TextBox();
 this.txtBxGross = new System.Windows.Forms.TextBox();
 this.txtBxFed = new System.Windows.Forms.TextBox();
 this.txtBxSoc = new System.Windows.Forms.TextBox();
 this.txtBxAgency = new System.Windows.Forms.TextBox();
 this.txtBxNet = new System.Windows.Forms.TextBox();
 this.btnCalculate = new System.Windows.Forms.Button();
 this.btnReset = new System.Windows.Forms.Button();
 this.SuspendLayout();
 //
 // lblTitle
 //
 this.lblTitle.AutoSize = true;
 this.lblTitle.Font =
 new System.Drawing.Font("Comic Sans MS", 16F,
 System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point, ((byte)(0)));
 this.lblTitle.Location = new System.Drawing.Point(231, 23);
 this.lblTitle.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
 this.lblTitle.Name = "lblTitle";
 this.lblTitle.Size = new System.Drawing.Size(181, 31);
 this.lblTitle.TabIndex = 0;
 this.lblTitle.Text = "XYZ JobSource";
}

```

```
//
// lblName
//
this.lblName.AutoSize = true;
this.lblName.Location = new System.Drawing.Point(150, 76);
this.lblName.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblName.Name = "lblName";
this.lblName.Size = new System.Drawing.Size(55, 23);
this.lblName.TabIndex = 1;
this.lblName.Text = "Name:";
//
// lblHours
//
this.lblHours.AutoSize = true;
this.lblHours.Location = new System.Drawing.Point(150, 122);
this.lblHours.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblHours.Name = "lblHours";
this.lblHours.Size = new System.Drawing.Size(152, 23);
this.lblHours.TabIndex = 2;
this.lblHours.Text = "No. Hours Worked:";
//
// lblDep
//
this.lblDep.AutoSize = true;
this.lblDep.Location = new System.Drawing.Point(150, 172);
this.lblDep.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblDep.Name = "lblDep";
this.lblDep.Size = new System.Drawing.Size(150, 23);
this.lblDep.TabIndex = 3;
this.lblDep.Text = "No. of Dependents:";
//
// lblGross
//
this.lblGross.AutoSize = true;
this.lblGross.Location = new System.Drawing.Point(189, 315);
this.lblGross.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblGross.Name = "lblGross";
this.lblGross.Size = new System.Drawing.Size(86, 23);
this.lblGross.TabIndex = 4;
this.lblGross.Text = "Gross Pay:";
this.lblGross.Visible = false;
//
// lblFed
//
this.lblFed.AutoSize = true;
this.lblFed.Location = new System.Drawing.Point(189, 364);
this.lblFed.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
```

```

this.lblFed.Name = "lblFed";
this.lblFed.Size = new System.Drawing.Size(109, 23);
this.lblFed.TabIndex = 5;
this.lblFed.Text = "Federal Ded.:";
this.lblFed.Visible = false;
//
// lblSoc
//
this.lblSoc.AutoSize = true;
this.lblSoc.Location=new System.Drawing.Point(189, 414);
this.lblSoc.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblSoc.Name = "lblSoc";
this.lblSoc.Size = new System.Drawing.Size(112, 23);
this.lblSoc.TabIndex = 6;
this.lblSoc.Text = "Soc Sec Ded.:";
this.lblSoc.Visible = false;
//
// lblAgency
//
this.lblAgency.AutoSize = true;
this.lblAgency.Location =
 new System.Drawing.Point(189, 464);
this.lblAgency.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblAgency.Name = "lblAgency";
this.lblAgency.Size = new System.Drawing.Size(99, 23);
this.lblAgency.TabIndex = 7;
this.lblAgency.Text = "Agency Fee.:";
this.lblAgency.Visible = false;
//
// lblNet
//
this.lblNet.AutoSize = true;
this.lblNet.Location=new System.Drawing.Point(189, 513);
this.lblNet.Margin =
 new System.Windows.Forms.Padding(5, 0, 5, 0);
this.lblNet.Name = "lblNet";
this.lblNet.Size = new System.Drawing.Size(73, 23);
this.lblNet.TabIndex = 8;
this.lblNet.Text = "Net Pay.:";
this.lblNet.Visible = false;
//
// txtBxName
//
this.txtBxName.AcceptsReturn = true;
this.txtBxName.Location =
 new System.Drawing. Point(214, 69);
this.txtBxName.Margin =
 new System.Windows.Forms.Padding(5);
this.txtBxName.Name = "txtBxName";

```

```

this.txtBxName.Size = new System.Drawing.Size(273, 30);
this.txtBxName.TabIndex = 0;
//
// txtBxHours
//
this.txtBxHours.AcceptsReturn = true;
this.txtBxHours.Location =
 new System.Drawing.Point(342, 115);
this.txtBxHours.Margin =
 new System.Windows.Forms.Padding(5);
this.txtBxHours.Name = "txtBxHours";
this.txtBxHours.Size = new System.Drawing.Size(145, 30);
this.txtBxHours.TabIndex = 1;
this.txtBxHours.Text = "0";
this.txtBxHours.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
//
// txtBxDep
//
this.txtBxDep.AcceptsReturn = true;
this.txtBxDep.Location = new System.Drawing.Point(342, 165);
this.txtBxDep.Margin = new System.Windows.Forms.Padding(5);
this.txtBxDep.Name = "txtBxDep";
this.txtBxDep.Size = new System.Drawing.Size(145, 30);
this.txtBxDep.TabIndex = 2;
this.txtBxDep.Text = "0";
this.txtBxDep.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
//
// txtBxGross
//
this.txtBxGross.BackColor = System.Drawing.Color.FromArgb
(((int)((byte)(192))), ((int)((byte)(192))), ((int)
((byte)(255))));;
this.txtBxGross.Location =
 new System.Drawing.Point(322, 308);
this.txtBxGross.Margin =
 new System.Windows.Forms.Padding(5);
this.txtBxGross.Name = "txtBxGross";
this.txtBxGross.Size = new System.Drawing.Size(131, 30);
this.txtBxGross.TabIndex = 12;
this.txtBxGross.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
this.txtBxGross.Visible = false;
//
// txtBxFed
//
this.txtBxFed.BackColor = System.Drawing.Color.FromArgb(((int)
((byte)(192))), ((int)((byte)(192))), ((int)((byte)
(255))));;
this.txtBxFed.Location = new System.Drawing.Point(322, 357);
this.txtBxFed.Margin = new System.Windows.Forms.Padding(5);
this.txtBxFed.Name = "txtBxFed";

```

```

this.txtBxFed.Size = new System.Drawing.Size(131, 30);
this.txtBxFed.TabIndex = 13;
this.txtBxFed.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
this.txtBxFed.Visible = false;
//
// txtBxSoc
//
this.txtBxSoc.BackColor = System.Drawing.Color.FromArgb
 (((int)((byte)(192))), ((int)((byte)(192))),
 ((int)((byte)(255))));
this.txtBxSoc.Location = new System.Drawing.Point(322, 407);
this.txtBxSoc.Margin = new System.Windows.Forms.Padding(5);
this.txtBxSoc.Name = "txtBxSoc";
this.txtBxSoc.Size = new System.Drawing.Size(131, 30);
this.txtBxSoc.TabIndex = 14;
this.txtBxSoc.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
this.txtBxSoc.Visible = false;
//
// txtBxAgency
//
this.txtBxAgency.BackColor = System.Drawing.Color.FromArgb
 (((int)((byte)(192))), ((int)((byte)(192))), ((int)
 ((byte)(255))));
this.txtBxAgency.Location =
 new System.Drawing.Point(322, 456);
this.txtBxAgency.Margin =
 new System.Windows.Forms.Padding(5);
this.txtBxAgency.Name = "txtBxAgency";
this.txtBxAgency.Size = new System.Drawing.Size(131, 30);
this.txtBxAgency.TabIndex = 15;
this.txtBxAgency.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
this.txtBxAgency.Visible = false;
//
// txtBxNet
//
this.txtBxNet.BackColor = System.Drawing.Color.FromArgb
 (((int)((byte)(192))), ((int)((byte)(192))), ((int)
 ((byte)(255))));
this.txtBxNet.Font = new System.Drawing.Font
 ("Comic Sans MS", 12F, System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point, ((byte)(0)));
this.txtBxNet.Location =
 new System.Drawing.Point(322, 506);
this.txtBxNet.Margin =
 new System.Windows.Forms.Padding(5);
this.txtBxNet.Name = "txtBxNet";
this.txtBxNet.Size = new System.Drawing.Size(131, 30);
this.txtBxNet.TabIndex = 16;

```

```

this.txtBxNet.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
this.txtBxNet.Visible = false;
//
// btnCalculate
//
this.btnCalculate.BackColor =
 System.Drawing.Color.FromArgb(((int)((byte)(128))),
 ((int)((byte)(128))), ((int)((byte)(255))));
this.btnCalculate.Location =
 new System.Drawing.Point(167, 217);
this.btnCalculate.Margin =
 new System.Windows.Forms.Padding(5);
this.btnCalculate.Name = "btnCalculate";
this.btnCalculate.Size =
 new System.Drawing.Size(152, 72);
this.btnCalculate.TabIndex = 3;
this.btnCalculate.Text = "Calculate Take Home Pay";
this.btnCalculate.UseVisualStyleBackColor = false;
this.btnCalculate.Click +=
 new System.EventHandler(this.btnCalculate_Click);
//
// btnReset
//
this.btnReset.BackColor = System.Drawing.Color.FromArgb
 (((int)((byte)(128))), ((int)((byte)(128))),
 ((int)((byte)(255))));
this.btnReset.DialogResult =
 System.Windows.Forms.DialogResult.Cancel;
this.btnReset.Location =
 new System.Drawing.Point(351, 228);
this.btnReset.Margin =
 new System.Windows.Forms.Padding(5);
this.btnReset.Name = "btnReset";
this.btnReset.Size = new System.Drawing.Size(125, 41);
this.btnReset.TabIndex = 18;
this.btnReset.Text = "Reset";
this.btnReset.UseVisualStyleBackColor = false;
this.btnReset.Click +=
 new System.EventHandler(this.btnReset_Click);
//
// TempAgencyForm
//
this.AcceptButton = this.btnCalculate;
this.AutoScaleDimensions =
 new System.Drawing.SizeF(10F, 23F);
this.AutoScaleMode =
 System.Windows.Forms.AutoScaleMode.Font;
this.BackColor = System.Drawing.Color.FromArgb(((int)
 ((byte)(0))), ((int)((byte)(0))), ((int)((byte)
 (192))));;
this.CancelButton = this.btnReset;
this.ClientSize = new System.Drawing.Size(642, 626);

```

```

 this.Controls.Add(this.btnExit);
 this.Controls.Add(this.btnCalculate);
 this.Controls.Add(this.txtBxNet);
 this.Controls.Add(this.txtBxAgency);
 this.Controls.Add(this.txtBxSoc);
 this.Controls.Add(this.txtBxFed);
 this.Controls.Add(this.txtBxGross);
 this.Controls.Add(this.txtBxDep);
 this.Controls.Add(this.txtBxHours);
 this.Controls.Add(this.txtBxName);
 this.Controls.Add(this.lblNet);
 this.Controls.Add(this.lblAgency);
 this.Controls.Add(this.lblSoc);
 this.Controls.Add(this.lblFed);
 this.Controls.Add(this.lblGross);
 this.Controls.Add(this.lblDep);
 this.Controls.Add(this.lblHours);
 this.Controls.Add(this.lblName);
 this.Controls.Add(this.lblTitle);
 this.Font = new System.Drawing.Font("Comic Sans MS",
 12F, System.Drawing.FontStyle.Regular,
 System.Drawing.GraphicsUnit.Point, ((byte)(0)));
 this.ForeColor = System.Drawing.Color.FromArgb(((int)
 ((byte)(255))), ((int)((byte)(255))), ((int)
 ((byte)(192))));

 this.Margin = new System.Windows.Forms.Padding(5);
 this.Name = "TempAgencyForm";
 this.Text = "Payroll App";
 this.ResumeLayout(false);
 this.PerformLayout();
 this.PerformLayout();

 }

#endregion

private System.Windows.Forms.Label lblTitle;
private System.Windows.Forms.Label lblName;
private System.Windows.Forms.Label lblHours;
private System.Windows.Forms.Label lblDep;
private System.Windows.Forms.Label lblGross;
private System.Windows.Forms.Label lblFed;
private System.Windows.Forms.Label lblSoc;
private System.Windows.Forms.Label lblAgency;
private System.Windows.Forms.Label lblNet;
private System.Windows.Forms.TextBox txtBxName;
private System.Windows.Forms.TextBox txtBxHours;
private System.Windows.Forms.TextBox txtBxDep;
private System.Windows.Forms.TextBox txtBxGross;
private System.Windows.Forms.TextBox txtBxFed;
private System.Windows.Forms.TextBox txtBxSoc;
private System.Windows.Forms.TextBox txtBxAgency;

```

```
 private System.Windows.Forms.TextBox txtBxNet;
 private System.Windows.Forms.Button btnCalculate;
 private System.Windows.Forms.Button btnReset;
}
}
```

Figure 9-20 shows the original user interface as values are entered. Notice the focus is on the **Calculate** button. The Tab key can be used to move down the form. Also, the Enter key or a mouse click can be used to fire the `btnCalculate_Click()` event as long as the button has the focus.


FIGURE 9-20 First user interface for the payroll application

Figure 9-21 shows the result of clicking the **Calculate** button. Comparing Figure 9-20 with Figure 9-21, notice that the number of hours and the number of dependents are hidden, so they are not visible in Figure 9-21. The text box containing the name is also disabled (grayed out) so that no new values can be typed. Values representing the results of the calculations are now displayed in Figure 9-21.


FIGURE 9-21 Output produced when the Calculate button is clicked

Figure 9-22 shows the result of clicking the Reset button.


**FIGURE 9-22** Output produced when the Reset button is clicked

The **Reset** button clears the text boxes and readies the form for new input. After the values are erased, you will notice that the primary difference between Figure 9-20 (prior to entering the data) and 9-22 is that in Figure 9-22, the focus is on the **Reset** button. As you study the solution, what changes might you make to build the graphical user interface to be more user-friendly? One potential change would be to set the focus to the **Name** text box (where the name is entered) when the **Reset** button is clicked. Another change would be to the size of the form. It could be initially set to be smaller for data entry and then larger for the display of results. A number of other properties could be set to enhance the program. You are encouraged to play, experiment, and experience the effect of modifying properties for the application.

# Coding Standards

As you drag and drop controls onto Windows applications, lots of code is automatically generated for you. Following agreed upon naming standards, makes your code more readable and helps to reduce errors.

## Guidelines for Naming Controls

Consistently use an appropriate prefix for the user interface elements. For example, a button used to calculate a total could be named btnTotal. This will ensure that you can identify controls from the rest of the variables. Table 9-13 provides examples of some appropriate identifiers. The overriding recommendation is to be consistent.

**TABLE 9-13** Example prefix identifiers for controls

| Control | Prefix |
|-------------|--------|
| Button | btn |
| CheckBox | chkBx  |
| Label | lbl |
| RadioButton | radBtn |
| TextBox | txtBx  |
| ListBox | lstBx  |

© 2013 Cengage Learning

# Resources

Additional sites you might want to explore:

C#: Windows Controls –

*<http://csharpcomputing.com/Tutorials/Lesson9.htm>*

Visual C# Tutorials – Windows Forms –

*<http://visualsharptutorials.com/windows-forms>*

Beginners Guide To User Interface Design in C# –

*<http://www.thetechlabs.com/interfaces/user-interface-design/>*

Free C# Tutorials –

*<http://www.homeandlearn.co.uk/csharp/csharp.html>*

## QUICK REVIEW

---

1. Console applications and Windows applications interact differently with the operating system. With console applications, the program calls on the operating system to perform certain functions such as inputting or outputting of data. In contrast, Windows applications are event driven. They register events with the operating system. When the event occurs, they receive notification from the operating system.
2. An event is a notification from the operating system that an action has occurred, such as the user clicking the mouse or pressing a key on the keyboard.
3. With Windows applications, you write methods called event handlers to indicate what should be done when an event such as a click on a button occurs.
4. Another important difference in a Windows application is that unlike the sequential nature you can plan on with console-based applications, in which one statement executes and is followed by the next, no sequential order exists with event-handling methods for Windows applications.
5. As the front end of a program, the interface is the visual image you see when you run a program. Windows applications not only function differently from console applications, they look different, and can, therefore, be used to create a friendlier user interface.
6. Windows-based GUI applications are displayed on a Windows form. **Form** is a container waiting to hold additional controls, such as buttons or labels. Controls are objects that can display and respond to user actions.
7. The Visual Studio integrated development environment (IDE) automatically generates for you all the code needed for a blank Windows form. The amount of development time for Windows applications is greatly reduced when you use Visual Studio and C#, because it is easy to add controls by dropping and dragging them onto the form container.
8. When you have a **class** defined that has the **class** name, followed by a colon and then another **class** name, you have inheritance. The second **class** is called the base **class**; the first is called the derived **class**. The derived **class** inherits the characteristics of the base **class**. In C# and all .NET languages, you are limited to single inheritance.
9. Your design should take into consideration the target audience. Use consistency in the design unless there is a reason to call attention to something. Alignment should be used to group items. Avoid clutter and pay attention to color.
10. Properties of the **Form class** include **AutoScroll**, **BackColor**, **Font**, **ForeColor**, **Location**, **MaximizeBox**, **Size**, **StartPosition**, and **Text**. **Text** is used to set the caption for the title bar of the form.
11. A preprocessor directive indicates that something should be done before processing. C# does not have a separate preprocessing step. The **#region** preprocessor directive in C# is used to explicitly mark sections of source code that you can expand or collapse.

12. The `System.Windows.Forms` **namespace** includes many classes representing controls with names such as `Button`, `Label`, `TextBox`, `ComboBox`, `MainMenu`, `ListBox`, `CheckBox`, `RadioButton`, and `MonthCalendar` that you can add to your form. Each comes with its own bundle of predefined properties and methods, and each fires events.
13. The `Control` **class** has a number of properties, including `Anchor`, `BackColor`, `Enabled`, `Font`, `ForeColor`, `Location`, `Name`, `Size`, `TabIndex`, `Text`, and `Visible`. Names of properties are quite intuitive.
14. The `Control` **class** has a number of methods, including `Focus()`, `Hide()`, `Select()`, and `Show()`.
15. Controls that you add to a form are objects or instances of one of the predefined classes such as `Label`, `TextBox`, and `Button`. They inherit the properties, methods, and events from the `Control` **class**.
16. `Label` objects are normally used to provide descriptive text for another control. In addition to the inherited members, they have their own unique properties, methods, and events.
17. `TextBox` objects are probably the most commonly used controls, because they can be used for both input and output. In addition to the inherited members, they have their own unique properties, methods, and events.
18. `Button` objects are added to your form to add functionality. Users can click `Button` objects to perform a specific task. In addition to the inherited members, they have their own unique properties, methods, and events.

## EXERCISES

1. One of the differences between a console application and a Windows application is:
  - a. Classes can only be used with console applications.
  - b. One font size is used with console applications.
  - c. Variables must be declared with console applications.
  - d. Windows applications require that program statements be placed in a `class`.
  - e. Execution always begins in the `Main()` method for console applications.
2. Which **namespace** includes most of the `Control` classes for developing Windows applications?
  - a. `System`
  - b. `System.Windows.Controls`
  - c. `System.Windows.Components.Forms`
  - d. `System.Windows.Forms`
  - e. `System.Windows.Drawing`

3. Which of the following inherits members from the `Control` **class**?
  - a. `Label`
  - b. `Form`
  - c. `TextBox`
  - d. a and c
  - e. all of the above
4. The \_\_\_\_\_ is the front end of a program that represents the presentation layer or the visual image of the program.
  - a. interface
  - b. control
  - c. Visual Studio
  - d. IDE
  - e. framework
5. A(n) \_\_\_\_\_ is a notification from the operating system that an action has occurred, such as the user clicking the mouse or pressing a key.
  - a. method call
  - b. statement
  - c. event
  - d. GUI
  - e. handler
6. Which of the `Control` objects is viewed as a container that can hold other objects when you design a Windows application?
  - a. `Control`
  - b. `Button`
  - c. `Window`
  - d. `Frame`
  - e. `Form`
7. Which property is used to set the caption for the Windows title bar?
  - a. `Caption`
  - b. `Text`
  - c. `Title`
  - d. `TitleBar`
  - e. `WindowTitle`

8. The **class** heading **public class AForm : Form** indicates that:

- a. Form is a derived **class** of the AForm **class**.
- b. AForm is the base **class** for the Form **class**.
- c. The **class** being defined is identified as Form.
- d. AForm inherits the members of the Form **class**.
- e. none of the above

9. If the name of the **class** is **GraphicalForm**, the following:

**public GraphicalForm( )** is an example of a(n):

- a. accessor method
- b. property
- c. constructor
- d. mutator method
- e. data member

10. You would use an IDE such as Visual Studio to construct Windows applications because it has the following capability:

- a. drag-and-drop construction
- b. IntelliSense features
- c. access to the Properties window listing properties and events
- d. access to the Toolbox for dropping controls
- e. all of the above

11. **Click** is an example of a(n):

- a. event
- b. property
- c. method
- d. control
- e. handler

12. Visual Studio has a number of windows that can be viewed during design. The window used to hold controls that are dragged and dropped during construction is called the:

- a. Property
- b. Code Editor
- c. Form Designer
- d. Solution Explorer
- e. Class View

13. If the `System.Windows.Forms` namespace is imported, the following statement:  
`this.textBox1 = new System.Windows.Forms.TextBox();`  
can be written as:
- `this.textBox1 = new TextBox();`
  - `textbox1 = new TextBox();`
  - `textbox1 = new System.Windows.Forms.TextBox();`
  - all of the above
  - none of the above
14. The statement that actually constructs or instantiates a `Button` **object** is:
- `this.button1 = new System.Windows.Forms.Button();`
  - `private System.Windows.Forms.Button button1;`
  - `this.Controls.AddRange(this.button1);`
  - `button1.Name = "A button";`
  - `button1.Click += new System.EventHandler(this.button1_Click);`
15. The statement that registers a `Button` **object** click event with the operating system is:
- `this.button1ClickEvent = new System.Windows.Forms.Button();`
  - `private System.Windows.Forms.Button button1ClickEvent;`
  - `this.Controls.AddRange(this.button1ClickEvent);`
  - `button1.Click = "Register Me";`
  - `button1.Click += new System.EventHandler(this.button1_Click);`
16. The property of the `TextBox` control that is used to set all characters to uppercase as they are typed is:
- `CharacterCasing`
  - `Text`
  - `ToUpper`
  - `UpperCase`
  - `ConvertToUpper`
17. Which of the following might be the heading for an event-handler method?
- `private void btn1_Click(object sender, System.EventArgs e)`
  - `Application.Run(new TempAgencyForm());`
  - `btnCalculate.Click += new System.EventHandler(this.btnCalculate_Click);`
  - `this.btnCalculate = new System.Windows.Forms.Button();`
  - none of the above

18. Which of the following design considerations leads to more user-friendly presentation layers for GUIs?
- Avoid clutter.
  - Be consistent with font, color, and placement.
  - Design for the target audience.
  - Use contrast to call attention to something.
  - all of the above
19. The `#region #endregion` is an example of a C# \_\_\_\_\_.
- Windows `class` declaration statement
  - required statement for creating Windows applications
  - reference to a `namespace` called `region`
  - preprocessor directive
  - collapsible segment of code that must be used for Windows applications
20. During design, how can you separate the business logic from the presentation layer?
- Create two forms, one for input and the other for output.
  - Create two objects using an object-oriented approach.
  - Create at least two methods.
  - Create separate classes for each.
  - all of the above

- 
21. Describe at least three ways Windows applications differ from console applications.
22. Identify which property could be set so that a `Form object` would perform the following function:
- Change the background color for the form.
  - Set the default font to Courier for all controls that are added.
  - Change the size of the window to 400 by 400.
  - Associate a name of `designForm` with the `Form object`.
  - Position the window near the center of the screen.
23. Describe what might be done to respond to a button click event.
24. List at least five issues to consider when you plan the design of graphical user interfaces.
25. Describe the process that must occur to get a `TextBox object` added to a `Form object`. In your description, consider not only how the process is performed with Visual Studio, but also what steps would be necessary to do it manually.

## PROGRAMMING EXERCISES

---

1. Create a Windows application that can be used to input a user's name. Include an appropriate label indicator for the name and a textbox for the input entry. A **button** labeled OK should retrieve and display the value entered on another label positioned near the bottom of the form. The font color for all objects should be yellow. Change the background color of the form to an appropriate one to use with your yellow text. Change the **Font** property to a font of your choice. The size of the font for all objects except the Button should be at least 14 points. The Button font should be 16 points. Add a title caption of "Name Retrieval App" to the form. Initially clear the text from the label that will display your final answer. When the OK button is pressed, retrieve the name and concatenate that value with a Congratulatory message. For example, you might display, "Congratulations, Brenda Lewis, you retrieved the data!", if your name was Brenda Lewis. Align the controls so they are aesthetically pleasing. Be sure to change the default names of all controls involved in program statements.
2. Create a Windows application that can be used to change the form color. Your form background color should initially be blue. Provide at least two buttons with two different color choices. Change the font style and size on the buttons. Align the buttons so that they are in the center of the form. The buttons should be the same size. Add event handlers for the buttons so that when the user clicks the button, the form changes color, and a message box is displayed alerting the user as to what color the form is. Be sure to name any controls used in program statements prior to registering your event. Change the default title bar text.

*Hint:* This exercise may require you to do some research. You may want to review the code placed in the .Designer.cs file after you set the form's initial color.

3. Create a Windows application that contains two textboxes (with labels) and one button. The textboxes should be used to allow the user to input the x- and y-coordinates to indicate where the form should be positioned. When the user clicks the button, the window should be moved to that new point. Be sure to label the textboxes appropriately. Change the form's background color. Add a title caption to the form. Include a heading above the textboxes and button. Enlarge the size of the font. Only allow positive integers to be used for the coordinates.

*Hint:* One easy way to do this is to set the location using an instance of the **Point class** when the user clicks the button. To do this, you could allow the user to input values for both x and y into two separate textbox objects. After being retrieved, they would need to be parsed or converted to their integer equivalent. Then use the numeric values for x and y to set the location by typing **Location = new Point(x, y);**

4. Create a Trip Calculator Windows application that can be used to determine miles per gallon for a given trip. Set the `Form object` properties of `Name`, `ForeColor`, `BackColor`, `Size`, `Location`, `Text`, and `AcceptButton`. The form should contain labels and textboxes to allow the user to input trip destination, miles traveled, and gallons of gas consumed. Two buttons should be placed on the form. Name all objects used in program statements. When the user clicks the `button` that performs the calculations, display in a label the miles per gallon for that trip. The second button should be used to reset or clear textbox entries.
5. Create a Windows application that contains two textboxes and two buttons. The textboxes should be used to allow the user to input two positive numeric values. The buttons should be labeled Add and Multiply. Create event-handler methods that retrieve the values, perform the calculations, and display the result of the calculations on a label. The result label should initially be set to be invisible with a font color of yellow. If invalid data is entered, change the font color to red on the result label and display a message saying “Value must be numeric and  $> 0$ .” When the final answer is displayed, the font color should be yellow. Additional labels will be needed for the textboxes captions. Do not allow non-numeric characters to be entered. Invoke the `TryParse( )` method to retrieve the values. All controls involved in program statements should be named. Right justify values in the textbox.
6. Create a Windows application that contains a textbox for a person’s name. Plan that the user may enter only first and last name, or they may enter first, middle, and last names. Include labels to store first, middle, and last names. A button should be included. When the button is clicked, retrieve the full name, separate it into first, middle (if present), and last names and then display the labeled name values.
7. Create a Windows application that contains two textboxes and three buttons. One of the textboxes and one of the buttons are initially invisible. The first textbox should be used to input a password. The textbox should be masked to some character of your choosing so that the characters entered by the user are not seen on the screen. When the user clicks the first button, the second textbox and button should be displayed with a prompt asking the user to reenter his or her password. Set the focus to the second password textbox. Now, when the user clicks the second button, have the application compare the values entered to make sure they are the same. Display an appropriate message indicating whether they are the same. Once the check is made, display a third button that resets the form.
8. Create a Windows application that can be used to determine distance traveled given speed and time. Recall that  $distance = speed * time$  provide textboxes for time and speed and a button to calculate the distance. Be sure only numeric data is able to be entered into the textboxes. Experiment with the controls’ properties. Spend time with your design so that your GUI is very user friendly and looks nice.

9. Create a Windows application that functions like a banking account register. Separate the business logic from the presentation layer. The graphical user interface should allow the user to input the account name, number, and balance. Provide textbox objects for withdrawals and deposits. A button should be available for clicking to process withdrawal and deposit transactions showing the new balance.
10. Create the higher/lower guessing game using a graphical user interface. Allow users to keep guessing until they guess the number. Keep a count of the number of guesses. Choose two colors for your game: one should be used to indicate that the value the users guessed is higher than the target; the other is used to indicate that the value the users guessed is lower than the target. With each new guess, show the guess count and change the form color based on whether the guess is higher than the target or lower. When they hit the target, display a message on a label indicating the number of guesses it took. Several approaches can be used to seed the target: one is to generate a random number by constructing an **object** of the **Random class**. For example, the following stores a random whole number between 0 and 100 in **target**:

```
Random r = new Random();
int target = r.Next(0,101);
```


Neale Cousland / Shutterstock.com

# 10

## CHAPTER

# PROGRAMMING BASED ON EVENTS

IN THIS CHAPTER, YOU WILL:

- Define, create, and use delegates and examine their relationship to events
- Explore event-handling procedures in C# by writing and registering event-handler methods
- Create applications that use the `ListBox` control object to enable multiple selections from a single control
- Contrast `ComboBox` to `ListBox` objects by adding both types of controls to an application
- Add `Menu` and `TabControl` options to Windows forms and program their event-handler methods
- Wire multiple `RadioButton` and `CheckBox` object events to a single event-handler method
- Design and create a Windows Presentation Foundation (WPF) application
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

In Chapter 9, you wrote your first real Windows-based application and learned how easy it is to develop graphical user interfaces using C# and Visual Studio's drag-and-drop construction approach. In addition, you learned that included as part of the .NET Framework **class** library are a number of predefined classes located in the **System.Windows.Forms namespace** that enable you to add controls such as **Label**, **Button**, and **TextBox** objects to an **object** of the Windows **Form** container **class**. And, finally, you learned a new way of programming based on interactively responding to events such as button clicks.

In this chapter, you will extend this knowledge by writing additional event-handling methods for capturing and responding to user input. You will create applications that have menus and other widgets such as list boxes, radio buttons, combo boxes, and check boxes that can be displayed and responded to. You will explore other types of events that are triggered or raised for Windows applications.

This chapter begins by introducing you to delegates. An understanding of their use makes you more aware of what goes on behind the scenes with events. The remainder of the chapter focuses on adding controls to Windows applications and programming their events. By the time you complete this chapter, you will be creating very sophisticated, highly interactive, Windows-based applications.

## Delegates

Delegates form the foundation for events in C#. **Delegates** are special types of .NET classes whose instances store references (addresses) to methods as opposed to storing actual data. You are used to passing data into methods through the use of parameters. Delegates enable you to pass methods as parameters into other methods. Delegates are used in applications other than Windows applications that respond to GUI events; however, it is their relationship to events that makes them interesting and worth presenting in this section.

### Defining Delegates

The **delegate base class** type is defined in the **System namespace**. A couple of syntactical differences exist between delegates and the other predefined and user-defined classes that you have already used. First, the declaration for a **delegate** looks more like a method declaration than a **class** definition; however, it has no body. It begins with the keyword **delegate** and it ends with a parenthesized list of parameters followed by a semicolon. Every **delegate** type has a signature, which may include zero or more parameters. Remember that a **signature** for a method includes its name, number of parameters, and parameter types. The signature of a method does not include the **return** type. Like methods, a **delegate** may include a **return** type or the keyword **void** as part of its heading. However, unlike a method, the **return** type of a delegate becomes part of its identifying signature. Example 10-1 defines a **delegate** type that takes no arguments and returns a **string**.

**EXAMPLE 10.1**

```
delegate string ReturnsSimpleString();
```

When you define a **delegate** type, you identify what types of methods the **delegate** represents. This identification is accomplished through the **delegate** signature, which is very important. It indicates what the method signatures must look like if they are to be referenced by the **delegate**.

**NOTE** In C#, you can think of the **delegate** as a way of defining or naming a method signature.

Given the signature for the **delegate** defined in Example 10-1, any method that has zero parameters and returns a **string** could be referenced by the **ReturnsSimpleString delegate**. Example 10-2 shows the heading and body for a prospective method.

**EXAMPLE 10.2**

```
// Method that returns a string.
static string EndStatement()
{
 return " in 10 years.";
}
```

Compare the heading for the **EndStatement()** method shown in Example 10-2 with the **delegate** in Example 10-1. Both return strings. Both have zero parameters. The **delegate** does not specify what the statements must be in the body of the method, and it does not specify what the name of the method must be, just what the signature must look like.

**NOTE**

A **delegate** is implemented in C# as a **class**; however, an instance of the **delegate class** is also referred to as a **delegate**, rather than as an **object**. The fact that both the **class** type and the instance type go by the same name can be confusing.

1  
0

## Creating Delegate Instances

To associate the **delegate** with the method, a **delegate** instance is defined using the method name as the argument inside the parentheses. One way you have previously identified methods from field and property instances is by recognizing that the method name identifier is followed by a set of parentheses. When you write a method name without parentheses, you are referencing the address of the method. Example 10-3

instantiates the `ReturnsSimpleString` **delegate** with the `EndStatement()` method as the argument.

### EXAMPLE 10.3

```
ReturnsSimpleString saying3 = new ReturnsSimpleString(EndStatement);
```

**NOTE**

The constructor for a **delegate** of the **delegate class** always takes just one parameter. This is because you are sending the name of a method for the constructor to reference.

Notice that the `EndStatement` argument does not include the parentheses, even though `EndStatement` is a method. A reference to the address of the method is sent as an argument. The address stored is the entry point in memory where the method begins when it is called.

## Using Delegates

After completing the instantiation in Example 10-3, the **delegate** identifier `saying3` references the `EndStatement()` method. Any use of `saying3()` calls the `EndStatement()` method. Example 10-4 illustrates this.

### EXAMPLE 10.4

```
MessageBox.Show(saying3());
```

A call to the `Show()` method of the `MessageBox` **class** calls the **delegate** instance, `saying3()`, which calls the `EndStatement()` method to display “in 10 years.” Calling the `EndStatement()` method in the `Show()` method produces the same output. This is a simple example, but illustrates how a **delegate** is used to call a method. Example 10-4 did not directly call the `EndStatement()` method; however, the statements from its body were those executed.

**NOTE**

Recall that you must add a reference to `System.Windows.Forms` in order to use the `MessageBox.Show()` method. You access the **Reference Manager** from the **Solution Explorer** Window. To avoid fully qualifying the name with your program statements, you should also add another **using** statement,  
`using System.Windows.Forms;`

The program in Example 10-5 illustrates defining a single **delegate** type, instantiating three **delegate** instances, and calling up the three delegates. Without looking closely,

the arguments to the `Show( )` method appear to be normal method calls. In reality, the methods are called through the delegates. Notice that the `delegate` instance name and a set of parentheses form the argument to the `Show( )` method.

### EXAMPLE 10.5

```
// DelegateExample.cs Author: Doyle
// After defining a delegate class, three delegate
// instances are instantiated. Delegates are
// used as arguments for the Show() method.

using System;
using System.Windows.Forms;

namespace DelegateExample
{
 delegate string ReturnsSimpleString();

 class DelegateExample
 {
 static void Main()
 {
 int age = 18;
 ReturnsSimpleString saying1 =
 new ReturnsSimpleString(AHeading);
 ReturnsSimpleString saying2 =
 new ReturnsSimpleString((age + 10).ToString());
 ReturnsSimpleString saying3 =
 new ReturnsSimpleString(EndStatement);
 MessageBox.Show(saying1() +
 saying2() + saying3());
 }

 // Method that returns a string.
 static string AHeading()
 {
 return "Your age will be ";
 }

 // Method that returns a string.
 static string EndStatement()
 {
 return " in 10 years.";
 }
 }
}
```

1  
0

The signatures for the methods and the **delegate class** match.

**NOTE** Notice that the second instance of the **delegate**, `saying2`, is associated with a .NET predefined method of the **object class**. Remember that the `ToString()` method takes no arguments and returns a **string**. Its signature matches the `ReturnsSimpleString() delegate`.

The methods are said to be wrapped by the **delegate**. When the **delegate** is used, it passes a method, instead of data, as an argument to the `Show()` method. Figure 10-1 shows the output produced when you execute the program from Example 10-5.


**FIGURE 10-1** Output from delegate example

It is possible to have the **delegate wrap** more than one method, so that when a **delegate** is used, multiple methods are called, one after the other. This type of **delegate** is called a **multicast delegate**. The `+=` and `-=` operators are used to add or remove methods to and from the **delegate** chain or invocation list. One requirement for multicast delegates is that the **return** type be **void**.

The real advantage or power of the **delegate**, however, is that the same **delegate** can call different methods during run time. When the program is compiled, the method or methods that will be called are not determined. This is why delegates work so well in an event-driven arena, where you do not know, for example, which event occurs first or which control gets attention first.

**NOTE** If the console application template is selected as the type of application, you will see the black command window displayed in the background when you run the program. Remove it by first selecting the project in the **Solution Explorer** window and then select the icon representing Properties in the **Solution Explorer** window. Using the pull-down menu, select **Windows Application** as the **Output type**.

## Relationship of Delegates to Events

Think about what the word *delegate* means in the English language; you associate it with something or someone who acts as a bridge between two things. A **delegate** serves as a bridge with event-driven applications. It acts as an intermediary between objects that are raising or triggering an event, and the **object** that captures the event and responds to it. You can think of events as special forms of delegates in C#, because they enable you to place a reference to event-handler methods inside a **delegate**. After this reference is made, or the event is registered, the **delegate** is used to call the event-handler method when an event, such as a button click, is fired.

This behind-the-scenes plumbing is dealt with in C# without much programmer intervention. In fact, if you are using Visual Studio, all of the code, with the exception of the statements that appear in the event-handler methods, is automatically generated for you when you identify the events about which your program must receive notification.

## Event Handling in C#

In Chapter 9, you wrote program statements for methods that were executed when a button was clicked. The Form Designer in Visual Studio did much of the work for you. Two things were added to your program when you double-clicked on a **Button** control **object** during design (or selected its click event from the **Event** list in the **Properties** window). First, the button click event was registered as being of interest, and second, an event-handler method heading was generated. This process is called **event wiring**. You associate a method in your program to an event, such as the user clicking the button. Then, this method is automatically called when the event occurs.

Now that you know about delegates, if you examine the Windows Forms Designer generated code region, which is generated by Visual Studio, you understand how the **delegate** is used to register the event. The code that appears in Example 10-6 is generated when you double-click a button in the Form Designer. **System.EventHandler** is a **delegate** type. This code associates the two methods, **button1\_Click()** and **button2\_Click()**, with that **delegate**.

### EXAMPLE 10.6

```
this.button1.Click += new
 System.EventHandler(this.button1_Click);
this.button2.Click += new
 System.EventHandler(this.button2_Click);
```

**NOTE** The keyword **this** is added to code generated by Visual Studio. The **this** keyword is used to indicate the current instance of a **class**. For the Windows applications you are developing in this chapter, think of **this** as the current instance of the form. So, for Example 10-6, when you notice **this.button1.Click**, you should mentally associate that with “the current form’s” **button1.Click**.

When Visual Studio adds the event-handler method heading, the body of the method is empty. You add the program statements to the body of the method indicating what actions to perform when the button is clicked. Example 10-7 shows the event-handler method for **button1.Click**.

### EXAMPLE 10.7

```
private void button1_Click(object sender, System.EventArgs e)
{
```

**NOTE** These methods (**button1.Click()** and **button2.Click()**) have a **return** type of **void** with two parameters. The **delegate EventHandler()** has a **return** type of **void** and two parameters. Its signature is **public delegate void EventHandler(object sender, EventArgs e)**. Their signatures match.

## Event-Handler Methods

Example 10-7 includes the heading for the event-handler method. All event-handler methods normally have the same signature. They do not return anything; they have a **return** type of **void**. They take two parameters. The first parameter, **object sender**, represents the source that raises the event, and the second parameter is the data for the event. Accessible data, for example, for a **MouseEventArg** event includes which mouse button (left, right, or both) was clicked, how many clicks, and the x- and y-coordinates for where the mouse pointer was positioned on the screen when the mouse button was clicked. This data can be obtained from the second argument.

The **delegate** maintains a list of the registered event handlers for an event. To identify the events about which you are interested in receiving notification, register the event and specify what actions to perform when the event occurs by typing the body of the event-handler method. The event handlers are called using delegates.

The sections that follow highlight some of the most interesting events that you can include in your application to add functionality. An application will be created using Visual Studio; controls will be added, their properties set, and their events programmed.

# ListBox Control Objects

The **ListBox** control is a very powerful widget that can be added to Windows applications. **ListBox** controls can be used to display a list of items from which the user can make single or multiple selections. A scroll bar is automatically added to the control if the total number of items exceeds the number that can be displayed. You can add or remove items to and from the **ListBox** control at design time or dynamically at run time.

## Creating a Form to Hold ListBox Controls

To experience working with a **ListBox object**, a new project in Visual Studio is created using the Windows application template. Look ahead at Figure 10-5. It shows the completed form. When you select the Windows application template, a blank form is automatically generated. The **Name** property for the form is set to **ClubForm**. The **Font** property for **ClubForm** is set to 12 points. This property is set on the **Form1 object** so that other objects that are added to **ClubForm** will already be set; this becomes the default font for the application. This procedure ensures consistency in **Font** selection across controls. Of course, the **Font** can be set for individual controls if there is a need for one or more to be different. The **BackColor** Blue (128, 128, 255) is set for **ClubForm**. The **Text** property is set to Computer Club Outing Sign Up.

**NOTE**

Remember, you need to use the Form **Designer** window to set the properties at design time. If you are in the **Code** Editor instead of the Form **Designer**, select **Designer** from the **VIEW** menu or press **Shift+F7**. Press **F7** to return to the **Code** Editor. If you are using the Express version, you may need to press **Ctrl+Alt+0** to open the **Code** Editor. If you choose not to use the **Properties** window to set properties, program statements could be added to the **FormLoad( )** event-handler method to make the assignments.

A **TextBox object** is dragged onto the **ClubForm object** and placed at the bottom of the form. The **Name** property is set to **txtBxResult**. This text box stores the result of the list box selection. A **Label object** is added to **ClubForm** to the left of the **TextBox object** with its **Text** property set to "Result".

### ADDING A LISTBOX CONTROL OBJECT

Another **Label object** is added to the **ClubForm** in the top-left corner with its **Text** property set to "Select Event(s)". A **ListBox object** is dragged under the "Select Event(s)" label. Its **Name** property is set to **1stBxEvents**. The background color for the control is set using the **BackColor** property. It is set to **Yellow** (255, 255, 192). The **ForeColor** property is set to **Blue** (0, 0, 192) so that the font for characters displays in blue. The **Items** property is used to set the initial values for the list box. Clicking on the button with the ellipsis to the right of the word **Collection** in the **Items** property displays the **String Collection Editor** window. Values for the list box are typed on separate

lines using this editor. Figure 10-2 shows the window after values were typed for the list box collection. The following `string` values are typed, each on separate lines: “Movie”, “Dance”, “Boat Tour”, “Dinner”, “Hike”, “Amusement Park”, and “Sport Event”.


FIGURE 10-2 String Collection Editor

The `Sorted` property is set to `true` for the `ListBox` **object**. This keeps you from having to type values into the collection as sorted items. By setting the `Sorted` property to `true`, they are displayed sorted—as if you had typed them in that order. The control **object** is sized by clicking on the **object** and using the standard Windows sizing handles to drag the **object** so that just four of the strings are shown. If the window is too small to show all choices, a scroll bar is automatically added to `ListBox` objects when the application is run.

**NOTE** After the controls are placed in their general location, use the **FORMAT**, **Align** menu options to line up associated controls so they are consistently placed on the same row or column. Select multiple controls by drawing a box around the controls using your mouse as the selection tool, or hold the **Ctrl** key as you select multiple controls.

## REGISTERING A LISTBOX EVENT

To add functionality, you need to register an event for the **ListBox** control **object**. To give you an example, you might want to know when the item selection changes. When it does, you might want to display or use the selection. In the Form Designer, when you double-click on a control, you register the default event for that specific control. An event-handler method for that registered event is added to your source code.

**NOTE**

You might not want to program a method for the default event for a control. It might be a different event that is of interest. The default event for a **Button** **object** is the **Button Click** event. Thus, when you double-click on a button in the Form Designer, the **buttonName\_Click** event is registered. This is usually the event of interest for **Button** objects. Clicking on the **Event** icon (lightning bolt) in the **Properties** window shows you a selection of events that can be registered for the **object** selected.

Double-clicking on the **ListBox** control adds the line shown in Example 10-8, which registers the **SelectedIndexChanged** event as being of interest.

### EXAMPLE 10.8

```
this.lstBxEvents.SelectedIndexChanged += new
System.EventHandler(this.lstBxEvents_SelectedIndexChanged);
```

1  
0

The Form Designer also adds the empty-bodied method shown in Example 10-9 to your program.

### EXAMPLE 10.9

```
private void lstBxEvents_SelectedIndexChanged(object sender,
 System.EventArgs e)
{}
```

## ListBox Event Handlers

One of the properties of the `ListBox` **class** is `SelectedItem`. It returns an **object** representing the selected **string** item. If you retrieve the selection using this property, the **object** must be converted to a **string object** to display it in the Result `TextBox`. The `Text` property of the `txtBxResult` **object** is used to display the selection. The statement in Example 10-10 is added to the body of the `lstBxEvents_SelectedIndexChanged()` method so that when the event is fired, the selection is displayed.

### EXAMPLE 10.10

```
private void lstBxEvents_SelectedIndexChanged(object sender,
 System.EventArgs e)
{
 this.txtBxResult.Text =
 this.lstBxEvents.SelectedItem.ToString();
}
```

The `ToString()` method was used to convert the item **object** to a **string** for displaying; the `Text` property can also be used to retrieve the data from a `ListBox` control **object**. If you use the `Text` property as opposed to the `SelectedItem` property, there is no requirement of adding the `ToString()` method. Thus, the body of the `lstBxEvents_SelectedIndexChanged` method could read as shown in Example 10-11.

### EXAMPLE 10.11

```
private void lstBxEvents_SelectedIndexChanged(object sender,
 System.EventArgs e)
{
 this.txtBxResult.Text = this.lstBxEvents.Text;
}
```

Figure 10-3 shows the output generated from Example 10-11 after the `SelectedIndexChanged` event is fired. Notice that the items appear in alphabetical order. The `Sorted` property rearranged the items.


FIGURE 10-3 SelectedIndexChanged event fired

## Multiple Selections with a ListBox Object

The **ListBox** control **object** offers the advantage of allowing users to make multiple selections. The **SelectionMode** property has selection values of **MultiSimple** and **MultiExtended**, in addition to **None** and **One**. By default, the property is set to **One**. With a **MultiSimple** selection, the only way to make a selection is by using the Spacebar and clicking the mouse. **MultiExtended** allows users to make selections using the Ctrl key, Shift key, and arrow keys in addition to using the Spacebar and clicking the mouse. Multiple selections are allowed in Figure 10-4. The text box shows that **Boat Tour**, **Dinner**, and **Hike** selections were all highlighted.


**FIGURE 10-4** Multiple selections within a `ListBox` object

After the `SelectionMode` property is set to `MultiExtended`, the event-handler method must be changed to display each of the items selected. Example 10-12 shows the revision to the method.

### EXAMPLE 10.12

```
private void lstBxEvents_SelectedIndexChanged(object sender,
 System.EventArgs e)
{
 string result = " ";
 foreach(string activity in lstBxEvents.SelectedItems)
 {
 result += activity + " ";
 }
 this.txtBxResult.Text = result;
}
```

Using the `foreach` loop construct, the selected items are concatenated one item at a time onto a `string` instance named `result`.

**NOTE** Remember that when you use + (the plus symbol) with data stored in a `string` type, the characters are appended onto the end of the result `string` instead of being used in calculations. The `+=` symbol is used to grow the result `string`.

Notice that the characters were not appended straight to the `Text` property of the `TextBox` **object** in Example 10-12. Instead, they were placed in an intermediate memory location (`result`) to enable multiple selections. Each time the event is fired (the selection is changed), the `result` **string** is reinitialized (`result = " "`) and then in the loop, the selected items are added onto `result`. On the outside of the loop, after values have been concatenated, the `Text` property of the `TextBox` **object** was assigned the `string` value.

### ADDING ITEMS TO A LISTBOX AT RUN TIME

The `ListBox` control **object** is a fairly sophisticated control. It can hold data of any type. Values returned using the `SelectedItem` and `SelectedItems` properties are returned as objects; thus, you can easily store numbers in the `ListBox`. After being retrieved as objects, they can be cast into an `int` or `double` for processing.

The `ListBox` control can have values added or removed at run time. To add a value when the program is running, you use the `Add( )` method with the `Items` property, as shown in Example 10-13.

#### EXAMPLE 10.13

```
lstBxEvents.Items.Add("string value to add");
```

Figure 10-5 shows the form allowing the user to enter another activity to the list of events. A new `Button` and `TextBox` **object** is added to the form. The text from the `TextBox` **object** is added as a selection to the `ListBox`. Two events were fired before the output being displayed in Figure 10-5 was produced. The first event that was fired was the button click. This event-handler method added the user-entered `string` to the `ListBox`. The second event was fired when the user clicked a selection from the list box. The selections are displayed in the Result text box. Notice the new selection that was typed. *Picnic* now appears as an option. It was also selected from the list box.


FIGURE 10-5 Picnic inserted from the Add( ) method executed inside the buttonClick event

You may be tempted to double-click the **TextBox object** to register its default event handler instead of adding the extra button object. The default event handler for the **TextBox object** is the **TextChanged( )** event, which fires with every character that is entered into the textbox. You do not want that to happen with this application. The **btnNew\_Click()** event-handler body retrieves the text that is typed by the user from **txtBxAddNew** and adds it to the **ListBox object**. The method is shown in Example 10-14.

#### EXAMPLE 10.14

```
private void btnNew_Click(object sender, System.EventArgs e)
{
 1stBxEvents.Items.Add(txtBxAddNew.Text);
}
```

Example 10-15 shows the program listing for the application with a couple of minor modifications included. The modifications are discussed following the source listing. Example 10-15 begins with the program statements typed for the event handlers. Following that, the example shows the Windows Forms Designer generated code is listed. Recall that three source code files are created when an application is developed. The third file, which includes **Main( )**, is not shown with Example 10-15. No program statements were added to that file.

**NOTE**

Visual Studio automatically inserts a number of **using** statements at the top of a program. Most are not needed for examples illustrated in this chapter. Unnecessary **using** statements have been deleted.

**EXAMPLE 10.15**

```
/* ClubForm.cs
This application illustrates adding
Button, Label, Textbox and
ListBox objects. SelectedIndexChanged
and click events are fired.
*/
using System;
using System.Windows.Forms;

namespace ListBoxExample
{
 public partial class ClubForm : Form
 {
 public ClubForm()
 {
 InitializeComponent();
 }

 private void lstBxEvents_SelectedIndexChanged
 (object sender, EventArgs e)
 {
 string result = " ";
 foreach (string activity in lstBxEvents.SelectedItems)
 result += activity + " ";
 this.txtBxResult.Text = result;
 }

 private void btnNew_Click(object sender,
 EventArgs e)
 {
 lstBxEvents.Items.Add(txtBxAddNew.Text);
 txtBxAddNew.Clear();
 }
 }
}
```

```

/*
 * ClubForm.Designer.cs
 * The code in the .Designer.cs file
 * is auto generated by Visual Studio.
 */

namespace ListBoxExample
{
 partial class ClubForm
 {
 // Required designer variable.
 private System.ComponentModel.IContainer
 components = null;

 // Clean up any resources being used.
 protected override void Dispose(bool disposing)
 {
 if (disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }

 #region Windows Form Designer generated code

 // Required method for Designer support - do not modify
 // the contents of this method with the code editor.
 private void InitializeComponent()
 {
 this.txtBxResult = new
 System.Windows.Forms.TextBox();
 this.label1 = new
 System.Windows.Forms.Label();
 this.label2 = new
 System.Windows.Forms.Label();
 this.lstBxEvents = new
 System.Windows.Forms.ListBox();
 this.label3 = new
 System.Windows.Forms.Label();
 this.txtBxAddNew = new
 System.Windows.Forms.TextBox();
 this.btnAddNew = new
 System.Windows.Forms.Button();
 this.SuspendLayout();

 //
 // txtBxResult
 //
 this.txtBxResult.Location = new
 System.Drawing.Point(1, 356);
 this.txtBxResult.Name = "txtBxResult";
 this.txtBxResult.Size = new
 System.Drawing.Size(475, 26);
 this.txtBxResult.TabIndex = 0;
 }
 }
}

```

```
//
// label1
//
this.label1.AutoSize = true;
this.label1.Location = new
 System.Drawing.Point(9, 327);
this.label1.Name = "label1";
this.label1.Size = new
 System.Drawing.Size(61, 20);
this.label1.TabIndex = 1;
this.label1.Text = "Result";
//
// label2
//
this.label2.AutoSize = true;
this.label2.Location = new
 System.Drawing.Point(39, 21);
this.label2.Name = "label2";
this.label2.Size = new
 System.Drawing.Size(132, 20);
this.label2.TabIndex = 2;
this.label2.Text = "Select Event(s)";
//
// lstBxEvents
//
this.lstBxEvents.BackColor =
 System.Drawing.Color.FromArgb
 (((int)((byte)(255))),
 ((int)((byte)(255))),
 ((int)((byte)(192))));
this.lstBxEvents.ForeColor =
 System.Drawing.Color.FromArgb
 (((int)((byte)(0))),
 ((int)((byte)(0))),
 ((int)((byte)(192))));
this.lstBxEvents.FormattingEnabled = true;
this.lstBxEvents.ItemHeight = 20;
this.lstBxEvents.Items.AddRange(new object[]
{
 "Amusement Park",
 "Boat Tour",
 "Dance",
 "Dinner",
 "Hike",
 "Movie",
 "Sport Event"
})
;
this.lstBxEvents.Location = new
 System.Drawing.Point(22, 58);
this.lstBxEvents.Name = "lstBxEvents";
this.lstBxEvents.SelectionMode =
 System.Windows.Forms.SelectionMode.MultiExtended;
```

```
 this.lstBxEvents.Size = new
 System.Drawing.Size(165, 124);
 this.lstBxEvents.Sorted = true;
 this.lstBxEvents.TabIndex = 1;
 this.lstBxEvents.SelectedIndexChanged += new
 System.EventHandler
 (this.lstBxEvents_SelectedIndexChanged);
 //
 // label3
 //
 this.label3.AutoSize = true;
 this.label3.Location = new
 System.Drawing.Point(22, 224);
 this.label3.Name = "label3";
 this.label3.Size = new
 System.Drawing.Size(128, 20);
 this.label3.TabIndex = 4;
 this.label3.Text = "Add an Activity";
 //
 // txtBxAddNew
 //
 this.txtBxAddNew.Location = new
 System.Drawing.Point(173, 224);
 this.txtBxAddNew.Name = "txtBxAddNew";
 this.txtBxAddNew.Size = new
 System.Drawing.Size(150, 26);
 this.txtBxAddNew.TabIndex = 5;
 //
 // btnNew
 //
 this.btnNew.Location = new
 System.Drawing.Point(107, 268);
 this.btnNew.Name = "btnNew";
 this.btnNew.Size = new
 System.Drawing.Size(128, 42);
 this.btnNew.TabIndex = 6;
 this.btnNew.Text = "Add New One";
 this.btnNew.UseVisualStyleBackColor =
 true;
 this.btnNew.Click += new
 System.EventHandler(this.btnNew_Click);
 //
 // ClubForm
 //
 this.AcceptButton = this.btnNew;
 this.AutoScaleDimensions = new
 System.Drawing.SizeF(10F, 20F);
 this.AutoScaleMode =
 System.Windows.Forms.AutoScaleMode.Font;
```

```

 this.BackColor =
 System.Drawing.Color.FromArgb
 (((int)((byte)(128)))),
 (((int)((byte)(128)))),
 (((int)((byte)(255)))));
 this.ClientSize = new
 System.Drawing.Size(344, 403);
 this.Controls.Add(this.btnAddNew);
 this.Controls.Add(this.txtBxAddNew);
 this.Controls.Add(this.label3);
 this.Controls.Add(this.lstBxEvents);
 this.Controls.Add(this.label2);
 this.Controls.Add(this.label1);
 this.Controls.Add(this.txtBxResult);
 this.Font = new
 System.Drawing.Font("Microsoft Sans Serif",
 12F, System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point,
 ((byte)(0)));
 this.Margin = new
 System.Windows.Forms.Padding(4, 5, 4, 5);
 this.Name = "ClubForm";
 this.Text = "Computer Club Outing Sign Up";
 this.ResumeLayout(false);
 this.PerformLayout();

 }

#endregion

private System.Windows.Forms.TextBox txtBxResult;
private System.Windows.Forms.Label label1;
private System.Windows.Forms.Label label2;
private System.Windows.Forms.ListBox lstBxEvents;
private System.Windows.Forms.Label label3;
private System.Windows.Forms.TextBox txtBxAddNew;
private System.Windows.Forms.Button btnNew;

}

```

To add functionality, the `btnNew` Button **object** was set as the value for the `AcceptButton` property of the Form **object**. This enables the user to press the `Enter` key after typing in new entries. Now the `Enter` key functions in the same way as clicking the left mouse button on the `btnNew` Button **object**. The `btnNew_Click()` event is fired when the user clicks the mouse or presses the `Enter` key. In the `btnNew_Click()` event-handler method, the `TextBox` **object** was also cleared using the `Clear()` method. This was done after the value was typed into the `TextBox` **object**, retrieved, and added to the `ListBox` **object**. Table 10-1 includes a list of properties set for the `ListBoxExample` application.

**TABLE 10-1** ListBoxExample property values

| Name | Object type | Property | Value |
|-------------|-------------|--------------------|-------------------------------------------------------------------------------------------------|
| ClubForm | Form | AcceptButton | btnNew |
| ClubForm | Form | BackColor | Blue (128,128,255) |
| ClubForm | Form | Font | Microsoft Sans Serif, 12, Bold |
| ClubForm | Form | Text | Typed "Computer Club<br>Outing Sign Up" |
| lstBxEvents | ListBox | BackColor | Yellow (255, 255, 192) |
| lstBxEvents | ListBox | ForeColor | Blue (0, 0, 192) |
| lstBxEvents | ListBox | SelectionMode | MultiExtended |
| lstBxEvents | ListBox | Sorted | true |
| lstBxEvents | ListBox | TabIndex | 1 |
| lstBxEvents | ListBox | Items (Collection) | Typed "Amusement Park",<br>"Boat Tour", "Dance",<br>"Dinner", "Hike",<br>"Movie", "Sport Event" |
| label1 | Label | Text | Typed "Result" |
| label2 | Label | Text | Typed "Select Event(s)" |
| label3 | Label | Text | Typed "Add an Activity" |
| btnNew | TextBox | Text | Typed "Add New One" |

Example 10-15 just touched the surface for what you can do with `ListBox` objects. You will want to explore this `class` further. The `Items`, `SelectedItems`, and `SelectedIndices` properties are useful for getting a collection of selected items from the `ListBox object`. The `Count` property can also be used with the `SelectedItems`, and `SelectedIndices` properties to return the number of items selected. To retrieve that value you would type `lstBxEvents.SelectedItems.Count`. To reset the listbox or clear all selections, invoke the `ClearSelected()` method.

In addition to being useful for entering values at design time, the `ListBox object` is a control that can be populated with new values at run time. By including the `Add()` method inside a loop, values entered by the user or read from a file or database table can be added to the control while the application is running. Table 10-2 describes some of the more interesting properties of the `ListBox class`.

**NOTE**

The information included in Tables 10-2 and 10-3 was adapted from the MSDN documentation.

**TABLE 10-2** `ListBox` properties

| Property | Description |
|------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>Items</code> | Gets the values (items) in the list box |
| <code>MultiColumn</code> | Gets or sets a value indicating whether the list box supports multiple columns |
| <code>SelectedIndex</code> | Gets or sets the zero-based index of the currently selected item |
| <code>SelectedIndices</code> | Gets a collection that contains the zero-based indexes of all currently selected items |
| <code>SelectedItem</code> | Gets or sets the selected item |
| <code>SelectedItems</code> | Gets a collection containing the currently selected items |
| <code>SelectionMode</code> | Gets or sets the method in which items are selected ( <code>MultiExtended</code> , <code>MultiSimple</code> , <code>One</code> , <code>None</code> ) |
| <code>Sorted</code> | Gets or sets a value indicating whether the items are sorted alphabetically |
| <code>Text</code> | Gets or searches for the text of the currently selected item |

Table 10-3 gives a partial list of methods and events of the **ListBox object**. Remember that the **ListBox object** also inherits members from the **Control class**. Tables 9-2 and 9-3, in Chapter 9, listed many of the **Control class** members. You should review those tables.

**TABLE 10-3** *ListBox* methods

| Method (and event) | Description |
|-----------------------------------------------------------------|-----------------------------------------------------------------------|
| <code>ClearSelected( )</code> | Unselects all items |
| <code>Enter( )</code> – Event | Occurs when the control is entered |
| <code>FindString( )</code> | Finds the first item that starts with the specified <b>string</b> |
| <code>FindStringExact( )</code> | Finds the first item that exactly matches the specified <b>string</b> |
| <code>GotFocus( )</code> – Event<br>[inherited from Control] | Occurs when the control receives focus |
| <code>KeyPress( )</code> – Event<br>[inherited from Control] | Occurs when a key is pressed while the control has focus |
| <code>Leave( )</code> – Event<br>[inherited from Control] | Occurs when the input focus leaves the control |
| <code>MouseEnter( )</code> – Event<br>[inherited from Control]  | Occurs when the mouse pointer enters the control |
| <code>MouseHover( )</code> – Event<br>[inherited from Control]  | Occurs when the mouse pointer hovers over the control |
| <code>MouseLeave( )</code> – Event<br>[inherited from Control]  | Occurs when the mouse pointer leaves the control |
| <code>SelectedIndexChanged( )</code><br>– Event [default event] | Occurs when the <b>SelectedIndex</b> property has changed |
| <code>SetSelected( )</code> | Selects or clears the selection for the specified item |


© 2013 Cengage Learning

A similar control, but one with additional functionality, is the **ComboBox**. The **ComboBox class** is discussed in the next section; the differences between the **ComboBox class** and **ListBox** controls are highlighted.

## ComboBox Control Objects

In many cases, the **ListBox** controls and **ComboBox** controls can be used interchangeably. They share many of the same properties and methods because they are both derived from the **System.Windows.Forms.ListControl** **class**. The **ListBox** control is usually used when you have all the choices available at design time. You saw in previous code segments that values can be added to the **ListBox** using the **Add( )** method. For the example illustrated in Figure 10-5, an additional control **object** was required. The **TextBox** provided a place on the form for the user to enter a new value. After being retrieved, it was then added to the **ListBox**.

A **ComboBox** facilitates displaying a list of suggested choices; however, it has an added feature. **ComboBox** objects contain their own text box field as part of the **object**. This makes it easy to add a new value at run time. In addition, **ComboBox** objects save space on a form. Figure 10-6 shows the difference in appearance between the two controls.


10

FIGURE 10-6 ComboBox and ListBox objects

**NOTE**

A new Windows application is created to illustrate features of the **ComboBox** and **ListBox**. The **Text**, **Name**, **Font**, **BackColor**, **ForeColor**, and **Size** properties were all set for the new **Form** **object**.

## Adding ComboBox Objects

When you place the **ComboBox object** on the form, it looks like a **TextBox object**. The top line of the control is left blank for the entry of typed text. The default setting for the property that determines the combo box's appearance (the **DropDownStyle** property) is **DropDown**. If you accept the default setting, the user can either type a new entry into the **object** or select from the list of items that you assign to the control during design. Another **DropDownStyle** option, **DropDownList**, disables new text from being entered into the **ComboBox object** and offers additional navigational options for viewing the list.

**NOTE** DropDown, the default value, is set as the **DropDownStyle** for Figure 10-7.

- A new entry can be typed and added to the list. The full list of choices is not displayed until the user clicks the down arrow button.


FIGURE 10-7 ComboBox list of choices

## Handling ComboBox Events

Another difference between the **ComboBox** and **ListBox** is that the **ComboBox** allows only a single selection to be made. Unlike the **ListBox**, the **ComboBox object** does not have a **SelectionMode** property. Selections from **ComboBox** objects can be either a new typed value or one of the choices displayed from the drop-down selection. As

with the `ListBox` control `object`, `SelectedIndexChanged( )` is the default event-handler method. When a value such as "Sunflower" is typed into the `ComboBox`, the `SelectedIndexChanged( )` event-handler method is not triggered or raised. A new event must be registered to respond to values being typed into the text portion. One way to deal with this is to have a `KeyPress( )` event-handler method executed when new values are entered.

## Registering a KeyPress Event

A `KeyPress( )` event occurs when the user presses a key. Actually, the event is fired with each and every keystroke. This event is registered for the `ComboBox object` so that if values are typed into the text area, they can be retrieved and processed. Example 10-16 shows the two events being registered for the `ComboBox` control. Notice that the `Name` property for the `ComboBox object` was set to `cmboFlowers`.

### EXAMPLE 10.16

```
this.cmboFlowers.SelectedIndexChanged += new System.EventHandler
 (this.cmboFlowers_SelectedIndexChanged);
this.cmboFlowers.KeyPress += new
 System.Windows.Forms.KeyPressEventHandler
 (this.cmboFlowers_KeyPress);
```

#### NOTE

Other options with `ComboBox` objects are the `TextUpdate( )` and `TextChanged( )` events. The `TextChanged( )` event is the default event handler for `TextBox` objects. The `TextChanged( )` event is raised if the `Text` property is changed by either a programmatic modification or user interaction. The `TextUpdate( )` event is a great option for retrieving the text typed by the user at runtime. It is fired whenever the text changes.

1  
0

## Programming Event Handlers

To access text from the `ComboBox` and the `ListBox` objects shown in Figure 10-7, three event-handler methods are programmed. New `TextBox` objects are added to store the values retrieved from these controls. Both the `cmboFlowers_SelectedIndexChanged()` method and the `cmboFlowers_KeyPress( )` method use the `Text` property to get the value from the `ComboBox object`. After retrieving the value, both methods set the text for the associated `TextBox object`. The body for both of those event handlers contains the following statement:

```
this.txtBxResultFlowers.Text = cmboFlowers.Text;
```

## USING COLLECTION INDEXES

Because the `ListBox` `object` allows multiple selections, the `Text` property cannot be used. `Text` retrieves a single selection, the first one selected. To retrieve all of the choices, you have several options. You can use the `SelectedItems`, `SelectedIndices`, or `Items` methods to retrieve a collection of items selected. These collections are zero-based structures such as an array. You can access them as you would access an element from an array by taking advantage of their arraylike nature.

**NOTE**


`SelectedIndices` is a collection of indexes. Thus, if the first, third, and seventh items were selected, the `SelectedIndices` collection would contain 0, 2, and 6 because the collection is zero-based.

It is possible to use an `int` to traverse through the collection of `SelectedIndices`, as shown in Example 10-17.

### EXAMPLE 10.17

```
private void lstBxTrees_SelectedIndexChanged(object sender,
 System.EventArgs e)
{
 this.txtBxResultTrees.Text = " ";
 foreach(int i in lstBxTrees.SelectedIndices)
 {
 this.txtBxResultTrees.Text += this.lstBxTrees.Items[i] + " ";
 }
}
```

Compare the event-handler method shown in Example 10-17 to the `ListBox` `SelectedIndexChanged( )` event-handler method shown in Example 10-12. Example 10-12 accessed the items using the `SelectedItems` property as opposed to the `SelectedIndices` property. Instead of accessing the selection by retrieving the items, the statements in Example 10-17 retrieved the indexes. The output produced from the application after adding these event-handler methods is shown in Figure 10-8.


**FIGURE 10-8** KeyPress and SelectedIndexChanged events fired

**Sunflower** was not placed in the collection list at design time; it is typed when the program is launched. The **KeyPress( )** event-handler method fired (multiple times). Remember **KeyPress( )** is fired for each and every character pressed. Thus, it is fired when the character *S* is typed; it is fired again when the character *u* is typed, and so on. So the **KeyPress( )** method is executed multiple times to get the characters from the **ComboBox** and display them in the **TextBox**. This **KeyPress( )** method uses the **Text** property of the **ComboBox** to get the selection and the **Text** property of the **TextBox** **object** to set the value for display purposes.

Two selections were made from the **ListBox** **object**. The **SelectionMode** for the **ListBox** **object** was set to **MultiExtended**. The **SelectedIndexChanged( )** method set the text of the **TextBox** **object** by concatenating (**+=**) the selections into the **Text** property.

Most Windows applications include a number of menu options. In the next section, you will add menus to this application and learn how easy it is to add traditional menus found on most Windows applications.

## MenuStrip Control Objects

Menus offer the advantage of taking up minimal space on your window. They enable you to add more functionality to your application through offering additional options to the user. In the **System.Windows.Forms** **namespace**, a number of classes are available that enable you to add layers of menus to your applications.

## Adding Menus

One of the .NET Framework classes is the **MenuStrip** **class**. **MenuStrip** replaces and adds functionality to the **MainMenu** control of previous versions. **MainMenu** is retained for both backward compatibility and future use if you choose. Using the Visual Studio Toolbox window, it is easy to drag and drop a **MenuStrip** control **object** to your form. When you do this, an icon representing the **MenuStrip** **object** is placed below the design window in the grayed area called the **Component Tray**. Selecting the **MenuStrip** **object** enables you to set its properties, such as its **Name**, using the **Properties** window. To add the text for the menu option, select the **MenuStrip** icon and then click in the upper-left corner of the form where the words “Type Here” are displayed as illustrated in Figure 10-9.


FIGURE 10-9 First step to creating a menu

The menu structure is created by typing the text for each menu option in the prompted text box. This is the blank text box in the upper-left corner immediately below the icon that appears on the title bar, as shown in Figure 10-9. This **class** enables you not only to create the top-level structure, but also to type options for drop-down subordinate menus. Notice the phrase “Type Here” in Figure 10-9. Moving to the right or below the current text box selection enables you to type either a subordinate menu option (below it) or another top-level menu option to the right. Additional drop-down options can be typed from the lower layers so that you can create a menu structure exactly like you see in applications such as your word-processing program.

With most Windows application menus, shortcuts are available for selections. Visual Studio enables you to create keyboard shortcuts or access keys. An **access key** is an underlined character in the text of an item or on the label of a control such as a button. With an access key defined on a button, the user can “click” the button, without using the mouse, by pressing the **Alt** key in combination with the predefined access key character. When you type the text that is to appear in the menu, preceding the character with an ampersand (&) creates an access key. As shown in Figure 10-10, the ampersand is typed between the **F** and **o** for the **Format** option. This makes **Alt+o** the shortcut for **Format**. This enables the option to be selected by pressing the **Alt** key plus the key that you type following the ampersand. For example, instead of typing **File**, type **&File**. This creates a shortcut of **Alt+F** for the **File** menu. You will see **File** displayed when you press the **Alt** key. To the right of **File**, **F&ormat** is typed followed by **&Help**. Under **File**, **Exit** was typed. As an option under the **Format** menu, **Font** was typed, followed by **Color**. Under **Help**, **About** was typed.

**NOTE**

A special **Shortcut** property for menu items exists. You can set other shortcuts using the **Properties** window. Selecting the box to the right of **Shortcut** in the **Properties** window reveals a drop-down list of characters. You can associate one of the function keys, or combinations of the **Alt**, **Shift**, **Ctrl+Shift**, or **Ctrl** keys, with any of the keys on the keyboard to any menu option.


FIGURE 10-10 Creating a shortcut for a menu item

**NOTE**

If you add shortcuts, you would want to include them as part of the text for the menu option. For example, if you associate **Ctrl+S** with save, the text for the menu for save should not just read “**Save**”, but should read “**Save Ctrl+S**”; otherwise, how will users know what shortcuts you have programmed for them?

You are accustomed to seeing separators between menu options. These are easily created in Visual Studio by right-clicking on the text label below the needed separator and selecting **Insert, Separator**, as illustrated in Figure 10-11. When launched, a separator appears between the **Font** and **Color** options.


FIGURE 10-11 Adding a separator

If you are using the **MainMenu** control as opposed to the **MenuStrip** control, after you type the text that will appear on the menu, you must set the **Menu** property on the form to the name of the **MainMenu object**. Otherwise, the menu does not display when you launch the application. If you use the **MenuStrip** control you do not have to set this property. The association is made automatically for you.

You can assign a tool tip to controls, such as text boxes or menu items, so that text is displayed when the cursor is rested on top of the component. To create a tool tip, drag the **ToolTip** control from the **Toolbox** and drop it anywhere on the form. It will rest in the **Component Tray** below the form. The **ToolTip** is not associated with any specific control object. After it is placed on the form, controls have a new property available in the **Properties** window. To define a tool tip for a specific control, select the control and type what you want to have displayed into the **ToolTip** property in the **Properties** window. For example, to alert the user that multiple selections could be made from the list box holding the tree names, the **ToolTip** property for the **lstBxTrees** control was set to "Press and Hold the **Ctrl** Key for Multiple Selections!", as shown in Figure 10-12.


FIGURE 10-12 Setting the **ToolTip** property

When you create the menu structure using the **MenuStrip** control, separate **ToolStripMenuItem** objects are created for each of the selectable menu options that you type. After you finish laying out the structure, the **Name** property for these **ToolStripMenuItem** objects can be set by selecting the individual menu option prior to selecting the **Name** property in the **Properties** window. This is especially important if the menu item will be wired to an event, because the name of the control becomes part of the name of the event-handler method.

1  
0

**NOTE**

To **wire a method to an event** such as a menu option means you are associating the event to a specific method. After the method is wired to the menu option, the method is executed automatically when the menu option is clicked. When the menu option is clicked, it can be said that the event triggers, happens, or is fired. This is one of the underlying concepts behind event-driven applications.

Property names such as **menuExit**, **menuFont**, **menuColor**, and **menuHelp** were set in the **Properties** window after selecting each individual **ToolStripMenuItem** in the Form **Designer**. **Click** events are registered by double-clicking on the option. Form **Designer** generates individual click event-handler methods. The click event method name for the **menuExit** option is **menuExit\_Click()**; the event handler for the **menuFont** option is **menuFont\_Click()**.

**NOTE**

If you name a menu option *after*wiring its event handler to the menu option, the event-handler method name does not carry the name of the control. This does not impact the results—it just leads to less readable code. You can actually change the method name to match the new name for the control; however, if you do this, you must also change the method name in the statement that wires the event handler to the **object**. You can use the debugger to show you where that statement appears in the .Designer code. A syntax error is presented when you change the name and try to launch your application. Double clicking on the error message takes you to the statement that wires the event handler to the **object**. There you can replace the method name with the new name.

When you place a **MenuStrip** **object** on your form, the smart tag for the control reveals an option titled “**Insert Standard Items**”. Selecting this option automatically places **File**, **Edit**, **Tools**, and **Help** menus on the top of the form. You get the standard options (**New**, **Open**, **Save**, **Save As**, **Print**, **Print Preview**, and **Exit**) on the **File** menu. **Undo**, **Redo**, **Cut**, **Copy**, **Paste**, and **Select All** are automatically added to the **Edit** menu. You can, of course, add additional options or remove any of these that you do not want to include in your application.

The click event-handler methods for the **Exit** and **About** menu options are shown in Example 10-18.

**EXAMPLE 10.18**

```
private void menuExit_Click(object sender, System.EventArgs e)
{
 Application.Exit();
}

private void menuAbout_Click(object sender, System.EventArgs e)
{
 MessageBox.Show("Gardening Guide Application\n\n\nVersion"
 + " 1.0", "About Gardening");
}
```

A message dialog box is displayed when the user clicks the **About** option. All windows are closed and the program is terminated when the user clicks the **Exit** option.

## Adding Predefined Standard Windows Dialog Boxes

Included as part of .NET are a number of preconfigured dialog boxes. They include boxes that look like the standard Windows File Open, File Save, File Print, File Print Preview, Format Font, and Format Color dialog boxes. They are added to your application by dragging and dropping the control **object** on your form. Figure 10-13 shows a partial list of controls highlighting the **Dialog** controls.


FIGURE 10-13 Adding dialog controls to menu options

As shown in Figure 10-13, objects of the `colorDialog` and `fontDialog` are added to the **Component Tray** when they are dragged and dropped onto the form. They join the **ToolTip** and **MenuStrip** controls already on the form. To see the effect of the **Font** and **Color** menu options, a new **Label object** is placed on the **Form**. Its **Name** property is set to `lblOutput`. The **Text** property for `lblOutput` is set to "Add Water!".

Double-clicking on the **Font** and **Color** menu options registers click events and generates event-handler methods. Example 10-19 shows the body of these methods.

### EXAMPLE 10.19

```
private void menuFont_Click(object sender, System.EventArgs e)
{
 fontDialog1.Font = lblOutput.Font;
 if(fontDialog1.ShowDialog() != DialogResult.Cancel)
 {
 lblOutput.Font = fontDialog1.Font;
 }
}
```

```

private void menuColor_Click(object sender, System.EventArgs e)
{
 colorDialog1.Color = lblOutput.ForeColor;
 if(colorDialog1.ShowDialog() != DialogResult.Cancel)
 {
 lblOutput.ForeColor = colorDialog1.Color;
 }
}

```

The first statement in the `menuFont_Click()` method retrieves the current `Font` setting from the `Label` object's `Font` property. This value is shown as the selected option when the dialog box is displayed. The first statement in the `menuColor_Click()` method retrieves the current `ForeColor` property setting for the `Label` `object`. Again, this value is used when the Color dialog box is displayed. For this example, the Color dialog box originally has a box around the yellow color, which is the value set as the `ForeColor` on the `Form` property. The `if` statement in Example 10-19 is checking to make sure the Cancel button has not been clicked. If it has been clicked, no change is made; otherwise, the `Font` and `ForeColor` are set to the selections made by the user.

Launching the program and selecting the `Color` menu option, displays a window, as shown in Figure 10-14. Clicking on the pink color and then clicking `OK` changes the `ForeColor` for the `Label` to that selection once the dialog box closes.


FIGURE 10-14 Color dialog box menu option

The Font dialog box displayed from the Format menu in the Gardening Guide is shown in Figure 10-15. It contains the styles, sizes, effects, and a sample output window for viewing. Notice that Informal Roman, Bold, 28 point, and underline effects were all chosen. The **Label object** containing the text “Add water!” is changed to reflect these selections once the dialog box is closed.


FIGURE 10-15 Font dialog box menu option

1  
0

**NOTE**

You can add color selections to the Font dialog box by setting the `ShowColor` property of the `FontDialog` **object** to `true`. Your program statement would read: `fontDialog1.ShowColor = true;`. By that same token, you could remove the Effects selections by setting the `ShowEffects` property to `false`. Doing this removes the check boxes for Strikeout and Underline.

You could certainly change any or all of the fonts and colors on the form using the name of the control **object** in your program statements. The `lblOutput` **Label object** is the only one modified by the font and color selections at run time. The source code listing for the `GardeningForm.cs` file is given in Example 10-20.

You will recall that three separate source code files are created for each Windows application. One file stores the `Main( )` method. This file has a default name of `Program.cs`. The second and third files, taken together define the `class` for the application. Their heading indicates each file has a `partial class` definition. One of

these two files is named the `GardeningForm.Designer.cs`. This file stores all the Visual Studio generated code used to instantiate objects that were dragged and dropped onto the form. No developer code was added to this file.

The file illustrated in Example 10-20 is named `GardeningForm.cs`. It stores the code written to handle the events, such as button clicks and menu option selections. Some of the code is automatically generated; however, it is in this file that all developer code is placed. The other two files hold only code automatically generated by Visual Studio. Notice that the only `using` statement shown with this example is `using System.Windows.Forms.EventArgs`, for example, is in the System `namespace` so references to that `class` in the event handler method headings are fully qualified (`System.EventArgs e`) since the `using System namespace` is not included.

### EXAMPLE 10.20

```
// GardeningForm.cs Author: Doyle
// Menu, ListBox, ComboBox, Label, and TextBox
// objects are included in the design. KeyPress(),
// Click(), and SelectedIndexChanged() events
// are programmed. Font and Color dialog boxes
// are added.

using System.Windows.Forms;

namespace GardeningForm
{
 public partial class GardeningForm : Form
 {
 public GardeningForm()
 {
 InitializeComponent();
 }

 private void cmboFlowers_SelectedIndexChanged(
 object sender, System.EventArgs e)
 {
 this.txtBxResultFlowers.Text =
 this.cmboFlowers.Text;
 }

 private void cmboFlowers_KeyPress(
 object sender, System.Windows.Forms.KeyPressEventArgs e)
 {
 this.txtBxResultFlowers.Text =
 cmboFlowers.Text;
 }
 }
}
```

```

private void lstBxTrees_SelectedIndexChanged
 (object sender, System.EventArgs e)
{
 this.txtBxResultTrees.Text = " ";
 foreach(int i in lstBxTrees.SelectedIndices)
 {
 this.txtBxResultTrees.Text +=
 this.lstBxTrees.Items[i] + " ";
 }
}

private void menuExit_Click(object sender,
 System.EventArgs e)
{
 Application.Exit();
}

private void menuAbout_Click(object sender,
 System.EventArgs e)
{
 MessageBox.Show
 ("Gardening Guide Application\n\n\nVersion 1.0",
 "About Gardening");
}

private void menuFont_Click(object sender,
 System.EventArgs e)
{
 fontDialog1.Font = lblOutput.Font;
 if(fontDialog1.ShowDialog() !=
 DialogResult.Cancel)
 {
 lblOutput.Font = fontDialog1.Font;
 }
}

private void menuColor_Click(object sender,
 System.EventArgs e)
{
 colorDialog1.Color = lblOutput.ForeColor;
 if(colorDialog1.ShowDialog() !=
 DialogResult.Cancel)
 {
 lblOutput.ForeColor = colorDialog1.Color;
 }
}
}

```

1  
0**NOTE**

As you review the source code for Example 10-20, keep in mind that the Visual Studio Form Designer automatically generated many statements that are stored in the GardeningForm.Designer.cs file.

A number of properties were set for the different objects of the `GardeningForm` application. To aid you in reviewing these settings, Table 10-4 includes a list of properties and the values used to set them. The source code for the `GardeningForm.Designer.cs` is not shown; however, the file is available from the publisher like all other examples illustrated in the book.

**TABLE 10-4** GardeningForm property values

| Name | Object type | Property | Value |
|---------------|-------------|-----------------------|-----------------------------------------------------------------------------|
| GardeningForm | Form | BackColor | Medium Blue<br>(0, 0, 192) |
| GardeningForm | Form | Font | Microsoft<br>Sans Serif, 12 |
| GardeningForm | Form | Text | Typed "Gardening<br>Guide" |
| lstBxTrees | ListBox | Items<br>(Collection) | Typed "Maple",<br>"Oak", "Palm",<br>"Pine", "Spruce",<br>"Walnut" |
| lstBxTrees | ListBox | SelectionMode | MultiExtended |
| cmboFlowers | ComboBox | Items<br>(Collection) | Typed "Roses",<br>"Orchids",<br>"Tulips",<br>"Daisies",<br>"Asters", "Mums" |
| lblFlower | Label | Text | Typed "Flowers" |
| lblTrees | Label | Text | Typed "Trees" |
| lblHeading | Label | Text | Typed "Make your<br>Selection" |

*(continues)*

**TABLE 10-4** GardeningForm property values (*continued*)

| Name | Object type | Property | Value |
|--------------------|-------------|------------|--------------------------------------------------------------|
| txtBxResultTrees | TextBox | Multiline  | <code>true</code> |
| txtBxResultTrees | TextBox | ScrollBars | Horizontal |
| txtBxResultTrees | TextBox | ToolTip | Typed "Press and Hold the Ctrl Key for Multiple Selections!" |
| txtBxResultFlowers | TextBox | Text | (left blank) |
| lblFlowerAnswer | Label | Text | Typed "Flower preference" |
| lblTreeAnswer | Label | Text | Typed "Tree preferences" |
| menuFile | menuItem | Text | Typed "&File" |
| menuExit | menuItem | Text | Typed "Exit" |
| menuFormat | menuItem | Text | Typed "F&ormat" |
| menuFont | menuItem | Text | Typed "Font" |
| menuColor | menuItem | Text | Typed "Color" |
| menuHelp | menuItem | Text | Typed "&Help" |
| menuAbout | menuItem | Text | Typed "About" |
| lblOutput | Label | Text | Typed "Add water!" |

The program in Example 10-20 wired a number of objects to event-handler methods. Table 10-5 shows the event handlers that are registered for specific objects. Two events are registered for the **ComboBox** **object**.

**TABLE 10-5** GardeningForm events

| Object | Event-handler method |
|-------------|-------------------------|
| lstBxTrees  | SelectedIndexChanged( ) |
| cmboFlowers | SelectedIndexChanged( ) |
| cmboFlowers | KeyPress( ) |
| menuExit | menuExit_Click( ) |
| menuFont | menuFont_Click( ) |
| menuColor | menuColor_Click( ) |
| menuAbout | menuAbout_Click( ) |

© 2013 Cengage Learning

For each entry in the table, a statement was added to the **GardeningForm.Designer.cs** file that registered the method as being the event handler for the particular **object**. The actual method is raised when the event is fired.

You have now wired and programmed **Click( )**, **KeyPress( )**, and **SelectedIndexChanged( )** events. **RadioButton** and **CheckBox** objects fire a different type of event. When their values are changed, they raise **CheckedChanged( )** events. These types of events are discussed in the next section.

## CheckBox and RadioButton Objects

Radio buttons and check boxes are two types of objects commonly used in Windows applications. They are often grouped together for discussion; however, they differ in appearance and functionality. You will first explore **CheckBox** objects.

### CheckBox Objects

**CheckBox** objects can be added to a Windows form application in the same manner as other objects. If you are using Visual Studio, you drag and drop the control. If you are

developing in a simple text editor, such as Notepad, instantiate an **object** of the **CheckBox class** using the **new** operator. Check boxes usually appear as small boxes that allow users to make a yes/no or **true/false** selection. After the objects are placed on the form, **Name** and **Text** properties are normally set for each of the **CheckBox** objects.

Previous applications used a separate event-handler method for every **object** added to the form. You can, however, write an event-handler method and wire it to more than one control. This is illustrated in the next example. You might want to look ahead to Figure 10-20 to see an example of what the final solution looks like.

---

**NOTE** A new project is started. It is also a Windows application. This one allows users to register for swim, snorkel, or dive lessons. The form enables the user to select his or her skill level. The **Text** property for the **Form object** is set to "Registration Form". The **Name** property is set to **RegForm** and the **BackColor** property is set to **DarkBlue**.

---

## Adding CheckBox Objects

A **TextBox object** is added near the bottom of the form to display the final charge for the lessons. Swim lessons cost \$50; snorkel lessons cost \$25; scuba diving lessons cost \$100. A user can select more than one lesson. Three **CheckBox** objects are added to the form. Their **Name** properties are set to **ckBxSwim**, **ckBxSnorkel**, and **ckBxDive**. The **Text** property on each is set to represent the type of lessons along with a cost (that is, Swim—\$50, Snorkel—\$25, and Dive—\$100). A **Label object** is used to describe the **TextBox** where the total charges will be displayed. Another **Label object** is added near the top of the form describing the **TextBox object** to its right, which will accept as input the user's name. Additional **Label** objects are added above and below the check boxes with text of "Select lesson" and "Check all that apply".

After the **Text** properties are set for the controls, the **Checked** property of the **CheckBox** objects is reviewed. The **Checked** property is set to either **true** or **false** depending on whether a check mark appears. This property can be set at design time. At run time, the **Checked** property can be set or inspected using an **if** statement to determine which selections are checked by users. All **CheckBox** objects remain set at their default **false** value.

## Registering CheckBox Object Events

The default event-handler method for **CheckBox** objects is **CheckedChanged( )**. Double-clicking on one of the **CheckBox** objects registers a **CheckedChanged( )** event for that one **CheckBox object**. The method that is fired checks all the check boxes to see which are checked. This code could be copied and pasted to different methods or the one method could be wired to all three objects. The last option is a better approach. If you copy and paste the code to three methods, any minor modifications that you make require you to make those changes to all three different

methods. A run-time or logic error is easily created by this scenario. It is easy to forget to make those slight changes to all three methods. A better approach is to wire a single method to multiple objects.

In Visual Studio, the Form Designer prefixes the name of the event-handler method with the name of the **object** to which the method is wired. You can change the name of the method so that the method appears to be used by all three objects and not just associated with one **object**. If you do this, a second step is required. You cannot just change the name of the method in the method heading. You must also change the name of the method in the statement that registered the method to handle the event.

For this example, the original heading for the event-handler method for the **Swim CheckBox** **object** was:

```
private void ckBxSwim_CheckedChanged
 (object sender, System.EventArgs e) { }
```

The heading of the `ckBxSwim_CheckedChanged()` method was changed to:

```
private void ComputeCost_CheckedChanged
 (object sender, System.EventArgs e) { }
```

**NOTE**

The characters `ckBxSwim` were replaced by `ComputeCost` so that the new method name is `ComputeCost_CheckedChanged()`. This makes the code more readable. You could have actually wired the other two events to the method without changing any names; however, it would be more difficult to read and modify later, because it would appear that the method was associated with the **Swim CheckBox** **object** only.

If you change the name of the method, the second step you must take uses the new name to register the event for the **Swim CheckBox** **object**. Originally, the statement read:

```
this.ckBxSwim.CheckedChanged +=
 new System.EventHandler(this.ckBxSwim_CheckedChanged);
```

It was changed to:

```
this.ckBxSwim.CheckedChanged +=
 new System.EventHandler(this.ComputeCost_CheckedChanged);
```

**NOTE**

A quick way to find that program statement in the `.Designer.cs` file, is to run the application. Double-clicking on the error will take you directly to the line you need to change. Notice that you are only changing the method name inside the parentheses. You do not change the name of the **object** on the left side of the `+=` symbols.

After those changes are made, you can write the body for the method that will be fired when any of the **CheckBox** **object** states change. This method is shown next.

```

// Event handler to be used by all three CheckBoxes.
private void ComputeCost_CheckedChanged
 (object sender, System.EventArgs e)
{
 decimal cost = 0;
 if (this.ckBxSwim.Checked)
 {
 cost += 50;
 }
 if (this.ckBxSnorkel.Checked)
 {
 cost += 25;
 }
 if (this.ckBxDive.Checked)
 {
 cost += 100;
 }
 this.txtBxResult.Text = cost.ToString("C");
}

```

**NOTE**

Notice that a nested `if` statement is not used here because the user might click one, two, or all three. A nested `if` would exit the selection statement as soon as one condition evaluated to `true`.

## Wiring One Event Handler to Multiple Objects

The Swim `CheckBox object` is wired to the `ComputeCost_CheckedChanged()` method. You changed the name associated with the event-handler method. Now with two clicks you can wire the other events. First select the Snorkel `CheckBox object`, as shown in Figure 10-16. Using the Visual Studio **Properties** window, click on the **Events** icon (lightning bolt). Move down to the `CheckedChanged` event. Click the down arrow associated with that event and select `ComputeCost_CheckedChanged`. Follow the same steps for the Dive `CheckBox object`.

**NOTE**

Actually, this is the only event-handler method written so far; thus, it is the only one available to choose.

When you launch the application, changes to any of the `CheckBox` objects fire the `ComputeCost_CheckedChanged()` method.

**NOTE**

A number of Form properties were set. These properties were set when the Form `object` was initially created. The `Name`, `BackColor`, `ForeColor`, `Text`, `Font`, and `Size` properties should almost always be set.

## GroupBox Objects

**CheckBox** objects can be grouped together using the **GroupBox** control. This is beneficial for visual appearance. It also helps during design because you can move or set properties that impact the entire group. However, it does not provide any additional functionality for **CheckBox** objects.

A **GroupBox** control should be placed on the form before you add the **RadioButton** objects to it. If you add the **RadioButton** objects first and then try to add the **GroupBox** control **object** on top of the **RadioButton** objects, it does not work as smoothly. If you add the **GroupBox** control **object** last, you need to physically drag the **RadioButton** objects onto the top of the **GroupBox** control **object**.

---

**NOTE** Do not forget about the useful tools on the **FORMAT** menu. The **Align**, **Make Same Size**,  **Horizontal Spacing**, **Vertical Spacing**, and **Center in Form** tools save you hours of time. Remember, it does matter what your interface looks like!

---

## RadioButton Objects

There are differences between the **RadioButton** and **CheckBox** objects, other than their visual representation. **RadioButton** controls appear as small circles on the **Form object**. They are used to give users a choice between two or more options. Remember that it is appropriate to select more than one **CheckBox object**. This is not the case with **RadioButton** objects. Normally, you group **RadioButton** objects by placing them on a **Panel** or **GroupBox** control. If a radio button is clicked, it is selected and all other radio buttons within the group box are deselected.

## Adding RadioButton Objects

To build on the application developed in the previous section containing the **CheckBox** objects, a **GroupBox** control is placed on the form. It should be placed there before adding objects to the group. **GroupBox** control objects provide an identifiable grouping for other controls. After it is dragged onto the form, a **GroupBox** control **object** must usually be resized. Using Visual Studio, you can drag three **RadioButton** objects on top of the **GroupBox**.

---

**NOTE** After the **RadioButton** objects are placed on the **GroupBox**, you can set  properties of the **GroupBox** and impact all members of the group. Want to make them invisible? Set the **Visible** property of the **GroupBox**. It is not necessary to set all of the members. If you want to change the font color of all radio buttons, just change the **GroupBox** **Font** property.

---

Setting the **Text** property for the **GroupBox** adds a labeled heading over the group of radio buttons without you having to add an additional **Label object**. Whatever value you type for the **Text** property for **RadioButton** objects is used to label the control. By default, the text

appears to the right of the small circle, as shown in Figure 10-16. If you want the text in the label to display to the left of the small circle, set the **RightToLeft** property to Yes for the **RadioButton** control. For this example, the **GroupBox** **Text** property is set to "Skill level"; **RadioButton** **Text** properties are set to "Beginner", "Intermediate", and "Advanced". An extra **Label** **object** is added to the bottom right to display messages regarding special discounts or extra charges associated with different skill levels. The new **Label** object's **Text** property is set to " ". Figure 10-16 shows the form in Design view after the **Text** properties are set for the newly added **GroupBox** and **RadioButton** objects.


FIGURE 10-16 GroupBox and RadioButton objects added

**NOTE**

Notice the box drawn around the **RadioButton** objects. This is added by the **GroupBox** control **object**. The heading that appears over the radio buttons is the **Text** property for the **GroupBox**.

The middle **RadioButton** **object** is set as the default by selecting **true** for its **Checked** property. This is done during design using the **Checked** property, located in the Properties window list of properties. You change the value by selecting **true** from the drop-down list. Double-clicking on the property name also toggles the setting between **false** (default) and **true**. The Visual Studio Form Designer inserts the following line of code in your program:

**this.radInterm.Checked = true;**

**NOTE** If you plan to have more than one set of RadioButton objects on your form, each set must be associated with a different Panel or GroupBox control **object**. This is necessary to allow mutually exclusive selections from different categories. For example, if you had one set of buttons for skill level and another set for age group (1 to 5 years; 6 to 10 years; over 10 years), to allow selection from both categories, the two categories of radio buttons must be connected to two different group boxes or panels.

## Registering RadioButton Object Events

Like CheckBox objects, RadioButton objects raise a number of events, including Click() and CheckedChanged() events. For this application, the skill level helps determine the cost of the lessons. The prices shown on the form are actually for registrants of intermediate skill level. Those with an advanced skill level are discounted \$15; beginners are charged an extra \$10. Because the skill level is used to determine the cost of lessons, the RadioButton Click event is wired to the same event-handler method that was written for the CheckBox objects. Modifications are made to the method to reflect the additional problem specification.

Wire the Click event for each of the RadioButton objects—just as you wired the Scuba and Dive CheckBox objects. This can be done in Visual Studio by displaying the list of events (click on the Event lightning bolt icon) in the Properties window. Select the Click() event and then use the down arrow to select the event-handler method ComputeCost\_CheckedChanged(). This is still the only event-handler method available to be displayed, as shown in Figure 10-17. No other event-handler methods have been written for this application. Figure 10-16 shows the ckBxSnorkel CheckBox **object** being wired to the ComputeCost\_CheckedChanged() method. That same method, ComputeCost\_CheckedChanged(), is wired to the other CheckBox **objects**. The Click event for the RadioButton objects is also wired to the ComputeCost\_CheckedChanged() method shown in Figure 10-17.


FIGURE 10-17 Wired Click event

Additional statements are added to the end of the `ComputeCost_CheckedChanged()` method to take the skill level into consideration. The `Checked` property is used again. This time, it is inspected to determine which `RadioButton` `object` is selected. This is shown next.

```
if (this.radBeginner.Checked)
{
 cost +=10;
 this.lblMsg.Text = "Beginner - Extra $10 charge";
}
else
 if (this.radAdvanc.Checked)
 {
 cost -=15;
 this.lblMsg.Text = "Advanced Discount $15";
 }
else
{
 this.lblMsg.Text = " ";
}
```

**NOTE** Notice that a nested `if` statement is used here with the `RadioButton` objects.

Unlike the `CheckBox` objects, only one selection is possible. Thus, as soon as an expression evaluates to `true`, there is no need to test the other expressions.

Example 10-21 includes the `RegForm` program listing. First the `RegForm.Designer.cs` file is shown followed by the contents of the `RegForm.cs` file. Although it seems long, the Form Designer in Visual Studio generates much of the code.

### EXAMPLE 10.21

```
/* RegForm.Designer.cs
 * The code in the .Designer.cs file
 * is auto generated by Visual Studio.
 */

namespace RegistrationApp
{
 partial class RegForm
 {
 // Required designer variable.
 private System.ComponentModel.IContainer
 components = null;

 // Clean up any resources being used.
 protected override void Dispose(bool disposing)
 {
 if (disposing && (components != null))
```

```

 {
 components.Dispose();
 }
 base.Dispose(disposing);
}

#region Windows Form Designer generated code

// Required method for Designer support - do not modify
// the contents of this method with the code editor.
private void InitializeComponent()
{
 this.label1 = new
 System.Windows.Forms.Label();
 this.txtBxName = new
 System.Windows.Forms.TextBox();
 this.label2 = new
 System.Windows.Forms.Label();
 this.groupBox1 = new
 System.Windows.Forms.GroupBox();
 this.radAdvanc = new
 System.Windows.Forms.RadioButton();
 this.radInterm = new
 System.Windows.Forms.RadioButton();
 this.radBeginner = new
 System.Windows.Forms.RadioButton();
 this.ckBxSwim = new
 System.Windows.Forms.CheckBox();
 this.ckBxSnorkel = new
 System.Windows.Forms.CheckBox();
 this.ckBxDive = new
 System.Windows.Forms.CheckBox();
 this.label3 = new
 System.Windows.Forms.Label();
 this.label4 = new
 System.Windows.Forms.Label();
 this.txtBxResult = new
 System.Windows.Forms.TextBox();
 this.lblMsg = new
 System.Windows.Forms.Label();
 this.groupBox1.SuspendLayout();
 this.SuspendLayout();
 //
 // label1
 //
 this.label1.AutoSize = true;
 this.label1.Location = new
 System.Drawing.Point(74, 38);
 this.label1.Name = "label1";
 this.label1.Size = new
 System.Drawing.Size(61, 20);
 this.label1.TabIndex = 0;
 this.label1.Text = "Name: ";
}

```

```
//
// txtBxName
//
this.txtBxName.Location = new
 System.Drawing.Point(151, 37);
this.txtBxName.Name = "txtBxName";
this.txtBxName.Size = new
 System.Drawing.Size(248, 27);
this.txtBxName.TabIndex = 0;
//
// label2
//
this.label2.AutoSize = true;
this.label2.Location = new
 System.Drawing.Point(46, 103);
this.label2.Name = "label2";
this.label2.Size = new
 System.Drawing.Size(102, 20);
this.label2.TabIndex = 2;
this.label2.Text = "Select lesson";
//
// groupBox1
//
this.groupBox1.Controls.Add(this.radAdvanc);
this.groupBox1.Controls.Add(this.radInterm);
this.groupBox1.Controls.Add(this.radBeginner);
this.groupBox1.ForeColor =
 System.Drawing.Color.Yellow;
this.groupBox1.Location = new
 System.Drawing.Point(227, 103);
this.groupBox1.Name = "groupBox1";
this.groupBox1.Size = new
 System.Drawing.Size(200, 113);
this.groupBox1.TabIndex = 3;
this.groupBox1.TabStop = false;
this.groupBox1.Text = "Skill level";
//
// radAdvanc
//
this.radAdvanc.AutoSize = true;
this.radAdvanc.Location = new
 System.Drawing.Point(7, 74);
this.radAdvanc.Name = "radAdvanc";
this.radAdvanc.Size = new
 System.Drawing.Size(100, 24);
this.radAdvanc.TabIndex = 2;
this.radAdvanc.Text = "Advanced";
this.radAdvanc.UseVisualStyleBackColor = true;
this.radAdvanc.Click += new
 System.EventHandler
(this.ComputeCost_CheckedChanged);
```

```

//

// radInterm

//

this.radInterm.AutoSize = true;

this.radInterm.Checked = true;

this.radInterm.Location = new

 System.Drawing.Point(7, 48);

this.radInterm.Name = "radInterm";

this.radInterm.Size = new

 System.Drawing.Size(124, 24);

this.radInterm.TabIndex = 1;

this.radInterm.TabStop = true;

this.radInterm.Text = "Intermediate";

this.radInterm.UseVisualStyleBackColor = true;

this.radInterm.Click += new

 System.EventHandler

 (this.ComputeCost_CheckedChanged);

//

// radBeginner

//

this.radBeginner.AutoSize = true;

this.radBeginner.Location = new

 System.Drawing.Point(7, 22);

this.radBeginner.Name = "radBeginner";

this.radBeginner.Size = new

 System.Drawing.Size(96, 24);

this.radBeginner.TabIndex = 0;

this.radBeginner.Text = "Beginner";

this.radBeginner.UseVisualStyleBackColor = true;

this.radBeginner.Click += new

 System.EventHandler

 (this.ComputeCost_CheckedChanged);

//

// ckBxSwim

//

this.ckBxSwim.AutoSize = true;

this.ckBxSwim.Location = new

 System.Drawing.Point(46, 131);

this.ckBxSwim.Name = "ckBxSwim";

this.ckBxSwim.Size = new

 System.Drawing.Size(108, 24);

this.ckBxSwim.TabIndex = 4;

this.ckBxSwim.Text = "Swim - $50";

this.ckBxSwim.UseVisualStyleBackColor = true;

this.ckBxSwim.CheckedChanged += new

 System.EventHandler

 (this.ComputeCost_CheckedChanged);

//

// ckBxSnorkel

//

this.ckBxSnorkel.AutoSize = true;

this.ckBxSnorkel.Location = new

 System.Drawing.Point(46, 155);

```

```
this.ckBxSnorkel.Name = "ckBxSnorkel";
this.ckBxSnorkel.Size = new
 System.Drawing.Size(125, 24);
this.ckBxSnorkel.TabIndex = 5;
this.ckBxSnorkel.Text = "Snorkel - $25";
this.ckBxSnorkel.UseVisualStyleBackColor = true;
this.ckBxSnorkel.CheckedChanged += new
 System.EventHandler
 (this.ComputeCost_CheckedChanged);
//
// ckBxDive
//
this.ckBxDive.AutoSize = true;
this.ckBxDive.Location = new
 System.Drawing.Point(46, 185);
this.ckBxDive.Name = "ckBxDive";
this.ckBxDive.Size = new
 System.Drawing.Size(111, 24);
this.ckBxDive.TabIndex = 6;
this.ckBxDive.Text = "Dive - $100";
this.ckBxDive.UseVisualStyleBackColor = true;
this.ckBxDive.CheckedChanged += new
 System.EventHandler
 (this.ComputeCost_CheckedChanged);
//
// label3
//
this.label3.AutoSize = true;
this.label3.Font = new
 System.Drawing.Font("Century",
 12F, System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point,
 ((byte)(0)));
this.label3.Location = new
 System.Drawing.Point(46, 223);
this.label3.Name = "label3";
this.label3.Size = new
 System.Drawing.Size(178, 20);
this.label3.TabIndex = 7;
this.label3.Text = "Check all that apply";
//
// label4
//
this.label4.AutoSize = true;
this.label4.Font = new
 System.Drawing.Font("Century",
 14F, System.Drawing.FontStyle.Bold,
 System.Drawing.GraphicsUnit.Point,
 ((byte)(0)));
this.label4.Location = new
 System.Drawing.Point(35, 278);
this.label4.Name = "label4";
```

```
 this.label4.Size = new
 System.Drawing.Size(68, 23);
 this.label4.TabIndex = 8;
 this.label4.Text = "Total:";
 //
 // txtBxResult
 //
 this.txtBxResult.Location = new
 System.Drawing.Point(120, 276);
 this.txtBxResult.Name = "txtBxResult";
 this.txtBxResult.Size = new
 System.Drawing.Size(83, 27);
 this.txtBxResult.TabIndex = 9;
 this.txtBxResult.TextAlign =
 System.Windows.Forms.HorizontalAlignment.Right;
 //
 // lblMsg
 //
 this.lblMsg.AutoSize = true;
 this.lblMsg.Location = new
 System.Drawing.Point(243, 283);
 this.lblMsg.Name = "lblMsg";
 this.lblMsg.Size = new
 System.Drawing.Size(0, 20);
 this.lblMsg.TabIndex = 10;
 //
 // RegForm
 //
 this.AutoScaleDimensions = new
 System.Drawing.SizeF(10F, 20F);
 this.AutoScaleMode =
 System.Windows.Forms.AutoScaleMode.Font;
 this.BackColor = System.Drawing.Color.DarkBlue;
 this.ClientSize = new
 System.Drawing.Size(473, 403);
 this.Controls.Add(this.lblMsg);
 this.Controls.Add(this.txtBxResult);
 this.Controls.Add(this.label4);
 this.Controls.Add(this.label3);
 this.Controls.Add(this.ckBxDive);
 this.Controls.Add(this.ckBxSnorkel);
 this.Controls.Add(this.ckBxSwim);
 this.Controls.Add(this.groupBox1);
 this.Controls.Add(this.label2);
 this.Controls.Add(this.txtBxName);
 this.Controls.Add(this.label1);
 this.Font = new
 System.Drawing.Font("Century",
 12F, System.Drawing.FontStyle.Regular,
 System.Drawing.GraphicsUnit.Point,
 ((byte)(0))));
```

```
 this.ForeColor = System.Drawing.Color.Yellow;
 this.Margin = new
 System.Windows.Forms.Padding(4);
 this.Name = "RegForm";
 this.Text = "Registration Form";
 this.groupBox1.ResumeLayout(false);
 this.groupBox1.PerformLayout();
 this.ResumeLayout(false);
 this.PerformLayout();

 }

#endregion

private System.Windows.Forms.Label label1;
private System.Windows.Forms.TextBox txtBxName;
private System.Windows.Forms.Label label2;
private System.Windows.Forms.GroupBox groupBox1;
private System.Windows.Forms.RadioButton radAdvanc;
private System.Windows.Forms.RadioButton radInterm;
private System.Windows.Forms.RadioButton radBeginner;
private System.Windows.Forms.CheckBox ckBxSwim;
private System.Windows.Forms.CheckBox ckBxSnorkel;
private System.Windows.Forms.CheckBox ckBxDive;
private System.Windows.Forms.Label label3;
private System.Windows.Forms.Label label4;
private System.Windows.Forms.TextBox txtBxResult;
private System.Windows.Forms.Label lblMsg;
}

}
```

```

/* RegForm.cs
 * This application enables users to register for water activities.
 * GroupBox, RadioButtons, CheckBoxes, TextBoxes, and Labels are added.
 * Several CheckedChanged() and Click() events are wired to
 * a single method.
 */

using System;
using System.Windows.Forms;

namespace RegistrationApp
{
 public partial class RegForm : Form
 {
 public RegForm()
 {
 InitializeComponent();
 }

 // Handles CheckChanged() events for CheckBox objects and
 // Click() events for RadioButton objects
 private void ComputeCost_CheckedChanged(object sender,
 EventArgs e)
 {
 decimal cost = 0;
 this.lblMsg.Text = " ";
 if (this.ckBxSwim.Checked)
 {
 cost += 50;
 }
 if (this.ckBxSnorkel.Checked)
 {
 cost += 25;
 }
 if (this.ckBxDive.Checked)
 {
 cost += 100;
 }
 if (this.radBeginner.Checked)
 {
 cost += 10;
 this.lblMsg.Text = "Beginner -- Extra $10 charge";
 }
 else
 {
 if (this.radAdvanc.Checked)
 {
 cost -= 15;
 this.lblMsg.Text = "Advanced -- Discount $15";
 }
 }
 }
 }
}


```

```

 else
 {
 this.lblMsg.Text = " ";
 }
 this.txtBxResult.Text = cost.ToString("C");
 }
}

```

A sample run of the application appears in Figure 10-18.


**FIGURE 10-18** ComputeCost\_CheckedChanged( ) and Click( ) events raised

As illustrated in Figure 10-18, users can select one or more lessons; however, only one skill level is permissible.

## Windows Presentation Foundation (WPF)

In Chapter 9, you read that one of the options for creating Windows applications was to use Windows Presentation Foundation (WPF) as opposed to WinForms. The Application Programming Interface (API) is capable of taking full advantage of the multimedia facilities of modern PCs. The power of WPF comes from the fact that it is vector-based and resolution-independent so you get really sharp graphics. Its sophisticated layout system handles arrangement of all visual elements.

**NOTE**


**WPF Application** is one of the options available when you create a new Windows project in Visual Studio. Select **FILE, New Project** and the second template listed is **WPF Application**. It is immediately below the **Windows Forms Application** option. You can look back at Figure 9-2 to see that option.

You should try out this platform. You will find many of the controls that you used with Windows Forms Applications, such as buttons, labels, listboxes, textboxes, and comboboxes. As with WinForms applications, you can drag and drop controls from the **Toolbox** onto the window. You can set property values and register events using the **Properties** window. There is not a one-to-one correspondence between properties with WinForms and properties with WPF, but you should explore them. For example, instead of setting the **Text** property for buttons, labels, checkboxes and radio buttons, you set the **Content** property.

**NOTE**

When you are creating a WPF Application, if you do not see **Content** listed as one of the properties, you may want to arrange the properties by name. The **Arrange by:** option is available at the top of the **Properties** Window under the **Search Properties** textbox.

A **Header** property is used as identifying text over groupbox objects in WPF. The **Text** property is used for textboxes. The graphics user interface is crisper with WPF. You have greater color control with backgrounds, foregrounds, and images. Figure 10-19 illustrates the design of an application using WPF.


**FIGURE 10-19** WPF design

The **RegistrationApp**, that you saw earlier in this chapter, was recreated using WPF. As shown in Figure 10-19, the **Toolbox** contains many of the same controls you have already experienced. There are two **Toolbox** categories (**Common WPF Controls** and **All WPF Controls**). You have more control placing items on the window with WPF. Notice the slider to the left of the **MainWindow**. You can zoom in/out for greater precision using this tool. It is not available with WinForms. You can build a more aesthetically appealing window with WPF.

As you review Figure 10-19, you will see different files in the **Solution Explorer** window than you saw with WinForms applications. You will see a new XAML file. WPF files end with the .xaml file extension. WPF's XAML file resembles a Hypertext Markup Language (HTML) file. **XAML** stands for eXtensible Application Markup Language. It is an Extensible Markup Language (XML) file complete with beginning and ending tags. You can think of the XAML file as an HTML file for Windows applications. HTML files are normally associated with Web applications. You will explore these files in Chapter 15. XML is readable and can be easily edited by hand. Below the design window in Figure 10-19, you had a peek at the XAML file. Each of the controls placed on the window appear as separate lines in the XAML file. Content was assigned a value in the Properties window for the label. Example 10-22 provides the statements found in that .xaml file.

### EXAMPLE 10.22

```

<Window x:Name="RegForm"
 x:Class="WPF_Example.MainWindow"
 xmlns="http://schemas.microsoft.com/" +
 "winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/" +
 "winfx/2006/xaml"
 Title="Registration Form" Height="350"
 Width="525">
 <Grid Background="#FF3B51DC">
 <Grid.BindingGroup>
 <BindingGroup/>
 </Grid.BindingGroup>
 <Grid.RowDefinitions>
 <RowDefinition Height="87*"/>
 <RowDefinition Height="233*"/>
 </Grid.RowDefinitions>
 <Label Content="Name:" HorizontalAlignment="Left"
 Margin="97,23,0,0" VerticalAlignment="Top"
 RenderTransformOrigin="-1.877,0.567"
 FontSize="16" Foreground="#FFEBF508"/>
 <TextBox HorizontalAlignment="Left"
 Height="23" Margin="165,26,0,0"
 TextWrapping="Wrap" VerticalAlignment="Top"
 Width="260" FontSize="16"
 Foreground="#FFEBF508" IsTabStop="False"/>
 <CheckBox x:Name="ckBxSwim" Content="Swim - $50"
 HorizontalAlignment="Left" Margin="64,37,0,0"
 Grid.Row="1" VerticalAlignment="Top" />
 </Grid>

```

```
FontSize="16" Foreground="#FFEBF508"
IsTabStop="False" Checked="ComputeCharges"/>
<CheckBox x:Name="ckBxSnorkel"
Content="Snorkel - $25"
HorizontalAlignment="Left"
Margin="64,76,0,0" Grid.Row="1"
VerticalAlignment="Top"
FontSize="16" Foreground="#FFEBF508"
IsTabStop="False" Checked="ComputeCharges"/>
<CheckBox x:Name="ckBxDive"
Content="Dive - $100"
HorizontalAlignment="Left"
Margin="64,111,0,0" Grid.Row="1"
VerticalAlignment="Top" FontSize="16"
Foreground="#FFEBF508" IsTabStop="False"
Checked="ComputeCharges"/>
<GroupBox x:Name="skillGroup" Header="Skill level"
HorizontalAlignment="Left"
Margin="292,0,0,0" Grid.Row="1"
VerticalAlignment="Top" Height="143"
Width="138" FontSize="16"
Foreground="#FFEBF508">
<RadioButton x:Name="radBeginner"
Content="Beginner" HorizontalAlignment="Left"
Height="25" VerticalAlignment="Top"
Width="104" Margin="18,15,0,0"
FontSize="16" Foreground="#FFEBF508"
IsTabStop="False" GroupName="skillGroup"
Checked="ComputeCharges"/>
</GroupBox>
<RadioButton x:Name="radInterm"
Content="Intermediate"
HorizontalAlignment="Left"
Margin="316,65,0,0" Grid.Row="1"
VerticalAlignment="Top" FontSize="16"
Foreground="#FFEBF508" IsTabStop="False"
GroupName="skillGroup" Checked="ComputeCharges"/>
<RadioButton x:Name="radAdvanced"
Content="Advanced" HorizontalAlignment="Left"
Margin="317,95,0,0" Grid.Row="1"
VerticalAlignment="Top" FontSize="16"
Foreground="#FFEBF508" IsTabStop="False"
GroupName="skillGroup" Checked="ComputeCharges"/>
<Label Content="Select lesson"
HorizontalAlignment="Left"
Margin="62,0,0,0" Grid.Row="1"
VerticalAlignment="Top" FontSize="16"
Foreground="#FFEBF508"/>
<Label Content="Total: "
HorizontalAlignment="Left"
Margin="44,174,0,0" Grid.Row="1"
VerticalAlignment="Top" FontSize="16"
Foreground="#FFE3F904"/>
```

```

<TextBox x:Name="txtBxResult"
 HorizontalAlignment="Left" Height="23"
 Margin="105,178,0,0" Grid.Row="1"
 TextWrapping="Wrap" VerticalAlignment="Top"
 Width="120" FontSize="16" Foreground="#FFE3F904"
 IsEnabled="False"/>
<Label x:Name="lblMsg" HorizontalAlignment="Left"
 Margin="244,174,0,0" Grid.Row="1"
 VerticalAlignment="Top" FontSize="16"
 Foreground="#FFE3F904" Width="250"/>

```

---

```

</Grid>
</Window>

```

You do not find the objects, like `RadioButtons`, instantiated. There is no `.Designer.cs` file. Objects like textboxes and labels are described in the XAML file. As you review the program statements from Example 10-22, you will notice that their appearance is controlled here in the XAML file. There is a beginning and an ending tag for each control placed on the window. Take a look at the label controls shown in the example. It is very easy to read the XML text. The last label is the blank label placed to the right of the result textbox. It does not have any content. Thus, no value was assigned to the `Content` property. The other labels have a value for `Content`. The `Name` property associated with the controls becomes the control's identifier.

The **Solution Explorer** window in Figure 10-19 shows a `MainWindow.xaml.cs` file. This is the code behind file. Yes, there is still the code behind file found with WPF applications. This is the main feature that WinForms and WPF applications share in common. With a slight modification of property names, you have the same program statements written for the WPF application as you had with the WinForms application. The primary `namespace` for WPF applications is `System.Windows` as opposed to the `System.Windows.Forms` `namespace` used with Windows Forms applications. Like Windows Forms applications, a number of `using` statements are automatically added. Even more `using` statements are added with WPF applications. Most are not needed. As with done with previous examples, extraneous ones are removed. Example 10-23 shows the program statements found in the code behind file.

1  
0

### EXAMPLE 10.23

```

// WPF_Example.xaml Author: Doyle
// CheckBox and RadioButton objects added to the Windows form.
// Illustrates wiring several methods to the same event handler.

using System.Windows;

namespace WPF_Example

```

```
{
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();
 }

 private void ComputeCharges(object sender,
 RoutedEventArgs e)
 {
 decimal cost = 0M;
 if (this.ckBxSwim.IsChecked == true)
 {
 cost += 50;
 }
 if (this.ckBxSnorkel.IsChecked == true)
 {
 cost += 25;
 }
 if (this.ckBxDive.IsChecked == true)
 {
 cost += 100;
 }
 if (this.radBeginner.IsChecked == true)
 {
 cost += 10;
 this.lblMsg.Content = "Beginner - Extra $10" +
 " charge";
 }
 else
 if (this.radAdvanced.IsChecked == true)
 {
 cost -= 15;
 this.lblMsg.Content = "Advanced - Discount" +
 " $15";
 }
 else
 if (radInterm.IsChecked == true)
 {
 this.lblMsg.Content = " ";
 }
 this.txtBxResult.Text = cost.ToString("C");
 }
 }
}
```

---

When you compile an application that contains XAML files, the markup gets converted into binary XAML (BAML). **BAML** is a tokenized, binary representation of XAML. This binary representation is then stored inside the application's resources and loaded as needed by WPF during the execution of your program. The main advantage of this approach is that you get a faster user interface load time by reading a binary stream than through parsing XML. Figure 10-20 shows the final output when the application runs.


FIGURE 10-20 WPF application

## TabControl Objects

There may be times when you build applications that require too many controls for a single screen. You will recall that an important design consideration is to avoid cluttering your graphical user interface (GUI). Readability is very important. An option that you have available is to add tab controls to the page. The **TabControl object** displays multiple tabs, like dividers in a notebook or labels in a set of folders in a filing cabinet. This control makes it possible to create a multiple-page dialog box similar to what you see with many Windows applications. A Windows form using tab controls is illustrated in Figure 10-21.


FIGURE 10-21 Tabbed controlled application

Each separate tab can be clicked to display other options, as shown in Figure 10-21. You can place pictures, buttons, labels, or any control on each tabbed page. Add a **TabControl** **object** to the page by dragging the control from the **Container** section of the **Toolbox** onto your blank form. You can move the control to the upper-left corner of the form and use the size handles to stretch the control. You can cover the part of the form as shown in Figure 10-21 or all of the form, as is illustrated in Figure 10-22.


FIGURE 10-22 TabControl object stretched to fill form

When the **TabControl** object is placed on the form, as shown in Figure 10-22, two tabs are included by default. Additional tabs can be added or removed by right-clicking on a tab and selecting the **Add Tab** option. The most important property the **TabControl** has is the **TabPage** property. The **TabPage** property enables you to format individual tabs. Clicking the ellipsis beside the **Collection** value displays the **TabPage Collection Editor** shown in Figure 10-23.


FIGURE 10-23 TabControl's TabPage Collection Editor

You change the appearance of the tabs using the **TabPage Collection Editor**. You can display images on tabs, change the background or foreground colors, or change the text using the **Text** property. You also change the order of the tabs using the Collection Editor by selecting the tab and using the arrows to the right of the member name to move the tab to its preferred position. Tabs can be displayed vertically instead of horizontally using the **Alignment** property. Multiple rows of tabs can be displayed by setting the **MultiLine** property to **true**. You can also register **Click** events for each of the tabs so that when an individual tab is selected, its **Click** event method is executed. If you want to control which tab appears on top, use the **SelectedTab** property. For example, if you had not changed default names, to indicate **tabPage2** should be on top, your program statement would read: **tabControl1.SelectedTab = tabPage2;**

**NOTE**

Do not confuse the `TabControl` objects with the tab order that is used to move from one control to another using the **Tab** key. Each form has its own tab order. By default, the order is the same as the order in which the controls are placed on the form. You can change that order by setting the `TabIndex` property for each of the controls. Tab-order numbering begins with zero.

When you add a `TabControl` **object**, you expand the area where controls can be placed. It is almost like having multiple forms to place controls on, but the tabs are all placed on a single form. `TabControl` **objects** enable you to separate the form into separate sections or categories. When you write program statements, you do not have to qualify or indicate which tab holds the controls. All of the controls are available. The pizza application, shown in Figure 10-21, has three categories of items for sale. Each was placed on a separate tab. In order to determine the final amount due, data had to be retrieved from all three tabs.

**NOTE**

As you look at the final design for the pizza application, shown in Figure 10-21, you might think it looks pretty plain. It actually is. Very few properties were set for this application. You will get to use your creativity to enhance it since this is one of the programming exercises at the end of this chapter.

If you want to have a control, such as a button, visible, no matter which tab is selected, you might consider not completely stretching the `TabControl` **object** over the full size of the form as shown in Figure 10-22. This will allow you to determine the size of the tabbed area.

Figure 10-21 shows the form during design. You are encouraged to be creative when you build the application at the end of this chapter. Example 10-24 provides a listing of the `PizzaApp.cs` file where the event-handler program statements were added.

**EXAMPLE 10.24**

```
/* PizzaApp.cs
 * This application illustrates using
 * TabControls, ComboBoxes, Textboxes,
 * CheckListBox. Items can be ordered
 * with a total price displayed.
 */

using System;
using System.Windows.Forms;
```

```

namespace PizzaApp
{
 public partial class PizzaForm : Form
 {
 private string order;
 private double totalCost;

 public PizzaForm()
 {
 InitializeComponent();
 }

 private void PizzaForm_Load(object sender, EventArgs e)
 {
 this.cmboSize.SelectedIndex = 1;
 this.cmboCrust.SelectedIndex = 0;
 this.cmboSpeciality.SelectedIndex = 0;
 this.txtBxSodaQty.Text = "0";
 this.txtBxWaterQty.Text = "0";
 order = "";
 totalCost = 0;
 }

 private void btnPlaceOrder_Click(object sender,
 EventArgs e)
 {
 double drinkCost,
 pizzaCost,
 specialtyCost;
 order = "";
 order += cmboCrust.SelectedItem.ToString() + " - ";
 order += cmboSize.SelectedItem.ToString() + "\n";
 if (ckBxItems.SelectedItems.Count > 0)
 {
 order += "Toppings:";
 foreach (string s in ckBxItems.CheckedItems)
 {
 order += "\n" + s;
 }
 }

 pizzaCost = DeterminePizzaCost();
 if (pizzaCost != 0)
 order += "\nPizza Total: " +
 pizzaCost.ToString("C");

 drinkCost = DetermineDrinkCost();

 if (drinkCost != 0)
 order += "\nDrink Total: " + drinkCost;
 }
 }
}

```

```

 specialtyCost = DetermineSpecialtyCost();
 if (specialtyCost != 0)
 {
 order += "\n\nSpecialty Items:\n" +
 cmboSpeciality.SelectedItem.ToString();
 }

 order += "\n\nAmount Due: " +
 (pizzaCost + drinkCost +
 specialtyCost).ToString("C");
 MessageBox.Show(order,
 "B & D Pizza Express Order\n");
 }

 private double DetermineDrinkCost()
 {
 double sodaCnt,
 waterCnt;
 totalCost = 0;

 if (txtBxSodaQty.Text != "")
 {
 while (double.TryParse(txtBxSodaQty.Text,
 out sodaCnt) == false)
 {
 lblErrorMsg.Text =
 "Quantity must be numeric";
 txtBxSodaQty.Text = "0";
 }
 order += "\n\nDrink Selections:\n" +
 sodaCnt + " soda(s)";
 totalCost = sodaCnt * 1.75;
 }

 if (txtBxWaterQty.Text != "")
 {
 while (double.TryParse(txtBxWaterQty.Text,
 out waterCnt) == false)
 {
 lblErrorMsg.Text =
 "Quantity must be numeric";
 txtBxWaterQty.Text = "0";
 }
 order += "\n" + waterCnt + " water(s)";
 }

 return totalCost;
 }
}

```

```

public double DeterminePizzaCost()
{
 double cost;
 if (cmboSize.SelectedIndex == 0)
 cost = 9.95;
 else
 if (cmboSize.SelectedIndex == 1)
 cost = 12.95;
 else
 cost = 15.95;
 return cost +
 (ckBxItems.CheckedItems.Count * 1.50);
}

public double DetermineSpecialtyCost()
{
 double cost;

 if (cmboSpeciality.SelectedIndex == 1)
 {
 cost = 5.00;
 }
 else
 if (cmboSpeciality.SelectedIndex == 2)
 {
 cost = 4.00;
 }
 else
 if (cmboSpeciality.SelectedIndex == 3)
 {
 cost = 3.00;
 }
 else
 cost = 0;
 return cost;
}

}

```

10

As you review Example 10-24, notice that two identifiers, `order` and `totalCost`, are both defined as `private` data members as opposed to being defined as local variables inside an event-handler method. This is to enable all methods in the class to have access to them. The `Form_Load()` event handler initializes and sets default values for each of the controls on the form. The functionality of the application is controlled from the `btnPlaceOrder_Click()` event handler. The total amount due is determined in this method based upon which selections were made on the form.

The auto-generated code in the `PizzaApp.Designer.cs` file is not shown here to conserve space. However, this application, like all the other examples in the book, is available as a fully functioning Visual Studio project. A new control, `CheckedListBox`, is added to this example. The control displays a list of items with a check box on the left. Thus, it places all of the check box items in a group, providing additional functionality of a `GroupBox`, but no `GroupBox` is added. Two new properties are used with the `CheckedListBox` control: `Count` and `CheckedItems`. The `CheckedItems` property returns a collection of the items checked; `Count` returns the number of items checked.

Another control, `PictureBox`, was also dragged onto the top tab on the `PizzaForm`. To associate an image with the `PictureBox` control, the `Image` property is selected. This enables you to browse to the location where the image is stored. You can create a separate folder for your images or as was done with this application place the image in the `bin\debug` directory. Once you select the `Image` property and click the three dots-ellipsis- the **Select Resource** dialog box is revealed. Import the image using the **Local resource** option.

As you review the toolbox, notice that there are over 100 different controls in the **Toolbox**. Details were provided for a small portion of them in this book. You are encouraged to explore, discover, and experiment with the other controls and their properties. Intellisense provides you with a short description. Additional details can be found via the Visual Studio Help system and online resources.

## PROGRAMMING EXAMPLE: DinerGUI Application

This example demonstrates event-driven applications that include the design and implementation of a graphical user interface. Two classes are constructed to separate the business logic from the presentation details. The first class defines a template for a food order object. It includes behaviors for processing an order that includes selections for entrée, drink, and special requests. The class assigns prices to each item selected and determines the overall price of the order. The other class instantiates an object of the `Order class` and instantiates a Windows `Form object` to represent the graphical user interface. Using the .NET predefined `Control` classes, `Label`, `ComboBox`, `ListBox`, `RadioButton`, `CheckBox`, and `Menu` objects are added to the `Form object`. The problem specification for the DinerGUI application is shown in Figure 10-24.

The manager of the Diner by the Valley campus deli plans to have a computer available for students to place their orders when they enter the campus center. They have a limited menu selection available that includes sandwiches and drinks. The manager wants the computer screen to allow the students to select from a list of available sandwich and drink options. A large board is located on the wall at the location where the computer will reside. It shows the menu of items available and lists the price of each item.

A user-friendly interface is needed. Water is available for each order at no charge, but it must be ordered. In addition to white bread, they have whole wheat and rye bread. No charge is included for different bread types; however, they do consider that selection a special request. The interface should enable special requests such as bread types to be selected. Students should be able to enter other special requests such as "Hold the onion" or "Hold the mayo."

Design a GUI that accepts as input food and drink selections. The manager would like to have options for showing the total cost of the order, displaying the current order selections, or allowing students to change their minds about each of the selections.

© 2013 Cengage Learning

FIGURE 10-24 Problem specification for DinerGUI example

#### ANALYZE THE PROBLEM

You should review the problem specification in Figure 10-24 and make sure you understand the problem definition. Several values will be selected from GUI controls to represent the entree and drink selections, as well as preferences for water and special requests. The business logic is separated from the user interface using two classes. The data members for the `Order class` are shown in Table 10-6.

## DATA

Table 10-6 lists the data field members needed for the `Order` **class**.

**TABLE 10-6** Order class data fields

| Data description | Type | Identifier |
|------------------|----------------------|-----------------------------|
| Entree selection | <code>string</code>  | <code>entree</code> |
| Water preference | <code>bool</code> | <code>waterSelection</code> |
| Drink preference | <code>string</code>  | <code>drinkSelection</code> |
| Special requests | <code>string</code>  | <code>specialRequest</code> |
| Entree price | <code>decimal</code> | <code>entreePrice</code> |
| Drink price | <code>decimal</code> | <code>drinkPrice</code> |


© 2013 Cengage Learning

A second **class**, `OrderGUI`, is created for the user interface. This **class** allows the user to select an entree and a drink, enter special requests, and request water. During design, a prototype is developed to determine which controls would be most appropriate for each selection.

Drink selections are constant and include `"Milk"`, `"Juice"`, `"Soda"`, `"Lemonade"`, `"Tea"`, and `"Coffee"`. Menu options may change occasionally and should not be statically placed on the graphical user interface. Current options are: `"Chicken Salad"`, `"Ham and Cheese"`, `"Turkey"`, `"Vegetable Wrap"`, `"Tuna Salad"`, `"Avocado and Cheese"`, `"Club"`, `"Peanut Butter & Jelly"`, `"Grilled Cheese"`, and `"Reuben"`.

DESIGN  
A SOLUTION

The desired output is to produce a graphical user interface that allows a user to pick from a number of selections while placing an order. According to the problem definition, menu options should be available to clear the entire order or just part of it. After the items are selected, the total price and items selected should be displayed. These options can also appear as selections from the menu bar. Figure 10-25 shows a prototype of the form that illustrates the types of objects to be used and approximates their placement.


© 2013 Cengage Learning

FIGURE 10-25 Prototype for DinerGUI example

During design, determine which **object** types will be used to create the interface. The **MenuStrip object** was selected rather than a number of buttons so that the screen does not become cluttered. Menus offer the advantage of requiring less real estate on your screen. The entrees are displayed in a **ListBox object**. A scroll bar is automatically added when the number of entries exceeds the available space. The text selections for the **ListBox object** are loaded at run time to enable the diner manager to change the menu options in the **class** that deals with the business logic and keep that separate from the actual display.

Special requests are stored in a **ComboBox object** because it enables users either to choose from a list of options or to type a new entry. The water selection is a yes/no format; thus, a **CheckBox object** is used. **RadioButton** objects are used for drink selection. The buttons are placed in a **GroupBox** so that only one drink is selected.

Menu options include the following features:

### File

- **Place Order**—Displays the current order and the total price of the order
- **Clear Order**—Deselects all options on the GUI and sets all of the individual selections back to their defaults
- **Display Order**—Displays the current order
- **Exit**—Closes all windows and exits the application

## Edit

- **Entree**—Displays a message indicating that the entree selection is cleared, clears the entree selection, and deselects the selected entree
- **Drink**—Displays a message indicating that the drink selection is cleared, clears the drink selection, and deselects the selected drink
- **Special Request**—Displays a message indicating that the special request selection is cleared, clears the special request selection, and deselects the selected special request, or clears the text area if a value is typed

## Help

- **About**—Displays the name of the application along with the version number.

The `Order class` has both data and behavior characteristics that can be identified. The major actions or behaviors of an `Order object` are to set instance variables using the selection from the GUI objects, determine the individual prices, and determine the overall charge for the order. Class diagrams are used to help design and document these characteristics. Figure 10-26 shows the `class` diagrams for the `DinerGUI` example.


FIGURE 10-26 Class diagrams for DinerGUI example

The **class** diagrams do not show the properties or the local variables that may be required for specific **class** methods. They do not show which event-handler methods are associated with particular objects.

**NOTE**

There are a number of ways to document collaboration between objects using an object-oriented approach. They include sequence, collaboration, state transition, and activity diagrams. Systems analysts often use these diagrams to design an application. Development of these types of models is beyond the scope of this book; however, you are encouraged to research and learn about them.

During design, it is important to develop algorithms showing the step-by-step process for the business logic of the application. Pseudocode for the `Order` `class` methods is shown in Figure 10-27.


© 2013 Cengage Learning

**FIGURE 10-27** Pseudocode for the `Order` class for the `DinerGUI` example

Many of the objects on the interface must be registered with event-handler methods. It is important that you spend time thinking about what should happen when each event is fired. Figures 10-28, 10-29, and 10-30 show pseudocode for the event handlers of the GUI **class**.

```

Form1_Load()
{Raised when the form is initially loaded}
 Create an Order object
 Fill the Entree Selections Listbox with entree items from the entree
 array in the order class

ListBoxEntree_SelectedIndexChanged()
{Raised when the ListBox object for the Entree selection is changed}
 Get the selection from the entrée list box
 Assign the value to the entrée instance of the order class

cmboBoxSpecial_SelectedIndexChanged()
{Raised when ComboBox object for the Special Requests is changed}
 Get the selection from the special requests combo box
 Assign the value to the special requests instance of the order class

cmboBoxSpecial_KeyPress()
{Raised when text typed in text area for ComboBox object for Special Requests}
 Retrieve the characters typed into the combo box for the special requests using
 the Text property
 Assign the value to the special requests instance of the order class

Drink_CheckedChanged()
{Raised when any RadioButton objects changed. NOTE: one method wired to all
 radio button objects}
 Using a nested if statement, determine which radio button is checked [use
 Checked property of the RadioButton class]
 Assign the text of the button to the drink selection instance of the order class
 [use Text property of the RadioButton class]

ckBoxWater_CheckedChanged()
{Raised when the CheckBox object for the Water is changed}
 Using Checked property of CheckBox class, determine if water checked
 If it is checked, assign true to waterSelection instance of the order class –
 otherwise assign false

```

**FIGURE 10-28** Pseudocode for RadioButton, CheckBox, ListBox, and ComboBox object event handlers

**menuPlaceOrder\_Click()**  
*(Raised when the Place Order option under the File menu is clicked)*  
Display a message showing information about the current order  
including what the total charges are.  
Use properties and methods of the order class

**menuDisplayOrder\_Click()**  
*(Raised when the Display Order option under the File menu is clicked)*  
Display a message showing information about the current order.  
Use properties and methods of the order class

**menuEditEntree\_Click()**  
*(Raised when the Edit Entree option under the Edit menu is clicked)*  
Display a message indicating user should select a new entrée  
Assign spaces to the entrée instance of the order class  
Clear the selection of the list box [Use ClearSelected() method of the listbox class]

**menuEditSpecial\_Click()**  
*(Raised when the Edit Special Requests option under the Edit menu is clicked)*  
Display a message indicating special request cleared  
Assign spaces to the special requests instance of the order class  
Clear the selection of the combo box [Use the SelectedIndex property of the  
ComboBox class]

**menuAbout\_Click()**  
*(Raised when the About option under the Help menu is clicked)*  
Display a message with the application name and version number

**menuExit\_Click()**  
*(Raised when the Exit option under the File menu is clicked)*  
Use the Exit() method of the Application class to close all windows

FIGURE 10-29 Pseudocode for menu object event handlers

```

menuClearOrder_Click()
{Raised when the Clear Order option under the File menu is clicked}
 Clear the selection of the list box [use ClearSelected() method of the
 listbox class] for the entree.
 Uncheck the check box for Water [set Checked property to false]
 Clear the selection and text from combo box [set the SelectedIndex
 property to -1]
 Clear the selections from the radio buttons by calling ClearDrinks() to uncheck all
 button selections
 Set the drinkSelection, entree, and special request instances of the order class to
 blanks
 Set the waterSelection instance of the order class to false

menuEditDrink_Click()
{Raised when the Edit Drink option under the Edit menu is clicked}
 Display a message indicating user should select a new drink
 Assign spaces to the drink instance of the order class
 Clear the selections from the radio buttons by calling ClearDrinks() to uncheck
 all button selections

menuEditEntree_Click()
{Raised when the Edit Entree option under the Edit menu is clicked}
 Display a message indicating user should select a new entrée
 Assign spaces to the entrée instance of the order class
 Clear the selection of the list box [Use ClearSelected() method of the listbox class]

ClearDrinks()
{ Method created to avoid duplicating code – called from menuEditDrink_Click() and
 menuClearOrder_Click() }
 Uncheck all radio button selections [set Checked property to false]

```

© 2013 Cengage Learning

FIGURE 10-30 Pseudocode for menu object event handlers and the ClearDrinks( ) method

1  
0

You should always desk check your design. Develop your test plan for testing the application. Walk through your logic, and ensure you have accounted for each of the events that need to be programmed. Reread the problem specification and ensure you have taken all issues into consideration.

After you implement your design, be sure to run and test your application using your test plan.

## CODE THE SOLUTION

After completing the design and verifying the algorithm's correctness, you translate the design into source code. For this application, two separate files, one for each **class**, are created. Form Designer can generate much of the code for the user interface **class**. Control object's property values are as shown in Table 10-7.

**TABLE 10-7** DinerGUI property values

| Name | Object type | Property  | Value |
|---------------------------|-----------------------|-----------|---------------------------------------------------------------------|
| OrderGUI | Form | Text | Typed "Student Union - Diner by the Valley" |
| OrderGUI | Form | BackColor | Goldenrod |
| OrderGUI | Form | Menu | menuStrip1 |
| OrderGUI | Form | Font | Arial, 9.75 |
| OrderGUI | Form | Icon | NOTE16.ICO |
| fileToolStrip<br>MenuItem | ToolStrip<br>MenuItem | Text | Typed "File" |
| fileToolStrip<br>MenuItem | ToolStrip<br>MenuItem | MenuItems | menuPlaceOrder,<br>menuClearOrder,<br>menuDisplayOrder,<br>menuExit |
| menuPlaceOrder | ToolStrip<br>MenuItem | Text | Typed "Place Order" |
| menuClearOrder | ToolStrip<br>MenuItem | Text | Typed "Clear Order" |
| menuDisplayOrder | ToolStrip<br>MenuItem | Text | Typed "Display Order" |
| menuExit | ToolStrip<br>MenuItem | Text | Typed "Exit" |
| editTool<br>StripMenuItem | ToolStrip<br>MenuItem | MenuItems | menuEditEntree,<br>menuEditDrink,<br>menuEditSpecial |

*(continues)*

**TABLE 10-7** DinerGUI property values (*continued*)

| Name | Object type | Property  | Value |
|-----------------------|-------------------|-----------|---------------------------------------------------------|
| editToolStripMenuItem | ToolStripMenuItem | Text | Typed "Edit" |
| menuEditEntree | ToolStripMenuItem | Text | Typed "Entree" |
| menuEditDrink | ToolStripMenuItem | Text | Typed "Drink" |
| menuEditSpecial | ToolStripMenuItem | Text | Typed "Special Requests" |
| helpToolStripMenuItem | ToolStripMenuItem | Text | Typed "Help" |
| menuAbout | ToolStripMenuItem | Text | Typed "About" |
| lstBxEntree | ListBox | BackColor | Khaki |
| label1 | Label | Text | Typed "Entree Selection" |
| groupBox2 | GroupBox | Controls  | radMilk, radJuice, radSoda, radLemon, radTea, radCoffee |
| radMilk | RadioButton | Text | Typed "Milk" |
| radJuice | RadioButton | Text | Typed "Juice" |
| radSoda | RadioButton | Text | Typed "Soda" |
| radLemon | RadioButton | Text | Typed "Lemonade" |
| radTea | RadioButton | Text | Typed "Tea" |

*(continues)*

**TABLE 10-7** DinerGUI property values (*continued*)

| Name | Object type | Property | Value |
|-------------|-------------|-----------------------|------------------------------------------------------------------------------------|
| radCoffee | RadioButton | Text | Typed "Coffee" |
| cmboSpecial | ComboBox | Items<br>(Collection) | Typed "Whole Wheat",<br>"Pumpernickel",<br>"Seedless Rye",<br>"Pita", "Sour Dough" |
| cmboSpecial | ComboBox | BackColor | Khaki |
| label2 | Label | Text | Typed "Special<br>Requests" |
| ckBxWater | CheckBox | Text | Typed "Water" |

© 2013 Cengage Learning

If you do not have Visual Studio, you can type assignment statements for the properties, making the assignments indicated in Table 10-7. For example, the first two properties could be set by typing:

```
Text = "Student Union - Diner by the Valley";
BackColor = Color.Goldenrod;
```

If the **System.Drawing** **namespace** is imported and referenced, it is not necessary to fully qualify the name. When the Form Designer generates the code to set these two properties, the statements read:

```
this.Text = "Student Union - Diner by the Valley";
this.BackColor = System.Drawing.Color.Goldenrod;
```

Both produce the same result with this application.

The complete source listing for the application is given next. The first **class**, **Order**, was written manually. Much of the code for the second file shown, which is a **partial class** definition for the **OrderGUI class**, was created by Visual Studio Form Designer. The third file contains the event-handler methods. Code was written for each of the methods following the pseudocode developed during the design of the application.

```
// Order.cs Author: Doyle
// Creates an order class with entree, drink, and special
// request data members. Methods to calculate total cost of order and
// set each data member included.
using System;
using System.Windows.Forms;

namespace Diner
{
 public class Order
 {
 public string [] menuEntree = new
 string [] {"Chicken Salad", "Ham and Cheese",
 "Turkey", "Vegetable Wrap",
 "Tuna Salad", "Avocado and Cheese",
 "Club", "Peanut Butter & Jelly",
 "Grilled Cheese", "Reuben"};

 public decimal [] menuEntreePrice = new
 decimal [] {4.50m, 5.00m, 4.75m,
 4.00m, 4.50m, 4.00m, 5.50m,
 3.75m, 3.50m, 5.00m};

 private string entree;
 private bool waterSelection;
 private string drinkSelection;
 private string specialRequest;
 private decimal entreePrice;
 private decimal drinkPrice;

 // Default constructor
 public Order()
 {
 entree = "";
 waterSelection = false;
 specialRequest = "";
 drinkPrice = 0;
 entreePrice = 0;
 }

 // Property for entree
 public string Entree
 {
 get
 {
 return entree;
 }
 set
 {
 entree = value;
 SetEntreePrice();
 }
 }
 }
}
```

```
// Property for special requests
public string SpecialRequest
{
 get
 {
 return specialRequest;
 }
 set
 {
 specialRequest = value;
 }
}

// Property for Water selection
public bool WaterSelection
{
 set
 {
 waterSelection = value;
 }
}

// Property for Drink selection
public string DrinkSelection
{
 get
 {
 return drinkSelection;
 }
 set
 {
 drinkSelection = value;
 SetDrinkPrice();
 }
}

// Read-only property for entree price
public decimal EntreePrice
{
 get
 {
 return entreePrice;
 }
}

// Read-only property for drink price
public decimal DrinkPrice
{
 get
 {
 return drinkPrice;
 }
}
```

```

// After the entree is set, store the entrée price.
public void SetEntreePrice()
{
 for (int i = 0; i < menuEntree.Length; i++)
 {
 if (menuEntree[i] == entree)
 {
 entreePrice = menuEntreePrice[i];
 }
 }
}

// Return the water selection.
public string GetWaterSelection()
{
 string waterOrNot;

 if (waterSelection)
 {
 waterOrNot = "Water";
 }
 else
 {
 waterOrNot = "No Water";
 }
 return waterOrNot;
}

// After the drink is set, store the drink price.
public void SetDrinkPrice()
{
 switch(drinkSelection)
 {
 case "Tea" :
 case "Coffee" :
 drinkPrice = 1.50m;
 break;
 case "Soda" :
 case "Lemonade" :
 drinkPrice = 2.00m;
 break;
 case "Milk" :
 case "Juice" :
 drinkPrice = 1.75m;
 break;
 }
}

```

```

// return the total cost of the order.
public decimal DetermineTotalCharges()
{
 return entreePrice + drinkPrice;
}

public override string ToString()
{
 return "Total Due: " +
 DetermineTotalCharges().ToString("C");
}
}
}

```

The source listing for the two files that comprise the `OrderGUI` `class` is shown next.

**NOTE** Remember that much of the code for the following listing was generated by the Form Designer in Visual Studio. The complete listing is shown so that you can see the program statements added for the set properties. It is also included for those readers developing applications using a simple editor such as Notepad.

```

// OrderGUI Designer.cs Author: Doyle
// Create the graphical user interface
// to take an order and display the total cost.
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
namespace Diner
{
 partial class OrderGUI : Form
 {
// Required designer variable.
 private System.ComponentModel.IContainer
 components = null;

// Clean up any resources being used.
 protected override void Dispose(bool disposing)
 {
 if(disposing && (components != null))
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
}

```

```

#region Windows Form Designer generated code
private void InitializeComponent()
{
 System.ComponentModel.ComponentResourceManager
 resources = new
 System.ComponentModel.ComponentResourceManager
 (typeof(OrderGUI));
 this.lstBxEntree = new System.Windows.Forms.ListBox();
 this.label1 = new System.Windows.Forms.Label();
 this.groupBox2 = new System.Windows.Forms.GroupBox();
 this.radCoffee = new System.Windows.Forms.RadioButton();
 this.radTea = new System.Windows.Forms.RadioButton();
 this.radLemon = new System.Windows.Forms.RadioButton();
 this.radSoda = new System.Windows.Forms.RadioButton();
 this.radJuice = new System.Windows.Forms.RadioButton();
 this.radMilk = new System.Windows.Forms.RadioButton();
 this.cmboSpecial = new
 System.Windows.Forms.ComboBox();
 this.label2 = new System.Windows.Forms.Label();
 this.ckBxWater = new System.Windows.Forms.CheckBox();
 this.menuStrip1 = new System.Windows.Forms.MenuStrip();
 this.fileToolStripMenuItem = new
 System.Windows.Forms.ToolStripItem();
 this.menuPlaceOrder = new
 System.Windows.Forms.ToolStripItem();
 this.menuClearOrder = new
 System.Windows.Forms.ToolStripItem();
 this.menuDisplayOrder = new
 System.Windows.Forms.ToolStripItem();
 this.menuExit = new
 System.Windows.Forms.ToolStripItem();
 this.editToolStripMenuItem = new
 System.Windows.Forms.ToolStripItem();
 this.menuEditEntree = new
 System.Windows.Forms.ToolStripItem();
 this.menuEditDrink = new
 System.Windows.Forms.ToolStripItem();
 this.menuEditSpecial = new
 System.Windows.Forms.ToolStripItem();
 this.helpToolStripMenuItem = new
 System.Windows.Forms.ToolStripItem();
 this.menuAbout = new
 System.Windows.Forms.ToolStripItem();
 this.groupBox2.SuspendLayout();
 this.menuStrip1.SuspendLayout();
 this.SuspendLayout();
 //
 // lstBoxEntree
 //
 this.lstBxEntree.BackColor =
 System.Drawing.Color.Khaki;

```

```

 this.lstBxEntree.ItemHeight = 16;
 this.lstBxEntree.Location = new
 System.Drawing.Point(23, 59);
 this.lstBxEntree.Name = "lstBxEntree";
 this.lstBxEntree.Size = new
 System.Drawing.Size(156, 68);
 this.lstBxEntree.TabIndex = 0;
 this.lstBxEntree.SelectedIndexChanged += new
 System.EventHandler(
 this.lstBxEntree_SelectedIndexChanged);

 //
 // label1
 //
 this.label1.Location = new
 System.Drawing.Point(37, 33);
 this.label1.Name = "label1";
 this.label1.Size = new System.Drawing.Size(120, 23);
 this.label1.TabIndex = 1;
 this.label1.Text = "Entree Selection";

 //
 // groupBox2
 //
 this.groupBox2.Controls.Add(this.radCoffee);
 this.groupBox2.Controls.Add(this.radTea);
 this.groupBox2.Controls.Add(this.radLemon);
 this.groupBox2.Controls.Add(this.radSoda);
 this.groupBox2.Controls.Add(this.radJuice);
 this.groupBox2.Controls.Add(this.radMilk);
 this.groupBox2.Location = new
 System.Drawing.Point(205, 50);
 this.groupBox2.Name = "groupBox2";
 this.groupBox2.Size = new
 System.Drawing.Size(120, 176);
 this.groupBox2.TabIndex = 3;
 this.groupBox2.TabStop = false;
 this.groupBox2.Text = "Drink Selection";

 //
 // radCoffee
 //
 this.radCoffee.Location = new
 System.Drawing.Point(8, 144);
 this.radCoffee.Name = "radCoffee";
 this.radCoffee.Size = new
 System.Drawing.Size(104, 24);
 this.radCoffee.TabIndex = 5;
 this.radCoffee.Text = "Coffee";
 this.radCoffee.CheckedChanged += new
 System.EventHandler(this.Drink_CheckedChanged);

```

```
//
// radTea
//
 this.radTea.Location = new
 System.Drawing.Point(8, 120);
 this.radTea.Name = "radTea";
 this.radTea.Size = new
 System.Drawing.Size(104, 24);
 this.radTea.TabIndex = 4;
 this.radTea.Text = "Tea";
 this.radTea.CheckedChanged += new System.EventHandler(
 this.Drink_CheckedChanged);
//
// radLemon
//
 this.radLemon.Location = new
 System.Drawing.Point(8, 96);
 this.radLemon.Name = "radLemon";
 this.radLemon.Size = new
 System.Drawing.Size(104, 24);
 this.radLemon.TabIndex = 3;
 this.radLemon.Text = "Lemonade";
 this.radLemon.CheckedChanged += new System.EventHandler(
 this.Drink_CheckedChanged);
//
// radSoda
//
 this.radSoda.Location = new
 System.Drawing.Point(8, 72);
 this.radSoda.Name = "radSoda";
 this.radSoda.Size = new System.Drawing.Size(104, 24);
 this.radSoda.TabIndex = 2;
 this.radSoda.Text = "Soda";
 this.radSoda.CheckedChanged += new System.EventHandler(
 this.Drink_CheckedChanged);
//
// radJuice
//
 this.radJuice.Location = new
 System.Drawing.Point(8, 48);
 this.radJuice.Name = "radJuice";
 this.radJuice.Size = new
 System.Drawing.Size(104, 24);
 this.radJuice.TabIndex = 1;
 this.radJuice.Text = "Juice";
 this.radJuice.CheckedChanged += new System.EventHandler
 (this.Drink_CheckedChanged);
```

```

//

// radMilk

//

 this.radMilk.Location = new

 System.Drawing.Point(8, 24);

 this.radMilk.Name = "radMilk";

 this.radMilk.Size = new System.Drawing.Size(104, 24);

 this.radMilk.TabIndex = 0;

 this.radMilk.Text = "Milk";

 this.radMilk.CheckedChanged += new System.EventHandler

 (this.Drink_CheckedChanged);

//

// cmboSpecial

//

 this.cmboSpecial.BackColor =

 System.Drawing.Color.Khaki;

 this.cmboSpecial.Items.AddRange(new object[] {

 "Whole Wheat",

 "Pumpernickel",

 "Seedless Rye",

 "Pita",

 "Sour Dough"});

 this.cmboSpecial.Location = new

 System.Drawing.Point(23, 170);

 this.cmboSpecial.Name = "cmboSpecial";

 this.cmboSpecial.Size = new

 System.Drawing.Size(168, 24);

 this.cmboSpecial.TabIndex = 4;

 this.cmboSpecial.SelectedIndexChanged += new

 System.EventHandler

 (this.cmboSpecial_SelectedIndexChanged);

 this.cmboSpecial.KeyPress += new

 System.Windows.Forms.KeyPressEventHandler

 (this.cmboSpecial_KeyPress);

//

// label2

//

 this.label2.Location = new

 System.Drawing.Point(45, 146);

 this.label2.Name = "label2";

 this.label2.Size = new System.Drawing.Size(112, 23);

 this.label2.TabIndex = 5;

 this.label2.Text = "Special Requests";

//

// ckBxWater

//

 this.ckBxWater.Location = new

 System.Drawing.Point(69, 210);

 this.ckBxWater.Name = "ckBxWater";

 this.ckBxWater.Size = new System.Drawing.Size(64, 24);

 this.ckBxWater.TabIndex = 6;

```

```

this.ckBxWater.Text = "Water";
this.ckBxWater.CheckedChanged += new
 System.EventHandler(this.ckBxWater_CheckedChanged);
// menuStrip1
//
this.menuStrip1.Items.AddRange(new
 System.Windows.Forms.ToolStripItem[] {
 this.fileToolStripMenuItem,
 this.editToolStripMenuItem,
 this.helpToolStripMenuItem});
this.menuStrip1.Location = new
 System.Drawing.Point(0, 0);
this.menuStrip1.Name = "menuStrip1";
this.menuStrip1.Size = new
 System.Drawing.Size(342, 24);
this.menuStrip1.TabIndex = 7;
this.menuStrip1.Text = "menuStrip1";
// fileToolStripMenuItem
//
this.fileToolStripMenuItem.DropDownItems.AddRange(new
 System.Windows.Forms.ToolStripItem[] {
 this.menuPlaceOrder,
 this.menuClearOrder,
 this.menuDisplayOrder,
 this.menuExit});
this.fileToolStripMenuItem.Name =
 "fileToolStripMenuItem";
this.fileToolStripMenuItem.Size = new
 System.Drawing.Size(35, 20);
this.fileToolStripMenuItem.Text = "File";
// menuPlaceOrder
//
this.menuPlaceOrder.Name = "menuPlaceOrder";
this.menuPlaceOrder.Size = new
 System.Drawing.Size(152, 22);
this.menuPlaceOrder.Text = "Place Order";
this.menuPlaceOrder.Click += new System.EventHandler
 (this.menuPlaceOrder_Click);
// menuClearOrder
//
this.menuClearOrder.Name = "menuClearOrder";
this.menuClearOrder.Size = new
 System.Drawing.Size(152, 22);
this.menuClearOrder.Text = "Clear Order";
this.menuClearOrder.Click += new System.EventHandler
 (this.menuClearOrder_Click);

```

```
//
// menuDisplayOrder
//
 this.menuDisplayOrder.Name = "menuDisplayOrder";
 this.menuDisplayOrder.Size = new
 System.Drawing.Size(152, 22);
 this.menuDisplayOrder.Text = "Display Order";
 this.menuDisplayOrder.Click += new System.EventHandler
 (this.menuDisplayOrder_Click);
//
// menuExit
//
 this.menuExit.Name = "menuExit";
 this.menuExit.Size = new System.Drawing.Size(152, 22);
 this.menuExit.Text = "Exit";
 this.menuExit.Click += new System.EventHandler
 (this.menuExit_Click);
//
// editToolStripMenuItem
//
 this.editToolStripMenuItem.DropDownItems.AddRange
 (new System.Windows.Forms.ToolStripItem[] {
 this.menuEditEntree,
 this.menuEditDrink,
 this.menuEditSpecial});
 this.editToolStripMenuItem.Name =
 "editToolStripMenuItem";
 this.editToolStripMenuItem.Size = new
 System.Drawing.Size(37, 20);
 this.editToolStripMenuItem.Text = "Edit";
//
// menuEditEntree
//
 this.menuEditEntree.Name = "menuEditEntree";
 this.menuEditEntree.Size = new
 System.Drawing.Size(166, 22);
 this.menuEditEntree.Text = "Entree";
 this.menuEditEntree.Click += new System.EventHandler
 (this.menuEditEntree_Click);
//
// menuEditDrink
//
 this.menuEditDrink.Name = "menuEditDrink";
 this.menuEditDrink.Size = new
 System.Drawing.Size(166, 22);
 this.menuEditDrink.Text = "Drink";
 this.menuEditDrink.Click += new System.EventHandler
 (this.menuEditDrink_Click);
```

```

// menuEditSpecial
//
 this.menuEditSpecial.Name = "menuEditSpecial";
 this.menuEditSpecial.Size = new
 System.Drawing.Size(166, 22);
 this.menuEditSpecial.Text = "Special Requests";
 this.menuEditSpecial.Click += new System.EventHandler
 (this.menuEditSpecial_Click);

// helpToolStripMenuItem
//
 this.helpToolStripMenuItem.DropDownItems.AddRange
 (new System.Windows.Forms.ToolStripItem[] {
 this.menuAbout});
 this.helpToolStripMenuItem.Name =
 "helpToolStripMenuItem";
 this.helpToolStripMenuItem.Size = new
 System.Drawing.Size(40, 20);
 this.helpToolStripMenuItem.Text = "Help";

// menuAbout
//
 this.menuAbout.Name = "menuAbout";
 this.menuAbout.Size = new
 System.Drawing.Size(152, 22);
 this.menuAbout.Text = "About";
 this.menuAbout.Click += new System.EventHandler
 (this.menuAbout_Click);

// OrderGUI
//
 this.AutoScaleBaseSize = new
 System.Drawing.Size(6, 15);
 this.BackColor = System.Drawing.Color.Goldenrod;
 this.ClientSize = new System.Drawing.Size(342, 253);
 this.Controls.Add(this.ckBxWater);
 this.Controls.Add(this.label2);
 this.Controls.Add(this.cmboSpecial);
 this.Controls.Add(this.groupBox2);
 this.Controls.Add(this.label1);
 this.Controls.Add(this.lstBxEntree);
 this.Controls.Add(this.menuStrip1);
 this.Font = new System.Drawing.Font("Arial", 9.75F,
 System.Drawing.FontStyle.Regular,
 System.Drawing.GraphicsUnit.Point, ((byte)(0)));
 this.ForeColor = System.Drawing.Color.Navy;
 this.Icon = ((System.Drawing.Icon)(resources.GetObject
 ("$this.Icon")));
 this.MainMenuStrip = this.menuStrip1;
 this.Name = "OrderGUI";
 this.Text = "Student Union - Diner by the Valley";

```

```

 this.Load += new System.EventHandler(this.OrderGUI_Load);
 this.groupBox2.ResumeLayout(false);
 this.menuStrip1.ResumeLayout(false);
 this.menuStrip1.PerformLayout();
 this.ResumeLayout(false);
 this.PerformLayout();

 }
#endregion // End of Windows Form Designer generated code

private Order newOrder;
private System.Windows.Forms.Label label1;
private System.Windows.Forms.GroupBox groupBox2;
private System.Windows.Forms.Label label2;
private System.Windows.Forms.ListBox lstBxEntree;
private System.Windows.Forms.ComboBox cmboSpecial;
private System.Windows.Forms.CheckBox ckBxWater;
private System.Windows.Forms.RadioButton radCoffee;
private System.Windows.Forms.RadioButton radTea;
private System.Windows.Forms.RadioButton radLemon;
private System.Windows.Forms.RadioButton radSoda;
private System.Windows.Forms.RadioButton radJuice;
private System.Windows.Forms.RadioButton radMilk;
private System.Windows.Forms.MenuStrip menuStrip1;
private ToolStripMenuItem fileToolStripMenuItem;
private ToolStripMenuItem menuPlaceOrder;
private ToolStripMenuItem menuClearOrder;
private ToolStripMenuItem menuDisplayOrder;
private ToolStripMenuItem menuExit;
private ToolStripMenuItem editToolStripMenuItem;
private ToolStripMenuItem menuEditEntree;
private ToolStripMenuItem menuEditDrink;
private ToolStripMenuItem menuEditSpecial;
private ToolStripMenuItem helpToolStripMenuItem;
private ToolStripMenuItem menuAbout;
private System.ComponentModel.IContainer components = null;
}
} // End of OrderGUI.Designer.cs file

```

---

```

// OrderGUI.cs Author: Doyle
// This file contains the event-handler methods.
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;

namespace Diner

```

```

{
 public partial class OrderGUI : Form
 {
 public OrderGUI()
 {
 InitializeComponent();
 }

 // Instantiates an object of the Order class when
 // the form is first loaded.
 private void OrderGUI_Load(object sender,
 System.EventArgs e)
 {
 newOrder = new Order();
 for(int i = 0; i < newOrder.menuEntree.Length; i++)
 {
 this.lstBxEntree.Items.Add
 (newOrder.menuEntree[i]);
 }
 }

 // Event handler that gets the entree from the
 // ListBox and sets the entree price.
 private void lstBxEntree_SelectedIndexChanged
 (object sender, System.EventArgs e)
 {
 newOrder.Entree = this.lstBxEntree.Text;
 }

 // Event handler that gets the special request -
 // if one is selected from the predefined list.
 private void cmboSpecial_SelectedIndexChanged
 (object sender, System.EventArgs e)
 {
 newOrder.SpecialRequest =
 this.cmboSpecial.Text;
 }

 // Menu item that displays the order.
 private void menuDisplayOrder_Click(object sender,
 System.EventArgs e)
 {
 MessageBox.Show
 (newOrder.Entree + "\n"
 + newOrder.SpecialRequest
 + " \n"
 + newOrder.DrinkSelection
 + "\n" +
 newOrder.GetWaterSelection(),
 "Current Order");
 }
}

```

```

// Event handler that gets the radio button
// selected and sets the drink selection.
private void Drink_CheckedChanged(object sender,
 System.EventArgs e)
{
 if (this.radTea.Checked)
 newOrder.DrinkSelection = radTea.Text;
 else
 if (this.radCoffee.Checked)
 newOrder.DrinkSelection = radCoffee.Text;
 else
 if (this.radSoda.Checked)
 newOrder.DrinkSelection = radSoda.Text;
 else
 if (this.radLemon.Checked)
 newOrder.DrinkSelection = radLemon.Text;
 else
 if (this.radJuice.Checked)
 newOrder.DrinkSelection =
 radJuice.Text;
 else
 if (this.radMilk.Checked)
 newOrder.DrinkSelection =
 radMilk.Text;
}
}

// Event handler that gets raised when the check box
// for Water gets clicked.
private void ckBxWater_CheckedChanged
 (object sender, System.EventArgs e)
{
 if (this.ckBxWater.Checked)
 newOrder.WaterSelection = true;
 else
 newOrder.WaterSelection = false;
}

// Event handler that gets raised when the
// user types values into the text area of
// the combo box.
private void cmboSpecial_KeyPress (object sender,
 System.Windows.Forms.KeyPressEventArgs e)
{
 newOrder.SpecialRequest =
 this.cmboSpecial.Text;
}

```

```

// Event handler that gets raised when the edit menu
// is clicked to change the entree.
private void menuEditEntree_Click
 (object sender, System.EventArgs e)
{
 MessageBox.Show("Please select a new Entree");
 newOrder.Entree = "";
 this.lstBxEntree.ClearSelected();
}

// Event handler that gets raised when the edit menu
// is clicked to change the drink.
private void menuEditDrink_Click
 (object sender, System.EventArgs e)
{
 MessageBox.Show("Please select a new Drink");
 newOrder.DrinkSelection = "";
 this.ClearDrinks();
}

// Clears selections for all drink radio buttons.
public void ClearDrinks()
{
 this.radMilk.Checked = false;
 this.radJuice.Checked = false;
 this.radSoda.Checked = false;
 this.radLemon.Checked = false;
 this.radTea.Checked = false;
 this.radCoffee.Checked = false;
}

// Clears all selections so that a new order
// can be placed. Resets the Order object back
// to its default values.
private void menuClearOrder_Click
 (object sender, System.EventArgs e)
{
 this.lstBxEntree.ClearSelected();
 this.ckBxWater.Checked = false;
 this.cmboSpecial.SelectedIndex = -1;
 this.cmboSpecial.Text = "";
 this.ClearDrinks();
 newOrder.DrinkSelection = "";
 newOrder.Entree = "";
 newOrder.SpecialRequest = "";
 newOrder.WaterSelection = false;
}

```

1  
0

```

// Displays the values for the current instance of
// Order object members.
private void menuPlaceOrder_Click
 (object sender, System.EventArgs e)
{
 MessageBox.Show(newOrder.Entree + "\n" +
 newOrder.SpecialRequest + "\n" +
 newOrder.DrinkSelection + "\n" +
 newOrder.GetWaterSelection() +
 "\n\n" + newOrder +
 "Placed Order");
}

// Event handler that gets raised when the edit menu
// is clicked to change the special requests.
private void menuEditSpecial_Click
 (object sender, System.EventArgs e)
{
 MessageBox.Show("Special Request cleared.");
 newOrder.SpecialRequest = "";
 this.cmboSpecial.SelectedIndex = -1;
 this.cmboSpecial.Text = "";
 newOrder.SpecialRequest = "";
}

// Event handler that gets raised when the Help
// menu is clicked to show the About message.
private void menuAbout_Click
 (object sender, System.EventArgs e)
{
 MessageBox.Show("Student Union -" +
 " Diner by the Valley" +
 "\n\n\nVersion 1.0");
}

// Event handler that gets raised when
// Exit is clicked.
private void menuExit_Click
 (object sender, System.EventArgs e)
{
 Application.Exit();
}
}

```

Figure 10-31 shows the original user interface with the File menu selections. Notice that a new icon is used in the title bar. The icon was added by setting the **Icon** property for the **OrderGUI** form.


FIGURE 10-31 Interface showing menu selections

**NOTE**

Any file that ends with an .ico extension can be used as the icon for the application. Many sources on the Internet contain free graphics. They are easily added to your Windows applications.

All that is required to add pictures to a form is to instantiate an **object** of the **PictureBox class**. If you are using Visual Studio, drag the **PictureBox** control **object** to your form. Set the **Image** property to the desired picture.

**NOTE**

You can select graphic file types such as \*.bmp, \*.gif, \*.jpeg, \*.jpg, \*.png, and \*.ico or metafile types such as \*.emf or \*.wmf for the **Image** property. Store the image in the bin\debug subdirectory of the current project.

The **Form object** also has a **BackgroundImage** property that can be set to display a picture on the background. To have a picture in the background, using Visual Studio select the form and then use the **Properties** window to select the **BackgroundImage** property. Browse to a location that contains a bitmap or metafile.

When the form is loaded, the **OrderGUI\_Load** event is raised. At that time, an **object** of the **Order class** is instantiated. Using the **entree** array of the **Order class**, the list box is filled. With each click on the form, a different event is fired. Figure 10-32 shows the message displayed after several options were selected, including the **Place Order** menu option.


FIGURE 10-32 Message displayed from Place Order menu option

The **ComboBox object** allows special requests to be typed. Any new selections set new values for the instance of the **Order class**. When users type values in the text area of the **ComboBox object**, the **KeyPress( )** event is fired. Figure 10-33 illustrates a typed entry for the **ComboBox object**. The **MessageBox.Show( )** method is used to display messages from the menu options. Figure 10-33 is displayed from the **File, Display Order** option.


FIGURE 10-33 Message displayed from Current Order menu option

When events are raised from the **Edit** menu, the event-handler methods display a message indicating the selections are being cleared. Then, the control on the form GUI is cleared and the **Order** instance data member is set back to its default value. Figure 10-34 shows the result of selecting the **Edit**, **Special Requests** menu option.


FIGURE 10-34 Special Requests click event fired

Firing the **Clear Order** menu option (shown in Figure 10-35) deselects all entries on the form and resets the **Order** instance data members to their default values. The Windows application is in a Run state until the **Exit** menu option is fired or the **Close** button is clicked.


FIGURE 10-35 Clear Order click event fired

A number of event-handler methods are wired to objects for this application. Table 10-8 lists the event-handler methods and their associated objects. These are all instantiated in the `OrderGUI` **class**.

TABLE 10-8 DinerGUI events

| Event-handler method | Class | Object |
|-----------------------------------------------|-------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>ckBxWater_CheckedChanged</code> | CheckBox | <code>ckBxWater</code> |
| <code>cmboSpecial_KeyPress</code> | ComboBox | <code>cmboSpecial</code> |
| <code>cmboSpecial_SelectedIndexChanged</code> | ComboBox | <code>cmboSpecial</code> |
| <code>Drink_CheckedChanged</code> | RadioButton | <code>radTea</code> ,<br><code>radSoda</code> ,<br><code>radLemon</code> ,<br><code>radMilk</code> ,<br><code>radCoffee</code> ,<br><code>radJuice</code> |

(continues)

**TABLE 10-8** DinerGUI events (*continued*)

| Event-handler method | Class | Object |
|----------------------------------|-------------------|-------------------|
| OrderGUI_Load | OrderGUI | <code>this</code> |
| lstBxEntree_SelectedIndexChanged | ListBox | lstBxEntree |
| menuAbout_Click | ToolStripMenuItem | menuAbout |
| menuClearOrder_Click | ToolStripMenuItem | menuClearOrder |
| menuDisplayOrder_Click | ToolStripMenuItem | menuDisplayOrder  |
| menuEditDrink_Click | ToolStripMenuItem | menuEditDrink |
| menuEditEntree_Click | ToolStripMenuItem | menuEditEntree |
| menuEditSpecial_Click | ToolStripMenuItem | menuEditSpecial |
| menuExit_Click | ToolStripMenuItem | menuExit |
| menuPlaceOrder_Click | ToolStripMenuItem | menuPlaceOrder |

© 2013 Cengage Learning

## Coding Standards

---

As was discussed in the previous chapter, it is important to follow a consistent naming standard for controls added to a Windows form. Before you register events, such as button click events, name the associated control. Then when you register the event handler using Visual Studio, the code that is automatically generated uses the control's identifier as part of the identifier for the method. Naming the control first will make your code more readable and help reduce errors.

## Resources

---

Additional sites you might want to explore:

Visual Studio 2012 – Getting Started Tutorials –

<http://msdn.microsoft.com/en-us/library/dd492171.aspx>

Visual C# Windows Forms Tutorials

<http://visualcsharptutorials.com/windows-forms>

Delegates and Events in C#/.NET –

[http://www.akadia.com/services/dotnet\\_delegates\\_and\\_events.html](http://www.akadia.com/services/dotnet_delegates_and_events.html)

C# Programmers Reference: Delegates Tutorial –

[http://msdn.microsoft.com/en-us/library/aa288459\(VS.71\).aspx](http://msdn.microsoft.com/en-us/library/aa288459(VS.71).aspx)

Geekpedia – ListBox and CheckedListBox –

[http://www.geekpedia.com/tutorial40\\_ListBox-and-CheckedListBox.html](http://www.geekpedia.com/tutorial40_ListBox-and-CheckedListBox.html)

CodeGuru – Create a Dynamic Menu Using C# –

[http://www.codeguru.com/csharp/csharp/cs\\_misc/designtechniques/article.php/c15661/](http://www.codeguru.com/csharp/csharp/cs_misc/designtechniques/article.php/c15661/)

## QUICK REVIEW

---

1. Delegates are special types of .NET classes whose instances store references (addresses) to methods.
2. A declaration for a **delegate** looks more like a method declaration than a **class** definition. Every **delegate** type has a signature, which may include zero or more parameters. The signature indicates what method signatures must look like if they are to be referenced by the **delegate**.
3. Multicast delegates are wired to multiple methods, all of which are executed, one after the other, when an event is raised.

4. Events can be considered special forms of delegates in C# because they enable you to place a reference to event-handler methods inside a **delegate**. After this reference is made, or the event is registered, the **delegate** is used to call the event-handler methods.
5. To respond to events in your program, two things must occur. First, you must register the event as being of interest, and second, an event-handler method must be generated. This process is called event wiring.
6. All event-handler methods normally have the same signature. They do not return anything; they have a **return** type of **void**. They have two parameters.
7. **ListBox** controls can be used to display a list of items from which the user can select. Single or multiple selections can be made. A scroll bar is automatically added to the control if the total number of items exceeds the number that can be displayed.
8. At design time or dynamically at run time, you can add or remove items to and from the **ListBox** control.
9. The default event for the **ListBox** **object** is the **SelectedIndexChanged()** event. It is raised or triggered when the selection changes for the **ListBox** **object**.
10. The **ListBox** **class** has a number of interesting properties including **Items**, which get the items of the list. **SelectedIndex** and **SelectedItem** properties get or set the selected item.
11. **ListBox** and **ComboBox** objects are zero-based structures. **SelectedIndex** and **SelectedIndices** properties access the **object** by its indexed location.
12. The **Text** property is the most often used property. It receives the text of the currently selected item.
13. **ListBox** controls and **ComboBox** objects share many of the same properties and methods. **ComboBox** objects contain their own text box field as part of the **object**. This makes it easy to add a new value at run time.
14. A **KeyPress()** event occurs when the user presses a key. Actually, the event is fired with each and every keystroke. This event-handler method is sometimes used with **ComboBox** objects.
15. The **SelectedIndexChanged()** event-handler method is often wired to **ComboBox** and **ListBox** objects.
16. Using the Visual Studio Toolbox window and the **MenuStrip** **class**, it is easy to drag and drop a **MenuStrip** control **object** onto your form.
17. You can create shortcuts to menu options. Shortcuts using the **Alt** key are quickly and easily created. When you type the text that is to appear in the menu (using the **Text** property), preceding the character with an ampersand (&) enables the user to press the Alt key plus the key that follows the ampersand as a shortcut.

18. If you are using the `MainMenu` object, to have the menu be displayed on the `Form`, you set the `Menu` property on the `Form` to the name of the `MainMenu object`.
19. There are a number of preconfigured dialog boxes that can be added to menus. They include those that resemble the standard Windows File Open, File Save, File Print, File Print Preview, Format Font, and Format Color dialog boxes. These can be added to your application by dragging and dropping the control `object` onto your form.
20. Check boxes appear as small boxes that allow users to make a Yes/No or True/False selection. The default event-handler method for `CheckBox` objects is `CheckedChanged()`. A `Click()` event can also be wired to `CheckBox` objects. Double-clicking on one of the `CheckBox` objects registers a `CheckedChanged()` event for that one `object`.
21. For visual appearances, `CheckBox` objects may be grouped together using the `GroupBox` control. The grouping also aids design because you can move all the objects as a group. However, grouping does not provide any additional functionality for `CheckBox` objects.
22. A `GroupBox` control should be placed on the form for radio buttons. Radio buttons give users a choice between two or more options. Remember that it is appropriate to select more than one `CheckBox object`. Not so with `RadioButton` objects.
23. Multiple radio buttons can be wired to the same event-handler method.
24. Windows Presentation Foundation (WPF) applications create a special XAML file with tags to control the appearance of an application. No `.Designer.cs` is created.
25. The `TabControl object` displays multiple tabs on the form, like labels in a set of folders in a filing cabinet. Each tab store different controls and has a `Click` event.

## EXERCISES

---

1. Delegates store:
  - a. the address for signatures of data
  - b. data and methods about the events in a program
  - c. events
  - d. the address of methods
  - e. all of the above

2. Given the **delegate** declaration

```
delegate void PerformsSomeTask(int arg1, double arg2);
```

which of the following statements would appear to create a **delegate** instance of `PerformsSomeTask()` with no syntax errors?

- `PerformsSomeTask task1 =  
new PerformsSomeTask (CalculateThis);`
- `PerformsSomeTask task1 =  
new PerformsSomeTask (CalculateThis());`
- `PerformsSomeTask() task1 =  
new PerformsSomeTask (CalculateThis());`
- `PerformsSomeTask() task1 = new PerformsSomeTask  
(CalculateThis(int, double));`
- `PerformsSomeTask task1 = new PerformsSomeTask  
(CalculateThis (int arg1, double arg2));`

3. Given the **delegate** declaration

```
delegate void PerformsSomeTask(int arg1, double arg2);
```

which of the following represents a method heading that could be associated with the **delegate**?

- `int CalculateThis(int value1, double value2)`
  - `double CalculateThis(int value1, double value2)`
  - `void CalculateThis(int value1, double value2)`
  - `int CalculateThis()`
  - all of the above
4. The signature for a method includes only the:
- `return` type, method name, number of parameters, and the data type of the parameters
  - method name and `return` type
  - number of parameters and the data type of the parameters
  - method name, number of parameters, and the data type of the parameters
  - `return` type, number of parameters, and the data type of the parameters
5. A multicast **delegate** is one that:
- has more than one method wrapped to it
  - has more than one parameter
  - has more than one instance of itself created in a program
  - has more than one `return` type
  - none of the above

1  
0

6. The following statement best sums up a delegate's relationship to an event:
  - a. Delegates are instances of events.
  - b. Delegates are used to call event-handler methods.
  - c. Delegates must be registered with events.
  - d. The event maintains a list of delegates in the program.
  - e. all of the above
7. One distinguishing characteristic between a `ListBox` control `object` and a `ComboBox` control `object` is that:
  - a. Multiple selections are possible with `ListBox` objects.
  - b. `ComboBox` objects are used for output only.
  - c. A scroll bar can be seen with `ComboBox` objects.
  - d. It is easier to program the `ComboBox` `object` event-handler method(s).
  - e. none of the above
8. A default event-handler method for a `ListBox` `object` is:
  - a. `KeyPress( )`
  - b. `Click( )`
  - c. `SelectedItem( )`
  - d. `SelectedIndexChanged( )`
  - e. `Selected( )`
9. The property that returns a collection of the indexes selected for a `ListBox` `object` is:
  - a. `SelectedIndex`
  - b. `SelectedIndices`
  - c. `Text`
  - d. `Items`
  - e. `SelectedItems`
10. `ComboBox` objects offer the added functionality over a `ListBox` `object` of:
  - a. allowing values to be removed at run time
  - b. allowing multiple selections to be made
  - c. including a scroll bar for moving down the items
  - d. containing a text box for values to be entered at run time
  - e. none of the above

- 10
11. Assuming `comboBoxData` is instantiated as a `ComboBox`, which of the following statements would retrieve its selection and place it in a `string` variable?
 - a. `string s = ComboBox.Selection;`
 - b. `string s = ComboBox.comboBoxData.Text;`
 - c. `string s = comboBoxData.Text;`
 - d. `string s.Text = comboBoxData.Text;`
 - e. none of the above  12. After you type the text for a menu using the `MainMenu` control, what else must be done before the menu will be seen on the form?
 - a. Set the `Menu` property on the form to the name of the menu.
 - b. Set the `Form` property on the menu to the name of the form.
 - c. Create `menuItems` subordinate to the menu.
 - d. Program the event-handler methods for each `menuItem`.
 - e. all of the above  13. When you type the text for the Help menu option, which of following creates a shortcut of Alt+P for the Help?
 - a. Help(Alt p)
 - b. &Help
 - c. &Hel&p
 - d. Hel&p
 - e. Help(Alt &p)  14. If you want all options to be displayed on the screen, but allow only one of the options to be selected, which type of structure is normally used?
 - a. check box
 - b. combo box
 - c. menu
 - d. radio button
 - e. text box  15. Which property is used with `CheckBox` and `RadioButton` objects to determine whether their option is selected?
 - a. `Selected`
 - b. `SelectedIndex`
 - c. `SelectedItem`
 - d. `Checked`
 - e. none of the above

16. Wiring an event handler to multiple objects involves:
- using the same method to handle the events fired for more than one **object**
  - selecting the same objects property for each event-handler method
  - creating multiple methods that do the same task
  - naming the object's Event property with an ampersand
  - none of the above
17. The **GroupBox** provides more functionality for which type of objects?
- ComboBox**
  - ListBox**
  - CheckBox**
  - RadioButton**
  - TextBox**
18. **Click( )** events are the default event for which type of **object**?
- Button**
  - RadioButton**
  - MenuItem**
  - CheckBox**
  - all of the above
19. Which statement could be used in C# to set a **ListBox** object's selection mode to MultiExtended if you did not have Visual Studio's Properties window available?  
The name for the **ListBox** **object** is `lstBox1`.
- `lstBox1.SelectionMode = SelectionMode.MultiExtended;`
  - `lstBox1 = MultiExtended;`
  - `SelectionMode = MultiExtended;`
  - `SelectionMode.MultiExtended;`
  - all of the above
20. Which property can be set for a form to enable the Enter key to function like a mouse click for a selected **Button** **object**?
- Enter**
  - Button\_Click**
  - EnterKey**
  - AcceptButton**
  - AcceptKey**

21. Describe what is required to make a menu option clickable or a check box functional.
22. When is a **RadioButton** control preferred over a **CheckBox** control? When is a **ComboBox** control preferred over a **ListBox** control?
23. How is a **delegate** related to an event?
24. For the following table, identify which properties can be used to set the given values for the controls.

| Desired action | Property |
|------------------------------------------------------------|----------|
| Get the selected item from a <b>ComboBox</b> <b>object</b> | |
| Change the label over a group box | |
| Arrange the items in a list box in ascending order | |
| Change the color of the text in a label | |
| Change the text that appears in the title bar of a form | |
| Associate a Main menu to a form | |

© 2013 Cengage Learning

25. From the following partial code listing, identify the name(s) of event-handler method(s) that would need to be written. To what object(s) are they wired?

```
public class Question : System.Windows.Forms.Form
{
 private System.Windows.Forms.Label label1;
 private System.Windows.Forms.TextBox txtBxActivity;
 private System.Windows.Forms.CheckBox ckBxSwim;
 private System.Windows.Forms.CheckBox ckBxSnorkel;
 private System.Windows.Forms.TextBox txtBxResult;
 : // Colon indicates items missing.

 private void InitializeComponent()
 {
 this.label1 = new System.Windows.Forms.Label();
 this.ckBxSwim = new System.Windows.Forms.CheckBox();
 this.ckBxSnorkel = new
 System.Windows.Forms.CheckBox();
 this.lstBxEvents.SelectedIndexChanged += new
 System.EventHandler
 (this. lstBxEvents_SelectedIndexChanged);
 }
}
```

```

: // Colon indicates items missing.

this.label2.Size = new
 System.Drawing.Size(120, 24);
this.txtBxResult.Location = new
 System.Drawing.Point(-2, 240);
this.btnAdd.Text = "Add New One";
this.btnAdd.Click += new
 System.EventHandler(this.btnAdd_Click);
this.AutoScaleBaseSize = new
 System.Drawing.Size(8, 19);
this.BackColor = System.Drawing.Color.FromArgb
 (((System.Byte)(128)), ((System.Byte)(128)),
 ((System.Byte)(255)));
this.ClientSize = new
 System.Drawing.Size(292, 273);
this.Controls.AddRange
 (new System.Windows.Forms.Control[]
 { this.btnAdd,
 this.txtBxNewAct,
 this.label3,
 this.label1,
 this.txtBxResult,
 this.label2,
 this.lstBxEvents });
: // Colon indicates items missing.

```

## PROGRAMMING EXERCISES

---

1. Create a graphical user interface that allows the users to enter personal information such as their names, e-mail addresses, and phone numbers. Include a menu that provides a minimum of four features. The first displays the information entered by the user in a message box. The second clears the entries so that new values can be entered, the third menu option displays information about the application such as who developed it and what version it is. Another menu option closes the application. Be creative and be sure to produce an aesthetically pleasing design using options from the Format menu if you are using Visual Studio.
2. Create a Windows application that can be used as a sign-up sheet for ski equipment for the Flyers Sports Club. The club has ski equipment that it makes available to members at a minimal charge. In an attempt to determine what type of equipment members might need for an upcoming trip, they have asked you to design and implement an equipment-needs form. Include **CheckBox** objects that allow users to select the type of gear they will need to purchase for the trip. Include selections of snow gloves, skis, goggles, earmuffs, and other items you feel are appropriate. Include at least one picture image on your application. After all selections are made, display a message

indicating what items have been selected. You will probably want to include menu options to display and clear the order for the next user. Also include an option that enables the user to exit the application.

3. Create a graphical user interface that can be used by a community group to enable youths to sign up for different sporting events. Include radio buttons with five different sport names. Only one of these should be selectable. Program your event-handler method so that a message is displayed with each selection of a different sport. For example, if one of the sports is skiing, the message might say, “Bring warm clothes!” Also include a **PictureBox object** on the form to display pictures of the sporting event. When the particular sport is selected, make the **PictureBox** visible. You can find free graphics on the Internet to use in your application. Hint: One way to associate a file to the **PictureBox** control is to Import an image from the **Image** property.
4. Create a Message Displayer that has one **ComboBox object** with a list of at least four of your favorite sayings. In your design, include the capability of letting users enter their own sayings. When a selection is made or a new entry is typed, display the selection on a **Label object** on your form. Add a menu to the application that includes at least the menu options of Format and Help. Under the Format selection, include options of Font and Color. Wire the Font and Color options to the Windows predefined Font and Color dialog boxes so that when their values are changed, the text in the **Label object** displaying the saying is changed.
5. Create an order form that allows bags to be purchased. There are six different types: full decorative, beaded, pirate design, fringed, leather, and plain. Create a **ListBox object** for the different styles. Include a **ComboBox** for quantity. Quantities up to 10 should be provided. After the user makes a selection, display a message indicating which selection was made. Include an option to clear selections. Provide appropriate error messages when selections are not made.
6. Add to the application in Exercise 5 by including a control that allows the user to determine the type of shipping they desire. Include a set of radio buttons that contain shipping options of overnight, three day, and standard. Add the price for each bag to the listbox selection as follows: full decorative—\$50.00; beaded—\$45.00; pirate design—\$40.00; fringed—\$25.00; leather—\$80.00; and plain—\$20.00. Display the items sorted. Using methods of the string class, retrieve and use the price from the listbox. The shipping charges are based on the total purchase. The following percentages are used: overnight—10%; three day—7%; and standard—5%. Display in a message box the shipping charge along with the selection, quantity, and total cost.

7. The computer club is selling T-shirts. Create an attractive user interface that allows users to select sizes (S, M, L, and XL) and quantity. Which controls would be most appropriate? Remember, the fewer keystrokes required of the user the better. Display the selections made by the user with the Process menu option. Include an option to exit the application.
8. Add to your solution in Exercise 7 by including two more sizes, XSmall and XXLarge. Add statements that process the order by calculating the total cost. Each shirt is \$16 except the XSmall and XXLarge; their specialty prices are \$20.00 each. Allow users to purchase different sizes on the same order. Include an “Add to Cart” option from the Process menu that enables the user to add multiple selections to the order. Display the total cost for each selection and the final cost for the order. Include a Help menu option that displays instructions.
9. Create a Windows application for purchasing floor covering. Allow the length and width (feet and inches) of a room to be entered. Be sure to include program statements that will keep your program from crashing if they enter non-numeric characters for the room dimensions. Have a control that displays different types along with the prices of floor covering. Using the tab control, provide selections such as Hardwood, Carpet, and Laminate. On each tab allow the user to select a type and price. Include, for example, options like Oak, Maple, Walnut, and Cherry Hardwood floors with prices such as \$34.95 per square yard for Oak and \$41.95 per square yard for Cherry. After the users enter their room dimensions and selects the floor covering and price, display the total cost to cover the room. Include an option to clear selections. Place both the type of floor covering and the price in a single control, such as a ComboBox and use string manipulation techniques to strip the price out of the string.
10. Create an application for a Pizza Delivery Company. You might check out the graphical user interface shown in Figure 10-21. Your solution does not need to resemble this one; however, it might give you some ideas. You must provide a place for the user to enter their contact information (i.e., address, phone number, and e-mail) and some of the contact information should be displayed when an order is placed.

Your application should have a picture logo and company name. Provide selections such as Small, Medium, and Large for size. Allow users to select from at least a dozen items to place on their pizza. You might consider offering different types of sauce (i.e., tomato, pesto, or no sauce), different types of crust, different specialty types of pizza (Supreme, Veggie, etc.). BE CREATIVE! You can also sell wings, bread sticks, chicken strips, or something else of your choosing. Consider offering beverages.

You must display the price for the order and allow the user to change their mind while they are ordering and reset the order form. Experiment, explore, change properties, and then review the .Designer.cs file.


Neale Cousland / Shutterstock.com

# 11

## CHAPTER

# ADVANCED OBJECT-ORIENTED PROGRAMMING FEATURES

IN THIS CHAPTER, YOU WILL:

- Learn the major features of object-oriented languages
- Design and develop multitier applications using component-based development methods
- Use inheritance to extend the functionality of user-defined classes
- Create **abstract** classes that include **abstract** methods
- Distinguish the differences between **sealed** and **abstract** classes
- Become aware of **partial** classes
- Design and implement interfaces
- Understand why polymorphic programming is a common goal in .NET
- Explore generics and learn how to create generic classes and generic methods
- Investigate static versus dynamic typing and become aware of when **dynamic** and **var** types are used
- Work through a programming example that illustrates the chapter's concepts

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

In this chapter, you will extend your knowledge of programming by exploring advanced features of object-oriented design. You will be introduced to component-based development and learn how to create your own **class** library files. You will investigate new ways to write classes and new ways to use the more than 2000 classes that make up the Framework class library (FCL).

In addition, you will learn more about inheritance and be introduced to interfaces and **abstract** classes. You will explore the differences between extending a **class** through inheritance and implementing an **interface**. You will learn how polymorphism relates to object-oriented design and learn how to do polymorphic programming using .NET-supported languages. Advanced features such as overriding, overloading, and the use of **virtual** methods are included in this chapter.

## Object-Oriented Language Features

---

For a language to be considered a true object-oriented programming (OOP) language, it must support the following four major concepts, which C# and the .NET platform embrace:

- **Abstraction:** The language must provide a way to simplify complex problems by generalizing or allowing you to think about something a certain way and then representing only essential features appropriate to the problem, hiding the nonessential complexities.
- **Encapsulation:** The language must provide support for packaging data attributes and behaviors into a single unit, thus hiding implementation details.
- **Inheritance:** The language must provide features that enable reuse of code through extending the functionality of the program units.
- **Polymorphism:** The language must enable multiple implementations of the same behaviors so that the appropriate implementation can be executed based on the situation.

These features form the foundation for object-oriented development. From your first introduction to C#, you have experienced abstraction in your design of applications. Through designing classes, you are able to abstract out common characteristics that all objects of that type possess, including both behavioral and data characteristics. You defined the data in terms of instance fields and the behaviors in terms of methods. You encapsulated or packaged these common characteristics into a single entity labeled a **class**. Through defining the data members as **private**, you protected the data and enabled access only through the object's methods and properties.


Through using read-only properties and methods, you hide the implementation details. You have experienced inheritance, especially when you designed your graphical user interfaces. You extended the **Form class** to add to the functionality that was already

part of that **class**. In this chapter, you will gain a deeper understanding of the power of inheritance and learn how to build your own polymorphic components that can be extended.

Object-oriented development focuses on designing classes that can be reused in many applications. One way to ensure this reuse is through designing and building components that can be stored in a library and called on when needed. The next section describes how to accomplish this through the .NET platform.

## Component-Based Development

In the past, applications were developed mainly as single, self-contained, monolithic programs, large programs that combined the user interface and data access code all in the same file. Most new applications are large systems involving development efforts from teams of programmers. These applications often require the packaging together of many different components to respond to business functions. Instead of writing a program that includes all the features in a single file, development today is often geared toward writing multitier applications similar to that shown in Figure 11-1.


© 2013 Cengage Learning

FIGURE 11-1 Component-based development

**Component-based development** emphasizes a reuse-based approach to defining, implementing and composing independent components into systems. The business layer components shown in Figure 11-1 might be used in multiple applications. They include the functionality of the system, the processing necessary to prepare the data for presentation. Components are implemented through classes in C#. Software components, thus, often take the form of objects or collections of objects. In Chapters 9 and 10, you learned how to design graphical user interfaces, which enable creating a presentation tier. Chapter 15 introduces you to Web applications that facilitate creating another type of presentation tier, which

can be viewed over a browser by different types of platforms. In Chapters 13 and 14, you will learn how to add the data access tier by writing classes that access data from text files and databases such as those created using Microsoft Access or SQL Server. All the work you have accomplished with previous chapters in this book has prepared you to develop the business logic for the center tier of components.

Object-oriented development techniques work well for constructing multitier applications. As you review Figure 11-1, think of each of the components in the diagram as independent classes, separate from each other. Classes can be designed and new subclasses created that extend the functionality of the original **class**. Many different applications can reuse these classes through extending or combining them into new applications. If changes are needed, you can isolate the change and not have to impact other classes.

In C#, in addition to creating .EXE files, you can create **class** library files with a dynamic link library (DLL) extension. These files can become the components that are referenced from any number of applications. To take advantage of the features of object-oriented programming, one of the key concepts you must understand is inheritance.

## Inheritance

**Inheritance** allows you to create a general **class** and then define specialized classes that have access to the members of the general **class**. These new specialized classes can extend functionality by adding their own new unique data and behaviors. Inheritance is associated with an “is a” relationship. A specialized **class** “is a” form of the general **class**. For example, you might create a **class** called **Person** and include data characteristics of identification number, name, age, and home address. In regions that use a Social Security number for identification such as here in the United States, the Social Security number would be the identification number. Behaviors or methods titled **Eat()**, **Walk()**, and **Talk()** might be included. After these are defined, you could create specialized classes such as **Student** or **Faculty** that inherit from the **Person class**. **Student** “is a” **Person**, just as **Faculty** “is a” **Person**. **Student** might have unique data characteristics of student ID, major, and year in school. Through using inheritance, applications instantiating objects of the **Student class** would have not only the unique characteristics of the student (student ID, major, and year), but also have access to the characteristics of the **Person** (identification number, name, age, and address).

**NOTE** Classes can also have a “has a” relationship in which a single **class** is defined to have instances of other **class** types. This is a concept called **containment** or **aggregation**. You experience containment in C# when you define classes that instantiate objects of the **string** or **int** classes. However, “has a” relationships are usually associated with user-defined classes. For example, a **Person** “has a” **medicalRecord** and “has a” **dentalRecord**.

## Inheriting from the Object Class

You have been creating your own classes since you wrote your first program in Chapter 1. You learned that every `object` created in C# automatically inherits from a base `class` named `object` that is in the `System namespace`. `Object` has four methods that every `class` written in C# inherits as long as it provides a reference to the `System namespace`. One of these, the `ToString()` method, you have used in many of your programs. Figure 11-2 uses IntelliSense to show the signature for `Object.ToString()` and the names of the other methods inherited from `object`.


FIGURE 11-2 Methods inherited from an object

## Inheriting from Other .NET FCL Classes

You also experienced inheritance when you developed Windows-based programs in Chapters 9 and 10. The Windows forms classes that you created inherited from the `System.Windows.Forms.Form` `class`. Extending that `class` enabled you to build on the functionality that was included as part of that .NET Framework `class`. Adding instantiated objects from classes such as `Button`, `Label`, `TextBox`, and `ListBox` enabled you to add functionality to your program with minimal programming. To inherit from the `System.Windows.Forms.Form` `class`, new entries were added to your `class` definition. Figure 11-3 illustrates what Visual Studio adds when you decide to build a Windows application by choosing the **Windows Forms Application** template from the Project Type menu.


FIGURE 11-3 Derived class

In object-oriented terminology, the **class** listed after the colon in Figure 11-3 is the **base class**. The **class** to the left of the colon, **PresentationGUI**, is called the **derived class**. To inherit from a base **class**, a colon is used as a separator between the derived **class** and the base **class**, as shown in Figure 11-3. **PresentationGUI** is the user-defined name. The **Form class** belongs to the **System.Windows.Forms namespace**. For this example, the user-defined **class** is inheriting from a predefined .NET **class**; however, the same concepts apply when a user-defined **class** is inheriting from another user-defined **class**. By using the colon, you indicate that the **PresentationGUI class** derives from the **Form class**. The keyword **partial** was added by the code generator. The rest of the class is stored in the **PresentationGUI.Designer.cs** file.

## Creating Base Classes for Inheritance

You can define your own classes from which other classes can inherit characteristics. Example 11-1 creates a **class** named **Person** with four data members. This **class** is used as a base **class** from which other classes can inherit characteristics. The base **class** is sometimes called the **super** or **parent class**.

### EXAMPLE 11.1

```
public class Person
{
 private string idNumber;
 private string lastName;
 private string firstName;
 private int age;

 public Person() // Constructor with zero arguments
 {
 }

 public Person(string id, string lname, string fname,
 int anAge) // Constructor with four arguments
 {
 idNumber = id;
 lastName = lname;
 firstName = fname;
 age = anAge;
 }

 public Person(string id, string lname, string fname)
 { // Constructor with three arguments
 idNumber = id;
 lastName = lname;
 firstName = fname;
 }

 public Person(string id) // Constructor with one argument
 {
 idNumber = id;
 }
}
```

Only data members and constructor methods are shown for the `Person class` in Example 11-1. Several examples that follow will build upon Example 11-1 using the `Person` base `class`. Notice that the data members are defined with a `private` access modifier and constructors are defined with `public` access modifiers. The next section reviews why these choices were made.

## ACCESS MODIFIERS

Access to members that have been defined with the `private` access modifier is restricted to members of the current `class`. The `private` members are not accessible to other classes that derive from this `class` or that instantiate objects of this `class`. Using a `private` access modifier enables the `class` to protect its data and only allow access to the data through its methods or properties. This ensures the data-hiding characteristic of encapsulation.

**CONSTRUCTORS USE PUBLIC ACCESS** Constructors, named the same name as the `class` name, are defined with `public` access. It is important to note that if you do not use a `public` access modifier with constructors, no objects can be instantiated from the `class`. Constructors differ from other methods in that they cannot have a `return` type. Remember that you have an **overloaded method** when you have more than one method using the same identifier. The requirement for an overloaded method is that each of the methods must have a different number and/or type of parameter from the others. Thus, by definition, when you have two or more constructors for a class, you have overloaded methods.

**PROPERTIES OFFER PUBLIC ACCESS TO DATA FIELDS** Before creating a specialized `class` to inherit the characteristics of the `Person class`, properties are added to the `Person class`. By including properties, there is less need to write accessor (getter) and mutator (setter) methods. The `private` member fields can be accessed through these properties.

**NOTE** Properties look like data fields, but are implemented as methods that can be used to get or set a `private` data field instance.

Example 11-2 shows some of the properties added to the `Person class`. Due to space constraints, only two of the four properties are shown. The first enables the data field, `firstName`, to be a read-only property; it does not contain a `set` property. Without defining an additional mutator method, `firstName` can never be changed after it is constructed.

**NOTE** If you were implementing this solution, you might consider some important design issues. First, one or more of the constructors allows an object to be instantiated without assigning values to `lastName` and `firstName`. But, no property is available to change that value for classes that instantiate objects from it. Thus, you would need to write a mutator (`SetFirstName( )`) method; otherwise, the name could never be added.

In Example 11-2, the `FirstName` property is shown as read-only to reinforce the idea that properties do not have to include both a `get` and `set`. You should probably define read-only properties only for fields that should not be changed, such as identification numbers.

### EXAMPLE 11.2

```
// Read-only property. First name cannot be changed.
public string FirstName
{
 get
 {
 return firstName;
 }
}

// Property for last name
public string LastName
{
 get
 {
 return lastName;
 }
 set
 {
 lastName = value;
 }
}
```

After you add the `LastName` property to the `class`, you can retrieve the current contents of `lastName` using the `LastName` identifier. Notice you do not declare `value`. It can be used, almost like magic, to refer to the value that is sent in through an assignment statement.

**NOTE**

Notice how `get`, `set`, and `value` appear in blue code. When you began reading this book, you were told that keywords would be shown in blue. Visual Studio follows this standard with a few exceptions. One exception is that `set`, `value`, and `get` are displayed, by default, in Visual Studio in blue, but they are not regular keywords. They are contextual keywords, not as powerful as regular keywords. They have a special meaning only when used in a specific context. Because you see them in blue in the IDE, they are shown in blue in this book.

Adding properties to your solutions enables access to the `private` data using the property identifier, as opposed to writing additional methods.

## Overriding Methods

Two additional methods are added to the `Person class` and are shown in Example 11-3. The first overrides the `object ToString( )` method. When you override a method, you replace the method defined at a higher level with a new definition or behavior. Notice that the keyword `override` is added onto the `ToString( )` method heading and `virtual` is added onto the `GetSleepAmt( )` method heading. Placing `virtual` in the method heading allows the method to be overridden.

### EXAMPLE 11.3

```
public override string ToString() // Defined in Person
{
 return firstName + " " + lastName;
}
public virtual int GetSleepAmt()
{
 return 8;
}
```

**NOTE** Overriding a method differs from overloading a method. An overridden method must have exactly the same signature as the method it is overriding. New functionality is normally defined with overridden methods. Overloaded methods must have a different signature than others with the same name. Overloaded methods are usually defined to perform a similar behavior, but with different data types.

## USING THE OVERRIDE KEYWORD

The `override` keyword allows a method to provide a new implementation of a method inherited from a base `class`. When you `override` a method, the signature of the methods must match. To `override` a base method, the base method must be defined as `virtual`, `abstract`, or `override`. Figure 11-4 shows the signature for the `ToString( )` method that belongs to the `object class`. This is taken from the online documentation in Visual Studio.

1  
1

```
public virtual string ToString()
```

FIGURE 11-4 `ToString( )` signature

## VIRTUAL METHODS

Because the developers of .NET included the **virtual** modifier as part of the `ToString()` method signature, the method can be overridden by any C# **class**. Every **class** inherits methods from the **object class**. `ToString()` does not have to be overridden. It returns a string representing the current object. It is often overridden to offer differing functionality based on which **object** is calling it.

**NOTE**

The `ToString()` method is an example of polymorphism, meaning many forms. You will read more about polymorphism later in this chapter. Think about the meaning of morphing—an object reshapes itself. In that context, the `ToString()` method can have many different definitions. The definition that is used when you call on the method is determined by which **object** calls it.

In Example 11-3, the `GetSleepAmt()` method also uses the **virtual** modifier, implying that any **class** that derives from **Person** can **override** that method. To **override** a method, the new method must have exactly the same parameters that are used in the method you plan to **override**.

## Creating Derived Classes

Classes that inherit from a base **class** are called derived classes. They are also referred to as subclasses or child classes, because they inherit the characteristics of a parent **class**. Any number of classes can inherit from the **Person class** that was defined in the previous examples. **Person** is defined using a **public** access modifier.

## PROTECTED ACCESS MODIFIERS

Although it is true that derived classes inherit all the characteristics of the base **class**, they do not have direct access to change their **private** members. In addition to **private** and **public** access, C# offers **internal** and **protected** access. Internal members are accessible only within files in the same assembly. Protected members are accessible to any subclass that is derived from them, but not to any other classes. So if you want methods in derived classes to have access to change data in the base **class**, define the data members using a **protected** access, instead of a **private** access. This way, the data is still hidden from other classes, but is available for use in subclasses or derived classes.

To demonstrate inheritance, a new file is created in Visual Studio for a **Student class**. The **Student class** inherits all members of the **Person class** and adds two additional data field members. This is an “is a” relationship. **Student** “is a” **Person**. Example 11-4 shows some of the source code from the **Student class**.

#### EXAMPLE 11.4

```
public class Student : Person
{
 private string major;
 private string studentId;

 // Default constructor
 public Student()
 :base() // No arguments sent to base constructor.
 {
 }

 // Constructor that sends three arguments to base class
 // constructor.
 public Student(string id, string fname, string lname,
 string maj, string sId)
 :base (id, lname, fname) // Base constructor arguments.
 {
 major = maj;
 studentId = sId;
 }

 public override int GetSleepAmt()
 {
 return 6;
 }
}
```

Example 11-4 includes a number of interesting features. First, the heading for the **class** indicates that **Student** is derived from **Person**. The **class** heading is repeated in Example 11-5.

#### EXAMPLE 11.5

```
public class Student : Person // Student is derived from Person.
```

##### NOTE

Base classes follow the colon. Derived classes appear to the left of the colon.

## CALLING THE BASE CONSTRUCTOR

To call the constructor for the base **class**, an extra entry is added between the constructor heading for the **Student** subclass and the opening curly brace, as shown in Example 11-6.

### EXAMPLE 11.6

```
public Student()
 :base() // No arguments sent to base constructor.
{ . . .
```

This calls the **default** constructor for **Person** since no arguments appear inside the parentheses. To send data to the **base** constructor, you must have a matching signature.

To send data to the **Person** constructor at the same time you instantiate an **object** of the **Student** **class**, the keyword **base** is followed by arguments that match one of the **Person** constructors as follows:

```
public Student(string id, string fname, string lname,
 string maj, string sId)
 :base (id, lname, fname) // Base constructor arguments.
{ . . .
```

The reserved word **base**, which is shown with a colon and set of parentheses (**:base( )**) in Example 11-6, is used to indicate which base **class** constructor should be used when an **object** of the derived **class** is created. Notice it is placed in the **class** heading before the opening curly brace. The first call to the **base** constructor uses the default constructor without any arguments for **Person**.

#### NOTE

The call to the constructor, **:base( )**, could have been omitted on the second line. The default constructor would have been called automatically when an object of the derived **class** was instantiated. For readability purposes, it is best to include the call to the default **base( )** constructor with no arguments.

The second constructor in Example 11-6 indicates that the **Person** constructor with three **string** arguments should be used when an **object** of the **Student** **class** is instantiated using that constructor. Notice that to instantiate an **object** of the **Student** **class** using that constructor, five **string** arguments are expected. Three of the **string** arguments are used by the base **class**. Thus, if an **object** of the **Student** **class** is constructed inside a **class** that, for example, is taking care of the presentation layer, the code might appear as in Example 11-7.

**EXAMPLE 11.7**

```
// Student object might be instantiated in a different class
// such as a PresentationGUI class.
Student aStudent = new
 Student ("123456789", "Maria", "Woo", "CS", "1111");
```

The first three arguments, "123456789", "Maria", and "Woo", are sent to the constructor for the **Person class**. Remember that this occurred because the **Student constructor** included as part of its constructor heading the following code:

```
:base (id, lname, fname) // Appears in Student constructor heading
```

The last two arguments ("CS", "1111") are used by the **Student class** constructor.

The order of the arguments being sent to the base constructor is extremely important. Notice how **lname** is listed before **fname** in Example 11-7. The names selected for the identifier do not matter; however, their position does. There must be a constructor accepting three string arguments. The placement of the arguments in the parameter list for the constructor determines the order that must be used by derived classes. Review the constructors for the **Person class** in Example 11-1. Notice the three arguments the constructor expects. The constructor expects the first argument to be an identification number, the second argument to be the last name, and the last argument to be the first name.

Objects created using the **default** constructor do not send any arguments to the **Person** constructor. Both the **Person default** constructor and the **Student default** constructor with no parameters are called when a **Student** object is instantiated with no arguments, as follows:

```
Student anotherStudent = new Student();
```

### USING MEMBERS OF THE BASE CLASS

After objects are instantiated from the **Student class**, any of the **public** methods or properties from both the **Person class** and the **Student class** can be used with a **Student object**. You do not have to do anything special to use the **public** access members of either **class**. If, in the **class** that instantiates the **anotherStudent object**, you want to set a value representing a last name, you can use the property for **LastName** defined in the **Person class** as follows:

```
anotherStudent.LastName = "Garcia";
```

### CALLING OVERRIDDEN METHODS OF THE BASE CLASS

When you have a method that has the same name in both the base and the derived **class**, the keyword **base** can be used in the derived **class** to refer to methods in the base **class** that are overridden in the derived **class**. Example 11-8 shows a method

defined in the **Student class** that calls an overridden method in the **Person class**. Notice that the method name was qualified with the **base** keyword. If **base** had been omitted, the **GetSleepAmt( )** method defined in the **Student class** would have been called.

### EXAMPLE 11.8

```
public int CallOverriddenGetSleepAmt()
{
 return base.GetSleepAmt() // base.GetSleepAmt() in Person
}
```

It is useful to see how the classes are related. Figure 11-5 shows the inheritance relationship between the **Person** and **Student** classes. The **PresentationGUI class** is related through instantiating an object of the **Student class**. In class diagrams, arrows with empty arrowheads are used to show the inheritance relationship between the **Student** and **Person** and **PresentationGUI** and **Form** classes.


FIGURE 11-5 Inheritance class diagram

**NOTE**

The derived **class**, **Student**, has access to the **public** access members of the base **class**, **Person**. But, the base **class** does not have access to the members of the derived **Student class**. The base **class** has no knowledge of any of the derived classes.

As shown in Figure 11-5, **Student** is derived from **Person**; **PresentationGUI** is derived from the **Form class** in the **System.Windows.Forms namespace**. Open or unfilled arrows are used in the **class** diagram to point to the base **class**. Because **Object** is the base **class** of all classes, every **class** inherits the four methods shown previously in Figure 11-2. A complete solution with **Person**, **Student**, and the **PresentationGUI** classes all stored in a single project is available in the **PresentationGUIWithOneProject\_NoDLLs\_FirstExample** folder, which is part of the solutions downloaded for this chapter.

## Making Stand-Alone Components

The two classes, **Student** and **Person**, can be used with a third **class** that includes a **Main( )** method as was done with the solution appearing in the **PresentationGUIWithOneProject\_NoDLLs\_FirstExample** folder. The project is compiled just as you have done previously to create a single assembly. By doing this, you associate the **Student** and **Person** with that one assembly.

**NOTE**

**Assemblies** are the units that are configured and deployed in .NET.

The bytecode of an assembly can be reused in other applications but changes to the **PresentationGUI** requires the **Student** and **Person** code be recompiled. Additional applications reusing **Person** and **Student** must include source code for **Person** and **Student** inside the application as part of the project. Figure 11-1, on the other hand, introduced another approach to enabling component-based development. Each of the classes can be compiled and then stored as a dynamic link library (DLL) file, and any number of applications can then reference the classes. That is the beauty of component-based development and object-oriented programming.

### DYNAMIC LINK LIBRARY (DLL)

C# and Visual Studio offer several options for creating components. One option is to compile the source code files into a.dll file instead of into the .exe file type that you have been creating. After you have a .dll, any application that will use that component simply adds a reference to the DLL and that referenced file with the .dll extension becomes part of the application's private assembly. Visual Studio creates the DLL for you or you can compile the .cs files at the command line using the Visual Studio command prompt.

### USING COMMAND LINE TO CREATE DLL FILES (OPTIONAL)

To create DLL files from the Visual Studio command prompt (not the normal command prompt). With Visual Studio 2012, you get to it from **Start, All Programs, Microsoft Visual Studio 2012, Visual Studio Tools, Developer Command Prompt for VS2012**. At the command prompt, you would type the following command:

```
csc /target:library /out:Person.dll Person.cs
csc /target:library /out:Student.dll Student.cs
```

**NOTE**

When you type this command, you must either be in the directory that contains the .cs files or prefix the source code filename with the full path to the location of the files.

If you want to include both the **Person class** and the **Student class** in one DLL, you would type:

```
csc /target:library /out:Student.dll Student.cs Person.cs
```

The **/target:library** compiler option tells the compiler to output a DLL instead of an EXE file. The **/out:** compiler option followed by a filename is used to specify the name for the new DLL file. You can omit the **/out:** option, and the DLL takes on the name of the first file listed. For this example, omitting **/out:Student.dll** would still create a **Student.dll** file because **Student.cs** is listed first.

### USING VISUAL STUDIO TO CREATE DLL FILES

A second option to creating a DLL file, and the one you will find more appealing, is to do everything within Visual Studio. When you first start a new solution or a new project, one of the options is to create a **class** library using the **Class Library** template, as shown in Figure 11-6.


FIGURE 11-6 Creating a DLL component

You should create the **Person class** first, so that **Student** can be derived from it. Creating **Person** first enables you to use IntelliSense in Visual Studio. After selecting the **Class Library** template option and naming the file, you create the **class** in the same way you have created other files that produce an .exe extension when compiled. Example 11-9 lists the statements in the **Person class**. To illustrate creating stand-alone components, a separate project was created for the **Person class** and the **Student class** illustrated in Example 11-10. The source code for these projects are stored in **LibraryFiles** folder which is part of the solutions downloaded for this chapter.

### EXAMPLE 11.9

```
// Person.cs
using System;
namespace PersonNamespace
{
 public class Person
 {
 private string idNumber;
 private string lastName;
 private string firstName;
 private int age;
```

```

public Person() // Constructor with zero arguments
{
}

public Person(string id, string lname, string fname,
 int anAge) // Constructor with four arguments
{
 idNumber = id;
 lastName = lname;
 firstName = fname;
 age = anAge;
}

public Person(string id, string lname, string fname)
{ // Constructor with three arguments
 idNumber = id;
 lastName = lname;
 firstName = fname;
}

public Person(string id)
{ // Constructor with one argument
 idNumber = id;
}

// Read-only property. ID cannot be changed.
public string IdNumber
{
 get
 {
 return idNumber;
 }
}

// Property for last name
public string LastName
{
 get
 {
 return lastName;
 }
 set
 {
 lastName = value;
 }
}

// Read-only property. First name cannot be changed.
public string FirstName
{
 get
 {
 return firstName;
 }
}

```

```

public int Age
{
 get
 {
 return age;
 }
 set
 {
 age = value;
 }
}

// Overrides ToString() method from the Object class
public override string ToString()
{
 return firstName + " " + lastName;
}

// Virtual method can be overridden by classes that
// derive from the Person class.
public virtual int GetSleepAmt()
{
 return 8;
}
}

```


**NOTE**

By default, Visual Studio assigns the **namespace** name the same name as the project name (Person). You should change the **namespace** name; otherwise, when you start adding a reference to a created DLL, it can become quite confusing.

The **namespace** name selected for this example for the **Person class** is **PersonNamespace**. To change the name, just highlight the old **namespace** name with your mouse and type a new name. No other changes, related to the **namespace**, need to be made.

### BUILDING INSTEAD OF RUNNING THE PROJECT

After you finish typing the **class**, you do not run the application. The **Person class** does not have a **Main( )** method. If you press **F5** or **Ctrl+F5**, an error message is generated similar to that shown in Figure 11-7.


**FIGURE 11-7** Attempting to run a class library file

To compile and create the DLL, use one of the Build Solution options under the **BUILD** menu bar. You can select **BUILD**, **Build Solution**, or select **Build** followed by the project name. After you save your work, close the project. A completely new project should be created for the **Student class**. You will create a **class** library for the **Student class** just as you did for the **Person class** by using the **Class Library** template from the Visual Studio Start page.

---

**NOTE** You learned in Chapter 1 that .NET supports having an application include code from multiple .NET languages. This is possible because all .NET-supported and .NET-managed languages use the same common language runtime (CLR) and the same Framework class library (FCL). The **Person class** could be written in C#. The **Student class** could be written in C++. A graphical user interface presentation **class** instantiating the **Student class** that is deriving from the **Person class** could be written in Visual Basic .NET.

---

The program statements that constitute the **Student class** are shown in Example 11-10. Note that a new **using** statement is added (**using PersonNamespace;**). This is typed manually and matches the name of the **namespace** in the **Person class**. Adding references to other classes is discussed in the next section.

Also, notice that the identifier for the **namespace** in the **Student class** is **StudentNamespace**. This identifier is different from the **namespace** identifier in the **Person class**, because two separate projects are developed to demonstrate use of components.

---

**NOTE** The only requirement for applications with multiple languages is that within the project the source code must use only one language. Thus, if you had a solution file that had three projects, each project could be written in a different language.

---

The **Student class** includes two additional data fields, properties for those fields, and a **GetSleepAmt ( )** method that overrides the **GetSleepAmt ( )** method of the **Person**

`class`. A second method is included to illustrate how a base method that has been overridden can be called. The `Student` `class` appears in Example 11-10.

### EXAMPLE 11.10

```
// Student.cs
using System;
using PersonNamespace; // Added to avoid using fully qualified names

namespace StudentNamespace
{
 public class Student : Person
 {
 private string major;
 private string studentId;

 public Student() : base()
 {
 }

 // Constructor that sends arguments to base class
 public Student(string id, string fname, string lname,
 string maj, string sId)
 :base(id, lname, fname)
 {
 major = maj;
 studentId = sId;
 }

 // Read-only Property for studentID
 public string StudentId
 {
 get
 {
 return studentId;
 }
 }

 // Property for major data field
 public string Major
 {
 get
 {
 return major;
 }
 set
 {
 major = value;
 }
 }
 }
}
```

```

// Overrides GetSleepAmt() method of the Person class
public override int GetSleepAmt()
{
 return 6;
}

// Using the base keyword, calls the overridden
// GetSleepAmt() method of the Person class
public int CallOverriddenGetSleepAmt()
{
 return base.GetSleepAmt();
}
}


```

**NOTE**

Since the identification numbers (IdNumber in Person and StudentId in Student) have read-only properties, mutator methods need to be defined if you want to enable their values to be changed.

### ADDING A REFERENCE TO THE BASE CLASS

Because you are deriving from the **Person** base **class**, one of the first things you should do in the **Student** **class** is add a reference to Person.dll. By doing this first, you gain access to the members of the **Person** **class** inside this newly created **Student** **class**. This can be done several ways in Visual Studio. One option is to use the **Solution Explorer** window. After selecting the project name, right-click it and select **Add Reference**, as shown in Figure 11-8.


**FIGURE 11-8** Adding a reference to a DLL

A window is displayed similar to that shown in Figure 11-9 that enables you to select one of the .NET predefined components or you can use the **Browse** tab to locate Person.dll.


FIGURE 11-9 Add Reference dialog box

After you select the **Browse** button, navigate to the location where the project is located. The DLL is stored in the Debug directory under the bin folder wherever you created your project. For this example, the **Person** project was created in the C:\CSharpProjects\LibraryFiles folder. Thus, it was necessary to navigate into that directory to locate Person.dll, as shown in Figure 11-10.


FIGURE 11-10 Locating the Person.dll component

After the reference is made, you can derive new classes from the `class` defined in the component.

### ADDING A USING STATEMENT

In the `Student` `class`, if you simply type:

```
public class Student : Person
```

you will receive an error message, as shown in Figure 11-11.


FIGURE 11-11 Namespace reference error

Just adding the reference is not enough—you need to accomplish one more step. You have to qualify **Person** by adding the **namespace** and a dot before the **class** name, as shown in Example 11-11.

### EXAMPLE 11.11

```
public class Student : PersonNamespace.Person
```

An even better option is simply to add a **using** directive at the top of the source code file. The **using** statement should indicate the **namespace** identifier for the **Person class**. In the **Person class**, the name typed for this example was **PersonNamespace**; thus, by adding the **using** statement, you can avoid having to qualify all references to the **Person class**. Example 11-12 includes the **using** directive for **PersonNamespace**.

### EXAMPLE 11.12

```
using PersonNamespace; // Use whatever name you typed for the
// namespace for Person.
```

After adding the **using** statement, your **class** header can now read:

```
public class Student : Person // No need to fully qualify now.
```

After typing your program statements, build the DLL from the **Build** option under the **BUILD** menu bar. Save your work and close the project.

## Creating a Client Application to Use the DLL

You now have two components that can be reused with many different applications. All that is necessary is to add a reference to the components in your program and include a **using** statement with the appropriate **namespace**. To illustrate how a client program could use the **Student** component, a Windows application is developed to instantiate an **object** of the **Student class**.

Using Visual Studio, a new solution was created by selecting the **Windows Forms Application** template as the project type. The **solution** is named **PresentationGUI**. To illustrate using these stand-alone components, a new project was created. This project is stored in a separate folder, **PresentationGUIwithDLLs**. Like the solutions presented earlier, this folder is one of the solutions downloaded for this chapter.

### ADDING A REFERENCE TO THE DLL

A reference must be added for both the **Person** and **Student** classes. Review Figures 11-8 through 11-10 if you need help adding the references. Both should be referenced in the **PresentationGUI** project, as shown in Figure 11-12.


FIGURE 11-12 DLLs referenced in the PresentationGUI class

### ADDING A USING STATEMENT FOR THE NAMESPACE

To avoid typing the fully qualified name, add a **using** directive for the **Student namespace**. In the previous example, the **namespace** used for the **Student** project was **StudentNamespace**. Thus, Example 11-13 shows how to add a **using** directive for the **StudentNamespace**.

#### EXAMPLE 11.13

```
using StudentNamespace;
```

Because the **Student class** included a **using** statement for **PersonNamespace** and no **Person object** is being instantiated, it is not necessary to add a **using** statement for **PersonNamespace** here in the **PresentationGUI class**. No syntax error would be generated, however, if **using PersonNamespace;** is also added.

## DECLARING AN OBJECT OF THE COMPONENT TYPE

You must declare a **Student object**. This is done inside the **PresentationGUI class** as a **private** data member, as shown in Example 11-14.

### EXAMPLE 11.14

```
public class PresentationGUI : System.Windows.Forms.Form
{
 private Student aStudent;
```

The statement in Example 11-14 is declaring one **Student object**. Of course, you could define a collection of **Student objects** using an array.

## INSTANTIATING THE OBJECT

To create or instantiate an actual **object** of the **Student class**, one of the **Student** constructors must be used. Remember there are two constructors defined for the **Student class**. Thus, one way to instantiate the **class** is to write:

```
aStudent = new Student("123456789", "Maria", "Woo", "CS", "1111");
```

This instantiation is placed in the method that handles the form load event. It could have also been placed in the **InitializeComponent()** method where the Windows Forms Designer generated code is placed.

## USING MEMBERS OF THE DERIVED AND BASE CLASSES

A number of control objects are added to the form. **TextBox** objects are dragged to the form for displaying name, age, student ID, the amount of sleep for the student, and the amount of sleep for others. A **Button object** is added for populating the **TextBox** objects. Example 11-15 shows the program statements that were typed for the **PresentationGUI**. Due to space constraints, the code generated by the Windows Forms Designer is not included in the listing.

### EXAMPLE 11.15

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
using StudentNamespace; // Added for Student class
```

```

namespace PresentationGUI
{
 public partial class PresentationGUI: Form
 {
 private Student aStudent;

 public PresentationGUI()
 {
 InitializeComponent();
 }

 private void PresentationGUI_Load
 (object sender, EventArgs e)
 {
 aStudent =
 new Student("123456789", "Maria", "Woo", "CS", "1111");
 }

 private void btnShow_Click(object sender, EventArgs e)
 {
 // Uses Age property defined in the Person class
 aStudent.Age = 25;

 // Calls overridden ToString() defined in Person class
 txtBxName.Text = aStudent.ToString();

 // Calls ToString() defined in object class
 txtBxAge.Text = aStudent.Age.ToString();

 // Uses StudentID property defined in Student class
 txtBxID.Text = aStudent.StudentID;

 // Calls GetSleepAmt() defined in Student class
 txtBxStudentSleep.Text =
 Convert.ToString(aStudent.GetSleepAmt());

 // Calls method defined in Student class that
 // has calls to base.GetSleepAmt() in Person class
 txtBxPersonSleep.Text =
 Convert.ToString
 (aStudent.CallOverriddenGetSleepAmt());
 }
 }
}

```

---

Figure 11-13 shows the output generated from running the `PresentationGUI`. It references the two DLL components.


**FIGURE 11-13** PresentationGUI output referencing two DLLs

Any number of classes can use the `Student` and `Person` components by instantiating objects of their type. All that is required is that new applications reference the files ending in `.dll`. A `using` statement can be added for the `namespace` to avoid typing the fully qualified names of the `class` and its members.

**NOTE**

Another option, of course, is to have the actual source code (`.cs` files) included within the application, as you have been doing with projects you developed in previous chapters. Inheritance does not require the use of components.

## Using ILDASM to View the Assembly (Optional)

The DLL files cannot be modified or viewed as source code. Visual Studio includes a number of developer tools. One, the **Intermediate Language Disassembler (ILDASM)** tool, is useful for working with files ending in `.dll` or `.exe`. The tool is used to view an assembly. ILDASM can be run from the command line or added as an external tool to Visual Studio and run from within the IDE. The assembly shows the signatures of all methods, data fields, and properties. One of the ILDASM options is to display the source code as a comment in the assembly. Figure 11-14 shows the assembly for `Student.dll` generated using ILDASM.


FIGURE 11-14 Student.dll assembly from ILDASM

**NOTE**

ILDASM is automatically installed with Visual Studio. To run the tool you can use the Visual Studio Command Prompt. On the taskbar, click **Start, All Programs, Microsoft Visual Studio 2012, Visual Studio Tools**, and then click the **Developer Command Prompt for VS2012**. At the prompt, type **ildasm**. From there you can browse to the location of the .dll file using the **File** menu.

Viewing the assembly helps you determine how to call or use methods. The ILDASM output includes the identifiers for the data fields and properties and their data types. As illustrated in Figure 11-14, any defined properties shown with a red triangle also appear as methods in the assembly. The identifiers for the property methods are prefixed with `get_` or `set_` depending on whether they are read-only or whether they provide both `get` and/or `set` as part of the property.

The assembly also shows the arguments needed for the constructors. `Student` defines two constructors (`.ctor`). Drilling down in the assembly by clicking on the method names shows the intermediate language (IL) for the method, as illustrated when the `CallOverriddenGetSleepAmt()` method is selected.

### GLOBAL ASSEMBLY CACHE

To run applications that contain DLL components, the DLL files must be in the current directory, a child directory, or the Global Assembly Cache (GAC). The **Global Assembly Cache** is a machine-wide code cache that is available on every machine that has the common language runtime installed. GAC stores assemblies designated to be shared by several

applications and also stores some .NET components. Although you could put your assemblies in the GAC, it is best not to do this. Because it is a cache resource, space is limited. Keep your assembly dependencies private by placing them in the application directory.

## Abstract Classes

With the preceding examples, you can instantiate objects of the **Person class** in the same manner as you construct objects of the **Student class**. Most modern languages, including C#, allow you to add an **abstract** modifier to classes that prohibits other classes from instantiating objects of a base **class**. You can still inherit characteristics from this base **class** in subclasses, which enables you to ensure a certain amount of identical functionality from subclasses. This base **class** can have data and method members. To create an **abstract class** in C#, you write:

```
[access modifier] abstract class ClassIdentifier { } // Base class
```

When you use the **abstract modifier** keyword with a **class**, you mark it so that the **class** can be used only as the base **class** from which other classes can be derived. No objects can then be instantiated of the base **class** type. To indicate that the **Person class** is intended to be used only as a base **class** of other classes, you add the **abstract** keyword, as shown in Example 11-16.

### EXAMPLE 11.16

```
public abstract class Person
{ . . . }
```

After the **abstract** modifier is added, any attempt to instantiate objects of the **Person class** results in the following syntax error: “Cannot create an instance of the abstract class or interface PersonNamespace.Person.” Adding the **abstract** keyword does not keep you from instantiating classes derived from the **Person class**, such as the **Student class**.

## Abstract Methods

An **abstract class** may contain one or more abstract methods. Abstract methods are only permitted in **abstract** classes. An **abstract method** is one that does not include the implementation details for the method. The method has no body. The implementation details of the method are left up to the classes that are derived from the base **abstract class**. The syntax for creating an **abstract** method is as follows:

```
[access modifier] abstract returnType
MethodIdentifier([parameter list]); // No { }
```

The declaration for an **abstract** method ends with a semicolon following the signature. No braces ( { } ) are used with the method. Example 11-17 illustrates defining **Person** as an **abstract class**. An **abstract** method named **GetExerciseHabits( )** was added as the last method in the **class**. A new solution is created with an **Abstract class**. The solution is stored in the **PresentationGUIwithAbstractClassAndInterface** folder. This folder is one of the solutions downloaded for this chapter.

### EXAMPLE 11.17

```
public abstract class Person
{
 private string idNumber;
 private string lastName;
 private string firstName;
 private int age;

 public Person()
 {
 }

 public Person(string id, string lname, string fname,
 int anAge)
 {
 idNumber = id;
 lastName = lname;
 firstName = fname;
 age = anAge;
 }

 public Person(string id, string lname, string fname)
 {
 idNumber = id;
 lastName = lname;
 firstName = fname;
 }

 public Person(string id)
 {
 idNumber = id;
 }

 public string IdNumber
 {
 get
 {
 return idNumber;
 }
 }
}
```

```
public string LastName
{
 get
 {
 return lastName;
 }
 set
 {
 lastName = value;
 }
}

public string FirstName
{
 get
 {
 return firstName;
 }
}

public int Age
{
 get
 {
 return age;
 }
 set
 {
 age = value;
 }
}

public override string ToString()
{
 return firstName + " " + lastName;
}

// Virtual method can be overridden
// by classes that derive from Person
public virtual int GetSleepAmt()
{
 return 8;
}

// Classes that derive from Person
// must provide implementation details
// (the body for the method)
public abstract string GetExerciseHabits();
}
```

Now any and every **class** that derives from the **Person class** must provide the implementation details for the **GetExerciseHabits( )** method. That is what adding the **abstract** keyword does. It is like signing a contract. If you derive from an **abstract** base **class**, you sign a contract that details how to implement its **abstract** methods.

**NOTE**

You will receive a syntax error if you use the keyword **static** or **virtual** when defining an **abstract** method. There is an implicit assumption that the method will be overridden; thus, the keyword **virtual** is unnecessary in the base **class**.

If the **abstract class** includes more than one **abstract** method, derived classes must provide implementation details for every **abstract** method included in the base **class**. Abstract classes can include regular data field members, regular methods, and **virtual** methods in addition to **abstract** methods. Remember that a **virtual** method tags the method as being capable of being overridden in a derived **class**. This does not mean that all derived classes have to provide new implementation details for those tagged as **virtual**, just that they *can*.

In the derived **class**, all **abstract** methods' headings include the special keyword **override**. Thus, the only change needed for the **Student class** is a new method, **GetExerciseHabits( )**, which has an **override** keyword added to the method heading. The method body must return a string argument. You can see that new method if you look ahead to Example 11-21, which illustrates the completed **Student class**.

All .NET languages only support **single inheritance**, which means that a **class** can extend or derive from at most one **class**. One-way languages such as C# and Java work around this by implementing multiple interfaces, which are the topic for the next section.

**NOTE**

C++ permits multiple inheritances. A **class** can extend from more than one base **class** in C++. This is not possible in C#, Java, or any of the managed .NET languages.

## Sealed Classes

You learned that the **abstract** keyword enables you to create a class solely for the purpose of inheritance. Abstract classes cannot be instantiated. Objects can only be created using classes derived from the **abstract class**. The purpose of an **abstract class** is to provide a common definition of a base class so that multiple derived classes can share that definition. Sealed classes provide a completely opposite type of restriction. They restrict the inheritance feature of object-oriented programming. When you add the modifier **sealed** to a class, the class cannot be a base class. In order to define a sealed class, add the keyword **sealed** following the access modifier as shown in Example 11-18.

**EXAMPLE 11.18**

```
public sealed class SealedClassExample
{
 // class members inserted here
}
```

Sealed classes are defined to prevent derivation. The `SealedClassExample` shown in Example 11-18 cannot be inherited. Objects can be instantiated from the class, but subclasses cannot be derived from it. There are a number of .NET classes defined with the `sealed` modifier. The `Pen` and `Brushes` classes, for example, are both defined with the `sealed` modifier. The heading for `Pen` reads:

```
public sealed class Pen
```

Objects can be instantiated in the `Pen` `class`, but no subclasses can be defined.

**NOTE**

If you are working on a large project that has many developers, adding the `sealed` restriction may help keep classes from being used in the wrong way since the functionality cannot be extended.

## Sealed Methods

You may also add the keyword `sealed` to class members of nonsealed classes. This is especially helpful when the method has been defined as `virtual` in a base class, indicating that it can be overridden in subclasses. If you do not want subclasses to be able to provide new implementation details, add the keyword `sealed`. Doing so keeps derived classes from being able to override the method.

You should not seal a method unless that method is itself an override of another method in some base class. If it is a new method and you do not want subclasses to override it, do not declare it as `virtual` in the first place. If however, you have overridden a base class method, the `sealed` keyword provides a way of ensuring that the override supplied to a method is a “final” override. No subclasses can override it again.

## Partial Classes

One of the added features of C# is `partial` classes. When you created a Windows application, you may recall that the heading automatically generated by Visual Studio read `partial class Form1`. The definition for the class is split into two files. These two source code files are combined when the application is compiled and run.

When you drag a control onto a Windows form, code is automatically added to initialize the control and set its properties. This code is placed in a somewhat hidden file in a region labeled “Windows Form Designer generated code”. A special comment surrounds the code warning the developer to not modify this code. The file is created following a naming convention of “FormName.Designer.cs” or “xxx.Designer.cs”. It is stored out of sight and is only visible when you expand the folder or container representing the class file. This is done so that most of the designer-generated code is separated from user code. The intent is to keep the developer from changing the auto-generated code. Although this does somewhat protect the code, the use of partial classes in this instance also shields you from many useful details.

## Creating Partial Classes

You can take advantage of this new feature and spread the definition of your classes over multiple files. At compile time, the files are merged together. This might be useful if you were working on a large project and wanted to spread the work among multiple programmers. The requirement for defining a partial class is that all the files must use the **partial** keyword and all of the **partial class** definitions must be defined in the same assembly (.exe or .dll file). Class name and accessibility modifiers, such as **private** or **public**, must also match. Example 11-19 illustrates adding the **partial** keyword to the heading of a **class**, indicating that other parts of the **class** are defined in another file.

### EXAMPLE 11.19

```
// class definition split into two or more source files
public partial class ClassIdentifier
{ . . . }
```

## Interfaces

When you use the **abstract** modifier with a **class**, you are indicating it is intended to be used only as a base **class**. Normally the **class** is incomplete, in that one or more of its methods are declared as **abstract**. No objects can be constructed from an **abstract class**, but it can still perform a number of functions. In addition to having data members, an **abstract class** can have methods that have full implementation details (bodies).

You can think of an **interface** as a **class** that is totally **abstract**. Interfaces contain no implementation details for any of their members; all their members are considered **abstract**. Even more of a contract is required to use an **interface** than was required for the **abstract** method. By implementing the **interface**, the **class** agrees to define details for all of the interface’s methods.

One advantage of using interfaces is the fact that a **class** can implement any number of interfaces. But, you can only inherit from one **class**, **abstract**, or nonabstract. An **interface** may even implement multiple interfaces itself. The syntax for defining an **interface** is as follows:

```
[modifier] interface InterfaceIdentifier
{
 // Members - no access modifiers are used.
}
```

The members of an **interface** can be methods, properties, or events. No implementation details are provided by the **interface** for any of its members. The definition of the **interface** simply specifies a signature for the members that must be supplied by classes implementing it. Interfaces are usually named using an uppercase I as the first character, such as **IComparable**, **ISearchable**, or **IPayable**.

Interfaces are useful for forcing functionality in classes that implement them. Interfaces are especially good in multiprogrammer environments. They help to guarantee that classes conform to certain set standards and contain required methods. If a **class** implements the **interface**, it must provide the details for all of the interface's members. Whereas **abstract** classes are used with classes that are closely related, interfaces are often best suited for providing some common functionality to unrelated classes. Because the **abstract class** is used as the base **class**, the “is a” relationship must exist. Any class derived from that base abstract class “is a” subtype of the abstract class.

## Defining an Interface

Interfaces can be defined as members of a **namespace** or **class** or by compiling to a DLL. You do this in much the same way that you created the dynamic link library components for **Person** and **Student**.

An easy approach is to put the **interface** in a separate project. In Visual Studio, use the **Class Library** template to start, and after you go into the Code Editor, replace the **class** definition with your **interface** definition.


You could also define the **interface** inside the file that implements it, like the example first presented with the **PresentationGUI** project. However, you lose out on the advantages of component-based development. To do this, right-click the project, select **Add**, then **New Item** from the submenu from the **Solution Explorer** window and then use the **Interface** template.

Figure 11-15 shows an **interface** that is implemented by the **Student class**. It contains three **abstract** methods. Unlike an **abstract class**, it is not necessary to use the **abstract** keyword, because all methods are **abstract**. The **ITraveler interface** in Figure 11-15 includes three member methods. Notice the identifier for the **namespace** is different from the **interface** name.


FIGURE 11-15 ITraveler interface

**NOTE**

Be sure to change the name of the **namespace** in the **interface** file also. Otherwise, you experience problems when you try to reference the file and add your **using** statement.

After you type the statements, build the interface DLL by using a **Build Solution** option from the **BUILD** menu bar. You can either select **BUILD**, **Build Solution**, or **Build** followed by the name of the project. Close the project and get ready to use the **interface**.

## Implementing the Interface

If you stored the **interface** as a separate project and created the DLL, to use the **interface** you follow the same steps as with the **Person** and **Student** DLLs. A separate Interface project was stored in the **LibraryFiles** folder for this chapter. From the Solution Explorer window, add a reference to the file ending in **.dll**. Type a **using** statement identifying the **namespace** for the **interface**.

The heading for the **class** definition can specify not only a base **class** following the colon, but one or more interfaces as follows:

[modifier] **class** ClassIdentifier : identifier [, identifier]

To indicate that the **Student** **class** derives from the base **class** **Person** and implements the **ITraveler** **interface**, Example 11-20 shows that you add **ITraveler** to the **class** definition line.

### EXAMPLE 11.20

```
public class Student : Person, ITraveler // Base class comes first.
{ . . . }
```

If a **class** implements more than one **interface**, they all appear on the **class** definition line separated by commas. The base **class** is listed first if the **class** is inheriting from a base **class**.

Reviewing Figure 11-15, you see that **ITraveler** has three **abstract** methods as part of its definition. Because the **Student** **class** is implementing the **ITraveler** **interface**, it must define the implementation details for all three methods. Example 11-21 shows the revised **Student** **class**. It includes bodies for those methods and the **GetExerciseHabits()** method, which was defined as an **abstract** method in the **Person** **class**. This satisfies the implementation requirements for the methods.

### EXAMPLE 11.21

```
public class Student : Person
{
 private string major;
 private string studentId;

 public Student()
 : base()
 {
 }

 // Constructor which sends 3 arguments to base class
 public Student(string id, string fname, string lname,
 string maj, string sId)
 : base(id, lname, fname)
 {
 major = maj;
 studentId = sId;
 }
}
```

```
// Read only Property for studentID
public string StudentId
{
 get
 {
 return studentId;
 }
}

// Property for major data field
public string Major
{
 get
 {
 return major;
 }
 set
 {
 major = value;
 }
}

// Overrides GetSleepAmt()
// method of the Person class
public override int GetSleepAmt()
{
 return 6;
}

// Using the base keyword, calls
// the overridden GetSleepAmt()
// method of the Person class
public int CallOverriddenGetSleepAmt()
{
 return base.GetSleepAmt();
}

// Abstract method in Person
public override string GetExerciseHabits()
{
 return "Exercises daily";
}

// Abstract method in
// Itraveler Interface
public string GetDestination()
{
 return "Home";
}
```

```


// Abstract method in
// Itraveler Interface
public string GetStartLocation()
{
 return "School";
}

// Abstract method in
// Itraveler Interface
public double DetermineMiles()
{
 return 75.0;
}
}

```

No other changes need to be made to the **Student class**. Of course, the body of these methods could be as sophisticated as is needed to support the business function. That is all there is to implementing an **interface**. No special changes have to occur to the **Person** or **PresentationGUI** component. They are separate, stand-alone components.

For testing purposes, the **PresentationGUI class** in the **PresentationGUIAbstractClassAndInterface** folder is modified to include calls to the three methods defined in the **interface**. Figure 11-16 shows the output generated when the new methods are called. They return the travel details.


**FIGURE 11-16** PresentationGUI output using interface methods

Additional `Label` and `TextBox` objects are added to the `PresentationGUI class`. The `visibility` property for each of these objects is initially set to `PresentationGUIWithAbstractClassAndInterface`. When the Show Travel Details button is clicked, the text boxes are populated with data returned from the new `interface` methods that were implemented in the `Student class`. Then, the `Visible` property for each of these new controls is set to `true`. The event-handler method for the button click event, where this code is placed, is shown in Example 11-22 along with the other event-handler methods in the `PresentationGUI class`. Due to space constraints the rest of the `partial PresentationGUI class`, stored in the `PresentationGUI.Designer.cs` file, is not shown.

### EXAMPLE 11.22

```
public partial class PresentationGUI : Form
{
 private Student aStudent;

 public PresentationGUI()
 {
 InitializeComponent();
 }

 private void btnShow_Click(object sender, EventArgs e)
 {
 aStudent.Age = 25;
 // Calls overridden ToString() in Person
 // Returns the first name, a space, and
 // the last name
 txtBxName.Text = aStudent.ToString();
 // Calls ToString() from Object
 // Returns a number representing age
 // in string format
 txtBxAge.Text = aStudent.Age.ToString();
 txtBxID.Text = aStudent.StudentId;
 txtBxStudentSleep.Text =
 Convert.ToString(aStudent.GetSleepAmt());
 txtBxPersonSleep.Text =
 Convert.ToString(aStudent.CallOverriddenGetSleepAmt());
 // GetExerciseHabits() method defined as
 // abstract method in Person
 txtBxExercise.Text =
 aStudent.GetExerciseHabits();
 btnTravel.Visible = true;
 }

 private void PresentationGUI_Load(object sender, EventArgs e)
 {
 aStudent = new
 Student("123456789", "Maria", "Woo", "CS", "1111");
 }
}
```

```

private void btnTravel_Click(object sender, EventArgs e)
{
 // GetStartLocation(), GetDestination() and
 // DetermineMiles() methods all defined as
 // abstract methods in ITraveler interface
 txtBxFrom.Text =
 aStudent.GetStartLocation();
 txtBxTo.Text =
 aStudent.GetDestination();
 txtBxMiles.Text =
 aStudent.DetermineMiles().ToString();
 txtBxFrom.Visible = true;
 txtBxTo.Visible = true;
 txtBxMiles.Visible = true;
 lblHeading.Visible = true;
 lblMiles.Visible = true;
 lblFrom.Visible = true;
 lblTo.Visible = true;
}

```

`GetStartLocation( ), GetDestination( ), and DetermineMiles( )` are the members of the `ITraveler interface`. When the `Student class` implements this `interface`, the body of these methods has to be written. Notice that a call to these methods resembles any other call. The `class` instantiating objects of the `Student class` do not make a distinction between those methods, methods inherited from another `class`, or methods that are originally defined in the `Student class`.

## .NET Framework Interfaces

Interfaces play an important role in the .NET Framework. `Collection` classes such as the `Array class`, `ArrayList class`, `Hashtable class`, `Stack class`, and `Queue class` implement a number of interfaces. .NET includes these classes to enable you to manage collections of data. Designing the classes to implement interfaces provides common functionality among them. The .NET `Array class`, for example, is an `abstract class`, used as a base `class` for language implementations that support arrays. If you explore the .NET documentation, you find that the signature for the `Array class` shows that it implements several interfaces (`ICloneable`, `IList`, `ICollection`, and `IEnumerable`).

C# and other .NET languages must extend this base `Array class` to add constructs for individual arrays in their languages. This includes a requirement for defining the implementation details for the `interface` methods. For a developer, such as you, all this is happening behind the scenes. But, this base `class`, `Array`, provides methods for manipulating arrays, such as iterating through the elements, searching, adding elements to the array, copying, cloning, clearing, removing elements from the array, reversing elements, and sorting. If you examine this functionality closely, you find that much of it is in place because of the contracts the interfaces are enforcing. The cloning functionality

is contracted as part of implementing `ICloneable`. The `IList interface` requires implementation details for `Add()`, `Clear()`, `Remove()`, `Insert()`, plus other methods. The `ICollection interface` has a method for `CopyTo()`. The `IEnumerable interface` has a method titled `GetEnumerator()` that returns an enumerator that can iterate through a collection.

The signatures for some of the collection classes are shown in Example 11-23.

### EXAMPLE 11.23

```
public abstract class Array : ICloneable, IList, ICollection,
 IEnumerable
public class ArrayList : IList, ICollection, IEnumerable, ICloneable
public class Queue : ICollection, IEnumerable, ICloneable
public class Stack : ICollection, IEnumerable, ICloneable
public class Hashtable : IDictionary, ICollection, IEnumerable,
 ISerializable, IDeserializationCallback, ICloneable
```

Notice that each of the collection classes implements `ICloneable`. The `Array class` is the only one in the collection that is an `abstract class`. The `Hashtable class` is the only one that implements the `IDeserializationCallback interface`. You are encouraged to explore the documentation for these classes and interfaces. By doing so, you can see some of the real power of object-oriented development. As you explore the documentation, you will notice that it includes not only the members that must be implemented, but it also gives a description of the class and shows examples in multiple languages.

The documentation provides links to the classes so that you can drill down and uncover additional information.

**NOTE** One of the most powerful features of the .NET Framework class library and Visual Studio is the extensive library of documentation available. In addition to syntax grammar, it includes tutorials and examples of feature use.

The `Hashtable class` implements `Add()` by adding an element with the specified key and value pair into a collection. The `ArrayList class` implements `Add()` by adding an `object` to the end of a collection. Can `Add()` mean something different based on what type of `object` it is being used with? That is the idea behind polymorphism—the topic of the next section.

## Polymorphism

**Polymorphism** is the ability for classes to provide different implementations of methods that are called by the same name. You already understand and use polymorphism in your everyday life when you determine what situation or `object` is being used with a verb to

determine the verb's true behavior. For example, by itself the meaning of the verb "drive" is vague. Driving a car differs from driving a nail, driving a boat, or driving someone crazy. Only when you put "drive" in context do you know what behavior or activity is associated with it.

You have also experienced the use of polymorphism in your programs a number of times. One quick example is with the `ToString()` method. Remember that this method is defined as one of the four methods of the `Object class`. This means that for every `class` in .NET, both user-defined and Framework classes have a `ToString()` method. Based on what kind of `object` calls the `ToString()` method, it performs a different function. The end result is to convert some `object` to its `string` representation. Converting an integer to a `string` is a different activity than converting a single character to a `string`. You can think of it as having a number of different implementations, and the implementation is determined by the type of `object` that calls it. Example 11-24 shows two calls to the `ToString()` method, which were included in the `PresentationGUI class`.

#### EXAMPLE 11.24

```
// Calls overridden ToString() defined in Person class
// Returns the first name, a space, and the last name
 txtBxName.Text = aStudent.ToString();

// Calls ToString() defined in object class
// Returns a number representing age in string format
 txtBxAge.Text = aStudent.Age.ToString();
```

As is noted in the comment, the first call to the `ToString()` method calls the method defined in the `Person class`. Remember that the method overrides the object's `ToString()`. This implementation of `ToString()` (included in Example 11-9) was to concatenate the first and last name with a space between them. The CLR recognized that it should use this method because it was called with a `Student object`. `Student` did not contain an implementation of the `ToString()` method; thus, the CLR looked next to the `class` from which it had been derived, the `Person class`.

The second call to the `ToString()` method does not use the `Person class`'s implementation. Notice that this call is made with an `int object`. The `Age` property returns an `int`. Thus, based on the `object` making the call, the `ToString()` method from the `Object class` is called.

Polymorphism allows a method of a `class` to be called without regard to what specific implementation it provides. Thus, in .NET, polymorphism is implemented through interfaces, inheritance, and the use of `abstract` classes.

## Polymorphic Programming in .NET

As you saw, multiple classes can implement the same **interface** or implement more than one **interface**. The **interface** describes the methods and the types of parameters each method member needs to receive and return, but it leaves the actual details of the body of the method up to the classes that implement the **interface**. Every **class** that implements the **interface** may have a completely different behavior. The method name is the same in all the classes implementing the **interface**, but the functionality can be much different from one **class** to another.

**NOTE** The black box concept of object-oriented development comes into play here. You do not have to know how the method goes about doing its work. All you have to know is what arguments to send, if any, and what you expect to be accomplished when the object finishes its work. That may be a return value or just an indication that the method is complete.

Through inheritance, polymorphism is made possible by allowing classes to override base **class** members. This makes **dynamic binding** possible. The CLR determines which method to call at run time based on which **object** calls the method. Marking the method with the **virtual** keyword enables derived classes to write their own functionality for the method.

**NOTE** Remember that a **class** does not have to **override** a **virtual** method. The **class** can choose to use the base class's implementation.

Because an **abstract class** cannot be instantiated, the features of both interfaces and inheritance come into play with polymorphic programming. Through the use of **abstract** classes, classes that derive from them are forced to include implementation details for any **abstract** method. Unlike interfaces, which simply provide the heading for the methods that have to be implemented, some or all of the members of an **abstract class** can be implemented. Abstract classes can also include data members, properties, events, and methods. The methods can be marked as **virtual** or as **abstract**, or be completely implemented. The determination of which method to use is based on the **object** that makes the call.

Inheritance is very useful for adding to the functionality of an existing **class** without having to reinvent the wheel with each new application. With .NET, you have to remember that you only have single inheritance. A **class** can implement multiple interfaces, but it must provide the implementation details for all of the interface's methods. Component programming is probably the way of the future for development. It is a powerful technique that enables you to implement the multiple interfaces of an **object** easily. The common goal of all these advanced object-oriented features is to enable polymorphic programming.

Another programming technique, generics, reduces duplication of code through writing common functions or types that differ only in the set of types on which they operate. Generics enables algorithms to be written where a number of details, including the data type can be “specified-later”. Generics is the topic of the next section.

## Generics

Generics reduce the need to rewrite algorithms for each data type. You can create generic classes, delegates, interfaces, and methods. With each of these, you identify where data will change in the code segment by putting a placeholder in the code for the type parameters. A generic **class** might use placeholder(s) for the data type of its instance data members or placeholders for return types of one or more of its methods. After the generic **class** is defined, it could be instantiated using several different types of data.

A generic method might use a generic type for one of its formal parameters and/or use a generic type as the type of its return value. Generic methods can be defined both as part of generic and other classes. First examine what is involved in defining a generic class.

### Generic Classes

Prior to the introduction of generics, one way to write reusable code was to use the **object** data type for instance data members. You will recall that **object** is the base class from which all other classes are derived. After the data type is defined as an object, then through casting and unboxing the data type can be temporarily made to act like any of the other types. Example 11-25 illustrates defining a **Stack class** that could be used to store any type of data items. A stack represents a simple last-in-first-out (LIFO) collection. You can think of stacks as analogous to a pile of trays. The **Push()** method places a tray on the top of the others; the **Pop()** method retrieves the one on top. One way stacks are used by applications during execution is to store the address of calling methods so the application will know where to return when it finishes the called method.

**NOTE** Stack is one of the .NET Framework classes. It includes a number of public methods and properties. You should explore the MSDN documentation to learn more about this class.

Example 11-25 contains a simplified programmer-defined **Stack class**. The instance data member is an array of **object** items.

**EXAMPLE 11.25**

```
public class Stack
{
 private object [] items;
 private int stackPointer = 0;

 public Stack(int size)
 {
 items = new object[size];
 }

 public object Pop()
 {
 return items[--stackPointer];
 }

 public void Push(object anItem)
 {
 items[stackPointer] = anItem;
 stackPointer++;
 }
}
```

The `Push( )` method is used to place items in the stack. You will notice that the `class` is implemented as an array. The first item added is placed at index location 0. The `stackPointer` is incremented by one after each item is placed in the stack. The `Pop( )` method retrieves the last one placed in the array. Neither of these methods includes any testing to ensure that reference is not made beyond the array boundaries. Example 11-26 illustrates an application that instantiates an `object` of the `Stack class` and then pushes data of differing types onto the data structure. Finally, the items are retrieved using the `Pop( )` method.

**EXAMPLE 11.26**

```
public class TestOfStack
{
 static void Main(string[] args)
 {
 Stack stack = new Stack(5);

 stack.Push("test");
 stack.Push(100);
 stack.Push(200);
 stack.Push(3.6);
```

```

 Console.WriteLine("Values in the Stack are: " +
 (double)stack.Pop() + ", " +
 (int)stack.Pop() + ", " +
 (int)stack.Pop() + ", " +
 (string)stack.Pop());
 Console.ReadKey();
 }
}

```

Figure 11-17 shows the output generated when the program is run.


FIGURE 11-17 Output from TestOfStack example

As illustrated in Examples 11-25 and 11-26, without generics you could define the data type as an object because it can hold any type. To retrieve the items, the last four lines in Example 11-26 show that casts had to be performed to unbox or extract the values from the `object` type. In Example 11-26, because the last item placed on the Stack was a `string`, the first call to `Pop()` retrieved the string. The program would have terminated abnormally if the order of the casting was changed.

This object-based approach illustrated is not type-safe. Data of `string` type could be pushed onto the same stack that also holds integers. When the data is retrieved, if an attempt is made to do arithmetic with the `string` items, the program will terminate abnormally. To avoid this problem, you could define three separate stack classes: one for integers, another for doubles, and a third one for strings. This could be done by copying and pasting the code. But, if a simple modification is needed, corrections would need to be made to all three classes. This is where generics come into play. They allow you to define type-safe, compiler-generated code that can be defined and consumed with any type. The internal algorithms remain the same, but the `class` can be defined once and reused. Example 11-27 illustrates defining a simple generic `class`.

**EXAMPLE 11.27**

```
public class GenericClass<T>
{
 public T dataMember;
}
```

Notice that a generic **class** is defined by inserting an identifier between left and right brackets on the **class** definition line. In Example 11-27, **T** is used as the identifier. **T** is the standard identifier used to define a generic type in most of Microsoft's documentation; however, you could use any valid identifier as long as you adhered to the rules for creating an identifier. In the body of the method, the identifier is placed where the data type should be inserted. It can be as a return type in a method, in the parameter list of a method, or as shown in Example 11-27 as the data type for instance data members.

When you create an instance of the **class**, you specify the actual type to substitute for the type parameters. If the **dataMember** was defined as **public** (or if a **public** property was available for the **dataMember**), the **class** could be used as shown in Example 11-28.

**EXAMPLE 11.28**

```
GenericClass<string> anIdentifier = new GenericClass<string>();
anIdentifier.dataMember = "A string";
```

You can take advantage of this new feature and redefine the **Stack class** as a generic **class**. This is illustrated in Example 11-29.

**EXAMPLE 11.29**

```
public class Stack<T>
{
 private T[] items;
 private int stackPointer = 0;

 public Stack(int size)
 {
 items = new T[size];
 }

 public T Pop()
 {
 return items[--stackPointer];
 }
}
```

```

public void Push(T anItem)
{
 items[stackPointer] = anItem;
 stackPointer++;
}

```

Example 11-30 illustrates the changes needed to implement the `class`. Notice three separate objects are instantiated. The only values that can be placed in the `int` `Stack` are integers. Thus, a type-safe data structure has been created.

### EXAMPLE 11.30

```

public class TestOfGenericStack
{
 static void Main(string[] args)
 {
 Stack<int> intStack = new Stack<int>(5);
 Stack<double> doubleStack = new Stack<double>(5);
 Stack<string> stringStack = new Stack<string>(5);
 stringStack.Push("test");

 intStack.Push(100);
 intStack.Push(200);

 doubleStack.Push(3.6);

 Console.WriteLine("Values in the 3 Stacks are: " +
 doubleStack.Pop() + ", " +
 intStack.Pop() + ", " +
 intStack.Pop() + ", " +
 stringStack.Pop());
 Console.ReadKey();
 }
}

```

Notice no casting was necessary in Example 11-30. The output produced from Examples 11-29 and 11-30 is the same as what was shown in Figure 11-17.

## Generic Methods

You can define generic methods that are not part of a generic `class`. This way, the method defers the specification of one or more types until the method is declared and instantiated by client code. Defining a generic method is similar to defining a generic `class`. You insert an identifier between the left and right brackets on the method definition line to indicate it is a generic method. Then place that identifier either in the parameter list or as a return type or in both places. This is illustrated in Example 11-31.

**EXAMPLE 11.31**

```
public static void SwapData<T> (ref T first, ref T second)
{
 T temp;
 temp = first;
 first = second;
 second = temp;
}
```

A call to the `SwapData( )` method is shown in Example 11-32.

**EXAMPLE 11.32**

```
public static void TestSwap()
{
 string firstValue = "Programming";
 string secondValue = "C#";
 SwapData<string>(ref firstValue, ref secondValue);
 System.Console.WriteLine(firstValue + " " + secondValue);
}
```

As illustrated in Example 11-32, calls to the generic method require the actual type be specified between the method name and the argument list. For this example, the `string` type was used.

**NOTE** Recall that the `ref` keyword is added to the argument and parameter list to enable the arguments to be passed by reference. The effect is that changes made to the parameter in the `SwapData( )` method will be reflected in that variable when control passes back to the calling method. In C#, the `ref` keyword must be added both to the parameter list in the method and also in the calling argument list.

## Dynamic

C# was originally characterized as being a strongly typed language, requiring all bits of data stored to be associated with a defined type at compile time. This enables the compiler to check to ensure that only compatible values are attempting to be stored. Potential errors can be caught early – before the program actually runs. It also enables the compiler to use the static data type to optimize storage needs and choice of algorithms for operations on the value. Using the static type, explicit casting can occur. Variables can still be defined as objects and then cast as different data types during runtime. But this requires additional boxing/unboxing of the data. With C# 4.0 a new data type of `dynamic` was added to the list of keywords.

## Dynamic data type

You first read about the `dynamic` data type in Chapter 2. An object defined using the `dynamic` keyword can store anything. In most cases, it behaves like an `object`. At compile time, an element that is typed as `dynamic` is assumed to support any operation. Example 11-33 declares several variables of type `dynamic`. No unboxing or casting is necessary prior to their use. As shown in Example 11-33, four variables are defined as `dynamic`. Each is initialized with very different data. No special casting is necessary in order to print the contents.

### EXAMPLE 11.33

```
dynamic intValue = 1000;
dynamic stringValue = "C#";
dynamic decimalValue = 23.45m;
dynamic aDate = System.DateTime.Today;
Console.WriteLine("{0} {1} {2} {3}",
 intValue, stringValue, decimalValue, aDate);
```

With `dynamic` data types the type checking occurs at runtime. The output produced from the above program statements is

1000 C# 23.45 6/16/2013 12:00:00 AM

Of even more interest is the fact that once defined as `dynamic`, the memory location can hold any value. Notice in Example 11-34, a single `dynamic` memory location is defined, but then values of four different data types are assigned to the memory location.

### EXAMPLE 11.34

```
dynamic aValue;
aValue = 1001;
aValue++;
Console.WriteLine("aValue - int: " + aValue);
aValue = "C#";
Console.WriteLine("aValue - string: " + aValue);
aValue = 23.45m;
Console.WriteLine("aValue - decimal: " + aValue);
aValue = System.DateTime.Today;
Console.WriteLine("aValue - Date/Time: " + aValue);
```

The output produced from the above program statements is

aValue - int: 1002  
 aValue - string: C#  
 aValue - decimal: 23.45  
 aValue - Date/Time: 6/16/2013 12:00:00 AM

As you review Example 11-34, notice arithmetic was able to be performed using the **dynamic** memory location. aValue was incremented. The memory location stored both integral values and floating point values and was able to reference both **string** and **object** types. All this was done without any casting or boxing/unboxing. Dynamic types can be used for method parameters or method return types. They offer freedom and speed of coding, but should still be used with caution. One of the major advantages of strongly typed languages versus dynamic languages is extensive compile type error checking occurs so that bugs can be found early. With dynamic typing this is delayed until runtime.

## var data type

Another keyword, **var**, may be mistaken as a **dynamic** type. At first glance, it appears to be doing the same thing that dynamic is doing. It enables developers to not associate a specific data type to a group of bits. But **var** is different. It is used to implicitly type variables. Variables that are declared inside a method can be declared using the **var** keyword. The following declarations are functionally equivalent.

```
int someValue = 1000;
var someValue = 1000;
```

The first declaration, **int someValue = 1000;** is explicitly typed by the programmer. The second declaration, **var someValue = 1000;**, is implicitly typed by the compiler. It is said to be an implicitly typed local variable, because the compiler determines the type. The keyword instructs the compiler to infer the type of the variable from the expression on the right side of the initialization statement. Instead of writing

**dynamic aValue = System.DateTime.Today,**  
you would write  
**var aValue = System.DateTime.Today;**

One of the primary differences between **dynamic** and **var** is that **var** data items must be initialized when they are declared. The compiler determines the memory locations type from the initialized value. If you attempt to declare a **var** type without an initialized value, you will get a compile error: *“Implicitly-typed local variables must be initialized”*. This is not the case with **dynamic**. As illustrated in example 11-34, using **dynamic**, you can declare a **dynamic** memory location and later associate values with it.

### NOTE

Dynamic type and the **dynamic** keyword are tied into Microsoft’s Dynamic Language Runtime (DLR) environment—a feature of the .NET Framework. The DLR is built on top of the Common Language Runtime (CLR). The DLR adds to the platform, a set of services designed explicitly for the needs of dynamic languages, including support to make it easy to generate fast dynamic code.

You will see **var** used again in Chapter 14. It is often used with LINQ query operations.

## PROGRAMMING EXAMPLE: StudentGov Application

This example demonstrates developing an application using a number of advanced concepts. An **abstract** base **class** is created to include data members and properties. An **interface** is designed. Three classes are derived from the base **abstract class**; two of those classes implement the **interface**. After these components are stored in a **class** library, they are available for use by any number of applications. To test the design, a Windows application presentation **class** is created.

An application is written for the Student Government Association. The problem specification is shown in Figure 11-18.

The Student Government Association (SGA) attempts to get as many students involved in campus activities as possible. They communicate with students about upcoming campus events through clubs and organizations. Each group has a name and a contact person. The contact person is normally a student.

During registration, all students pay a small activity fee, which is transferred into an SGA account. SGA then disperses money from its budget to groups on campus. This enables a number of individual organizations to provide activities for their members. To receive funding, each group registers with the SGA at the end of the academic year for the upcoming year. A preset dollar amount is dispersed to groups based on their classification type. Groups funded include academic clubs at \$600 per group and fraternity and sorority organizations at \$500 per group. The SGA also keeps records on intramural groups for communication purposes; however, they do not receive any funding.

Design an application that displays on a Windows form the group name, contact person, and amount of funding, if any, the group receives. Other applications may be designed in the future to display a club's meeting location, date, and time, or the primary sporting event for an intramural group, and the address and status of a fraternity or sorority group.

FIGURE 11-18 Problem specification for StudentGov example

**ANALYZE THE PROBLEM**

You should review the problem specification in Figure 11-18 to ensure that you understand the problem definition. Objects should be able to be instantiated for the following types of groups:

- Club
- Fraternity and sorority
- Intramural

These groups share some common characteristics. Each has a unique name and a contact person. Two of the groups (clubs, fraternities and sororities) may receive funding from the Student Government Association. Fraternities and sororities that are chartered receive funding; others cannot.

Unique information regarding clubs include the date, time, and place they hold their meetings. The type of sport associated with the intramural group is unique to the Intramural classification. Distinctive characteristics for the fraternity or sorority classification include whether the group is chartered and their house address. After you understand the problem definition, you can begin to abstract out the characteristics for each of the classes. Table 11-1 shows the data fields organized by group. The common data is included with the Organization category.

**DATA**


**TABLE 11-1** Data fields organized by class

| Class | Identifier | Data type |
|--------------|-----------------|-----------|
| Organization | orgName | string |
| Organization | primaryContact  | string |
| Organization | fundedAmt | decimal |
| Club | meetingDay | string |
| Club | meetingTime | string |
| Club | meetingLocation | string |
| FratSorority | chartered | bool |
| FratSorority | houseAddress | string |
| Intramural | sportType | string |

DESIGN A  
SOLUTION

It should not be possible to create a group in this application unless it is associated with a club, fraternity, sorority, or intramural team.

The desired output is to display data on a Windows form about the different organizations. An application is created using the Windows Form **class** to test the design. It should ensure that objects can be instantiated from the **Club**, **FratSorority**, and **Intramural** classes, but not from the **Organization class**. It should make sure that derived classes have access to base **class** members. Figure 11-19 shows a prototype for the form.


© 2013 Cengage Learning

FIGURE 11-19 Prototype for StudentGov example

The business logic is separated into several classes to include an **Organization class** that serves as a base **class**. No objects should be instantiated from this **class**, so it is defined as an **abstract class**. Derived classes of **Club**, **Intramural**, and **FratSorority** are defined to inherit from the **Organization class**. The **IFunding interface** is defined to force functionality of setting the funding amount. **FratSorority** and **Club** both implement this **interface**.

Class diagrams are used to help design and document these characteristics. Figure 11-20 shows the **class** diagrams for the **StudentGov** example.


FIGURE 11-20 Class diagrams for StudentGov example

The dotted arrows in Figure 11-20 represent the **interface** link. Notice that the Unified Modeling Language (UML) notation for the interfaces includes the name of the methods in italic, indicating that implementation details must be defined.

**NOTE**

UML is the industry-standard modeling language for specifying and documenting both data and processes. Class diagrams are one of the modeling diagrams used with object-oriented applications. To find out more about UML, visit [www.uml.org](http://www.uml.org), the Object Management Group's Web site responsible for the release.

The **interface object** cannot have member data, just methods. The **class** diagrams do not show the properties. No accessor or mutator methods are defined for accessing or changing the **private** data members of the classes. However, during design it is decided that properties are defined with **get** and **set** behaviors for most data members. Minimal business logic is needed for this application; thus, no pseudo-code or additional design tool is constructed.

**CODE THE  
SOLUTION**

After you complete the design, it is time to translate the design into source code. For this application, six projects are created inside one solution. It is not necessary to put the files under a single solution umbrella. This was done for ease of demonstration. All of the classes could be defined as stand-alone components. The **interface** and all classes except the **PresentationGUI** could be stored in your library with other DLL files. The **PresentationGUI** generates an EXE file; all other projects generate files ending with a .dll extension.

For this example, a new Project was first created in Visual Studio called **StudentGov**. The **Create directory for solution** checkbox was selected. The **Organization**

**class** is created first. As you review the Visual Studio **Solution Explorer** window after creating the new project, the name of the solution, **StudentGov**, is displayed at the top level in the **Solution Explorer** window. Projects names are displayed below the solution name. When a new solution was created, a project by that same name, **StudentGov** was created. By default, the project name is the same name as the solution name (**StudentGov**).

Since this solution will store the C# files for a number of projects and a separate **StudentGov** project is not needed, this project (**StudentGov**) was deleted. A right click on the project (under the solution) in the **Solution Explorer** window reveals the **Remove** option.

A right click on the **Solution StudentGov** (name at the top of the list) in the **Solution Explorer** window displays a menu that includes an option to **Add > New Project**. After the program statements are typed, the DLL is built from the **BUILD** menu. The shortcut for this option is **Shift+F6**. The DLL is built so that other classes can reference it during their design. The source code for the **Organization class** is shown first:

```
// Organization.cs
// Abstract class used as a base class.
using System;
namespace OrganizationNamespace
{
 public abstract class Organization
 {
 private string orgName;
 private string primaryContact;
 private decimal fundedAmt;

 public Organization(string name, string contact)
 {
 orgName = name;
 primaryContact = contact;
 }

 public Organization()
 {

 }

 // Properties for each private data member follows.
 public decimal FundedAmt
 {
 set
 {
 fundedAmt = value;
 }
 }
 }
}
```

```
 get
 {
 return fundedAmt;
 }
 }

 public string OrgName
 {
 set
 {
 orgName = value;
 }
 get
 {
 return orgName;
 }
 }

 private string PrimaryContact
 {
 set
 {
 primaryContact = value;
 }
 get
 {
 return primaryContact;
 }
 }
}
```

The `namespace` was changed to `OrganizationNamespace` for this class. With the exception of the fact that the `Organization` `class` is defined as `abstract`, nothing else differs in this `class` from previous exercises. The `namespace` was changed to `OrganizationNamespace`. A number of properties are defined.


A new project for the interface can be added to the solution from the **Solution Explorer** window. Right-click on the solution icon and then select **Add > New Project**. Use the **Class Library** template.

The file containing the **interface** is created next. Like the **Organization class**, it is a stand-alone component. Using the **Class Library** template in Visual Studio, the following source code is added to the solution:

```

// IFunding.cs interface
using System;
namespace IFundingNamespace
{
 public interface IFunding
 {
 // No implementation details for SetFundingAmt().
 // Method must be defined by classes
 // that implement the interface.
 void SetFundingAmt();
 }
}

```

The default **class** name was changed to **IFunding.cs**. The **interface** includes one method. Classes that implement it must provide the body for the method. After this DLL is built, the subclasses can reference it.

The **Intramural class** is defined next. Like the **IFunding interface**, a new project is created after building and closing the **interface**. Again by right clicking on the solution (**StudentGov**) in the **Solution Explorer** window, selecting **Add** reveals the **New Project** option. The **Class Library** template is selected as the project type. The default **class** name was changed to **Intramural.cs** by right clicking on the **class** name. This also enables the default **class** name (**Class1**) in the source code file to be changed to **Intramural**.

**Intramural** inherits from the **Organization class**, but does not implement the **interface**. To use the **Organization** component in the **Intramural** project, a reference had to be made to that DLL before typing the program statements.

**NOTE**

Recall that one way to add the reference to the **Organization.dll** is to right click on the project icon in the **Solution Explorer** window, and then choose **Add Reference** from that menu. Because each of the components is stored as a separate project, be sure to browse the project subdirectory to locate the DLL in the **bin\Debug** directory.

The **using OrganizationNamespace;** statement is also added to eliminate the need to fully qualify references to the **Organization class**. The source code for the **Intramural class** is shown next:

```

// Intramural.cs
using System;

// OrganizationNamespace added to avoid fully qualifying references.
using OrganizationNamespace;

namespace IntramuralNamespace
{
 public class Intramural : Organization
 {
 private string sportType;

 public Intramural(string name, string pContact,
 string sport)
 // Call to Organization (base) class constructor
 : base(name, pContact)

 {
 sportType = sport;
 }

 // Default constructor
 public Intramural()

 {
 sportType = "unknown";
 }

 // Property for sportType
 public string SportType
 {
 get
 {
 return sportType;
 }
 set
 {
 sportType = value;
 }
 }
 }
}

```

A number of references were added during design to build the application. With the latest version of Visual Studio, once you browse and locate the .DLL for the first project, the .DLL is available from the list of Recent .DLLs added. Each of the classes, with the exception of the **PresentationGUI**, were added using the **Class Library** template. Figure 11-21 shows which references are needed for the six projects in the **StudentGov** solution. In addition to the six projects, **PresentationGUI** is also shown in Figure 11-21. It is discussed below. It is best to add the references when you first create the project.


FIGURE 11-21 References added to StudentGov example (continues)


FIGURE 11-21 References added to StudentGov example (continued)

Notice that **IFunding** and **Organization** contain no additional references beyond those automatically added by Visual Studio.

Both the **Club** and **FratSorority** classes must add references to **Organization** and **IFunding**. Remember that placing the **using** directive at the beginning of the file allows you to use the unqualified **class** names to reference methods during design. The source code for the **Club class** follows:

```

// Club.cs
using System;

// OrganizationNamespace added to avoid fully qualifying references.
using OrganizationNamespace;
using IFundingNamespace;

namespace ClubNamespace
{
 public class Club : Organization, IFunding
 {
 // Private member data
 private string meetingLocation;
 private string meetingDay;
 private string meetingTime;

 public Club(string name, string pContact,
 string mLoc, string mDay, string mTime)
 // Call to base constructor
 : base(name, pContact)
 {
 meetingLocation = mLoc;
 meetingDay = mDay;
 meetingTime = mTime;
 }

 // Required method - because of interface
 public void SetFundingAmt()
 {
 FundedAmt = 600M;
 }
 }
}

```

As you review the code for the **Club**, **FratSorority**, and **Intramural** classes, notice that each one has one constructor that calls the **base** constructor in the **Organization class**. They send values for the organization name (**orgName**) and the primary contact person for the group (**primaryContact**).

The **SetFundingAmt( )** method from the **IFunding interface** is implemented in the **Club** and **FratSorority** classes. The source code for the **FratSorority class** follows:

```
// FratSorority.cs
using System;
using OrganizationNamespace;
using IFundingNamespace;

namespace FratSororityNamespace
{
 public class FratSorority : Organization, IFunding
 {
 private bool chartered; // Private member data
 private string houseAddress;

 public FratSorority()
 {
 houseAddress = "unknown";
 chartered = false;
 }

 public FratSorority(string name, string pContact,
 bool isChartered, string address)
 : base(name, pContact)
 // Call to base constructor
 {
 houseAddress = address;
 chartered = isChartered;
 }

 // Required method - because of interface
 public void SetFundingAmt()
 {
 if(chartered)
 {
 FundedAmt = 500M;
 }
 else
 {
 FundedAmt = 0M;
 }
 }

 // Properties
 private bool Chartered
 {
 get
 {
 return chartered;
 }
 set
 {
 chartered = value;
 }
 }
 }
}
```

```

private string HouseAddress
{
 get
 {
 return houseAddress;
 }
 set
 {
 houseAddress = value;
 }
}
}

```

The last **class**, **PresentationGUI**, is used to test the components. It is a GUI Windows application. Notice that Figure 11-21 shows that a reference is added to each of the components for the **PresentationGUI class**. In this **class**, objects are constructed of the **Club**, **FratSorority**, and **Intramural** classes. The **PresentationGUI class** includes three **RadioButton** objects inside a **GroupBox object**. The radio buttons correspond to the three different types of organization objects being constructed. The **PresentationGUI** is created similarly to the other classes, except instead of using the **Class Library** template when the **New Project** is added to the solution, the **Windows Forms Application** template is selected. The source listing for this **class** follows. Due to space constraints, some of the Windows Forms Designer generated code is omitted. Table 11-2 shows what properties are set for the **Form** and control objects, and extra comments are added to the source code to aid you in following the example.

TABLE 11-2 PresentationGUI property values

| Name | Object type | Property  | Property value |
|-----------------|-------------|-----------|--------------------|
| Form1 | Form | Name | PresentationGUI |
| PresentationGUI | Form | BackColor | Teal |
| PresentationGUI | Form | Font | 12F |
| PresentationGUI | Form | ForeColor | Yellow |
| PresentationGUI | Form | Text | Student Government |

1  
1

(continues)

**TABLE 11-2** PresentationGUI property values (*continued*)

| Name | Object type | Property | Property value |
|---------------|-------------|----------|--------------------------|
| groupBox1 | GroupBox | Text | Select organization type |
| radioButton1  | RadioButton | Name | radBtnIntr |
| radBtnIntr | RadioButton | Checked  | false |
| radioButton2  | RadioButton | Name | radBtnFratSor |
| radBtnFratSor | RadioButton | Checked  | false |
| radioButton3  | RadioButton | Name | radBtnClub |
| radBtnClub | RadioButton | Checked  | false |
| radBtnIntr | RadioButton | Text | Intramural team |
| radBtnFratSor | RadioButton | Text | Fraternity/Sorority |
| radBtnClub | RadioButton | Text | Club |
| label1 | Label | Name | lblName |
| label2 | Label | Name | lblFundedAmt |
| lblName | Label | Text | Name: |
| lblName | Label | Visible  | false |
| lblFundedAmt  | Label | Text | Funding Amt: |

*(continues)*

**TABLE 11-2** PresentationGUI property values (*continued*)

| Name | Object type | Property  | Property value |
|--------------|-------------|-----------|----------------|
| lblFundedAmt | Label | Visible | <b>false</b> |
| textBox1 | TextBox | Name | txtBxName |
| textBox2 | TextBox | Name | txtBxFund |
| txtBxFund | TextBox | TextAlign | Right |
| txtBxName | TextBox | Visible | <b>false</b> |
| txtBxFund | TextBox | Visible | <b>false</b> |

© 2013 Cengage Learning

The final project source code listing is shown next. You will notice that the listing shows the **partial class** representing the **PresentationGUI.cs** file. It does not show the contents of the **PresentationGUI.Designer.cs** file. The **.Designer.cs** file contains the auto-generated code and is available like all the other examples in the book from the publisher.

```
// PresentationGUI.cs
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
using ClubNamespace; // Namespace for Club class
using IntramuralNamespace; // Namespace for Intramural class
using FratSororityNamespace; // Namespace for FratSorority class
```

```

namespace PresentationGUI
{
 public partial class PresentationGUI : Form
 {
 // Object of Club class declared
 private Club aClub;
 // Object of Intramural class declared
 private Intramural aTeam;
 // Object of FratSorority class declared
 private FratSorority aFratSorority;

 public PresentationGUI()
 {
 InitializeComponent();
 }

 // Objects are instantiated when the form is loaded.
 // Another GUI could be designed for entering data.
 private void PresentationGUI_Load(object sender,
 EventArgs e)
 {
 aClub = new Club
 ("ACM", "Jones", "Davis 203",
 "Tues", "12:30");
 aFratSorority = new FratSorority
 ("Delta PI", "Brenda Wynn",
 true, "86 SmithField");
 aTeam = new Intramural
 ("Winners", "Joe Kitchen", "VolleyBall");
 }

 // Three CheckedChanged event-handler methods included.
 // Double-clicking on the RadioButton adds the method
 // heading and registers the event.
 private void radBtnClub_CheckedChanged(object sender,
 EventArgs e)
 {
 txtBxName.Text = aClub.OrgName;
 aClub.SetFundingAmt();
 txtBxFund.Text = aClub.FundedAmt.ToString("C");
 ShowDetails();
 }
 }
}

```

```

private void radBtnFratSor_CheckedChanged(object sender,
 EventArgs e)
{
 txtBxName.Text = aFratSorority.OrgName;
 aFratSorority.SetFundingAmt();
 txtBxFund.Text =
 aFratSorority.FundedAmt.ToString("C");
 ShowDetails();
}

private void radBtnIntr_CheckedChanged(object sender,
 EventArgs e)
{
 txtBxName.Text = aTeam.OrgName;
 txtBxFund.Text = aTeam.FundedAmt.ToString("C");
 ShowDetails();
}

// Area at the bottom of the form initially set to
// Visible = false using the Properties window.
// Because each of the RadioButton objects needed to reset
// the objects to Visible = true, a method is used.
public void ShowDetails()
{
 txtBxName.Visible = true;
 lblName.Visible = true;
 txtBxFund.Visible = true;
 lblFundedAmount.Visible = true;
}
}
}

```

When you complete the **PresentationGUI**, it should be set as the startup project because it is the only project in the solution that contains a **Main()** method. One way to do this, as illustrated in Figure 11-22, is to right-click the **PresentationGUI** project in the **Solution Explorer** window. When you right-click, you see the following option: **Set as StartUp Project**. This is necessary because you have multiple projects in a single solution.


FIGURE 11-22 Setting the StartUp Project

The `PresentationGUI` is considered by many developers an example of a **client application**. It is considered a client because it is using the components that you created. Other client applications can make use of these same components. When you build the solution and run the application, Visual Studio copies the DLL from each of the references that were added into the application's private subdirectory. If you explore the files that are created, you notice you have multiple copies of the DLLs. Actually, each project has its own copy of any referenced DLLs. Figure 11-23 shows the directory listing for the `PresentationGUI` folder. Notice that it contains copies of all of the .dlls and the `PresentationGUI.exe`. This makes up the `PresentationGUI` assembly.


FIGURE 11-23 Part of the PresentationGUI assembly

The application can be run by double-clicking on the EXE file here in the folder containing the EXE file, or it can be run from within Visual Studio as you have done with all the applications you have developed previously. The original user interface as it appears when the application is launched is shown in Figure 11-24. The figure contains an overlapping window produced by clicking one of the `RadioButton` objects.


FIGURE 11-24 Output from StudentGov example

## Coding Standards

When projects adhere to common standards, others can go into the code and read or modify it. Thus, coding standards make the project go smoother.

The following are a list of standards as they relate to creating multiclass solutions:

- Declare members of a class of the same security level together. Place all the **private** members first, followed by **protected** members and then **public** members.
- When declaring methods that have too many arguments to fit on the same line, the leading parenthesis and the first argument should be written on the same line as the method identifier. Additional arguments are written on the following line and indented to the opening parenthesis.
- Data members should never be specified with **public** access.

- Abstract classes should be named descriptively. The suffix “Abstract” may be added to the identifier so as to distinguish it as abstract.
- Use T or K as the identifier for a generic class.
- Avoid putting multiple classes in the same file.

## Resources

---

Additional sites you might want to explore:

Comparison of Unified Modeling Language Tools –  
[http://en.wikipedia.org/wiki/List\\_of\\_UML\\_tools](http://en.wikipedia.org/wiki/List_of_UML_tools)

Generic Classes (C# Programming Guide) –  
[http://msdn.microsoft.com/en-us/library/sz6zd40f\(VS.80\).aspx](http://msdn.microsoft.com/en-us/library/sz6zd40f(VS.80).aspx)

C# Station Tutorial: Interfaces –  
<http://www.csharp-station.com/Tutorials/Lesson13.aspx>

## QUICK REVIEW

---

1. For a language to be considered a true object-oriented programming (OOP) language, it must support abstraction, encapsulation, inheritance, and polymorphism.
2. Abstraction enables you to think about something in a certain way and represent only essential features appropriate to the problem. It is used to identify and determine the objects needed for the design. Encapsulation is used to package together common characteristics into a **class** consisting of behaviors and data. Inheritance allows you to create a general **class** and then define specialized classes that have access to the members of the general **class**. Polymorphism is the ability for classes to provide different implementations of methods that are called by the same name.
3. Instead of writing a program that includes all the features in a single file, development today is often geared toward writing multitier applications consisting of a number of components.
4. Components are implemented through classes in C#.
5. A colon is used as a separator between the derived **class** and the base **class**. The base **class** is sometimes called the super or parent **class**. Classes that inherit from a base **class** are called derived classes or subclasses.
6. Constructors, named the same name as the **class** name, are defined with **public** access.
7. Overridden methods must have exactly the same signature as the methods they override. New functionality is normally defined with overridden methods. Overloaded methods must have a different signature. Overloaded methods are often defined to perform a similar behavior, but with different data types.

8. The **override** keyword allows a method to provide a new implementation of a method inherited from a base **class**. Base methods are normally defined as **virtual** if they are to be overridden.
9. If you want members of the derived classes to have access to members in the base **class**, define the members using **protected** access. Private restricts access to **class** members only. Public opens access to any **class**. Internal members are accessible only within files in the same assembly.
10. To call the base **class** constructor, **base()**, precede it with a colon and place it in the heading before the opening curly brace. Arguments can be sent inside the parentheses if constructors other than the default are used.
11. Classes can be compiled and stored as a dynamic link library (DLL) file and then referenced by any other applications. To do this in Visual Studio, select the Class Library template option from the Start page.
12. .NET enables multiple languages such as Visual Basic, C++, and C# to be used to create a single application. The only requirement for doing this is that a project must include source code files from only one language.
13. After you create your own DLL file, to use it in an application one of the first things you should do is add a reference to the DLL. Just adding the reference is not enough. You have to either add a **using** statement at the top of the source code file indicating which **namespace** is used, or qualify the **class** and members by using the **namespace** and a dot before each use of the **class** and its members.
14. Add the **abstract** modifier to classes to prohibit other classes from instantiating objects of a base **class**. Add the **sealed** modifier to classes to prohibit subclasses from being derived from the class. Methods having the **sealed** modifier cannot be overridden in subclasses.
15. Abstract classes can include regular data field members, regular methods, and **virtual** methods in addition to **abstract** methods. Derived classes must provide implementation details for every **abstract** method included in the base **class**.
16. Think of an **interface** as a **class** that is totally **abstract**. All of its members are considered **abstract**. No implementation details are provided by the **interface** for any of its members.
17. One advantage of using interfaces is the fact that a **class** can implement any number of interfaces. But, inheritance can only be from one **class**, **abstract**, or nonabstract.
18. Designer-generated code is separated from user code when a Windows application is created through the use of **partial** classes.
19. Spread the definition of your classes over multiple files by using the **partial** keyword as part of the heading for the **class**. All of the **partial class** definitions must be defined in the same assembly.
20. To create an **interface** in C#, you use the Class Library template from the Start page. Interfaces can be compiled to a DLL. Instead of using the keyword **class**, you use **interface** in the heading.

21. If a **class** implements more than one **interface**, they all appear on the **class** definition line separated by commas. The base **class** is listed first.
22. Interfaces play an important role in the .NET Framework. Collection classes like the **Array class**, **ArrayList class**, **Hashtable class**, **Stack class**, and **Queue class** implement a number of interfaces.
23. One of the most powerful features of the .NET Framework class library and Visual Studio is the extensive library of documentation available. In addition to syntax and grammar, the library includes tutorials and examples of how features are used. You are strongly encouraged to explore this material.
24. Through inheritance and marking the method with the **virtual** keyword, polymorphism is made possible by allowing classes to override base **class** members.
25. Through the use of **abstract** classes, polymorphic programming is possible. Classes that derive from **abstract** classes are forced to include implementation details for any **abstract** method. Polymorphic programming is encouraged with interfaces, because interfaces provide the heading for the methods. Classes that implement the **interface** must provide implementation details.
26. ILDASM is a tool available in Visual Studio that is used to view an assembly. The assembly shows the signatures of all methods, data fields, and properties.
27. Generics enables algorithms to be written where a number of details, including the data type can be “specified-later”.
28. Generics are defined using left and right brackets. An identifier is inserted between them: **<T>**. The **T** is a user-supplied identifier or name that acts as a placeholder for the type that is going to be used.
29. Once a variable is defined as **dynamic**, the memory location can hold any value. Dynamic types can also be used for method parameters or method return types.
30. **var** is used to implicitly type variables. The compiler determines the type from the expression on the right side of the initialization statement.

## EXERCISES

1. To be considered a true object-oriented language, designers of the language must provide support for:
  - a. properties
  - b. objects
  - c. inheritance
  - d. IDEs
  - e. command-line tools

2. Packaging data attributes and behaviors into a single unit so that the implementation details can be hidden describes an object-oriented feature called:
  - a. abstraction
  - b. inheritance
  - c. objects
  - d. encapsulation
  - e. polymorphism
3. Polymorphism is useful in languages because it facilitates \_\_\_\_\_ methods.
  - a. overriding
  - b. overloading
  - c. overstriking
  - d. interfacing
  - e. inheriting
4. Components are normally compiled and stored with a file extension of:
  - a. .exe
  - b. .sno
  - c. .proj
  - d. .dll
  - e. .csc
5. The “is a” relationship is associated with:
  - a. inheritance
  - b. interfaces
  - c. polymorphism
  - d. encapsulation
  - e. all of the above
6. In C#, the super **class**, or base **class** of all others, is:
  - a. super
  - b. **base**
  - c. value
  - d. **class**
  - e. **object**

7. Using the following declaration, which of the following statements is true?

```
public class aClass : bClass, IClass
```

- a. IClass is an **interface**.
  - b. aClass is the derived **class**.
  - c. bClass is the base **class**.
  - d. all of the above
  - e. none of the above
8. If you want to keep classes that instantiate objects of a **class** from changing their data members, but enable derived classes to change base **class** data members, the data members in the base **class** should be defined with a \_\_\_\_\_ access modifier.
- a. **private**
  - b. **public**
  - c. **internal**
  - d. **static**
  - e. **protected**
9. Constructors are normally defined with a \_\_\_\_\_ access modifier; data members with a \_\_\_\_\_ access modifier; and properties with a \_\_\_\_\_ access modifier.
- a. **public, public, public**
  - b. **private, private, private**
  - c. **public, public, private**
  - d. **public, private, public**
  - e. **private, public, public**
10. To enable derived classes to override methods defined in a base **class**, methods of the base class should be defined using a(an) \_\_\_\_\_ keyword.
- a. **virtual**
  - b. **override**
  - c. **static**
  - d. **public**
  - e. none of the above

11. In .NET, applications are deployed in terms of:
  - a. .dll's
  - b. .exe's
  - c. solutions
  - d. assemblies
  - e. applications
12. The one constraint for having a solution include code from more than one programming language is the requirement that:
  - a. Each project must consist of code in one language only.
  - b. Each project must reference all the other projects.
  - c. A **using** directive must be placed in the source code files for each project.
  - d. The solution can have no more than 10 projects.
  - e. Both b and c are correct.
13. To avoid having to use fully qualified referenced classes, you could:
  - a. Add a reference to the **class**.
  - b. Add an import statement for the **class**.
  - c. Add a **using** directive.
  - d. Inherit from the **class**.
  - e. Package the classes in the same solution.
14. A **class** from which an **object** cannot be instantiated could be a(n):
  - a. base **class**
  - b. derived **class**
  - c. implemented **class**
  - d. **virtual class**
  - e. **abstract class**
15. Classes can extend or derive from \_\_\_\_\_ class(es) and implement \_\_\_\_\_ interface(s).
  - a. one, one
  - b. many, one
  - c. many, many
  - d. one, many
  - e. one, twelve

16. Abstract classes can include:

- a. data members
- b. **abstract** methods
- c. nonabstract methods
- d. properties
- e. all of the above

17. Interfaces can include:

- a. data members
- b. **abstract** methods
- c. nonabstract methods
- d. properties
- e. all of the above

18. \_\_\_\_\_ allows a method of a **class** to be called without regard to what specific implementation it provides.

- a. Polymorphism
- b. Abstraction
- c. Assemblies
- d. Versioning
- e. Class libraries

19. The feature that enables you to split source code between two or more files is:

- a. generics
- b. base **class**
- c. dynamic link library
- d. **partial classes**
- e. package

20. A multitier application would probably have:

- a. a **class** defined to interact with the user
- b. one or more classes defined to handle the business logic
- c. a **class** defined to deal with the data
- d. a client **class**
- e. all of the above

21. Explain the difference between an overloaded and an overridden method. Give an example of each.
22. How do **abstract** classes differ from **interface** classes?
23. Given the following program segment, answer questions a through h.

```
public class Employee
{
 private int empNumber;
 private decimal pay;
}
```

- a. Define a read-only property for the pay data member.
- b. Define a default constructor for Employee.
- c. Define a more useful constructor that could be used to instantiate objects of the **class**.
- d. Define a subclass named **HourlyEmployee** with additional members of **hours** and **payrate**.
- e. Define a constructor for **HourlyEmployee** that sends the employee number to the **Employee class** when an **object** is instantiated. Are there any changes needed in the **Employee class**? If so, what?
- f. Create a method in the **Employee class** to determine the pay amount. It should be capable of being overridden in subclasses.
- g. Provide new implementation details in the **HourlyEmployee class** for the method you defined in the preceding question (f).
- h. Define the heading for a generic method **ProcessData** that has one generic parameter as part of its signature.

## PROGRAMMING EXERCISES

---

1. Create a base **class** to hold information about sporting teams on campus. It should not be possible to instantiate the **class**. Include common characteristics such as primary coach and type of sport. Define properties, **ToString()** methods, and a minimum of one **virtual** method. The **ToString()** method should return the name of the sport and coach.

2. Select two types of sporting teams and define subclasses for them. These classes should inherit from a base team **class** such as that created in Exercise 1. Include unique characteristics about the sport. For example, for a sporting team such as a tennis team, the field location and/or the person to contact to restring rackets may be of interest. Be sure to implement any **virtual** methods included in the base **class**. Provide **ToString()** methods in both subclasses that invokes the **ToString()** method in the base **class** and adds unique characteristics about the individual team to the return value.
3. Add a new project to the solution you designed for Exercises 1 and 2. The new project should test your designs of the base team **class** and individual sporting team subclasses. Your **class** can be a console or Windows application. One approach would be to instantiate objects of both teams when the program launches and then invoke methods and properties to retrieve and display data about both teams. Be sure to retrieve data from the base class as well as the subclasses.
4. Define an **interface** for the sporting team relating to budgeting. Any teams that implement the interface must provide details about how they are budgeted. Modify your design for Exercises 1 through 3 to implement the **interface** for both teams.
5. Create a ticket reservation **class** for issuing tickets to on-campus events such as plays, musicals, and home basketball games. Design the ticket **class** to be **abstract**. Create subclasses for at least three different types of events. Determine unique characteristics for each of the events. Define a client application to test your **class** designs.
6. Create a base **class** to store characteristics about a loan. Include customer details in the Loan base class such as name, loan number, and amount of loan. Define subclasses of auto loan and home loan. Include unique characteristics in the derived classes. For example you might include details about the specific auto in the auto loan class and details about the home in the home loan class. Create a presentation **class** to test your design by displaying information about both types of loans.
7. Create a base **class** for a banking account. Decide what characteristics are common for checking and saving accounts and include these characteristics in the base **class**. Define subclasses for checking and savings. In your design, do not allow the banking base account to be instantiated—only the checking and saving subclasses. Include a presentation **class** to test your design.

8. Create a base **class** titled **ReadingMaterial**. Include subclasses of **Book** and **Magazine**. Define an **interface** called **IPrintable** that has a method describing how it is available as a hard copy form of publication. Design your classes so that common characteristics are placed in the **ReadingMaterial class**. Include a presentation **class** to test your design.
9. Define an application to include classes for **Student**, **GraduateStudent**, and **UndergraduateStudent**. Create .DLL files for the three classes. Include characteristics in the **Student** class that are common to **GraduateStudent** and **UndergraduateStudent** students. All three classes should override the **ToString( )** method. **GraduateStudent** should include a data field for the type of undergraduate degree awarded, such as B.A. or B.S., and the location of the institution that awarded the degree. **UndergraduateStudent** should include classification (for example, freshman, sophomore), and parent or guardian name and address. Create a presentation **class** that instantiates student objects and enables details to be displayed on the form about individual students to test your design.
10. Create a housing application for a property manager. Include a base **class** named **Housing**. Include data characteristics such as address and year built. Include a **virtual** method that returns the total projected rental amount. Define an **interface** named **IUnits** that has a method that returns the number of units. The **MultiUnit** class should implement this interface. Create subclasses of **MultiUnit** and **SingleFamily**. **SingleFamily** should include characteristics such as size in square feet and availability of garage. **MultiUnit** might include characteristics such as the number of units. Create .DLL components for the housing classes. Define a presentation **class** to test your design.


Neale Cousland / Shutterstock.com

# 12

## CHAPTER

# DEBUGGING AND HANDLING EXCEPTIONS

IN THIS CHAPTER, YOU WILL:

- Learn about exceptions, including how they are thrown and caught
- Gain an understanding of the different types of errors that are found in programs
- Look at debugging methods available in Visual Studio
- Discover how the Debugger can be used to find run-time errors
- Become aware of and use exception-handling techniques to include `try...catch...finally` clauses
- Explore the many exception classes and learn how to write and order multiple `catch` clauses

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Errors in code will happen. It does not matter how good of a programmer you are or how careful you are when you design your solutions. At some point, your program will not function properly. This chapter introduces you to one of the tools available in Visual Studio, the Debugger, which can be used to observe the run-time environment and locate logic errors. Using the Debugger, you can stop program execution and inspect the values stored in memory. You will explore how the Debugger enables you to take an up-close look at the code.

This chapter also introduces you to a special type of error called an exception. **Exceptions**, as the name implies, are unexpected conditions that happen (hopefully) infrequently. They are usually associated with error conditions or unexpected behaviors that cause abnormal terminations if they are not handled. The chapter introduces you to structured exception-handling techniques. It examines how your program can recover from some of these conditions and which conditions are fatal. You will investigate how the `try...catch...finally` statements, which are available in C# and other languages, are used to separate the program code from the exception-handling code. You will also learn that not all program errors should be treated as exceptions. Exception-handling techniques should be reserved for error conditions from which your program cannot recover.

## Errors

---

The Visual Studio integrated development environment (IDE) reports errors in your program as soon as it is able to detect a problem. You read in Chapter 1 about two major types of errors: compiler or syntax errors and run-time errors. Compiler errors are the easiest to discover and eliminate. A **compiler error** is associated with a language rule violation. C# has about 90 keywords, uses a curly brace notation, and requires that statements end with a semicolon. C# adheres to a fairly sophisticated set of rules known as **C# Language Specifications**, which are the authoritative source for C# grammar and syntax. The specifications detail information on all aspects of the language. As long as you do not violate any rules, no syntax errors are issued. At the time of writing, the specifications are available for download, in Word format, at the MSDN online site <http://msdn.microsoft.com/en-us/library/ms228593.aspx>. After you install Visual Studio, the specifications are placed on your hard drive. The document is named C# Language Specification. The Language Specifications document is loaded by default under VC#\Specifications under your Visual Studio installation directory.

If you fail to follow the grammar of the language as outlined in the specifications, for example by misspelling a keyword or failing to place a semicolon at the end of a statement, Visual Studio places a squiggly line near the location where the error is encountered. This is illustrated in Figure 12-1.


FIGURE 12-1 Syntax error—extraneous semicolon

As shown in the figure, the **Error List** window is displayed when an error is reported. If you move the cursor over the problem area, a pop-up box called the **Quick Info** window displays information about the error. Sometimes, as shown in Figure 12-1, the message does not state exactly what the problem is. Sometimes you have to look beyond what the error message states. In Figure 12-1, for example, an extra semicolon was placed at the end of the **foreach** statement. Additional documentation about the error can be retrieved by selecting the error number in the **Error List** window and pressing the **F1** key.

1  
2

## Run-Time Errors

Just because your program reports no syntax errors does not necessarily mean it is running correctly. Sometimes a program stops during execution. Other times, output is produced, but the output might not be correct. To further complicate matters, a program may sometimes work properly with some data, but crash when a certain value is entered. If a program stops during execution, this is a type of run-time error. For example, if you attempt to divide by zero, your program will crash. If you attempt to access an item

outside of your array boundaries, convert an alphabetic character to an `int` using the `Parse()` method, or try to find the square root of a negative number, your program will crash. Later in this chapter, you will learn to catch exceptions such as these, so that the program does not halt when these special types of problems occur.

One form of run-time error is a logic error. **Logic errors** are normally associated with programs that run but produce incorrect results. If the application involves a loop, the loop could be performing one too many or one too few times, producing an incorrect result. It might be that the algorithm you devised to solve the problem is not correct. This produces a logic error. Sometimes variables do not have correct values, either from the user entering acceptable but incorrect values or from incorrectly initialized variables. Finding the types of problems that cause a logic error can sometimes be challenging. As you repeatedly look at the code, you might find yourself saying “This should work! Everything looks OK. There are no errors...why doesn’t it work properly?” To fix these kinds of problems, you must resort to debugging the application.

Wikipedia (<http://wikipedia.org/>) defines **debugging** as a methodical process of finding and reducing bugs or defects in a computer program. Most integrated development environments, including Visual Studio, have sophisticated debugging tools available. This chapter explores some of these features.

## Debugging in C#

When an application is developed—both during the design and also when the code is implemented—it is extremely important to desk check the solutions to make sure the program is producing consistently accurate results. When problems are discovered, you can use the Visual Studio Debugger to observe the run-time behavior of your program and help locate logic errors. The Debugger lets you break, or halt, the execution of the program to examine the code, evaluate variables in the program, and view the memory space used by your application. You can step through an application, checking the values of variables as each line is executed. Visual Studio lets you also set breakpoints in your program code. A **breakpoint** is a line in your program that you select and when it is reached, the program is suspended or placed in break mode. While in break mode, you have an opportunity to examine, and even change, the value of variables. The Visual Studio Debugger provides a **Debug** menu with access to the Debugger tools.

### EXECUTION CONTROL

The Debugger provides commands for controlling the execution of your application. Using the Debugger, you can start or continue execution, break execution, step through an application, or run to a specific point in your program. You can examine the code while it is running to validate that the execution path is what you had intended.

Previously, to run your program, you used the **DEBUG** menu and selected **Start Without Debugging** or **Start Debugging** or used their shortcuts (**Ctrl+F5** or **F5**). As shown in Figure 12-2, the **DEBUG** menu offers additional choices.


FIGURE 12-2 DEBUG menu options

As soon as you run your program by selecting the **Start Debugging** option, the **DEBUG** menu changes. The number of options available to you almost doubles. Figure 12-3 shows the options available when a program is running. Several of the options refer to a breakpoint.


FIGURE 12-3 DEBUG menu options during debugging mode

## BREAKPOINTS

**Breakpoints** are markers that are placed in an application, indicating the program should halt execution when it reaches that point. When the break occurs, the program and the Debugger are said to be in break mode. While in break mode, you can examine expressions to see what values are being generated. If your program is not consistently producing correct results, this enables you to check intermediate values.

You can use several methods to add or set a breakpoint. The simplest method is to click anywhere on a line of executable code where you want to set a breakpoint and select **Toggle Breakpoint** from the **DEBUG** menu or use the **F9** keyboard shortcut. As the menu option name implies, pressing **F9**, or selecting **Toggle Breakpoint** a second time turns off the breakpoint. The line of code is also automatically selected, as shown in Figure 12-4. You can place any number of breakpoints in your program following these methods.


FIGURE 12-4 Breakpoint set

**NOTE** It can be useful to know how many times a breakpoint has been set. When you right-click the selected breakpoint glyph, you can then choose the **Hit Count** option from the shortcut menu.

After a breakpoint is set and you run your program by selecting the **Start Debugging (F5)** option, it runs completely as before until it reaches the breakpoint. At that line, the program halts, or pauses, before it executes the line. While the program is paused, you can move the

mouse over any variable and see what its current value is. You can also select conditional expressions associated with **if** statements or loop expressions and see whether they have produced a **true** or **false** result at the time the program is halted. In addition to being able to hover over the variable to see its value, the Debugger will also display a **Locals** window near the bottom of the screen. This window automatically shows all variables and their values. This is illustrated in Figure 12-5.


FIGURE 12-5 Locals window at the breakpoint


**NOTE**

If you are in debugging mode and do not see the **Locals** window at the bottom of the screen, use the **Windows** option from the **DEBUG** menu to display the window.

In Chapter 5, an application was developed to calculate a speeding fine. The user was asked to input the speed limit, the speed they were traveling, and the student's classification. A breakpoint was set on the line that calculated the fine. Prior to the breakpoint, in the constructor of the **Ticket class**, the speed for the fine was calculated. As you review the **Locals** window shown in Figure 12-5, you see values for **speed**, **speedLimit**, and **classif**. At that breakpoint, **Fine** and **fine** values have not been set. You can see that execution halts prior to the program statements on that line being executed.

## CONTINUE

After reviewing the variables and expressions, pressing **F5** or selecting **Continue** from the **DEBUG** menu takes the program out of break mode and restores it to a run-time mode. If only one breakpoint is set, the **Locals** window closes and the execution continues until the end of the **Main( )** method is reached. At that point, the program terminates. However, if more than one breakpoint is set, selecting **Continue** causes the program to execute from the halted line until it reaches the second breakpoint. At that point, the **Locals** window is updated and the program is again paused. To illustrate the changes made to the **Locals** window, a second breakpoint was set on the last line in the **SetFine( )** method of the **Ticket class**. As shown in Figure 12-6, the **fine** variable and **Fine** property were changed from 0 to 712.5. The Debugger highlights the line where the program halts. The process of stopping at each breakpoint would continue until the end of the program was encountered.


## STEPPING THROUGH CODE

Instead of just setting specific breakpoints in your source code, you could step through your code line by line, see the execution path, and examine variable and expression values as they change. The **DEBUG** menu, which was shown in Figures 12-2 and 12-3, offers three

commands for stepping through code while you are in break mode. These commands and their keyboard shortcuts are:

- Step Into (F11)**
- Step Over (F10)**
- Step Out (Shift+F11)**

Both the **Step Into** and **Step Over** commands tell the Debugger to execute the next line of code. The functionality of these two commands differs when a method is invoked. When the **Step Into** command encounters a line that contains a call to a method, the call is executed—then the program halts at the first line of code inside the called method. The **Step Over** command differs in that it executes the entire method called before it halts. It pauses at the first line of code outside the method.

**Step Into** is useful for allowing you to look inside a method and examine the method's program statements. **Step Over** completes all the program statements in the method before it halts—giving you no opportunity to examine the variables, expressions, or flow of program statements.

Review Figure 12-2 and note that the **Step Out** option is not shown. It does not appear until you are in debugging mode. When debugging, as shown in Figure 12-3, you can see this added option. If you are executing statements inside a method and want to return to the calling method, this third command, **Step Out**, is useful. **Step Out** causes the rest of the program statements in the method to be executed and then returns control to the method that called it. At that point, it halts the program so that you can examine the code.

When you use these step commands, the values are automatically updated in the **Locals** window with each new line of code. You can see the live changes made to variable values as you step through the program. You can also follow the flow of control and see the order of execution of program statements for the application. This can be especially helpful when the application has complex selection statements or nested loops. As illustrated in Figure 12-7, the line of code executed next is highlighted in yellow.


FIGURE 12-7 Breakpoint location

**NOTE**

You can use the keyboard shortcuts **F11**, **F10**, and **Shift+F11**—representing **Step Into**, **Step Over**, and **Step Out**—when you are stepping through an application.

## WATCHES

You also have the capability of setting **Watch** windows during debugging sessions. The **Watch** window lets you type in one or more variables or expressions that you want to observe while the program is running. Unlike the **Locals** window, which shows all variables currently in scope, you selectively identify the variables or expressions for the **Watch** window. A **QuickWatch** option on the **DEBUG** menu lets you type in a single variable or expression and have the Debugger show its value. From the **QuickWatch** dialog box, you can add the identifier to a **Watch** window. This is illustrated in Figure 12-8.


FIGURE 12-8 QuickWatch window

**NOTE**

You can also do an instant watch of variable values. Hover over any variable while in break mode to see its current value.

## Exceptions

For most of the programs you have developed to this point, you have assumed nothing unusual would occur. Given perfect situations for running applications, your programs might perform beautifully. However, errors do occur. You can take several actions to keep your program from crashing. You can include `if` statements that check values used as input to ensure the value is numeric prior to parsing or converting the `string` value to its numeric equivalent. After `string` values are entered for console applications or retrieved from Windows controls, you can use the `IsNumber()` method of the `char class` to test each character in the `string`, as shown here.

```

string aValue = "1334";
if (char.IsNumber(aValue[0])) // Tests the first character

```

Recall that one of the members of the `string` class is `Length`. Used with a `string` variable, the `Length` property returns the number of characters for that specific instance of the `string`. `Length` would return 4 for the `aValue` variable declared previously. You can use `aValue.Length` to create a loop that traverses through the `string` data, one character at a time, checking to see if each character making up the string is numeric.

You can also use `if` statements to test numeric values for valid ranges prior to using the number in arithmetic. You can use an `if` statement to test numeric values that will be used as divisors in arithmetic expressions to make sure the divisor is not zero prior to doing the division. You can also test subscript or index values used with arrays to make sure they are valid (that is nonnegative and one less than the dimensioned size). With Windows applications, an `if` statement can be included in your event-handling methods to test input controls, such as text boxes, for empty `string` input. You can also disable and make controls invisible by setting the `Enable` and `Visible` properties to `false` until valid entries are entered into other controls. When working with file applications, you can use `if` statements to make sure the file exists prior to attempting to retrieve values from the file. All of these suggestions can be incorporated into your solutions to reduce the likelihood of your program terminating abnormally. Some circumstances are beyond the control of the programmer, and unless provisions are made for handling exceptions, your program might crash or produce erroneous results. It is now time to take your programming skills to the next level and learn how to prevent abnormal terminations.

You have probably experienced unhandled exceptions being thrown while you browsed Web pages or during your development of C# programs. Were you ever asked if you wanted to debug some application while you were on the Internet? Have you seen a screen similar to Figure 12-9 while you were developing your C# applications in Visual Studio?


FIGURE 12-9 Microsoft error reporting

The message shown in Figure 12-9 was generated when a console application was run using **Start Without Debugging**. This dialog box asks you whether you want to close the program. You will notice that a button titled **Debug** is another option on this type of error message. If you select the **Debug** button, a Just-In-Time Debugger dialog box opens. This is illustrated in Figure 12-10. You normally do not want to try to debug the application while it is running.


FIGURE 12-10 Just-In-Time Debugger

Clicking the **Close program** button, which is shown in Figure 12-9, when you are creating a console application in Visual Studio, often causes a message to be displayed that is similar to that shown in Figure 12-11. This output indicates that an unhandled exception has occurred. It also identifies what caused the exception (“Attempted to divide by zero.”).


FIGURE 12-11 Unhandled exception in a console application

The messages from Figures 12-9 through 12-11 were generated during run-time, and the entire application halted. No error had been detected when the program was compiled. It was only when the application ran that the program crashed and the message was displayed.

---

**NOTE**

Remember that during the compilation stage, the errors that are detected are those in which specific statements violate the syntax or grammar of the language, such as omission of a semicolon at the end of a statement.

---

Another type of message you might have seen is shown in Figure 12-12. You learned earlier that you can run applications in Visual Studio by selecting either **DEBUG**, **Start Debugging** or **DEBUG, Start Without Debugging**. If you run this same program and select **DEBUG, Start Debugging**, it generates a message similar to that shown in Figure 12-12.


FIGURE 12-12 Unhandled exception thrown—dividing by zero

Notice in Figure 12-12 that the line of the code where the error was found is highlighted in yellow.

The exact message from Figure 12-12 is also generated within a Windows application during run-time when an attempt to divide by zero is reached. The Windows application had a statement in a button event-handler method that tried to divide by zero. Like the console application that generated the messages for Figures 12-9 and 12-11, the divide by zero in the Windows application error was not detected during compilation; the exception was not thrown until the user selected the button wired to the event-handler method that included the division statement. If that button had never been clicked, the application would have run smoothly.

## Raising an Exception

If a program encounters an error such as division by zero during run-time, and the program cannot recover from the error, it **raises** or **throws an exception**. When this happens, execution halts in the current method and the common language runtime (CLR) attempts to locate an exception handler to handle the exception. An **exception handler** is a block of code that is executed when an exception occurs. You will learn how to write exception handlers in the next section.

If the CLR finds an exception handler in the current method, control is transferred to that code. If the current method does not contain an exception handler, that method is halted, and the parent method that called the method that threw the exception attempts to handle the exception. The exception is said to be **thrown back** to the calling method. If more than two methods are used, the exception continues to be thrown backward until it reaches the topmost method. If none of the methods includes code to handle the error, the CLR handles the exception—by halting the entire application. This can be very abrupt, as you saw with the messages displayed in Figures 12-9 through 12-12. Because data can be

lost, you want to try to avoid such an experience with your programs. If the CLR handles the exception by halting your application, it is called an **unhandled exception**.

## Bugs, Errors, and Exceptions

You learned that, in some instances, you can use selection statements, such as `if...else`, to programmatically prevent your programs from crashing. By checking for conditions that are likely to occur and writing statements to manage those situations, you prevent abnormal terminations. You could have avoided the problem presented for Figures 12-9 through 12-12. As you learned in Chapter 5, you can write program statements to test your divisors to make sure they are not zero before using them in division. Example 12-1 shows a statement that would have prevented those unhandled exceptions from being thrown.

### EXAMPLE 12.1

```
int countOfScores = 0;
if (countOfScores > 0)
{
 averageTestScore = (examScore1 + examScore2 + examScore3)
 / countOfScores;
}
else
{
 messageLabel.Text = "Problem with scores—"
 + "unable to compute average";
}
```

The previous example is easy enough to fix. The problem identified may even be more appropriately labeled a bug instead of an exception. **Bugs** differ from exceptions in that they are normally labeled “programmer mistakes” that should be caught and fixed before an application is released. The problem that created the exception generated for Figures 12-9 through 12-12 was this: `countOfScores` was originally initialized to zero with no provisions made to change it from zero. This oversight caused an unhandled exception to be thrown.

In addition to bugs, programs can experience **errors** because of user actions. These actions can cause exceptions to be thrown. Entering the wrong type of data from the keyboard is an example of a common user mistake. When an application requests numeric data be entered as the program is running, C# initially stores the value entered in a `string` variable. But, as you are aware, to perform calculations with the value, it must be converted from the `string` to a number. If the user types nonnumeric characters when requested to enter numeric values, an exception is thrown. This happens as soon as the statement that has the call to the `Parse()` method or methods in the `Convert` `class` is

executed with the nonnumeric data. With a Windows application, if no instructions are found in the application for handling the exception, an unhandled exception message similar to that shown in Figure 12-13 is generated.


FIGURE 12-13 Unhandled exception raised by incorrect input string

**NOTE**

Figures 12-9 through 12-13 are all examples of messages that are displayed when unhandled exceptions are thrown from a .NET application. They look different because of differences in the programs executed and the type of applications.

When an unhandled exception message is displayed as shown in Figure 12-13, you click on the **Details** button in Visual Studio to view a stack trace of methods with the method that raised the exception listed first. A **stack trace** is a listing of all the methods that are in the execution chain when the exception is thrown.

As you are already aware, when a program first starts, it begins execution in the **Main()** method. From **Main()**, it calls on or executes other methods, which can also call on other methods, and so on. When execution reaches the bottom of a given method, control is returned to the method that called it. This continues until control eventually returns to the end of the **Main()** method, where the program finishes its execution. A stack is used to keep up with the execution chain. Unlike other types of memory, a stack can hold multiple entries. The stack is used as follows: When a method calls on another method, the calling method's identifier is placed on a stack. If another method is

called, that calling method's name is placed on the stack. Thus, the first one placed on the stack is always `Main()`—as the calling method of other methods. This puts `Main()` on the bottom of the stack execution chain. After a method finishes its execution, the top method name is used (popped off the stack) and control is returned to it. This is the method that previously called the method that just finished. The first one placed on the stack is `Main()` and the last one that eventually gets popped off the stack is `Main()`. The stack is used to determine to which method along the execution chain control returns after a method finishes.

---

**NOTE** The stack used for the execution chain works exactly like the stack of trays at a cafeteria.  The top one comes off first. The first one added to the stack is on the bottom. You created a stack in Chapter 11 when you were introduced to generic classes.

---

The `StringToNumber()` method threw the exception to the `ParseInt32()` method. `ParseInt32()` is the .NET equivalent to the C# `int.Parse()` method. No exception-handler method was found there, so the exception then bubbled up to the parent method, `Calculate_Click()`. The CLR again looked for an exception handler in this `Calculate_Click()` method. Because none was found, it continued bubbling the exception up through the `Windows.Forms.Control.OnClick()` method, and so on. The stack trace includes all the methods that are still active at the time the exception is raised. Because none of the methods listed in the stack trace included code to handle that type of exception, the unhandled exception message is displayed. So, how do you handle the exception?

## Exception-Handling Techniques

First remember there are bugs, errors, and exceptions. If an event that creates a problem happens frequently, it is best to write program statements, using conditional expressions, to check for the potential error and provide program instructions for what to do when that problem is encountered. This is what you saw listed in Example 12-1. If the CLR has to halt a method and find an appropriate event handler, execution is slowed down. Thus, if a situation that might crash your program occurs frequently, write program statements using conditional expressions to deal with that situation.

Exception-handling techniques are for serious errors that occur infrequently. As stated previously, exceptions are those events from which your program would not be able to recover, such as attempting to read from a data file that does not exist. Included as part of .NET are a number of classes that can be used with your applications to enable them to be less prone to crashing. These exception classes are part of the original design of .NET and, thus, are integrated within the framework class library (FCL). They facilitate managing exceptions in a consistent, efficient way. They are used with the `try...catch...finally` program constructs to handle unexpected types of conditions.

**NOTE**

Realizing the importance of handling exceptions using an object-oriented approach, the developers of C# included provisions for handling exceptions as part of the original design of the FCL. The classes were not just added on as an afterthought as in some languages.

## Try...Catch...Finally Blocks

C#, like C++, Java, and other languages, handles exceptions through **try...catch...finally** blocks. The code that might create a problem is placed in the **try** block. The code to deal with the problem (the exception handler) is placed in **catch** blocks, which are also called **catch clauses**. The code that you want executed regardless of whether an exception is thrown is placed in the **finally** block. The syntax for a **try...catch...finally** block is as follows:

```
try
{
 // Statements that might create a problem
}
catch [(ExceptionClassName exceptionIdentifier)]
{
 // Exception handler statements
}
: // [additional catch clauses]
[finally
{
 // Statements to be performed no matter what happens
}]
```

**NOTE**

The **:** is used in the examples in this book to indicate that additional statements may be added to the program listing. Here, the colon would have to be replaced by additional **catch** clauses.

More than one **catch** clause can be included. A **try** block must include at least one **catch** clause. Notice that a square bracket follows the keyword **catch** to indicate that the parentheses and the argument list are optional. Omitting the argument list makes the **catch generic**—meaning any exception that is thrown is handled by executing the code within that **catch** block. If you include an exception type as part of the argument list, only exceptions that match the type listed are handled by that **catch** clause. You will see examples using multiple **catch** clauses later in this chapter.

The **finally** clause is also optional. It can be included if there is a segment of code that needs to be executed, no matter what. If, for example, you have an open file or database connection, you can put the close statements in the **finally** block to make

sure the file or connection is closed properly. When code is included in all three blocks for the **try...catch...finally** construct, the statements inside the **try** block are attempted first. If no problem exists and the **try** block code is finished, the **catch** clause(s) is (are) skipped, and control transfers into the **finally** block where that code is executed.

If an unexpected error occurs in the **try** block that throws an exception, the code in the **try** block is halted at the line that caused the problem. The CLR tries to find a matching exception handler within the current method. If one is found, control transfers to the first listed **catch** clause that can handle the type of execution thrown. The **catch** clause statements are executed, and control transfers to the **finally** block where its code is executed. Notice with both situations (exception thrown and no exception thrown) that if a **finally** block is included, the statements in it are executed.

Another important point to make sure you understand is the fact that control is never returned to the **try** block after an exception is thrown. The statement that creates a problem in the **try** block is the last one tried in the **try** clause. After control is transferred out of the **try** block, no other statements inside the **try** block are ever executed.

Example 12-2 uses a **try...catch** block to keep the program from terminating abnormally. The example includes a generic **catch** clause—no specific exception type is listed.

### EXAMPLE 12.2

```
// ExceptionApp.cs
// Uses a generic catch block to catch any
// type of exception that is thrown.
using System;
namespace ExceptionExample
{
 class ExceptionExample
 {
 static void Main(string[] args)
 {
 int[] examScore;
 int totalScores = 0;
 int countOfScores = 0;
 string inValue;
 double averageTestScore;
 try
 {
 Console.Write("How many scores will you enter? ");
 inValue = Console.ReadLine();
 countOfScores = int.Parse(inValue);
 examScore = new int[countOfScores];
 }
 catch (Exception ex)
 {
 Console.WriteLine("An error occurred: " + ex.Message);
 }
 }
 }
}
```


```
for (int i = 0; i < countOfScores; i++)
{
 Console.Write("Enter score {0}: ", i+1);
 inValue = Console.ReadLine();
 examScore[i] = int.Parse(inValue);
 totalScores += examScore[i];
}

averageTestScore = totalScores /
 countOfScores;
Console.WriteLine("Average is {0}" ,
 averageTestScore);
}

catch
{
 Console.WriteLine("Problem with scores - " +
 "Cannot compute average");
}

Console.ReadKey();
}
```

If the application is run and the user types a nonnumeric character, such as the value 9U (shown entered for score 3 in Figure 12-14), the program does not crash. Instead, the exception-handler code found in the `catch` block is executed and alerts the user of the error.


**FIGURE 12-14** Generic catch block handles the exception

## GENERIC CATCHES

The problem with using a generic `catch` to avoid abnormal termination is that because any type of exception is handled by the `catch` code, you are never quite sure what caused the exception to be thrown. Take, for example, the two output listings shown in Figure 12-15.


FIGURE 12-15 Exceptions thrown because of division by zero and programmer error

What caused these exceptions to be thrown? The first output in Figure 12-15 is generated because of an attempt to divide by zero. The second one threw an “Index outside the bounds of the array” exception. No message of “Index outside the bounds of the array” is displayed in response to a bug in the program. The exception was thrown when the statement that computes the average from Example 12-2 was changed to the statement shown in Example 12-3.

### EXAMPLE 12.3

```
averageTestScore = totalScores / examScore[10]; // Invalid
```

There is no `examScore[10]`. Example 12-2 had the correct arithmetic statement; the divisor should be `countOfScores`.

```
averageTestScore = totalScores / countOfScores; // Correct
```

**NOTE** The computation was modified to illustrate that programmer mistakes (bugs) can lead to exceptions being thrown.

Although you can keep the program from terminating abnormally by using a generic `catch` clause, you can debug more easily if you know what caused the exception to be thrown. Just displaying a message saying there is a problem does not help a lot.

## Exception Object

When an exception is raised with .NET languages, an **object** is created to represent the exception. All exception objects inherit from the **base class** for exceptions, named **Exception**. It is part of the **System namespace**. An exception **object**, like other objects, has properties and behaviors (methods). The **catch** clause may list an exception **class** name, and an **object** identifier inside parentheses following the **catch** keyword as shown in Example 12-4. Actually to use any of the properties of the exception **object** that is created, you must have an **object** name. Using the **catch { }** without an exception type does not give you access to an **object**.

One of the properties of the **Exception base class** is **Message**. **Message** returns a **string** describing the exception. Because it is a property of the **base class**, it can be used with any exception **object**. Example 12-4 includes the **Exception class** in the argument list for the **catch** clause. The **object** identifier **e** is used to name an **object** of that **class**. The **object** **e** can now be used with any of the properties or methods of the **Exception class**. The **Message** property, associated with **object** **e**, is used inside the **catch** clause to display a message describing the exception.

**NOTE**

You cannot use the **Message** property or any of the other members of the **class** without an **object**. This is one reason the argument list (**System.Exception e**) needs to be included.

**EXAMPLE 12.4**

```
catch (System.Exception e)
{
 Console.Error.WriteLine("Problem with scores - " +
 "Cannot compute average");
 Console.Error.WriteLine(e.Message);
}
```

**NOTE**

No filtering of exceptions occurs by adding the (**System.Exception e**) for the argument list. Any exception that is thrown in this method is caught because all exceptions are derived from this **base System.Exception class**. The advantage of typing the argument list following the **catch** is that you have an **object** identifier, such as **e**, to use with properties.

In Example 12-4, in addition to displaying the programmer-supplied message indicating there is a problem, an additional **string**, “Index was outside the bounds of the array,” is displayed. That is the current value of the **Message** property for **object** **e**. Both of these

strings are displayed on the Error output device. Now if the application is run again and it still contains the programmer error previously entered, the output window lists what caused the exception to be thrown, as shown in Figure 12-16.


FIGURE 12-16 Use of Message property with the exception object

**NOTE**

Calls were made to the `System.Error.WriteLine()` method to illustrate that it is probably more appropriate to display error messages to the Error output device. By default, its output goes to the console screen, just as it does for `Console class` output. However, the Error output device can be changed to display to a different device.

The argument list is normally included to filter the exceptions. By specifying more than one exception filter, you can write code in the `catch` clauses that is specific to the particular exception thrown. To do that, you have to know more about the different exception classes that make up the .NET Framework class library, and the next section discusses some of them.

## Exception Classes

When an error occurs, it is reported by creating and throwing an `object` that corresponds to the specific type of exception that is thrown. The `object` contains information about the error. There are a number of different types of exceptions that can be thrown.

1  
2

### Derived Classes of the Base Exception Class

Table 12-1 shows some of the derived classes of the `base Exception class`. The `ApplicationException` and `SystemException` classes form the basis for run-time exceptions and are discussed following Table 12-1.

**TABLE 12-1** Derived classes of the base `Exception` class

| Classes that inherit from <code>Exception</code> |
|------------------------------------------------------------------------------|
| <code>Microsoft.Build.BuildEngine.InvalidProjectFileException</code> |
| <code>Microsoft.WindowsMobile.DirectX.DirectXException</code> |
| <code>System.ApplicationException</code> |
| <code>System.ComponentModel.Design.ExceptionCollection</code> |
| <code>System.Configuration.SettingsPropertyIsReadOnlyException</code> |
| <code>System.IO.IsolatedStorage.IsolatedStorageException</code> |
| <code>System.Runtime.Remoting.MetadataServices.SUDSGeneratorException</code> |
| <code>System.Runtime.Remoting.MetadataServices.SUDSParserException</code> |
| <code>System.SystemException</code> |
| <code>System.Windows.Forms.AxHost.InvalidActiveXStateException</code> |

© 2013 Cengage Learning

---

**NOTE** From Table 12-1, the two exception classes of interest are the `ApplicationException` and `SystemException` classes. The other classes listed in the table are not discussed in this chapter; however, you are encouraged to explore the MSDN documentation to learn more about them.

---

## ApplicationException Class

You can write your own exception classes or use one of the many supplied .NET exception classes. The `ApplicationException` exception was included by the designers of .NET to enable a distinction to be made between user-defined exceptions and exceptions defined by the system. If you write your own exceptions, they should derive from `ApplicationException`. The `ApplicationException` exception is thrown by a user program, not the CLR.

## SystemException Class

The system-supplied exception classes for run-time exceptions derive mainly from the `SystemException class`. `SystemException` adds no functionality to classes. Except for its constructor, the `SystemException class` has no additional properties or methods other than those derived from the `Exception` and `Object` classes. The `Exception class` has several properties. You have already seen the results of two of them—`Message` and `StackTrace`. `StackTrace` returns a `string` that contains the called trace of methods. The `Message` property provides details about the cause of the exception. Another property of the `Exception class`, `HelpLink`, can contain a URL to a Help file that can provide additional information about the cause of the exception. The `Source` property gets or sets the name of the application or the `object` that caused the error, and the `TargetSite` property gets the method that threw the exception.

Over 70 classes derive from the `SystemException class`. Table 12-2 lists a few of the more common exceptions that are thrown. You might want to consider adding handlers to catch many of these.

TABLE 12-2 Derived classes of `SystemException`

| Exception classes derived from the <code>SystemException class</code> | Description of circumstances causing an exception to be thrown |
|-----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>System.ArgumentException</code> | One of the arguments provided to a method is invalid. |
| <code>System.ArithmetiException</code> | There are errors in an arithmetic, casting, or conversion operation. Has derived members of <code>System.DivideByZeroException</code> and <code>System.OverflowException</code> . |
| <code>System.ArrayTypeMismatchException</code> | An attempt is made to store an element of the wrong type within an array. |
| <code>System.FormatException</code> | The format of an argument does not meet the parameter specifications. |
| <code>System.OutOfRangeException</code> | An attempt is made to access an element of an array with an index that is outside the bounds of the array. |
| <code>System.InvalidCastException</code> | There is invalid casting or explicit conversion. |

1  
2

(continues)

**TABLE 12-2** Derived classes of SystemException (*continued*)

| Exception classes derived from the SystemException class | Description of circumstances causing an exception to be thrown |
|----------------------------------------------------------|---------------------------------------------------------------------|
| System.IO.IOException | An I/O error occurs. |
| System.NullReferenceException | There is an attempt to dereference a null <b>object</b> reference.  |
| System.OutOfMemoryException | There is not enough memory to continue the execution of a program.  |
| System.RankException | An array with the wrong number of dimensions is passed to a method. |

© 2013 Cengage Learning

Many of the exception classes included in Table 12-2 have additional classes that are derived from them. You will want to explore the documentation to learn about those derived **class** members. As shown in Table 12-2, one derived **class** of the **ArithmetiException** **class** is the **DivideByZeroException** **class**. This is the exception thrown previously in this chapter.

You should be aware that division by zero involving floating-point operands does not throw an exception. Exceptions are only thrown for integral or integer data types. The result of division by zero is reported as either positive infinity, negative infinity, or Not-a-Number (NaN). This follows the rules from IEEE 754 arithmetic. .NET languages were designed to implement these rules.

**NOTE**

Because implicit type conversion occurs when you have a floating-point operand with an integer, if either operand is of type **double** or **float**, no exception is thrown when you divide by zero.

## Filtering Multiple Exceptions

Following a single **try** block, you can include multiple **catch** clauses. This enables you to write code specific to the thrown exception. When you do this, the order of placement of these clauses is important. They should be placed from the most specific to the most generic. Because all exception classes derive from the **Exception** **class**, if you are including the **Exception** **class**, it should always be placed last. Because the **DivideByZeroException** exception derives from the **ArithmetiException** **class**, if both are included, **DivideByZeroException** should be listed first. Example 12-5 illustrates using several **catch** clauses to filter the exceptions. A **finally** clause is also included.

**EXAMPLE 12.5**

```

// MultipleCatches.cs
// Demonstrates the use of multiple catch
// clauses and a finally clause.
using System;
namespace MultipleCatches
{
 class MultipleCatches
 {
 static void Main(string[] args)
 {
 int[] examScore;
 int totalScores = 0;
 int countOfScores = 0;
 string inValue;
 double averageTestScore;
 try
 {
 Console.Write("How many scores will you enter? ");
 inValue = Console.ReadLine();
 countOfScores = int.Parse(inValue);
 examScore = new int[countOfScores];

 for (int i = 0; i < countOfScores; i++)
 {
 Console.Write("Enter score {0}: ", i+1);
 inValue = Console.ReadLine();
 examScore[i] = int.Parse(inValue);
 totalScores += examScore[i];
 }

 averageTestScore = totalScores / countOfScores;
 Console.WriteLine("Average is {0}",
 averageTestScore);
 }

 catch (System.FormatException e)
 {
 Console.Error.WriteLine("Problem with one of " +
 "the operands - Cannot compute average!");
 Console.Error.WriteLine("Exception type: {0}",
 e.Message);
 }

 catch (System.DivideByZeroException e)
 {
 Console.Error.WriteLine("No scores were " +
 "entered - Cannot compute average!");
 Console.Error.WriteLine("Exception type: {0}",
 e.Message);
 }
 }
 }
}

```

1

2

```

 catch (System.ArithmaticException e)
 {
 Console.Error.WriteLine("Error in your " +
 "arithmatic or casting.");
 Console.Error.WriteLine("Exception type: {0}",
 e.Message);
 }

 catch (System.Exception e)
 {
 Console.Error.WriteLine("Any other problem" +
 "Cannot compute average!");
 Console.Error.WriteLine("Exception type: {0}",
 e.Message);
 }
 finally
 {
 Console.WriteLine("...\\n...\\n...\\n" +
 "Terminated Normally!!!");
 }
 Console.ReadKey();
 }
}

```

---

The application in Example 12-5 is poised to avoid terminating abnormally. Because **System.Exception** is the **base** exception **class**, the **catch** could have been written without the parenthesized arguments. It is acceptable in C# to write:

```

try
{
 // Statement(s)
}
catch
{
 // Statement(s)
}

```

In Example 12-5, you cannot just remove the **(System.Exception e)** from the last **catch**. If you do, a syntax error is generated. The error is not generated because of removal of the type; it is because the **catch** block uses the identifier **e** to display the exception type. If you remove **"(System.Exception e)"**, be sure to modify the **catch** clause code so that it does not refer to the **e object**.

**NOTE**

You cannot write a **catch** unless you include it within a **try** block.

Now, when the user enters nonnumeric characters, such as the 9U entered during the running of the application shown in Figure 12-14, the output shown in Figure 12-17 is produced.

FIGURE 12-17 NumberFormatException thrown

After the statements in the `catch` clause are executed, the `finally` clause is executed as shown in Figure 12-17. Figure 12-18 shows the output produced when no scores are entered.

FIGURE 12-18 DivisionByZero exception thrown

When no scores are entered, a different exception is thrown; a different `catch` clause is executed. Normally, division by zero in an application such as this should not be caught by an exception. Instead, it should be dealt with programmatically by checking to ensure that scores are entered before the division occurs. If division by zero errors rarely occur in your programs, you can write an exception-handling technique to deal with those extreme cases.

Integer division was performed for the calculation of the average. No exception would have been thrown when no scores were entered if one of the operands had been cast to a **double** as follows:

```
averageTestScore = (double)totalScores / countOfScores;
```

The application terminates normally. The floating-point division by zero produced the result of NaN, as shown in Figure 12-19.


FIGURE 12-19 Floating-point division by zero

No control was transferred into any of the **catch** clauses for this run. The division occurred (division by zero), followed by execution of the last statement in the **try** block, which printed “Average is NaN”. The NaN was the result of the floating-point division. From the **finally** clause, “Terminated Normally!!!” is printed.

The **catch** clauses for Example 12-5 simply displayed messages indicating what type of error occurred. You would expect that real-world applications would do much more. Corrective action to ensure that the program not only terminates normally, but also produces correct results every time the application is run should be your goal when you are writing programs. If an exception error is caught, you should fix the problem and keep the application running.

## CUSTOM EXCEPTIONS

There are many more exceptions in the **System.SystemException class** than you will ever use; however, you also have the opportunity to write your own exception classes. The only requirement is that custom exceptions must derive from the **ApplicationException class**.

---

**NOTE** When defining your own exception classes, it is a good idea to use the word “Exception” as part of the identifier. This adds to the readability and maintainability of the code.

---

Creating an exception `class` is no different from creating any other `class`. Example 12-6 shows a customized (programmer-defined) exception `class` that can be thrown when floating-point division by zero is attempted. Using the word “Exception” as part of its identifier name, it is named `FloatingPtDivisionException`.

### EXAMPLE 12.6

```
public class FloatingPtDivisionException :
 System.ApplicationException
{
 public FloatingPtDivisionException(string exceptionType)
 : base(exceptionType)
 {
 // Empty body
 }
}
```

No additional functionality is added by the `FloatingPtDivisionException class`—beyond what is available from the parent classes. The constructor for the `FloatingPtDivisionException class` has one argument. It is sent to the `base` constructor using the keyword `base`. This argument is a `string` indicating the exception type. The `FloatingPtDivisionException` exception `class` could be saved as a DLL and referenced by numerous applications.

To test the exception, a new `class` is created to include a `try...catch` block. For simplicity, both classes are included in the same file but only `TestOfCustomException` is shown. `TestOfCustomException` is written as shown in Example 12-7.

### EXAMPLE 12.7

```
public class TestOfCustomException
{
 static void Main(string[] args)
 {
 double value1 = 0,
 value2 = 0,
 answer;
 try
 {
 // Could include code to enter new values.
 answer = GetResults(value1, value2);
 }
 catch (FloatingPtDivisionException excepObj)
 {
 Console.Error.WriteLine(excepObj.Message);
 }
 }
}
```

```

catch
{
 Console.Error.WriteLine("Something else happened!");
}
Console.ReadKey();
}

static double GetResults(double value1, double value2)
{
 if (value2 < 0.0000001) // Be careful comparing floating-
 // point values for equality.
 {
 FloatingPtDivisionException excepObj = new
 FloatingPtDivisionException
 ("Exception type: " +
 "Floating-point division by zero");
 throw excepObj;
 }
 return value1 / value2;
}
}

```

The result of one test run of Example 12-7 is shown in Figure 12-20.


FIGURE 12-20 TestOfCustomException threw FloatingPtDivisionException exception

In the `GetResults()` method of Example 12-7, the conditional expression of `(value2 < 0.0000001)` was used to determine when `value2` was zero. Notice that a relational test was performed, instead of using an equality expression such as `(value2 == 0)`. Using the equality operator with floating-point variables produces inconsistent results because the value is not stored as a finite value.

**NOTE** To learn more about the IEEE Standard for Binary Floating-Point Arithmetic, explore the [Web site \*www.ieee.org\*](http://www.ieee.org).

In Example 12-7, two `catch` clauses are included. The first listed is the most specific. Listing the most specific to the most generic is a requirement when you include multiple catches; otherwise, the most specific would never be reached. As soon as one of the filters matches, its block of code is executed and then control either transfers to the bottom of the entire `try...catch` statement or to a `finally` statement if one is present.

**NOTE**

Also, had the last `catch` clause (`catch (System.Exception)`) been listed first, C# would issue a syntax error for the second `catch` clause indicating "A previous `catch` clause already catches all exceptions of this or a super type."

Remember that writing the `catch` clause without an argument list is the same as writing `catch (System.Exception)`, which is the `base` of all exceptions. The last `catch` clause catches all other exceptions. If any exceptions other than `FloatingPtDivisionException` are encountered, `System.Exception` is thrown.

## Throwing an Exception

In the `GetResults()` method that tested the programmer-defined custom exception, an exception `object` is instantiated when "an exceptional condition occurs." This exceptional condition is (`value2 < 0.0000001`). It could be any condition, but it should be one that happens very infrequently. After an `object` (`excepObj`) of the `FloatingPtDivisionException` `class` is instantiated with a `string` value of "Exception type: Floating-point division by zero", the `excepObj object` is thrown. The `GetResults()` method is presented again in Example 12-8 for your review.

### EXAMPLE 12.8

```
static double GetResults(double value1, double value2)
{
 if (value2 < 0.0000001) // Be careful comparing floating-
 // point values for equality.
 {
 FloatingPtDivisionException excepObj = new
 FloatingPtDivisionException
 ("Exception type: " +
 "Floating-point division by zero");
 throw excepObj;
 }
 return value1 / value2;
}
```

1

2

The CLR is not throwing the exception here. Instead, the exception is thrown by the program using the `throw` keyword. When the `object` `excepObj` is thrown in the `GetResults()` method, the exception `object` propagates back up the call chain, first

stopping at the method that called it to see if a `catch` is available to handle it. As you examine Example 12-7, notice that the `GetResults()` method was called from within the `try` block in the `Main()` method. When the `object` `excepObj` is thrown in `GetResults()`, it is thrown back to the `Main()` method's `catch` clause because that is the position from which it was called.

From inside the `catch` clause, `excepObj.Message` is printed. Observe that the value displayed in Figure 12-20 is exactly the same value as that used to instantiate the `object` in the `GetResults()` method. The `string` argument, `"Exception type: Floating-point division by zero"`, which is used to construct the `object` in this case, is sent to the `base` constructor. You can also retrieve the error message, exception type, and the line and method name where the exception occurred by calling the `ToString()` method with the exception object. This invokes the `System.Object` `base class` `ToString()` method. The heading for the `FloatingPtDivisionException` `class` defined in Example 12-6 is shown again as follows:

```
public FloatingPtDivisionException(string exceptionType)
 : base (exceptionType)
```

The argument `exceptionType` sets the `Message` property for the `base` `Exception class`. This is why `"Exception type: Floating-point division by zero"` is printed when `excepObj.Message` is displayed in the `catch` clause found in the `Main()` method.

**NOTE**

The identifier `e` is used by the system as a name for an exception `object` in the `catch` clause. With Windows applications, `e` is also used by the system as the name of the `object` representing the `EventArgs` `class` used for event handling. To avoid confusion and potential syntax errors, you are encouraged to select a different identifier, other than `e`, with your user-defined exception classes.

When no exceptions are thrown in the `GetResults()` method, the result of dividing `value1` by `value2` is returned back to `Main()`.

**NOTE**

It is important to write code that can be reused. The `FloatingPtDivisionException` `class` might be stored as a class library and referenced in many different applications. It could be used by Web, console, or Windows applications. Thus, you should always throw the error back to the calling class and enable that class to decide what type of error reporting to perform.

## Input Output (IO) Exceptions

Exceptions are extremely useful for applications that process or create stored data. Thus far, your programs have processed only data that was interactively typed while the program was running. All of the output from your programs has been displayed on the console screen. In

some situations, it is more appropriate to place the data in a file or use a file for input as opposed to having the user type entries. In other situations, it is best to store the output to a file, as when the input would overflow a single screen or when the output produced by one application is used as input for another application. A lot of support is available in C# for dealing with files. The next chapter details how a file is created and processed. First examine the predefined exception classes available for dealing with files.

The primary exception **class** for files is `System.IO.IOException`. It derives from the `SystemException` **class**, which, as you learned, is a direct descendent of `Exception`. An `IO.IOException` exception is thrown for the following types of unexpected errors: a specified file or directory is not found, your program attempts to read beyond the end of a file, or there are problems loading or accessing the contents of a file. Table 12-3 shows the classes derived from the `IO.IOException` **class** and briefly describes the reasons for throwing the exceptions.

TABLE 12-3 Derived classes of `IO.IOException`

| Exception classes derived from the <code>IO.IOException</code> class | Description of circumstances causing an exception to be thrown |
|----------------------------------------------------------------------|--------------------------------------------------------------------------|
| <code>DirectoryNotFoundException</code> | A directory cannot be found. |
| <code>EndOfStreamException</code> | You read past the end of the file. |
| <code>FileNotFoundException</code> | A disk fails or you try to access a file that does not exist. |
| <code>FileLoadException</code> | The file is found, but it cannot be loaded. |
| <code>PathTooLongException</code> | A pathname or filename is longer than the system-defined maximum length. |

© 2013 Cengage Learning

You will experience writing `IO.IOException` exception handlers in the next chapter when you work with file streams.

1  
2

**NOTE**

In C#, there are none of the checked exceptions that you find in languages such as Java. Java distinguishes between checked and unchecked exceptions. A **checked exception** is one that must be included if you use a specific construct. If you do not include exception-handling techniques for that construct, a syntax error is generated. All file interactions in Java are treated as checked exceptions—meaning you must include your file processing inside `try...catch` blocks in Java. Although you are also encouraged to do this in C#, you do not receive a syntax error if you do not place your file-handling statements in a `try...catch` block. There are *no* checked exceptions in C#!

## PROGRAMMING EXAMPLE: ICW WaterDepth Application

This example demonstrates exception-handling techniques. Three classes are constructed for the application. One of the classes is a programmer-defined custom exception class. It inherits methods and properties from the `ApplicationException class` and is included to illustrate throwing an exception using program statements.

Two additional classes are defined. The business logic for the application is separated from the presentation details. The class that defines the graphical user interface makes use of a `try...catch` block with multiple catch clauses. This class is used to input the data. After the data is retrieved, it is used to instantiate an object of the third class, the `ShoalArea class`. Output from the application is displayed in a Windows dialog box. The problem specification for the `WaterDepth` application is shown in Figure 12-21.

The United States Coast Guard (USCG) hosts a Navigational Center Web site that includes a weekly update called the “Local Notice to Mariners.” Included in this update is an identification of areas along the waterways where boaters are advised to take warning. This application focuses on the Atlantic Intracoastal Waterway (ICW). The ICW is a 1,095-mile highway of water stretching from Norfolk, Virginia, to Key West, Florida. The route is federally maintained and is connected in many places to inland waterways. The ICW provides shippers, fishermen, and sailors a sheltered route from the storms of the Atlantic Ocean. It is also a scenic byway for yachts and pleasure boating.

The ICW is in trouble in many locations due to silting. Some areas are effectively closed to shipping and even have restricted passage for pleasure boaters. Dredging budgets and the amount spent on waterways has steadily declined. In the “Local Notice to Mariners” update, the USCG identifies problem areas to boaters by using a mile marker (similar to what you see on the highway), name, and state name.

Design an application that can be used to input these potential problem areas. The graphical user interface should enable the user to enter location name, state where it is located, mile number, and four separate days of water depth at low and high tide. When valid data has been entered, display a message showing the location, state, mile number, average depths at low tide, average depths at high tide, and the overall average depth.

© 2013 Cengage Learning

FIGURE 12-21 Problem specification for WaterDepth application

**ANALYZE****THE PROBLEM**

Review the problem specification in Figure 12-21 to ensure that you understand the problem definition. Values for the location, including location name, state, and mile marker number are entered. The depths at low and high tide are also input into the application. Four separate days of low and high tidal water values are entered by the user. The `FrmWaterDepth class` is created as the user interface. It displays a number of text boxes that are used to enter values into the application. These values are used to instantiate the `ShoalArea class`.

Output consists of displaying the location entered and the calculated averages for the water depths at low and high tide. An overall average is calculated using all of the water values entered. The data members for the `ShoalArea class` are shown in Table 12-4.

**DATA**

Table 12-4 lists the data field members needed for the `ShoalArea class`.

**TABLE 12-4** ShoalArea class data fields

| Data description | Type | Identifier |
|------------------|-------------------------|--------------|
| Location (town)  | <code>string</code> | location |
| State | <code>string</code> | state |
| Mile number | <code>double</code> | mileMarker |
| Low tide depth | <code>double</code> [ ] | lowTideDepth |
| High tide depth  | <code>double</code> [ ] | hiTideDepth  |

© 2013 Cengage Learning

**DESIGN****A SOLUTION**

The desired output is to produce a message showing the location of the shoal area and data describing the current condition of the reported problem. In Chapter 13, you will be introduced to file-handling techniques. This application will be revisited to illustrate how the records could be stored in a file for later retrieval. Figure 12-22 shows a prototype of the form that will be used for input. As the prototype shows, four different days of water depths are entered by the user along with information relating to the location.

| Low Tide | High Tide |
|----------|-----------|
| xx.x | xx.x |

© 2013 Cengage Learning


**FIGURE 12-22** Prototype for WaterDepth input form

When the Submit button is clicked, the data is retrieved and validated for accurate input and then used to instantiate the `ShoalArea` object. Finally, the results are displayed. Figure 12-23 shows a prototype for the projected output.

© 2013 Cengage Learning

**FIGURE 12-23** Prototype for WaterDepth final output


The `ShoalArea` class has both data and behavior characteristics. The class diagram in Figure 12-24 illustrates its `private` data members and `public` methods. The class diagram does not show its constructors or properties. Figure 12-24 also includes class diagrams for the two other classes, `TestOfStateException` and `FrmWaterDepth` GUI.


© 2013 Cengage Learning

FIGURE 12-24 Class diagrams for WaterDepth application

During design, algorithms for the object's behaviors are developed. Figure 12-25 illustrates the event-handler methods. The form Load( ) and button Click( ) events are included.


© 2013 Cengage Learning

FIGURE 12-25 Behavior for the FrmWaterDepth class

As shown in Figure 12-25, the `btnSubmit_Click( )` method uses exception-handling techniques to make sure valid numeric values are entered. A number of exception classes are included in the `catch` clause since the solution is using arrays to store the values.

Figure 12-26 shows the steps that should be included in several of the instance methods of `ShoalArea` class.

1

2


FIGURE 12-26 Behavior of the ShoalArea class

CODE THE  
SOLUTION

After completing the design and verifying the algorithm's correctness, you translate the design into source code. Using Visual Studio, you can drag and drop many of the controls from the **Toolbox** to the form when you create the user interface class. When you drag and drop controls, code is auto-generated by Visual Studio and placed in the **FrmWaterDepth.Designer.cs** source code file. This is the semi-hidden file that belongs to the application; it includes the statement "...do not modify...with the code editor". Because this file is lengthy and auto-generated, it is not shown with the program statements that follow. Instead, Table 12-5 illustrates which property values were set in the design window.

TABLE 12-5 WaterDepth property values

| Name | Object type | Property | Value |
|---------------|-------------|-----------------|-----------------------------------|
| Form1 | Form | Name | Typed "FrmWaterDepth" |
| FrmWaterDepth | Form | Text | Typed " ICW Shoal Reporter" |
| FrmWaterDepth | Form | BackgroundImage | Located and selected waterWay.jpg |
| FrmWaterDepth | Form | AcceptButton | btnSubmit |
| FrmWaterDepth | Form | Size | 315, 342 |
| txtBxLocation | TextBox | TabIndex | 0 |

(continues)

**TABLE 12-5** WaterDepth property values (*continued*)

| Name | Object type | Property | Value |
|------------|-------------|----------|---------------------|
| txtBxState | TextBox | TabIndex | 1 |
| txtBxMile  | TextBox | TabIndex | 2 |
| txtBxLow1  | TextBox | TabIndex | 3 |
| txtBxLow2  | TextBox | TabIndex | 5 |
| txtBxLow3  | TextBox | TabIndex | 7 |
| txtBxLow4  | TextBox | TabIndex | 9 |
| txtBxHi1 | TextBox | TabIndex | 4 |
| txtBxHi2 | TextBox | TabIndex | 6 |
| txtBxHi3 | TextBox | TabIndex | 8 |
| txtBxHi4 | TextBox | TabIndex | 10 |
| btnSubmit  | Button | TabIndex | 11 |
| btnSubmit  | Button | Text | Typed "Submit" |
| lblError | Label | Text | Typed "" |
| label1 | Label | Text | Typed "Location" |
| label2 | Label | Text | Typed "State" |
| label3 | Label | Text | Typed "Mile Marker" |
| label4 | Label | Text | Typed "Low Tide" |
| label5 | Label | Text | Typed "High Tide" |

© 2013 Cengage Learning

As you review Table 12-5 you will notice that each of the **TextBox** objects were named. The **Name** property was used for this. After the algorithms are designed, they should always be desk checked to ensure correct output is produced. As with other applications you have developed, you should also devise a plan for testing the

application. Walk through your logic, reread the problem specification, and ensure you are fulfilling the problem requirements. Think about the types of exceptions that could be thrown and make sure you have procedures written to handle these types of problems.

The `FrmWaterDepth.Designer.cs` file includes program statements that instantiate the control objects that are placed on the form. The file includes assignment statements that set the controls' sizes and initial locations. It also includes statements that set the background image for the form as well as program statements that register events of interest such as the Submit button click event.

The program statements for the `ShoalArea` **class** follow. A reference to the `System.Diagnostics` **namespace** was added so debugging information could be sent to the **Output** window. This **namespace** includes two classes: `Debug` and `Trace`. Both classes have `WriteLine()` methods that work similarly to the `Console.WriteLine()` method. They differ in that the output is sent to the Output window when programs are run in debug mode. The `CalculateAverageDepth()` method in the `ShoalArea` **class** calls `Trace.WriteLine()` if an attempt is made to divide by zero.

```
// ShoalArea.cs
// Class representing shoaled area
using System;
using System.Diagnostics;

namespace WaterDepth
{
 public class ShoalArea
 {
 private string location;
 private string state;
 private double mileMarker;
 private double[] lowTideDepth;
 private double[] hiTideDepth;

 public ShoalArea()
 {
 lowTideDepth = new double[4];
 hiTideDepth = new double[4];
 }

 public ShoalArea(string loc, string st, double mile,
 double[] low, double[] hi)
 {
 location = loc;
 CheckStateOk(st);
 mileMarker = mile;
 lowTideDepth = low;
 hiTideDepth = hi;
 }
 }
}
```

```

public ShoalArea(string loc, string st, double mile)
{
 location = loc;
 state = st;
 mileMarker = mile;
}

//Properties
public string Location
{
 get { return location; }
 set { location = value; }
}

public string State
{
 get { return state; }
 set { CheckStateOk(value); }
}

public double MileMarker
{
 get { return mileMarker; }
 set { mileMarker = value; }
}

public double[] LoTideDepth
{
 get { return lowTideDepth; }
 set { lowTideDepth = value; }
}

public double[] HiTideDepth
{
 get { return hiTideDepth; }
 set { hiTideDepth = value; }
}

public double CalculateAverageDepth(double[] depthArray)
{
 double sum = 0;
 double avg;
 try
 {
 foreach (double val in depthArray)
 sum += val;
 avg = sum / depthArray.Length;
 }
}

```

1

2

```

 catch (System.DivideByZeroException e)
 {
 avg = 0;
 Trace.WriteLine("Attempted to Divide by Zero" +
 "\nException Type: " + e.Message);
 }
 return avg;
 }

 public void CheckStateOk(string st)
 {
 switch(st.ToUpper())
 {
 case "FL":
 case "GA":
 case "NC":
 case "SC":
 case "VA":
 state = st.ToUpper();
 break;
 default:
 TestOfStateException ex =
 new TestOfStateException("State not Part" +
 " of Atlantic ICW");
 throw ex;
 }
 }

 public override string ToString()
 {
 return "Location: " + location +
 "\nState: " + state +
 "\nMile: " + mileMarker +
 "\nAverage Low Water Depth: " +
 CalculateAverageDepth(
 lowTideDepth).ToString("F2") +
 "\nAverage High Water Depth: " +
 CalculateAverageDepth(hiTideDepth).ToString("F2") +
 "\n\nOverall Average Water Depth: " +
 ((CalculateAverageDepth(lowTideDepth) +
 CalculateAverageDepth(hiTideDepth)) / 2.0)
 .ToString("F2");
 }
}
}
}

```

The source code listing for the programmer-defined custom exception class is shown next. The constructor for this class has one parameter. It accepts a **string** argument representing the type of exception. Notice that value (**exceptionType**) is sent to the **base class** as part of the constructor's heading. The **TestOfStateException** **class** has access to all of the methods and properties of the **ApplicationException** and **Exception** classes. No additional functionality was added to the class. An instance of the

`TestOfStateException` class is created in the `ShoalArea class` when states other than Florida (FL), Georgia (GA), North Carolina (NC), South Carolina (SC), or Virginia (VA) are entered. The `switch` statement in the `CheckStateOk( )` method throws the exception.

```
// TestOfStateException.cs
// Custom-defined Exception class
using System;

namespace WaterDepth
{
 public class TestOfStateException : System.ApplicationException
 {
 public TestOfStateException(string exceptionType)
 : base(exceptionType)
 {
 }

 }
 }
}
```

The source code for the `partial class` that defines the graphical user interface is shown last. Remember the `FrmWaterDepth.Designer.cs` file contains the code that is auto-generated by Visual Studio. Much of the application's functionality is written into the `btnSubmit_Click( )` method. The `try` statement includes multiple `catch` clauses. As with the `ShoalArea class`, a reference to the `System.Diagnostics namespace` was added. If an exception is thrown, a message is sent to the `Output` window and also to an invisible label on the form.

```
// FrmWaterDepth.cs
// Graphical User Interface class

using System;
using System.Windows.Forms;
using System.Diagnostics;

namespace WaterDepth
{
 public partial class FrmWaterDepth : Form
 {
 private ShoalArea anArea;

 public FrmWaterDepth()
 {
 InitializeComponent();
 }

 private void btnSubmit_Click(object sender, EventArgs e)
 {
 double[] lowTides = new double[4];
 double[] hiTides = new double[4];
 anArea.Location = txtBxLocation.Text;
 }
 }
}
```

1

2

```

try
{
 lowTides[0] = double.Parse(txtBxLow1.Text);
 lowTides[1] = double.Parse(txtBxLow2.Text);
 lowTides[2] = double.Parse(txtBxLow3.Text);
 lowTides[3] = double.Parse(txtBxLow4.Text);
 hiTides[0] = double.Parse(txtBxHi1.Text);
 hiTides[1] = double.Parse(txtBxHi2.Text);
 hiTides[2] = double.Parse(txtBxHi3.Text);
 hiTides[3] = double.Parse(txtBxHi4.Text);

 anArea.State = txtBxState.Text;
 anArea.MileMarker = double.Parse(txtBxMile.Text);

 anArea.LoTideDepth = lowTides;
 anArea.HiTideDepth = hiTides;

 MessageBox.Show(anArea.ToString(),
 "ICW Problem Area");
}
catch (TestOfStateException ex)
{
 Trace.WriteLine("\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
}
catch (System.FormatException ex)
{
 Trace.WriteLine("Method's actual argument does " +
 "not match formal parameter." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
}
catch (System.ArithmaticException ex)
{
 Debug.WriteLine("Errors in an arithmetic, " +
 "casting, " +
 "or conversion." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
}
catch (System.ArrayTypeMismatchException ex)
{
 Trace.WriteLine("Trying to store an element of " +
 "wrong type in an array." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
}

```

```

catch (System.IndexOutOfRangeException ex)
{
 Trace.WriteLine("Trying to access element of an " +
 "array with index outside" +
 " bounds of the array." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
}
catch (System.Exception ex)
{
 lblError.Text += "\nException: " + ex.Message;
 Trace.WriteLine("Exception: " + ex.Message);
}
}

private void FrmWaterDepth_Load(object sender, EventArgs e)
{
 anArea = new ShoalArea();
}
}
}

```

In addition to the `FrmWaterDepth.Designer.cs` **partial class** (which is not shown), the `Program.cs` file is also part of the application. This is where the `Main()` method is located. No programmer statements are added to this file. Recall that the `Main()` method is the entry point into the application. With Windows applications, the method calls the `Application.Run()` method, which places the program in a process loop.

Figure 12-27 shows the original user interface prior to values being entered. If the user enters correct values, no exception is thrown and the program terminates normally.


FIGURE 12-27 FrmWaterDepth form

Figure 12-28 illustrates what the output is when the program works correctly. No exceptions are thrown. The output is displayed in a MessageBox.


FIGURE 12-28 WaterDepth application output

The problem specification indicates that only valid states along the Atlantic ICW should be entered into the application. An object of the `TestOfStateException` **class** is thrown if the `ShoalArea` objects' state data member is assigned an invalid value for the state. The message property of the `Exception` **class** is displayed in a label named `lblError` on the form object. These points are shown in Figure 12-29.


FIGURE 12-29 State exception thrown in WaterDepth application

As you review the program statements, notice that several `catch` clauses were included. Figure 12-30 shows the message displayed in the `lblError` when the user attempts to enter a nonnumeric value for the mile marker.


FIGURE 12-30 Invalid input exception thrown in WaterDepth application

Each of the `catch` clauses displays a message on the form in the `lblError` and also sends the same message as an argument to either `Debug.WriteLine()` or `Trace.WriteLine()`. The `.WriteLine()` method of the `Debug` or `Trace` class differs from the `Console` class method in that they only work with single-string arguments. No variable values can be inserted inside the parentheses. Both the `Trace`

and **Debug** classes can be used to help you debug your program. **Debug** only works in debug builds. **Trace** can also be used in release builds. They send output to the **Output** window, as shown in Figure 12-31.


FIGURE 12-31 Debug information sent to Output window

The last two lines displayed in the **Debug Output** window, shown in Figure 12-31, were generated by the **FormatException** **catch** clause in the **FrmWaterDepth.cs class**. The additional lines were automatically generated when the form was loaded. As noted previously, a reference to the **System.Diagnostics** namespace was added. This enabled debugging information to be sent to the **Output** window.

## Coding Standards

---

Do not use exception-handling techniques to deal with problems that can be handled with reasonable coding effort. Make a clear difference between an error and an exception.

Wrong input data should be an expected situation. Do not handle wrong input data with exception-handling techniques. Use **if...else** statements.

Not all methods throw an exception. Encapsulating all methods in a **try...catch** block will hamper performance.

Always order exceptions from the most specific to the least specific. Putting the general catch clause first will cause all exceptions to be caught by that catch clause.

When creating custom classes, add **Exception** onto the end of the name for the identifier.

Use meaningful messages with exceptions and avoid grammatical mistakes.

## Resources

Additional sites you might want to explore:

The C# Corner – Exception-Handling articles –

<http://www.c-sharpcorner.com/>

msdn Exceptions and Exception Handling (C# Programming Guide) –

<http://msdn.microsoft.com/en-us/library/ms173160.aspx>

CSharpFriends – Exception Handling in C# –

<http://www.csharpfriends.com/Articles/getArticle.aspx?articleID=128>

CodeGuru – Error Handling –

[http://www.codeguru.com/csharp/csharp/cs\\_syntax/errorhandling/](http://www.codeguru.com/csharp/csharp/cs_syntax/errorhandling/)

## QUICK REVIEW

1. Two major types of program errors are compiler or syntax errors and run-time errors.
2. Compiler errors are associated with a violation in one of the rules of the language.
3. C# Language Specifications is the authoritative source for C# grammar and syntax. These specifications detail information on all aspects of the language.
4. Programs with run-time errors may stop during execution or produce output that is not correct.
5. Logic errors are normally associated with programs that run, but produce incorrect results.
6. The Debugger lets you break, or halt, the execution of your program to examine your code, and evaluate or change variables in your program.
7. A breakpoint is a line in your program that you select, and when it is reached, the program is suspended or placed in break mode. When the break occurs, the program and the Debugger are said to be in break mode.
8. The **Locals** window shows variables in scope and their values.
9. You could step through your code line by line, see the execution path, and examine variable and expression values as they change using the **Step Into**, **Step Over**, and **Step Out** commands of the Debugger.
10. The **Step Over** command differs from the **Step Into** command in that it executes the entire method called before it halts. **Step Into** halts after each line is executed. **Step Out** returns control back to the calling method.
11. The **Watch** window lets you type one or more variables or expressions that you want to observe while the program is running.
12. Exceptions are unexpected conditions that happen very infrequently. They are usually associated with some type of error condition that causes an abnormal termination if they are not handled.

13. If a program encounters an error during run-time from which it is unable to recover, such as division by zero, it raises or throws an exception.
14. If none of the methods along the call chain include code to handle the error, the CLR handles the exception by halting the entire application.
15. *Bugs* are programmer mistakes that should be caught and fixed before an application is released.
16. In addition to bugs, programs can experience errors because of user actions. These actions can cause exceptions to be thrown.
17. A stack trace is a listing of all the methods that are executing when an exception is thrown.
18. Exception-handling techniques are for serious errors that occur infrequently. Exceptions are those events from which a program is not able to recover, such as attempting to read from a data file that does not exist.
19. For exception handling in C#, `try...catch` blocks are used. Code that might be a problem is placed in a `try` block. The code to deal with the problem, the exception handler, is placed in `catch` blocks, which are also called `catch` clauses. The code found in the `finally` block is executed regardless of whether an exception is thrown.
20. When an exception is raised, an `object` is created to represent the exception. All exception objects inherit from the `base class` named `Exception`, which is part of the `System namespace`.
21. If you create your own exception classes, they should derive from the `ApplicationException class`. Other system exception classes derive from the `SystemException class`. It is a good idea to use the word “Exception” as part of the identifier.
22. When you include filters for multiple exceptions in your `class`, the order of placement of these clauses is very important. They should be placed from most specific to most generic.

## EXERCISES

---

1. \_\_\_\_\_ are unexpected conditions that happen very infrequently.
  - a. Bugs
  - b. Conditions
  - c. Exceptions
  - d. Streams
  - e. Objects

2. A Just-In-Time Debugging window is displayed when a(an):
- application is executed
  - unhandled exception is thrown
  - handled exception is thrown
  - unhandled exception is caught
  - handled exception is caught
3. Raising an exception is the same as:
- catching an exception
  - trying a block of code that might create an exception
  - throwing an exception
  - defining a new exception **class**
  - rolling back an exception
4. The segment of code that might create an unexpected problem should be:
- placed in a **try** block
  - placed in a **catch** block
  - placed in a **finally** block
  - placed on the outside of the **try...catch...finally** block
  - included in the **Main( )** method
5. What type of exception would be thrown if the user enters the wrong type of data when requested from the keyboard?
- System.FormatException**
  - System.InvalidCastException**
  - System.NullReferenceException**
  - System.IndexOutOfRangeException**
  - System.ArithmeticException**
6. What type of exception would be thrown if a program statement attempted to access location 0 in an array defined to hold 20 elements?
- System.FormatException**
  - System.InvalidCastException**
  - System.NullReferenceException**
  - System.IndexOutOfRangeException**
  - none of the above

7. What type of exception would be thrown if the following arithmetic were performed?

```
double aValue = 0,
 bValue = 0;
int result = (int) aValue / (int) bValue;
```

- a. System.FormatException
  - b. System.InvalidCastException
  - c. System.ArgumentException
  - d. System.DivideByZeroException
  - e. none of the above
8. If an application is written to filter several exceptions including `System.Exception`, `System.DivideByZeroException`, and `System.ArithmeticException`, in what order should they be listed?
- a. `System.Exception`, `System.DivideByZeroException`, then `System.ArithmeticException`
  - b. `System.Exception`, `System.ArithmeticException`, then `System.DivideByZeroException`
  - c. `System.DivideByZeroException`, `System.Exception`, then `System.ArithmeticException`
  - d. `System.DivideByZeroException`, `System.ArithmeticException`, then `System.Exception`
  - e. It does not matter.
9. To avoid an exception with files, you can use a `try...catch` block and include which exception class in your catch clause?
- a. `File.ExistsException`
  - b. `IOException`
  - c. `FileNotFoundException`
  - d. `ExceptionFile`
  - e. none of the above
10. Writing a `catch` clause without including the parentheses and an argument list such as `catch { }`:
- a. generates a syntax error
  - b. requires a `finally` clause
  - c. has the same effect as `catch (System.Exception) { }`
  - d. throws an exception
  - e. none of the above

11. Two major types of errors found in programs are:
- compiler and syntax
  - compiler and exceptions
  - logic and grammar
  - compiler and run-time
  - exceptions and logic
12. \_\_\_\_\_ errors are the easiest to discover and correct.
- Exception
  - Compiler
  - Run-time
  - Logic
  - Omission
13. C# Language Specifications are:
- the authoritative source for C# grammar
  - the specifications that detail information on all aspects of the language
  - the authoritative source for C# syntax
  - available for a free download
  - all of the above
14. The Debugger can be used to:
- observe syntax errors
  - rewrite the grammar for the program
  - review what the output should be
  - step through an application
  - none of the above
15. A marker that is placed in an application, indicating the program should halt execution when it reaches that point, is called a(n):
- exception
  - debugger
  - watch
  - pause
  - breakpoint

16. If a method throws an exception and the exception is not caught inside the method:
  - a. The program automatically crashes.
  - b. The rest of the program is executed, but the program statement(s) that caused the problem is skipped.
  - c. An exception is thrown.
  - d. The method execution returns to the first line in the method.
  - e. none of the above
17. Which of the following lines contains information regarding a thrown exception named `e`?
  - a. `e.Message`
  - b. `e.ExceptionType`
  - c. `e.ExceptionInfo`
  - d. `e.ExceptionMessage`
  - e. `e.Information`
18. The Debugger in Visual Studio offers all of the following options for stepping, except:
  - a. Step Into
  - b. Step Over
  - c. Step Out
  - d. Step Through
  - e. none of the above
19. The primary difference between using Step Into and Step Over is:
  - a. Step Into halts at the last line of code inside a called method.
  - b. Step Over halts at the first line of code inside a called method.
  - c. Step Over steps into the most deeply nested method.
  - d. Step Over executes the called method and halts at the first line of code after the method.
  - e. Minimal. They provide the same functionality.
20. The `ApplicationException` **class** is derived from:
  - a. `System`
  - b. `SystemException`
  - c. `System.Exception`
  - d. `ExceptionApplication`
  - e. `Exception`

21. The result of division by zero is undefined for both integral and floating-point values. Describe how avoiding floating-point division by zero differs from integral division by zero.
22. Give one example of what would cause each of the following exceptions to be thrown:
  - a. `System.ArithmetException`
  - b. `System.FormatException`
  - c. `System.IndexOutOfRangeException`

## PROGRAMMING EXERCISES

---

1. Design an application that enables users to enter two values of type `int`. Write a method that retrieves the values and stores them and their products in separate structures. If you are designing a Windows application, you might allow the user to input the values in a `TextBox` and then retrieve and store the values in a `ListBox`. Their product could be stored in a separate `ListBox`. Your solution should include exception-handling techniques with a minimum of two `catch` clauses.
2. Write an exception tester application that enables you to see the impact of exceptions being thrown. Include multiple `catch` clauses. You might investigate classes such as `ArithmetException`, `FormatException`, `IndexOutOfRangeException`, and `Exception`. For each exception, write a `try` block containing errors to throw the exceptions. As you test the application, include an error that throws the exception and then comment it out and program an error that throws the next exception and so on. Your final solution should include at least one statement per exception that throws each exception. The statements should all be commented out by the time you finish testing. Be sure to include documenting comments with each statement.
3. Given any number of inputted scores, write a program that calculates an average. After values are entered and the average is calculated, test the result to determine whether an A, B, C, D, or F should be recorded. The scoring rubric is as follows: A—90–100; B—80–89; C—70–79; D—60–69; F < 60. Your solution should include exception-handling techniques with a minimum of three `catch` clauses.
4. Create a class called `Fraction` that can be used to represent the ratio of two integers. Include appropriate constructors, properties, and methods. One of the methods should reduce the fraction to its lowest terms. If the denominator becomes zero, throw and handle an exception. Create an application class to test the `Fraction` `class`. Be sure to test your exception-handling code.

5. Write a **WeightConverter** **class** that can be used to convert standard weight measurements. In your list of options, include as a minimum grams, kilograms, pounds, and ounces. If the user enters a negative number or a nonnumeric value, throw and handle an exception. Create an application class to test the **WeightConverter** **class**.
6. Write an application that lets users enter their weight and height in feet and inches. Calculate their body mass index (BMI). Create a multiclass solution that has exception-handling techniques.
7. Create a Windows application that has the functionality of a calculator and works with integral values. Allow the user to select buttons representing numeric values. If the user attempts to divide by zero, throw and handle an exception.
8. Create a Windows application that has the functionality of a calculator but works with decimal values. Because division by zero is not thrown by the CLR when the operands are nonintegral, create a custom exception class that can be thrown if division by zero is attempted. Instead of doing the division, display a message indicating that division by zero is not possible.
9. Write an application that can be used to count the frequency of characters in a paragraph. Allow the user to input several sentences using a graphical user interface. Display the count for nonzero characters. Use an array as part of your solution. Include appropriate exception-handling techniques so that if the program attempts to access an element outside of the bounds of the array, the exception is handled.
10. Create a **BankAccount** **class** that can be used to maintain a bank account balance. Include appropriate constructors, properties, and methods to enable the account to be originally created and for amounts to be deposited and withdrawn for the account. Write the **NegativeException** **class** to extend the **ApplicationException** **class** to include the additional functionality of a new message detailing the error being sent when the exception is thrown. Throw the **NegativeException** when a negative value is entered to initially create the account or if a negative value is entered for a deposit or withdrawal. Include additional exception-handling techniques. Write an application class and test the exception-handling techniques.


Neale Cousland / Shutterstock.com

# 13

## CHAPTER

# WORKING WITH FILES

IN THIS CHAPTER, YOU WILL:

- Learn about the `System.IO` namespace
- Explore the `File` and `Directory` classes
- Contrast the `FileInfo` and `DirectoryInfo` classes to the `File` and `Directory` classes
- Discover how stream classes are used
- Read data from text files
- Write data to text files
- Explore appending data to text files
- Use exception-handling techniques to process text files
- Read from and write to binary files

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

In this chapter, you will discover how to use data from sources other than the keyboard for your applications. You will learn about the major classes used to work with file and directory systems. You will write programs that access stored data and programs that store results in a file. You will also extend your knowledge of handling exceptions as they relate to input and output. In this chapter, you are presented with the basics of creating, opening, closing, reading, and writing files.

## System.IO Namespace

A **data file** is a computer file that can be processed, manipulated, or used as input by a computer program. Computer programs also create data files as output. A data file is considered a named collection of bytes having persistent or lasting storage. When working with data files, you think in terms of directory paths, disk storage, and file and directory names. The .NET Framework includes the **System.IO namespace**, which provides basic file and directory support classes. It also contains types that enable you to read and write files and data streams.

When you consider a stream, you think of something flowing in a single direction. A data stream is the flow of data from a source to a single receiver. C#, like many other programming languages, uses streams as a way to write and read bytes to and from a backing medium such as disk storage. Many types of classes defined as part of the **System.IO namespace** are designed around streams. Table 13-1 lists the types that are explored in this chapter.

TABLE 13-1 System.IO classes

| Class | Description |
|-----------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|
| <b>BinaryReader</b> | Reads primitive data types as binary values |
| <b>BinaryWriter</b> | Writes primitive types in binary to a stream |
| <b>Directory</b> | Exposes static methods for creating and moving through directories and subdirectories |
| <b> DirectoryInfo</b> | Exposes instance methods for creating and moving through directories and subdirectories |
| <b>DirectoryNotFoundException</b> | The exception that is thrown when part of a file or directory cannot be found |
| <b>EndOfStreamException</b> | The exception that is thrown when reading is attempted past the end of a stream |
| <b>File</b> | Provides static methods for creating, copying, deleting, moving, and opening files, and aids in the creation of <b>FileStream</b> objects |

(continues)

**TABLE 13-1** System.IO classes (*continued*)

| Class | Description |
|------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------|
| <b>FileInfo</b> | Provides instance methods for creating, copying, deleting, moving, and opening files, and aids in the creation of <b>FileStream</b> objects |
| <b>FileLoadException</b> | The exception that is thrown when a file is found but cannot be loaded |
| <b>FileNotFoundException</b> | The exception that is thrown when an attempt to access a file that does not exist on disk fails |
| <b>FileStream</b> | Exposes a stream around a file, supporting both synchronous and asynchronous read and write operations |
| <b>InvalidDataException</b>  | The exception that is thrown when a data stream is in an invalid format |
| <b>IOException</b> | The exception that is thrown when an I/O error occurs |
| <b>Stream</b> | Provides a generic view of a sequence of bytes |
| <b>StreamReader</b> | Implements a <b>TextReader</b> that reads characters from a byte stream |
| <b>StreamWriter</b> | Implements a <b>TextWriter</b> for writing characters to a stream |
| <b>TextReader</b> | Represents a reader that can read a sequential series of characters; this class is abstract |
| <b>TextWriter</b> | Represents a writer that can write a sequential series of characters; this class is abstract |

© 2013 Cengage Learning

1  
3

As shown in Table 13-1, many of the **System.IO** types are exception classes that can be thrown while accessing information using streams, files, and directories. Others deal with creating and accessing **FileStream** objects. Four of the classes shown in Table 13-1 provide methods for copying, deleting, moving, and opening files and directories. These classes are examined first.

## File and Directory Classes

The `File`, `FileInfo`, `Directory`, and `DirectoryInfo` classes are considered utility classes. They normally work with stream objects, allowing you to manipulate files and directory structures. The `File` and `Directory` classes expose only static members. Figure 13-1 shows some of the classes in the `System.IO` namespace.


FIGURE 13-1 .NET file class hierarchy

© 2013 Cengage Learning

As shown in Figure 13-1, the class hierarchy for the `System.IO` namespace is interesting. Both the `File` and `Directory` classes are direct descendants of the `Object` class, whereas the other classes are descendants of the `MarshalByRefObject` class. As noted in the MSDN documentation, `MarshalByRefObject` is the base class for objects that communicate across application domain boundaries by exchanging messages using a proxy. Objects that do not inherit from `MarshalByRefObject` are implicitly marshal by value. The boxes containing three dots indicate where additional classes are derived.

`FileInfo` and `DirectoryInfo` extend the `FileSystemInfo` class. `StreamReader` and `StreamWriter` extend the `TextReader` and `TextWriter` classes.

### File Class

The `IO.File` class shown in Figure 13-1 provides `static` methods that aid in copying, moving, renaming, creating, opening, deleting, and appending to files. Because they expose only `static` members, objects cannot be instantiated from the class. Table 13-2 lists the key `static` members and provides a brief description.

**TABLE 13-2** File class static members

| Static member | Description |
|-----------------------------------|------------------------------------------------------------------------------------------|
| <code>AppendAllText( )</code> | Appends the specified string to the file, creating the file if it does not already exist |
| <code>AppendText( )</code> | Creates a StreamWriter that appends UTF-8 encoded text to an existing file |
| <code>Copy( )</code> | Copies an existing file to a new file |
| <code>Create( )</code> | Creates a file in the specified path |
| <code>Delete( )</code> | Deletes the specified file |
| <code>Exists( )</code> | Determines whether the specified file exists |
| <code>GetCreationTime( )</code> | Returns the date and time the specified file was created |
| <code>GetLastAccessTime( )</code> | Gets the date and time the specified file was last accessed |
| <code>GetLastWriteTime( )</code>  | Gets the date and time the specified file was last written to |
| <code>Move( )</code> | Moves a specified file to a new location |

© 2013 Cengage Learning

---

**NOTE** Static methods are also available for `SetAccessControl`, `SetAttributes`,  
 `SetCreationTime`, `SetLastAccessTime`, and `SetLastWriteTime`.

---

Every member of the `IO.File class` is a method with a `public static` access modifier. Recall that when a method uses a `static` modifier, the method belongs to the class itself, not to a specific object of the class. The method does not require that an object of the class be instantiated to invoke it. To invoke the method, the method name is preceded by the class name (as opposed to an object's name). For example, to call the `Copy( )` method to make a copy of `sourceFile`, naming the new file `targetFile`, you would write:

`File.Copy("sourceFile", "targetFile");`

This assumes the `using System.IO namespace` was included. Otherwise, you would need to fully qualify the name.

**NOTE** As was discussed in previous chapters, Visual Studio automatically inserts a number of **using** statements at the top of the source code when you create an application. The **System.IO** is not one of them. You have to manually add **using System.IO**; The extra **using** statements that are not needed are deleted from examples shown in this chapter.

If you use Visual Studio to create the application and include reference to the **System.IO namespace**, the IntelliSense feature provides helpful information while you are developing your application. Figure 13-2 illustrates how it displays the list of IO exception classes as you are selecting methods of the **File class**.


FIGURE 13-2 IntelliSense display

One of the **static** methods of the **File class** is **Exists( )**. Prior to writing program statements that access data in a file, you should always check to make sure the file is available. Example 13-1 illustrates invoking this method and several other methods that return information about the file.

### EXAMPLE 13.1

```
/* DirectoryStructure.cs
 Illustrates using File and Directory utilities.
*/
using System;
using System.IO; // Added for File Access

class DirectoryStructure
{
 public static void Main()
 {
 string fileName = "BirdOfParadise.jpg";

 if (File.Exists(fileName))
 {
 Console.WriteLine("FileName: {0}", fileName);
 Console.WriteLine("Attributes: {0}",
 File.GetAttributes(fileName));
 Console.WriteLine("Created: {0}",
 File.GetCreationTime(fileName));
 Console.WriteLine("Last Accessed: {0}",
 File.GetLastAccessTime(fileName));
 }
 }
}
```

```

 else
 {
 Console.WriteLine("{0} not found - using current" +
 "directory:", fileName);
 }
 Console.ReadKey();
}

```

The output produced from the `DirectoryStructure` application is shown in Figure 13-3.


**FIGURE 13-3** Output from the `DirectoryStructure` application

`Archive` is shown as the value for the `Attributes` of the file. Depending on the operating system version you are running, you might see `Normal` instead of `Archive`. `Normal` attribute indicates the file is a standard file that has no special attributes, such as `ReadOnly`. `Archive` indicates the file is a candidate for backup or removal. The method `GetAttributes()` returns a `FileAttributes` enumeration. An **enumeration** is a special form of value type that supplies alternate names for the values of an underlying primitive type. An enumeration type has a name, an underlying type, and a set of fields.

One example of a programmer-defined enumeration might be a type called `DayOfWeek`. The possible fields could be `Sunday`, `Monday`, `Tuesday`, `Wednesday`, `Thursday`, `Friday`, and `Saturday`. `Sunday` could be associated with the integer 0, `Monday` with 1 and each consecutive day 2, 3, 4, 5, and 6. The enumeration could be defined as follows:

```

public enum DayOfWeek
{
 Sunday,
 Monday,
 Tuesday,
 Wednesday,
 Thursday,
 Friday,
 Saturday
}

```

The enumeration is defined outside of the class, uses the `enum` keyword, and normally offers `public` access. After the enumeration is defined, you may use the values as fields for the data type. For example, to print the string "Tuesday", you could write:

```
Console.WriteLine("Today is { 0 } !", DayOfWeek.Tuesday);
```

The output produced would be as follows:

Today is Tuesday!

You can also use explicit type casting to access the associated integer assigned to the value. For example, to display the number associated with Wednesday, you could write:

```
Console.WriteLine("{ 0 } = { 1 } ", DayOfWeek.Wednesday,
 (int)DayOfWeek.Wednesday);
```

The output produced would be as follows:

Wednesday = 3

Now look back at Example 13-1. The method `GetAttributes(fileName)` returns the `FileAttributes` for the file. `FileAttributes` is an enumeration. As shown in Figure 13-3, the field it returned was `Archive`. Other enumerated `FileAttributes` values include `Compressed`, `Device`, `Directory`, `Encrypted`, `Hidden`, `Normal`, `ReadOnly`, and `System`. Using enumerations such as this one makes coding simpler and the output more readable.

## Directory Class

Like the members of the `File` `class`, all members in the `Directory` `class` are `public static` methods. The `Directory` `class` provides `static` methods for creating and moving through directories and subdirectories. Table 13-3 lists some of the more interesting methods of the `Directory` `class`.

TABLE 13-3 Directory class members

| Public static member | Description |
|-------------------------------------|-------------------------------------------------------------------|
| <code>CreateDirectory( )</code> | Creates all the directories in a specified path |
| <code>Delete( )</code> | Deletes a specified directory |
| <code>Exists( )</code> | Determines whether the given path refers to an existing directory |
| <code>GetCreationTime( )</code> | Gets the creation date and time of a directory |
| <code>GetCurrentDirectory( )</code> | Gets the current working directory of the application |

*(continues)*

**TABLE 13-3** Directory class members (*continued*)

| Public static member | Description |
|-------------------------------------|--------------------------------------------------------------------------------------------------|
| <code>GetDirectories( )</code> | Gets the names of subdirectories in a specified directory |
| <code>GetFiles( )</code> | Returns the names of files in a specified directory |
| <code>GetParent( )</code> | Retrieves the parent directory of the specified path, including both absolute and relative paths |
| <code>GetLastWriteTime( )</code> | Returns the date and time the specified file or directory was last written to |
| <code>Move( )</code> | Moves a file or a directory and its contents to a new location |
| <code>SetCurrentDirectory( )</code> | Sets the application's current working directory to the specified directory |

© 2013 Cengage Learning

.NET also includes `DirectoryInfo` and `FileInfo` classes. These classes are very similar to their name counterparts, `Directory` and `File`. They differ in that the `DirectoryInfo` and `FileInfo` classes both have instance methods instead of static members. They are direct descendants of the `FileSystemInfo` [class](#).

Objects can be instantiated of the `DirectoryInfo` and `FileInfo` classes. No objects can be instantiated of the `File` and `Directory` classes.

## FileInfo and DirectoryInfo Classes

The `FileInfo` and `DirectoryInfo` classes add functionality beyond method members of the `File` and `Directory` classes. They both have a number of public properties and, of course, both offer a public constructor. Neither [class](#) can be inherited. If you plan to make reference to and use a file or directory several times, you will want to consider instantiating objects of one or both of these classes and use its instance methods. Table 13-4 shows some of the key properties of the `FileInfo` [class](#).

**TABLE 13-4** FileInfo properties

| Public member | Description |
|-----------------------|-----------------------------------------------------------------------------------------|
| <b>Attributes</b> | Gets or sets the <code>FileAttributes</code> of the current <code>FileSystemInfo</code> |
| <b>Directory</b> | Gets an instance of the parent directory |
| <b>DirectoryName</b>  | Gets a string representing the directory's full path |
| <b>Exists</b> | Gets a value indicating whether a file exists |
| <b>Extension</b> | Gets the string representing the extension part of the file |
| <b>FullName</b> | Gets the full path of the directory or file |
| <b>LastAccessTime</b> | Gets or sets the time the current file or directory was last accessed |
| <b>LastWriteTime</b>  | Gets or sets the time when the current file or directory was last written to |
| <b>Length</b> | Gets the size of the current file |
| <b>Name</b> | Gets the name of the file |

© 2013 Cengage Learning

The public methods for the `FileInfo` or `DirectoryInfo` classes are not shown in the tables. Note, however, that most of the `public static` methods of the `File` and `Directory` classes are available as instance methods in the `FileInfo` and `DirectoryInfo` classes.


The `DirectoryInfo` class adds two other key properties: `Parent` and `Root`. `Parent` gets the parent directory of a specified subdirectory. `Root` gets the root portion of a path. You should be very careful when you are working with paths in conjunction with files and/or directories. The path must be accurate or an exception is raised.

Example 13-2 adds additional functionality to the `DirectoryStructure` example illustrated in Example 13-1. An object of the `DirectoryInfo` is instantiated, and the `foreach` loop structure uses the `FileInfo` class.

**EXAMPLE 13.2**

```
DirectoryInfo dir = new DirectoryInfo(".");
Console.WriteLine("Current Directory: \n{ 0 }\n",
 Directory.GetCurrentDirectory());
Console.WriteLine("File Name".PadRight(52) +
 "Size".PadRight(10) + "Creation Time");
foreach (FileInfo fil in dir.GetFiles("*.*"))
{
 string name = fil.Name;
 long size = fil.Length;
 DateTime creationTime = fil.CreationTime;
 Console.WriteLine("{0} {1,12:N0} {2,20:g} ", name.PadRight(45),
 size, creationTime);
}
```

After an **object** of the **DirectoryInfo** is instantiated in Example 13-2, the **GetCurrentDirectory()** method is invoked to display the current directory. The **GetFiles()** method of the **FileInfo class** is invoked to retrieve a collection of files in the current directory. The **Name**, **Size** or **Length**, and **CreationTime** properties of the **FileInfo class** are accessed for the display. The output for the revised example is shown in Figure 13-4.


**FIGURE 13-4** Output from the revised DirectoryStructure application

As you review the code, you will notice that the **PadRight()** method of the **string class** was used to format the name of the file returned by the **FileInfo** **Name** property.

1  
3

**NOTE**

**PadRight()** in Example 13-2 left aligned the file names and added spaces to the right filling up 45 character positions. The size or Length and CreationTime values were right aligned using the format specifiers. The positive integers (12 and 20) in the format specifiers indicates that the values should be right aligned.

You have seen how these classes can be used to obtain information about the files. These classes can also be used to duplicate, move, or delete files or directories. To read data from or write to a file, it is important to understand how streams are used. This is the focus of the next section.

## File Streams

C# uses file streams to deal with stored data. Streams represent a chunk of data and provide a way to work with a sequence of bytes. Several abstract classes, including `Stream`, `TextWriter`, and `TextReader`, are defined for dealing with files. These classes are defined in the `System.IO` **namespace**. The stream classes provide generic methods for dealing with input/output, and these methods reduce the need for providing specific details about how the operating system actually accesses data from particular devices. You might want to review Figure 13-1. It shows the hierarchy of many of the classes used for file processing in .NET.

The `IO.Stream` **class** and its subclasses are used for byte-level data. `IO.TextWriter` and `IO.TextReader` facilitate working with data in a text (readable) format. For the programs you will develop in this chapter, you will use `StreamReader` and `StreamWriter`, which are classes derived from the `TextReader` and `TextWriter` classes.

The `StreamWriter` and `StreamReader` classes make it easy to read or write data to and from text files in C#. The `StreamWriter` **class** has implementations for `Write()` and `WriteLine()` methods similar to the `Console` **class** methods. `StreamReader` includes implementations of `Read()` and `ReadLine()`. The simplest constructor for these classes includes a single argument for the name of the file. The name may include the full path indicating where the file is located or you may use the relative path to the file. Relative paths are relative to the starting location of the project. The starting location is usually located in the `ProjectName\bin\Debug` or `ProjectName\bin\Release` folder. When you specify the relative path, you do not give a drive letter. Instead, you either simply type the filename indicating the file will be stored in the starting location or specify a path relative to the starting location. If the file is stored in the same Visual Studio folder that holds the project and source code files, you would write `../../filename`. This indicates to go up two directory levels from the bin/Debug or bin/Release folders to retrieve the file.

All of the applications you have designed were Debug versions. After an application is debugged and you are ready to deploy or distribute it, you can build a Release version. You switch from Debug to Release versions. The Release version contains no debugging information and is considered an optimized solution. To switch to the Release version, select **Release** from the **Solution Configurations** list box on the Standard Visual Studio toolbar. You can also make that change using the **Properties** dialog box for the project.

- NOTE** If you do not specify the full path for the filename, Visual Studio uses the bin\Debug or bin\Release subdirectory of the current project. To specify the full path, you must either use escape characters for the backslash or the verbatim `string` character (@). To specify that the file is stored at C:\CSharpProjects\Proj1, you would include as an argument either ("c:\\CSharpProjects\\Proj1") using two backslashes for each backslash, or you would write (@"C:\\CSharpProjects\\Proj1"). When you place an @ in front of the string, it becomes a verbatim string.

The filename may be sent as a string literal or specified as a variable with a string value. The following statements construct objects of the `StreamWriter` and `StreamReader` classes:

```
StreamWriter outputFile = new StreamWriter("someOutputFileName");
StreamReader inputFile = new StreamReader("someInputFileName");
```

- NOTE** The identifiers of outputFile, someOutputFileName, inputFile, and someInputFileName are all user-supplied identifiers. outputFile and inputFile represent the file stream objects. someOutputFileName and someInputFileName would be replaced by the actual filenames associated with the file—the names you see from **Computer** or **Windows Explorer**. If you are creating a data file, place a file extension such as .dat, .dta, or .txt onto the end of the file so that it can be distinguished from the other files on your system. Files that end in .txt can be easily opened for inspection in Notepad.

To avoid fully qualifying references to objects of these classes, include the `System.IO namespace`.

```
using System.IO;
```

When you use the `Write()` or `WriteLine()` methods with the instantiated stream object, the characters are written to the file specified by the filename. The values are stored in the file as text characters—string objects. `ReadLine()` reads a line of characters and returns the data as a string. The following statements write and read a test message to and from files after an object of the `StreamWriter` class has been constructed:

```
outputFile.WriteLine("This is the first line in a text file");
string inValue = inputFile.ReadLine();
```

Tables 13-5 and 13-6 show members of the `StreamWriter` and `StreamReader` classes.

TABLE 13-5 `StreamWriter` members

| StreamWriter members | Description |
|---------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>AutoFlush</code> | (Property) Gets or sets a value indicating whether the <code>StreamWriter</code> flushes its buffer to the underlying stream after calls to the <code>Write( )</code> or <code>WriteLine( )</code> methods |
| <code>Close( )</code> | Closes the current <code>StreamWriter</code> |
| <code>Dispose( )</code> | Releases the unmanaged resources used by the <code>StreamWriter</code> |
| <code>Flush( )</code> | Clears all buffers for the current writer and causes any buffered data to be written to the underlying stream |
| <code>NewLine</code> | (Property) Gets or sets the line terminator string used by the current <code>TextWriter</code> |
| <code>Write( )</code> | Writes the characters to the stream |
| <code>WriteLine( )</code> | Writes the characters to the stream, followed by a line terminator |

© 2013 Cengage Learning

TABLE 13-6 `StreamReader` members

| StreamReader members | Description |
|------------------------------------|--------------------------------------------------------------------------|
| <code>Close( )</code> | Closes the current <code>StreamReader</code> |
| <code>DiscloseBufferData( )</code> | Allows the <code>StreamReader</code> to discard its current data |
| <code>Dispose( )</code> | Releases the unmanaged resources used by the <code>StreamReader</code> |
| <code>Peek( )</code> | Returns the next available character but does not consume it |
| <code>Read( )</code> | Reads the next character or next set of characters from the input stream |

(continues)

**TABLE 13-6** StreamReader members (*continued*)

| StreamReader members | Description |
|--------------------------|----------------------------------------------------------------------------------------------------------------------|
| <code>ReadBlock()</code> | Reads a specified number of characters from the current stream and writes the data to buffer, beginning at the index |
| <code>ReadLine()</code>  | Reads a line of characters from the current stream and returns the data as a <code>string</code> |
| <code>ReadToEnd()</code> | Reads the stream from the current position to the end of the stream |

© 2013 Cengage Learning

## Writing Text Files

All attempts to access text files should be enclosed inside `try...catch` blocks to check for exceptions. This is not required in C#, but is encouraged to avoid unhandled exceptions being thrown during run time. The constructor for the `StreamWriter` **class** is overloaded, in that you can include additional arguments such as a Boolean variable indicating whether the file should be appended to or overwritten if it already exists. If you do not include an argument for the `Append` mode, a new file is created by default, overwriting any previously created versions. Using the `Append` mode enables you to add lines onto the end of an existing file.

**NOTE**

Constructing an object of the `StreamWriter` **class** using `true` as the second argument enables you to append values onto the end of a file. The following statement opens the file named `info.txt`, stored in the project subdirectory, so that records will be added onto the end of the file:

```
fileOut = new StreamWriter("../..\\info.txt", true);
```

Values are placed in the file in a sequential fashion. A pointer moves through the file, keeping up with the current location into which the next values are to be placed in the file. After the file is created, the `Close()` method is used to finish storing the values. When the `Close()` method is called, any values waiting in the buffer to be written are flushed to the file and the resources associated with the file are released. Example 13-3 creates a text file containing the user's favorite sayings. This example illustrates using exception-handling techniques with the `StreamWriter` **class**. For the sake of brevity, the `FrmSayingsGUI.Designer.cs` and `Program.cs` Windows Forms generated code is not included in the listing.

The application includes a `Textbox` **object** for data entry and a `Label` **object** for displaying error messages. The label is originally set to `null` (an empty value) at design time. One `Button` **object** is included. Its event-handler method is used to save the entry to the text file.

**EXAMPLE 13.3**

```
// FrmSayingsGUI.cs
// Windows application that retrieves
// and stores values from a text box
// in a text file.
using System;
using System.Windows.Forms;
using System.IO; // Added for file access

namespace SayingsApp
{
 public partial class FrmSayingsGUI : Form
 {
 private StreamWriter fil; // Declares a file stream object

 public FrmSayingsGUI()
 {
 InitializeComponent();
 }

 // Form load event handler used to construct
 // object of the StreamWriter class, sending the
 // new filename as an argument. Enclosed in
 // try...catch block.
 private void FrmSayingsGUI_Load(object sender, EventArgs e)
 {
 try
 {
 fil = new StreamWriter("saying.txt");
 }
 catch (DirectoryNotFoundException exc)
 {
 lblMessage.Text = "Invalid directory"
 + exc.Message;
 }
 catch (System.IO.IOException exc)
 {
 lblMessage.Text = exc.Message;
 }
 }

 // When the button is clicked, write the characters
 // to the text file.
 private void btnStoreSaying_Click(object sender, EventArgs e)
 {
 try
 {
 fil.WriteLine(txtBxSaying.Text);
 txtBxSaying.Text = "";
 txtBxSaying.Focus();
 }
 }
 }
}
```

```
 catch (System.IO.IOException exc)
 {
 lblMessage.Text = exc.Message;
 }
 }

 // When the form is closing (default window x
 // box is clicked), close the file associated
 // with the StreamWriter object.
 private void FrmSayingsGUI_FormClosing(object sender,
 FormClosingEventArgs e)
 {
 try
 {
 fil.Close();
 }
 catch
 {
 lblMessage.Text = "File did not close properly: ";
 }
 }
}
```

The application is run and two different sayings are entered by the user, as shown in Figure 13-5.


FIGURE 13-5 Data being stored in a text file

As you review the statements in Example 13-3, notice that three event-handler methods are included in the Windows application. In the form-loading event handler, an object of the `StreamWriter` class is instantiated. This is included in a `try...catch` clause. The button click event-handler method retrieves the `string` from the text box and writes the text to the file. It is also enclosed in a `try...catch` clause. The third event-handler method is an on form-closing event. In this event-handler method, the file is closed inside another `try...catch` block. Using the data input from Figure 13-5, the contents of the file created from this run of the application are shown in Figure 13-6.


FIGURE 13-6 Contents of text file created by SayingGUI application

In Visual Studio, when you create a file (or attempt to access one), if a path is not specified for the filename, the bin\Debug subdirectory for the current project is used. If an invalid path is listed in the constructor for the `StreamWriter` object, an `IOException` exception is thrown as soon as the application launches and the form is loaded. To demonstrate this, the call to the constructor was changed in Example 13-3. On the system on which this application is run, there is no C:\Bob subdirectory. Thus, replacing the `object` constructor in the `FrmSayingsGUI_Load()` method from:

```
fil = new StreamWriter("saying.txt");
```

to:

```
fil = new StreamWriter(@"C:\Bob\saying.txt");
```

throws an exception as soon as the form is loaded. When the user interface was designed for Example 13-3, a label, initialized with ""(an empty string), was placed on the form to display error messages. Figure 13-7 shows the message displayed when the `DirectoryNotFoundException` exception is thrown.


FIGURE 13-7 DirectoryNotFoundException thrown

The "Invalid directory" string literal was concatenated onto the string returned from the `Message` property of the `DirectoryNotFoundException` object `exc`. Example 13-4 reprints the `FrmSayingsGUI_Load()` method that is executed when the form is loaded. This time it includes the invalid path argument used to construct the object when the exception was thrown, as shown in Figure 13-7.

#### EXAMPLE 13.4

```
private void FrmSayingsGUI_Load(object sender,
 System.EventArgs e)
{
 try
 {
 fil = new StreamWriter
 (@"C:\Bob\saying.txt"); // Invalid path
 }

 catch (DirectoryNotFoundException exc)
 {
 lblMessage.Text = "Invalid directory\n"
 + exc.Message;
 }
}
```

```

catch (System.IO.IOException exc)
{
 lblMessage.Text = exc.Message;
}
}

```

---

Without including the **try...catch** clause in the `FrmSayingsGUI_Load()` method, the program would have crashed with an unhandled exception, because no file can be created when an invalid path is specified.

You also cannot close a file that does not exist or is not currently open. As you examine the **try...catch** clause in the `FrmSayingsGUI_FormClosing()` method, notice `inFile.Close()`; in the body of this **catch** is also enclosed in a **try...catch** block. If an exception is thrown and caught when an attempt to close the file is made, `lblMessage.Text = "File did not close properly: "`; is executed in the **catch** clause.

## Reading Text Files

The **StreamReader class** was designed to enable lines of text to be read from a file. If you do not specify a different type of encoding (coding representation), the characters read are converted by default to strings of Unicode characters.

**NOTE**

By default, the Unicode UTF-16 encoding schema is used. This represents characters as sequences of 16-bit integers. You could specify Unicode UTF-8, in which characters are represented as sequences of 8-bit bytes, or use ASCII encoding, which encodes characters as single 7-bit ASCII characters.

Using members of the **StreamReader class**, accessing the contents of a text file is as easy as creating it. As shown in Table 13-6, several methods, including the `ReadLine()` method, are available to read characters from the file. As with the **StreamWriter class**, the constructor for **StreamReader** is overloaded. You may specify a different encoding schema or an initial buffer size for retrieval of data. If you specify a buffer size, it must be given in 16-bit increments.

With the **StreamReader** and **StreamWriter** objects, you can use members of parent or ancestor classes or **static** members of the **File class**. As shown in Table 13-2, `File.Exists()` can be used to determine whether the file exists. You can send the filename as an argument to `Exists()` before attempting to construct an object. This is a way to programmatically avoid having a **FileNotFoundException** or **DirectoryNotFoundException** exception thrown in your applications. This is illustrated in Example 13-5.

Values are read from text files in sequential fashion. Just as when you create a text file, a pointer moves through the file keeping track of the current location for the next read.

Example 13-5 reads strings from a text file that contains a list of names. The text file uses those values to populate a list box for a Windows application. This application illustrates using exception-handling techniques with the `StreamReader` class. For the sake of brevity, the Windows Forms generated code for the `FileAccessApp.Designer.cs` and `Program.cs` files is not included in the listing that follows. The application includes a `Listbox` for data display and a `Label` object for displaying error messages. The label is originally set to a `null` empty value.

**NOTE**

Because you often want to read from one or more files and write the output to another file, you can have multiple files open at the same time.

**EXAMPLE 13.5**

```
// FileAccessApp.cs
// Windows application that retrieves
// and stores values from a text file
// to a list box.
using System;
using System.Windows.Forms;
using System.IO; // Added for file access

namespace FileAccessApp
{
 public partial class FrmFileGUI : Form
 {
 private StreamReader inFile; // Declares a file stream object

 public FrmFileGUI()
 {
 InitializeComponent();
 }

 // Form load event handler used to construct
 // object of the StreamReader class, sending the
 // new filename as an argument. Enclosed in
 // try...catch block.
 private void FrmFileGUI_Load(object sender, EventArgs e)
 {
 string inValue;
 if (File.Exists("name.txt"))
 {
 try
 {
 inFile = new StreamReader("name.txt");
 while ((inValue = inFile.ReadLine()) != null)
 {
 this.lstBxNames.Items.Add(inValue);
 }
 }
 }
 }
 }
}
```

```

 catch (System.IO.IOException exc)
 {
 lblMessage.Text = exc.Message;
 }
 }
 else
 {
 lblMessage.Text = "File unavailable";
 }
}

// When the close X is clicked, as the form is
// closing, close the file associated with the
// StreamReader object.
private void FrmFileGUI_FormClosing(object sender,
 FormClosingEventArgs e)
{
 try
 {
 inFile.Close();
 }
 catch
 {
 }
}
}

```

---

**NOTE**

Be sure to close all files before you exit the application. This ensures that the data is usable for the next application. Close the file by calling the `Close()` method, as shown in Example 13-5. No arguments are sent to the method; however, it must be called with the file object (`inFile.Close();`).

Figure 13-8 shows the contents of the file used for testing the application in Example 13-5. Names were placed in the text file last name first for sorting purposes.


FIGURE 13-8 Content of name.txt file

**NOTE**

The file is displayed using Notepad. However, it was created in Visual Studio using the **TextFile** template found from the **File, New File, General** menu option. It is physically located in the project subdirectory under the `bin\Debug` folder. If you attempt to create it in a word-processing application, such as Microsoft Word, be careful. It must be saved as a plain text file without any special formatting.

A sample run of the application is shown in Figure 13-9.


**FIGURE 13-9** Output from the FileAccessApp application

---

**NOTE** One of the properties of the `ListBox` objects is `Sorted`. By default, it is set to `false`; however, you can change that and have the entries in the list box in sort order—even if they are not sorted in the file. For this application, the `Sorted` property was changed to `true`.

---

In Example 13-5, the `try...catch` block was enclosed inside a `selection` statement. The `if` statement was used to check to see if the file existed. When an invalid path was specified, an exception was not thrown and the `try...catch` block was skipped. Examine the `while` statement that appears in Example 13-5.

```
while ((inValue = inFile.ReadLine()) != null)
```

The `ReadLine( )` method is used with the `infile object` to retrieve one line of text from the file. The line is stored in the `inValue` variable. The `while` statement tests each access from the file and continues looping until `inValue == null`, indicating all the lines have been read.

## Adding a Using Statement

The `using` keyword has two major uses. Previously, you added a `using` clause to your program statements to import types defined in namespaces. By doing this, you were able to avoid fully qualifying references to types. For example, by adding

`using System`, you were able to write `Console.WriteLine()` as opposed to `System.Console.WriteLine()`. When working in Visual Studio, you also noticed that once you added reference to a specific namespace with the `using` statement, IntelliSense was able to list valid members of that type referenced in the namespace.

The second major use of the `using` keyword is to define a scope for an object and have the common language runtime (CLR) automatically dispose of, or release, the resource when the object goes out of scope. This is extremely useful when working with files or databases. For example, if you are writing data to a file, the data is not stored in the file properly until the file is closed. If you fail to close the file, you will find an empty file. The `using` block, when used with files, ensures the file is closed properly. It is not necessary for you to call the `Close()` method. This is called automatically for you by the CLR when the object goes out of scope. Example 13-6 illustrates adding a `using` statement to define a `StreamReader` `object`.

### EXAMPLE 13.6

```
// FileAccessAppWithUsing.cs
using System;
using System.Windows.Forms;
using System.IO; //Added for file access
namespace FileAccessApp
{
 public partial class FrmFileGUI : Form
 {
 public FrmFileGUI()
 {
 InitializeComponent();
 }

 private void FrmFileGUI_Load(object sender, EventArgs e)
 {
 string inValue;
 try
 {
 using (StreamReader inFile =
 new StreamReader("name.txt"))
 {
 while ((inValue =
 inFile.ReadLine()) != null)
 {
 this.lstBxNames.Items.Add(inValue);
 }
 }
 }
 catch (FileNotFoundException exc)
 {
 lblMessage.Text = "File Not Found !\n" +
 exc.Message;
 }
 }
 }
}
```

```

 catch (Exception exc)
 {
 lblMessage.Text = exc.Message;
 }
 }
}

```

---

**NOTE**

As with previous examples, the FileAccessApp.Designer.cs and Program.cs files are not shown. These files contain the code automatically generated by Visual Studio. The full application, like all other examples in the textbook, are available from the publisher as fully functioning Visual Studio projects.

Notice in Example 13-6 that the `StreamReader object` is defined and instantiated inside the `using` block. This occurs inside a `try` clause. By instantiating the `inFile object` here, the object exists only in this block and you are guaranteed that the file is closed when you exit the block. At this point, the `inFile object` resources are released back to memory. Also note that by placing the declaration and instantiation of the object in the `using` statement, you no longer need to call the `Close()` method. Thus, you no longer need a `Form_Closing()` event registered.

If you compare Example 13-6 with Example 13-5, you will also notice the `if` statement, which was used to check whether the file exists or not, was removed. An additional `catch` clause was added for the `FileNotFoundException`. It was placed before the `catch` with the `Exception class` because the `Exception` is the base of all exception classes and is more generic than the `FileNotFoundException class`.

The `using` statement can be used independent of the `try...catch` clause. It is extremely useful for dealing with files because it automatically releases the resources and closes the file upon exit. However, when used as shown in Example 13-7, the `aFont` and `c` objects only exist inside the block designated by the curly braces, since that is where they are defined. An attempt to reference the objects outside of the block will generate a compiler error.

**EXAMPLE 13.7**

```

// Adding a using statement

using (Font aFont = new Font("Arial", 12.0f),
 Customer c = new Customer())
{
 // Statements referencing aFont and c
}

```

---

As shown in Example 13-7, if you want to declare and instantiate more than one object, use a comma between the instantiation.

## Random Access

The **FileStream class** also supports randomly accessing data. Values can be processed in any order. The fifth data record can be retrieved and processed before the first record is processed when random access is used. This is accomplished using a concept called seeking, which modifies the current position. Thus, instead of reading or writing data in a sequential order from the beginning of the file or memory stream, you specify which location or record you want to process.

One of the members of the **FileStream class** is a **Seek( )** method. **Seek( )** lets you move the read or write position to any location within the stream using an offset reference parameter. The offset can be specified relative to the beginning, the current position, or the end. The **Seek( )** method takes two arguments. The first specifies the number of bytes from the origin and the second specifies the origin. The enumerated values for the origin are **SeekOrigin.Begin**, **SeekOrigin.End**, and **SeekOrigin.Current**.

Seeking to a location beyond the length of the stream is also supported. When you seek beyond the length of the file, the file size grows. Random access and seeking can be used with the text files and also with the binary files, which is the topic of the next section.

## BinaryReader and BinaryWriter Classes

The **BinaryWriter** and **BinaryReader** classes are used for writing and reading binary data, rather than character strings. The files created are readable by the computer but, unlike the files created by the **StreamWriter class**, you cannot simply open and read the contents of a binary file using Notepad. A program is needed to interpret the file contents. It is easy to write to or read from binary files. In addition to constructors, the **BinaryWriter** and **BinaryReader** classes expose a number of instance methods. Tables 13-7 and 13-8 list some of the key instance methods.

TABLE 13-7 BinaryWriter members

| Method | Description |
|-------------------------------|---------------------------------------------------------------------------------------------------------------|
| <b>Close( )</b> | Closes the current <b>BinaryWriter</b> and the underlying stream |
| <b>Flush( )</b> | Clears all buffers for the current writer and causes any buffered data to be written to the underlying device |
| <b>Seek( )</b> | Sets the position within the current stream |
| <b>Write( )</b> | Writes a value to the current stream |
| <b>Write7BitEncodedInt( )</b> | Writes a 32-bit integer in a compressed format |

The `BinaryReader` and `BinaryWriter` classes offer streaming functionality that is oriented toward particular data types. As you review the `BinaryReader` methods shown in Table 13-8, you will notice several `Read( )` methods. Each is focused on the type of data that it would be retrieving from a file.

TABLE 13-8 `BinaryReader` members

| Method | Description |
|-----------------------------|--------------------------------------------------------------------------------------------------------------------------|
| <code>Close( )</code> | Closes the current <code>BinaryReader</code> and the underlying stream |
| <code>PeekChar( )</code> | Returns the next available character and does not advance the byte or character position |
| <code>Read( )</code> | Reads characters from the underlying stream and advances the current position of the stream |
| <code>ReadBoolean( )</code> | Reads a Boolean value from the current stream and advances the current position of the stream by 1 byte |
| <code>ReadByte( )</code> | Reads the next byte from the current stream and advances the current position of the stream by 1 byte |
| <code>ReadBytes( )</code> | Reads count bytes from the current stream into a byte array and advances the current position by count bytes |
| <code>ReadChar( )</code> | Reads the next character from the current stream and advances the current position of the stream |
| <code>ReadChars( )</code> | Reads count characters from the current stream, returns the data in a character array, and advances the current position |
| <code>ReadDecimal( )</code> | Reads a decimal value from the current stream and advances the current position of the stream by 16 bytes |
| <code>ReadDouble( )</code>  | Reads an 8-byte floating-point value from the current stream and advances the current position of the stream by 8 bytes  |
| <code>ReadInt32( )</code> | Reads a 4-byte signed integer from the current stream and advances the current position of the stream by 4 bytes |
| <code>ReadString( )</code>  | Reads a string from the current stream; the string is prefixed with the length |

Example 13-8 illustrates using the `BinaryWriter` **class** to create a binary file that stores integers, decimals, and string data types.

### EXAMPLE 13.8

```
// BinaryFiles.cs
// Illustrates creating a binary file
using System;
using System.IO; // Added for file access

namespace BinaryFiles
{
 class BinaryExample
 {
 public static void Main()
 {
 FileStream filStream;
 BinaryWriter binWriter;

 Console.Write("Enter name of the file: ");
 string fileName = Console.ReadLine();
 if (File.Exists(fileName))
 {
 Console.WriteLine("File - {0} already exists!",
 fileName);
 }
 else
 {
 filStream = new FileStream(fileName,
 FileMode.CreateNew);
 binWriter = new BinaryWriter(filStream);
 decimal aValue = 2.16M;

 binWriter.Write("Sample Run");
 for (int i = 0; i < 11; i++)
 {
 binWriter.Write(i);
 }
 binWriter.Write(aValue);

 binWriter.Close();
 filStream.Close();
 Console.WriteLine("File Created successfully");
 }
 Console.ReadKey();
 }
 }
}
```

1  
3

Example 13-8 first checks to see if the filename entered by the user already exists. This is accomplished using the `static Exists( )` method of the `File` **class**. When the name

entered is a new file, objects are instantiated of the `FileStream` and `BinaryWriter` classes. Notice that the second argument to the `FileStream` constructor is an enumeration. The  `FileMode` enumerated type specifies how the operating system should open the file. As shown in Figure 13-10, the field value member named `CreateNew` indicates that the operating system should create a new file. IntelliSense notes that the `System.IO.IOException` is thrown if the file already exists. Another option for an enumerated value for  `FileMode` is `Create`. `Create` differs from `CreateNew` in that it will replace an existing file with a new one, if one already exists, instead of throwing an exception.


FIGURE 13-10 Enumerated FileMode

The `BinaryWriter` **object** is based on the `FileStream` **object** or wrapped around the `FileStream` **object**. The `FileStream` **object** is sent in as an argument to the `BinaryWriter` constructor.

In Example 13-8, first a string argument is written to the file. This is followed by several integers and a decimal value. Finally, for the file to be created properly, both files must be closed. Figure 13-11 shows the console output produced. In the foreground of the figure, you see the newly created file.


FIGURE 13-11 BinaryInputTestFile.bin file created

**NOTE**

When testing the BinaryFiles project shown in Example 13.8, use a name other than `BinaryInputTestFile.bin` when prompted for a filename. Otherwise you'll have a message "File - `BinaryInputTestFile.bin` already exists!" displayed.

As you can see from Figure 13-11, because no path was specified, the file is stored in the `bin/Debug` directory for the project.

After a binary file is created, you cannot simply open the file in Notepad and view its contents. If you do, you will find a number of nonprintable characters. You can write program statements that use the `BinaryReader` **class** to retrieve the results. This is illustrated in Example 13-9.

**EXAMPLE 13.9**

```
// BinaryFileAccess.cs
// Illustrates retrieving data from a binary file.

using System;
using System.IO; // Added for file access

namespace BinaryFileAccess
{
 class BinaryInput
 {
 public static void Main()
 {
 FileStream filStream;
 BinaryReader binReader;

 Console.Write("Enter name of the file: ");
 string fileName = Console.ReadLine();
 try
 {
 filStream = new FileStream(fileName, FileMode.Open,
 FileAccess.Read);
 binReader = new BinaryReader(filStream);

 RetrieveAndDisplayData(binReader);

 binReader.Close();
 filStream.Close();
 }
 catch (FileNotFoundException exc)
 {
 Console.WriteLine(exc.Message);
 }
 }
 }
}
```

```

 catch (InvalidDataException exc)
 {
 Console.WriteLine(exc.Message);
 }
 catch (EndOfStreamException exc)
 {
 Console.WriteLine(exc.Message);
 }
 catch (IOException exc)
 {
 Console.WriteLine(exc.Message);
 }
 Console.ReadKey();
 }

 public static void RetrieveAndDisplayData(BinaryReader
 binReader)
 {
 // Read string data from the file.
 Console.WriteLine(binReader.ReadString());

 // Read integer data from the file.
 for (int i = 0; i < 11; i++)
 {
 Console.WriteLine(binReader.ReadInt32());
 }

 // Read decimal data from the file.
 Console.WriteLine(binReader.ReadDecimal());
 }
}

```

---

The code shown in Example 13-9 is used to retrieve the values that were stored in the binary file by the previous application, **BinaryFiles**. The code for **BinaryFiles** was displayed in Example 13-8. With Example 13-9, after the user enters the name of the file, objects of the **FileStream** and **BinaryReader** classes are instantiated. This is done inside a **try...catch** clause.

---

**NOTE** The file, **BinaryInputTestFile.bin**, created from Example 13-8 **BinaryInput** was moved to the **bin/Debug** directory for this application. If you do not specify the full path where the file is located, the application looks in the **bin/Debug** directory.

---

The constructor for the `FileStream` object includes values for two enumerated types ( `FileMode.Open` and  `FileAccess.Read`). As their names imply, the  `FileMode.Open` indicates the operating system should open an existing file. The  `FileAccess.Read` indicates the file will be used for input. Recall the enumerated value of `CreateNew` was used with  `FileMode` when the file was created. The three enumerated values for  `FileAccess` are  `Read`,  `Write` and  `ReadWrite`. Figure 13-12 shows the output produced from the run.


FIGURE 13-12 Reading string, integer, and decimal data from a binary file

Three different methods were invoked to read data from the file. The `ReadInt32()` method retrieved the 10 integers. The `ReadDecimal()` reads the decimal value placed in the file, and the `ReadString()` was invoked to retrieve the string value. You might wonder how it knew to retrieve only the alphabetic characters "Sample Run" when the `ReadString()` method was called. The `ReadString()` method is the first method invoked. As shown in Table 13-8, strings are prefixed with a length when they are stored in the file. The `ReadString()` method uses that value to determine how many characters to retrieve. Several catch clauses were included. All derived classes of the  `IOException` were placed prior to the  `IOException`  `catch` because the order of placement is important.

## Other Stream Classes

Streams are also used in C# for reading and writing of data on the network and reading and writing to an area in memory. `NetworkStream` works with network connections. `MemoryStream` works directly with data in memory.

The `NetworkStream` **class** provides methods for sending and receiving data over stream sockets. It is beyond the scope of this book to provide coverage of the `NetworkStream` **class**. However, this is the class used for both synchronous and asynchronous data transfer. The class has methods similar to the other stream classes, including `Read` and `Write` methods. Also included as part of .NET is a `MemoryStream` **class**. The `MemoryStream` **class** is used to create streams that have memory as a backing store instead of a disk or a network connection. The `MemoryStream` **class** encapsulates data stored as an unsigned byte array and is directly accessible in memory. Memory streams can reduce the need for temporary buffers and files in an application. You are encouraged to explore the MSDN documentation for more details on how to make use of the `NetworkStream` and `MemoryStream` classes.

Objects of streams can be wrapped with an `object` of the `BufferedStream` **class**. The unbuffered stream object is passed to the constructor for a buffered stream class; thus, enabling buffering of characters. This can improve the speed and performance of file-handling operations. By wrapping a `BufferedStream` **object** around a file stream `object`, you can bring chunks of characters (more than one record) into memory for retrieval. After the data is stored in memory, members of the **class** read the data from the buffer, reducing the number of actual accesses to secondary storage devices, which slows down applications.

Buffering can also be used for creating files. Here instead of writing every record physically to the secondary storage device, the write stores data in a buffer in memory. After the buffer contains a specified number of characters, the buffer is written to the actual file. All that is required to use buffers is to instantiate an `object` of the `BufferedStream` **class** and send as an argument an `object` of one of the stream classes. Then use the `BufferedStream` **object** to access the data. You are encouraged to explore the MSDN documentation for examples.

Instead of processing values sequentially from top to bottom, values can be processed in any order when random access is used with the `FileStream` **class**. Random access is achieved using the `Seek( )` method. `Seek( )` lets you move the read or write position to any location within the file using offset reference parameters. The offset can be specified relative to the beginning, the current position, or the end of the file.

## FileDialog Class

Having worked with Windows applications, you are accustomed to browsing to a specific location to store or retrieve files. It is very easy to include this type of functionality in your applications. Instead of hard coding the actual filename and path as you have seen with most of the examples included in this chapter, you can also add dialog boxes to allow the user to enter the name at run time. If you are accessing a file for input, you can display an **Open** file dialog box and allow the user to traverse to the directory where the file is located and select the file. Or if you are creating a new file, you can display a **Save As** dialog box and allow the user to type or select a filename at run time.

This is accomplished using the `OpenFileDialog` and `SaveFileDialog` classes. Both classes are derived from the `FileDialog` class. `FileDialog` is an **abstract class**, which cannot be instantiated but provides much of the functionality for the `OpenFileDialog` and `SaveFileDialog` classes. These classes are part of the `System.Windows.Forms` namespace. The `FileDialog` class has a property called `FileName`, which is used by both the `OpenFileDialog` and `SaveFileDialog` classes to set or get the name of the file from the dialog box.

To add the dialog box behavior to an application, drag the `OpenFileDialog` and/or the `SaveFileDialog` control from the toolbox onto your form. When you release the mouse, the controls are placed in the component tray below the form, as shown in Figure 13-13.


FIGURE 13-13 Placing OpenFileDialog and SaveFileDialog controls

When the `OpenFileDialog` control is placed on your form, the initial default value for the `FileName` property is the name of the object, `openFileDialog1`. You can type a new value for the `FileName` property, or, if you prefer to not have a value for the name, you can erase the value for the `FileName` property. This causes the text box for the filename to be blank. Using the **Properties** window, the text for the filename was removed for this example.

After the dialog controls are placed on the form, the `ShowDialog()` method is used to cause the dialog boxes to open. The `ShowDialog()` method is also a member of the abstract `FileDialog` **class**. It is available to both of these derived classes. If you do not change the names of the objects, but use the default names, you would include the following statements in your program at the location where you want to display the dialog boxes:

```
openFileDialog1.ShowDialog();
```

or

```
saveFileDialog1.ShowDialog();
```

Example 13-10 illustrates using the `OpenFileDialog` and `SaveFileDialog` classes.

### EXAMPLE 13.10

```
// FileAccessAppDialogs.cs
// Illustrates using file dialogs for
// retrieving and saving files.
using System;
using System.Windows.Forms;
using System.IO; // Added for file access

namespace FileAccessAppDialogs
{
 public partial class FrmFileDialogs : Form
 {
 StreamReader inFile;
 StreamWriter outFile;

 public FrmFileDialogs()
 {
 InitializeComponent();
 }

 private void openToolStripMenuItem_Click
 (object sender, EventArgs e)
 {
 try
 {
 openFileDialog1.ShowDialog();
 inFile = new
 StreamReader(openFileDialog1.FileName);
 lblMessage.Text = "File " +
 openFileDialog1.FileName;
 inFile.Close();
 }
 catch (Exception ex)
 {
 lblMessage.Text = ex.Message;
 }
 }
 }
}
```

```

private void saveAsToolStripMenuItem_Click
 (object sender, EventArgs e)
{
 try
 {
 saveFileDialog1.ShowDialog();
 string testValue =
 "This is an example using Dialog boxes";
 outFile = new
 StreamWriter(saveFileDialog1.FileName);
 outFile.WriteLine(testValue);
 outFile.Close();
 }
 catch (Exception ex)
 {
 lblMessage.Text = ex.Message;
 }
}

private void exitToolStripMenuItem_Click
 (object sender, EventArgs e)
{
 Application.Exit();
}
}

```

---

**Open** and **Save** menu options were added to the application. Example 13-10 shows the event-handler methods for these menuStrip objects. If a file is not selected, the **catch** clause is executed. The message property for the exception that is thrown is displayed on the **lblMessage**.

The Open file dialog box, shown in Figure 13-14, is displayed when the **ShowDialog( )** method is executed with the **openFileDialog1 object**.


FIGURE 13-14 ShowDialog( ) method executed

A dialog box similar to the one shown in Figure 13-14 would also be displayed when the `ShowDialog( )` method is executed with a `SaveFileDialog` object.

As shown in Example 13-10, to retrieve the filename from the textbox in the dialog box, you use the `FileName` property. This retrieved value can be used as the argument for the `stream` object instantiation. This is illustrated with the following `inFile` object:

```
StreamReader inFile = new StreamReader(openFileDialog1.FileName);
```

Whenever you work with files you should always enclose your access statements in `try...catch` blocks. You read about checked exceptions in Chapter 12. Even though C#, unlike Java, has no checked exceptions, you should still include exception-handling techniques for all file processing applications.

This procedure also works for `StreamWriter` objects. The following two lines cause the Save As dialog box to open. The user can browse to the location where the file should be stored and either type a new filename or select a file to replace.

```
saveFileDialog1.ShowDialog();
StreamWriter outFile = new StreamWriter(saveFileDialog1.FileName);
```

When these lines are executed, instead of the dialog box having the word Open in the title bar, as shown in Figure 13-14, the title bar will contain the words **Save As**.

## PROGRAMMING EXAMPLE: ICW WaterDepth File App

In Chapter 12, a graphical user interface solution was designed to enable users to enter areas along the ICW where boaters were advised to take warning because of shoaling or shallow water. The graphical user interface enabled users to enter a location name, state, mile marker number, and four separate days of water depth at low and high tide. When valid data was entered, a message was displayed showing the location and its associated data. However, after the data about a single location was processed and displayed, it was lost when the second and subsequent locations were entered. There was no mechanism available to store the data from one run to another run. For this programming example, the solution presented in Chapter 12 will be modified to allow the results to be captured and stored for future use.

### ANALYZE THE PROBLEM

You should review the problem specification in Figure 12-21 and make sure you understand the problem definition. Several values must be entered into the program. Instead of allowing a single set of location and associated depths to be entered, the application should allow multiple locations to be entered. A Windows application was developed as part of the solution for the programming example illustrated in Chapter 12. When a Windows application is run, it is put in a process loop and can handle multiple value sets. Minor modifications will be needed to ready the form for the second and subsequent set of input values.

### DATA

Three classes were designed for the solution to the `WaterDepth` application in Chapter 12. You should review Table 12-4. It lists the data field members needed for the `ShoalArea` *class*. No new data members are needed for this class. No changes are needed for the `TestOfStateException` *class*. The `FrmWaterDepth` *class* created the user interface and displayed a message showing the problem area and its water depths. In this class, an object of the `StreamWriter` *class* will be created.

### DESIGN A SOLUTION

Instead of simply displaying a message showing the location of the shoal area and data describing the current condition of the reported problem, the data will be stored in a text file. Depths will be delimited or separated by a comma and a space. The location will be separated by a comma and a space. The state and the mile marker will be followed by a colon, space, and hyphen, respectively. Averages will be stored inside parentheses and inserted following the raw data they are representing. Usually, you do not store calculated values in a data file or database; there is no need to take up additional storage for calculated values because they can be derived at any time using the raw data. Also, storing calculated values can lead to inconsistent data. If one of the day's depths gets changed and the average does not, the integrity of the data is decreased. Figure 13-15 shows a prototype of what the data file might look like.

```

Location, State: MileMarker- Day1Lo, Day2Lo, Day3Lo, Day4Lo, (LoAvg), Day1Hi, Day2Hi, Day3Hi, Day4Hi, (HiAvg)
Examples:
Jacksonville, FL: 1023- 4.9, 5.6, 5.2, 4.9, (5.15), 7.1, 7.8, 7.7, 7.3, (7.48)
Jekyll Island, GA: 1232- 4.2, 4.4, 4.4, 4.7, (4.43), 5, 5.1, 5.2, 5.3, (5.15)
Beauford, NC: 2113- 5.2, 5.3, 5.5, (5.38), 7.1, 7, 7.4, 7.9, (7.35)

```

FIGURE 13-15 Data file prototype

The first two printed lines would not appear in the file. They are included here to document what the values are. The three lines under Examples are indicative of what the output would look like.

## CODE THE SOLUTION

You may want to look ahead at Figure 13-16 to review the form used to collect the data. The revised source code listings for the `ShoalArea` and the `FrmWaterDepth` classes follow.

```

// ShoalArea.cs
// This class defines a ShoalArea location
// where water depths in the ICW are problematic.
// Data stored in a text file includes the
// name of the location, state, mile marker, and
// four days of high and low tide depths, and averages.

using System;
using System.Diagnostics;

namespace WaterDepth
{
 public class ShoalArea
 {
 private string location;
 private string state;
 private double mileMarker;
 private double[] lowTideDepth;
 private double[] hiTideDepth;

 public ShoalArea()
 {
 lowTideDepth = new double[4];
 hiTideDepth = new double[4];
 }

 public ShoalArea(string loc, string st, double mile,
 double[] low, double[] hi)
 {
 location = loc;
 CheckStateOk(st);
 mileMarker = mile;
 lowTideDepth = low;
 hiTideDepth = hi;
 }
 }
}

```

```

public ShoalArea(string loc, string st, double mile)
{
 location = loc;
 state = st;
 mileMarker = mile;
}

//Properties
public string Location
{
 get { return location; }
 set { location = value; }
}

public string State
{
 get { return state; }
 set { CheckStateOk(value); }
}

public double MileMarker
{
 get { return mileMarker; }
 set { mileMarker = value; }
}

public double[] LoTideDepth
{
 get { return lowTideDepth; }
 set { lowTideDepth = value; }
}

public double[] HiTideDepth
{
 get { return hiTideDepth; }
 set { hiTideDepth = value; }
}

public double CalculateAverageDepth
 (double[] depthArray)
{
 double sum = 0;
 double avg;
 try
 {
 foreach (double val in depthArray)
 sum += val;
 avg = sum / depthArray.Length;
 }
}

```

```

 catch (System.DivideByZeroException e)
 {
 avg = 0;
 Trace.WriteLine("Attempted to Divide by Zero" +
 "\nException Type: " + e.Message);
 }
 return avg;
 }

public void CheckStateOk(string st)
{
 switch(st.ToUpper())
 {
 case "FL":
 case "GA":
 case "NC":
 case "SC":
 case "VA":
 state = st.ToUpper();
 break;
 default:
 TestOfStateException ex =
 new TestOfStateException
 ("State not Part of Atlantic ICW");
 throw ex;
 }
}

public string ShoalAreaRecord
{
 get
 {
 string rec = location + "," + state.ToUpper() +
 ":" + mileMarker + "- ";
 foreach (double val in lowTideDepth)
 rec += val + ", ";
 rec += "(" +
 CalculateAverageDepth
 (lowTideDepth).ToString("0.00") + ") , " ;
 foreach (double val in hiTideDepth)
 rec += val + ", ";
 rec += "(" +
 CalculateAverageDepth
 (hiTideDepth).ToString("0.00") + ") ";
 return rec;
 }
}

```

```

public override string ToString()
{
 return "Location: " + location +
 "\nState: " + state +
 "\nMile: " + mileMarker +
 "\nAverage Low Water Depth: " +
 CalculateAverageDepth(lowTideDepth).ToString
 ("F2") + "\nAverage High Water Depth: " +
 CalculateAverageDepth(hiTideDepth).ToString
 ("F2") + "\n\nOverall Average Water Depth: " +
 ((CalculateAverageDepth(lowTideDepth) +
 CalculateAverageDepth(hiTideDepth)) /
 2.0).ToString("F2");
}
}

```

A special property, `ShoalAreaRecord`, was defined to format the raw data with delimiters. Notice how this property resembles the single data member properties you used previously. The keyword `get` is followed by statements that concatenate the data fields onto the string that is returned. The object's `ToString( )` method is overridden to provide a formatted `string` for output.

The `FrmWaterDepth` class follows. New event handlers have been added for the form load and form closing events.

```

// FrmWaterDepth.cs
// This class defines the Graphical
// User Interface class. Values retrieved
// from the user are stored in a text file.

using System;
using System.Windows.Forms;
using System.Diagnostics;
using System.IO;

namespace WaterDepth
{
 public partial class FrmWaterDepth : Form
 {
 private ShoalArea anArea;
 private StreamWriter fil;

 public FrmWaterDepth()
 {
 InitializeComponent();
 }

 private void FrmWaterDepth_Load(object sender, EventArgs e)
 {
 anArea = new ShoalArea();
 }
 }
}

```

```

try
{
 //// To append data onto the end of the file,
 //// as opposed to creating a new file,
 //// add true as the 2nd argument
 //fil = new StreamWriter("WaterData.txt", true);

 fil = new StreamWriter("WaterData.txt");
}

catch (DirectoryNotFoundException exc)
{
 lblError.Text = "Invalid directory"
 + exc.Message;
}
catch (System.IO.IOException exc)
{
 lblError.Text = exc.Message;
}
}

private void btnSubmit_Click(object sender, EventArgs e)
{
 double[] lowTides = new double[4];
 double[] hiTides = new double[4];

 anArea.Location = txtBxLocation.Text;

 try
 {
 lowTides[0] = double.Parse(txtBxLow1.Text);
 lowTides[1] = double.Parse(txtBxLow2.Text);
 lowTides[2] = double.Parse(txtBxLow3.Text);
 lowTides[3] = double.Parse(txtBxLow4.Text);
 hiTides[0] = double.Parse(txtBxHi1.Text);
 hiTides[1] = double.Parse(txtBxHi2.Text);
 hiTides[2] = double.Parse(txtBxHi3.Text);
 hiTides[3] = double.Parse(txtBxHi4.Text);

 anArea.State = txtBxState.Text;
 anArea.MileMarker = double.Parse(txtBxMile.Text);

 anArea.LoTideDepth = lowTides;
 anArea.HiTideDepth = hiTides;

 StoreDataInFile(anArea);

 MessageBox.Show(anArea.ToString(),
 "ICW Problem Area");
 ClearForm();
 }
}

```

```

 catch (TestOfStateException ex)
 {
 Trace.WriteLine("\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
 }
 catch (System.FormatException ex)
 {
 Trace.WriteLine("Method's actual argument does " +
 "not match formal parameter." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
 }
 catch (System.ArithmeticsException ex)
 {
 Debug.WriteLine("Errors in an arithmetic, " +
 "casting, or conversion." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
 }
 catch (System.ArrayTypeMismatchException ex)
 {
 Trace.WriteLine("Trying to store an element of " +
 "wrong type in an array." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
 }
 catch (System.IndexOutOfRangeException ex)
 {
 Trace.WriteLine("Trying to access element of an " +
 "array with index outside" +
 " bounds of the array." +
 "\nException: " + ex.Message);
 lblError.Text += "\nException: " + ex.Message;
 }
 catch (System.Exception ex)
 {
 lblError.Text += "\nException: " + ex.Message;
 Trace.WriteLine("Exception: " + ex.Message);
 }
 }

private void StoreDataInFile(ShoalArea anArea)
{
 try
 {
 fil.WriteLine(anArea.ShoalAreaRecord);
 }
}

```

```

 catch (DirectoryNotFoundException exc)
 {
 lblError.Text = "Invalid directory"
 + exc.Message;
 }
 catch (InvalidCastException exc)
 {
 lblError.Text = "Invalid format in data stream"
 + exc.Message;
 }
 catch (System.IO.IOException exc)
 {
 lblError.Text = exc.Message;
 }
 }

private void FrmWaterDepth_FormClosing(object sender,
 FormClosingEventArgs e)
{
 try
 {
 fil.Close();
 }
 catch (IOException exc)
 {
 lblError.Text = exc.Message;
 }
}

public void ClearForm()
{
 txtBxLocation.Text = string.Empty;
 txtBxState.Text = string.Empty;
 txtBxMile.Text = string.Empty;
 txtBxLow1.Text = string.Empty;
 txtBxLow2.Text = string.Empty;
 txtBxLow3.Text = string.Empty;
 txtBxLow4.Text = string.Empty;
 txtBxHi1.Text = string.Empty;
 txtBxHi2.Text = string.Empty;
 txtBxHi3.Text = string.Empty;
 txtBxHi4.Text = string.Empty;
 lblError.Text = string.Empty;
 txtBxLocation.Focus();
}
}

```

When the form is loaded, objects of the `ShoalArea` and `StreamWriter` classes are instantiated. When the form is closing, the file is closed. A special method was added to store the data in the file. This method is called from the button-click event handler. Much of the functionality for the application is written in this method. Values are

retrieved and parsed. The `StoreDataInFile()` method is called. In this method, the `ShoalAreaRecord` property is sent as an argument to the `WriteLine()` method of the `StreamWriter` class. Because the form is used to input multiple records, it was necessary to clear the text box values and refocus the control back into the location text box. Statements were included in the `ClearForm()` method to do this. Because no changes were made to the `TestOfStateException` class from the example illustrated in the previous chapter, the source code is not shown. A run of the application is shown in Figure 13-16.


FIGURE 13-16 Values stored in a text file

Figure 13-16 shows the values entered during a single run of the application. If you want to modify the solution so that the next run of the application appends data onto the end of this current data in the text file, only one change is necessary. This change would be made in the `FrmWaterDepth_Load()` method. Add `true` as the second argument when you instantiate the `StreamWriter()` object. It would read:

```
fil = new StreamWriter("WaterData.txt", true);
```

The solution provided in the example did not include a second argument. Thus, by default, a new file is created each time. You get this same effect if you add `false` as the second argument. If the file exists and append is `true`, the data is appended or added onto the end to the file. If the file does not exist, a new file is created.

## Coding Standards

---

Rarely is software maintained for its whole life by the original developer. Using good style improves the maintainability of the software.

Include exception-handling techniques to deal with file or directory not found types of problems. Use specific exception classes, such as `FileNotFoundException`, to handle the exceptions.

`System.IO namespace` should be added when you are reading or writing a file.

Always close files that are opened in applications or embed their usage in a `using` statement.

## Resources

---

Additional sites you might want to explore:

C# Code Style Guide –

<http://www.sourceforge.com/pdf/cs-coding-standard-bellware.pdf>

C# Station – How to: Reading and Writing Text Files –

<http://www.csharp-station.com/HowTo/ReadWriteTextFile.aspx>

Dot Net Perls – C# File Handling –

<http://dotnetperls.com/file-handling>

## QUICK REVIEW

---

1. The `System.IO namespace` provides basic file and directory support classes, including `File`, `Directory`, `FileInfo`,  `DirectoryInfo`, `StreamReader`, `StreamWriter`, `BinaryReader`, and `BinaryWriter`.
2. The `File` and `Directory` classes expose only static members. The `FileInfo` and  `DirectoryInfo` classes expose instance methods and properties.
3. An enumeration is a special form of value type that supplies alternate names for the values of an underlying primitive type. An enumeration type has a name, an underlying type, and a set of fields.
4. Streams represent a chunk of data and provide a way to work with a sequence of bytes. Several abstract stream classes, including `Stream`, `TextWriter`, and `TextReader`, are defined for dealing with files.
5. `TextWriter` and `TextReader` facilitate working with data in a text (readable) format. `StreamReader` and `StreamWriter` are derived from the `TextReader` and `TextWriter` classes.
6. The `StreamReader class` was designed to enable lines of information to be read from a text file.
7. The `StreamWriter class` implements methods for `Write( )` and `WriteLine( )` similar to those you learned for the `Console class`.

8. **StreamReader** includes implementations of `Read()` and `ReadLine()` methods. These methods can be used to retrieve data from the file.
9. To terminate normally, the `Close()` method is used with the stream classes.
10. `Close()` is called without arguments, but does require that an **object** be used with the call.
11. Include a using statement for the `System.IO` **namespace**. Otherwise, you will need to fully qualify the name of stream **class** members.
12. If you do not specify the full path for the filename, Visual Studio uses the `bin\Debug` subdirectory of the current project.
13. To specify the full path for a file as a string argument, you must either use escape characters for the backslash or the verbatim string character (@) in front of the string literal.
14. All attempts to access text files should be enclosed inside `try...catch` blocks to check for exceptions. This is not required in C#, but is encouraged to avoid unhandled exceptions being thrown during run time.
15. One of the arguments that can be included with the constructor for the **StreamWriter** **class** is a Boolean variable indicating whether the file should be appended to or overwritten if it already exists. If you do not include an argument for the **Append** mode, a new file is created by default, overwriting any previously created versions.
16. The **StreamReader** class was designed to enable lines of text to be read from a file. If you do not specify a different type of encoding (coding representation), the characters read are converted by default to strings of Unicode characters.
17. The **BinaryWriter** and **BinaryReader** classes are used for writing and reading binary data, rather than character strings.
18. The files created by the **BinaryWriter** class are readable by the computer but, unlike the files created by the **StreamWriter** class, you cannot simply open and read the contents of a binary file using a text editor such as Notepad.
19. Streams are also used in C# for reading and writing data on the network and reading and writing to an area in memory.

## EXERCISES

1. To avoid an `IOException` exception with files, you can either use a `try...catch` block or make sure there is a file before attempting to read characters from it. This can be done by:
  - a. calling the `File.Exists()` method
  - b. using a loop to cycle through the file structure
  - c. throwing an exception
  - d. including statements in a `finally` block
  - e. placing a test loop in the `Main()` method

2. Which class allows you to use the `Read()` and `ReadLine()` methods to retrieve data from a text file?
  - a. `TextReader`
  - b. `FileReader`
  - c. `BinaryReader`
  - d. `StreamReader`
  - e. `File`
3. Which class allows you to use the `Write()` and `WriteLine()` methods to write data to a text file?
  - a. `TextWriter`
  - b. `FileWriter`
  - c. `BinaryWriter`
  - d. `StreamWriter`
  - e. `File`
4. When you are finished processing a text file, you should:
  - a. call the `Finished()` method
  - b. call the `Close()` method
  - c. throw an exception
  - d. erase the file
  - e. reset the file
5. The `File` **class**:
  - a. has only instance members, so to call one of its methods you must have an object
  - b. has only instance members, so to call one of its methods you must use the class name
  - c. has only static members, so to call one of its methods you must have an object
  - d. has only static members, so to call one of its methods you must use the class name
  - e. has only static members, so to call one of its methods you must use an instance member
6. To which namespace does the `File` **class** belong?
  - a. `Object`
  - b. `System.FileSystem`
  - c. `System.Object`
  - d. `Object.IO`
  - e. `System.IO`

7. The members of the \_\_\_\_\_ **class** allow you to create, move, copy, and delete files.
- File
  - FileInfo
  - Directory
  - DirectoryInfo
  - File and FileInfo
8. All of the following are exceptions classes that are thrown in conjunction with files, except:
- DirectoryNotFoundException
  - EndOfStreamException
  - InvalidDataFileException
  - FileNotFoundException
  - IOException
9. One difference between the **DirectoryInfo class** and the **Directory class** is:
- Methods of the **Directory class** allow you to move directories and files; **DirectoryInfo** does not.
  - The **DirectoryInfo class** also has public properties.
  - The **DirectoryInfo class** is a static class.
  - The **Directory class** cannot be used with binary files; **DirectoryInfo** can.
  - The **DirectoryInfo class** only has methods.
10. To append data onto the end of a text file:
- use the **AppendStream class**
  - add the **Append** argument to the constructor for the **FileStream class**
  - add the **Append** argument to the constructor for the **StreamWriter class**
  - add **true** as the second argument (Append) to the **StreamWriter class**
  - open the file in an append mode by adding an 'a' onto the end of the identifier
11. Which of the following is an **abstract class**?
- DirectoryInfo
  - Stream
  - StreamReader
  - all of the above
  - none of the above

12. In Visual Studio, if you do not specify the full path of a file, what directory is used?
- C:\
  - the project directory
  - C:\App\_Data
  - bin\Debug
  - C:\WorkDirectory
13. Using the verbatim `string`, you could write the full path of C:\CSharpProjects\ Ch13\WorkDirectory as:
- `@"C:\CSharpProjects\Ch13\WorkDirectory"@"`
  - `@"C:\CSharpProjects\\Ch13\\WorkDirectory"@"`
  - `@"C:\CSharpProjects\Ch13\WorkDirectory"@"`
  - `"@C:\CSharpProjects\Ch13\WorkDirectory"@"`
  - none of the above
14. What method in the `StreamReader` `class` retrieves a full line of text-up until the newline character is encountered?
- `Flush()`
  - `ReadBlock()`
  - `Retrieve()`
  - `ReadLine()`
  - `Peek()`
15. To make a duplicate copy of a file, you could use a `static` method in the \_\_\_\_\_ `class`.
- `File`
  - `StreamWriter`
  - `Stream`
  - `TextWriter`
  - `BinaryWriter`
16. Streams can be used in C# for writing data to:
- text files
  - networks
  - memory
  - binary files
  - all of the above

17. `StreamReader` is a direct descendent of:
- `MarshalByRefObject`
  - `Object`
  - `File`
  - `TextReader`
  - `IO`
18. Which of the following would store an integer in a binary file?
- `Write7BitEncodedInt()`
  - `WriteInt()`
  - `WriteLine()`
  - `StoreInt()`
  - none of the above
19. Which of the following methods could be used to retrieve a decimal value from a binary file?
- `ReadDec()`
  - `ReadDecimal()`
  - `ReadNumber()`
  - `ReadDoubleValue()`
  - `ReadDecimalValue()`
20. All of the following methods of the `BinaryReader` class could be used to retrieve data, except:
- `ReadChar()`
  - `Read()`
  - `ReadChars()`
  - `ReadInt()`
  - `ReadString()`

- 
- 1  
3
21. Write a file declaration for a file that holds text characters and can be stored in `C:\CSharpProjects\WorkDirectory`. The file will be used to store data.
22. For the file declared in Exercise 21, write a method that stores the numbers 10 through 49 in the text file.
23. For the file created in Exercise 22, write a method that retrieves the values from the text file. Display 10 characters per line on the console output screen.

24. Revise the solutions for Exercises 22 and 23 to include a `try` block and at least two appropriate `catch` clauses inside the method.
25. Describe the differences between retrieving data from a text file versus retrieving it from a binary file.

## PROGRAMMING EXERCISES

---

1. Write a C# program that prints the current directory and the name and size of all files that are stored in the directory. Your display should be aesthetically pleasing (numbers should be aligned and formatted).
2. Use Notepad to place 20 integer values in a text file. Write a C# program to retrieve the values from the text file. Display the number of values processed and the average of the values, formatted with two decimal places. Also display the smallest value and the largest value. *Hint:* To simplify the problem, the values can each be placed on separate lines.
3. Write a program that enables the user to input name, address and local phone number, including area code. The phone number should be entered in a format to include dashes between the numbers (i.e. xxx-xxx-xxxx). Store the values in a text file. Surround the phone number with asterisks and store only the numbers for the phone number. Do not store the hyphen or dash in the file with the phone number. Include appropriate exception-handling techniques in your solution. Display a message indicating the data was stored properly. Use Notepad to view the contents.
4. Write a program that displays a graphical user interface (Windows form) that allows multiple names, e-mail addresses, and local phone numbers to be entered. Store the values in a text file. Retrieve and store just the numbers for the phone number. Use separate lines for each person's data. Include appropriate exception-handling techniques in your solution.
5. Write a program that stores 50 random numbers in a file. The random numbers should be positive with the largest value being 1000. Store five numbers per line and 10 different lines. Use the `Random` `class` to generate the values. Include appropriate exception-handling techniques in your solution.
6. Write a program that retrieves the values stored in a text file. The file should contain 10 different rows of data with five values per line. Display the largest and smallest value from each line. Include appropriate exception-handling techniques in your solution. *Hint:* If you completed Programming Exercise #5, use the text file created by that exercise.
7. Write an application that retrieves a student name and three scores per line from a text file. Process the values by calculating the average of the scores per student. Write the name and average to a different text file. Display what is being written

to the new file. Test your application with a minimum of eight records in the original file. *Hint:* You might consider adding delimiters between the data values in the original text file to simplify retrieving and processing the data.

8. Write a program that produces a report showing the number of students who can still enroll in given classes. Test your solution by retrieving the data from a text file that you create using a text editor, such as Notepad. Some sample data follows. Include the name of the class, current enrollment, and maximum enrollment.

| Class name | Current enrollment | Maximum enrollment |
|------------|--------------------|--------------------|
| CS150 | 18 | 20 |
| CS250 | 11 | 20 |
| CS270 | 23 | 25 |
| CS300 | 4 | 20 |
| CS350 | 32 | 20 |

Classes should not be oversubscribed. Define a custom exception `class` for this problem so that an exception is thrown if the current enrollment exceeds the maximum enrollment by more than three students. When this unexpected condition occurs, halt the program and display a message indicating which course is overenrolled.

9. Write a graphical user application that accepts employee data to include employee name, number, pay rate, and number of hours worked. Pay is to be computed as follows: Hours over 40 receive time-and-a-half pay. Store the employee name, number, and the total amount of pay (prior to deductions) in a text file. Close the file and then, in the same application, retrieve the stored values and display the employee name and the formatted total pay. Your application should allow the user to browse to the file location for saving and retrieving the file.
10. Allow the user to enter multiple sets of five numbers. Store the numbers in a binary file. For each set of values, store the average of the numbers prior to storing the next set of values. For example, if the user entered 27 78 120 111 67 as the first set of values, the first values written to the binary file would be 27 78 120 111 67 80.6. For an extra challenge, close the file, reopen it, and display the values from the file in a listbox control.


Neale Cousland / Shutterstock.com

# 14

## CHAPTER

# WORKING WITH DATABASES

## IN THIS CHAPTER, YOU WILL:

- Be introduced to technologies used for accessing databases
- Become familiar with the ADO.NET classes
- Write program statements that use the `DataReader` class to retrieve database data
- Access and update databases using the `DataSet`, `DataAdapter`, and `TableAdapter` classes
- Be introduced to SQL query statements
- Retrieve data using Language-Integrated Query (LINQ) expressions
- Use the visual development tools to connect to data sources, populate `DataSet` objects, build queries, and develop data-bound applications

In the last chapter, you discovered how to use data from sources other than the keyboard for your applications. You wrote programs that created files and that accessed data stored in files. In this chapter, you will learn about databases and the .NET technologies used for accessing and storing data in database tables. You will be introduced to a number of namespaces collectively called ADO.NET, which consist of a managed set of library classes that allow you to interact with databases. **ADO.NET** stands for ActiveX Data Objects for .NET. It refers to the suite of data access technologies used to manipulate databases. You use ADO.NET classes to retrieve and update data in databases, such as those created using Microsoft Access, Oracle, or SQL Server. After being introduced to these classes, you will explore how the visual programming tools and wizards available with Visual Studio can be used to simplify accessing data for your projects. **Language-Integrated Query (LINQ**, pronounced “link”), which defines a set of query operators that can be applied to a number of different data sources will also be introduced.

## Database Access

---

For small applications, you can use text files to store data for later processing. However, as the data needs increase, text files become less viable options. It becomes more difficult to manage or relate data that is stored in flat text files. This is where databases come into play. Many applications revolve around reading and updating information in databases.

Databases store information in records, fields, and tables. You can think of a database as an electronic version of a filing cabinet, organized so that you can retrieve and use the data. Wikipedia (<http://en.wikipedia.org/wiki/Database>) defines a **database** as a collection of records stored in a computer in a systematic way, so that a computer program can consult it to answer questions. The computer programs that are used to manage and query a database are known as the **database management system (DBMS)**.

## Database Management Systems

Database management systems facilitate storage, retrieval, manipulation, and reporting of large amounts of data. DBMSs include programs such as SQL Server, Oracle, DB2, and Microsoft Access. Many of these DBMSs store data in tabular format and are considered relational databases. In a relational database, the rows in the table are referred to as records and the columns are the fields of the table. You may want to look ahead at Figure 14-1 for an example. A field is a single piece of information, such as StudentID or FirstName. A record is a complete set of fields. When you have the student identification number, student last name, student first name, phone number, and so on about an individual student, this represents a student record. A table, as illustrated in Example 14-1, then is the logical grouping or collection of similar records.

The data in the tables is related through common data field keys. This enables a single database to consist of multiple tables. Because databases are such an important component to many applications, the rest of this chapter is devoted to the topic. Examples of how to retrieve and update data in a database are presented. This should enable you to incorporate stored data from databases into your applications.

C# makes it easy to view and modify data stored in an Access or SQL Server database. Complete books are written on this subject alone. Thus, it is beyond the scope of this book to provide a discussion on creating databases.

**NOTE** Access creates relational databases. As mentioned previously, data is stored in tabular format for a **relational database**. Each row in the table represents a record, which consists of one or more data fields. Each data field is stored in a single column. For a Student database, one table might contain personal information. In that table, one row might include the student identification number, first name, last name, and local phone number for a single student. A second row in the same table would include exactly the same data fields for a different student. Look ahead several pages at Figure 14-1 to see a table from an Access database.

All DBMSs provide reporting capabilities; however, these capabilities can be limited, and there is often a need for processing the data beyond what the DBMS package enables. There is also often a need for a single application to process data from multiple vendors. For both of these scenarios, a programming language is required. Typically when you are programming for database access, you use a query language. One of the most commonly used query languages, **Structured Query Language (SQL)**, includes statements to access, manipulate, and update data in a database. Using SQL queries, you can access single rows, all rows that meet some criteria, or all rows from one or more tables. This retrieval can include one or more of the fields per row.

Most DBMSs include a query language that can be used to interact with the data. Both of the DBMSs that you will be using in this chapter, SQL Server and Access, include this feature.

**NOTE** To experience accessing data from an Access database, you do not need the Microsoft Access program, only the table generated using that application. If you are new to databases or do not have Access, your instructor might provide the table for you. One is included with the electronic version of the examples in this chapter.

Programming database access has come a long way and has successfully evolved much as modern database management systems have. The .NET Framework includes a data access technology called ADO.NET for accessing data in databases. It is discussed in the next section.

## ADO.NET

Included as part of ADO.NET namespaces are a number of classes that can be used to retrieve, manipulate, and update data in databases. ADO.NET offers the capability of working with databases in a connected or disconnected mode. ADO.NET was built with the disconnected mode in mind—meaning the entire database table(s) can be retrieved to a temporary file or to a local machine if the database is stored on the network. After the database data is retrieved, you no longer need to stay connected to it. Processing can occur

at the local level. If changes are made to the database, the connection can be remade and the changes posted. With multitier applications, the database can be stored on a different computer or across the Internet. With the growth of Web-centric applications, this disconnect feature is extremely important.

To programmatically interact with data from a database, several things are required. First, you must connect to the database. After connecting you need a mechanism to retrieve the data. The connection can be constant so that as you retrieve one record, you process it, and then retrieve another record. Or, as noted previously, you can work in disconnected mode. For disconnected modes, the data is stored so that your code can work with it. Whether you work in disconnected mode or stay connected to the database, at some point you should release the resources by closing the connection.

Classes that are part of ADO.NET can be used for each of these steps. In the sections that follow, you will see how to incorporate these features into your program.

## Data Providers

ADO.NET does not provide a single set of classes that work with all types of database management systems. However, you can use the ADO.NET library of code to access data stored in many different proprietors' database management systems. This is because ADO.NET uses a feature called **data providers** to connect, execute commands, and retrieve results from a database.

The ADO.NET architecture encapsulates the details of differing database structures such as Oracle, as opposed to Access, in the form of data providers. Oracle has its own unique features, just as Access does. But accessing each of the database management systems involves common sets of functionality—connecting to a database, executing commands, and retrieving results.

A data provider is a set of classes that understands how to communicate with a specific data source or database management system. The four data provider database sources currently included with .NET are shown in Table 14-1.

**TABLE 14-1** ADO.NET data providers

| .NET Framework data providers | Description |
|-----------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|
| SQL Server | Applications using SQL Server 7.0 or later |
| Oracle | Applications using Oracle data sources |
| Object Linking and Embedding Database (OLE DB) technology | Applications that use SQL Server 6.5 or earlier and other OLE DB providers, such as the Microsoft Access |
| Open Database Connectivity (ODBC) technology | Applications supported by earlier versions of Visual Studio, Access Driver (*.mdb), and Microsoft ODBC for Oracle |

Each of the data provider classes is encapsulated into a different namespace. Provider classes include classes that allow you to connect to the data source, execute commands against the source, and read the results. The unique namespaces for each of the data providers is shown in Table 14-2.

TABLE 14-2 ADO.NET data provider namespaces

| Database sources | Data provider namespace  |
|------------------------------------------------|--------------------------|
| SQL Server | System.Data.SqlClient |
| Oracle | System.Data.OracleClient |
| Object Linking and Embedding Database (OLE DB) | System.Data.OleDb |
| Open Database Connectivity (ODBC) | System.Data.Odbc |

© 2013 Cengage Learning

A number of third-party vendors also provide ADO.NET data providers for their vendor-specific databases. New providers can also be designed and programmed.

Each data provider includes a collection of classes used to access a data source, such as a database. The four core classes that make up each data provider are shown in Table 14-3.

TABLE 14-3 Core classes that make up ADO.NET data providers

| Class | Description |
|--------------------|-------------------------------------------------------------------------------------------------------------------------|
| <b>Connection</b>  | Establishes a connection to a data source |
| <b>Command</b> | Executes a command against a data source; often in the form of a SQL statement that retrieves data from the data source |
| <b>DataReader</b>  | Performs a forward-only (sequential) access of the data in the data source |
| <b>DataAdapter</b> | Populates a dataset and updates the database |

© 2013 Cengage Learning

Each data provider has its own Connection, Command, DataReader, and DataAdapter classes. Each provider uses different names. The SQL data provider has classes named `SqlConnection`, `SqlCommand`, `SqlDataReader`, and `SqlDataAdapter`. These classes are named `OleDbConnection`, `OleDbCommand`, `OleDbDataReader`, and

`OleDbDataAdapter` with the `OleDb` data provider. The four core classes do offer common functionality, primarily due to interfaces implemented by each of the core's base classes.

**NOTE**

You will recall that when a class implements an `interface`, it in essence signs a contract indicating it will supply definitions for all of the `abstract` methods declared in the `interface`. An `interface` can also require that any implementing class must also implement one or more other interfaces.

Each provider must provide implementation details for the methods that are exposed in the `interface`. Table 14-4 lists the core objects, their base classes, and implemented interfaces.

**TABLE 14-4** Interfaces implemented by the Core ADO.NET objects

| Object | Base class | Implemented interfaces |
|--------------------|---------------|---------------------------------------------------------|
| <b>connection</b>  | DbConnection  | <code>IDbConnection</code> |
| <b>command</b> | DbCommand | <code>IDbCommand</code> |
| <b>dataReader</b>  | DbDataReader  | <code>IDataReader</code> , <code>IDataRecord</code> |
| <b>dataAdapter</b> | DbDataAdapter | <code>IDbDataAdapter</code> , <code>IDataAdapter</code> |

© 2013 Cengage Learning

The base classes shown in Table 14-4 are all `abstract`. Table 14-5 shows the derived classes from the `System.Data.Common.DbConnection` `class`. The other base classes have similarly named derived classes.

**TABLE 14-5** Derived classes of `DbConnection`

| Type |
|--------------------------------------------------------|
| <code>System.Data.Odbc.OdbcConnection</code> |
| <code>System.Data.OleDb.OleDbConnection</code> |
| <code>System.Data.OracleClient.OracleConnection</code> |
| <code>System.Data.SqlClient.SqlConnection</code> |

© 2013 Cengage Learning

As stated in the MSDN documentation, classes that inherit from the `DBConnection class`, such as `OdbcConnection`, must override and provide implementation details for `Close()`, `BeginDbTransaction()`, `ChangeDatabase()`, `CreateDbCommand()`, and the `OpenStateChange()` methods. Properties must be defined for `ConnectionString`, `Database`, `DataSource`, `ServerVersion`, and `State`. This ensures that all data provider connection objects will have similar functionality, but can also be optimized to interact with their specific DBMS.

In addition to the specific data provider namespaces shown in Table 14-2, additional namespaces used with ADO.NET classes to access databases include:

- `System.Data.Common`—These classes are shared by all of the data providers.
- `System.Data`—These classes represent the ADO.NET architecture, which enables you to build components that use data from multiple data sources.

Each core class is used in subsequent sections of this chapter to retrieve and update data. The first examples illustrate using data from an Access database. Later sections illustrate retrieving data stored in a SQL Server database.

## Connecting to the Database

To access a database created with Microsoft Access, use classes from the `System.Data.OleDb namespace`. To avoid fully qualifying references to classes in its `namespace`, the following `using` directive is needed:

```
using System.Data.OleDb;
```

A connection object is instantiated based on the type of database or type of database provider you are using. .NET includes within the `System.Data.OleDb namespace` the `OleDbConnection class` for connection. It represents an open connection to a database. To instantiate an object of this class, you specify a connection string that includes the actual database provider and the data source. The data source is the name of the database. You can include the full path to the database as part of the string argument, or the database can be placed in the bin\Debug subdirectory for the project.

---

**NOTE** When specifying the full path as part of the string, the verbatim string is useful (the verbatim string uses the '@' character). This eliminates the requirement of using the escape character sequence ('\\') of two backslash characters in the path.

Example 14-1 instantiates an object using a connection string for an `OleDb` data provider. The "member.accdb" database is stored in the current project's bin\Debug subdirectory. After an object of the `OleDbConnection class` is instantiated, the connection is opened using the `Open()` method of the `OleDbConnection class`.

**EXAMPLE 14.1**

```
string sConnection;
sConnection = "Provider=Microsoft.ACE.OLEDB.12.0;" +
 "Data Source=member.accdb";

OleDbConnection dbConn;
dbConn = new OleDbConnection(sConnection);
dbConn.Open();
```

Connection strings are vendor specific. The syntax for the string begins with a provider or data source name such as `"Provider=someValue"`. The value for later versions of Access at the time the book was published is `"Microsoft.ACE.OLEDB.12.0"`. If you have an older version of Access, the data provider would be different.

Example 14-2 illustrates instantiating a `SqlConnection` **object**. The connection string indicates that the `Data Source` is using a local copy of Microsoft SQL Server Express. The database name is `RealEstateDb.mdf`. The `IntegratedSecurity` property in the connection string is set to `true`, indicating that the current Windows account credentials are used for authentication as opposed to having the `User ID` and `Password` specified in the connection string.

**EXAMPLE 14.2**

```
string sConnection = "Data Source=(localdb)\v11.0;
 IntegratedSecurity=true;AttachDbFileName=RealEstateDb.mdf";
SqlDbConnection dbConn;
dbConn = new SqlDbConnection (sConnection);
dbConn.Open();
```

Sometimes the more challenging part is determining what should go in the connection string. At the time of writing, [www.connectionstrings.com](http://www.connectionstrings.com) listed quite a few strings for different vendors. Another site, [www.carlprothman.net/Default.aspx?tabid=81](http://www.carlprothman.net/Default.aspx?tabid=81), also listed connection strings. If you do not find the specific connection string that you need listed at one of these two sites, you could use your favorite search engine and do a keyword search on .NET, “connection string”, and the database vendor name. Another option is to use one of the `ConnectionStringBuilder` classes to create the connection string. The `OleDbConnectionStringBuilder` **class** can be used to create a connection string for an Access database. There are also classes for SQL Server databases (`SqlConnectionStringBuilder`) as well as the other providers. These classes enable you to programmatically create a connection string.

**NOTE**

Exceptions can be thrown when you are working with databases. You can enclose statements that establish the connection to the database within a `try` block and write program statements inside the `catch` clause for those exceptional times when the connection cannot be made.

## Retrieving Data from the Database

After connecting to the database, one way to retrieve records programmatically from the database is to issue a Structured Query Language (SQL) query. Another class, a command class, is available in each of the different data providers' namespaces to hold the SQL statement. The `OleDbCommand` **class** is used to hold the SQL statement or stored procedures for OleDb database management systems, such as Microsoft Access. After an object of the `OleDbCommand` **class** is constructed, it has several properties that enable you to tie the command (SQL query) to the connection string. Example 14-3 instantiates an object of the `OleDbCommand` **class** and sets the `CommandText` and `Connection` properties of that class. Example 14-3 assigns the `OleDbConnection` **object**, `dbConn`, instantiated in Example 14-1, to the `Connection` property of the `OleDbCommand` **object**.

### EXAMPLE 14.3

```
string sql;
sql = "SELECT * FROM memberTable ORDER BY LastName ASC, "
 + "FirstName ASC;"; // Note the two semicolons.

OleDbCommand dbCmd = new OleDbCommand();
dbCmd.CommandText = sql; // Set the command to the SQL string.
dbCmd.Connection = dbConn; // dbConn is the connection object
 // instantiated in Example 14-2.
```

## SQL QUERIES

SQL (officially pronounced “S-Q-L,” but commonly pronounced “sequel”) was developed in the 1970s by a group at IBM as a language that provides an interface to relational database systems. The relational model was invented by Edgar Codd, also at IBM. SQL is a universal language available with many database products, including SQL Server and Microsoft Access. SQL is a keyword based language where each statement begins with a unique keyword. SQL syntax is not case sensitive; however, a common practice is to type keywords in uppercase. Each has its own different proprietary extensions or dialects. Queries can be written in SQL that let you SELECT, INSERT, UPDATE, DELETE, and FIND the location of data in tables.

The SELECT statement shown in Example 14-3, `SELECT * FROM memberTable ORDER BY LastName ASC, FirstName ASC;`, is a simple SQL statement that retrieves every row and column in the `memberTable` table. The asterisk (\*) used in the SQL query specifies the selection of all fields in the database table named `memberTable`. The `ASC` is an abbreviation for ascending—indicating that the result of the query is to be returned with the listing in ascending order by `LastName`. Because `FirstName` also includes `ASC`, any duplicate last names are ordered in ascending order by first name. Notice the SQL query ends with a semicolon and the entire query is placed inside double quotes, which ends with another semicolon. The last semicolon is used to end the assignment statement that assigns the query to a `string` variable named `sql`.

Any valid SQL statement can be used to retrieve data after the connection is open. Figure 14-1 shows the Access database table used with this example.


| StudentID | LastName | FirstName | PhoneNumber |
|-----------|----------|-----------|-------------|
| 1234 | Smith | Rachel | 2677720 |
| 1235 | Tutle | James | 2877790 |
| 1237 | Winston  | Sara | 9047089 |
| 1257 | Bowers | Brenda | 5497876 |
| 1260 | Jones | Gary | 8867889 |
| 1276 | Abbott | Ralph | 3207965 |
| 1283 | Bishop | Linda | 8507654 |
| 1299 | Bennett  | Colleen | 4568871 |

FIGURE 14-1 Access database table

If you do not want to retrieve all fields, you replace the asterisk (\*), shown in Example 14-3, with one or more data field names (separated by commas). The data field names are the column headings in the database table. The SQL statement that retrieves only the first name, last name, and phone number is shown in Example 14-4.

#### EXAMPLE 14.4

```
SELECT FirstName, LastName, PhoneNumber FROM memberTable;
```

The SQL statement included in Example 14-4 is an example of the most basic format. It retrieves just the identified columns from a single table. All rows are retrieved. To retrieve a single row or just some of the rows from the table, you add a **WHERE** clause to the SQL query. For example, to retrieve the phone number associated with Gary Jones, the SQL statement would read as shown in Example 14-5.

#### EXAMPLE 14.5

```
SELECT PhoneNumber FROM memberTable
WHERE FirstName = 'Gary' AND LastName = 'Jones';
```

This returns only the phone number because that is the only field specified following the **SELECT** statement. It does not return the name. Notice that for SQL statements, **string** literal values ('Gary' and 'Jones') are enclosed in single quotation marks. Also notice

that the database field identifiers do not have spaces as part of the name. If a database table's field has a space, the field name would have to be enclosed in square brackets, as in [Phone Number], for the SQL statement.

The general format for the **WHERE** clause is as follows:

```
WHERE columnName = value
```

Compound expressions can be combined with **AND**, **OR**, or **NOT**. Relational operators can also be used with **WHERE** clauses, including **>**, **<**, **>=**, **<=**, and a single equal symbol used for equality. To test for "not equal to," **<>** is used. To write conditional expressions that test to determine if a value falls within a specified range, the keyword **BETWEEN** can be inserted before the first value. The compound expression **AND** is used between the two values. To use a date as the value, the date value is enclosed in the **#** symbol for Microsoft Access. As noted previously, database management systems use slightly different dialects. Microsoft SQL Server uses single apostrophes as date delimiters instead of the **#** symbol, as follows:

```
WHERE (aDate BETWEEN #10/12/2012# AND #10/12/2013#) - Access
WHERE (aDate BETWEEN '10/12/2012' AND '10/12/2013') - SQL Server
```

In addition to selecting data for viewing using a single table, you can use the **SELECT** statement to retrieve results from multiple tables by joining them using a common field. One way to combine tables is to use the **SQL JOIN** clause. The **JOIN** query combines columns of one table to columns of another to create a single table, matching up a column from one table to a column in the other table. The **JOIN** query does not alter either table, but temporarily combines data from each table to be viewed as a single table. One type of **JOIN** statement is an **INNER JOIN**.

The **INNER JOIN** used with a **SELECT** statement returns all rows from both tables where there is a match. If there are rows in one table that do not have matches in the other table, these rows are not returned. To use the **JOIN** clause, identify the columns from both tables that should be returned. Their names are qualified with a prefixing dot and the table name. Instead of using a **WHERE** clause to identify the rows to be returned, the keyword **INNER JOIN** and **ON** are used with the two tables. Suppose a second table named **departmentTable** had columns of **major\_ID**, **major\_Name**, and **major\_Chair**; an example illustrating how the two tables could be joined is shown in Example 14-6.

### EXAMPLE 14.6

```
SELECT memberTable.FirstName, memberTable.LastName,
 departmentTable.major_Name
 FROM memberTable INNER JOIN departmentTable ON
 memberTable.major_ID = departmentTable.major_ID;
```

Normally, the columns that are used for the join are the primary and/or foreign keys in the two tables. Thus, **major\_ID** would need to appear in both tables. It would serve as a foreign key in the **memberTable** table. In Example 14-6, the primary key for the department is **major\_ID**. Having common fields in both tables allows the two tables to be linked.

**NOTE**

A **primary key** is a column (field) or combination of columns that uniquely identifies a row in a table. A **foreign key** is a column that refers to a column in another table. The foreign key is used to link the two tables.

You selectively choose the columns you want returned from both tables. It is not necessary to return the key that is used to link the tables. However, many applications benefit from retrieving the key columns for later use. For this example, two columns are returned from the `memberTable` (`FirstName` and `LastName`) and one is returned from the `departmentTable` (`major_Name`).

SQL statements can also be written to create tables or to insert, delete, and update data in a table. When you are working with ADO.NET, it is extremely helpful to be able to write SQL statements. To insert values into a table, use the SQL `INSERT INTO` clause followed by the table name and the columns for which you have values. The `VALUES` keyword is used with a parenthesized list of new values, as shown in Example 14-7.

**EXAMPLE 14.7**

```
INSERT INTO memberTable(StudentID, FirstName, LastName, PhoneNumber)
VALUES (1123, 'Kathy', 'Weizel', 2345678);
```

The SQL `DELETE` keyword is used to remove rows from a table. To identify which rows to delete, use the `FROM` and `WHERE` clauses. Example 14-8 illustrates removing the last record from the table shown in Figure 14-1.

**EXAMPLE 14.8**

```
DELETE FROM memberTable
WHERE (StudentID = 1299);
```

The final example illustrates writing a SQL `UPDATE` statement. The `SET` and `WHERE` clauses are normally used to identify which row and values to change. Referring back to Figure 14-1, to change Rachel Smith's last name to Hakim, you could write an `UPDATE` SQL statement, as shown in Example 14-9.

**EXAMPLE 14.9**

```
UPDATE memberTable
SET LastName = 'Hakim'
WHERE (StudentID = 1234);
```

SQL is a very powerful programming language in itself. To make maximum use of the ADO classes and the tools of Visual Studio, it is helpful to have an understanding of the SQL statements. Many books are available on the topic. You are encouraged to explore and learn the syntax requirements for writing SQL statements. Use your favorite search engine on the Internet. You will find many articles, tutorials, and references relating to SQL.

This chapter does not address database security issues as they relate to accessing database records over the Web using SQL pass-through queries. Applications that allow users to supply values for arguments used to query database tables directly are vulnerable to security hacks and attacks. SQL injection attacks, for example, involve typing or inserting an actual SQL query or command as input (as opposed to a requested value, such as a user login name), gaining access to the tables, and then stealing or destroying data. Use your favorite search engine to locate information about SQL injection attacks. At the time of writing, the following sites offered suggestions for how to keep your code and database more secure from intruders.

- Stop SQL Injection Attacks Before They Stop You—  
<http://msdn.microsoft.com/en-us/magazine/cc163917.aspx>
- SQL Injection Attacks—  
[www.unixwiz.net/techtips/sql-injection.html](http://www.unixwiz.net/techtips/sql-injection.html)

## Processing the Data

Several classes are available to process the data after it is retrieved through the SQL query. You can retrieve one record at a time in memory and process that record before retrieving another, or store the entire result of the query in a temporary data structure similar to an array and disconnect from the database.

For simple read-only access to the database, ADO.NET includes a data reader class that can be used to read rows of data from a database. Like the connection and command classes, each data provider has a different data reader class defined in its namespace. The data reader class for accessing OleDb providers is the `OleDbDataReader class`. The `SqlDataReader class` is used with SQL Server databases.

### RETRIEVING DATA USING A DATA READER

The `OleDbDataReader` and `SqlDataReader` classes allows read-only forward retrieval of data from the database. Results are returned as the query executes. Using a data reader, you can sequentially loop through the query results. This is an especially good choice for accessing data from the database when you need to retrieve a large amount of data. The data is not cached in memory. By default, only one row is stored in memory at a time when these data reader classes are used. The discussion that follows focuses on the `OleDbDataReader class`; however, the concepts work equally well when used with the `SqlDataReader class`.

To process the data using a data reader, you declare an object of the `OleDbDataReader` **class** and then call the `ExecuteReader()` method. The `ExecuteReader()` method of the `OleDbCommand` **class** is used to build the `OleDbDataReader` **object**. You saw in the previous section that the `OleDbCommand` **object** contains the SQL command and the connection string representing the data provider.

To position the `OleDbDataReader` **object** onto the row of the first retrieved query result, you use the `Read()` method of the `OleDbDataReader` **class**. The `Read()` method is also used to advance to the next record after the previous one is processed. To understand the processing of data retrieved using the `Read()` method, you can think about what is retrieved from a single access using a data reader object as a one-dimensional table consisting of the fields from that one row. The fields can be referenced using the actual ordinal index representing the physical location within the record in which the field is located, much as you index through a single-dimensional array. Thus, using the database table shown in Figure 14-1, the first call to the `Read()` method with a data reader object named `dbReader` references the value “1234” when you write `dbReader[0]`. `dbReader[1]` refers to “Rachel”. `dbReader[2]` refers to “Smith” or “Hakim” if you had changed the record with the `UPDATE` command illustrated in Example 14-9.

You can also use the table’s field names as indexers to the data reader object. If the table in the database consists of the fields named `StudentID`, `FirstName`, `LastName`, and `PhoneNumber`, as shown in Figure 14-1, `dbReader[1]` references the first name as does `dbReader["FirstName"]` when `dbReader` is instantiated as an object of the `OleDbDataReader` **class**. Thus, in addition to pulling out the values using their ordinal location, you can pull out the values using the individual database field names, such as `LastName`. This is sometimes more convenient and leads to more readable code. However, retrieval using the ordinal index is faster.

---

**NOTE**

The first call to `dbReader.Read()` refers to value 1234 when `dbReader`


`["StudentID"]` is written. `dbReader["FirstName"]` refers to “Rachel”. You should note that the field name must be enclosed in double quotes when you use the field name as an indexer.

---

In addition to accessing the data through indexes, the `OleDbDataReader` **class** includes a number of typed accessor method members. The argument sent to each of the methods is the ordinal location of the data field, or the column number with the first column being column 0. Each of these methods returns the value in the type specified by the method. If you do not use these methods, you must perform an additional step, that being to convert the returned object to its correct data type. Table 14-6 lists some of the typed accessor methods and other members of the `OleDbDataReader` **class**.

**TABLE 14-6** OleDbDataReader class members

| OleDbDataReader members | Description |
|-----------------------------------------------------------------------------------------|---------------------------------------------------------------|
| <code>Close()</code> | Closes an OleDbDataReader <b>object</b> |
| <code>FieldCount</code> | Property; gets the number of columns in the current row |
| <code>GetBoolean(int)</code> | Gets the value of the specified column as a Boolean |
| <code>GetChar(int)</code> | Gets the value of the specified column as a <b>char</b> |
| <code>GetDecimal(int)</code> | Gets the value of the specified column as a <b>decimal</b> |
| <code>GetDouble(int)</code> | Gets the value of the specified column as a <b>double</b> |
| <code>GetInt16(int)</code> , <code>GetInt32(int)</code> ,<br><code>GetInt64(int)</code> | Gets the value of the specified column as an integer |
| <code>GetName(int)</code> | Gets the name of the specified column as a Boolean |
| <code>GetOrdinal(string)</code> | Given the name of the column, gets the ordinal location |
| <code>GetString(int)</code> | Gets the value of the specified column as a <b>string</b> |
| <code>GetType(int)</code> | Gets the type of a specified column |
| <code>Read()</code> | Advances the OleDbDataReader <b>object</b> to the next record |

© 2013 Cengage Learning

**NOTE** A number of the methods in Table 14-6 begin with `Get` followed by a data type, such as `GetString()`. These methods are called **typed accessors**.

Example 14-10 illustrates using the data reader to process results retrieved using the SQL command. In this example, the values are first stored in an **object**, **aMember**, of the **Member class**. The **Member object** is then used to populate a list box **object** for a Windows application.

**EXAMPLE 14.10**

```

Member aMember;
OleDbDataReader dbReader;
dbReader = dbCmd.ExecuteReader(); // dbCmd is the OleDbCommand object
 // instantiated in Example 14-3.
while (dbReader.Read())
{
 // Retrieve records 1-by-1...
 aMember = new Member(dbReader["FirstName"].ToString(),
 dbReader["LastName"].ToString());
 this.listBoxMembers.Items.Add(aMember);
}

```

Example 14-11 shows the statements that make up the **Member class**. Notice that one of the constructors of the **Member class** accepts two **string** arguments. In Example 14-10, a **Member object**, **aMember**, is instantiated using two of the retrieved **dbReader** objects. The database field names (from Figure 14-1) are used as indexers with the retrieved **dbReader object**. Notice how the **ToString( )** method is called with the **dbReader object** in Example 14-10. This is because the **dbReader** returns each data field as an object. You have to do the type conversion before sending it to the **Member** constructor; otherwise, an exception is thrown. For the sake of brevity, the **Member class** shown in Example 14-11 contains only the read-only properties, a **ToString( )** method, and two constructors.

**EXAMPLE 14.11**

```

// Member.cs
// This class includes private members of
// identification number, first and last
// names, and local phone number. Read-only
// properties are included. The ToString()
// method is overridden to return a formatted
// full name.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;

namespace DBExample
{
 public class Member
 {
 private string id;
 private string firstName;
 private string lastName;
 private string phoneNumber;

 public Member()
 {
 }

```

```

// Constructor
public Member(string fname, string lname)
{
 firstName = fname;
 lastName = lname;
}

public string FirstName
{
 get
 {
 return firstName;
 }
}

public string LastName
{
 get
 {
 return lastName;
 }
}

public string Id
{
 get
 {
 return id;
 }
}

public string PhoneNumber
{
 get
 {
 return phoneNumber;
 }
}

public override string ToString()
{
 return firstName + " " + lastName;
}
}

```

One last thing should be added to your program statements for the class that is accessing the database. You should always close the connections before exiting the application.

### CLOSING THE CONNECTION

This is one of the easiest things to do, but is often overlooked. You need to close the reader object and the connection object. By doing this, you unlock the database so that other applications can access it. Example 14-12 includes calls to the `Close()` method to close the connection and data reader objects instantiated in the previous examples.

#### EXAMPLE 14.12

```
dbReader.Close();
dbConn.Close();
```

An exception can be thrown when you attempt to close connections as well as when you are trying to access data. You can also enclose the close connection statements in a `try...catch` block, alerting the user if problems arise so that corrective action can be taken.

**NOTE**

A special `using` statement can be added to surround the entire block of code accessing a database. When this is added, it is no longer necessary to call the `Close()` methods. All objects are disposed of when the statements included in the `using` block (surrounded by curly braces) go out of scope.

Example 14-13 pulls together the statements from Examples 14-1, 14-3, 14-11, and 14-12 enclosing them in a `try...catch` block. For the sake of brevity, some of the Windows Forms Designer generated code is not included in the listing. The application includes a `Listbox object` for data display and a `Label object` for displaying error messages. The label is originally set to a `null` value.

#### EXAMPLE 14.13

```
// DBExample.cs
// A Windows application is used as the
// front end to display records retrieved
// from an Access database.
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
using System.Data.OleDb;
```

```

namespace DBExample
{
 public partial class DbGUI : Form
 {
 private OleDbConnection dbConn; // Connection object
 private OleDbCommand dbCmd; // Command object
 private OleDbDataReader dbReader; // Data Reader object
 private Member aMember;
 private string sConnection;
 private string sql;

 public DbGUI()
 {
 InitializeComponent();
 }

 private void btnLoad_Click(object sender, EventArgs e)
 {
 try
 {
 // Construct an object of the OleDbConnection
 // class to store the connection string
 // representing the type of data provider
 // (database) and the source (actual db).
 sConnection =
 "Provider=Microsoft.ACE.OLEDB.12.0;" +
 "Data Source=member.accdb";
 dbConn = new OleDbConnection(sConnection);
 dbConn.Open();

 // Construct an object of the OleDbCommand
 // class to hold the SQL query. Tie the
 // OleDbCommand object to the OleDbConnection
 // object.
 sql = "SELECT * FROM memberTable ORDER " +
 "BY LastName ASC, FirstName ASC;";
 dbCmd = new OleDbCommand();
 dbCmd.CommandText = sql;
 dbCmd.Connection = dbConn;

 // Create a dbReader object.
 dbReader = dbCmd.ExecuteReader();

 while (dbReader.Read())
 {
 aMember = new Member
 (dbReader["FirstName"].ToString(),
 dbReader["LastName"].ToString());
 this.listBox1.Items.Add(aMember);
 }
 dbReader.Close();
 dbConn.Close();
 }
 }
 }
}

```

```
 catch (System.Exception exc)
 {
 this.lblMessage.Text = exc.Message;
 }
 }
}
```

**NOTE**

Special note: If you do not override the `ToString()` method in the `Member` **class**, when you add an object of that class to the list box, you will get a list box full of the member type names.

The output generated from the program listing in Example 14-13, which uses the `Member` **class** (illustrated in Example 14-11), is shown in Figure 14-2. Remember that the database was previously displayed in Figure 14-1.


FIGURE 14-2 Accessing the member.accdb database using the database reader object

The data reader class enables read-only access to the database. There are situations that require you to change or update the data in the database. This can be

accomplished in several ways. You can write SQL statements that include INSERT, DELETE, and UPDATE statements and then execute those queries by calling the `OleDbCommand.ExecuteNonQuery()` method. Another easier approach is to instantiate objects of the dataset and data adapter classes. You use the data adapter object to populate the dataset object. The data adapter class has methods such as `Fill()` and `Update()` that can eliminate the need to write SQL updates. The sections that follow explain how this can be accomplished.

## Updating Database Data

ADO.NET does not require that you keep a continuous live connection to the database and process one retrieved record at a time. Additional classes are available that enable you to connect to the database long enough to retrieve records into memory. The data can then be changed and you can reconnect to the database to update the data. This can improve the performance of your applications and allow other applications to access the database while you are working in a disconnected mode. When you do this, you create a temporary copy in memory of the records retrieved from the database and then work with the temporary data as opposed to the live data stored in the database. This is accomplished in .NET using a dataset. A **dataset** is a cache of records retrieved from some data source that may contain one or more tables from the data source. The interaction between the dataset and the actual database is controlled through a data adapter.

## Using Datasets to Process Database Records

As with the data reader objects, you use different dataset and data adapter classes in each of the different data provider namespaces depending on the type of database you are accessing. For an Access database provider class, you would still add: `using System.Data.OleDb;`.

Up to the point where you are processing the retrieved data from the SQL query, you need to include the same program statements that you used with the database reader object. You still instantiate a connection object using the connection string for the OleDb data provider and still specify the database name. You will read about this in a later section in this chapter, but it is not necessary to call the `Open()` method with the connection object when you use a data adapter object. This is handled automatically for you.

You still select the records (and fields) from the database by executing a SQL SELECT statement. As you saw in Example 14-13, the SQL statement is packaged in a data command object. Thus, you still need an object of the `OleDbCommand` **class** instantiated and the `CommandText` property for the class set to that SQL string. These statements from Example 14-13 are repeated for you here in Example 14-14. The only difference between using the database reader class and the dataset and data adapter classes, thus far, is that `dbConn.Open()` is omitted. Connection and command objects are needed.

**EXAMPLE 14.14**

```

private OleDbConnection dbConn;
private OleDbCommand dbCmd;
private string sConnection;
private string sql;
 : // Colon indicates items missing
// Construct an object of the OleDbConnection
// class to store the connection string
// representing the type of data provider
// (database) and the source (actual db)..
sConnection =
 "Provider=Microsoft.ACE.OLEDB.12.0;" +
 "Data Source=member.accdb";
dbConn = new OleDbConnection(sConnection);

// Construct an object of the OleDbCommand
// class to hold the SQL query. Tie the
// OleDbCommand object to the OleDbConnection
// object.
sql = "SELECT * FROM memberTable Order " +
 "BY LastName ASC, FirstName ASC;";
dbCmd = new OleDbCommand();
dbCmd.CommandText = sql;
dbCmd.Connection = dbConn;

```

**DATASET OBJECT**

The data reader object held one record of the query result at a time. The dataset object stores an entire relational tablelike structure. More than one table, plus relationships and constraints on the database, can be stored with the dataset object. The dataset is considered a memory-resident representation of the data. An object of the **DataSet class** can be instantiated, as shown in Example 14-15.

**EXAMPLE 14.15**

```
DataSet memberDS = new DataSet();
```

**DATAADAPTER OBJECT**

An easy way to use a **DataSet object** is to instantiate an object of the **DataAdapter class**. Adapters are used to exchange data between a database source and a dataset **object**. The adapter also makes it easier to update the database if changes are made. An **object** of the **DataAdapter class** for an **OleDb** provider can be instantiated, as shown in Example 14-16.

**EXAMPLE 14.16**

```
OleDbDataAdapter memberDataAdapter = new OleDbDataAdapter();
```

**NOTE**

Several new classes and a **Data Source Configuration Wizard** are available to simplify connecting to a database. A `TableDataAdapter` **class** is provided for each data provider. You will experience using the wizard and the new classes later in this chapter.

**COMMAND BUILDER OBJECT**

One additional class can be used to generate SQL statements automatically so that you do not have to do additional SQL programming beyond the initial SELECT statement used to retrieve the records. This is the `OleDbCommandBuilder` **class**. An `OleDbCommandBuilder` **object** automatically generates SQL statements for updates after you set the `SelectCommand` property of the `OleDbDataAdapter` **class**. This property is set to the SQL statement that retrieves the data from the database. Instantiation of the class and setting the property are shown in the following code segment for Example 14-17.

**EXAMPLE 14.17**

```
private OleDbCommandBuilder cBuilder;
: // Colon indicates items missing
cBuilder = new OleDbCommandBuilder(memberDataAdapter);
memberDataAdapter.SelectCommand = dbCmd;
```

**NOTE**

The `CommandBuilder` **object** can only be used for datasets that map to a single database table. The SQL statement used to set the `SelectCommand` property must also return at least one primary key or unique column. A primary key is a value that uniquely identifies the row. For example, every student has a unique student ID. It makes a good primary key. If none are present, an `InvalidOperationException` exception is generated, and the commands are not generated.

**FILLING THE DATASET USING THE DATA ADAPTER**

After you have objects instantiated of the data adapter, dataset, and command builder classes, you are ready to go. You fill the dataset using the data adapter by specifying the name of the table to use as the data source, as shown in Example 14-18.

**EXAMPLE 14.18**

```
memberDataAdap.Fill(memberDS, "memberTable");
```

The `Fill()` method can be used without writing additional SQL statements because you instantiated an object of the command builder class. The command builder automatically generates SQL statements for the `InsertCommand`, `UpdateCommand`, and `DeleteCommand` properties of the `DataAdapter` **class**. You could set the value for each of these properties in exactly the same manner you set the `SelectCommand` property—using a string containing a SQL statement.

**NOTE**

If your application requires that the dataset contain values from two or more tables, you cannot have the command builder class automatically generate the SQL statements for you. In this case, you have to set the `InsertCommand`, `UpdateCommand`, and `DeleteCommand` properties of the `DataAdapter` **class**. You do this by setting the `DataAdapter` object's `InsertCommand` property with a SQL `INSERT` statement, `DeleteCommand` property with a SQL `DELETE` statement, and `UpdateCommand` property with a SQL `UPDATE` statement.

That is all that is required to retrieve records from a database. To show the contents of the table and enable the user to make changes, a presentation user interface layer is needed. The table values could be displayed on the console screen or on a control in a Windows application. The grid control is especially well suited to dataset objects. The next section explains how to bind a dataset object to a data grid on a Windows application.

**Adding a DataGridView Control to Hold the Dataset** To see the data from the database, the records can be placed in a `DataGridView` **object** on a Windows form. The `DataGridView` control creates a structure that is divided into rows and columns much like the structure you associate with a relational database table. In addition to being able to navigate around in the data grid, you can make changes by editing current records as well as to insert and delete new records. To tie the `DataGridView` **object** to the dataset, use the `DataSource` and `DataMember` properties of the `dataGridView` object, as shown in Example 14-19.

**EXAMPLE 14.19**

```
dataGridView1.DataSource = memberDS;
dataGridView1.DataMember = "memberTable";
```

**NOTE**

There are over 50 different `Windows.Forms` controls that can be added to your application. Not all are shown in the dropdown list. Additional ones can be added to the `ToolBox` using the **Choose ToolBox Items** from the **TOOLS** menu.

## UPDATING THE DATA IN THE DATABASE

Any additional SQL statements needed are generated automatically for you if you instantiated an object of the command builder class. If you load the database into a **DataGridView object** and make changes such as adding records or changing the value of one or more fields, you can flush the changes back up to the live database using the **Update( )** method of the **DataAdapter class**. There are no additional requirements to write INSERT, DELETE, or UPDATE SQL statements. All you do is write a single statement, as shown in Example 14-20.

### EXAMPLE 14.20

```
memberDataAdap.Update(memberDS, "memberTable");
```

This statement is issued after the database table ("memberTable") is tied to the **DataGridView object** using the **DataSource** and **DataMember** properties.

Example 14-21 contains the statements that create a Windows application with a **DataGridView object** populated from the **Member.accdb** database used previously. The application includes statements that enable the database to be updated with changes made in the **DataGridView object**. For the sake of brevity, some of the Windows Forms Designer generated code is not included in the listing for Example 14-21.

### EXAMPLE 14.21

```
// DataSetExample.cs
// A Windows application is used as the
// front end to display records retrieved
// from an Access database.
// Values can be changed and the
// database is updated using these changes.
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
using System.Windows.Forms;
using System.Data.OleDb;

namespace DataSetExample
{
 public partial class FrmUpdate : Form
 {
 private OleDbDataAdapter memberDataAdap;
 private DataSet memberDS;
 private OleDbCommandBuilder cBuilder;
 private OleDbConnection dbConn;
```

```

private OleDbCommand dbCmd;
private string sConnection;
private string sql;

public FrmUpdate()
{
 InitializeComponent();
}

private void btnUpdate_Click(object sender, EventArgs e)
{
 try
 {
 cBuilder = new OleDbCommandBuilder(memberDataAdap);
 memberDataAdap.Update(memberDS, "memberTable");
 }
 catch (System.Exception exc)
 {
 this.lblMessage.Text = exc.Message;
 }
}

private void btnLoad_Click (object sender, EventArgs e)
{
 try
 {
 sConnection =
 "Provider=Microsoft.ACE.OLEDB.12.0;" +
 "Data Source=member.accdb";
 dbConn = new OleDbConnection(sConnection);

 sql = "SELECT * FROM memberTable ORDER " +
 "BY LastName ASC, FirstName ASC;";
 dbCmd = new OleDbCommand();
 dbCmd.CommandText = sql;
 dbCmd.Connection = dbConn;

 memberDataAdap = new OleDbDataAdapter();
 memberDataAdap.SelectCommand = dbCmd;
 memberDS = new DataSet();
 memberDataAdap.Fill(memberDS, "memberTable");
 dataGridView1.DataSource = memberDS;
 dataGridView1.DataMember = "memberTable";
 }
 catch (System.Exception exc)
 {
 lblMessage.Text = exc.Message;
 }
}
}

```

Exception-handling techniques were included in Example 14-21. As with previous examples presented in this chapter, a blank label object was placed on the form to display error messages.

**NOTE** Notice how there are no calls to the `Open()` or `Close()` methods. When needed, the `Fill()` and `Update()` methods implicitly open the connection that the `DataAdapter` is using. These methods also close the connection when they are finished. This simplifies your code.

Figure 14-3 illustrates the application running. The image in the background of Figure 14-3 shows what the form looks like before the Load Data button is clicked. Its event-handler method populates the `DataGridView object` from the `member.accdb` database by first calling the `Fill( )` method of the `OleDbDataAdapter class`. Notice that two arguments to the `Fill( )` method are the `DataSet object` and the database table. These are the same two arguments used to set the `DataGridView object's DataSource` and `DataMember` properties.


**FIGURE 14-3** Output from DataSetExample after the database is loaded

One of the powerful features of the **DataGridView object** is that it enables you to delete or insert new records (rows) into the data grid. You can also change the values of individual fields (columns) in the data grid. However, the changes are to the local copy of the database. To update the live database, those changes must be posted back to the **DataMember** database table. This is done in Figure 14-4 when the **Update Data** button is clicked.

This `btnUpdate_Click()` event-handler method in Example 14-21 included a call to the `Update()` method of the **OleDbDataAdapter class**. The live database connection is reopened, and the current contents of the dataset (bound to the data grid) are written to the database table specified by the **DataMember** property listed as the second argument.

As shown in Figure 14-4, several changes were made to the local database to illustrate that records could be inserted (**Charlene Boswick**), or deleted (**Gary Jones** and **Colleen Bennett**), and values in fields could be changed (**Ralph Abbott** changed to **Ralph Adams**). The back image in Figure 14-4 shows the updated database table. The image in the foreground in Figure 14-4 shows the changed values in the **DataGridView object**.


FIGURE 14-4 Updated database records

Visual Studio includes a number of features that make it easier for you to develop applications that access data. Instead of writing code from scratch, the Visual Studio IDE encourages more drag-and-drop development where code is automatically generated for you. The rest of the chapter uses this approach.

## Data Source Configuration Tools

The **Data Source Configuration Wizard** simplifies connecting your application to a data source by guiding you through the process, automatically generating the connection string, creating dataset and table adapter objects, and bringing the data into your application. Figure 14-5 shows one way to begin this process.


FIGURE 14-5 Data Sources window

### Add New Data Source

The **Data Sources** window can be opened from the **VIEW > Other Windows > Data Sources** menu option as shown in Figure 14-5. To use the configuration tool, select **Add New Data Source** from the **Data Sources** pane. This is shown near the bottom left on the top image for Figure 14-5. **Add New Data Source** is also an option available under the **PROJECT** menu. Whenever you are developing applications that use data, you will find it helpful to have the **Data Sources** window open on your desktop. This window shows you the dataset objects available to your project. You will recall that the dataset represents the in-memory cache of data. The dataset mimics the database on which it is based.

**NOTE**

From the **Data Sources** window, you can drag items (tables and/or columns) onto your form. After the items are placed on the form, you can then customize the way they are displayed. This is illustrated in the sections that follow.

When you select **Add New Data Source** from the **Data Sources** window or the **PROJECT** menu, you are first prompted to choose a data source type. Options of **Database**, **Service**, **Object**, and **SharePoint** are available, as shown in Figure 14-6. If you are using the Express version, your selections may look different. You will not, for example, see **SharePoint**, as one of the options.


FIGURE 14-6 Connect to a database

As shown in Figure 14-6, selecting **Database** enables you to create a typed dataset object or an entity data model for the application. The typed dataset object corresponds directly to the underlying database table(s). A typed dataset defines a schema that exposes the tables and their columns as object properties. This makes manipulating the dataset much easier because you can reference the tables and columns directly by name.

When a dataset object is available for the application, the **DataSet Designer** tool is available to you. The **DataSet Designer** provides another visual representation of the objects contained in the dataset object. It enables you to set relationships between tables and add additional queries to your application. You will explore the **DataSet Designer** later in this chapter.

## NEW CONNECTION

If the database is not already attached, the option to add a **New Connection** is selected, as shown in Figure 14-7. Connections that are already established are available from the drop-down list shown to the left of the **New Connection** button.


**FIGURE 14-7** Add a New Connection

You follow these steps whether you are connecting to a Microsoft SQL Server, Oracle, or Microsoft Access database. To establish a new connection, select **New Connection**. A dialog box similar to the one shown in Figure 14-7 is displayed, enabling you to change the **Data Source** provider. Next you are able to enter details regarding the database to which you want to connect as shown in Figure 14-8.


FIGURE 14-8 Select the data source

To see the list of available databases, click the **Refresh** button after the server name is entered.

## SQL SERVER

If you have Visual Studio 2005 or later, you have SQL Server. It is installed as part of the Visual Studio install and can be used within the Visual Studio IDE to design and manipulate databases. Included with Visual Studio 2012, is a lightweight version of SQL Server, SQL Server Express LocalDB, a streamlined, simplified version of SQL Express that speeds up data development. LocalDB has all the programmability features of a SQL Server database engine and replaces SQL Server Express as the default database engine for development. Visual Studio 2010 and earlier versions use SQL Server Express. If you are connecting to a SQL Server Express database, you would type `(LocalDB)\v11.0` or `.\SQLEXPRESS` in the Server name box shown in Figure 14-8. This assumes the default name was retained during Visual Studio or SQL Server installation. Selecting the **Refresh** button populates the interface with available connections.

## CREATING SQL SERVER DATABASES

To create a new SQL Server database from within Visual Studio, display the **Server Explorer** window (from the **VIEW** menu). The **Server Explorer** is called **Database Explorer** in Visual Studio Express. Right-clicking the **Data Connections** icon displays a shortcut menu option named **Create New SQL Server Database**, as shown in Figure 14-9.


FIGURE 14-9 Server Explorer window

After selecting the option shown in Figure 14-9, you are again asked to enter the server name ((LocalDB)\v11.0 for Visual Studio 2012 or .\SQLEXPRESS for earlier versions) and the name of your new database. After the database is created, you add tables by opening or expanding the tree under the database. Do this by clicking the arrow to the left of the database name. This expands or reveals a number of database features, including **Tables**, **Views**, and **Stored Procedures**. To create a new table, right-click the **Tables** node in the **Server Explorer** window and select **Add New Table** from the shortcut menu. You will enter field names and data types next. There are **int**, **money**, and **float** data types. For string-type entries, the SQL **varchar(50)** data type works well. The SQL **bit** data type works well for Boolean data types. With Visual Studio 2012 you also have a new feature called **SQL Server Object Explorer** available from the **VIEW** menu, which is similar to the **Server Explorer** window except it only targets SQL Server databases.

Significant security changes were implemented, beginning with SQL Server 2005, to make it more secure. These changes may be problematic for your development. To create or attach to a SQL Server database during development, you need administrative permissions on the local machine. But, it is not enough to have membership in the Windows Administrator group. SQL Server accounts are no longer automatically granted access to SQL Server because of their membership in the Windows Administrator group. Users must be assigned special security roles, such as **dbcreator** or **sysadmin**, in order to create database tables.

Creating a SQL Server database using Visual Studio and the **SQL Server Object Explorer** window or the **Server Explorer** window is a fairly simple process. You are encouraged to explore this on your own and use the online MSDN documentation if you need additional help. There are also several Internet resources including tutorials listed at the end of this chapter focusing on creating SQL Server Express LocalDB databases.

### ADDING A CONNECTION

As shown in Figure 14-9, another option when you right-click on the **Data Connections** node is the **Add Connection** option from the shortcut menu in the **Server Explorer** window. If you select this option, a dialog box is displayed that allows you to specify the data source and database filename and test the connection. You can also add the connection using the **Add New Data Source** option from the **PROJECT** menu. Selecting this option launches the **Data Source Configuration Wizard** shown previously in Figures 14-6 and 14-7.

Because of potential permission constraints associated with SQL Server, Microsoft Access data source is used for the remaining examples in this chapter. To connect to an Access database, click the **Change...** button beside the **Data Source**, as shown in Figure 14-8. This opens another dialog box, where you would choose **Microsoft**

**Access Database File** as the **Data Source**. This option lets you use the .NET Framework Data Provider for OLE DB. If you select the checkbox in the extreme left corner, **Always use this selection**, Access will become the default data source for future connections.

You select and enter the name of the database file next using the **Browse** button. When connecting to an Access database, you are asked to enter a username and password for the database. The default (Admin) is automatically added as the **User name**. You are encouraged to keep this default setting and to leave the **Password** text box blank.

### TESTING THE CONNECTION

After you locate the appropriate database, the **Test Connection** button can be used to make sure you are able to connect to the data source. This is illustrated in Figure 14-10. You should perform this test before continuing with the configuration to make sure you are able to connect to the data source.


FIGURE 14-10 Locate and test the connection

After testing your connection as shown in Figure 14-10, if you are using the **Data Source Configuration Wizard**, you might get a message similar to the one shown in Figure 14-11—especially when you are creating applications that connect to a Microsoft Access database.


FIGURE 14-11 Copy database file to your project

### LOCAL COPY OF YOUR DATABASE

The first time you establish a connection to the database for your application, the message shown in Figure 14-11 is displayed. The configuration tool offers to make a copy of the database and place it in your project folder. The file is placed at the same level as the project folder—at the same location where the source code files for the Windows form are stored. Selecting **Yes** copies the database into your project and modifies the connection so that it now points to the database in your project. In addition, selecting **Yes** causes the file to be copied to the project's output directory (bin\Debug folder) each time you run the application. So you end up with two copies of the database with your application, when you select **Yes**. The copy of the database in the bin\Debug directory reflects any changes made from your application. The other copy, stored at the same directory level as your project folder, is the original unchanged database.

If you choose not to make a copy, and select **No** when prompted as shown in Figure 14-11, then a connection is established, and the database file is left in its original location. No additional copies are made. Either way, whether you select **Yes** or **No**, the next time you create an application and **Add a Data Source**, the connection to the

database that was last accessed is automatically, by default, established. If you want to use a different database, you would **Add New Data Source**. If you wanted to use that same connection, nothing else is required.

---

**NOTE** Another option for making a local copy of the database for your project is to use Windows Explorer and drag a copy of the database to the Visual Studio **Solution Explorer** window. The copy should be dropped on top of the project node. When you do this, the **Data Source Configuration Wizard** launches and gives you an opportunity to identify which table(s) to include in the dataset. Access database files end with an .accdb extension. SqlExpress database files end with an .mdf extension.

---

Both Microsoft Access and SQL Server databases can be stored locally with your project. If multiple applications are using the same database, you will probably prefer to leave the database in its original location so that changes made by one application are available to all other applications using the database. Thus you would probably select **No** when prompted as shown in Figure 14-11.

---

**NOTE** If you are using the **Data Source Configuration** and **DataSet Designer** tools and are planning to update or make changes to the database within your application, it is recommended that you not make a local copy of the database. The underlying database does not get changed properly. Having a local copy works fine if you only intend to display the data.

---

### CONNECTION STRING CREATED

Visual Studio offers to store the connection string in a configuration file that contains settings specific to your application. This is illustrated in Figure 14-12. As a final step before you identify the data to be placed in the dataset, you decide whether to store the connection string.


FIGURE 14-12 Save connection string

As shown in Figure 14-12, storing the connection string in the application's configuration file makes maintenance and deployment easier. It simplifies the process of maintaining your application if the database connection changes. In the event of a change in the database connection, you can edit the connection string in the application configuration file as opposed to editing the source code and having to recompile your application. The default name for the connection string for the application is the name of the database followed by `ConnectionString`; thus for this example the name is `StudentDataBaseConnectionString`, as shown in Figure 14-12.

If you save the connection string to the application configuration file, as shown in Figure 14-12, an `App.config` file is created. Example 14-22 shows the file contents. It is an XML file that can be viewed and modified in Visual Studio.

**EXAMPLE 14.22**

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>
 <configSections>
 </configSections>
 <connectionStrings>
 <add name="ConfigToolsExample.Properties.Settings.Student
 DataBaseConnectionString"
 connectionString=
 "Provider=Microsoft.ACE.OLEDB.12.0;
 Data Source=|DataDirectory|\StudentDataBase.accdb"
 providerName="System.Data.OleDb" />
 </connectionStrings>
 <startup>
 <supportedRuntime version="v4.0"
 sku=".NETFramework, Version=v4.5" />
 </startup>
</configuration>
```

If you look ahead at Figure 14-14, you will find the App.config file listed in the **Solution Explorer** window for the project.

## Dataset Object

As a final step in using the configuration tool, you identify the database objects that you want to bring into your application. As shown in Figure 14-13, a treelike structure shows the views, tables, and columns available from the data source you selected.


FIGURE 14-13 Choose dataset objects

The chosen objects and their underlying data are brought into your application and become accessible through the dataset object. You can select to include in your dataset all of the tables and/or views of the database. You also have the option of selectively identifying individual tables, as shown in Figure 14-13. Another option is to select certain columns to have available in memory as your dataset object.

The dataset that is created not only includes the collection of one or more data table objects made up of rows and columns of data, but it also includes primary and foreign keys, constraints, and relation information about the data.

You will recall that dataset objects, used with data adapter objects, enable you to update the original data source. As shown in Figure 14-14 in the **Solution Explorer** window, `StudentDataBaseDataSet.xsd` is created.


FIGURE 14-14 Data Sources and Solution Explorer windows

As highlighted in Figure 14-14, the `App.config` file, which stores the connection string, is now part of the application. A new set of files defining the dataset object is also included with the application when the configuration wizard terminates normally. These files, independent of the data source, are also named using the database identifier (e.g., `StudentDataBaseDataSet.xsd`) with “DataSet” appended onto the end of the name.

## DATA SOURCES WINDOW

Figure 14-14 also shows the new **Data Sources** window to the left of the form. This window enables you to view the data available to your project. It greatly reduces the complexity of binding data from a database to controls on your forms by allowing you to drag complete tables or selectively drag columns from the tables onto forms to create data-bound controls.

Data was placed in rows and columns in an earlier example using the `DataGridView`.

The `DataGridView` has additional functionality not used in the previous example. You can specify how data is formatted and displayed using the `DataGridView`. It provides a customizable table that allows you to modify columns, rows, and borders. You can freeze rows and columns to prevent them from scrolling. You can hide rows or columns and provide `ToolTips` and shortcut menus for individual cells, rows, and columns in the grid.

## PLACING A DATAGRIDVIEW CONTROL ON THE FORM

The easiest way to add a `DataGridView` control to your application is to drag a table from the **Data Sources** window onto your form. When you do this, an object of the

`DataGridView` **class** is instantiated. You get the added benefit of another control, `BindingNavigator` **object**, being automatically instantiated. In Figure 14-15, notice the strip of buttons below the title bar. These were all placed when the table from the **Data Sources** window was dragged onto your form; no additional coding was needed. No other objects (other than the `DataGridView`) were dragged onto the form.


FIGURE 14-15 DataGridView control placed on form

As shown in Figure 14-15, in addition to the gridlike control being placed on the form along with the navigational strip, five objects are placed in the **Component Tray**. These objects will all be explored after you take a closer look at the `DataGridView` **object**.

### CUSTOMIZING THE DATAGRIDVIEW OBJECT

One way to customize the `DataGridView` control is to use its smart tag. You will recall that the smart tag glyphs are displayed when you select the control. They float at the upper-right corner above the control. The `DataGridView` tasks are shown in Figure 14-16.


FIGURE 14-16 Customizing the DataGridView control

The **DataGridView** control has many properties that can be set through the **Properties** window. Clicking the control's smart tag reveals several other customization tool options. Selecting **Dock in Parent Container** causes the grid to expand to the form size. This is especially useful if only one control will be displayed on the form. As you experiment with the settings, notice that this menu option toggles to become **Undock in Parent Container** after it is selected.

### EDITING COLUMNS

From the **DataGridView**'s smart tag, the **Edit Columns** option displays the columns, allowing you to remove or reorder them. Initially they appear in the same order and by the same name as the columns in the dataset. Recall that the dataset is generated from the table, so the column names are field names in the database. When you click the **Edit Columns** option, you'll see the **Bound Column Properties** for each of the columns. The **Bound Column Properties** option, shown in Figure 14-17, is similar to the **Properties** window but is used to set values specifically for the column objects being displayed on the **DataGridView** control.


FIGURE 14-17 Edit DataGridView columns

The `major_ID` column was removed from the grid using the smart tag **Edit Columns** option. The `Last Name` was moved up to be displayed in the first column, and the `student_ID` was moved to the end. As shown in Figure 14-17, the `ToolTipText` for the column is set here. You enter column headings for the fields into the `HeaderText` property. Otherwise, the default column names from the database are used as the heading. The `Frozen` property indicates whether the column moves when the `DataGridView` control scrolls horizontally. Table 14-7 lists the properties and changes that were made for this application.

**TABLE 14-7** ConfigToolsExample property values

Object	Property	Value
Form1	Text	Typed "Example using Configuration Tools"
Form1	BackColor	Ghost White
studentDataGridView	ColumnHeadersDefaultCellStyle_BackColor	Blue
studentDataGridView	ColumnHeadersDefaultCellStyle_Font	12 pt
studentDataGridView	GridColor	Blue
studentDataGridView	ColumnHeadersHeight	Enable Resizing
studentDataGridView	ColumnHeadersHeight	36
studentDataGridView	RowHeadersDefaultCellStyle_BackColor	Blue
studentDataGridView	CellBorderStyle	Raised
studentDataGridView	RowHeadersBorderStyle	Raised
student_ID	Bound Column Property_HeaderText	Typed "Student ID"
student_LastName	Bound Column Property_HeaderText	Typed "Last Name"
student_LastName	Bound Column Property_Frozen	True
student_FirstName	Bound Column Property_HeaderText	Typed "First Name"
student_Phone	Bound Column Property_HeaderText	Typed "Phone"
student_Phone	Bound Column Property_ToolTipText	Typed "Campus number"

Figure 14-18 shows the output produced when the application is run. The form and the **DataGridView** control were enlarged using the windows resizing handles. The **DataGridView** was moved to the top-left corner of the form and the **DataGridView** control's **Dock in Parent Container** property was set. The **Dock in Parent Container** property is accessible from the smart tag on the top-right corner of the control.


FIGURE 14-18 Example using Configuration Tools output

Values were not stored in alphabetical order by last name in the database. The **DataGridView** control provides the additional functionality of allowing columns to be sorted. The records shown in Figure 14-18 are sorted in ascending order by the last name. Clicking on the column heading for the last name refreshed the display, sorting the records by last name. A second click would rearrange the records in descending order by last name. The sorting capability is available for all of the columns.

### FORMATTING DATAGRIDVIEW CELLS

As noted earlier, when you select **Edit Columns** from the smart tag on the **DataGridView**, the **Bound Columns Properties** window is displayed for individual columns. As shown in Figure 14-19, the appearance of the column can be formatted by selecting the first listed property, **DefaultCellStyle**. A **CellStyle Builder** is opened when you click this property. As shown in the middle window in Figure 14-19, the colors, font, alignment, and format for the cell are set using these properties.


FIGURE 14-19 Formatting DataGridView cells

As shown in Figure 14-19, in addition to having numeric, currency, and scientific notation format options, you can also define custom formats for a cell. Nine options are available from the `Alignment` property, including `TopLeft`, `TopRight`, and `TopCenter`. Similar values (left, right, center) are found with the middle and bottom options. Four values representing the amount of blank space to insert at the left, right, top, and/or bottom can be set using the `Padding` properties.

Look back at the navigation strip on the form shown in Figure 14-18. This tool strip was automatically added to the form when the table from the **Data Sources** window was dropped onto the form. An object of the `BindingNavigator` `class` was instantiated; it represents a standardized way to navigate and manipulate data on a form.

### BINDINGNAVIGATOR CONTROL

Another class added to the component tray is the **BindingNavigator** [class](#). The **BindingNavigator** control was shown in Figure 14-15. It was one of the five new objects added to the component tray at the bottom of the form when the table from the **Data Sources** pane was placed on the form. The form and component tray are shown again in Figure 14-20.


FIGURE 14-20 BindingNavigator and BindingSource objects

The **BindingNavigator** control provides a standardized way to move through and process the data. The user interface for the **BindingNavigator** control includes several buttons and a text box object. The tool strip includes buttons to move first, move backward, move forward, and move to the last records. It also allows you to enter a record number and move directly to that record. The plus symbol inserts a new row so that new values can be entered. The **X** symbol deletes the row. The tool strip also includes a **Save** button.

In most cases, a **BindingNavigator** control is paired with a **BindingSource** control to move through data records on a form and interact with them. A **BindingSource** [object](#) simplifies binding controls on a form to data. It does this by first attaching the

BindingSource control to the data source, then each of the individual controls placed on the form can be bound to the **BindingSource object**, as opposed to the actual data source.

Much functionality is automatically programmed into the tool strip. When the **BindingNavigator** control is first instantiated, the navigational move first, last, forward, and backward arrows work properly. This code was also automatically generated when the **DataGridView** control was dropped onto the form.

### EXAMPLE 14.23

```
private void studentBindingNavigatorSaveItem_Click
 (object sender, EventArgs e)
{
 this.Validate();
 this.studentBindingSource.EndEdit();
 this.tableAdapterManager.UpdateAll
 (this.studentDataBaseDataSet.Student);
}
```

**NOTE** The **DataGridView** is a very rich control that could be programmatically accessed. It has a number of properties and can be treated like a collection of objects stored in a two-dimensional array. **DataGridView** is a column major structure, which means you would specify the column index first. The following code retrieves the value stored in the first column of the selected row of **dataGridView1**.

```
dataGridView1[0, dataGridView1.CurrentRow.Index].Value.ToString();
```

## TableAdapterManager

The last statement in the method shown in Example 14-23 calls an **UpdateAll()** method of a **TableAdapterManager class**. You read earlier in this chapter how a data adapter could be used with a dataset to update a database using a disconnected architecture. The interaction between the dataset and the actual database is controlled through the methods of the data adapter or table adapter objects. Notice that one of the five objects in the component tray, shown in Figure 14-20, is a **TableAdapterManager**. A **TableAdapterManager object** is generated when you create a dataset in a project. The **TableAdapterManager** is extremely useful when an application pulls data from two or more tables. It uses the foreign-key relationships to retrieve and save data in related data tables.

The data or table adapter fills the dataset from the data source (database), and then its update method is used to send the changes back to the database. Data and table adapters

read data from a database into a dataset and then write the changed data from the dataset back to the database. They do this using `SELECT`, `INSERT`, `DELETE`, and `UPDATE` SQL statements.

## TABLEADAPTERS

In the previous discussion about writing program statements to use a dataset and data adapter to update a database, we stated that the `CommandBuilder` *class* could be used to generate SQL statements for updates after you set the `SelectCommand` property of the `DataAdapter` *class*. Another approach is to use the `TableAdapter` `SelectCommand`, `InsertCommand`, `UpdateCommand`, and `DeleteCommand` properties. The `CommandText` for each of these properties can be set to a SQL query. For the `TableAdapter` `Update()` method to work properly, it has to have available SQL `INSERT`, `DELETE`, and `UPDATE` commands. Based on the interaction with the user, one or more of these commands is executed. If data is modified, the `UPDATE` SQL command is used. When records are deleted, the `DELETE` SQL command is used. The `TableAdapter`'s `Update()` method determines which command(s) to use when it is invoked.

When you dropped the `DataGridView` control onto the form, one of the five objects placed in the component tray was `studentTableAdapter`. TableAdapters are designer-generated components that are not technically part of ADO.NET, but like data adapters provide a communication link between an application and a database. They provide all of the functionality of a data adapter. They also have a built-in connection object and enable you to configure the `InsertCommand`, `UpdateCommand`, and `DeleteCommand` SQL queries manually in the Properties window.

**NOTE**

If you select the `TableAdapter` *object* in the component tray and view its properties, you will not see the `SelectCommand`, `InsertCommand`, `UpdateCommand`, and `DeleteCommand` properties. You need to use the **DataSet Designer** to view and modify the `CommandText` for these properties.

## DataSet Designer

The **DataSet Designer** tool is available in Visual Studio to work with `DataSet` objects. The **DataSet Designer** can be used to extend the functionality of datasets. It is also used to create and modify data and table adapters and their queries. To start the designer, double-click a dataset in the **Solution Explorer** window or right-click the dataset in the **Data Sources** window. A visual representation of the dataset and table adapter is presented, as shown in Figure 14-21.


FIGURE 14-21 DataSet Designer opened

The **DataSet Designer** is opened from the **Solution Explorer** window by double-clicking the `StudentDataBaseDataSet.xsd` file. The **Properties** window, shown in Figure 14-21, shows the `StudentTableAdapter` **object**. The `StudentTableAdapter` **object** was selected in the **DataSet Designer**. Notice there are properties named `InsertCommand`, `DeleteCommand`, `UpdateCommand`, and `SelectCommand`. When the `DataGridView` object was dropped on the form, SQL commands were associated with each of these properties.

## REVIEWING THE TABLEADAPTER'S COMMAND PROPERTIES

The `StudentTableAdapter` **object** already has values associated with the SQL commands used to retrieve and update database tables. When you expand each of the properties for the four SQL commands (`DeleteCommand`, `InsertCommand`, `SelectCommand`, and `UpdateCommand`), three additional lines are revealed as shown in Figure 14-22. Options of `CommandText`, `CommandType`, and `Parameters` are

displayed. You can use the **Query Builder** to edit or write new SQL statements for each of the **CommandTexts**.


FIGURE 14-22 Updating the SelectCommand

As shown in Figure 14-22, the first property associated with the **SelectCommand**, **CommandText**, holds the SQL statement. The SQL statement can be typed directly into this box, or it can be generated using the **Query Builder**. To open the **Query Builder**, click in the **CommandText** value box. An ellipsis will appear. The Builder is started when you click the ellipsis.

## QUERY BUILDER

Clicking the value box beside any of the SQL command properties opens up a drop-down list with options of **Current**, **New**, and **None**. The **Query Builder** can be launched from both **New** or from selecting the ellipsis in the **CommandText** box under the SQL command. If you select **New**, the SQL statement in the **CommandText** box is cleared and then the **Query Builder** is launched. If you select **New** you are first prompted to select the table from which the data is to be retrieved. After you add the table and close the dialog box, you build the query. Instead of selecting **New**, if you select the ellipsis beside the **CommandText** property value, the **Query Builder** opens with the SQL statement that is automatically generated by Visual Studio. The **SelectCommand** is shown in Figure 14-23.


**FIGURE 14-23** Identify the table for the update

You can type the SQL statement into the **SQL** pane or use the **Diagram** pane to select the columns you want to update as shown in Figure 14-23. The **Grid** pane in the center is used to filter and enter parameterized expressions. The **Filter** column in the **Grid** pane is used to identify which records should be returned for the query. If you select the **Execute Query** button, the results of the query are displayed in the **Results** pane.

## NOTE

Normally, all of the columns are selected for an update. Also, if you insert new records, be sure to insert data for any key values.

## PARAMETERS

To indicate that the column is to be set by entering a value at run time, a parameterized query can be created. For values that might be provided at run time while the form is being displayed, an “at” symbol (@) is placed in front of an identifier for SQL Server data sources. A question mark (?) is used instead of the @ symbol for Access. No identifier can follow the ? with Access.

Figure 14-24 shows the **SELECT** statement created with the **Query Builder**. Only records that had major\_ID = ‘CS’ or major\_ID = ‘MS’ were retrieved.


FIGURE 14-24 CommandText property value for the SelectCommand


The **CommandText** for the **SelectCommand** is shown in Example 14-24. When values were entered for the **Filter** and **Or...**, it was not necessary to type the equal symbol or the quotation marks. These symbols were automatically added. Instead of using the **Diagram** or **Grid** pane, this SQL statement was typed directly into the **SQL** pane.

**EXAMPLE 14.24**

```
SELECT student_ID, student_FirstName, student_LastName, major_ID,
 student_Phone
 FROM Student
 WHERE (major_ID = 'CS') OR (major_ID = 'MS')
```

Inside the Query Builder, you can test your SQL statements by selecting the **Execute Query** button. If you have parameterized values, a dialog box is displayed requesting values for the arguments. As shown in Figure 14-24, the results of the query are displayed on the **Results** pane in the **Query Builder** window. This enables you to test the SQL statement during development.

With no changes to the SQL statements, the application enables you to insert new rows, modify the existing data, and delete one or more rows. Figure 14-25 shows some snapshots of the user interface as the application is running.


**FIGURE 14-25** Example using Configuration Tools final output

As illustrated in Figure 14-25, the last name column heading was first clicked to sort the records by last name. Two records (Vaz Francisco and Manual Alberto) were deleted. Adam Jones, Louisa Diaz, and Brenda Shepherd were inserted. Joshua Troy Binkley's name was changed to Joshua Binkley. Clicking the **Save** button caused the `tableAdapterManager.UpdateAll()` method to be called, which used the table adapter's `InsertCommand`, `DeleteCommand`, and `UpdateCommand` `CommandText` SQL statements to make changes back to the database. Figure 14-26 shows the updated Access table.

student_FirstName	student_LastName	major_ID	student_Phor
James	Adams	CS	221-8977
Joshua	Binkley	BIO	221-8765
Louisa	Diaz		221-4512
Tyler	Howard	BIO	221-9876
Adam	Jones		221-4521
Rebecca	Kilt	CS	221-2345
Alma	King	MS	221-7631
Roberto	Lazara	CS	221-3456
Maria	Lopez	BIO	221-1231
Sailer	Maseran	CS	221-1123
Tabley	Mosarch	CS	221-9873
Jessica	Sanchez	CS	221-9876
Brenda	Shepherd		221-2341
Choo	Wang	CS	221-7788
Teresa	Weltzer	CS	221-2398
*			

FIGURE 14-26 Student DataBase Student table contents (from bin\Debug directory)

**NOTE**

As you review Figure 14-26 you will notice that the three records that were added did not have values associated with the `major_ID`. Recall that the field was deleted from the form during the design so the user could not enter values for it. Be very careful to make sure you include primary key fields on forms that you plan to allow inserts; otherwise, the cell will become `null` and an exception will be thrown.

Figure 14-26 displays the contents of the database stored in the bin\Debug directory. When the database connection was established, **Yes** was selected so that a local copy of the database was copied to the project directory. You may want to review Figure 14-11. It shows where that selection was made. When your application is running, any changes made to the database are made to the copy stored in the bin\Debug directory. They are not made to the database stored in the project directory. So, if you run the application a second time, you may think your application did not do the updates. This is because the application always loads the database file stored in the project's directory (not the one stored in the bin\Debug directory).

### ADDING QUERIES TO TABLEADAPTER OBJECTS

The ConfigToolsExample solution was copied to a new folder, ConfigToolsExampleWithQuery. This section uses that application. **TableAdapters** typically contain **Fill( )** and **Update( )** methods, which are used to retrieve and update data in a database. In addition, multiple queries can be added to **TableAdapter** objects. This is one of the added benefits the **TableAdapter class** offer over the **DataAdapter**. The initial **SELECT SQL** query, used by the **Fill( )** method, is stored in the **SelectCommand CommandText** property. When you add other queries, they are stored as public methods containing SQL statements that are called like any other method or function on an object.

You can use the **DataSet Designer** window to add the additional queries. Right-click the **TableAdapter** in the **DataSet Designer** window and select **Add Query** from the shortcut menu. This displays a **TableAdapter Query Configuration** Wizard. You will first be asked *“How should the TableAdapter query access the database?”* If you select **Use SQL statements** to load the table, the dialog box shown in Figure 14-27 is displayed.


FIGURE 14-27 Multiple queries with the TableAdapter

If you are simply returning values for display, you would select the first option, **SELECT which returns rows**, as shown in Figure 14-27. The next window lets you type the SQL statements and select the **Next** option or click a button that takes you to the **Query Builder**. If you want to retrieve rows based on the user's last name, you could add a parameterized query using the WHERE clause. When you have completed the SQL statement and selected the **Next** option, a dialog box similar to the one shown in Figure 14-28 opens. Notice that two methods are automatically generated.

---

**NOTE** For the `ConfigToolsExampleWithQuery`, a WHERE clause was typed onto the end of the autogenerated SQL statement. The SQL statement now reads:

```
SELECT student_ID, student_FirstName, student_LastName, student_Phone FROM Student WHERE (student_LastName = ?)
```

---

After typing the SQL statement indicating which data should be used to load the table and selecting the **Next** option, the configuration wizard enables you to choose which methods to generate as illustrated in Figure 14-28.


FIGURE 14-28 Naming the new query methods

As shown in Figure 14-28, you have the option of naming the methods. The tool automatically populates the method name text boxes with **FillBy** and **GetDataBy**. You can type a completely new name or append onto the end of the default value. A name such as **FillByLastName** would be appropriate if you wanted to show a listing of students with the same user-entered last name. When you click the **Next** button, a message is displayed indicating that the SQL select statement has been generated along with the **Fill** and **Get** methods. Click **Finish** to complete the process.

**NOTE** A new row, representing the new methods, is added to the class in the **DataSet Designer** for this new query. The row has a SQL icon to the left of the method name. You can look back at the class diagram in Figure 14-21 or ahead at Figure 14-30. Both figures show the **DataSet Designer**. The new row would be added below the `Fill, GetData( )` row.

### ADDING A BUTTON AND TEXT BOX FOR THE QUERY

Buttons to execute the new queries that you define using the **DataSet Designer** can be added to the navigational tool strip. In the form design mode, when you click on the navigational tool strip to the right of the **Save** button, a new button appears. This button enables you to add additional controls to the form navigator. The navigational tool strip currently has buttons to move to the first, last, and next records, plus buttons to add and delete rows. You could, for example, add a text box for user input and a new button. A **ToolStripButton** was added by clicking the dropdown list that appears to the right of the **Save** icon; **btnRetrieve** was typed in its **Name** property. Its **Image** property was selected and the image was cleared and set to **none**. The **DisplayStyle** was set to **Text**. The **Text** property for the **ToolStripButton** was set to "**Retrieve By Last Name**". A **ToolStripTextBox** was also added on the navigational strip; **txtBxLastName** was typed in its **Name** property.

The value entered in the text box could be retrieved and used as a parameter to the query's SQL statement(s) when the button is clicked. Double clicking the **ToolStripButton** generates the heading for the event handler. Example 14-25 shows a call to the **FillByLastName( )** method. **FillByLastName( )** is the method that was automatically generated by the configuration tool.

#### EXAMPLE 14.25

```
private void btnRetrieve_Click(object sender, EventArgs e)
{
 studentTableAdapter.FillByLastName
 (studentDataBaseDataSet.Student, txtBxLastName.Text);
}
```

The event handler method in Example 14-25 invokes the table adapters's **FillByLastName( )** method. The last name is retrieved from the **ToolStripTextBox**. It sends as arguments the dataset object and the parameterized value (last name), which was included as part of the SQL query. When the user types a value for last name, records that match that value are displayed. This is illustrated in Figure 14-29.


FIGURE 14-29 TableAdapter's Query

When the user typed the value **"Howard"** one record was retrieved as illustrated in Figure 14-29. The option **Undock in Parent Container** was selected.

**NOTE** Two additional controls on the navigational tool strip are shown in Figure 14-29.

➤ The **Retrieve By Last Name** button uses the value entered in the text box to its right to populate the data grid.

As you review Figure 14-13, you are reminded that the database has two tables. When the solution was originally designed, the dataset was created from a single table, **Student**. It is often necessary to display data from multiple tables on a single form. This can also be accomplished using the visual tools now available with Visual Studio. The **ConfigToolsExample** solution was copied to a new folder, **ConfigToolsExampleWithMultipleTables**. This next section uses that application.

## Connecting Multiple Tables

If you plan to retrieve data from multiple tables, it is best to select all of the tables that you will need originally when you create the dataset object. You will recall that the dataset created earlier as part of the **ConfigToolsExample** selected a single table for the dataset. Without regenerating the dataset, several options are available to gain access to the database's other table data. One of the simplest approaches is to use the **Query Builder** and add an **INNER JOIN** clause to the **SELECT** statement for the TableAdapter's **SelectCommand**. The **Query Builder** is very sophisticated. You

can use the graphical capabilities of the tool on the **Diagram pane**, or you can type the SQL statement straight into the SQL pane and test your statement using the **Execute Query** button.

### USING THE DATASET DESIGNER

To follow this approach, use the **Solution Explorer** window to open the **DataSet Designer**. Recall that when you double-click on the dataset file (`StudentDataBaseDataSet.xsd`) from the **Solution Explorer** window, the **DataSet Designer** opens with the **DataSet** and **TableAdapter** objects graphically displayed as a single unit. This was shown in Figure 14-21.

You need to change the **TableAdapter CommandText** for the **SelectCommand** so that when the **Fill( )** method is called, the dataset is populated with results from both tables. Recall that the **TableAdapter object** provides the link between the database and the **DataSet object**. As you read earlier, the **Fill( )** method uses the SQL command associated with the adapter's **SelectCommand** to populate the dataset object. It is through the **SELECT** command that the **Fill( )** method knows what to put in the dataset. The **TableAdapter's** **Fill( )** method is called from the page load event handler. This is shown in Example 14-26.

#### EXAMPLE 14.26

```
private void FrmConfigTools_Load(object sender, EventArgs e)
{
 // This line of code loads data into the
 // 'studentDataBaseDataSet.Student' table.
 this.studentTableAdapter.Fill
 (this.studentDataBaseDataSet.Student);
}
```

Make sure the **Properties** window is visible. Select the **TableAdapter** in **DataSet Designer** and then, using the **Properties** window, expand the **TableAdapter's SelectCommand** so that you are able to see the **CommandText** property, as shown in Figure 14-30.


FIGURE 14-30 Revise the CommandText for the SelectCommand

### MODIFYING THE SELECTCOMMAND USING THE QUERY BUILDER

To start the **Query Builder** so you can modify the **SELECT** statement, click the ellipsis in the value box for the **CommandText** of the **SelectCommand**, as shown in Figure 14-30.

Because a query already exists, the **Query Builder** takes you immediately to the **Query Builder** designer. When the Builder is first opened, the **Diagram** pane just shows the one table that was used to populate the dataset. If you right-click anywhere in the **Diagram** pane, one of the menu options is **Add Table**. You get a list of tables that belong to the database data source. The **Student** and **Department** are both listed. Selecting **Department** places the **Department** table in the **Diagram** pane with the **Student**. It automatically places a relationship line between the two tables as shown in Figure 14-31.


FIGURE 14-31 Use the Query Builder to modify the `SelectCommand.CommandText`

You could type the SQL statement shown in Example 14-27 in the **QueryBuilder SQL** pane or select the additional fields from the **Department** table to be displayed using the **Diagram** pane. The SQL statement shown in Figure 14-31 looks slightly different from what is shown in Example 14.27. The Query Builder fully qualifies all field name references. Instead of displaying `student_ID` as shown in Example 14.27, the field name is preceded by the table name and a dot (i.e. `Student.student_ID`).

### EXAMPLE 14.27

```
SELECT student_ID, student_FirstName, student_LastName, major_ID,
 student_Phone, major_Name, major_Chair, major_Phone
FROM Student
INNER JOIN Department ON Student.major_ID = Department.major_ID
```

Clicking the **Execute Query** button on the **Query Builder** window displays the records returned as a result of the query in the **Results** pane, near the bottom of the screen as shown in Figure 14-31.

---

**NOTE** You could actually just type the SQL statement into the **SQL** pane as soon the **Query Builder** is opened. However, without having the second table displayed, you might not be able to correctly spell the column names.

---

When you close the **Query Builder**, you will be asked whether you want to have the **UpdateCommand**, **InsertCommand**, and **DeleteCommand** regenerated using the newly added **SelectCommand**. You should select **No** when you see the message. Depending on the application you are building, you might need to go back and revisit one or more of the **INSERT**, **DELETE**, or **UPDATE** SQL commands. It is best not to have them automatically regenerated for you. If you select **Yes**, you may see a message stating that “Dynamic SQL generation is not supported against multiple base tables.” The tool is not able to generate dynamic **DELETE**, **UPDATE**, and **INSERT** SQL statements from a **SELECT** statement that involves multiple tables. The update functionality of a **TableAdapter** is dependent on how much information is available to its main SQL **SELECT** query.

---

**NOTE** Recall that if you have saved a local copy of the database within your project, the database file at the project level is the one that is loaded each time when you launch the application. It is not updated. Every time the application runs, a new copy of the database is stored in the `bin\Debug` directory.

---

## UPDATING THE WINDOWS FORM

The **DataGridView** **object** was used earlier to display data. You saw how it could be customized to display multiple rows with multiple columns in a gridlike structure. Recall that it was originally placed on the form by dragging the **Student** table node from the **Data Sources** window to the form. **DataGridView** is the default control used to display the data when you drag the entire table from the **Data Sources** window. After the relationship is established between the tables, you can add columns from the second table to the data grid. You do this by selecting the data grid’s smart tag in the form design mode. The **Edit Columns** option displays the dialog box previously shown in Figure 14-17. The new columns can be added from this dialog box. As previously stated, you also use this dialog box to change any of the property values for the columns. Figure 14-32 illustrates adding columns from the second table.


FIGURE 14-32 Adding fields from the second table

The Student ID was moved so it is displayed in the first column. The name of the major and the major chairman were added to the grid. The `HeaderText` property values for those fields were set to `"Department"` and `"Chair"`. The Phone was removed. Figure 14-33 shows the new design, which retrieves data from multiple tables.


	Student ID	Last Name	First Name	Department	Chair
▶	123131	Adams	James	Computer Science	Henry
	132457	Alberto	Manual	Computer Science	Henry
	123132	Binkley	Joshua Troy	Biology	Montgomery
	13245	Francisco	Vaz	Information Syste...	Leahy
	123139	Howard	Tyler	Biology	Montgomery
	134232	Kilt	Rebecca	Computer Science	Henry
	123160	King	Alma	Math	Prichard
	132123	Lazara	Roberto	Computer Science	Henry
	123876	Lopez	Maria	Biology	Montgomery
	123337	Maseran	Sailer	Computer Science	Henry
	123877	Mosarch	Tabley	Computer Science	Henry
	123881	Sanchez	Jessica	Computer Science	Henry
	123123	Wang	Choo	Computer Science	Henry
	122338	Weltzer	Teresa	Computer Science	Henry

FIGURE 14-33 Data retrieved from multiple tables

The output generated from the application shown in Figure 14-33 used the original database that was copied into the project directory.

## Displaying Data Using Details View

Instead of displaying data in a gridlike structure, a **Details** view is also available. When you select **Details** and drag the entire table onto the form, you get **Label** and **TextBox** objects for each column in the dataset, as shown in Figure 14-34.


FIGURE 14-34 Details view

If you select the label object, you can change its **Text** property from the **Properties** window. You do not have to drag the full set of columns; you can pick and choose from the **Data Sources** window and selectively drag the columns of interest.

### ADDING CONTROLS FROM THE TOOLBOX

Using the **Toolbox**, you can also drag any control onto your form. When you select controls from the **Toolbox**, as opposed to using the **Data Sources** windows, you will need to set the **DataSource** and **DisplayMember** properties for those controls. These properties can be set in the same way you set the **Text** property for a control. Select the control on the form with the **Properties** window visible, and type a new value for the property. The value for the **DataSource** is the name of the table within the dataset object. The property value for the **DisplayMember** is the column within the table you want to display. You can also use the smart tag on the control to set the properties.

Figure 14-35 shows the output from the `ConfigToolsExampleDetailView` application.


FIGURE 14-35 Output from `ConfigToolsExampleDetailView`

No actual program statements were written for these applications. The **Data Source Configuration** tool was used to identify the data source tables. The data-bound controls were placed on the form from the **Data Sources** window. The **DataSet Designer** was used to create the relation between the tables. The **TableAdapter** populated the **Dataset object** with the identified tables' data. **Text** properties for the form and data-bound labels were changed. All of this was completed using the tools of the integrated development environment.

### MODIFYING CONNECTION STRINGS

If you have a problem connecting to a database, it might be necessary to modify the connection string and re-attach the database to your application. You can use several methods to change the connection string. You read earlier about changing the **XML App.config** file when the connection string is saved with the application. Another approach is to use the **Settings** page of the **Property Designer** to modify the project's settings. You access this page through the **Solution Explorer** window. The **Settings.settings** file is located inside the Properties folder. Double-clicking on the **Settings.settings** file opens the application's settings file. From there, you can click on the **Value** box and **Browse** to attach the database file. Figure 14-36 shows both the **Settings.settings** window and the **App.config** file. The **Settings** page is shown at the top of the figure.


FIGURE 14-36 Modifying Settings.settings and App.config files

**NOTE** You can copy SQL Server database files from the application's solution folder to the directory that contains your other SQL Server databases. For example, my SQL Server database files are stored at `C:\Program Files\Microsoft SQL Server\MSSQL.1\MSSQL\ Data`. To find the path for your SQL Server database file, search for files ending in `.mdf`.

As stated previously, when you attach a database file to your application, you might receive a message asking whether you want a local copy of your database stored with the application. Having a local copy works fine if you only intend to display the data. It also makes testing easier. However, if you are making changes to the database and want the database changes to be available to other applications, you might not want to make a local copy of it.

## Language-Integrated Query (LINQ)

As you experienced in this chapter, there is a difference between how programming languages and databases represent and manipulate data. Programs manipulate data as objects, but often information needed by the program is stored in a relational database. As you saw previously, in order for programming languages to access information in databases, they use APIs that require queries to be specified as strings. When you write the string for the query, there are no checks for errors at compile time or help from IntelliSense. To further complicate the situation, there are slight differences in the query for each type of data source: SQL databases, Access databases, and so on. LINQ changes that by enabling you to write the query using the programming language. It allows you to write queries against

strongly typed collections of objects by using language keywords and familiar operators. With LINQ you can query and manipulate data independently of data sources.

LINQ was released as a part of the .NET Framework language specifications for C# 3.0. The goal in adding LINQ to .NET was to provide a general purpose query facility to the framework that could be used with not only relational data sources, but XML data, and any class of data that implemented the `IEnumerable<T> interface`. `IEnumerable` supports simple iteration over a collection. For example, arrays implement `IEnumerable`.

In Chapter 2, you were introduced to a number of new contextual keywords. Fourteen of these contextual keywords are called **Query Contextual Keywords**. These 14 are redisplayed in Table 14-8.

**TABLE 14-8** Query Contextual Keywords

<code>ascending</code>	<code>by</code>	<code>descending</code>	<code>equals</code>	<code>from</code>	<code>group</code>	<code>in</code>
<code>into</code>	<code>join</code>	<code>let</code>	<code>on</code>	<code>orderby</code>	<code>select</code>	<code>where</code>

© 2013 Cengage Learning

Recall that contextual keywords have special meaning only when used in a given context. Other times they may be used as simple identifiers. The query contextual keywords shown in Table 14-8 are not considered reserved words in C#.

## Query Expressions

When you use one of the contextual keywords in a query expression, they have a special meaning. Most query expressions begin with a `from` clause and end with either a `select` or `group` clause. Each `from` clause identifies the data source and a range variable. The range variable is similar to the iteration variable that you used with a `foreach` statement. A `where` clause is added to filter or exclude items from the result. The other operators shown in Table 14-8 can be added to the expression.

The standard query operators defined in the `System.Linq namespace` enable you to select, filter, aggregate, and partition data from any type that implements the `IEnumerable interface`. These operators form the backbone for the query functions. Table 14-9 provides a short description of some of the operators. Some are the same as the contextual keywords, but there are additional operators listed.

**TABLE 14-9** Some of the LINQ query operators

Query clause keyword	Description
<b>select</b>	Does a projection on the collection retrieving specific data members that make up the object. If no data members are identified, all are returned. Selection creates an object of a different type, which has either some or as many data members as the original class. In a tabular format, select picks specific columns.
<b>where</b>	The where operator returns specific objects that meet a set of predicate rules. Objects that do not match the rule are filtered away.
<b>sum/min/max/ average/ aggregate</b>	Retrieves a certain numeric value from each element in the collection and uses it to find the sum, minimum, maximum, average, or aggregate values of all the elements in the collection, respectively.
<b>join/groupjoin</b>	Performs an inner join on two collections by using matching keys for objects in each collection. Like the select operator, the results are instantiations of a different class.
<b>take/takewhile</b>	The take operator retrieves the first n objects from a collection; takewhile uses a predicate to select those objects that match the predicate.
<b>skip/skipwhile</b>	Does the opposite of take and takewhile. They both skip the first n objects from a collection, or those objects that match a predicate.
<b>orderby/thenby</b>	Used to specify the sort ordering of the elements in a collection according to some key. The default is ascending order. To specify descending order, use the orderbydescending operator. The thenby operator and thenbydescending enables you to do a second sort within the first ordering.
<b>reverse</b>	Reverses a collection.
<b>groupby</b>	Takes a delegate that extracts a key value and returns a collection of <code>IGrouping&lt;Key, Values&gt;</code> objects, for each distinct key value. The <code>IGrouping</code> objects can then be used to enumerate all the objects for a particular key value.
<b>distinct</b>	Removes duplicate instances of a key value from a collection.
<b>union/intersect/ except</b>	Used to perform a union, intersection, and difference operation on two sequences, respectively.
<b>count</b>	Retrieves the number of elements in the given collection.

Because arrays implement the **IEnumerator interface**, you can use the standard query operators to process the contents of an array. The program shown in Example 14-28 illustrates using a query expression to iterate through an array collection.

### EXAMPLE 14.28

```
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace LinqArrayExample
{
 class LinqArrayExample
 {
 static void Main(string[] args)
 {
 string[] nameArray = {"Wong", "Abi", "Fredrick",
 "Davis", "Howard", "Abbott",
 "Fang", "Erlanger", "Halcomb",
 "George", "King", "Doyle",
 "Mitchell", "Ralph", "Barry"};

 IEnumerable<string> queryResult = from aName in nameArray
 where aName.Length > 5
 orderby aName descending
 select aName;

 foreach (string name in queryResult)
 Console.WriteLine(name);
 Console.ReadKey();
 }
 }
}
```

In Example 14-28, the identifier **aName** is used with the **from** clause to traverse through the **nameArray** array. It works similarly to how **name** works with the **foreach** statement. It is not necessary to increment an index to iterate through the collection. The **where** clause filters out records, so only those names that have more than five characters are added to the **queryResult**. The **select** clause specifies what from the collection will be returned. For this example, it is returning the **aName** element, unchanged in descending order.

The output from Example 14-28 is the list containing **Mitchell**, **Howard**, **Halcomb**, **George**, **Fredrick**, **Erlanger**, and **Abbott**.

## Implicitly Typed Local Variables

With Example 14-28, you will receive an error message, if you declare `queryResult` as a `string` data type or even a `string` array data type. The error message indicates that you cannot implicitly convert from an `OrderedEnumerable <string>` to a `string` argument. With Example 14-28, a generic reference was declared, `IEnumerable <string>`. Another option would be to declare an implicitly typed variable to hold the result. An implicitly typed local variable is strongly typed just as if you had declared the type yourself, but the compiler determines the type. The keyword `var` is used for this type of declaration. You read about the `var` data type in Chapter 11 `var` would replace `IEnumerable<string>`. This is illustrated in Example 14-29.

### EXAMPLE 14.29

```
var queryResult = from aName in nameArray
 where aName.Length > 5
 orderby aName descending
 select aName;
```

Recall the keyword `var` indicates the type that will be determined from the expression on the right side of the equal symbol. Nothing else was changed in the program. The output from Example 14-29 is the same as from Example 14-28.

In addition to using the query operators for collections such as arrays, the query operators can be used to query, project, and filter data in relational databases.

## LINQ with Databases

After a connection is made to a data source, instead of embedding a SQL statement in a `string` argument or using the Query Builder to store SQL statements with the SELECT, INSERT, DELETE, or UPDATE SQL commands, you can include your query expression directly in your C# program. In Example 14-30, a database was attached to the application following the steps described earlier using the **Data Source Configuration Wizard**.

#### NOTE

From the **PROJECT** menu option, **Add New Data Source** was selected. The **DataSet Database Model** was used. When prompted to **Choose Your Data Connection**, the **New Connection** button enables you to select an Access database and browse to its location. For this example, the `member` database was selected. The Access database was copied into the current project. `Tables` was selected when prompted to **Choose Database Object**. Then the **Data Sources** option was selected from the **VIEW > Other Windows** menu.

A **DataSet** **object** is displayed from the **Data Sources** window. Expanding the **Table** node shows its data members. When you drag a table from the **Data Sources Window**, code is automatically generated. By default, objects are instantiated for a **DataGridView** **object** and each record from the table is used to populate the **DataGridView** **object**. Objects of the **TableAdapter**, **DataSet**, **TableAdapterManager**, and **TableBindingSource** are also placed in the component tray, displayed below the form in design view. When you drag the table onto the form, code is automatically generated to load data into the **DataSet**'s table. It is placed in the **FormLoad( )** event handler. Example 14-30 shows the autogenerated code.

### EXAMPLE 14.30

```
this.memberTableTableAdapter.Fill(this.memberDataSet.memberTable);
```

The code tied to the **DataGridView** **object** retrieves all rows from the table. To illustrate use of LINQ with databases, the **DataGridView** **object** and the navigation bar were removed and a **ListBox** **object** is dragged over to the form. Instead of using a SQL statement to retrieve the data, a query expression traverses through the table producing a list of items to populate the listbox. The query expression is shown in Example 14-31. Basically it uses the same query expression that was illustrated in Figure 14-29. The primary difference was in the identification of the data source.

### EXAMPLE 14.31

```
private void FrmLinqExample_Load(object sender, EventArgs e)
{
 // TODO: This line of code loads data into the
 // 'memberDataSet.MemberTable' table.
 // You can move, or remove it, as needed.
 this.memberTableAdapter.Fill(
 this.memberDataSet.memberTable);

 var memberResults =
 from member in this.memberDataSet.memberTable
 where member.LastName.Length > 4
 orderby member.LastName
 select member;

 foreach (var aRecord in memberResults)
 this.lstBxResult.Items.Add(aRecord.FirstName
 + " " + aRecord.LastName);
}
```

The output from Example 14-31 is illustrated in Figure 14-37. Notice how the keyword **var** is used to create the memberResults collection. Then **var** is used with the **foreach** loop to traverse through the collection and add the items to the listbox.


FIGURE 14-37 LINQ database output

## LINQ to SQL

The LINQ to SQL is used to query SQL Server databases. SQL Server data resides on a remote server and includes a querying engine. Since SQL Server database management systems stores the data as relational data and LINQ works with data encapsulated in objects, the two representations must be mapped to one another. For this reason, LINQ to SQL defines a mapping framework. The mapping is done by defining classes that correspond to the tables in the database. LINQ-to-SQL defined attributes, like primary keys, are specified. The **DLinq** (also referred to as LINQ to SQL) is specifically the version of LINQ that focuses on querying data from relational data sources. **XLinq** (LINQ to XML) is the aspect of LINQ that is geared toward querying XML data.

Visual Studio includes a mapping designer that can be used to create the mapping between the data schemas in the object and the relational domain. It automatically creates the corresponding classes from a database schema.

Many books are written describing how to use C# and the .NET Framework to access databases. This chapter introduced you to the program statements required to make the connections between your program and different data sources. It included program statements that could be used to retrieve and update data from a database. It also focused on how you could use some of the many visual tools available with the IDE to

retrieve and display data. With the prevalence of data-driven applications today, you are strongly encouraged to continue your exploration on the topic.

## Coding Standards

---

All database tables should be designed to have a primary key. You should retrieve the key as one of the fields from your SQL query.

Use uppercase characters for SQL keywords.

Use the primary key in the WHERE condition of an UPDATE or DELETE statement to avoid errors.

Avoid using spaces within the name of database objects.

## Resources

---

Additional sites you might want to explore:

Database Tutorials –

<http://www.quackit.com/database/tutorial/>

Access Tutorials –

<http://databases.about.com/od/tutorials/Tutorials.htm>

101 LINQ Samples –

<http://msdn.microsoft.com/en-us/vcsharp/aa336746.aspx>

LINQ to SQL: .NET Language-Integrated Query for Relational Data –

<http://msdn.microsoft.com/en-us/library/bb425822.aspx>

## QUICK REVIEW

---

1. .NET includes a number of ActiveX Data Object (ADO.NET) classes that can be used to retrieve, manipulate, and update data in databases.
2. One of the most significant advancements of ADO.NET is the ease with which it is able to work in a disconnected manner—that is, the database table(s) can be retrieved to a client or local machine.
3. To retrieve data from a database programmatically, you must first connect to the database and then use a mechanism to retrieve the data.
4. Four data providers are included with .NET. To connect to an Access database, use the `OleDb` data provider.
5. Connection strings are vendor specific. The syntax for the string begins with a provider or data source name such as `"Provider=someValue"` or `"Data Source=(local)\SQLEXPRESS"`.
6. After connecting, one way to retrieve records programmatically from the database is to issue a SQL query. The `OleDbCommand` **class** is used to hold the SQL statement.

7. For simple read-only access to the database, .NET includes a data reader class that can be used to read rows of data from a database.
8. The `OleDbDataReader` **class** allows read-only forward retrieval of data from the database. The data is not cached in memory. By default, only one row is stored in memory at a time when the `OleDbDataReader` **class** is implemented.
9. To process the data using a data reader, you declare an object of the `OleDbDataReader` **class** and then call the `ExecuteReader()` method of the `OleDbCommand` **class** to build the `OleDbDataReader` **object**.
10. To position the `OleDbDataReader` **object** onto the row of the first record retrieved, you use the `Read()` method of the `OleDbDataReader` **class**. The `Read()` method is also used to advance to the next record after the previous one is processed.
11. To understand the processing of the data retrieved using the `Read()` method, you can think about what is retrieved from a single access attempt using a data reader object as a one-dimensional table consisting of the fields from that one row.
12. You need to close the reader object and the connection object to unlock the database so that others can access it.
13. ADO.NET does not require that you keep a continuous live connection to the database. This is accomplished in .NET using a dataset. A dataset is a cache of records retrieved from some data source that may contain one or more tables from the data source.
14. Using the `DataAdapter` **object** with the `Fill()` and/or `Update()` methods eliminates the need to open and close the connections. Connections are opened and closed automatically when the `Fill()` or `Update()` methods are called.
15. Adapters are used to exchange data between a database source and a dataset object.
16. The `OleDbCommandBuilder` **object** automatically generates SQL statements for updates to the database. It is usable for queries involving one table.
17. The `DataGridView` **object** is a structure that is divided into rows and columns and can be used to store dataset objects. The `DataGridView` **object** allows you to change values, or delete or insert new records.
18. To tie the `DataGridView` **object** to the dataset, the `SetDataBinding()` method of the `DataGridView` **class** is used.
19. The `DataGridView` **class** provides `DataGridView`-like control with added functionality. One way to customize the `DataGridView` control is to click on its smart tag glyph.
20. The **Data Sources** window allows you to drag items (tables and/or columns) onto your form.
21. A typed dataset defines a schema that exposes the tables and their columns as object properties.

22. The **DataSet Designer** enables you to set relationships between tables and add additional queries to your application.
23. To create a new SQL Server database from within Visual Studio, use the **Server Explorer** window. To add tables, right-click on the **Table** and select **Add New Table** from the shortcut menu. Select **Show Table Data** to preview the data.
24. The connection string can be saved to an `App.config` file.
25. The `BindingNavigator` `class` is normally paired with a `BindingSource` control to enable you to move through data records and interact with them.
26. TableAdapters are designer-generated components that provide a communication link between an application and a database.
27. The **DataSet Designer** is used to create and modify datasets, table adapters, and their queries. To start the designer, double-click a dataset in the **Solution Explorer** window or right-click on the dataset in the Data Sources window.
28. Use the **Query Builder** to write the SQL `SELECT`, `INSERT`, `DELETE`, and `UPDATE` statements.
29. The SQL `INNER JOIN` clause used with a `SELECT` statement enables you to retrieve results from two or more tables.
30. With Access, create a parent-child relationship between the tables, using the **DataSet Designer**, to enable data to be retrieved from multiple tables.
31. LINQ enables you to write queries against strongly typed collections of objects by using language keywords and familiar operators.
32. LINQ provides a query facility that can be used with relational data sources, XML data, and any class of data that implemented the `IEnumerable<T>` interface.
33. Most query expressions begin with a `from` clause and end with either a `select` or `group` clause.
34. The keyword `var` indicates that the type will be determined from the expression on the right side of the equal symbol.

## EXERCISES

---

1. An in-memory representation of multiple rows and columns of data from the database is stored in what type of object?
  - a. data provider
  - b. data reader
  - c. datagrid
  - d. dataset
  - e. data adapter

2. All of the following are examples of ADO.NET data providers except:
  - a. OLE DB
  - b. Oracle
  - c. ODBC
  - d. Sql Server
  - e. Access
3. Which of the following is the class name of a gridlike structure used to display data from a database?
  - a. ComboBox
  - b. ListBox
  - c. DataGridView
  - d. Grid
  - e. GridData
4. Databases store information in records, fields, and:
  - a. data providers
  - b. grids
  - c. columns
  - d. tables
  - e. commands
5. The core classes available with each data provider include all of the following except:
  - a. Connection
  - b. DataAdapter
  - c. Command
  - d. DataSet
  - e. DataReader
6. Each data provider class is grouped and accessible through its:
  - a. namespace
  - b. database
  - c. datagrid
  - d. provider
  - e. system

7. Which of the following is a valid SQL statement that retrieves all four columns from the customer table?
- SELECT ALL FROM customer
  - SELECT \* FROM customer
  - SELECT customer
  - SELECT , , , FROM customer
  - SELECT @ @ @ @ FROM customer
8. Parameters for SQL Server SQL statements are written slightly different from those written for an Access database. With SQL Server, a parameter is indicated using:
- @ followed by an identifier
  - @ without an identifier
  - ? followed by an identifier
  - @ without an identifier
  - a params keyword
9. The SQL clause that can be added to a SELECT statement to retrieve data from multiple tables is:
- BETWEEN
  - INNER JOIN
  - CROSS CONNECTION
  - WHERE
  - UPDATE
10. The following namespaces (System.Data.OleDb, System.Data.SqlClient, System.Data.Odbc, System.Data.OracleClient) include classes for different:
- data providers
  - file streams
  - ADO.NET applications
  - databases
  - data readers
11. For read-only access to databases, which ADO.NET class is used?
- DataSet
  - DataAdapter
  - CommandBuilder
  - Connection
  - DataReader

12. To provide access to an Access database management system, which data provider is used?
- System.Data.OleDb
  - System.Data.SqlClient
  - System.Data.Odbc
  - System.Data.OracleClient
  - Microsoft ACE.OLEDB.12.0
13. Which class is used with the dataset class to facilitate using a disconnected database?
- DataAdapter
  - DataReader
  - Command
  - OleDbConnection
  - Fill
14. To avoid writing additional SQL statements to update a live database, you instantiate an object of which class?
- DataAdapter
  - DataReader
  - Connection
  - CommandBuilder
  - DataGrid
15. To release the database so that it can be used by other applications, which method should be invoked?
- ReleaseDb()
  - Release()
  - StopAccess()
  - Close()
  - none of the above
16. To retrieve specific records from a database, you could create a new query and have it stored as a method using an object of the \_\_\_\_\_ class.
- Dataset
  - DataProvider
  - TableAdapter
  - Connection
  - Command

17. Which method is used to originally populate a data-bound control?
- Dataset Fill( ) method
  - Dataset Update( ) method
  - TableAdapter Fill( ) method
  - BindingNavigator Save( ) method
  - PageLoad( ) event-handler method
18. In Visual Studio, the tool that enables you to connect to a database and automatically populate a dataset object using a TableAdapter object is the \_\_\_\_\_ wizard:
- Data Source Configuration
  - Data Source
  - Query Builder
  - DataSet Designer
  - TableAdapter Query Configuration
19. Which window is used in Visual Studio to display dataset tables so they can be dragged and dropped onto the form?
- Server Explorer
  - Properties
  - DataSet Designer
  - Data Sources
  - Solution Explorer
20. A connection string contains:
- a using directive
  - the name of the data source
  - the version number of database management system
  - the list of fields in the database
  - a SQL statement
- 
21. Explain how the dataset, table adapter, and a data grid object are used to update a database.

- 22.** Write SQL statements for the following:
- Retrieve all partNumber and partDescription columns from a Parts table that has 15 different columns.
  - Retrieve records from a Parts table for partNumbers 1000 through 2000. Display the partDescription only.
  - Insert a new record into a Customer table. Store the following values in the columns: LName=Osprey, FName=Teola, CNumber=23456. The columns are ordered as follows: CNumber, LName, FName.
- 23.** What happens when you drag a dataset table from the Data Sources window onto a blank form?
- 24.** How can you have controls (other than the default Data Sources window controls) display data from a database table?
- 25.** How does a table adapter differ from a data adapter?

## PROGRAMMING EXERCISES

---

- Create a small Family database with one table to include data about members of your family. Include data fields such as family member number, first name, last name, type of relationship, hometown, and age. You can be creative with the family member number or use the autogenerated number from the database. It must be a unique value; each member of your family must have a different family member number. Populate the database with members of your family. Be sure to include data about yourself in the table. Place at least 10 records in your database table, even if it is necessary to make up information. The type of database (SQL Server or Access) will be determined by your instructor. Write a C# program to display all of the data that appears in the database table on a data grid.
- Using the database created in Programming Exercise 1, modify your solution to only display the names of the members of your family in a data grid. Dock the grid so that it fills the form. Change the color of the data grid columns, increase the size of the font, choose appropriate headings for your columns, and format the grid control so that it is professionally aesthetically appealing.
- Using the database created in Programming Exercise 1, write a C# program to only display the names of the members of your family who are over 21 years of age. Display their name, age, and relationship to you. Provide an appropriate heading for the displayed items on the form and format the grid control.

4. Using the database created in Programming Exercise 1, write a C# program to display the names and type of relationship of the members of your family who live in the same hometown as you do. Do not include yourself in the query result. It may be necessary for you to go back into your database and modify some of the records for testing purposes. Display your results in textboxes as opposed to a data grid. Provide appropriate headings and labels.
5. Create a small BankAccount database with one Account table. The Account table should have fields for account number, customer last and first names, and current balance. The type of database (SQL Server or Access) will be determined by your instructor. Populate the table with 8-10 records. Design a user interface that will enable you to display all customers.
6. Create a small Sports database with two tables: Team and Athlete. The Team table should include fields for the type of team (e.g., basketball), coach's name (both last and first), and the season the sport is most active (S for spring, F for Fall, or B for both). The Athlete table should include fields for student number, student first and last names, and type of sport. Use the same identifier for type of sport in both tables to enable the tables to be related and linked. Populate the tables with sporting teams from your school. The type of database (SQL Server or Access) will be determined by your instructor. Write a C# program that displays information about each team, including the names of the athletes.
7. Create a Books database to include two tables: BookTable and CourseBookTable. The BookTable table should have fields for ISBN number, title, copyright date, primary author, publisher, and number of pages. The CourseBookTable table should have fields for course number and ISBN. Populate the tables with books in your current collection, including the books you are using for your classes. Books that are not associated with a specific course can be placed in the table with a FUN course number. The type of database (SQL Server or Access) will be determined by your instructor. Write a C# program to display the course number (or FUN) and the ISBN and name of the book on the same screen.
8. Create a small database to include customer data. Include the customer numbers, customer names, and customer directional location. Place at least eight records in the database. For the customer directional location field, use the designations of N for North, S for South, and so on. The type of database (SQL Server or Access) will be determined by your instructor. Write a C# program to only display the names of all customers. Do not use the database configuration wizard for this application; write program statements.

9. Using the database created in Programming Exercise 8, write a C# program to display the customer number and name in a data grid. Format the grid control so that it is professionally aesthetically appealing. Allow the user to add records to the database. If your designed solution involves the use of a disconnected database, post the changes back to the live database. Be sure to check the database records to make sure the changes have been made. For an added challenge, write program statements, as opposed to using the database configuration tools wizard.
10. Using the database created in Programming Exercise 8, write a C# program that retrieves records from the customer table and displays them in a grid control. Allow the user to select an entry from the data grid and display the values selected in text boxes with appropriate labels. Display the corresponding customer area for the one selected as full text (i.e., display West instead of the W, which appears in the database). For an added challenge, write program statements, as opposed to using the database configuration tools wizard.


Neale Cousland / Shutterstock.com

# 15

## CHAPTER

# WEB-BASED APPLICATIONS

### IN THIS CHAPTER, YOU WILL:

- Discover how Web-based applications differ from Windows applications
- Use ASP.NET to create Web applications
- Develop and configure Web Forms pages
- Learn about the different types of controls that can be added to Web applications
- Add HTML and Web Forms server controls to Web applications
- Add validation, custom, and composite controls to verify user input, display calendars, and connect to database tables
- Become aware of Web Services and Windows Communication Foundation (WCF) and their implications for distributed applications
- Learn how mobile applications for smart devices are developed using Visual Studio

All Microsoft screenshots used with permission from Microsoft Corporation.

Copyright 2013 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s). Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

In previous chapters, you learned how easy it is to develop graphical user interfaces for Windows applications using C# and the drag-and-drop construction approach of Visual Studio. In this chapter, you will discover that this same approach can be used to develop applications for the Web. You will learn how the design of Web-based applications differs from Windows applications. You will discover the differences between HTML and Web server controls. You will learn what a Web service is and how to write one. This chapter also includes an introduction to mobile applications.

Web-based applications are often data driven. In Chapter 14, you learned about the rich set of classes that are used to access and update data stored in database tables. You learned about data providers, and the connection, command, data reader, and data adapter core classes included within each data provider. You will use these ADO.NET classes with the Web applications you develop. You will learn how to use validation controls to check a user's input values. You will learn how to add calendar controls to your Web pages. By the time you complete this chapter, you will be creating very sophisticated, highly interactive, data-driven Web applications.

## Web-Based Applications

---

A Web-based application runs within an Internet browser—which means it is designed to be accessible to multiple users, run over different platforms, and deliver the same content to every user. A **Web application** is simply a collection of one or more related files or components stored on a Web server. Web applications are also called **Web sites**. A **Web server** is software that hosts or delivers the Web application. The hardware on which the Web server software is loaded is often called a Web server, but it is the software that makes the equipment special and thus enables the computer to be called a server.

### Web Programming Model

The programming model for Web pages is somewhat different from Windows applications, especially in terms of the interaction with users. For example, **MessageBox** dialog boxes, commonly used with Windows applications, are not used with Web applications. Their output is displayed on the server computer instead of at the client computer requesting the page. Messages to users accessing a Web page are normally displayed through the **Label object** or other objects on the page.

Each request to view a Web page requires a **round-trip to the server** on which the page is stored. This simply means that the user requests the page via Hypertext Transfer Protocol (HTTP) by typing the Web address, the **Uniform Resource Locator (URL)**, into a Web browser. That request is forwarded to the Web server on which the page is stored. The page is then sent back as a Hypertext Markup Language (HTML) document where it is **rendered** (converted from HTML) to a formatted page on the client computer that requested the page.

Second and subsequent requests for the page require a postback to the server. But, not all events are automatically posted back to the server when an event is triggered. Some events such as the `SelectedIndexChanged` or `CheckedChanged` events for `ListBox` and `RadioButton` objects are queued, and their event-handler methods are not executed until an event that causes a postback to the server is fired. `ButtonClicked` events are one of the few events that cause an automatic postback.

Every postback trip to the server creates a new object. This causes Web pages to be **stateless**—meaning they do not retain their values from one trip to the Web server to the next. Values that you type into `TextBox` objects, for example, are not automatically saved and redisplayed when a page is sent back to a client computer. Second and subsequent requests for the page may require programmatically retrieving and storing inputted values and then sending them back to the control when the page is sent back for redisplay on the client computer. Thus, the Web programming model requires some important additional considerations. In the sections that follow, you will learn how this model is implemented using C# and ASP.NET.

## Static Pages

The files that make up a Web application end with file extensions such as .htm, .html, .jsp, .php, .asp, .aspx, .asmx, or the files may be image, video, music, or data files. Web application pages are commonly categorized as either static or dynamic. **Static Web pages** do not require any processing on the client computer or by a Web server. They are previously created, reside on the server's hard drive, and basically are delivered as HTML or XHTML documents. An HTML file contains formatting markup tags that are converted (rendered) to their displayed images by browser software such as Microsoft Internet Explorer. Figure 15-1 shows a static HTML document opened within Internet Explorer. As shown in the address bar of the browser software, the file ends with a .htm extension as part of its name.


FIGURE 15-1 Output from a static Web page

Example 15-1 shows the HTML file used to display the static Web page for Figure 15-1.

### EXAMPLE 15.1

```

<xhtml>
 <head>
 <title>
 Simple Static Page
 </title>
 </head>
 <body bgColor="#aabbff">
 <center>
 <h1> Example page </p> </h1>

 </center>

 Doyle's Books at Cengage

 </body>
</xhtml>

```

!-- default.htm -->

!-- creates caption -->

!-- comments on right -->

!-- blue background -->

!-- break to next line-->

```

HTML tags <!-- strong - bold -->
are used to format <!-- em - italic -->
the output. <!-- unsorted list -->
 <!-- element in list -->
 <h3> <!-- h1 is the largest -->
 Some common tags include: <!-- h6 is the smallest-->
 </h3>
 <!-- text shown on page-->
 Headers: h1...h6

 Paragraph: p

 Line Break: br

 Unsorted List: ul <!-- ul and li -->

 Image: img src="bird.jpg" <!-- image -->
 <!-- end list element -->

 Link: a href="http://course.com"
 Cengage Learning <!-- link -->

 <!-- end unsorted list -->
</body>
</xhtml>

```

**NOTE**

XHTML stands for Extensible Hypertext Markup Language. XHTML is HTML written as an XML application. It is a stricter, cleaner HTML. With XHTML, all tags or elements are written using lowercase characters. All elements must be closed and must be properly nested under a single `<html>` root tag. HTML allows sloppy syntax and assumes the output will be on a traditional computer running a browser. XHTML cleans up the syntax and makes it easier to display graphical material on not only traditional computers running browsers, but also devices such as PDAs and cell phones that have limited display capability and may or may not be running a browser.

The Web server does not have to process any of the statements in Example 15-1. Static pages are client-side applications and, as the name implies, they involve no interaction with the user. The pages are simply displayed as static material on the client's Web browser. Rendering of the pages can occur at the client (local workstation) where the pages are displayed. The Web server simply delivers the requested page as an HTML document.

**NOTE**

The static page example conforms to XHTML standards. One of the tags used in the example to produce Figure 15-1 is center. The center tag was used to center the heading and image. The center tag is not included in the list of common tags because it is on the deprecated list, which means that on future XHTML versions it may be dropped. Recommendations are included in HTML 4.01 and later versions that Cascading Style Sheets (CSS) be used to format objects that should be centered. You will read more about CSS later in this chapter.

Some Web applications require processing before pages are displayed. Sometimes information needs to be pulled from a database before the page is rendered. One common way to add functionality to a page is to include code written in a scripting language as part of the HTML file. This creates **dynamic Web sites**—pages that enable the user to interact and see the result of their interaction. Dynamic Web sites are discussed next.

## Dynamic Pages

**Dynamic Web pages** involve processing in addition to rendering the formatting of HTML tags. One programming model for creating dynamic Web pages is to use traditional or classic **Active Server Pages (ASP)**. The **ASP** model extends the HTML file by including script code in the same file. The file may still be able to be executed on the client machine, without additional processing at the server level. In this case, the code that is embedded in the HTML document is called a **client-side script**, and it involves only **client-side processing**. **Server-side scripts** require the processing to be done at the server level before the page is delivered. A number of scripting languages are used to write this code for the HTML document. Two scripting languages used for implementing client-side scripts are VBScript and JavaScript. **VBScript**, which was modeled on Microsoft Visual Basic 6.0, has been very popular. The only Web browser, however, with built-in support for VBScript is Internet Explorer. Thus, for the VBScript scripts to be executed on the client computer, the pages must be viewed using Internet Explorer.

**NOTE**


With the introduction of Visual Basic .NET, no update was included for VBScript as part of .NET.

JavaScript is also a popular scripting language used primarily for client-side processing. **JavaScript** is not a subset of Java. There are some syntax similarities to Java, but it is not a full-featured programming language like Java. **JScript** is Microsoft's implementation of JavaScript. Using these scripting languages, developers are able to take static pages and add functionality—creating dynamic Web pages. JavaScript is one of the components of **Ajax** (sometimes called Asynchronous JavaScript and XML). Ajax combines several programming and development technologies to create dynamic and interactive Web content. **AJAX** combines JavaScript with XHTML and Cascading Style Sheet (CSS) standards using XML.

**NOTE**

Scripting languages are often interpreted, instead of compiled, and the code is embedded directly into the HTML page.

JavaScript, JScript, VBScript, or any one of the other scripting languages could be used to write the embedded code for the HTML document. This code provides functionality beyond the formatting that the HTML tags provide. User input for Web applications is often validated using scripting code. When a request is sent to the server to display a page that contains server-side scripting, the page is interpreted (converted to binary form) and then the scripted code is run to get the output results. The output of the script code is merged with the static HTML output found in the page before sending the output back to the client computer that requested the page. Figure 15-2 illustrates this scenario. The client system requests a page using Hypertext Transfer Protocol—sending the URL as part of the HTTP request. Behind the scenes, the script is executed on the server. The client receives a response back in the form of a displayed HTML document.


© 2013 Cengage Learning

**FIGURE 15-2** Server-side processing of a dynamic Web page

Figure 15-2 illustrates a **client/server** type of relationship. The client requests a page; the server gets it ready by executing the scripts inside the HTML document; and, lastly, the client sees the result in the form of an HTML document. This is the way traditional ASP is used to enable dynamic Web pages to be viewed on client computers. A newer model for Web development is included as part of .NET. That model is called ASP.NET. It is discussed in the next section.

**NOTE**

There are other server-side technology options used by Web developers, including PHP, Ruby on Rails, Python, and ColdFusion. PHP is probably the most popular of the other server-side options. It is used by some of the most visited Web sites including Facebook and Wikipedia.

## ASP.NET

---

ASP.NET is different from classic ASP. You do not have to write code in a separate scripting language with ASP.NET, as you do with ASP applications. ASP is interpreted; ASP.NET is compiled. **ASP.NET** is a newer programming model that includes a number of classes as part of the .NET Framework. These classes allow you to take full advantage of the features of the common language run time and inheritance. You can use ADO.NET with ASP.NET applications to develop data-driven Web sites. Using Visual Studio and ASP.NET, you can design the user interface for the Web application using a drag-and-drop approach.

---

**NOTE**

One way to identify an ASP Web application from an ASP.NET Web application is by looking at their file extensions. An ASP Web page, which contains the HTML tags and the program logic written in a scripting language, ends with an .asp file extension. The ASP.NET Web page file, which contains the HTML tags, ends with an .aspx file extension and includes no scripting language code for the program logic. This logic is stored in a separate file.

---

You can use Visual Basic or Visual C# to develop ASP.NET Web applications, and the applications you create run on the computer functioning as the Web server. To develop an ASP.NET application, Microsoft Internet Information Services (IIS) needs to be installed or, another option, is to use the built-in ASP.NET Development Server. The ASP.NET Development Server works well for applications that are going to be run and tested only for the machine on which they are developed.

## Visual Studio for Web Development

Visual Studio provides all the tools you need to build Web applications. The Web development platform is integrated into the Visual Studio IDE. You use a WYSIWYG (what you see is what you get), drag-and-drop approach design, similar to that used to develop Windows applications. The software enables you to connect to databases and display data in data grid controls using tools and wizards similar to those used for Windows applications. You can run and debug Web pages. The product also includes features that enable you to publish your applications to the Web. At the time of writing, all Express products including C# and Visual Studio Express 2012 for the Web were available as free downloads from Microsoft.

---

**NOTE**

Students with valid school e-mail addresses can download a number of development software packages for free at <http://dreamspark.com/>. Visual Studio Professional 2010 and 2012 are among the free downloads.

---

Visual Studio has a built-in ASP.NET Development Server for testing and running Web sites. The ASP.NET Development Server is an excellent tool for building and testing your

site; however, the Development Server does not enable the site to be accessed by remote machines or multiple users. To enable this feature, IIS is required. IIS provides the software tools for managing the Web server. You do not have to work directly with IIS; most everything dealing with IIS happens behind the scenes.

With earlier versions of Visual Studio, ASP.NET applications typically were developed using IIS as a Web server, which often requires configuring and setting security permissions. You can continue to create Web sites that run under your local copy of IIS; however, there is another option. When you create a new Web application, you will see the option to create a File System Web site. When you select this option, it automatically uses the lightweight test server (ASP.NET Development Server). The File System feature enables you to store and run your Web application in any directory on your local machine. Using the ASP.NET Development Server is simpler and does not leave the system open to security attacks. It is probably the preferred method for classroom use. This File System option is used for the examples illustrated in this chapter.

## ASP.NET Programming Models

There are currently two models used for building ASP.NET Web sites. You can use the **Model-View-Controller (MVC)** based pattern or the Web Forms controls model. Both models now enable you to incorporate Cascading Style Sheets (CSS) into the application. Each features advantages.

**MVC** enables you to separate the application into three attributes: the Model, View, and the Controller. Within the Model core, information for the application is described—including the data and validation rules as well as the data access and aggregation logic. The View component encapsulates the presentation of the application and is described through HTML markup. The Controller core contains the control-flow logic, which describes the interaction between the Model and View to control the flow of information and the execution of the application. MVC is really a lower-level programming model. It does not provide higher-level abstractions like widgets controls. It requires you to know HTML and HTTP more deeply. But, it allows you to use the full power of CSS and JavaScript.

The Web Forms model is the one you are more familiar with. It is closer to the Windows Forms event-based programming model. The **Web Forms model** enables you to use server controls, encapsulating HTML and CSS so dynamic applications can be created. It enables you to incorporate rich user interface controls, like data grids, into your application. The Web Forms model does not require that you know HTML and lets you easily use the drag-and-drop approach to development. Sharepoint developers use this model. Since both models are using ASP.NET, you can actually choose to incorporate both models into your Web applications. The Web Forms model is what is used for examples in this chapter.

You have access to all of the Framework class library (FCL) classes and can drag and drop controls in the same manner you did when you created Windows applications. Instead of placing the controls on a Windows Forms page, the controls are dropped onto a Web Forms page.

## Web Forms Page

---

The `System.Web.UI` **namespace** organizes the classes that are used to create .NET Web applications. This **namespace** includes a **Control class**, inherited by the `HTMLControl` and `WebControl` classes. Like the **Control class** in the `System.Windows.Forms` **namespace**, **Control** provides some common functionality for all classes that are derived from it. The `System.Web.UI` **namespace** also includes a **Page class**, which is instantiated when you create a Web application using Visual Studio.

Building ASP.NET Web applications using the Web Forms model involves many of the same concepts you learned when you built Windows applications. They are designed with the event-driven model, but there are fewer events. Web sites are created using a Web Forms page. As opposed to dragging and dropping controls onto a Windows form, controls are dropped onto a Web Forms page. There are, however, some significant differences between a Windows and Web application.

When you build an ASP.NET Web application, two separate files are created. Both of these files must be available to the Web server for the page to be displayed. One of the files contains the visual HTML components, and the other contains the logic.

The file storing the logic is referred to as the **code-behind file**. The actual file storing the visual elements is the one referred to as the Web Forms page. This is the container file from which the controls are displayed. The Web Forms page contains static HTML tags and any ASP.NET server controls that have been added to the application. The programming logic resides in a separate file from the file containing the HTML tags. All the event-handler methods are stored in this code-behind file. This file contains the code that enables the user to interact with the page. The next section examines how these two files function when an application is built using Visual Studio.

---

**NOTE** You will need Visual Studio Express for Web or Visual Studio Professional to create ASP.NET forms.

---

## Creating an ASP.NET Web Forms Site

Use the **ASP.NET Web Forms Site** template to create a Web user interface. Instead of selecting **FILE, New, Project** as was used with Windows applications, you select **New, Web Site** from the **FILE** menu. You will notice there are several installed templates shown in the middle pane in Figure 15-3. For this first example, the **ASP.NET Web Forms Site** template is selected. Near the bottom of the **New Web Site** dialog window, three options are listed for **Web Locations**. **File System** is used for examples in this chapter. However, note that if you select **FTP**, the last option, you would identify a remote server that you gain access to using File Transfer Protocol. If you select **HTTP** for the File Location, the project is created at `http://localhost`. Whatever name you type for your project name following “`http://`” becomes the virtual directory name for the Web site. The files are physically stored at the default home directory for the Web application. Unless you change the **default home**

**directory**, the files are stored at C:\Inetpub\wwwroot. In order to use the **HTTP** option, you need to have IIS components installed and run Visual Studio in the context of an administrative account on the development system.

**NOTE** The first two templates **ASP.NET Empty Web Site** and **ASP.NET Web Forms Site** follow the Web Forms model. The **ASP.NET Web Site (Razor v1)** and **ASP.NET Web Site (Razor v2)** adhere to the MVC model.

Selecting **File System**, as shown in Figure 15-3, enables you to **Browse** to the location on your machine where you want to store the files for the Web site.


FIGURE 15-3 Web application template for ASP.NET

When a new site is created using the **ASP.NET Web Forms Site** template, a number of files and directories are created. Visual Studio places the two solution files for the Web site at a different location from your specified **File Location** designation. A directory is created using the name you typed for the Web site, and the directory is placed (along with the two solution files) at the location you configured Visual Studio to store all your Visual Studio projects. The two solution files have the same name as the Web application; they end with file extensions of .sln and .suo. Using the **TOOLS, Options** menu option, you can change the settings for the storage location of your projects.

After a Web application is created, saved, and closed, it is reopened differently from a Windows application. To reopen a Web application, select **FILE, Open, Web Site** instead of **FILE, Open, Project/Solution**. By doing this, you are given five options, as

shown on the left in Figure 15-4. If you select **Local IIS**, you are shown the list of all Web applications (sites) stored at localhost (C:\Inetpub\wwwroot).


FIGURE 15-4 Opening an existing Web site

As shown in Figure 15-4, the first option listed on the **Open Web Site** dialog box is **File System**. When you select this option, you are able to browse to the location where the Web application is stored. All of the Web sites created for the rest of the chapter will be saved using the **File System** option. They were also created using the Visual Studio Development Server as opposed to IIS or IIS Express.

**NOTE** As with Windows applications you still have the option of creating new Web sites from the **Start Page** when you launch Visual Studio. Select the **New Project** button. The **Web** templates are available on the next screen. The same holds true for opening existing Web sites. You use the **Open Project** or **Recent Project** selection. This assumes the **Show page on startup** check box is selected on the **Start page**.

## WEB PAGE

You will recall that two files are created for each page when you build Web applications using the **ASP.NET Web Forms Site** option. Selecting **FILE**, **New**, **Web Site**, **ASP.NET Web Forms Site** with the **File System** option selection enables you to specify where the Web site files should be stored on your local machine. The Source code file for the Default.aspx markup file is automatically opened when you first create a Web site as illustrated in Figure 15-5.


FIGURE 15-5 Source code for HTML file

In Figure 15-5, notice the three buttons, **Design**, **Split**, and **Source**, shown on the bottom left corner of the figure. Initially the **Default.aspx** file for the **DynamicPage** site is shown in source code; the **Source** button is selected. If you look ahead at Figure 15-6, it illustrates what is shown when the **Design** button is selected for the **Default.aspx** file. Nothing has been added to the file. This is all autogenerated from Visual Studio.

This file (ending in **.aspx**), shown in Figure 15-5, holds the HTML tags. You can view and directly edit the HTML source code here. The tags automatically generated by Visual Studio are actually **XHTML** tags. They are referred to as **HTML** tags for the remainder of the chapter. Tags are automatically inserted when the Web site is created. The first two lines in

the .aspx markup file are called directives. Directives are delimited with `<%` and `%>`. They provide information needed by ASP.NET to process the file. Directives are responsible for changing settings that govern the actions of an entire page. The first directive is a page directive. The attribute, `@ Page Title="Home Page"`, identifies the text title that will be associated with the page. This name appears in the title bar or tab for the browser.

When a new Web Site using the **ASP.NET Web Forms Site** template is created, you automatically get a MasterPage added to your site. An ASP.NET MasterPage allows you to set a template for common user interface elements that can be used across the entire Web site. The attribute, `MasterPageFile="~/Site.Master"`, specifies the path for this file. As you review Figure 15-5, you should see `Site.master` in the **Solution Explorer** window.

Notice that the language used is identified; the name of the `CodeFile` is provided. The `AutoEventWireup` indicates how events are to be handled. When this attribute is set to `true`, the event-handler methods in the class are used. The `AutoEventWireup` has another special purpose. For any event that has the name `Page_` in front of the event, such as the `Page_Load()` event-handler method, ASP.NET automatically binds the event to the page when the `AutoEventWireup` is set to `true`. You do not have to do a separate registering of these page events. Therefore, do not double-click the page to register the `Page_Load()` event. This automatic binding is configured by the `AutoEventWireUp` attribute, which is `true`, by default. If you set the `AutoEventWireUp` to `false`, the page does not automatically look for methods that use the `Page_event` naming convention.

The last attribute, `Inherits`, identifies the class in the code-behind file from which the ASP.NET class extends. If you change the class name in the code-behind file, it is not automatically changed in the `.aspx` source file. It is set initially to `_Default`. When you change the class name in the code-behind file, you must manually change it here for the application to run properly.

In figure 15-5, Line 4 assigned `"server"` to the `runat` attribute, indicating that when a client requests this `.aspx` file, it should be processed on the server before being rendered and sent back to the client. You see this `runat="server"` again on line 21 and will see it again as you build ASP.NET applications.

Although you can change the tags by typing new values, this is not the ideal method. You will probably prefer to drag and drop the controls onto the page much like you did when you created Windows Forms applications, and let Visual Studio generate the tags for you. You can drag and drop controls from the **Toolbox** directly onto the `.aspx` source file that holds the HTML tags or onto the blank page. Selecting the **Design** tab at the bottom of the screen displays the `.aspx` page in design mode as illustrated in Figure 15-6.


FIGURE 15-6 HTML document in Design mode

New Web sites that are created using Visual Studio's **ASP.NET Web Forms Site** option open with the template shown in Figure 15-6. A master page is included as well as Cascading Style Sheets. These two features will be briefly discussed in the next section.

## Master Pages

When you have more than one page associated with a Web site, you may want to consider beginning with a master page. You can lay out the design you want to see and indicate on the page where content will change from one page to the next. For example, on a master page you might place an HTML table for the layout and include an image element for a logo. You might also include special controls for page navigation for your site. The concept of a master page allows you to create and maintain a consistent theme across several pages for a Web site. As you look back at Figures 15-5 and 15-6, notice one of the nodes listed in the **Solution Explorer** window is **Site.master**; this is a master page. It is automatically created when you create a New Web Site in Visual Studio and select the **ASP.NET Web Forms Site** template. A master page ends with an extension of **.master**.

Figure 15-7 shows most of the `Site.master` file. You will notice it contains formatting HTML tags. A master page can include static text, HTML elements, and server controls. If you look at the `Site.master` file in Figure 15-7, you will find `html`, `head`, `body`, `form`, and `div` elements on the page. There are a few subtle differences between a master page and other pages, like the `Default.aspx` page. First, it has a special `@ Master` directive instead of the `@ Page` directive.


```

1 <%@ Master Language="C#" AutoEventWireup="true" CodeFile="Site.master.cs" Inherits="SiteMaster" %>
2
3 <!DOCTYPE html>
4 <html lang="en">
5 <head runat="server">
6 <meta charset="utf-8" />
7 <title>Page.Title - My ASP.NET Application</title>
8 <asp:PlaceHolder runat="server">
9 <Scripts.Render("~/bundles/modernizr") %>
10 </asp:PlaceHolder>
11 <webopt:BundleReference runat="server" Path("~/Content/css" />
12 <link href="/favicon.ico" rel="shortcut icon" type="image/x-icon" />
13 <meta name="viewport" content="width=device-width" />
14 <asp:ContentPlaceHolder runat="server" ID="HeadContent" />
15 </head>
16 <body>
17 <form runat="server">
18 <asp:ScriptManager>...</asp:ScriptManager>
19 <header>
20 <div class="content-wrapper">...</div>
21 </header>
22 <div id="body">
23 <asp:ContentPlaceHolder runat="server" ID="FeaturedContent" />
24 <section class="content-wrapper main-content clear-fix">
25 <asp:ContentPlaceHolder runat="server" ID="MainContent" />
26 </section>
27 </div>
28 <footer>...</footer>
29 </form>
30 </body>
31 </html>

```

FIGURE 15-7 Site.master Master page

Master pages actually consist of two pieces: the master page itself and one or more content pages. Individual content pages contain the content you want to display in the context of the master page template. When users request the content pages, the master page is merged with the content page to produce output that combines the layout of the master page with the new material from the content page. The content pages associated with the master page for the `DynamicPage` example are `About.aspx` and `Default.aspx`.

The other major difference between a master page and content pages like `Default.aspx` and `About.aspx` is that the master page has one or more `ContentPlaceholders` defined with an `ID`. These placeholders define areas where replaceable content will appear. With areas collapsed, the `HeadContent`, `FeaturedContent`, and `MainContent` `ContentPlaceholders` are shown on Lines 14, 75, and 77 in Figure 15-7. Figures 15-8

and 15-9 show the replaceable content for the `About.aspx` and `Default.aspx` pages. Figure 15-8 shows both the Source and Design windows for the `About.aspx` page.


FIGURE 15-8 MainContent in the `About.aspx` page

Lines 4 through 32 provide the content for the `MainContent` `ContentPlaceholders` shown in Figure 15-8 for the `About` page. The static text ".Your app description page." and "Use this area to provide additional information." are the content used to fill the white area (`MainContent`) on the page. As you review Figure 15-9, notice the content for `MainContent` is defined on lines 21 through 41 for the `Default.aspx` page.


FIGURE 15-9 MainContent in the Default.aspx page

Here, in Figure 15-9 in addition to the static text "We suggest the following:", three dynamic links were included in the `MainContent ContentPlaceholder` area. For the content pages shown in Figures 15-8 and 15-9, the line begins with `<asp:Content`, this is what ties the element back to the `Site.master` page.

**NOTE** As you review the DynamicPage Web application, you will discover additional content pages under the Account node. `Login.aspx` and `Register.aspx` are both associated with the `Site.master` master page. No changes were made to the DynamicPage Web application.


As you closely review Figures 15-7 through 15-9, you will notice that there is a node named **Content** folder shown in the **Solution Explorer** window. It is expanded to reveal a file named `Site.css`. This is a style sheet. The file is automatically added to the project when a Visual Studio Web site is created.

## Cascading Style Sheet (CSS)

Visual Studio provides support for incorporating **Cascading Style Sheets (CSS)** into ASP.NET Web applications. CSS, like master pages, enable you to provide more consistency across pages on your Web site. They let you separate the actual content from how it is going to look. Before CSS, all of the presentational attributes, like sizes and colors of fonts and alignment of text were all included within the HTML markup. You often repeated the properties and had to work at providing consistent presentation of elements.

CSS uses style sheets to describe how elements will look in terms of their layout, fonts, and colors. Style sheets enhance your ability to improve the appearance of pages. Most developers feel that style sheets represent a major breakthrough for Web page designers because of the added ability to improve the appearance of pages. There is a whole new language for style sheets used to define how an HTML document will look.

The syntax for the language used by CSS is very high level—close to English. CSS uses a number of keywords to describe different style properties. It is beyond the scope of this chapter to describe all of the different properties; however, as you review Figure 15-10 you will find the style sheet very readable and easy to modify.


**FIGURE 15-10** Site.css

From the **Solution Explorer** window, the Site.css file is opened. Shown on the left in Figure 15-10 is one of the special tools in Visual Studio that shows an outline of the **Style Sheet Elements** and **Classes**. When you select one of the items in the **CSS Outline** window, the item is selected in the center window.

**NOTE**

If you close the **CSS Outline** window, it can be reopened from the **VIEW** menu by selecting **Synchronize Document Outline**.

By definition a **style sheet** includes a list of rules. Each rule consists of a selector and one or more declaration blocks. The declaration block is enclosed in curly braces. Inside the block you will find a property, colon, and a value. Like C#, each property assignment ends with a semicolon. Example 15-2 shows the style rule for body that was included when the **DynamicPage** Web site was created.

**EXAMPLE 15.2**

```
body
{
 background-color: #fff;
 border-top: solid 10px #000;
 color: #333;
 font-size: .85em;
 font-family: "Segoe UI", Verdana, Helvetica, Sans-Serif;
 margin: 0;
 padding: 0;
}
```

You can go directly into the Site.css file and type new values or add additional property lines. Another option, a better option, is to use the **Modify Style** configuration wizard. As you look back at Figure 15-10, you will notice that the **Properties** window has a single entry, **Style**. It does not matter which of the elements or classes you select, there is always just that one property. You can select an element using the **Outline** window or from the actual .css file in the center window. Both ways will reveal the property for the item you select. When you click the ellipsis for the **Style** value, the **Modify Style** dialog box shown in Figure 15-11 is revealed.


FIGURE 15-11 Modify Style

Each of the **Category** items shown in Figure 15-11, the Modify Style dialog box, reveals a number of options you can set for the element. Selections you make are added as new style rules. You are encouraged to explore by making changes and then reviewing the .css file and the output you get from your changes when you launch the site. No changes were made to the **DynamicPage** Web site example.

As you review Figures 15-7, 15-8, and 15-9, notice that all three files have a **CodeFile** page directive attribute, indicating that there is an associated code-behind file. If you expand any of the .aspx files, like **Default.aspx**, in the **Solution Explorer** window, you will find the code-behind files. They all have .cs appended onto the end of their filenames.

### CODE-BEHIND FILE

You can open the .aspx.cs file from the **Solution Explorer** window. At first glance, the .aspx.cs code-behind file looks very similar to a Windows application. However, there are a number of differences, as shown in Figure 15-12.


FIGURE 15-12 Code-behind file

As you examine Figure 15-12, notice that there is no `Main()` method. Instead there is a `Page_Load()` event handler. It is added automatically when the project is created. The code generated by the Web Forms Designer is no longer included. A significant difference exists between an ASP.NET Web Forms and Windows application in that the autogenerated code is not created for ASP.NET applications until you run the application. Notice the heading for the class declaration in Figure 15-12 includes the `partial` keyword. You saw that with Windows applications, the autogenerated code was placed in another `partial class`. Recall with Windows applications, the Windows-generated code included object instantiations for the visual controls that were placed on the form and event-handler hookups. These were placed in the `.Designer.cs` file. Unlike Windows applications, one of the differences you'll observe when you explore the **Solution Explorer** window for ASP.NET applications is that there is no `.Designer.cs` file listed. Note the many namespaces imported automatically when the **ASP.NET Web Forms Site** template is selected.

As you saw from the previous example, when you create a Web site using the **ASP.NET Web Forms Site** template in Visual Studio, a number of files including a master page, style sheet, and content pages for `Default`, `About`, and `Login` are automatically

added to the project. No changes were made to the **DynamicPage** Web site solution. The previous examples highlighted what was automatically generated. Using these predesigned templates, you could add your own content.

If you do not want these files, you have another option. You can select **ASP.NET Empty Web Site** from the list of templates available for Web sites. Selecting this option does not create any files—not even the **Default.aspx** file. However, it also does not add lots of overhead to the project. This option was used for the remaining examples in the chapter.

## ASP.NET Empty Web Site

When you make the selection **FILE, New, Web Site, ASP.NET Empty Web Site**, no .aspx files are created. No extra folders are created. A Web site named **HtmlExample** was created.

A file named **Default.aspx** is added to the project by right-clicking on the project name in the **Solution Explorer** window and selecting **Add, Web Form**. It is this file that is automatically opened in Source view when you first start building a Web site. Clicking on the arrow beside **Default.aspx** expands to reveal the **Default.aspx.cs** file. This code-behind file was automatically created when you added the new **Web Form** item to the project. You will read more about this shortly; however, the .aspx.cs file is where your program logic, including your event handlers, is stored.

A Cascading Style Sheet was added automatically when you created the ASP.NET Web Forms site in the previous example. A file named **Site.css** was added. You can add a **Site.css** Cascading Style Sheet to an empty site project by right-clicking the project name in the **Solution Explorer** window and selecting **Add, Style Sheet**.

Another option is to use the **Modify Style** dialog box without adding a style sheet. The **Modify Style** dialog box is shown in Figure 15-11. It is opened by clicking the ellipsis in the **Style** value **Properties Window**. You can launch the **Modify Style** dialog box from both the **Source** and the **Design** tabs. To change, for example the background color for the Web page, first the **Default.aspx** window is opened, the **Source** tab is selected, and the mouse is clicked on the line that has the beginning html tag. Using the color wheel a green (#CCFF33) is selected for the **background-color** selection under the **Background Category**. Under the **Font Category** the **medium** was set for the **font-size**. Again using the color wheel a darker green (#003300) was selected for the **color** selection under the **Font Category**.

You can also launch the **Modify Style** dialog box from the **Design** tab by selecting the **Form** from the dropdown list of controls in the **Properties Window**. Once the **Form** is selected, clicking the ellipsis in the **Style** value **Properties Window** launches the **Modify Style** dialog box.

As with a Windows application, you can debug and execute a Web application from within the IDE. It is a fully functioning application from the beginning. When you run the application, the default Web browser is launched and the file is opened inside the browser. The first time you run the application, you may receive a message noting “**Debugging Not Enabled**”. Selecting **OK** from that dialog box enables debugging.

**NOTE**

In addition to running the application from the **DEBUG, Start Debugging** or **DEBUG, Start Without Debugging** menu options, you can run the application by right-clicking on the .aspx (HTML) file in the **Solution Explorer** window and selecting **View in Browser**. Another option is to open a browser and then browse to the file using the **Open** menu option. Visual Studio 2012 also installs a quick launch icon on the toolbar with a dropdown list of browsers installed on the machine.

### HTML DOCUMENT FILE

The **Page object** has a number of properties. In the **Properties** window, you have access to the **HTML Document** properties as well as much of the same functionality that was available for setting a Windows application form; however, differences exist. There are fewer properties available, and they go by different identifiers. Table 15-1 shows some of the page (HTML document) properties that can be set. The table was adapted from the Visual Studio MSDN documentation.

**TABLE 15-1** HTML document properties

Property name	Description
<b>Class</b>	Defines class of the page body
<b>Culture</b>	Determines results of culture-dependent functions, such as the date, number, and currency formatting
<b>Debug</b>	Indicates whether the class should be debugged with debug symbols
<b>EnableSessionState</b>	Session state mode
<b>ID</b>	Body element ID
<b>Language</b>	Specifies the language used when compiling all inline rendering and code declaration blocks within the page
<b>MasterPageFile</b>	Master page (read only)
<b>Style</b>	Sets style of body element
<b>StylesheetTheme</b>	Page stylesheet theme

*(continues)*

**TABLE 15-1** HTML document properties (*continued*)

Property name	Description
Theme	Page theme
Trace	Indicates whether tracing is enabled
TraceMode	Indicates how traces are to be displayed when tracing is enabled
UICulture	Determines which resources are loaded for the page
Title	Caption for the title bar

© 2013 Cengage Learning

As with Windows applications, you can set some properties during design using the **Properties** window by selecting the individual property and either typing a new value or selecting a value from a dropdown list when available. Doing so adds code to the visual interface file containing the HTML tags (.aspx extension). The value typed for the **Text** property becomes text that you see on the tab for the Web page when it is launched.

Example 15-3 includes the HTML statements modified as a result of the changes in the property values.

### EXAMPLE 15.3

```
<head runat="server">
 <title>HTML Controls Example</title>
</head>
```

As shown in Example 15-3, the property change is made to the .aspx file, which is the file containing the HTML tags. When the pair of attribute names and values were automatically placed in the .aspx markup file, the attribute names were written using lowercase characters.

## Controls

---

Visual Studio groups controls in the **Toolbox** under the following categories:

- Standard
- Data
- Validation
- Navigation
- Login
- WebParts
- AJAX Extensions
- Dynamic Data
- Reporting
- HTML

The **Toolbox** controls are available in both design and source mode. You can drag and drop a control onto the .aspx markup page as easily as you can drop it on the design page. Most of the Web Forms controls you will be using are stored under the **Standard** type on the **Toolbox**. The pure HTML controls appear under the **HTML** type. **HTML** controls are discussed first.

### HTML Controls

**HTML** controls are also called client-side controls. When added to a Web page, they map straight to HTML tags. They can be added to your page using a **WYSIWYG** (what you see is what you get) drag-and-drop approach. You can type text directly on the page without placing a control object on the page. To move to the next line, you press the Enter key. You can horizontally center or justify text or controls on the page using the **Justify** option from the **FORMAT** menu. The **FORMAT** menu also enables you to change the **Font**, **Background** or **Foreground color** or add a completely **New Style**. You also have the option of inserting tables and merging the cells from the **TABLE** menu option. Adding a table can give you a little more control over where items are placed on the page. Using the **FORMAT**, **Set Position** option, you can set the positioning to **Relative** or **Absolute**. Be careful with this setting if you plan to view the page using different browsers. Remember that not all monitors will be set for the same resolution. You have a special **Block Format** tool on the **Formatting** toolbar, shown in Figure 15-13. This enables you to select a segment of text and apply heading tags or create ordered or unordered lists.


FIGURE 15-13 Block format for design mode

Using the **Block Format** tool shown in Figure 15-13, the heading and labels were formatted using the drop down list. The heading was set to `<h1>`. The text or labels for the input boxes were set to `<h3>`. You also have support for aligning and placing the items on the page. The properties, however, associated with the HTML controls are different from those you saw previously with Windows applications. There is not a Label or Text Field object listed as an HTML control in the **Toolbox**. If you want to place labels over controls and do not need to programmatically reference them, you can simply type the text directly on the page in design mode. When you need to reference a **Label object**, drag one from the **Standard** group on the **Toolbox**.

To change font type or size with HTML controls, select the control you want to change, choose **Style** in the **Properties** window and select the elipsis. This brings up a **Modify Style** dialog box where you can define Cascading Style Sheets (CSS) style attributes for these HTML controls. These settings are made by selecting from a group of options. Thus, you can still change these formatting features from within Visual Studio; it is just done a little differently than with Windows applications.

**NOTE**

You have the option under **FORMAT, New Style...** to create and name a new style. Selecting **FORMAT, New Style...** brings up a dialog box containing most of the same options as the **Modify Style...** dialog box shown in Figure 15-11. **FORMAT, New Style...** adds the capabilities of creating a new named style. You also have an option to apply the new style to the current document selection. Both of these features are not available from the **Modify Style...** dialog box.

### ADDING HTML CONTROLS

As shown in Figure 15-14, there are a limited number of HTML controls included in the IDE. Most of the HTML controls are based on the **HTML Input** element. These elements are not available to the server, but just treated as markup for the browser.


FIGURE 15-14 HTML controls

To illustrate the usage of HTML controls, **Input Text** and **Image** objects were added to the **HTMLExample** Web application. After each **Input Text** control was dragged onto the form, it is resized. The **Set Position** was set to **Absolute** from the **FORMAT** menu. Using Visual Studio's Snap lines, the **Input Text** controls were aligned with their labels. Then all three **Input Text** controls were selected and the **Align, Rights** feature was used from the **FORMAT** menu. Prior to adding the image, a new Images folder was added from the **Solution Explorer** window. **Happy.jpg** was placed in the folder.

As you review Figure 15-14, you will notice there are three HTML button type controls listed: **Input (Button)**, **Input (Submit)**, and **Input (Reset)**. You cannot double click and register an event handler with these three buttons like you would have done with a Windows application. In order to do that, a **Button** from the **Standard** section in the **Toolbox** is added. The **Button** was **Center** justified and set to **Relative** positioning. The **Text** property for the **Button** was set to **Submit** in the **Properties** Window. Like a Windows application, the application can be executed from within Visual Studio. Or, after being built, the page can be opened within a Web browser using the application name—because Visual Studio created a virtual directory for it. Figure 15-15 shows the Web application after values are entered and the **Submit** button is clicked.


FIGURE 15-15 Submit button clicked

**NOTE**

You might think the illustrations in Figure 15-15 are layered incorrectly, but they are not. As noted previously, Web pages are stateless. When the **Submit** button is clicked, a postback to the Web server occurs. When the page is redisplayed upon return from the round-trip to the server, the values in the text box are lost and not available for redisplay.

Adding the text box, button, and image controls to the form alters the code in the file containing the HTML (.aspx). It does not add any statements to the file ending in .aspx.cs (the code-behind file). The only statements that appear in the .aspx.cs file are those originally placed when the page was created. Example 15-4 shows the contents. Notice the number of namespaces imported automatically.

**EXAMPLE 15.4**

```
// HTMLExample Default.aspx.cs
using System;
using System.Collections.Generic;
using System.Linq;
using System.Web;
using System.Web.UI;

public partial class _Default : System.Web.UI.Page
{
 protected void Page_Load(object sender, EventArgs e)
 {

 }
}
```

The code-behind file, `Default.aspx.cs`, for the `HTMLExample` application is not changed. Additional HTML tags are added to the `.aspx` file.

HTML controls do not maintain state. When the page is requested from a Web browser, its static contents—formatted using the HTML tags—are displayed. HTTP is considered a stateless protocol. The property values that are set have a very short lifetime. As you look at Figure 15-15, note that after the **Submit** button is clicked, the text boxes are cleared. When the **Submit** button is clicked, the page is posted to the Web server. The Web server does not have access to what is typed into the HTML controls. This is because the HTML controls do not maintain their state during the round-trip from the Web server. So, when the Web server sends back the results as a new HTML document, the original values in the text boxes disappear. The Web server only has access to the contents of the HTML tags. The biggest advantage HTML controls offer is that the page is rendered as it is to the browser. No processing is necessary by the Web server.

But, if you want to retrieve the values entered by the user, you can programmatically analyze the HTTP request. This has been the traditional method; however, it requires more coding. A better approach is to make the controls available to the Web server, as described in the next section.

## HTML Server Controls

To add functionality at run time, you can give the server access to the values entered by the user. One way to do this is to add scripting statements within the HTML file using a scripting language such as JavaScript or VBScript. You could use the HTML `Input(Button)`, `Input(Submit)` or `Input(Reset)` buttons to do this. This was discussed previously in conjunction with classic ASP. When using JavaScript or VBScript, however, you miss out on many of the benefits of object-oriented development and the large collection of predefined classes available within .NET. Another approach is to use the ASP.NET Web server controls that appear on the Standard tab. Web Forms server controls are more powerful and closely akin to Windows Forms control objects. These controls are covered in the next section.

## .aspx AND .aspx.cs FILES

As you examined the code-behind file in Example 15-4 and Figure 15-12, you should have realized that no code was written for processing the data entered by the user. No event-handler method for the button click was included. When the user clicked the **Submit** button, the page was refreshed from the Web server, which caused the text box objects to be cleared. During design, if you had placed an **Input (Submit)** or an **Input (Button)** from the HTML Toolbox tab, and wanted to provide functionality, script code for an **OnClick( )** function would need to be written in the .aspx markup file. You probably do not want to do that. That is why the button was retrieved from the **Standard** tab on the **Toolbox**. When it is placed on the form, the **runat="server"** attribute is automatically added to the button tag in the .aspx file. The **Button** is a Web Server control. An additional control, **Label**, was retrieved from the **Standard Toolbox**. To place it on the form, a new line was opened under the **Image** control by pressing the enter key. Once the full paragraph was selected where the **Label** resided, it was left justified using the **FORMAT, Justify** menu. From the **Properties** Window, the value for the **Text** property was deleted and its **id** property was set to **lblOutput**.

**RUNNING HTML CONTROLS AS SERVER CONTROLS** Recall that the **HTMLExample** application had three **Input (Text)** controls placed on the form. These were retrieved from the **HTML** tab on the **Toolbox**. They did not get the **runat="server"** attribute added. The **Label** and **Button objects** are pulled over from the **Standard Toolbox**. Because they are a standard ASP.NET control, the **runat="server"** attribute is automatically added to the tags for these controls in the .aspx file. This makes the control visible or accessible to the Web server—meaning they become programmable. You can double-click on the button and have an event-handler method heading automatically generated for you.

An additional step is needed in order for you to retrieve data from the HTML **Input (Text)** textboxes that you retrieved from the **HTML** tab on the **Toolbox**. These HTML controls are not visible as objects in your aspx.cs file until you add the **runat="server"** attribute to their tag in the .aspx file. Once this is accomplished, the button click event handler can retrieve and store data in those objects. The **id** properties for the three **Input (Text)** textboxes were set to **txtFirst**, **txtLast**, and **txtEmail**. The new tags are shown in Example 15-5.

### EXAMPLE 15.5

```
<h3 style="text-align: left">First name:<input id="txtFirst" runat="server" type="text" /></h3>
<h3 style="text-align: left"> </h3>
<h3 style="text-align: left">Last name:<input id="txtLast" runat="server" type="text" /></h3>
<h3 style="text-align: left"> </h3>
<h3 style="text-align: left">Email:<input id="txtEmail" runat="server" type="text" /></h3>
```

The **Label object** is used by the Web server to store a message containing the retrieved name and e-mail values from the HTML **Text Field** objects.

**NOTE** The **ID** property is used with ASP.NET applications to set to an appropriate identifier for **Standard** controls. The **ID** property is similar to the Windows application **Name** property. The **Text** property is available for many of the **Standard** controls. The **lblOutput** **Text** property was cleared.

## SERVER CONTROL EVENTS

After you select a button from the **Standard** tab on the **Toolbox**, an object is instantiated of the **WebControls.Button class**. You get an object complete with object characteristics. You can register events such as a button click event for the object. Now when you double-click the **Submit** button, you do not get the **function** **OnClick( )** code added to the **.aspx** markup file. Instead, double-clicking registers the button click event exactly as it was done when you created button click events for Windows applications. An empty button click event-handler method is added. This code is inserted into the code-behind (**.aspx.cs**) file. Now when the page is requested using HTTP, the Web server has access to all the controls that have **runat="server"** attributes and can retrieve and process the data entered by the user. To demonstrate how the application functions now that the server has access to the controls, the statements shown in Example 15-6 were added to the event-handler method.

### EXAMPLE 15.6

```
protected void btnSubmit_Click(object sender, EventArgs e)
{
 lblOutput.Text = "Thanks!! " +
 txtFirst.Value + " " +
 txtLast.Value +
 " - Information will be forwarded to " +
 txtEmail.Value;
}
```

**PROPERTIES OF HTML SERVER CONTROLS** As noted previously, the properties of HTML controls are different from those you became accustomed to using Windows applications. This is because they are mapped to HTML elements. Notice that the **Text** property is not used to get or set values for the Input text fields. The **Value** property is used. Figure 15-16 shows the page after it is posted back from the Web server. It is no longer blank after the round-trip to the Web server.


FIGURE 15-16 Web page after postback

Notice in Figure 15-16, that upon return from the server the Input text objects contain the typed values—unlike the illustration shown in Figure 15-15. This is because these HTML controls are now HTML server controls. The only program statements added were those added to retrieve the inputted values and display their contents in a **Label object**. Those statements were added to the `btnSubmit_Click()` event and previously shown in Example 15-6. No other changes were made to the `.aspx.cs` file. The `ForeColor` property for the `lblOutput` was set to `Red` using the **Properties** window. This caused the following statement to be added as an attribute to the `Label` tag:

```
ForeColor="Red"
```

It was placed in the `.aspx` markup file.

**NOTE**

The number displayed in the Address bar, shown in Figures 15-15 and 15-16, following local host as the port number is a relatively random number. It is placed in the Address bar when you create a Web site and specify the location as **File System**. The port number changes.

As you experienced with this example, you can convert traditional HTML controls to server controls. However, there are other options for server-side processing. As part of Visual Studio, you have a whole group of other **Standard** Web controls. They are the topic of the next section.

## Web Forms Standard Server Controls

Referred to as **Standard** controls, server controls, Web controls, Web Forms server controls, ASP server controls, or simply Web Forms controls, these controls have more built-in features than the HTML controls. They are the controls you want to use in Visual Studio—especially if you need to have the Web server process the data on the page. The Web Forms server controls are designed to look and act like their Windows counterparts. The programming model used for these controls is more closely aligned to the object-oriented model you have used throughout this book. There are fewer of these controls than there are Windows Form controls, but their functionality and many of their properties are similar.

 **NOTE**

With most **Standard** controls, you have a `Text` property and do not have to learn new identifiers such as `Value`, which was used with the HTML `Input` text control.

Server controls slow applications down because the Web page containing them is sent back to the server for processing. Because of this, fewer events can be programmed for server controls.

## Available Web Forms Controls

Figure 15-17 shows some of the **Standard** Web Forms server controls available in Visual Studio.

 **NOTE**

If you do not see the **Toolbox**, it can be viewed by selecting **VIEW, Toolbox** or by using the **Ctrl+W, X** shortcut. Other controls can be added to the **Toolbox**. Right-click within the Web Forms Toolbar, and select **Customize** to add or remove controls.

Notice how the dropdown tabs shown in Figure 15-17 include tabs for **Standard**, **Data**, **Validation**, **Navigation**, **WebParts**, **AJAX Extensions**, **Dynamic Data**, **Reporting**, and **HTML**. The controls discussed first in this section are the **Standard** Web Forms controls available from the **Toolbox**.


FIGURE 15-17 Web Forms Standard controls

**NOTE**

You can mix and match **Navigation** controls, **HTML** controls, and Web Forms **Standard** controls. A single Web application can contain all three.

Web Forms **Standard** controls do not map straight to HTML. Often it may take several HTML tags to represent one Web Forms Standard control. When you drag and drop a

**Standard** control onto the page, an HTML tag is placed in the .aspx file representing the control. This tag contains an extra attribute, which is not found on HTML controls, as follows:

```
<asp:controlName>attributes runat="server"
</asp:controlName>
```

To indicate that the control is a Web Forms control, Visual Studio prefixes the control name with `<asp:controlName>` and ends the tag with `</asp:controlName>`. You saw `runat="server"` previously. This attribute is added for Web Forms **Standard** controls.

Other attributes are included with the HTML tags. This is also true for **HTML** controls. When you set the control's property using the **Properties** window in Visual Studio, the settings are stored in the HTML document—the file ending with the .aspx extension. Remember that this differs from the operation of Windows applications. With Windows applications, the property settings are placed in the **Windows Forms Designer generated code region**. Web applications do not have a Web Forms Designer generated code section. Property settings are not stored in the code-behind file for Web applications. They are stored in the file containing the HTML tags. All the visual interface settings are stored in this .aspx file. You do not need to define and instantiate control variables. You will not find a special autogenerated section, like you found with previous versions, that holds control variable declarations. With Windows applications, when you dropped a button, for example, on the form, you could search through the autogenerated code and find the button being declared and instantiated. When you double-clicked on the button to register a click event, you could again search through the autogenerated code and locate the event wiring code. With Windows applications, all this code was autogenerated and placed in the code-behind file under the `InitializeComponent()` section. But the ASP.NET run time now automatically performs the code generation that was performed by Visual Studio.

What this means is that the ASP.NET run time automatically inserts the required declaration and event wiring code into the final compiled file. Because the run time takes on this responsibility, you do not need to be concerned with it. The run time creates another **partial class** dynamically from the .aspx page and merges it with the code-behind **partial class**.

## Web Forms Controls of the Common Form Type

As you examine Figure 15-17, notice several identifiers that you have seen previously: **Button**, **Label**, **TextBox**, **ListBox**, **CheckBox**, **Image**, and **RadioButton**. These common controls function similarly to their Windows counterpart objects. There are differences, however, between the controls and how their properties are added to an application. First, examine the HTML visual interface file.

## HTML (.aspx) FILE

Dragging a Web Forms **Button object** onto a form, setting its **ID** (name) to **btnSubmit**, and changing its **Text** value and positioning properties produces the HTML statement shown in Example 15-7.

### EXAMPLE 15.7

```
<asp:Button ID="btnSubmit" runat="server"
 style="z-index: 1; left: 400px; top: 321px;
 position: absolute; width: 90px; height: 24px;
 text-align: center" Text="Submit Info"
 OnClick="btnSubmit_Click" />
```

As you can see from Example 15-7, the settings for the properties are not placed in the code-behind file. These attributes are added to the .aspx file—the markup file that contains all the HTML tags. The entries added to the code-behind file (.aspx.cs file) include only the declaration of objects and the registration of event handlers along with their methods.


## CHANGING PROPERTIES WITHIN VISUAL STUDIO

It is valuable to examine the properties that can be set for the buttons, labels, text boxes, radio buttons, check boxes, and other form type controls. As shown in Figure 15-17, there are fewer controls found with Web Forms types of controls than you find with their Windows Forms counterparts. In addition, there are fewer properties for each control and differences exist between the properties. One obvious difference is in naming the **object**. With Windows Forms controls, the **Name** property is used. With Web Forms controls, the **ID** property is used. The following list shows the number of events and controls that can be registered for different types of control buttons:

- Windows Forms button—60 events
- Web Forms Standard button control—8 events
- Windows Forms button control—76 properties
- Web Forms Standard button control—36 properties

This comparison is representative of all of the other controls.

Take a look at Figure 15-18 to see the properties for the Web Forms **Label** control.


**FIGURE 15-18** Properties for the Label control object

Figure 15-18 expands the properties for `Font`, revealing the options for `Size`. Instead of typing a point value, `Size` is set with relative values. This same `Font` property is found with most Web Forms controls.

## EVENTS

The events for Web applications are both raised and handled on the server. The response is sent back through HTML to the client browser. To the user, this event handling appears to be like events with Windows applications. However, by default only a few events trigger a postback to the server. Common user interface events such as `CheckChanged` events are not automatically posted to the server. The click events fired by buttons automatically trigger a postback. Changes in selections to `ListBox`, `RadioButton`, `RadioButtonList`, `CheckBox`, `CheckBoxList`, and `DropDownList` do not cause an automatic postback to the server by default.

**AUTOMATIC POSTBACK** Each of the controls listed in the previous paragraph (`ListBox`, `RadioButton`, `RadioButtonList`, `CheckBox`, `CheckBoxList`, and `DropDownList`) has a property called `AutoPostBack` that can be set to `true` to trigger a postback to the server automatically. When a control's `AutoPostBack` property is set to `true`, the control's events trigger an HTTP request to the server when the control's registered event is fired. You will notice that the `TextBox` `object` also has an `AutoPostBack` property. It is also set to `false` by default. Normally when you design a form, you do not want the page to be posted back after each change on the form. Not only is this an expensive activity involving the server, but it is also more difficult to program. It is expensive because every postback to the server involves an HTTP request with the page's URL. The server determines if additional processing is necessary, and if so, it performs the processing. Then the server sends the page back as an HTML document. You can imagine that if every click or mouse move on the form required a round-trip back to the server, you would not only be using more resources than necessary, but also slowing down your application and requiring more work than necessary. Thus, you should be judicious with your changes to this `AutoPostBack` property.

The server loads an ASP.NET Web page every time it is requested by a client browser and then unloads it back to the browser after it processes the server-side code to render the HTML. Even though this communication is actually disconnected, a feeling of continuity is needed at the client side. When a second postback of the page is sent to the server, the client should experience the postback merely as the next step in the progression of dealing with the page. The client should not know that the page is being reloaded or seen for the first time. One way ASP.NET pages accomplish this transition—so that it seems like a seamless interaction with the Web site—is through state management. You can write code to store page information between round-trips to the server. State management can occur at the client or server side.

**NOTE**

You are encouraged to explore the MSDN documentation to learn more about maintaining state at the client side using the `ViewState` property and cookies. Explore the documentation using the Help, Search option within Visual Studio. The `HttpApplicationState` **class** has members for maintaining state for the entire application across many users. For example, you might want to include a counter on a Web page to track the number of hits an application (Web page) gets. The `HttpSessionState` **class** provides access to individual user session state values.

## Adding Common Form-Type Controls

To illustrate some of the Web Forms controls that can be added to a Web form, a Web site called `WebControls` is created to host the Computer Club Inquiry Form. You might want to review Figure 15-3. The Web site was created using **FILE, New, Web Site, ASP.NET Empty Web Site** with the **Visual C#** template selected. **File System** is selected for the **Web location**. Other than the selection for the **ASP.NET Empty Web Site** and the name for this site, no additional changes were made from what is shown in Figure 15-3.

Figure 15-19 shows the Web site. It contains some of the controls discussed previously and controls that are added in the sections that follow.

The screenshot shows a web browser window with the URL `http://localhost:50356/WebControls/Default.aspx`. The page title is "Computer Club Inquiry Form".

Form fields include:

- First Name: Alma
- Last Name: King
- Phone Number: 606-549-2639
- Student I.D.: 161198761
- Classification:
  - Freshman/Sophomore
  - Junior/Senior
  - Other
- Special Interests: A dropdown menu showing "Social Gatherings", "Ask a Techie", and "Tutoring".

Buttons include:

- Submit Info
- See Current Members
- Next Meeting

Other elements include:

- A calendar for September 2013 with the 24th highlighted.
- A message: "Junior & Seniors Always Welcome!"
- A message: "Click below to see when the club meets next."
- A message: "Meeting next week: Tuesday, 9/24 at 8 P.M."
- A message at the bottom: "Thanks Alma! You will be contacted... to discuss joining the "Social Gatherings" team."
- A table titled "Current Members" listing:
 

First Name	Last Name
Ralph	Abbott
Colleen	Bennett
Linda	Bishop
Brenda	Bowers
Gary	Jones
Rachel	Smith
James	Tutle
Sara	Winston

**FIGURE 15-19** Web site after adding server controls

## LABEL, BUTTON, RADIOPBUTTON, AND LISTBOX OBJECTS

As shown in Figure 15-19, **Label**, **Button**, **RadioButton**, and **ListBox** objects were added. You should be able to identify those controls on the form from your work with Windows applications. Event-handler methods for button clicks were written for the three buttons in the center of the form. Other than naming the **TextBox** controls using the **ID** property, and sizing them, no other properties were set. Their **AutoPostBack** property was left unchanged (set as **false**).

**NOTE** The four **TextBox** objects appear in white in Figure 15-19. They are currently storing values for first name, last name, phone, and student ID.

**SETTING THE PROPERTIES OF THE CONTROLS** The **ID** properties and the individual **Text** properties were set for the **RadioButton** objects. The **GroupName** property is set for all three **RadioButton** objects. It is set to the same identifier (**Classif**) for all three objects. Adding the three objects to a group creates a **mutually exclusive set of controls** (only one can be selected at a time). If they did not belong to a group, all three could be checked. When one of the buttons is selected, a message is displayed in the label below the radio button. So that the message is displayed as soon as the user clicks the **RadioButton object**, the **AutoPostBack** property is set to **true**. Without changing its default value, the message would not display until one of the **Button** objects triggered the postback event.

**NOTE** Remember, by default **Button** objects automatically trigger a postback.

The only property set for the **ListBox object** in the upper-right corner of the page is the **ID**. **SelectionMode** was left unchanged (set as **Single**). Thus, only one selection from the list box could be made. Changing the property to **Multiple** enables multiple selections. The program logic for determining which items were selected would also have to be modified. The **AutoPostBack** property was left unchanged (set as **false**). It is not necessary to post the page back to the server as soon as a selection is made from this control.

**WIRING EVENT-HANDLER METHODS** All three radio buttons were wired to the same event-handler method. This can be done by first selecting all three buttons. Using the **Events** icon on the **Properties** window the **radButtons\_CheckedChanged( )** method was chosen, as shown in Figure 15-20.


FIGURE 15-20 Wiring the same event to three RadioButton objects

Example 15-8 shows the event-handler method for the `RadioButton` `CheckedChanged( )` event.

#### EXAMPLE 15.8

```
protected void radButtons_CheckedChanged(object sender, EventArgs e)
{
 if (radBtnFressSop.Checked)
 {
 lblClassif.Text = "Freshmen & Sophomores ";
 }
 else if (radBtnJrSr.Checked)
 {
 lblClassif.Text = "Junior & Seniors ";
 }
 else if (radBtnOther.Checked)
 {
 lblClassif.Text = "Special Students ";
 }
 lblClassif.Text += " Always Welcome!";
}
```

The event-handler method for the **Submit** button is used to retrieve the values entered into the `TextBox` fields and the selections made from the `ListBox` `object` by the user. These values are used to populate the `Label` controls that are to be displayed when the page is reloaded for the client. Example 15-9 shows the `btnSubmit` event-handler method.

**EXAMPLE 15.9**

```
protected void btnSubmit_Click(object sender, EventArgs e)
{
 lblSubmit.Text = "Thanks " + txtBxFname.Text +
 "! You will be contacted... ";
 if (lstBxInterests.SelectedIndex > -1)
 {
 lblSubmit.Text += " to discuss joining " +
 " the \" " + lstBxInterests.SelectedItem.Text +
 "\" team.";
 }
}
```

In Figure 15-19, you can see that two other controls were added to the Web application shown: **Calendar** and **GridView**. In addition, a validation control was added to the form. These special controls are discussed in the next section.

## Validation, Custom, and Composite Controls

As shown in Figure 15-19, a **Calendar** control is added to the lower-left corner and a **GridView** control is added to the lower right for data retrieved from a Microsoft Access database. These are special types of controls that will be discussed in this section. In addition, you did not see it, but another type of control, a validation control, is added to the form. Validation controls are discussed first.

**NOTE**

Absolute positioning was used with all of the controls that were placed on the Web form for this example. As soon as the control was dragged to the form, the control was selected and **Set Position, Absolute** was set from the **FORMAT** menu.

### Validation Controls

Review Figure 15-17. Notice there is a special tab labeled **Validation**. Several different types of **validation controls** are listed in the **Toolbox** on this tab. These controls enable input to be validated or checked by the server. Table 15-2 lists these controls in alphabetical order and describes their basic functionality.

**TABLE 15-2** Controls of .NET validation

Type of control	Description
CompareValidator	Compares an input value against a preset constant value using comparison operators
CustomValidator	Checks the input value using program statements you write yourself
RangeValidator	Compares an input value to see if it is between specified lower and upper boundaries (can check ranges of dates, numbers, or alphabetic characters)
RegularExpressionValidator	Matches an input value to a pattern defined as a regular expression (used for entries such as e-mail, telephone numbers, and Social Security numbers to see if the values match a predictable sequence)
RequiredFieldValidator	Checks that the entry has a value

© 2013 Cengage Learning

## VALIDATION CONTROL PROPERTIES

To use one of these controls, drag the control to the Web Forms page and place it beside the control you want to validate. You can then treat the validation control object like any other control. It has properties that can be set. Using the **ControlToValidate** property, you tie the validation control to a specific form control object such as a **TextBox object**. The **ErrorMessage** property can be set to the message you want to display when the input control does not pass the validation test and the color for the error message can be changed.

## ADDING A REQUIREDFIELDVALIDATOR CONTROL

Figure 15-21 illustrates adding a **RequiredFieldValidator** control for the first name.


FIGURE 15-21 Adding a RequiredFieldValidator control

Notice that in Figure 15-21, `txtBxFname` is set as the value for the `ControlToValidate` property. "Required!" is set as the `ErrorMessage` value. Red is selected for the `ForeColor`. The `EnableClientScript` is set to `False`. The `RequiredFieldValidator` control is physically placed beside (not on top of) the `TextBox` **object** that it is validating.

**NOTE**

Place the validation control in the location where you want the error message to be displayed; it does not have to be placed beside the control. Sometimes due to space constraints the validation control cannot be placed beside the control it is validating. As with other controls, to get it on the form, drag and drop it from the **Toolbox** window.

After you add the `RequiredFieldValidator` control and tie it to the `txtBxFname` **object**, "Required!" is displayed in red if the form loads and is submitted to the server with no value entered into the `txtBxFname` control. "Required!" is displayed because the `ErrorMessage` property value is set to "Required!". This was just a typed value entered during design.

Using the `Text` property available with validation controls, you can also customize the error information displayed to users. A common practice is to set the `Text` property of the validation control to a red star (asterisk) and place it next to the input box to be validated. If you do this, an asterisk is displayed at run time if the control fails validation.

**NOTE**

Notice that the `Text` property and the `ErrorMessage` property are both used to set the message that prints when validation fails. If you set both, the `Text` property overrides the `ErrorMessage` property.

## PAGE VALIDATION

By default, **page validation** occurs when *any* button on the form is clicked. It is called page validation because every control field on the page that has an associated validation control is checked to see if it passes the validation rules. If you do not want one or more of the **Button** objects to cause page validation, you can set a property on the **Button** called **CausesValidation**. By default, every **Button** object's **CausesValidation** property is set to **true**.

**NOTE**

As you design your solutions, give careful thought to which of your buttons should cause page validation of the input controls. Set **CausesValidation** to **false** for all other **Button** objects.

Clicking the **Submit Info** button before typing values into the first name text box causes the validation error message "Required!" to be displayed in red, as shown in Figure 15-22.


FIGURE 15-22 Error message from the **RequiredFieldValidator** control

Review the list of predefined validation controls in Table 15-2. Another one of the validation controls listed is **RangeValidator**. Using **RangeValidator**, you can make sure that the value entered by the user falls between a predetermined set of values. This control can be used to test for valid dates to ensure that the dates entered fall within a specific range, or to test numeric values to ensure that they fall within a range specified during design. You can do pattern matching with the **RegularExpressionValidator** control. Checks of e-mail addresses to ensure that the @ symbol is included are performed using the **RegularExpressionValidator** control. More than one validation control can be associated with an input object. You are encouraged to experiment and review the MSDN documentation.

**NOTE**

At run time, you can use the `Page.IsValid` property to check whether all validation controls on a page are currently valid. The property can be placed in a selection statement with actions performed based on its Boolean result.

## PAGE LIFE CYCLE

The nature of Web programming is different from windows application development because of the `Page` life cycle. There are a number of events that fire up automatically and sequentially on Web pages. They includes methods such as `Page_Pre_Init()`, `LoadViewState()`, `LoadPostBackData()`, `Page_Load()`, and eventually `Page_Unload()`. The sequence of events is somewhat complex. It was noted earlier that a `Page_Load()` method is automatically added when you create a new Web Form page. You do not have to do anything extra or special to register it. As long as you include the word "Page" as part of the name, it, like the other page methods, is triggered when the page is loaded. Bodies for the `Page_Load()` and other methods are included in the code-behind file. You do not have to provide bodies for all these methods, many ASP.NET applications do include a `Page_Load()` event handler. The `Page_Load()` method is the most commonly used method on the server-side application code for an .aspx file.

The last processed method is `Page_Unload()`. During this method, data can be released to free up resources on the server for other processes. Once this method is completed, the HTML is sent to the browser for client-side processing.

Recall that the load event with Windows applications, the `Form_Load()` event, is executed once—initially when the application is run. The `Page_Load()` event with Web Forms is triggered not only when the application initially loads, but it is executed multiple times. It is executed every time a button is clicked and every time the page is loaded. It is sometimes useful to determine if this was the first time the page was loaded or if it is a postback, second, or subsequent loading of the page. ASP.NET provides a special property, `IsPostBack` property that returns a Boolean value indicating whether it is the first time the page is loaded.

**NOTE**

If you want to execute the code in the `Page_Load()` method only the FIRST time the page is loaded, you can use the `Page.IsPostBack` property. If the `Page.IsPostBack` property returns `false`, the page is loaded for the first time. If it is `true`, the page is posted back to the server, which occurs when a button, for example is clicked on the form.

As was noted earlier, the Web is basically stateless. Each request for a page is treated as a new request. Information from one request is not available by default to the next request, which means that every time you click a button, you lose values from the previous page load. With a Web page, for each request, the `Page` class is instantiated

every time from “scratch,” which means that any values or whatever state it had previously will get lost.

ASP.NET includes a number of features for managing state—that is, for storing information between requests. These include cookies, hidden fields, query strings, application state, and session state. Hidden fields, cookies, and query strings all involve storing data on the client in various ways. However, application state and session state store data in memory on the server. Each option has distinct advantages and disadvantages, depending on the scenario. These topics are beyond the scope of this chapter, but you are encouraged to review the online and MSDN documentation to read more about managing state.

## Calendar Control

A **Calendar** control is used to display calendar months on a Web page. After being placed on the page, the calendar is live and users can use the calendar to view and select dates. For the application displayed in Figure 15-19, which is being used to demonstrate the server controls, a **Calendar** control is dragged and dropped onto the Web page from the **Toolbox**. When the **Calendar object** is dropped on the page, the lines shown in Example 15-10 are added to the HTML (.aspx) file.

---

### EXAMPLE 15.10

---

```
<asp:Calendar ID="Calendar1" runat="server"
 style="z-index: 1; left: 23px; top: 355px;
 position: absolute; height: 188px; width: 259px">
</asp:Calendar>
```

---

Remember, after the .aspx markup file and the aspx.cs code-behind file are opened (using the **Solution Explorer** window), you use the tabs above the page to switch between viewing the files. To switch between HTML (**Source**) and **Design** view, use the tabs at the bottom of the page, as shown in Figure 15-23. The **Split** option enables you to see both Source and Design. Use the **VIEW** menu options, if you have trouble locating any of these tabs.


FIGURE 15-23 Switching between .aspx and .aspx.cs files

The **Calendar** control has a number of properties including the **SelectedDate** property. **SelectedDate** is used to pick the month, day, and year for display. The **SelectedDate** property is initially set to the current date. This is done when the page is loaded. But, you can also set the date programmatically or during design using the **SelectedDate** property found in the Properties window. Setting the date during design enables you to use the built-in **Calendar** control on the **Properties** window, as shown in Figure 15-24.


FIGURE 15-24 Using the Properties window to set the SelectedDate property

**NOTE**

If you are going to set the date programmatically, use the `Page_Load()` event-handler method. It is not necessary for you to register the event, since the event name starts with the `Page_` attribute. You can also add a `Page_Unload()` event if you have activities you need performed when the application exits, like closing files or database connections. Like the `Page_Load()` event, it is automatically bound to the page, if the `AutoEventWireup` attribute is set to `true`.

The **Calendar** control is based on the .NET `DateTime` **class**, which enables you to work with dates in different formats. Program statements were added to the `Page_Load()` event handler to set the date to the current day the application is run. This is shown in Example 15-11. Notice that the statements are placed in a `try...catch` exception block.

**EXAMPLE 15.11**

```
protected void Page_Load(object sender, EventArgs e)
{
 try
 {
 if (Page.IsPostBack == false)
 // Could also write if(!IsPostBack)
 {
 Calendar1.SelectedDate = DateTime.Today;
 }
 }
 catch (System.Exception exc)
 {
 lblMsg.Text = exc.Message;
 }
}
```

The `IsPostBack` property is used in Example 15-11. This enables users to select different dates. The `SelectedDate` property is not reset with each button click. It is only set when the page is FIRST loaded.

### DATETIME CLASS

To work with the calendar for the WebControls application programmatically, an `object` of the `DateTime` `class` is instantiated.

The `DateTime` `class` has a large number of useful members that can be used with `Calendar` control objects. Table 15-3 shows some of the more interesting members of this class.

**TABLE 15-3** Members of the `DateTime` class

<b>DateTime members</b>	<b>Description</b>
<code>AddDays( )</code> , <code>AddHours( )</code> , <code>AddMinutes( )</code> , <code>AddMonths( )</code> , <code>AddYears( )</code>	Adds a specified number of days, hours, minutes, months, or years
<code>Compare( )</code> - ( <code>static</code> member)	Compares two instances of <code>DateTime</code>
<code>Date</code>	Gets the date
<code>Day</code>	Gets the day of the month
<code>DayOfWeek</code>	Gets the day of the week (0 for Sunday; 6 for Saturday)

*(continues)*

**TABLE 15-3** Members of the `DateTime` class (*continued*)

<b>DateTime members</b>	<b>Description</b>
<code>DayOfYear</code>	Gets the day of the year
<code>DaysInMonth( )</code>	Returns the number of days in the specified month
<code>Hour</code>	Gets the hour of the date
<code>.MaxValue</code> - ( <b>static member</b> )	Returns the largest possible value for <code>DateTime</code>
<code>.MinValue</code> - ( <b>static member</b> )	Returns the smallest possible value for <code>DateTime</code>
<code>Minute</code>	Gets the minute of the date
<code>Month</code>	Gets the month of the date
<code>Now</code> - ( <b>static member</b> )	Gets the current date and time
<code>Parse( )</code> - ( <b>static member</b> )	Converts a <b>string</b> to the <code>DateTime</code> format
<code>Subtract( )</code>	Subtracts a specified time from an instance
<code>.Today</code> - ( <b>static member</b> )	Gets the current date
<code>Year</code>	Gets the current year
<code>+, -, =, ==, &lt;, &gt;, &gt;=, &lt;=</code>	Operators defined to work with <code>DateTime</code> instances

© 2013 Cengage Learning

**NOTE**

Property members are shown in Table 15-3 without ( ). Members identified as **static** must be invoked using the `DateTime` **class** name(i.e. `DateTime.Now`).

## USING A CALENDAR CONTROL IN APPLICATIONS

To continue creating the `WebControls` application, a button labeled **Next Meeting** was added to the form. Remember, the final result of the application was shown in Figure 15-19. When the button labeled **Next Meeting** is clicked, the calendar changes

to show the date of the next computer club meeting. Programmatically, this is set as exactly seven days from the current date. As you review Example 15-12, notice the first line of code in the method clears any date selections made by the user. It then uses today's date to set the meeting date. The application could be modified to have the meeting date shown as seven days from the selected date. However, in order to illustrate properties associated with the current date, the **Today** property is used. A selection statement is then used to test the meeting date to make sure the date does not fall on Sunday. If it does, the meeting date is set for the following Monday. Example 15-12 shows the event-handler method for this button.

### EXAMPLE 15.12

```
protected void btnShowNextMeeting_Click(object sender, EventArgs e)
{
 Calendar1.SelectedDates.Clear();
 DateTime meetingDate = new DateTime(DateTime.Today.Year,
 DateTime.Today.Month,
 DateTime.Today.Day, 8, 0, 0);
 // Meeting is schedule for one week from today!
 meetingDate = meetingDate.AddDays(7);
 // Unless, of course it's Sunday - if so
 // meet on Monday.
 if (meetingDate.DayOfWeek.ToString() == "Sunday")
 {
 meetingDate = meetingDate.AddDays(1);
 }
 Calendar1.TodaysDate = meetingDate;
 Calendar1.SelectedDate = Calendar1.TodaysDate;
 lblMsg.Text = ("Meeting next week: " +
 meetingDate.DayOfWeek + ", " +
 meetingDate.Month + "/" +
 meetingDate.Day + " at " +
 meetingDate.Hour + " P.M.");
}
```

**NOTE** Figure 15-25 shows the Web page before and after the user clicks the **Next Meeting** button.


FIGURE 15-25 Calendar showing different dates selected

The `SelectedDate` property of the `Calendar` control is set in the `btnShowNextMeeting_Click()` method. This method instantiates the `object` of the `DateTime` `class` (`meetingDate`), initializing it using the current year (`Today.Year`), current month (`Today.Month`), and current day (`Today.Day`). As shown in Table 15-3, `Today` is a `static` member of the `DateTime` `class`; thus, it must be referenced with the `class` name, as opposed to an `object`. When the `meetingDate` `object` is instantiated, the constructor for six arguments is used. The last three arguments (8, 0, 0) set the `Hour`, `Minute`, and `Second` properties. It displays P.M. because that `string` literal is concatenated onto the end of the value returned from the `Hour` property, as shown in the last line for Example 15-12.

The date of the next Computer Club meeting is seven days from today's date—unless that date falls on a Sunday. If it does, the meeting date is the following Monday. This is what the code in Example 15-12 accomplishes. In the example, the `AddDays()` method is used to set the `meetingDate` object's new `Day`, `Month`, and `Year`, if necessary. The value of 7 is sent as an argument to the method. The selection statement, shown again in Example 15-13, checks to see if the date falls on Sunday.

**EXAMPLE 15.13**

```
if (meetingDate.DayOfWeek.ToString() == "Sunday")
{
 meetingDate = meetingDate.AddDays(1);
}
```

After checking the day, the displayed calendar is changed to reflect the value stored with the `meetingDate` **object** and a message is displayed on a `Label` **object**. It contains the date and time of the meeting. This is shown in Figure 15-25.

**CUSTOMIZING THE CALENDAR AT DESIGN TIME**

You can customize the display of the `Calendar` control **object** by turning on gridlines; adding borders; changing the overall size, font, background and foreground colors; or by setting the cell padding and spacing properties. Cell padding sets the amount of space between the cells and the border. Cell spacing sets the space between the cells.

**GridView Control**

You were introduced to the `DataGridView` control in Chapter 14. This control was very useful for displaying data on a Windows form. Another data-bound control that you will want to explore is the `GridView`. The `GridView` is very similar to the `DataGridView` you used with Windows applications. It also features automatic data. Both the `DataGridView` and the `GridView` are used to display data in a tabular form, with each column representing a field and each row representing a record from a data source. The `DataGridView`, used with Windows applications, is just a little more sophisticated than the `GridView` control. You can customize the `GridView`'s appearance. As you learned in Chapter 14, when you used the `DataGridView` control, you must bind these types of controls to a data source.

**DATA BINDING**

At design time, you can use the visual configuration tools to bind the data by identifying the data source, selecting the data fields, and setting properties in the **Properties** window, such as the `DataSource` property. Another option is to write program statements to do this. Two common data source classes used to bind `GridView` objects to the actual data are the `DataReader` and `DataSet` classes. The actual data used to populate these controls can come from sources such as arrays or database tables. You experienced using both the `DataReader` **object** and the `DataSet` **object** in conjunction with the `DataAdapter` **object** in Chapter 14.

**NOTE**

You are encouraged to review the sections in Chapter 14 that relate to accessing data from database tables. You will recall, from Chapter 14, that there are a number of visual tools and wizards that can be used to bind data to controls.

## USING A GRIDVIEW CONTROL IN APPLICATIONS

The **WebControls** application that is being developed in this chapter includes a **GridView** control, which displays data from an Access database. To add this control to a Web form, you follow the same design guidelines presented previously. You might want to review the **DataSet** Example, Example 14-21, in Chapter 14. It displayed data from an Access database on a standard Windows form. Example 14-21 instantiated objects from the **DataSet** and **DataAdapter** classes. These same classes are used to retrieve data for display on a Web form in this example.

**NOTE** You would follow the same principles to connect your Web site to a SQL database. Access was used in this chapter because it was used in Chapter 14. However, you would normally want to connect a Web site to a database that handles multiple users.

**OleDb Data Provider** You learned in Chapter 14 that .NET organizes ADO.NET classes into different provider namespaces. This enables you to work with data from different databases such as Oracle and Access using a consistent object-oriented approach. Each of these namespaces has its own classes prefixed with the provider type, one of which is **OleDb** for working with Access databases.

**NOTE** Visual Studio has a **Data** tab as part of the **Toolbox**. Included are controls for displaying data such as the **GridView**, **DataList**, and **DetailsView** controls plus controls that are used to connect to specific databases. These include **AccessDataSource**, **SqlDataSource**, **XmlDataSource**, and **ObjectDataSource**. All of these controls can be dragged to your form in exactly the same manner you drag other control objects, such as buttons.

**CONNECTING TO THE DATABASE** A button labeled **See Current Members** is added to the **WebControls** application. When the user clicks the button, a table should be displayed with the names of current members. A solution can be developed by writing program statements to populate a control. This approach will be explored first. However, with the visual tools available with Visual Web Developer and Visual Studio, another approach will then be illustrated that minimizes the amount of program statements required. A **Connection object** is instantiated. The same connection **string** that you saw in Chapter 14 is used as an argument to the constructor. The connection **string** identifies the provider as an Access database. It also specifies the name of the database—including the full path to the database location. The example that follows, Example 15-14, shows the statements that make up the **btnShowMembers\_Click()** method. As you review the code, notice the comment that appears in the method. Only minor modifications are needed to the code presented in Chapter 14. The **.DataBind()** method call is different for Web applications. To display the data using the **GridView**, objects of the **DataAdapter** and **DataSet** classes are used for both Web and Windows applications.

**NOTE**

Note that the path of the database is listed as "C:\\CSharpProjects\\member.accdb". You will want to change the path indicating where you have placed a copy of the member.accdb.

**EXAMPLE 15.14**

```
protected void btnShowMembers_Click(object sender, EventArgs e)
{
 lblMembers.Visible = true;
 try
 {
 string sConnection =
 "Provider=Microsoft.ACE.OLEDB.12.0;" +
 "Data Source=C:\\CSharpProjects\\member.accdb";
 OleDbConnection dbConn = new OleDbConnection(sConnection);
 string sql =
 "Select FirstName as [First Name], LastName as " +
 "[Last Name] From memberTable " +
 "Order By LastName Asc, FirstName Asc;";
 OleDbCommand dbCmd = new OleDbCommand();
 dbCmd.CommandText = sql;
 dbCmd.Connection = dbConn;
 OleDbDataAdapter memberDataAdap = new OleDbDataAdapter();
 memberDataAdap.SelectCommand = dbCmd;
 DataSet memberDS = new DataSet();
 memberDataAdap.Fill(memberDS, "memberTable");
 grdViewMembers.DataSource = memberDS;
 // Binding is required for web apps
 this.grdViewMembers.DataBind();
 lblMembers.Visible = true;
 grdViewMembers.Visible = true;
 }
 catch (System.Exception exc)
 {
 this.lblMsg.Text = exc.Message;
 }
}
```

**NOTE**

If you use the Data Source Configuration wizard to connect to the database, an **asp:AccessDataSource** control tag is added to the .aspx file. One of its attributes is **DataFile="~/App\_Data/member.accdb"**.

**RETRIEVING DATA FROM THE DATABASE** Example 14-21 in Chapter 14 contained statements that created a Windows application with a DataGridView **object** populated from the Member.accdb database. Example 15-14 is similar but stores the retrieved data on a Web Form. As with Example 14-21, a SQL statement stored in the **string** identifier, **sql**, is used to select the records. In this example, the data fields of **FirstName** and **LastName** from **memberTable** are retrieved. The SQL statement arranges the result by **LastName**. When there are duplicate records with the same last name, the records are arranged in ascending order by **FirstName**. In order to programmatically change the column heading for the **GridView**, the **as** keyword was used. Square brackets were used around the identifier to enable a space to be included as part of the name. Writing **Select FirstName as [First Name]**, retrieves the data field named **FirstName** and uses "First Name" as the column heading. The **sql** **string object** is set as the **CommandText** property value. The connection **string**, **dbConn**, is set as the **Connection** property as follows:

```
dbCmd.CommandText = sql;
dbCmd.Connection = dbConn;
```

To use the **Fill( )** method with the **DataSet object**, an **object** of the **DataAdapter class** is instantiated. Notice that each of these classes is part of the **OleDb namespace**, thus **class** names are prefixed with **OleDb**. Additional **using** statements were added to include the **Data** and **Data.OleDb** namespaces. The **SelectCommand** property of the **DataAdapter class** is set to the **CommandText object** holding the SQL statement. Using the **DataAdapter**'s **Fill( )** method, the table from the actual Access database (**memberTable**) is used to populate the **DataSet object** (**memberDS**). The final statements in the **try** block for Example 15-14 binds the **GridView object** to the **DataSet**. Recall that this is the only statement that changed from the Windows application.

---

**NOTE** Remember, Figure 15-19 shows this application running after all the controls are added to the page and event-handler methods are wired.

---

The complete program listing for the code-behind file for the **WebControls** project is shown in Example 15-15.

### EXAMPLE 15.15

```
// WebControls
using System;
using System.Collections.Generic;
using System.Linq;
using System.Data;
using System.Web;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Data.OleDb;
```

```

{
 public class _Default : System.Web.UI.Page
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 try
 {
 if (Page.IsPostBack == false)
 // Could also write if(!IsPostBack)
 {
 Calendar1.SelectedDate = DateTime.Today;
 }
 }
 catch (System.Exception exc)
 {
 lblMsg.Text = exc.Message;
 }
 }

 protected void btnShowNextMeeting_Click
 (object sender, EventArgs e)
 {
 Calendar1.SelectedDates.Clear();
 DateTime meetingDate = new
 DateTime(DateTime.Today.Year,
 DateTime.Today.Month,
 DateTime.Today.Day, 8, 0, 0);
 // Meeting is scheduled
 // for one week from today!
 meetingDate = meetingDate.AddDays(7);
 // Unless, of course it's Sunday - if so
 // meet on Monday.
 if (meetingDate.DayOfWeek.ToString() ==
 "Sunday")
 {
 meetingDate = meetingDate.AddDays(1);
 }
 Calendar1.TodaysDate = meetingDate;
 Calendar1.SelectedDate = Calendar1.TodaysDate;
 lblMsg.Text =
 ("Meeting next week: " +
 meetingDate.DayOfWeek +
 ", " + meetingDate.Month +
 "/" + meetingDate.Day +
 " at " + meetingDate.Hour +
 " P.M.");
 }
 }
}

```

```

protected void btnShowMembers_Click
 (object sender, EventArgs e)
{
 try
 {
 string sConnection =
 "Provider=Microsoft.ACE.OLEDB.12.0;" +
 "Data Source=C:\\CSharpProjects\\member.accdb";
 OleDbConnection dbConn = new OleDbConnection
 (sConnection);

 string sql = "Select FirstName as [First Name],
 LastName as [Last name] From "
 + "memberTable Order " +
 "By LastName Asc, FirstName Asc;";
 OleDbCommand dbCmd = new OleDbCommand();
 dbCmd.CommandText = sql;
 dbCmd.Connection = dbConn;

 OleDbDataAdapter memberDataAdap = new
 OleDbDataAdapter();
 memberDataAdap.SelectCommand = dbCmd;
 DataSet memberDS = new DataSet();
 memberDataAdap.Fill(memberDS, "memberTable");
 grdViewMembers.DataSource = memberDS;

 // Binding is required for web apps
 grdViewMembers.DataBind();

 lblMembers.Visible = true;
 grdViewMembers.Visible = true;
 }
 catch (System.Exception exc)
 {
 lblMsg.Text = exc.Message;
 }
}

protected void btnSubmit_Click(object sender, EventArgs e)
{
 lblSubmit.Text = "Thanks " +
 txtBxFname.Text +
 " ! You will be contacted... ";
 if (lstBxInterests.SelectedIndex > -1)
 {
 lblSubmit.Text +=
 " to discuss joining" +
 " the '\"' +
 lstBxInterests.SelectedItem.Text +
 "\\" team.";
 }
}

```

```

protected void radButtons_CheckedChanged(object sender,
 EventArgs e)
{
 if (radBtnFresSop.Checked)
 {
 lblClassif.Text = "Freshmen & Sophomores ";
 }
 else if (radBtnJrSr.Checked)
 {
 lblClassif.Text = "Junior & Seniors ";
 }
 else if (radBtnOther.Checked)
 {
 lblClassif.Text = "Special Students ";
 }

 lblClassif.Text += " Always Welcome!";
}
}

```

## AccessDataSource

Instead of writing the program statements in the `btnShowMembers_Click()` method to connect to the database and retrieve the data, you could use the data visual configuration tools and have these statements automatically generated for you. You will recall from Chapter 14, when you drag a data-bound control onto your application using Visual Studio or the Visual Web Developer Express edition product, you get a smart tag on the control that enables you to select the binding data source. .NET includes data source classes that reduce your need for accessing individual Data Provider classes. The `AccessDataSource` class simplifies connecting an ASP.NET Web page to an Access database. The `AccessDataSource` is a special class that actually inherits from the `SqlDataSource` and provides additional functionality for working specifically with Access databases.

**NOTE**

If the `AccessDataSource` does not show up in your `Toolbox`, it can be added by right clicking on the `Toolbox` and selecting `Choose Items`.

Both the `AccessDataSource` and the `SqlDataSource` class use SQL queries to perform data retrieval. Each has a large number of properties that can be set as well as many public and protected methods and events that can be programmed. You are encouraged to explore the MSDN documentation to learn more about these classes. One of the unique characteristics of the `AccessDataSource` control is that you do not set the `ConnectionString` property to bind a control to a database. All you need to do is identify the location of the Access `.accdb` file, using the `DataFile` property, and the `AccessDataSource` `object` takes care of the underlying connection to the database.

You will recall that the location or path of the `member.accdb` database was hard-coded in the earlier example. Using the `AccessDataSource` control **object**, you can provide a relative path to the database. This makes deploying or moving the data-driven Web site easier. You no longer have to change the code to reflect physically where the database is stored. You should create a folder named `App_Data` when a new Web site is first constructed. The `App_Data` folder is reserved by ASP.NET for storing data files. This is the location where you should store your Access database files.

## Using Visual Tools to Connect

To illustrate use of the visual configuration tools, a copy of the `WebControls` Web site application that was just completed was created. The original `GridView` **object** was deleted. The `btnShowMembers_Click()` event-handler method was removed from the code-behind file (`Default.aspx.cs`). One additional change was made to the file before using the configuration tools. On the `btnShowMembers` tag in the `Default.aspx` source code file, the `OnClick="btnShowMembers_Click"` attribute was removed. Once those items were removed from the application, an `AccessDataSource` **object** was selected in the **Data Toolbox** and dragged onto the form. Then a `GridView` **object** is selected in the **Data Toolbox** and placed on the page. Using the **FORMAT** menu, the **Set Position** attribute was set to **Absolute**. This was done prior to attempting to move any of the controls on the form to facilitate placement of the controls. When the control **object** is placed on a page, its smart tag reveals an option to **Choose Data Source**, as shown in Figure 15-26.


FIGURE 15-26 Binding data source to the `GridView`

Since the `AccessDataSource` was placed on the form from the **Data Toolbox**, selecting `AccessDataSource1` from the dropdown list in the **Choose Data Source** enables you to begin the process of connecting to an Access database. From the smart tag on the `GridView` control, the **Configure Data Source** opens the **Data Source**

**Configuration Wizard.** As you saw in Chapter 14, this tool could be opened a number of different ways. You could view the **Server Explorer** window and add a connection from there or select **New data source** and open the **Data Source Configuration Wizard** that way. As shown in Figure 15-27, selecting **Configure Data Source** enables you to identify where the application should get its data.


FIGURE 15-27 Connecting to Access Database

The **Browse** button shown in Figure 15-27 enables you to select an Access Database. When the application was first created a Web folder was added, **App\_Data**, to hold the database. This is where **members.accdb** is stored. Recall that this application was started as an **ASP.NET Empty Web Site**. From the **Solution Explorer** window, a **Web Form** was added, **Default.aspx**, and then using the **Solution Explorer** window, **App\_Data** was added using the **Add, Add ASP.NET Web Folder** option. The **member.accdb** was then moved into that directory. This makes it easy to locate when you **Select the Microsoft Access Database** to connect to the Web site, as shown in Figure 15-28. If you select the Access Database, you do not have to set the

Connection **string** property; you just identify the location of the Access .accdb file, as shown in Figure 15-29.


**FIGURE 15-28** Database file stored in `App_Data` directory

If the Access database is in the `App_Data` directory, you browse to that location and a relative path is set, as shown in Figure 15-29.


FIGURE 15-29 Relative address for the Access database

**NOTE**

You can place your database in the `App_Data` directory using the **Solution Explorer** window by right-clicking on the `App_Data` folder and selecting **Add, Add Existing Item**. You can then **Browse** to its original location.

The database is now referenced by a relative path (for example, `~/App_Data/member.accdb`). If you move the Web site, ASP.NET will look for the database in the `App_Data` folder of the application. This is one of the advantages of using the configuration tools. It is no longer necessary for you to locate and change the path for the database in your source code if the Web site gets moved.

After the file is located, the **Configure Data Source** wizard enables you to identify which table(s) and field(s) to display on the **GridView**. This is shown in Figure 15-30.


FIGURE 15-30 Identify what data to retrieve

As shown in Figure 15-30, the database table(s) are selected from a dropdown list. The query builder tool is launched if you select the **WHERE** button. To have the items displayed in ascending or descending order by a specific field, the **Order By** option is used. For the **WebControls** application, the records were ordered by **LastName** and then by **FirstName**. As shown at the bottom of the display in Figure 15-30, a SQL select statement is generated based on your selections. The **Test Query** button enables you to see what will be returned from the query.

Options are available from the **GridView**'s smart tag after you complete the data source configuration. The list of **GridView Tasks** is shown in Figure 15-31.


FIGURE 15-31 GridView tasks

As shown in Figure 15-31, you now have options to enable paging, sorting, and selection. Selecting the **Enable Sorting** option makes it possible for you to select a column and have the table reordered by that field. If you want to change the column heading, do this using the **Edit Columns** option. The **Edit Columns** option displays a dialog box where each field's properties can be changed. A number of properties are available for each field grouped by **Accessibility**, **Appearance**, **Behavior**, **Data**, and **Style**. The **Header Text** was set for both columns and the **BackColor** property for the **HeaderStyle** for both the last and first names was set to yellow (#FFFFC0). The **FirstName** column was moved up so that it appears first.

## Setting the **Visibility** Property

The `btnShowMembers_Click()` method of the `WebControls` application with the `GridView` no longer needs code to connect to the database and populate the control on the page. Recall that this is done behind the scenes by the **Configure Data Source** wizard. If you review Examples 15-14 and 15-15, you will notice that the first line of code in the `btnShowMembers_Click()` method for Example 15-14 was a statement that made the label over the table visible when the user clicked the **See Current Members**

button. The same line of code (`lblMembers.Visible = true;`) is also part of Example 15-15. If you also want to wait to display the `GridView` object after the user clicks this button, the `Visible` property should initially be set to `false` for both the `Label` and the `GridView`. Another line of code needs to be added to this method to make the `GridView` visible. The new `btnShowMembers_Click()` is shown in Example 15-16. All of the database connection code is deleted.

### EXAMPLE 15.16

```
protected void btnShowMembers_Click(object sender, EventArgs e)
{
 lblMembers.Visible = true;
 grdViewMembers.Visible = true;
}
```

**MODIFYING THE DATA** By default, the `GridView` control displays data on a Web form in a read-only format. To allow users to edit data stored in the `GridView` object, you can use the **Advanced** button to configure the select statement from the **Data Source Configuration** tool. This **Advanced** button is shown in Figure 15-30. Selecting this option generates the additional `Insert`, `Delete`, and `Update` SQL statements needed.

To use this feature, all primary key values must be retrieved as part of the `select` statement during the data source configuration. The key fields do not have to be displayed on the `GridView`. They can be removed using the smart tag after the configuration is complete; however, the query must return their values.

**NOTE** Be cautious about not including primary key results in your display. If you have specified that a key field cannot be null, you will not be able to add records if no value is entered for the key.

After the SQL statements are available for the `InsertCommand`, `UpdateCommand`, and `DeleteCommand`, the smart tag for the `GridView` reveals additional options of **Enable Editing** and **Enable Deleting**. If you select these options, an additional column is added to the `GridView` table, as shown in Figure 15-32.


FIGURE 15-32 Modifying the data table

**NOTE**

Recall from Chapter 14 that a question mark (?) is used as part of the SQL statement to indicate a parameterized value for the insert, delete, and update queries with Access databases. An ampersand (&) is used with SQL Server Express.

As shown in Figure 15-32, when the application is run, the column displays buttons labeled **Edit** and **Delete**. Clicking the **Edit** button causes the row of data to be displayed in an editable format. Because the **Student ID** is a primary key, it is not editable. Notice that on the row being modified, the **Edit** button is replaced with **Update** and **Cancel** buttons. After you change the data and click the **Update** button, the **UpdateCommand** event is raised or triggered, and the code written to change the data in the database table is executed.

## Other Controls

You are encouraged to review Figure 15-17. It shows the many different Web Forms controls that can be added to a Web Forms page from the **Toolbox** using a drag-and-drop approach. A number of Web Forms server controls are available to you. Explore the **System.Web.UI.WebControls namespace** to find others. Not all of the Web server controls are included in the **Toolbox**.

Because of space constraints, this chapter uses only a small subset of the classes available to you for creating ASP.NET applications. Over 250 classes make up the **System.Web.UI.WebControls namespace**.

## NAVIGATION

For navigation purposes, you can add site navigation to your Web sites by defining a site map. You do this using one of the navigation controls, such as the **TreeView** and **SiteMapPath** controls. These controls automatically create menu or tree views of pages. There are a number of classes focusing on security and navigation.

## DATA

You have a very large selection of controls for working with data. You experienced the **GridView** control in this chapter. You will want to explore the **DetailsView** and **FormView** controls. They are also used to display and edit data from different data sources. You saw in this chapter how the smart tag for the **GridView** enabled you to bind the control to a data source. The connections, queries, and parameters are all now encapsulated with these other data source controls. These data source controls automatically retrieve data when the page runs, cutting down the need to write code to execute commands and manage data sets for common data scenarios.

## LOGIN

ASP.NET provides security controls that enable you to authenticate users with a suite of login controls. The **Login** control prompts users for credentials and validates them. The **PasswordRecovery** control helps users change or remember their password. The **LoginStatus** control lets you present a **Login** or **Logout** button.

Entire books are written on ADO.NET and ASP.NET. The intent is to give you a foundation and introduce you to what is available, so that you can continue learning after finishing this chapter. You might want to do that by exploring some of the classes listed in Table 15-4. The table was adapted from the Visual Studio's MSDN documentation—retrievable using the **Help**, **Search** menu option.

TABLE 15-4 Additional Web Forms control classes

Class identifier	Description
<b>AccessDataSource</b>	Represents a Microsoft Access database to data-bound controls
<b>AdRotator</b>	Displays an advertisement banner on a Web page
<b>ChangePassword</b>	Provides a user interface that enables users to change their Web site password
<b>Content</b>	Holds text, markup, and server controls to render to a <b>ContentPlaceHolder</b> control in a master page
<b>ContentPlaceHolder</b>	Defines a region for content in an ASP.NET master page
<b>DataList</b>	A data-bound list control that displays items using templates
<b>DetailsView</b>	Displays the values of a single record from a data source in a table, where each data row represents a field of the record; the <b>DetailsView</b> control allows you to edit, delete, and insert records

*(continues)*

**TABLE 15-4** Additional Web Forms control classes (*continued*)

Class identifier	Description
<code>HiddenField</code>	Represents a hidden field used to store a nondisplayed value
<code>HyperLink</code>	Displays a link to another Web page
<code>Image</code>	Displays an image on a Web page
<code>ImageButton</code>	Displays an image and responds to mouse clicks on the image
<code>ImageMap</code>	Creates a control that displays an image on a page; when a hot spot region defined within the <code>ImageMap</code> control is clicked, the control either generates a postback to the server or navigates to a specified URL
<code>LinkButton</code>	Displays a hyperlink style button control on a Web page
<code>Login</code>	Provides user interface (UI) elements for logging in to a Web site
<code>LoginStatus</code>	Detects the user's authentication state and toggles the state of a link to log in to or log out of a Web site
<code>SiteMapPath</code>	Displays a set of text or image hyperlinks that enable users to more easily navigate a Web site, while taking a minimal amount of page space
<code>SqlDataSource</code>	Represents a SQL database to data-bound controls
<code>Table</code>	Displays a table on a Web page
<code>TreeView</code>	Displays hierarchical data, such as a table of contents, in a tree structure
<code>ValidationSummary</code>	Displays a summary of all validation errors on a Web page, in a message box, or both
<code>Xml</code>	Displays an XML document

The examples illustrated in this chapter specified the **File System** for the **Location** argument when the Web site was created. Moving the files to a different location and reopening the Web site is not as problematic as attempting to move a Web site created using **IIS**. You might find that once you move a site, after the Web site is opened and viewed in a browser, the IDE requests you to create a new solution file. However, it does that for you automatically.

## Web Services

---

Imagine including a link on your Web page to enable users to search the Web from your Web site. You could, of course, link to another page that has a search engine. But doing so takes the user away from your page. What if you want to keep the user at your page, but offer the same functionality as the large search engine sites? Or, what if you want to allow the user to learn the temperature for any city from your page? What if you want the user to obtain driving directions from his location to your location? If you do not want users to link to another site, but instead stay on your page and receive this data, you should explore adding a reference to a site that offers a Web Service method to do one or more of the previously described functions.

This is an age in which data is readily available but is often in different formats, so computers need to be able to share and use data from many different sources. In the simplest case, **Web services** enable you to exchange data from one computer to another over the Internet or an intranet. This exchange can involve the data being processed or manipulated before being sent. Web services are applications that return data. They actually constitute a unit of managed code that can be remotely executed using HTTP. Web services involve neither the presentation layer nor how the data is displayed after it is delivered to another computer. Web services are designed to transfer data in a usable format to another computer. Web services return unformatted data and it is up to the client to determine how the data is to be formatted or displayed.

The concept of **distributed computing**, in which applications are spread over more than one computer system, has been around for many years. Using Web services to communicate is not new with .NET. A number of technologies have been available for some time that enable heterogeneous applications to share data. Included as part of the .NET FCL are a number of classes that support using existing Web services and creating new services.

### Web Services Protocols

.NET includes classes in the `System.Web.Services` namespace that enable you to exchange messages (data) using the standard protocols of HTTP, Extensible Markup Language (XML), Simple Object Access Protocol (SOAP), and Web Services Description Language (WSDL). These are the keys to .NET's success with Web services. Each protocol is briefly discussed in the sections that follow.

## MESSAGES IN XML

Messages are sent from one method to another, and these methods can be stored hundreds of miles from each other. Because the methods follow the same object-oriented model you have used with all other applications, they belong to a **class**. When called, the methods have a return value of a specific type, such as **int** or **string**, which is physically returned as part of an XML message.

**Extensible Markup Language (XML)** stores structured data in readable text files. XML and HTML are both languages that use tags to mark up their contents. HTML tags tell the browser how to display data in different formats, for example, in bold or italic or in different fonts or font sizes. XML, on the other hand, uses tags as a format for describing data. Like HTML, XML is a standard that enables applications to communicate using XML-based messages over the Web, regardless of what operating system or language is being used. Examples of readable XML statements are presented in the sections that follow. XML is at the core of many features of the .NET Framework. Using XML, cross-platform application development is possible because data is passed back and forth between applications as XML.

## HTTP AND SOAP

To consume or use the data returned from a Web service, HTTP and SOAP protocols are used. First, as with other requests for pages on the Web, the request for the Web service is transmitted across the Web as an HTTP request. Because the request is transferred using HTTP, it can normally reach any computer on the Internet. **SOAP** is an XML-based protocol used to encapsulate method calls (and return results) into XML statements so they can be sent via HTTP.

The SOAP message that includes a request for the service is called a **SOAP request**. When the Web server that hosts the Web service receives the message, it translates the SOAP method call into its own language, performs any processing needed, generates a return value, and produces a SOAP message (called a **SOAP response**). This is sent back to the client, which receives and translates the message to its own data type.

To use the Web service, you must know where it is and what methods it has available. WSDLs and UDDIs provide this information.

## WSDL

**Web Services Description Language (WSDL)** is a language formatted in XML that is used to describe the capabilities of a Web service and is itself part of that service. WSDL includes details about the method in terms of what type of data it can receive and what type of results it will return. Think about the signature and return type of a typical method. To use or call on the method, you must know what arguments it receives and what, if anything, it returns. To use a Web service, client applications must know the method name, the number and type of parameters the method is expecting, and what is expected upon return from the method. A Web service that offers keyword search

functionality would expect to receive a data item in a string format. The Web service would return a string containing a list of Web addresses in which the keyword is located. The WSDL would provide the details in XML format.

A number of Web services are already available that you can add to your application, and the list is growing daily. Typically, a Web service defines a business object that executes a unit of work. You use the WSDL to determine how to call the Web service. But, for clients to use a Web service, they have to know that the Web service is available. A couple of options exist. You can use UDDI or Web Services Dynamic Discovery (Ws-Discovery). **UDDI** stands for **Universal Description, Discovery, and Integration**. UDDI, like WSDL, uses an XML grammar. Web services publish information in a standardized format about their location and functionality in a UDDI registry. You can find Web services available at sites such as <http://www.w3.org/2002/ws/> and <http://xmethods.net>. You can search for Web services using your favorite search engine. Ws-Discovery is used with Windows Communication Foundation, which is the subject of the next section.

## Windows Communication Foundation (WCF)

**Windows Communication Foundation (WCF)** is an Application Programming Interface (API) used to build connected service-oriented applications. WCF can be used to build Web services.

WCF provides class libraries and tools for enabling software entities to communicate using any protocol, including those used by Web services. WCF supports sending messages by using HTTP, as well as the Transmission Control Protocol (TCP), named pipes, and Microsoft Message Queuing (MSMQ). You are encouraged to explore WCF and the many resources available on the Internet detailing how to create and consume Web Services.

## Smart Device Applications (Optional)

---

Mobile applications are becoming very important in our society. Mobile application development involves writing apps for handheld devices like smart phones, tablets, or personal digital assistants. Currently there are many different platforms that a developer can choose for their applications. Unfortunately these platforms are pretty much incompatible. Applications developed on one platform will not run on another and most handheld devices only support one particular platform. Current platforms include Android, Apple's iOS, Symbian, Blackberry, Bada, and Windows's Phone.

Windows Phone is the successor to the Windows Mobile platform, the compact operating systems developed by Microsoft. Windows Phones OS were released in 2009. Windows Phone 8 entered the market in late 2012. You can create mobile applications for both of these platforms using Visual Studio. One of the installed templates with Visual Studio versions prior to Visual Studio 2010 was Smart Device applications. Currently you have

two options for development with Windows Phone devices. You can create Windows 8 or Windows 7.x mobile applications using Visual Studio. In order to create a Windows 8 Phone application, you must be running Windows 8 operating system and have 4 MB of RAM. Windows 7.x applications can be created on machines running earlier operating systems versions.

If you install Visual Studio 2012 on a Windows 8 machine, whenever you create a Windows Phone application, you are able to select which Windows Phone platform (Windows 8 or Windows 7.5) you want to target. Another option is to download the Windows Phone Software Development Kit (SDK). Microsoft provides an SDK for both platforms. The Windows Phone SDK is a complete development environment for creating Windows Phone applications. The download is free and when this book was written it was available online at <http://dev.windowsphone.com/en-us/downloadsdk>. In order to extend the 30-day trial period for the download, you have to register the product. There are no costs associated with the registration.

The SDK includes a phone-based design surface, a code editor, Windows Phone project templates, and a **Toolbox** that contains Windows Phone controls. The SDK enables you to debug your applications on a Windows Phone emulator or an actual Windows Phone device. With an emulator, you do not have to have a Windows Phone in order to create mobile applications targeting this platform. The **emulator** provides a virtualized environment so when the application is launched a functioning Windows Phone is displayed. Using the emulator you can design and test your application. During development you interact with emulator in the same way that you would interact with a phone device. Once this is installed, you can create mobile applications targeted to the Windows Phone Operating Systems.

Because there has been and continues to be such an explosive growth in wireless devices, this section is included to illustrate the ease of development for these types of applications. You are encouraged to continue exploring beyond what is presented in these limited examples. You use the same programming development model that you have been using to develop complete smart device applications using C#.

Currently, all mobile devices are significantly less powerful than desktop computers. They run more slowly, have less memory available, and their display capability restricts their functionality. Keep in mind that for development purposes, the typical smart device display screen is small. Thus, the user interface should be kept simpler than traditional applications. Two separate sections are included. The first targets Windows Phone 7.x applications. It is followed by a section describing developing mobile applications for Windows 8 Phones running under the Windows 8 operating system.

## Windows 7.x Phone

The SDK for Windows 7.x enables you to design applications for Windows 7.5 and 7.0 devices. The template for developing applications for Windows Phone 7.x targets Silverlight. **Silverlight** was initially released as a video streaming plugin, but today provides functionality

similar to Adobe Flash. It is a Web application framework that enables you to integrate multimedia like graphics, sounds, and animations into applications. Silverlight uses a subset of the framework. You can design, develop, debug, and deploy applications that run on personal digital assistants (PDAs), mobile phones, tablet PCs, and other resource-restricted devices. These applications can be created even if you do not own a compatible mobile device. An emulator that simulates the device is included as part of the IDE. The emulator has many of the same features you find on mobile devices. It enables you to see what the output would look like displayed on the real device.

## Silverlight

Silverlight user interfaces are declared in Extensible Application Markup Language (XAML) and programmed using a subset of the .NET Framework. You will be able to use much of the same programming model you have used to develop applications. You still have access to the core methods and classes so that the business logic and data access layer can be used. A Silverlight application starts by invoking the Silverlight control from the HTML page, which then loads up a XAML file. The XAML file contains a *Canvas* object, which acts as a placeholder for other elements. XAML is a way of describing the user interface using XML. Like Web applications, you have fewer controls to drag and drop and fewer events to program. In the sections that follow, you will create a small application.

## Creating a Smart Device Application for Windows 7.x Phones

You have several options available to create Windows 7.x Phone applications with Visual Studio. They all require that the Windows 7.x Phone SDK be installed. Currently that download is available at [http://msdn.microsoft.com/en-us/library/windowsphone/develop/ff402530\(v=vs.92\).aspx](http://msdn.microsoft.com/en-us/library/windowsphone/develop/ff402530(v=vs.92).aspx). If you have Visual Studio already loaded on your computer when you install the Windows Phone SDK, an Add-in for Visual Studio is installed instead of a new installation of Visual Studio Express for Windows Phone. The section that follows describes using Visual Studio Express for Windows Phone to create Windows 7.x Phone applications.

You will feel very comfortable when you launch the **Visual Studio Express for Windows Phone** Application. Although there are fewer controls, you still see the same type of user interface that you have been using. You create mobile apps much the same way that you create other types of applications. After selecting **File, New Project** and choosing **Visual C#** as the Project type, you will see **Silverlight for Windows Phone** as one of the categories of **Installed Templates**. Selecting this option reveals an option to create a **Windows Phone Application** project. You will name the Project as you have done with previous applications and then you will be asked to **select the Windows Phone Platform to target for the application**. Options of Windows Phone OS 7.0 and Windows Phone OS 7.1 are available. Once the selection is made, the desktop is filled with 4 panes as illustrated in Figure 15-33.


FIGURE 15-33 Windows phone application

A blank miniature form (`PhoneApplicationPage`) that looks like a phone is displayed. It includes a left arrow, the Windows logo, and a search tool at the bottom of the phone. A `ContentGrid` is placed on the form. As you review Figure 15-33, you will notice that there is a reduced number of options found in the **Toolbox** and **Properties** window.

Using the WYSIWYG approach, you can drag and drop controls to the form. To illustrate developing an application for a smart device, a metric calculator is designed. As shown in Figure 15-34, a `TextBox`, two `RadioButtons`, and several `TextBlock` objects are added to the form. The `TextBlock` object is similar to the `Label` found previously with Windows Form objects. In Design mode, you have an interactive canvas where you can drag and drop controls from the toolbox and set properties for existing controls on the designer surface. You can zoom in/out during your design using the slide bar beside the emulator. As shown in Figure 15-34, you have great control over sizing and moving the controls.


FIGURE 15-34 Adding controls to the smart device application

Figure 15-34 shows the **Properties** Window with the **TextBox**, **txtBxInput**, control selected. A number of Properties were set. The **Font Size** was increased for **txtBxInput** and all controls. The **Text** property for the **TextBlock** labels were set. **RadioButton** objects do not have a **Text** property, instead the **Content** property was used to provide identifying information on the form. For the **TextBox** objects, **Text** was set to **" "**. The controls that are used in the program statements were named using the **Properties** Window. Their names were added in the textbox at the top of the **Properties** Window. The circled item in Figure 15-34, reveals that the name given to the **TextBox** was **txtBxInput**.

An **Image** control was placed on the grid on the phone. The **Source** property was used to identify a **.jpg** image. The image was resized and moved. The final design is shown in Figure 15-35. As illustrated in that figure, you have great control over the canvas. You can zoom in/out as you work with controls placed on the form.


FIGURE 15-35 Metric/English Converter final design

As shown on Figure 15-35, two **RadioButton** **objects** provide functionality for the app. The **GroupName** property was set to the same name, **Convert**, for both controls. This was done to make sure that only one button was checked at a time. The only programming statements added were those included in the **RadioButtons Checked** event-handler method. One event-handler method was written and both **RadioButton** **objects** were wired to that method. These statements for the event-handler method are placed in the code-behind file stored with an **.xaml.cs** file extension. The program statements in the code-behind file for the **MainPage.xaml.cs** file are shown in Example 15-17.

**EXAMPLE 15.17**

```
private void radBtns_Checked(object sender, RoutedEventArgs e)
{
 if (rdBtnInches.IsChecked == true)
 txtBlkOutput.Text = "Result: "
 + (double.Parse(txtBxInput.Text) * 0.3937008).ToString("F2");
 else
 txtBlkOutput.Text = "Result: "
 + (double.Parse(txtBxInput.Text) * 2.54).ToString("F2");
}
```

The `radBtns_Checked()` event handler determines which radio button is selected, retrieves the input value from the `TextBox` objects, converts it to a `double`, multiplies the values, and then stores the result to the `Text` property of the `txtBlkOutput` `TextBlock` `object`.

No additional program statements, other than these lines added to the `radBtns_Checked()` event handler method, were written for the app. Everything else was done through making changes to the properties in the **Properties** window. Visual Studio autogenerated tags from these property values and placed them in the file ending with the `.xaml` extension. The tags for this app were added to the `MainPage.xaml` file.

### BUILDING AND RUNNING THE WINDOWS PHONE 7.X APPLICATION

Run the application by clicking **Start Without Debugging** on the **Debug** menu similar to how you run Windows and Web applications.

It takes a couple of minutes to load the emulator. The framework files are copied and a simulated phone is displayed, as shown in Figure 15-36. When it finishes loading, a fully functioning smart device is displayed complete with a Web browser. Settings are changeable and if you have a live connection to the Internet, you can use the device to visit Web sites as illustrated in Figure 15-36.


FIGURE 15-36 Phone emulation

As illustrated in Figure 15-37, the interface has a keyboard. You can use it like a smart device. As you look back at Figure 15-36, notice that one of the options listed on the top image in the figure is **PhoneApplication**. This is the name of the app created in this example. It is automatically added as a menu option. When you click **PhoneApplication**, it relaunches the application. Figure 15-37 shows the smart device application running as the user is entering a value.


FIGURE 15-37 WinPhone App running

Figure 15-38 shows the smart device application after the `radBtns_CheckedChanged()` event is fired.


FIGURE 15-38 Smart device application output

Because of space constraints, the listing for the .xaml file is not shown. The .xaml file includes the xhtml tags created from the interaction with the graphical user interface. Recall the only program statements written were those shown in Example 15-17. The next section describes creating applications for Windows 8 Phone devices.

## Windows 8 Phone Apps

The SDK for Windows 8 Phone was released at the end of the year in 2012. Microsoft created a new user interface, featuring its design language called Metro. The user interface of the Zune devices served as the inspiration for the design. Flat colored “live tiles” were used. Like Windows 7.x’s SDK, the SDK for Windows 8 Phone provides you with all the tools you need to develop mobile applications. With the SDK, you can use your existing programming skills and code to build applications. Developers creating Windows 7.x Phone applications reported they often used Expression Blend software to enhance the

user interface. This is no longer necessary. With Windows 8 Phone development, Visual Studio has integrated much of what you get from Expression Blend into Visual Studio requiring less switching back and forth between applications (Visual Studio and Expression Blend).

There are a number of new features incorporated into the Windows 8 Phone SDK. A number of new classes have been added including the `Wallet`, `MapsTasks`, `PersonalInformation`, and speech synthesis and recognition classes. One of the other big differences between the SDKs is that the core operating systems on all Windows Phones throughout Windows Phone 7 is Windows CE, targeting the .NET Compact Framework. Windows 8 Phone architecture is now based on the Windows NT kernel operating system and shares many components with the Windows 8 operating system. CoreCLR replaces the .NET Compact Framework.

There are several limitations for developing apps for the Windows 8 Phone, including the requirement that they can only be developed and run under the Windows 8 operating systems on 64-bit machines with 4 GB RAM and 8 GB of free disk space. However, applications are reported to run faster because apps are compiled to ARM code (ARM is the processor that runs on Windows Phone 8 devices) in the Windows Phone Store (cloud) before being downloaded and deployed to the user. Since code generation happens through Microsoft, the CPU is spared the task, resulting in faster loading of apps and less battery power used.

---

**NOTE** The SDK download for Windows 8 Phone includes a stand-alone version of Visual Studio Express 2012 for Windows Phone, for developers on earlier versions of Visual Studio; for those with the latest version, it can be installed as an add-in to Visual Studio 2012 Professional, Premium, or Ultimate editions.

---

## INSTALLING THE SDK

The first time you attempt to create a Windows Phone project using Visual Studio running Windows 8 OS, you will be prompted to **Install Windows Phone SDK**, as illustrated in the back image of Figure 15-39. You need to be connected to the Internet when you make this selection because you are directed to the Web site to download the Phone SDK. It downloads both the Windows Phone SDK 8.0, including emulator images and also tools for developing applications for Windows 7.x Phones. Once the SDK is installed, the list of templates within Visual Studio now includes a number of Windows Phone templates, as shown in the front image of Figure 15-39.


FIGURE 15-39 Install Windows Phone SDK 8

After entering the **Name** for the new project and selecting **Windows Phone App** as the type of project, as seen in Figure 15-39, the next dialog box asks you to select which Windows Phone platform to target. Options in the dropdown list for **Target Windows Phone OS Versions** are **Windows Phone OS 8.0** and **Windows Phone OS 7.1**. You may want to review Figure 15-33. As when you create Windows 7.x Phone applications, you get a miniature form that looks like a phone with a split screen showing the XAML code. Other windows can be displayed, including the **Solution Explorer**, **Toolbox**, **Properties**, and the **Document Outline** windows.

## Creating a Windows 8 Phone App

To illustrate creating an app for the Windows 8 phone, a browser application is designed. First a textbox was dragged onto the phone **Designer** window to hold a Web URL. The textbox was placed on the phone in the grid under the section labeled “page name”. It was placed in Grid row 1 in the area named **ContentPanel1**. Using the sizing handles, the textbox was resized with room left on the right of the textbox for a **Go** button. From the

**Properties** window, the button was named `btnGo` and the textbox was named `txtBxURL`. As was shown when the Windows 7.x phone app was created, the **Name** property appears as the first entry at the top of the **Properties** window. The Name property was circled for the Windows 7.x app in Figure 15-34. From the design pane, the actual content or text on the `btnGo` was changed to "Go" by selecting the control and typing directly onto the control. "`http://`" was typed right on the textbox control. These values could have also been set under the **Common, Text** property for the **Textbox** or the **Common, Content** for the **Button** control in the **Properties** window. As discussed in the next section, you could also type the values directly into the XAML code.

A **WebBrowser** control was dragged onto the **ContentPanel** below the textbox. This is one of the standard controls found under the **Common Windows Phone Controls** on the **Toolbox**. It was moved directly under the textbox and resized to fill the remainder of the **ContentPanel** using the standard Windows resizing handles. Using the **Properties** window, its **Name** was changed to `webWindow`.

You will want to have the **Document Outline** window opened while you are creating phone apps. It is very useful for quickly selecting a control without having to use the mouse to click on it. If it is not opened, it can be displayed from the **VIEW, Other Windows** menu option. Using the **Document Outline** window, `txtBxURL` was selected. Right-clicking on the control reveals several options including **Order, Cut, Copy, Delete, Align, Group Into, Navigate to, and Reset Layout**. The **Reset Layout, All** option was selected. This removes the **HorizontalAlignment, VerticalAlignment, Margins, Height, and Width** tags from the `.xaml` file.

Using the **Properties** window, the `webWindow` control was selected. Its **Width** and **Height** were set to **Auto** under the **Layout** category. As you saw when you created other graphical user interfaces, you can choose to have the properties displayed alphabetically or categorized. The **HorizontalAlignment** and **VerticalAlignment** was set to **Stretch**.

## XML

One of the great benefits of using Visual Studio for Windows Phone development is that you can drag and drop controls on the design surface, type property values using the properties windows, and also directly type XML statements into the `.xaml` file. When you initially create an application, the screen is split so that you not only have access to the **Designer** pane but also to the `.xaml` file containing the XML Application Markup Language tags. Each of the items on the screen of an application is a graphical rendering of an object so you will find tags relating to each element that you place on your design surface. These elements contain properties that define how it appears on the screen.

Example 15-18 shows an XML comment automatically inserted at the end of the `.xaml` files when you use the **Windows Phone App** template to create your Windows 8 Phone application. XML comments are enclosed between `<!--` and `-->`.

**EXAMPLE 15.18**

```
<!--Uncomment to see an alignment grid to help ensure your controls are
aligned on common boundaries. The image has a top margin of
-32px to account for the System Tray. Set this to 0 (or remove
the margin altogether) if the System Tray is hidden. Before
shipping remove this XAML and the image itself.-->

<!--<Image Source="/Assets/AlignmentGrid.png"
VerticalAlignment="Top" Height="800"
Width="480" Margin="0,-32,0,0" Grid.Row="0"
Grid.RowSpan="2"
IsHitTestVisible="False" />-->
```

Once the line that contains `Image Source="/Assets/AlignmentGrid.png"`, shown in Example 15-18, is uncommented by removing the comment markers, an alignment grid is added onto the phone **Designer** window. Instead of physically deleting the comment symbols, you can select the line and then press **Ctrl+E**, **U** or click **Uncomment** on the Visual Studio toolbar.

You have a much smaller surface for the user interface, so the design is extremely important. Build intuitive interfaces, being careful to not intimidate users, but rather your goal should be to make them feel comfortable with your layout. Focus on the content your app is delivering. Focus on what you are attempting to achieve as you design and continually strive for creating a clear uncluttered consistent looking app. You should take pride in the craftsmanship and make the application look good. Once you uncomment out that section of code, the alignment grid can aid you with those endeavors.

## Code-Behind File

Up until this point no program statements have been typed in the `MainPage.xaml.cs` file. This is the code-behind file, the file that holds your code for the event-handler methods. You register events, like you saw previously, using the **Events** icon from the **Properties** window. Double-clicking on a control still registers the default event handler.

A `Click` event is registered for the **Go** button by double-clicking on the button. Doing so opens the `.xaml.cs` file and places a header for the `btnGo_Click()` event-handler method in the file. In this method, the user-supplied text is retrieved from the `txtBxURL` textbox. That value is sent as an argument to the `Navigate()` method of the `WebBrowser` control. The `btnGo_Click()` event handler is shown in Example 15-19.

**EXAMPLE 15.19**

```
private void btnGo_Click(object sender, RoutedEventArgs e)
{
 string site = txtBxURL.Text;
 webWindow.Navigate(new Uri(site, UriKind.Absolute));
}
```

As shown in Figure 15-19, an **object** of the **Uri class** is sent as an argument to the **Navigate( )** method. URI stands for Universal Resource Identifier. The **Uri class** in C# represents URIs such as a Web address like "**http://WindowsPhone.com**". You can manage URI data directly with strings in C#. The **Uri class** provides a number of properties and an easy way to access parts of the URI. You can manipulate and combine URIs using the **Uri class**. In Example 15-19, an anonymous, unnamed, **Uri object** is instantiated by retrieving the **string** value entered in the **txtBxURL** textbox. Notice that value was stored in a **string** variable named **site** during the first program statement. The **string** **site** is the first argument to the constructor. The second argument to the **Uri** constructor is **Absolute**. **UriKind** can take one of three values: **Relative**, **Absolute**, or **RelativeOrAbsolute**. Here since a full URL address is typed into the textbox, **Absolute** was selected. Once a **Uri object** is available, it is sent to the **Navigate( )** method for the **webWindow WebBrowser object**.

When you launch this app, no page is automatically loaded. Instead **http://** appears in the textbox. This enables the user to complete the address for the site they want to visit.

**NOTE**

There is a **Loaded( )** event that could be registered. If you wanted a specific Web page to be loaded automatically, you could register a **Loaded( )** event and send as the first argument to the **Navigate( )** method the address of the Web site you want loaded.

Want an image on your GUI? Put the picture in the **Assets** folder for your solution. **Assets** is one of the project folders that is automatically created for you. You'll see the folder displayed in the **Solution Explorer** window. An easy approach to make it available is to copy and paste it into the **Assets** folder. To put the picture into the **Assets** folder, you can use the standard Windows shortcuts for copy (**Ctrl+C**) and paste (**Ctrl+V**). Then drag and drop an **Image** control from the **Toolbox** onto the phone Designer pane. Move and resize the **Image** control using the standard Windows resizing handles. To link the **Image** control to the actual picture, use the **Source** property listed under the **Common Category** in the **Properties** window. A dropdown list shows the images available to the application. If your picture is stored in the **Asset** folder, you'll see it listed as one of the options under the **Source** property.

As you explore the controls and their members, you will see many of the same controls and properties you used with Windows applications. There are fewer, but the controls are still very rich and offer much functionality. For example, if you wanted the textbox to have focus when the application is launched, you could add **txtBxURL.Focus( )** to a **Loaded( )** event-handler method. Doing so positions the cursor in the textbox and automatically shows the keyboard for the phone when the app is launched. This was not done for this application. No other program statements, other than what was included in the **btnGo\_Click( )** event-handler method were added to this application. The **Click="btnGo\_Click"** tag is added to the **.xaml** file. The **.xaml** code is discussed in the next section.

## XAML Code

As you review the `.xaml` file, notice `Grid` controls are used to place items on the page. The top layer `Grid` named `LayoutRoot`, has a `StackPanel`. The `StackPanel` is named `TitlePanel` and has a tag `Grid.Row="0"`. Another `Grid` named `ContentPanel` is placed at `Grid.Row="1"`. These are added by default when the **Windows Phone App** template is selected. A review of the file contents in Example 15-20 shows the value for the `Text` tags for the `TextBlock` objects on the `StackPanel`.

### EXAMPLE 15.20

```

<phone:PhoneApplicationPage
 <!--Tags at the top of the .xaml file and the comments relating to
 Localization are not shown here due to space constraints.-->

 <!--LayoutRoot is the root grid where all page content is placed-->
 <Grid x:Name="LayoutRoot" Background="Transparent">
 <Grid.RowDefinitions>
 <RowDefinition Height="Auto"/>
 <RowDefinition Height="*"/>
 </Grid.RowDefinitions>

 <!--TitlePanel contains the name of the application and page title-->
 <StackPanel x:Name="TitlePanel" Grid.Row="0"
 Margin="12,17,0,28">
 <TextBlock Text="Windows 8 App"
 Style="{StaticResource PhoneTextNormalStyle}"
 Margin="12,0"/>
 <TextBlock Text="Web Browser"
 Margin="9,-7,0,0"
 Style="{StaticResource PhoneTextTitle1Style}"/>
 </StackPanel>

 <!--ContentPanel - place additional content here-->
 <Grid x:Name="ContentPanel" Grid.Row="1"
 Margin="12,0,12,0">
 <TextBox x:Name="txtBxURL"
 TextWrapping="Wrap" Text="http://"
 Margin="0,0,75,530"/>
 <Button x:Name="btnGo" Content="Go"
 Margin="364,10,0,530" HorizontalAlignment="Left"
 Width="92" Click="btnGo_Click"/>
 <phone:WebBrowser x:Name="webWindow" Margin="10,82,0,0"
 Height="515" Width="436"/>
 </Grid>
 </Grid>
</phone:PhoneApplicationPage>

```

The XML tags automatically inserted at the top of the `.xaml` file are not shown in Example 15-20. Recall the `Image Source="/Assets/AlignmentGrid.png"` tag, which shows the placement grid was uncommented in the `.xaml` file. Look back at Example 15-18. The grid is just used for development. The comment suggests that the file and the `Image Source` tag be removed before the application is deployed. Once the design was acceptable, the alignment grid was removed by deleting the `Image Source` tag and the extraneous comment lines.

## Running the App

When you finish with the design and are ready to test and debug, you build the solution much the same way you did with other Visual Studio projects. The **BUILD** menu has options for **Build Solution** and build project, with shortcuts of **F6** and **Shift+F6**. As with other types of projects, you can bypass this step and launch the application using **Start Debugging** or **Start Without Debugging**. Before doing that you will need to determine where your output for the app will be displayed. You have two options. You can deploy it to a device, if you have a Windows 8 Phone. Or, you can use the Visual Studio Windows 8 Phone emulator. The emulator enables you to see how your app will look on a Windows 8 device. Both options have issues that you may encounter. They are discussed in the next sections.

## Deploying to an Emulator

A Windows Phone emulator is included as part of the SDK that's installed. The emulator runs as a Hyper-V virtual machine on your Windows PC. It has much of the same software as a "real" phone. You can use your PC mouse and/or keyboard to control the emulator. You can perform location and orientation simulation, manage the emulator environment, and even change settings on the emulator.

In order to use the emulator, you must be running a version of Windows 8 Professional Operating System or higher on a 64-bit machine that supports Second Level Address Translation (SLAT). Intel-based processors like i3, i5, i7, and i9 support SLAT as do CPUs based on Nehalem, Westmere, or Sandybridge micro-architectures. The emulator will not run under Windows 8 Home versions. You can design and create applications running under just the Windows 8 Home version, but in order to launch the emulator you must be on a machine that is running the Windows 8 Pro version. In addition, the emulator requires Hyper-V be enabled, a feature not available in the Home version of Windows 8.

**NOTE**

Hyper-V is a virtual machine manager, a piece of software that creates and runs a virtual machine. The Hyper-V feature must be enabled. If you get an error message stating "Can't start the Windows Phone Emulator because your PC is missing the Hyper-V pre-requisites", and you are running Windows 8 Pro, you may need to go to the **Control Panel, Programs and Features, Turn Windows features on or off**, and click the check box beside **Hyper-V** to enable it.

When you select the **Start** icon on the toolbar in Visual Studio, you'll notice that you have options for four different emulators and an option labeled **Device**. You will want to make your selection from this list before launching your application. Documentation indicates the **Emulator WVGA 512MB** option emulates reduced memory for Windows Phone 7.x devices. Other options include **Emulator 720P**, **Emulator WVGA**, and **Emulator WXGA**. The difference between the emulator options is based on screen resolutions. You can test on each of the options to see how your app will look on phones with different resolutions. Figure 15-40 illustrates deploying the Windows 8 Web Browser using the **Emulator WVGA** selection.


FIGURE 15-40 Web Browser deployed to Emulator

It takes a couple of minutes for the emulator to load. When it finishes you get a functioning phone. You can change phone settings on the emulator, move tiles around, resize them, and execute a number of apps. When you swipe from the right to the left, your application is listed as one of the apps available on the phone. Figure 15-41 shows settings being changed, the new green theme, and the list of preloaded apps. The third of the figures in Figure 15-41 shows the **PhoneBrowser** integrated with the other apps preloaded on the emulator.


FIGURE 15-41 PhoneBrowser loaded on Emulator

**NOTE**

You can use the PC keyboard to enter text as opposed to the emulator by pressing the **PageDown** key on the PC. Use **PageUp/PageDown** keys to switch between the emulator software keyboard and your PC keyboard for text input.

Your app is automatically launched when you run the application. The emulator is started the first time you deploy it and remains running until you stop it. It maintains its own storage during that time. Pressing the **X** in the top-right corner beside the phone closes the application and terminates the emulator. If you want to just close the app and keep the emulator running, press the Back arrow (**←**) at the bottom left on the phone. Like a functioning Windows 8 Phone, if you want to relaunch it or open any of the other apps, you can select the app from the list of apps. Swiping from the right displays available apps. Figure 15-42 shows the application running with `WindowsPhone.com` typed into the textbox.


FIGURE 15-42 emulator running application

## Deploying to a Device


If you have a Windows 8 Phone, you can deploy, or send, your app to your phone. Once you have deployed an application to a phone device, it is stored on the device for later use. You are limited to 10 of your own applications on your phone at one time. You can also send compiled versions of your applications to other registered developers.

To deploy to your phone, your phone has to be unlocked for debugging and testing Windows Phone applications. In order to do this, you have to have a Windows Phone Developer Account. This account enables you to not only test your application, but also publish your application to the Windows Phone Store. A Developer account is free to students who have a DreamSpark account. DreamSpark accounts are also free (<https://www.dreamspark.com/>), but there is a requirement that you have to verify your student status when you create a DreamSpark account. One way to verify student status is to enter your school e-mail address (domain) when you set up the account. If you don't have a DreamSpark account, there's a charge associated with developer accounts.

You register for a Windows Phone Developer Account at the Windows Phone Developer Center (<http://dev.windowsphone.com>). Once you have a Windows Phone Developer Account, there is still one more step. You have to register your phone or device as a developer device. As a student, you can only register or unlock one device for free. In order to register the phone, the phone must be physically connected to a Windows 8 PC and you have to have a current developer account and know your Microsoft ID and password associated with your developer account. You connect your phone to your computer using a USB cable. Launch the **Windows Phone Developer Registration** app.

**NOTE** Find the **Windows Phone Developer Registration** app from the **Start** screen by right-clicking near the bottom-right corner and selecting **All apps**. **Windows Phone Developer Registration** is listed under the **Windows Phone SDK 8.0**.

Once the phone is registered, you can then deploy applications to it. Instead of selecting one of the emulator options, you select **Device** from the dropdown list tied to the **Start** icon, as illustrated in Figure 15-43.


**FIGURE 15-43** Device selected for deployment

After a couple of minutes, the deployed app is loaded on the phone. It is stored on the device until it is uninstalled. Figure 15-44 shows two screenshots of the Windows 8 Phone after the application was deployed.

**NOTE** Screenshots are captured from a Windows Phone by pressing the **Power** button and the **Windows** button at the same time. The Windows button is located at the bottom of the device. It is the center button between the back arrow and search button.


FIGURE 15-44 Screenshot of app running on Windows 8 Phone

The left image in Figure 15-44 shows the **PhoneBrowser** app added to the list of installed apps. The right image shows the application running. The same Webpage (<http://WindowsPhone.com>) that was loaded from the emulator is loaded here. Deploying to an actual device has initial additional registration requirements, but once the device is registered, you can create and publish as many applications as you'd like.

You can easily reuse existing code with smart devices. A new interface must be designed for these types of applications. However, the business logic, data tiers, Web service XML connectivity, and event-driven programming model can all be extended to work with smart device applications. The market for mobile devices is growing by leaps and bounds. You are encouraged to take advantage of the opportunities and continue your exploration of programming these devices using .NET.

## Coding Standards

Use an appropriate classification suffix such as `lbl` for Label or `btn` for Button so that you can differentiate between the control objects and take advantage of IntelliSense during development.

ASPX files should not contain any inline server-side scripting. ASPX files should only contain the visual elements of the page such as the XHTML and static text. The programming logic for the page should be contained in a separate code-behind file. Code-behind files should contain the programming logic for the event handlers.

Name controls that will be used in the code-behind file.

## Resources

---

Additional sites you might want to explore:

Official Microsoft ASP.NET site –

<http://www.asp.net/>

Jump Start with ASP.NET Starter Kit –

<http://msdn.microsoft.com/en-us/magazine/cc164097.aspx>

Windows Communication Foundation –

<http://msdn.microsoft.com/en-us/library/dd936243.aspx>

Downloads at Microsoft –

<http://www.microsoft.com/downloads>

Windows Phone Development –

<http://msdn.microsoft.com/en-us/library/ff402535%28v=VS.92%29.aspx>

Channel 9 – Windows Phone 7 Development –

<http://channel9.msdn.com/Series/Windows-Phone-7-Development-for-Absolute-Beginners>

Which server-side technology should I choose? –

[http://www.adobe.com/devnet/dreamweaver/articles/which\\_serverside\\_technology.html](http://www.adobe.com/devnet/dreamweaver/articles/which_serverside_technology.html)

Web Services @ W3C –

<http://www.w3.org/2002/ws/>

DreamSpark –

<https://www.dreamspark.com>

Windows Phone Developer Account –

<http://dev.windowsphone.com>

## QUICK REVIEW

1. A Web application, also called a Web site, is simply a collection of one or more related files or components stored on a Web server. Web servers are software that is responsible for hosting or delivering the Web application.
2. When a page is requested using HTTP, the request goes to the Web server, which sends back the document in an HTML format. This is considered a round-trip to the server. Another round-trip is required when changes are made on a dynamic Web page.
3. Every trip to the server creates a new object because Web pages are considered stateless. They do not retain their values from one trip to the Web server to the next.
4. Static pages do not require any processing by a Web server. They are precreated and reside on the server's hard drive. Dynamic Web sites involve processing in addition to rendering the formatting HTML.
5. To develop ASP.NET applications, you must either have Microsoft Internet Information Services (IIS) installed or use the personal Web server available with Visual Studio or the Visual Web Developer Express product.
6. ASP.NET Web application projects are created at *http://localhost* if you select the HTTP option for Location. Physically the files are stored in the home directory, C:\Inetpub\wwwroot. This is the default for the home directory. A directory is also created with the name you typed for the project, and it is placed (along with the two solution files) at the location you configured Visual Studio to store all of your Visual Studio projects. Choosing the File System option for the Location lets you identify where on your local machine the Web site application is stored.
7. The Web Forms page **object** has a number of properties, many with the same functionality that was available for setting a Windows application form.
8. Two files are created for Web applications. Code for the visual interface file is placed in the file containing the HTML tags (.aspx extension). The other file, the code-behind file, contains the logic for the application. There is no .Designer.cs file as you find with Windows applications. The ASP.NET code-behind model requires an additional step—compiling the source code when ASP runs the application.
9. HTML controls are also called client-side controls. The biggest advantage HTML controls offer is that the page is rendered “as is” to the browser. Client-side controls require no processing by the Web server.
10. One option for creating a New Web site, creates a number of files and folders, including a master page. A master page allows you to create and maintain a consistent theme across several pages for a Web site.
11. Cascading Style Sheets can be used with Web applications. They enable you to separate the actual page content from the visual appearance of the page.

12. Server controls are referred to as Web controls, Web Forms server controls, ASP server controls, or simply Web Forms controls. Visual Studio prefixes the control name with `<asp:control>` and ends the tag with `</asp:control>`.
13. Only a few events trigger a postback to the server. `ListBox`, `RadioButton`, `RadioButtonList`, `CheckBox`, `CheckBoxList`, and `DropDownList` have a property called `AutoPostBack` that can be set to `true` to trigger a postback automatically.
14. Validation controls enable input to be validated or checked by the server. You can check to make sure that values have been entered, that values fall between a range of values, or you can create custom validation checks.
15. You tie the validation control to a specific control such as a `TextBox` `object`, using the `ControlToValidate` property. The `ErrorMessage` property can be set to the message you want to display when the input control does not pass the validation test.
16. A `Calendar` control is used to display a monthly calendar on a Web page. After being placed on the page, the calendar is live and users can employ it to view and select dates. To work programmatically with the calendar for the `WebControls` application, you declare an `object` of the `DateTime` `class`.
17. The `GridView` control is very useful for displaying data in a tabular format. To populate the control, the actual data can come from sources such as arrays or database tables.
18. Web services enable you to exchange data from one computer to another over the internet. Web services are applications that return unformatted data.
19. Web Services Definition Language (WSDL), a language formatted in XML, is used to describe the capabilities of a Web Service. WSDL includes details about how to call and receive data from the service.
20. You can create mobile apps for Windows 7.x and Windows 8 phones using Visual Studio. The Software Development Kit (SDK) includes a phone-based design surface and an emulator. The emulator provides a virtualized environment so that when an app is launched, a functioning Windows Phone is displayed.

## EXERCISES

---

1. .NET Web applications differ from Windows applications in that Web applications must take the following into consideration:
  - a. Multiple users need to be able to access the application at the same time.
  - b. An application must be viewable by multiple types of platforms, including Linux and Windows.
  - c. Fewer graphical user interface controls are available for Web applications.
  - d. A Web server must be loaded for development of Web applications.
  - e. all of the above

2. The term *Web application* is synonymous with:
  - a. Web server
  - b. IIS
  - c. Web Forms
  - d. Web page
  - e. Web site
3. Interaction with users on Web applications cannot include the use of:
  - a. **MessageBox**
  - b. **Label**
  - c. **TextBox**
  - d. **ListBox**
  - e. **Button**
4. The term used to reference converting an HTML document to a viewable format for display purposes is:
  - a. request
  - b. host
  - c. illustrate
  - d. viewState
  - e. render
5. Web pages do not require any processing by the server when they only include which of the following?
  - a. HTML controls
  - b. HTML server controls
  - c. Web Forms controls
  - d. HTML controls or HTML server controls
  - e. HTML controls, HTML server controls, or Web Forms controls
6. Presentational attributes, like sizes and colors of fonts and alignment of text can be placed in a separate file if \_\_\_\_\_ are used.
  - a. Cascading Style Sheets
  - b. Web controls
  - c. Master pages
  - d. HTML server controls
  - e. none of the above

- 7.** Classic ASP applications are characterized by which of the following?

  - a.** Program statements written in languages such as Java are included inside the HTML file.
  - b.** A code-behind file is created.
  - c.** Only formatting HTML tags can be used with the application.
  - d.** Only static pages can be developed.
  - e.** Script is embedded in the HTML document.
- 8.** ASP.NET applications are characterized by which of the following?

  - a.** Program statements written in languages such as Java are included inside the HTML file.
  - b.** A code-behind file is created.
  - c.** Only formatting HTML tags can be used with the application.
  - d.** Only static pages can be developed.
  - e.** Script is embedded in the HTML document.
- 9.** The HTML control property used to set the text on a label is:

  - a.** **Text**
  - b.** **Name**
  - c.** **InnerText**
  - d.** **ID**
  - e.** none of the above
- 10.** When you set property values for Web Forms controls, the program statements referencing the settings are:

  - a.** placed in the code-behind file
  - b.** placed in the .aspx.cs file
  - c.** stored in the .aspm file
  - d.** stored in the file containing the HTML tags
  - e.** none of the above
- 11.** The default home directory for storing C# Web applications when IIS is used is:

  - a.** C:\CSharpProjects
  - b.** C:\localhost
  - c.** C:\InetPub\wwwroot
  - d.** C:\WebApps
  - e.** none of the above

12. Events associated with which of the following automatically trigger a postback to the Web server?
- ListBox
  - TextBox
  - DropDownList
  - Button
  - all of the above
13. Which control is often used to display data from a database table?
- GridView
  - DataTable
  - Table
  - DownList
  - none of the above
14. A file ending with the extension of .asmx is associated with which type of application?
- ASP.NET Web page
  - smart device
  - Web service
  - Windows
  - classic ASP
15. The validation control used to make sure values have been entered into a field is:
- RangeValidator
  - FieldRequiredValidator
  - CompareValidator
  - RequiredFieldValidator
  - Required
16. To work programmatically with the `Calendar` control, instantiate an `object` of the \_\_\_\_\_ `class`.
- Calendar
  - DateTime
  - Date
  - CalendarDate
  - none of the above

- 17.** Web services are applications that return:

 - a.** data
 - b.** program statements with value-added logic
 - c.** graphical user interfaces
 - d.** fully functioning Web applications
 - e.** none of the above
  - 18.** The SDK for mobile app development includes:

 - a.** Windows phone
 - b.** emulator
 - c.** hyper-V
 - d.** virtual machine manager
 - e.** all of the above
  - 19.** A file ending with the extension of .xaml is associated with which type of application?

 - a.** `WebService`
 - b.** `WebClass`
 - c.** `Web application`
 - d.** `Mobile application`
 - e.** all of the above
  - 20.** Master pages also require one or more:

 - a.** content pages
 - b.** server
 - c.** Web service
 - d.** HTML control
 - e.** none of the above
- 
- 21.** Describe how the classic or traditional ASP programming model differs from the ASP.NET programming model for creating Web pages.
  - 22.** How do dynamic pages differ from static pages?
  - 23.** Compare and contrast HTML controls with Web Forms controls in terms of the code generated and the property values that can be set.
  - 24.** What is a Web service?
  - 25.** Identify and describe three types of validation controls that can be added to a Web application.

## PROGRAMMING EXERCISES

---

1. Create a Web application that enables users to select from a **Calendar** control **object** the date of their next exam. Using program statements, retrieve their selection and then display the date along with an appropriate message. If they select a date in the past, display a message and allow them to re-enter a new date. Change background and foreground colors for the Web page.
2. The computer club is selling T-shirts. Create a Web site that allows users to enter their first and last names, phone number and e-mail address. Allow users to select sizes (S, M, L, XL, and XXL) and quantity. Add statements that process the order by calculating the total cost. All shirts except the XXL are \$26; the XXL shirt is \$30. Retrieve and display the name of the customer placing the order. Display the total cost of their selection including 7% sales tax.
3. Using Web Forms controls, create a Web application to store a user's To Do List. Include two **TextBox** objects, a **Button object**, and a **ListBox object**. Allow the user to input their name in one textbox and To Do tasks into the other **TextBox**. Use those values to populate the **ListBox object**. Allow the user to make a selection for which item to tackle next from the list. Display their name and the selection on a **Label object** and then remove that item from the **ListBox**.
4. The computer club has decided to take a field trip to the hometown of one of the members during spring vacation. To determine the destination, each member has been charged with creating a Web page to highlight the features of his hometown. Create a Web application using the ASP.NET Web Forms site template that contains details about your hometown. If you would prefer that the members visit another location, you may choose a different locale. Set the properties on the form for the controls so the form is aesthetically pleasing. Be sure to change both background and foreground colors, font size, and type.
5. Create a similar application to what you developed in Exercise 4 using the ASP.NET Empty Web Site Template. Include an HTML server control that causes a message to be displayed (on a **Label object**) when the user clicks a button. The message should include additional details about the locale.
6. Create a dynamic Web site that functions like a calculator. Add features for addition, subtraction, multiplication, division, modulation, and so on.
7. Create a Web application that enables the user to enter first name, last name, and e-mail address. Accept those values and store them in a text file. Allow the user to input the path where the file should be stored. After retrieving the values from the user, display on the Web page both the full file path (including the name of the file) and all values stored in the file. Confirm that the values are written to the file.

8. Create a Web site that retrieves and displays the current department chairs from a database. The StudentDataBase.accdb Access database used with examples in this book includes a major table that stores the major id, major name, department chair, and the department phone number. Create a Web site that references this table, or a database table that you create with similar fields. Display on the Web site the name of the major and the chair for the department. Enhance the site by changing background and foreground colors of the page and the grid storing the data.
9. Create a smart device currency converter application. Select two markets, such as U.S. dollar and the Euro. Research the current equivalents and use those values for your calculations. Include an image control and a control that enables the user to input a value. Display the formatted value entered along with its converted counterpart and the exchange rate.
10. Create a smart device application that allows users to input their names, year of birth, and student IDs. Create and display a new security hash value. The new value should consist of the first initial of their names followed by the identification number and the last two digits of their birth year. Append onto the end of those values the total number of characters in their names. For example, if the name Sofya ElKomaria, birth year 1994, and the ID 12467 is entered, the new identification number would be S124679416. Create an attractive screen with an image control in the background.


Neale Couland / Shutterstock.com

# APPENDIX A

# VISUAL STUDIO

# CONFIGURATION


All Microsoft screenshots used with permission from Microsoft Corporation.

To increase productivity, you might want to configure the appearance and behavior of the integrated development environment (IDE) for Visual Studio. This appendix presents suggestions for possible settings.

## Customizing the Development Environment

When Visual Studio is launched, it opens the current default **Start Page**. As shown in Figure A-1, you have options of **New Project...** or **Open Project...** from the **Start Page**. Also included on this page are **Get Started** and **Latest News** tabs. From the **Get Started** tab, in the center pane, you will find a number of selections providing Guidance and resources. If you have an Internet connection, you can subscribe to an RSS feed that provides the latest updates and information about Visual Studio and C# from the **Latest News** tab.


You can choose to have this page opened each time you run Visual Studio or, as illustrated in the figure, you can deselect the checkbox in the extreme left corner and not **Show page on startup**. You can begin customizing your environment even at that point. You can also check the **Close page after project load** if you do not want to see the **Start Page** listed as one of the available tabs while you are working on your project.


**FIGURE A-1** Visual Studio Start Page

You have an option to pin an important project right on the **Start Page** so it will always be there. The pushpin is revealed when you move your mouse over the project in the **Recent** projects area. The **FileAccessApp** and **PresentationGUI** are pinned in Figure A-1. Ten projects are shown under the **Recent** projects area on the left pane in the figure. This number can be changed as described below.

You use the **Options** from the **TOOLS** menu as shown in Figure A-2 to make the most useful changes.


**FIGURE A-2** Using **TOOLS**, Options to configure Visual Studio

**NOTE** Depending on how the system you are using is configured, the options on your menu may vary slightly from the one displayed in Figure A-2.

## Environment

After you select **Options**, the first folder node shown is **Environment**. When you select **Environment**, the right pane of the dialog box changes to reveal options as shown in Figure A-3.


**FIGURE A-3** Environment General options

As shown in Figure A-3, the **Environment** node enables you to select either a **Light** or **Dark Color theme**. You can also indicate how many items should display under the **WINDOW** menu option. You can specify from 1 to 24. The default is **10**. If you have more files open than the number you select, older filenames just fall off the list, which is also the case for the second option under the **Recent** area. The default for **items shown in recently used lists** is also 10. This value impacts the **FILE** menu option and also the **Start Page** list. Using the **Recent Files** or **Recent Projects and Solutions** option from the **FILE** menu saves time when you are working with the same project over a long period. It eliminates the need to browse to the same location where the project is stored every time you want to reopen the file. Pinning the project to the list, as was described above, is also useful if you have a project that gets worked on often to keep it from falling off the list.

When you select the **Environment** node from the **Options** dialog box, the **General** tab options are displayed. From the **Environment, General** node dialog box, you also specify whether the status bar is displayed and indicate whether the **Close button impacts the active window only**. These options are all available when **General** is revealed or by selecting the **Environment** node.

From the **Environment, Fonts and Colors** node, you can change the size and type of the font for almost every item that appears in Visual Studio, including dialog boxes, windows, and text editor's text. It is useful to increase the font size if you are performing

paired programming (working as a team of two) at a computer station or if you want to project your source code to a screen for others to view. As shown in Figure A-4, you have the capability of changing the display item's background or foreground.


FIGURE A-4 Setting the fonts and colors

If you review the list of items available to change in the dropdown list of the **Display Items** control shown on the center pane in Figure A-4, you will find there are over 100 items listed just for the **Text Editor**.

The **Environment**, **Startup** node, shown on the left pane in Figure A-4, lets you determine what is opened when you first start Visual Studio. You can select options such as **Show Start Page**, **Open Home Page**, **Load last loaded solution**, **Show Open Project** dialog box, **Show New Project** dialog box, or **Show empty environment**. You might also want to make changes at the **Environment**, **Web Browser** node, where the URL for your **Home page** and **Search page** are set.

An interesting feature incorporated into the Visual Studio IDE is a zoom control. This feature enables you to increase/decrease the displayed font size of text items. Figure A-5 illustrates this option. It is extremely useful if you want to quickly enlarge your program statements. Notice the dropdown list in the bottom-left corner. Zoom options from 20% to 400% are available.


FIGURE A-5 Zoom capability

## Projects and Solutions

You identify the default location where your projects should be saved using the **Projects and Solutions** node, as shown in Figure A-6. This selection is found in the top right corner. Clicking the ellipsis associated with this option opens the Browse dialog box. Like the **Environment** node, when you click **Projects and Solutions**, the options available under the **General** node are displayed. C:\CSharpProjects was the value entered for the **Projects location** for projects created for this book.

You probably do not want to change the default values for the next two options shown in Figure A-6: **User project templates location** and **User item templates location**. It is

probably best to store all templates in a common location. From the **Projects and Solutions** dialog box, you also indicate whether you want to **Always show Error List if build finishes with errors** or to **Show Output window when build starts**.

If you are working off a network drive you may want to deselect the option **Warn user when the project location is not trusted**. Otherwise you may get an annoying dialog message every time you test your applications indicating the location is not trusted.


FIGURE A-6 Setting the location for Visual Studio projects

You should definitely configure the Visual Studio **Projects location** setting as shown in Figure A-6. You are encouraged to review and explore the other settings available on the **Environment** and **Projects and Solutions** tabs.

## Text Editor

If you do not like the autocompletion IntelliSense feature of Visual Studio, you can turn features on/off under the **Text Editor, C#, IntelliSense** option as shown in Figure A-7 or adjust the features to fit your preferences.


FIGURE A-7 Text Editor IntelliSense settings for C#

On the **C# IntelliSense** dialog box, shown in Figure A-7, notice that the second major checkbox option is **Committed by pressing the space bar**. Turning on this feature reduces the number of keystrokes required while you are programming as does turning on the selection from the first checkbox, **Show completion list after a character is typed**.

**NOTE**

IntelliSense comes in two modes: Completion and Suggestion. By default you get Completion mode. Completion mode can be annoying if you try to type the name of something that doesn't exist. IntelliSense tries to help and pops up only available or valid options. Often you will accidentally get items added you didn't want. You can press **CTRL+ALT+SPACEBAR** to switch to IntelliSense Suggestion mode (as opposed to Completion mode). In suggestion mode, IntelliSense is less aggressive. It does not autocomplete member names after you type open parenthesis or equal symbols. Instead, you are able to choose an existing member from a list.

You can set the editor to display **Line numbers**, **Enable single-click URL navigation**, and display the **Navigation bar** from the **Text Editor**, **C#**, **General** node as shown in Figure A-8.


FIGURE A-8 Text Editor display option

You also specify whether you have **Statement completion** to **Auto list members** and/or have **Statement completion** with **Parameter information** displayed from the **Text Editor, C#, General** option. When you select **Display, Line numbers**, the line numbers are displayed to the left of the source code in the IDE.

The **Tabs** node, which is immediately below the **General** option, enables you to specify the amount of space inserted when a tab or indent is set and whether tabs or spaces are inserted for tabs. From this option, you can also set **Smart indenting** so that it automatically indents the next line, if a statement doesn't fit on a single line. Smart indenting does not always work the way you think it should. As the name implies, it tries to be smart and sometimes you have to override it.

The **Formatting** option under the **Text Editor** expands to reveal a number of features grouped under **General, Indentation, New Lines, Spacing**, and **Wrapping**. As shown in Figure A-9, from the **Text Editor, C#, Formatting, New Lines** option you can decide whether you prefer to place your braces on a new line for types, methods, and control blocks. This is how braces have been displayed in this book.


FIGURE A-9 Formatting settings for C# text editing

As illustrated in Figure A-9, this is where you indicate whether keywords like `else`, `catch`, and `finally` should appear on a separate line. When you make those selections, intellisense places the keywords and braces on separate line and helps with proper indentation.

Selecting **Indent case contents**, **Indent case labels**, and **Indent block contents** causes the indentation to occur automatically and can really increase your productivity. You select these settings under the **Indentation** option for **Formatting** within the **C#, Text Editor** node.

Explore the **Spacing** options under the **Text Editor, C#, Formatting** node. You set spacing for method declarations, method calls, casts, delimiters, and binary operators. You determine whether to have a space inserted between the name and open parenthesis or inside empty square brackets. Some of these settings are shown in Figure A-10.


FIGURE A-10 Space settings for C# text editing

You also **Set spacing for operators** under the **TextEditor, C#, Formatting, Spacing node**. This is the last option shown in Figure A-10. Here you can specify whether you want Visual Studio to automatically insert spaces before and after arithmetic operators, like + and =. The selection **Insert space before and after binary operators** was used for examples in this book.

## Debugging

A number of settings can be changed under the **Debugging** folder node. You should review the options that can be set. They include features such as **Ask before deleting all breakpoints**, **Break all processes when one process breaks**, and **Enable breakpoint filters**.

The **Enable Edit and Continue** under the **Edit and Continue** option lets you edit the code without ending the debug session. This allows you to change your source code while your program is still running, but in break mode.

## HTML Designer

Selections made using this node impact your development environment when you are designing Web sites. If you prefer to start your work on a Web site by first seeing the page where items can be dragged and dropped, select **Start pages in, Design View**. You make this selection on the **General** node for the **HTML Designer** or by just selecting **HTML Designer** as illustrated in Figure A-11. The other options for the **Start pages in**, are **Source View** and **Split View**.


FIGURE A-11 HTML Designer

You determine how much of the screen is used for Design versus Source when you select **Split View**. You can have the majority of your screen show the design of your page with only a few lines revealing HTML if you prefer. As shown in Figure A-11, you can **Split views vertically** or take the default, which places the HTML tags above the design pane.

The **CSS Styling** node for the **HTML Designer**, shown on the left pane in Figure A-11, is used to indicate whether to **Change positioning to absolute for controls added using Toolbox, paste, or drag and drop**. Here you also indicate whether to **Use <strong> and <em> for bold and italic text**.

The **Ruler and Grid** option under the **HTML Designer** node has options for grid size. You can specify the **Ruler and Grid units of pixels, inches, centimeters, or points**. Once that is determined, you can enter measurements for the **Display Grid** and **Snapping Grid** using that unit type. You can also specify the **Line style** and **Line color** from this dialog box.

## Windows Forms Designer

Expanding the **Layout Settings** under the **Windows Forms Designer, General** node reveals options for **Width** and **Height** for the **Default Grid Cell Size**. The **Layout Mode** has value options of **SnapLines** or **SnapToGrid**. You also specify whether to show the grid and/or to snap objects to the grid when they are placed on the form from the **Show Grid** and **Snap To Grid** options. Positioning elements on the form can be made easier if

you select **SnapLines** in the **Layout Mode**. Colored lines appear on the form as you move or resize elements. This allows you to snap the element to vertical or horizontal lines so that you can align them consistently. Some of the **Windows Forms Designer**, **General** options are illustrated in Figure A-12.


FIGURE A-12 Windows Forms Designer

Another option shown in Figure A-12 under the **Windows Forms Designer** node is the **Data UI Customization**. This dialog box defines which controls appear in the list of available controls for items in the **Data Sources Window**. **TextBox**, **ComboBox**, **Label**, **LinkLabel** and **ListBox** are originally selected by default for **string** data types. But you can add a number of other ones, like **CheckBox**, **PictureBox**, **RadioButtons** and **RichTextBox** for the **string** data type. You specify which control for other data type using this dialog box. Then the controls you selected become available for you to drag onto your form from the **Data Sources Window**.


## Other Options Settings

Explore the other options on the **TOOLS**, **Options** menu. You will want to examine the **Database Tools** settings. From there you can specify the **SQL Server Instance Name** that you will use for your **Data Connections**. You can indicate which **Panes (are) shown by default (Diagram, Criteria, SQL, or Results)** from the **Query and View Designer** node. You can specify the **Default Query type** here. It is initially set to the **Select query**. You can change that to an **Insert**, **Delete**, or even a **Make Table query**.

There are lots of options. Spend some time experimenting with them. Change the settings and go into the editor and see what works best for you.

## Choose Toolbox Items

The **Toolbox** used with Windows and Web applications can be customized. You can remove items or add additional widgets to the dialog box. When Visual Studio is set up, it installs in the **Toolbox** the most regularly used controls. If there are controls you hardly use, you can remove them from the list. To remove a control, right-click on the control in the **Toolbox** and select **Delete**. Besides the objects currently shown in the **Toolbox**, other controls are left out but are still available. To add one or more of these left out controls, select **Choose Toolbox Items...** from the **TOOLS** menu or right-click anywhere in the **Toolbox** and click **Choose Items...** The dialog box shown in Figure A-13 is revealed.


**FIGURE A-13** Add Toolbox Items

The **Choose Toolbox Items** dialog box displays tabbed panes listing components that are installed on your local computer. Select the ones you want to appear in the **Toolbox**. When you choose **OK**, any items checked that are not already in the **Toolbox** will be added, and any items whose checkboxes have been cleared will be removed from the **Toolbox**.

## Customize the Toolbars

From the **TOOLS**, **Customize** option you can select which **Toolbars** are displayed in the IDE. Using this option, you not only select the names of the toolbars, but you can also specify which **Commands** are to be included within each toolbar. For example, if you choose to display the **Standard** toolbar, you see icons including **Navigate Backward**, **Navigate Forward**, **New Project**, **Open File**, **Save Selected Items**, **Save All**, **MultiLevel Undo**, and **MultiLevel Redo**. To add icons to a toolbar, from the **Commands** tab select **Add Command**. You can move the icon to the position where you want it to appear. The **Standard** toolbar was customized by adding the **Help** category to the toolbar, as shown in Figure A-14.


FIGURE A-14 Customizing the IDE

You remove icons in the same manner. As shown in Figure A-14, there is also an option to **Delete** commands from toolbars.

After using the **TOOLS**, **Options** and **TOOLS, Customize** menus, you will want to determine which windows you want open during design. As a minimum you should have available the **Solutions Explorer** and **Properties** windows. During Windows and Web development, the **Class View** window and **Toolbox** should be added. For applications involving data connections, the **Data Sources** and **Server Explorer** should be added. Spend some time customizing the work space to best meet your needs. You will find that it saves you much time during development and makes you more productive.


Neale Coulsland / Shutterstock.com

## APPENDIX B CODE EDITOR TOOLS

All Microsoft screenshots used with permission from Microsoft Corporation.

You will write many types of program statements repeatedly. For example, you write **while**, **do**, **for**, **if**, **switch**, **try...catch...finally**, and **foreach** statements. Every time you use these statements, you type curly braces to show the beginning and end of the block, and you spend time formatting to make sure they are syntactically correct and consistently placed in your program. One of the more exciting Visual Studio features in the Code Editor automates their inclusion. This is done through using code snippets. Code snippets are discussed first in this appendix.

Another time-saving feature is refactoring. If you find that you want to take a segment of code and place it in a method, you can do so using a copy-and-paste approach, or you can use the refactoring tools to restructure your source code. The tools automatically promote local variables to parameters and convert blocks of code into a method. Both of these features are discussed in this appendix.

Class diagrams showing the data members, methods, and relationships between classes can be generated automatically with Visual Studio. You can add blank class diagrams and then add members to the structure or have Visual Studio create diagrams from existing code. This appendix also illustrates the use of class diagrams.

### Code Snippets

**Code snippets** are templates that you can use to insert code. They can help speed up the entry of common code constructs and make you more productive. When you insert a code snippet, a template is inserted into your program that enables you to fill in unique entries. You can use the built-in snippets or create your own. Snippets are stored as XML files that you can edit and customize. Snippets are grouped into the categories of **ASP.NET MVC 3**, **ASP.NET MVC 4**, **NetFX30**, **Office Development**, **Other**, **Test**, and **Visual C#**.

Code snippets are named with a short alias. You activate the snippet by either typing the alias and pressing the **Tab** key twice or by using the IntelliSense menu to insert the code snippet. Pressing **Ctrl+K+X** activates the code snippet list, as shown in Figure B-1. In order to see the list of available code snippets that you might want to incorporate into your application, select **Visual C#**.


FIGURE B-1 Code snippet list

When the list is displayed, selecting the name inserts a segment of code at the cursor position. The other option of typing the alias and pressing the **Tab** key twice was used to insert a decrementing **for** statement at the cursor position as shown in Figure B-2. The alias for the decrementing **for** is **forr**.


FIGURE B-2 Decrementing for statement code snippet

**NOTE**

Another shortcut for displaying the list of logical code elements that can be inserted in your program is to press **Ctrl+Spacebar**. This pops up a more exhaustive list.

The code snippet aliases are included in the list of available entries. Pressing the **Tab** key twice after selecting the **forr** alias inserts the code snippet text, as shown in Figure B-3.


FIGURE B-3 Code snippet inserted into text

Notice that the code snippet shown in Figure B-3 inserted the text at the cursor position and created an empty **for** loop. At this point, the editable fields in the code snippet are highlighted and the first editable field is selected automatically. The editable fields for the **for** statement are the initializer variable (**i** by default) and the **Max length** expression (**length** by default). You can type a new value for the field or press the **Tab** key to cycle through the editable fields. Clicking on a field places the cursor in the field, and double-clicking on a field selects it. You can change the fields to reflect the identifiers you use in your program.

Code snippets are simply XML files; you can easily create your own. The file ends with a **.snippet** filename extension. As you find yourself typing the same segment of code for multiple applications, you are encouraged to explore the MSDN documentation to learn more about creating your own shortcuts.

## Refactoring

Refactoring lets you improve on your code by modifying the internal structure without changing the logic or the external behavior of your program. Sometimes methods grow to include more than one major theme. Sometimes you can look at your code and see that a method is doing too much. The **Extract Method** option provides an easy way to create a new method from a segment of code.

## Extract Method

The `Main()` method shown in Figure B-4, does both the calculation and displays the results.


```

11 static void Main(string[] args)
12 {
13 int scoreOne,
14 scoreTwo,
15 scoreThree;
16 double average;
17
18 scoreOne = InputValue("first");
19 scoreTwo = InputValue("second");
20 scoreThree = InputValue("third");
21
22 average = (scoreOne + scoreTwo + scoreThree) / 3.0;
23
24 Console.Clear();
25 Console.WriteLine(" Grading App\n");
26 Console.WriteLine("Score #1: {0}\n" +
27 "Score #2: {1}\n" +
28 "Score #3: {2}\n",
29 scoreOne, scoreTwo, scoreThree);
30 Console.WriteLine("\nAverage: {0:f2}", average);
31 Console.ReadKey();
32 }

```

FIGURE B-4 Refactoring a method

Notice that the program statement on Line 22 takes the values entered and performs calculations with them. You can use the **Extract Method** from the **Refactor** menu to create a new method to calculate the average. Line 22 was selected prior to choosing the **Extract Method** from the **Refactor** menu option. **Refactor** is available if you right-click on a selection or from the **EDIT** menu. As shown in Figure B-5, a dialog box prompts you for a new method name.


FIGURE B-5 New method name for the extracted code

The dialog box previews the method signature. When the **OK** button is clicked, a new method is added to the program with a call matching the signature for the method. This is shown in Figure B-6.

```

22 average = CalculateAverage(scoreOne, scoreTwo, scoreThree);
23
24 Console.Clear();
25 Console.WriteLine(" Grading App\n");
26 Console.WriteLine("Score #1: {0}\n" +
27 "Score #2: {1}\n" +
28 "Score #3: {2}\n",
29 scoreOne, scoreTwo, scoreThree);
30 Console.WriteLine("\nAverage: {0:f2}", average);
31 Console.ReadKey();
32 }
33
34 private static double CalculateAverage(int scoreOne, int scoreTwo, int scoreThree)
35 {
36 double average;
37 average = (scoreOne + scoreTwo + scoreThree) / 3.0;
38 return average;
39 }
40

```

FIGURE B-6 CalculateAverage( ) method refactored

The new method containing the selected code is created, and the selected code in the existing member is replaced with a call to the new method. As shown in Figure B-6, Lines 34 through 39 become the body for the new method. Line 22 contains the call to the method.

## Rename

Another refactoring option is **Rename**. **Rename** is an operation that provides an easy way to change the name of identifiers for data types, local variables, namespaces, methods, and properties. To use this option, position the cursor on the identifier you want to rename and select **Rename** from the **EDIT, Refactor** menu. It changes the identifier throughout the program. You are prompted to enter a new name, as shown in Figure B-7.


FIGURE B-7 Changing the name for the identifier using Refactor

**NOTE**

An additional menu option of **Rename overloads** is displayed in the **Rename** dialog box when you select to rename an identifier that is overloaded.

In addition to changing the identifier in the program statements as illustrated in Figure B-7, you can also search for the identifier in comments and strings. You preview the changes prior to accepting them, as shown in Figure B-8.


**FIGURE B-8** Previewing rename changes

As shown in Figure B-8, the proposed changes are shown in the top window. You deselect any changes you do not want made prior to selecting **Apply**.

## Other Refactoring Options

The **Refactor, Encapsulate Field** option lets you create a property from a local variable and then update your code with references to the new property. There are also options to **Extract Interface** and **Remove or Reorder Parameters**. Refactoring lets you quickly reorganize your code for better reuse and readability. You are encouraged to explore the MSDN documentation to learn more about refactoring operations that can increase your productivity.

## Working with Class Diagrams

Class diagrams document the structure of an application by showing data members and behaviors of a class. For multiple class applications, they also show the relationship between the classes. Right-clicking on the project in the **Solution Explorer** window reveals the **View Class Diagram** option. Figure B-9 illustrates the class diagram created for the **PresentationGUI** application created in Chapter 11.


FIGURE B-9 PresentationGUI class diagram

The application shown in Figure B-9 consists of three classes. The **PresentationGUI class** is related to the other classes because it instantiates objects of the **Student class**. No line connects the **PresentationGUI** and **Student** classes. A relationship line connects the **Student** and **Person** classes. These two classes are related through the **Student class** being derived from the **Person class**.

## Class Details View

The methods, or behaviors, of the **Student** class are shown under the class diagram in the **Class Details** pane. This pane can be expanded, as illustrated in Figure B-10.


FIGURE B-10 Class Details view

The **Class Details** window provides a considerable amount of information. All of the class methods, properties, fields, and events are included. As shown in Figure B-10, each of these categories can be expanded to provide additional details, including the data type and modifier access level. You can go directly to the code by right-clicking on the diagram and selecting **View Code**.

## Using the Class Diagram to Add Members

Right-clicking on any of the classes in the class diagram also reveals options to add additional methods, properties, fields, or events. This is shown in Figure B-11. Selecting any of these options adds the member to the diagram and also automatically generates the underlying code associated with it.


FIGURE B-11 Adding members using the class diagram

As shown in Figure B-11, additional constructors can be added from the class diagram. The **Refactor** option enables you to extract an interface or rename the class. The **IntelliSense** feature guides you through overriding a method. Figure B-12 illustrates the **Show Base Class** option. The base class for **Person** is **Object**.


FIGURE B-12 Show base class for Person (Object)

As shown in Figure B-12, **Person** extends the **Object class**. All C# classes inherit from the **Object class**; however, the **Object class** is not automatically shown on the diagram. You must select the **Show Base Class** option to view the **Object class**.

## Other Code Editor Tips

**Zoom** is one of the more interesting features available with Visual Studio. You can press the **Ctrl+Mouse** wheel to increase and decrease the font size. There is also zoom capability available in the extreme left corner, near the status line, in code view as was illustrated in Appendix A.

**Box Selector** is a code editor tool that enables you to select a rectangular region, type a line, and have that line repeated for every line part of the region. To do this, hold the **Alt** key while using the mouse to make a vertical section. Then start typing. Whatever is typed appears on every line that is part of the region. This could be a useful tool for adding comments to blocks of text or to change all data members from **public** to **private** by typing a single **private** keyword once the region has been selected.

**Generate from Usage** can increase your productivity by eliminating repetitive typing. You can, for example, type a method invocation without first creating the method. When you receive the error message indicating the method does not exist, type **Ctrl + .** to have Visual Studio automatically generate the method heading for you. Visual Studio can generate classes, constructors, properties, fields, enum members, and methods.

The code editor has many exciting features that increase programmer productivity. You are encouraged to use the ones described in this appendix and search the MSDN documentation and other Internet sites for additional tips.


Neale Coulsland / Shutterstock.com

## APPENDIX C CHARACTER SETS

The Unicode standard is a universal character encoding scheme that assigns a unique numeric value, called a code point, to each character used in many of the written languages of the world. Over 65,000 characters can be represented. This appendix shows a subset of the characters commonly used with the English language. The ASCII (American Standard Code for Information Interchange) character set corresponds to the first 128 characters of the Unicode character set. Thus, Table C-1 shows many of the ASCII and Unicode representations. C# and other .NET-supported languages use the Unicode standard.

**TABLE C-1** Unicode/ASCII character codes

	0	1	2	3	4	5	6	7	8	9
0	Null								Bell	Back space
1	Line feed	Vertical tab	Form feed	Carriage return						
2					Cancel			Escape		
3			(space)	!	"	#	\$	%	&	'
4	(	)	*	+	,	-	.	/	0	1
5	2	3	4	5	6	7	8	9	:	;
6	<	=	>	?	@	A	B	C	D	E
7	F	G	H	I	J	K	L	M	N	O
8	P	Q	R	S	T	U	V	W	X	Y
9	Z	[	\	]	^	_	,	a	b	c
10	d	e	f	g	h	i	j	k	l	m
11	n	o	p	q	r	s	t	u	v	w
12	x	y	z	{		}	-	Del		

The numbers in the first column represent the first digit(s) for the decimal value. That value is concatenated to the numbers found in heading row to form the decimal equivalent for that symbol in ASCII and Unicode. For example, the lowercase *s* is located in the row labeled 11 and in the column labeled 5. Its code value is 115. A subset of the characters is shown in the table.

The Unicode standard makes it easier to develop applications that can be implemented worldwide. Developers do not have to keep up with which coding schema is used because it is a worldwide standard. For additional information, see “The Unicode Standard” at [www.unicode.org](http://www.unicode.org).


Neale Coulsland / Shutterstock.com

## APPENDIX D

# OPERATOR PRECEDENCE

When an expression has multiple operations to be evaluated, the order of evaluation of the operators is determined by the precedence and associativity of the operators used in the expression. Most operators are left-associative—meaning the operations are performed from left to right. All binary operators are left-associative. The assignment operators and conditional operators are right-associative. Table D-1 shows the C# operators by category of precedence. The operators are shown from highest to lowest precedence.

**TABLE D-1** Operator precedence

Category	Example operators
Primary	[ ] ( ) x++ x-- new typeof dot operator(.)
Unary	+ - ! ++x --x (cast) size of
Multiplicative	* / %
Additive	+
Shift	<< >>
Relational and type testing	< > <= >= is as
Equality	== !=
Logical AND	&
Logical XOR	^

*(continues)*

**TABLE D-1** Operator precedence (*continued*)

Category	Example operators
Logical OR	
Conditional AND	&&
Conditional OR	
Conditional	?:
Assignment	= *=/=%=+=-=<<=>>=&=^= =

© 2013 Cengage Learning

Operators have equal precedence within the category. Thus, in the expression `answer = aNumber + val1 * val2 / 7`, the order of operations would be `*`, `/`, `+`, and `=`.


Neale Coulsland / Shutterstock.com

## APPENDIX E

# C# KEYWORDS

This appendix lists the reserved words of C# in Table E-1. Each has a special meaning associated with it. Notice that all keywords begin with a lowercase letter.

**TABLE E-1** Keywords

<code>abstract</code>	<code>as</code>	<code>base</code>	<code>bool</code>	<code>break</code>	<code>byte</code>
<code>case</code>	<code>catch</code>	<code>char</code>	<code>checked</code>	<code>class</code>	<code>const</code>
<code>continue</code>	<code>decimal</code>	<code>default</code>	<code>delegate</code>	<code>do</code>	<code>double</code>
<code>else</code>	<code>enum</code>	<code>event</code>	<code>explicit</code>	<code>extern</code>	<code>false</code>
<code>finally</code>	<code>fixed</code>	<code>float</code>	<code>for</code>	<code>foreach</code>	<code>goto</code>
<code>if</code>	<code>implicit</code>	<code>in</code>	<code>int</code>	<code>interface</code>	<code>internal</code>
<code>is</code>	<code>lock</code>	<code>long</code>	<code>namespace</code>	<code>new</code>	<code>null</code>
<code>object</code>	<code>operator</code>	<code>out</code>	<code>override</code>	<code>params</code>	<code>private</code>
<code>protected</code>	<code>public</code>	<code>readonly</code>	<code>ref</code>	<code>return</code>	<code>sbyte</code>
<code>sealed</code>	<code>short</code>	<code>sizeof</code>	<code>stackalloc</code>	<code>static</code>	<code>string</code>
<code>struct</code>	<code>switch</code>	<code>this</code>	<code>throw</code>	<code>true</code>	<code>try</code>
<code>typeof</code>	<code>uint</code>	<code>ulong</code>	<code>unchecked</code>	<code>unsafe</code>	<code>ushort</code>
<code>using</code>	<code>virtual</code>	<code>volatile</code>	<code>void</code>	<code>while</code>	

© 2013 Cengage Learning

There are several other words that have been identified as “contextual keywords.” Table E-2 lists these contextual keywords. Contextual keywords are not as powerful as regular keywords. They have a special meaning only when used in a specific context. Many of these are considered query keywords and are used in query expressions. Some contextual keywords, such as `partial` and `where`, have special meanings in two or more contexts.

**TABLE E-2** Contextual keywords

<code>add</code>	<code>alias</code>	<code>ascending</code>	<code>async</code>	<code>await</code>	<code>descending</code>
<code>dynamic</code>	<code>from</code>	<code>get</code>	<code>global</code>	<code>group</code>	<code>into</code>
<code>join</code>	<code>let</code>	<code>orderby</code>	<code>partial</code>	<code>remove</code>	<code>select</code>
<code>set</code>	<code>value</code>	<code>var</code>	<code>where</code>	<code>yield</code>	


Neale Coulsland / Shutterstock.com

# GLOSSARY

**abstract** — Keyword that is used to create classes or methods that are incomplete. Abstract classes cannot be instantiated. Abstract methods cannot have implementations. Also see abstract class or abstract method.

**abstract class** — Base class that cannot be instantiated. It can only be extended.

**abstraction** — The act of generalizing or thinking about an object in general terms. Through abstraction, data members and behaviors of a class are identified.

**abstract method** — A method that includes no implementation details (no method body) in the declaration. Abstract method declarations are permitted only in abstract classes.

**accessor** — Special type of method used to read or retrieve the current state or value of an object's member's data. Also referred to as getter.

**accumulation** — An operation commonly found in applications that need to add together the values that a single variable holds. A variable initialized to zero is used to hold the running total. For example, to determine the average of a set of values, the values are normally added to an accumulator variable and divided by the number of entries.

**Active Server Pages (ASP)** — A Microsoft programming model for creating dynamic Web pages. Using the traditional or classic Active Server Pages (ASP) model, code written in a scripting language, such as JavaScript or VBScript, is added to the HTML file.

**ActiveX Data Objects (ADO.NET)** — Suite of data access technologies used to manipulate databases.

**actual arguments** — The actual data that is sent to a method. Actual argument refers to the variable or literal that is placed inside the parentheses in the

method call. Sometimes referred to as actual parameters.

**aggregation** — See containment.

**algorithm** — A clear, unambiguous, step-by-step process for solving a problem. These steps are expressed completely and precisely so that all details are included.

**American Standard Code for Information**

**Interchange (ASCII)** — A subset of Unicode, in which the first 128 characters correspond to the Unicode character set. ASCII consists of the alphabet for the English language, plus numbers and symbols.

**application software** — Programs developed to perform a specific task. A word processor, such as Microsoft Word, is an example of application software.

**argument** — The data included inside the parentheses during a method call. Parameter often refers to items appearing in the heading of the method; argument refers to the data appearing in the call to the method.

**array** — A data structure that allows multiple values to be stored under a single identifier.

**ArrayList** — Listlike structure that can dynamically increase or decrease in length.

**array of array** — See ragged array.

**ASCII** — See American Standard Code for Information Interchange.

**ASP** — See Active Server Pages.

**ASP .NET** — The Microsoft programming framework that enables the creation of applications that run on a Web server and delivers functionality through a browser, such as Internet Explorer.

**assembler** — Software that converts the assembly programming language, which is a low-level programming language, into machine code.

**assemblies** — Units that are configured and deployed in .NET.

**assignment operator** — The equals symbol (=). It is used to perform a compile-time initialization or make an assignment. The value of the expression on the right side of the assignment operator (=) is determined, and then that value is assigned to the variable on the left side of the assignment operator (=).

**attribute** — The data member or field of the class. For example, one attribute of a Student class is studentNumber.

**automatic garbage collection** — Releasing space back to the operating system for reuse.

**automatic postback** — An HTTP re-quest to the server is automatically triggered.

**auxiliary storage** — Nonvolatile, permanent memory that can hold data for long periods, even when there is no power to the system. Also called secondary storage.

**base class** — A class from which other classes can inherit characteristics. The base class is sometimes called the super or parent class. The ultimate base class of all classes in C# is object.

**base type** — The data type of the object. The type can be one of the predefined types such as int or string, a user-defined class that you create, or some other .NET class. All data values placed in an array must be of the same base type.

**basic programming constructs** — Three categories of programming statements that include simple sequence, iteration, and selection.

**behavior** — A process data goes through. The class definition uses methods to define the behavior of the data.

**beta version** — A working version of an application that has not been fully tested and may still contain bugs or errors.

**binary numbering system** — Base 2 number system that uses two symbols (0 and 1).

**binary operator** — An operator in C# that requires two operands such as for the operators \* or /. There must be divisor and dividend operands with the / operator.

**bit** — Binary digit that can hold one of two values (0 or 1).

**block comment** — See multiline comment.

**Boolean** — A data type that can hold the values of true or false.

**breakpoint** — Marker placed in an application, indicating the program should halt execution when it reaches that point.

**bug** — An error in a software program that is usually caused by a programmer mistake.

**byte code** — Form of instruction that the Java virtual machine executes.

**call by value** — The value of an argument that appears in the method call and is copied and stored in a separate, different, memory location.

**camel case** — A naming convention used for variable and object identifiers in C#. The first letter of the identifier is lowercase and the first letter of each subsequent concatenated word is capitalized (i.e., amountDue). Also called Hungarian notation.

**Cascading Style Sheets (CSS)** — Style sheet language used to describe how a document, such as a Web site, will look in terms of its layout to include elements such as font and colors.

**case statement** — See switch statement.

**cast** — The process of making a variable temporarily behave as if it were a different type.

**catch block** — Code that deals with a problem (the exception handler) that is placed in a catch block, which is also called a catch clause.

**catch clause** — See catch block.

**central processing unit (CPU)** — The brain of the computer. Housed inside the system unit on a silicon chip, it is the most important hardware element.

**checked exception** — In some languages, in order to use certain constructs, they must be enclosed inside a try...catch block—checking for a specific type of exception to be thrown. All file interactions in Java are treated as checked exceptions. Thus, file interactions in Java must be surrounded by a try...catch block. C# does not have any checked exceptions.

**C# Language Specifications** — Authoritative source for C# grammar and syntax. Specification detail information on all aspects of the language.

**class** — A term denoting the encapsulation of data and behaviors into a single package or unit. Class is the template from which many objects are instantiated.

**class diagram** — A visual representation of classes and the relationships between them.

**client application** — A client application that instantiates objects of classes defined elsewhere or uses components that were previously defined and stored as .dlls. Many client applications can make use of these same classes and components.

**client-server relationship** — Relationship between two computer programs in which one program, the client, makes a service request from another program, the server, which fulfills the request.

**client-side controls** — See HTML controls.

**client-side scripts** — Code that is embedded in the HTML document. It is executed on the client computer normally in a Web browser.

**CLR** — See Common Language Runtime.

**COBOL** — (Common Business Oriented Language) High-level programming language introduced in the 1950s.

**code-behind file** — When you build an ASP.NET Web application, two separate files are created for the user interface. The file storing the logic is referred to as the code-behind file.

**collection class** — Class that enables you to store and retrieve groups of objects, such as an **Array**, **ArrayList**, or **Stack**.

**Common Language Runtime (CLR)** — The .NET run-time environment that enables the code to be compiled and executed. The CLR is also responsible for loading predefined .NET classes into a program and performing just-in-time (JIT) compilation.

**Compact Framework Class Library (FCL)** — A new smaller Framework class library that is used with mobile and smart devices such as PDAs, tablets, and cell phones.

**compiler** — Software that examines an entire program and translates the source code statements written in a programming language such as C# into machine-readable format.

**compiler error** — Language rule violation.

**compile-time initialization** — Compile-time initialization occurs when a variable is declared or created while being initialized to a value.

**Component-Based Development** — Design and develop independent components that can be reused and are packaged together to form the final application.

**compound operators** — Shortcut way to write an assignment statement that uses the original result as part of the computation.

**conditional expression** — An expression that produces a Boolean result. Also known as the test condition or simply the test.

**conditional logical operators** — C# uses two ampersands (&&) and two pipes (||) to represent AND and OR, respectively. Logical && produces a value of **true** if both of its operands are **true**. Logical || produces a value of **true** if either of its operands are **true**.

**conditional operator** — See ternary operator.

**console application** — Applications that send requests to the operating system to display text on the command console display or to retrieve data from the keyboard.

**constant** — A data item defined and initialized to keep the same value throughout the life of the program.

**constructor** — A method called whenever an object is created. The constructor uses the same identifier as the class name.

**containment** — Classes can have a “has a” relationship in which a single class is defined to have instances of other class types. This concept is also called aggregation.

**controls** — Objects that can display and respond to user interactions, such as button clicks.

**counter-controlled loop** — Used when the loop should be executed a specified number of times. With a counter-controlled loop, a variable simulating a counter is used as the loop control variable to keep track of the number of iterations.

**CSS** — See Cascading Style Sheets.

**data** — The raw facts or the basic numbers and characters that are manipulated to produce useful information.

**database** — An electronic version of a filing cabinet, organized so that you can retrieve and use the data.

**Database Management System (DBMS) —**

A computer program used to manage and query a database.

**data file** — A computer file that can be processed, manipulated, or used as input or output by a computer program.

**data provider** — Used for connecting to a database, executing commands, and retrieving results. Each data provider includes a collection of classes. .NET includes data providers for SQL server, OLE DB (Access), ODBC, and Oracle.

**dataset** — An in-memory cache or representation of data from a database.

**debugging** — Methodical process of finding and reducing bugs or defects in a computer program.

**decimal system** — Base-10 numbering system that uses 10 symbols.

**decimal value type** — A value type appropriate for storing monetary data items because it allows both integral (whole) numbers and a fractional portion.

**decision tree** — Design tool used when several options are available. It has nodes representing decision points, lines that branch out to represent further conditions, and shows actions based on which route is selected.

**declare a variable** — The act of allocating memory for a data item in a program. To declare a variable you select an identifier and determine what type of data will appear in the memory cell.

**delegate** — Special types of .NET class whose instances store references (addresses) to methods as opposed to storing actual data.

**derived** — When a class is derived from another class, the new class inherits all the functionality of the base class.

**design method** — An approach used by programmers to plan and structure computer programs. Procedural and object-oriented design methodologies are the two most commonly used design methods.

**desk check** — The use of sample data to verify programming algorithms by mimicking or walking through each step the computer will take to solve the algorithm.

**dimension an array** — To instantiate an array by indicating how many elements to allocate.

**distributed computing** — Computing that takes place when applications are spread over more than one computer system.

**divide and conquer design** — See top-down design.

**DLinq (LINQ to SQL)** — Version of LINQ that focuses on querying data from relational data sources.

**domain** — A range of the values that a data item can store. For example, the domain of **letterGrades** awarded in most college courses is “A” through “D”, and “F”.

**dynamic binding** — The determination of which method to call is done at execution time or run time, not during the compile phase. The decision about which method to call is based on what type of data is sent as the argument.

**dynamic data type** — A type, or class, created at run time that can hold any kind of data.

**dynamic Web pages** — Web pages that involve processing in addition to rendering the formatting of HTML tags.

**dynamic Web site** — Web pages that enable users to interact and see the results of their interactions.

**element** — An individual variable in an array is called an element of the array and is accessed through an index. Elements in an array are sometimes referred to as indexed or subscripted variables.

**empty bodied loop** — A loop that has no statements to be performed. Placing the semicolon at the end of a conditional expression produces a loop that has no body, or an empty bodied loop.

**emulator** — A device that simulates the operation of some type of hardware, such as a personal digital assistant (PDA).

**encapsulate** — Used in object-oriented programming, the act of combining the attributes and behaviors (characteristics and actions) of data to form a class.

**encapsulation** — One of the four major concepts that form the basis of an object-oriented programming language. With encapsulation, the language provides support for packaging data attributes and behaviors into a single unit, thus hiding implementation details.

**entity** — Classes define entities. An entity is usually associated with a person, place, or thing; it is normally

a noun. Through defining a class, the entity is described in terms of its current state and behaviors.

**enumeration** — A type consisting of a set of named constants.

**equality operator** — Two equal symbol characters (==) used as part of a conditional expression for comparing operands. Char and string operands are compared using the dictionary order. No space is inserted between the two equal symbols.

**error** — Programs may experience an error caused by a user action that may cause an exception to be thrown. Entering the wrong type of data from the keyboard is an example of a common error.

**escape character** — The backslash (\').

**escape sequence** — Combination of the escape character (\') followed by another letter to represent an action.

**event** — An event is a notification from the operating system that an action, such as the user clicking the mouse or pressing a key, has occurred.

**event-driven model** — The model used by Windows and Web applications wherein, once the program is executed, it sits in a process loop waiting for an event, such as mouse clicks, to occur.

**event firing** — When a user clicks a button, an event is fired that causes the operating system to send a message to a program indicating that a registered event has occurred.

**event handler** — Method that defines what should happen when an event such as a mouse click on a button or a click on the keyboard occurs.

**event wiring** — Associating a method in a program to an event, such as the user clicking a button. The method is automatically called when the event occurs.

**exception** — An unexpected condition in a computer program that occurs infrequently and is usually associated with error conditions that cause abnormal terminations if they are not handled.

**exception handler** — A block of code that is executed when an exception occurs.

**explicit type coercion** — Forcing a variable to be a different type. Explicit type coercion is performed using casting in C#. For example to store only the integer portion of the following value, an explicit coercion would take the form: int answer = (int) 53.77.

**Extensible Markup Language (XML)** — A markup language that provides a format for describing data using tags similar to HTML tags.

**fall through** — A feature associated with switch statements in some languages in which the break statement(s) are optional. Once a match is made, all remaining statements are executed until a break or the end is encountered. C# enforces a “no fall through” rule with switch statements.

**flag-controlled loop** — A loop that uses a Boolean variable in the conditional expression to control the loop. The variable is initialized to a value before entering the loop. When a condition changes, the variable is changed and then the next test of the conditional expression causes the loop to terminate.

**floating-point value** — One of the types of numbers in C# that may contain a fractional portion. C# supports two types of floating-point values: float and double.

**focus** — When a control is being selected for the next activity in a Windows or Web application.

**foreign key** — A common column found in two or more tables used to link data in the tables.

**formal parameter** — The paired group(s) of identifier and type that appears in the heading of a method.

**FORTRAN** — (Formula Translator) High-level programming language introduced in the 1950s.

**general-purpose computer systems** — Electronic devices that process data under the control of a program.

**generic catch** — No specific exception type is listed. Any exception that is thrown is handled by executing the code within that catch block.

**generics** — A feature that allows classes and methods to use placeholders, instead of specific types, for the data type.

**getters** — See accessor.

**gigabyte** — Approximately 1 billion.  $2^{30}$  (1,073,741,824) bytes abbreviated as GB.

**Global Assembly Cache (GAC)** — Machine wide storage location used to store assemblies. It is available on every machine that has a common language runtime installed.

**graphical user interface (GUI)** — The menus, tabs, buttons, pictures, and text that enable users to interact with applications.

**GUI** — See graphical user interface.

**hardware** — The physical devices of a computer system that you can touch.

**hashing** — Technique used where data is coded or encrypted following some type of algorithm. The same algorithm is used to decrypt or convert the message back to a readable form.

**hashTable** — A collection of key/value pairs that are organized based on the hash code of the key.

**HCI** — See human-computer interaction.

**heading** — The first line of a method. It includes the visibility modifier, return type, and the identifier along with the parameter list enclosed in parentheses.

**hexadecimal numbering system** — The Base 16 number system with powers of 16. Uses the symbols 0-9 and A-F.

**high-level programming language** — A modern programming language that is designed to be easy to read and write because it is written in English-like statements. High-level programming languages include C#, Visual Basic, FORTRAN, Pascal, C++, Java, and J#.

**HTML** — See Hypertext Markup Language.

**HTML controls** — Controls added to a Web page that are rendered by the browser when the page is displayed. When added to a Web page, they map straight to HTML formatting tags. HTML controls are also called client-side controls.

**human-computer interaction (HCI)** — A field of research that concentrates on the design and implementation of interactive computing systems for human use.

**Hungarian notation** — See camel case.

**Hypertext Markup Language (HTML)** — HTML tags tell the browser how to display data in different formats, for example, in bold or italics or in different fonts or font sizes.

**IDE** — See Integrated Development Environment.

**identifiers** — The names of elements that appear in a program, such as the names of data items, variables, objects, classes, or methods. Some identifiers are predefined; others are user defined.

**if statement** — The selection statement, classified as one-way, two-way, or nested, which is used in combination with a conditional expression to facilitate specifying alternate paths based on the result of the conditional expression.

**IL** — See Intermediate Language.

**ILDASM** — See Intermediate Language Disassembler.

**immutable** — Something that cannot be changed. Objects of the string class store an immutable series of characters. They are considered immutable because the value given to a string cannot be modified.

**implicit type coercion** — Automatic conversion, without using casting, from one type to another. Normally conversion occurs from less precise to more precise data types. For example, if a binary operation involves a double and an int, implicit type coercion is performed so that both operands are treated as double.

**increment/decrement operator** — The operator used for the common arithmetic operation of adding or subtracting the number one (1) to or from a memory location. To add or subtract one from an operand, place either two plus (++) or two minus symbols (--) before or after the identifier. Both are considered binary operators.

**indefinite loop** — See sentinel-controlled loop.

**index** — The index, also called the subscript of an array, references the location of the variable relative to the first element in the array. In C#, the index of the first element is always 0.

**indexed variable** — See element.

**infinite loop** — A loop that has no provisions for termination. Placing a semicolon at the end of the conditional expression can create an infinite loop situation.

**information hiding** — Making data private and only accessible to the class.

**inheritance** — The concept of defining subclasses of data objects that share some or all of the parent's class characteristics.

**inline comment** — Single-line comment indicated by two forward slashes.

**instance** — An example of something. An object is an instance of a class.

**instantiate** — To create an instance of a class. If you define a template (blueprint) for a class (house), you instantiate the class when you create an object (construct the building).

**integer (int)** — One of the types of numbers in C#. A whole number, between a certain range of values that contains no decimal point and can be positive or negative.

**Integrated Development Environment (IDE)**

— A program environment, such as Visual Studio .NET, in which you type your source code statements, debug, compile, and run your application. IDEs include a number of useful development tools: IntelliSense (pop-up windows with completion options), color coding of different program sections, and online help and documentation.

**IntelliSense** — A feature of the Integrated Development Environment (IDE) that attempts to sense what you are going to type before you type it. When the IntelliSense window pops up, you can quickly select from the pull-down menu without having to complete the typing.

**interface** — The front end of a program. It is the visual image you see when you run a program, and it allows users to interact with programs.

**interface keyword** — A type similar to a class that is totally abstract. Interfaces contain no implementation details for any of their members; all their members are considered abstract. Classes that implement the interface must define details for all of the interface's methods.

**Intermediate Language (IL)** — When no syntax errors are found during compilation, .NET source code is converted into the Intermediate Language (IL). All languages targeting the .NET platform compile into an IL. IL code must be compiled a second time before results are seen.

**Intermediate Language Disassembler (ILDASM)**

— A developer tool used for parsing machine-readable .exe and .dll files into human-readable format.

**interpreter** — Software that checks computer programs line-by-line for rule violations before translating statements into machine-readable format.

**iteration structure** — A looping structure in C#. Iteration enables you to identify and block together one or more statements to be repeated based on a predetermined condition. Also called repetition.

**iterative approach** — An approach used by programmers, which calls for frequent return to the design and/or analysis phases to make modifications as a program is being developed.

**jagged array** — See ragged array.

**Java** — High-level programming language introduced in 1995, originally called Oak.

**JavaScript** — A scripting language that Web developers use to create interactive Web sites. The script is embedded in the file that contains the HTML tags.

**JIT** — See just-in-time.

**JITer** — The Common Language Runtime tool used for a just-in-time compilation, which converts the IL code to CPU specific code.

**JScript** — The Microsoft implementation of JavaScript.

**jump statement** — A statement that changes the sequential order of statement execution by transferring control to a different point in the program. The break statement is one jump statement. When encountered inside a switch statement, control is redirected to the statement on the outside of the switch block.

**just-in-time (JIT)** — The second compilation. JIT converts the intermediate language code into the platform's native code.

**keywords** — Predefined reserved identifiers that have specially defined meanings for the compiler.

**kilobyte** — Approximately 1 thousand.  $2^{10}$  (1,024) bytes abbreviated as KB.

**Language Integrated Query** — .NET component that defines a set of query operators that can be applied to a number of different data sources including arrays, databases, and XML data sources.

**language specifications** — See C# Language Specifications.

**left-associative** — Mathematical term used to describe the order of operations in an expression. Expression are performed from left to right. All binary operators, except the equality operators and the conditional operator (?:) are left-associative.

**length of an array** — The number of elements of an array the size of the array.

**LINQ** — See Language Integrated Query.

**lining up** — Rule related to space alignment with a nested if...else statements. The rule for matching else is that an else goes with the closest previous if that does not have its own else.

**literal** — The numbers, characters, and combinations of characters used in a program. They can be

assigned to a variable or used in an expression and their values stay constant. For example, 5 is a numeric literal, 'A' is a character literal, and "Bob" is a string literal.

**logical negation operator** — The exclamation symbol (!). It is a unary operator that negates its operand and is called the NOT operator. It returns **true** when **operand1** is **false**. It returns **false** when **operand1** is **true**.

**logical operators** — Symbols (&), (&&), (!), (||), and (!) used to connect or negate expressions.

**logic error** — An error in programs that causes an abnormal termination of a program or produces incorrect results.

**loop condition** — The conditional expression or the logical condition to be tested. A loop condition is enclosed in parentheses and is similar to the expressions used for selection statements.

**loop control variable** — Used with a counter-controlled loop. A loop control variable is a variable that simulates a counter.

**looping** — See iteration.

**low-level programming language** — Programming language close to machine language, not easy to read or understand.

**machine language** — Code that can be read by a computer. Also called native code.

**main memory** — See random-access memory.

**Master Page** — Web page template that provides a common look for individual content pages.

**matching** — See lining up.

**megabyte** — Approximately 1 million.  $2^{20}$  (1,048,576) bytes abbreviated as MB.

**methodology** — A plan or approach for solving computer-related problems.

**method definition** — The heading and the body of the method, which includes everything enclosed in curly braces.

**method invocation** — Method call.

**methods** — How behaviors are implemented in C#. Similar to functions found in other languages.

**Microsoft Intermediate Language (MSIL)** — C# code generated by compiler.

**mixed mode expression** — When an expression has operands of different types.

**Model-View-Controller (MVC)** — An ASP.NET Web application framework that implements the model-view controller pattern for designing Web sites where each component can be designed and tested independently.

**multicast delegate** — Provides functionality to be wired to more than one method. When the multicast delegate is used, multiple methods are called automatically, one after the other. The (+=) and (-=) operators are used to add or remove methods to and from the delegate chain or invocation list.

**multiline comment** — A remark in code that explains its function. A forward slash followed by an asterisk (\*) marks the beginning of a multiline comment, and the opposite pattern (\*) marks the end. Also called a block comment.

**mutator** — Special type of method used to change the current state or value of an object's member's data. Also referred to as setter.

**mutually exclusive set of controls** — A set of controls of which only one can be selected at a time. Radio buttons are often included in this category.

**namespace** — Container providing context for information created to hold a logical grouping of unique identifiers or symbols.

**native code** — See machine language.

**nested if...else statement** — When you place an **if** statement as the statement to be executed within an **if** statement, you create a nested **if...else** statement. If no **else** is included the construct is referred to as a nested **if** statement.

**.NET** — An environment layer between the operating system and applications for developing and running code.

**.NET Framework** — Large library of coded solutions to common programming problems and a virtual machine that manages the execution of programs written in a variety of programming languages.

**not equal operator** — An exclamation point followed by a single equal symbol (!=). No space is embedded between the exclamation point and equal symbol.

**NOT operator** — See logical negation operator.

**null (empty) statement body** — When you place a semicolon at the end of a parenthesized expression, such as the expression used with a loop or selection statement, you are creating a null (empty) statement body.

**object** — An instance or example of a class. Object is also the base class of all derived classes in C#.

**object-oriented analysis, design, and programming** — A programming methodology that focuses on determining the objects to be manipulated rather than the processes or logic required to manipulate the data.

**object-oriented approach** — An approach to programming that focuses on determining the data characteristics and the methods or behaviors that operate on the data.

**object-oriented programming (OOP)**

**language** — For a language to be considered a true object-oriented programming (OOP) language, it must support the following four major concepts, which C# and the .NET platform embrace: abstraction, encapsulation, inheritance, and polymorphism.

**octal numbering system** — The Base 8 numbering system that uses powers of eight. Uses symbols 0 through 7.

**off-by-one error** — A common programmer error in which a loop body is performed one too many or one too few times.

**one-way selection statement** — A one-way selection statement is used when a single expression needs to be tested. When the result of the expression is `true`, additional processing is performed.

**OOP** — See object-oriented programming.

**operating system** — The system software that is loaded when a computer is powered on and that oversees and coordinates the resources on a computer. Examples of operating systems include Windows 8, Android, and Unix.

**order of operations** — The order in which calculations are performed.

**out** — Used to implement pass by reference. Unlike the `ref` keyword, `out` can be used for methods that allow users to enter new values inside the method. The keyword `out` must be placed both with the parameter and also in the argument list.

**overloaded methods** — Multiple methods with the same name, but each method has a different number or type of parameter.

**overloaded operator** — Operators that behave differently based on the type of operands they receive. The following are overloaded operators: `(+)`, `(==)`, and `(!=)`.

**override keyword** — A keyword that can be added to the method heading to allow a method to provide a new implementation (method body) of a method inherited from a base class.

**page validation** — Every control field on the page that has a validation control is checked when page validation occurs to determine whether it passes the validation rules. By default, page validation occurs when Click events are fired.

**parameter** — The paired data type and identifier that appears in the heading of the method.

**parameter array** — When a method uses the `params` modifier, the parameter is considered a parameter array. It is used to indicate that the number of arguments to the method may vary.

**parent class** — See base class.

**partial class** — When the definition for a class is split into two or more files. The source code files are combined when the application is compiled and run.

**Pascal case** — A naming convention used for class, method, namespace, and property identifiers. With Pascal case, the first letter in the identifier and the first letters of each subsequent concatenated word are capitalized.

**peripheral devices** — The input (keyboard, mouse, disk drive) and output devices (monitor, printer, disk drive) of a computer system.

**polymorphism** — The ability of classes to provide different implementations of methods based on what type of argument is used for the call or which object invokes the method behavior. Polymorphism is one of the four major concepts that form the basis of an object-oriented programming language.

**precedence of the operators** — The order in which the individual operators are evaluated when an expression contains multiple operators.

**preprocessor directive** — Indicates that an action should be taken before processing. Preprocessor directives are often associated with conditionally skipping sections of source files or reporting certain types of errors. C# does not actually perform a preprocess.

**pretest loop** — A conditional expression is tested before any of the statements in the body of the loop are performed. If the conditional expression evaluates to `false`, the statement(s) in the body of the loop is (are) never performed. The `while` and `for` statements are both pretest types of loops.

**primary key** — A column (field) or combination of columns that uniquely identify a row in a table.

**primary storage** — The internal or main memory of a computer system.

**prime the read** — The act of inputting a value before going into the body of the loop.

**primitive** — The basic set of built-in data types. Data types in C# are implemented as classes.

**procedural programming** — A programming approach that is process oriented and focuses on the processes that data undergo from input until meaningful output. This approach is effective for small, stand-alone applications.

**program** — A set of instructions that tells the computer exactly what to do. Also referred to as software.

**programming language** — A set of syntactical and semantic rules for how to write computer instructions.

**property** — Considered smart fields, they provide access to private data members.

**prototype** — A mock-up of screens depicting the look of the final output of a program.

**pseudocode** — A tool used during the programming design stage to develop an algorithm. As the name implies, with pseudocode, steps are written in “pseudo” or approximate code format, which looks like English statements.

**queue** — A simple first-in-first-out (FIFO) collection.

**ragged array** — A multidimensional array that has a different number of columns in one or more rows. Jagged, or ragged arrays, differ from rectangular arrays in that rectangular arrays always have a rectangular shape, like a table. Jagged arrays are called “arrays of arrays.” One row might have 5 columns; another row, 50 columns.

**raise an exception** — To throw an exception. When a program encounters an error such as division by zero during run time, and the program cannot recover from the error, it raises or throws an exception.

**random-access memory (RAM)** — The device that holds a computer’s instructions and data. Also commonly called main memory.

**rectangular two-dimensional array** — A two-dimensional array visualized as a table divided into rows and columns. Much like a spreadsheet in

which the rows and columns intersect, data is stored in individual cells.

**recursion** — Technique where a method calls itself repeatedly until it arrives at the solution.

**redistributable version** — Smaller download that includes CLR and class library.

**ref** — Used to implement pass by reference. The ref keyword cannot be used unless the original argument is initialized. The keyword ref must be placed both with the parameter and also in the argument list.

**relational database** — Data structure which stores data in a tabular format with each row representing a record and each column representing a field.

**relational operators** — Operators used to test variables to see if one is greater or less than another variable or value. The symbols used for relational operators are  $>$ ,  $<$ ,  $\geq$ , and  $\leq$ .

**render** — To convert a Web page from HTML to a formatted page on the client computer that requested the page.

**repetition** — See iteration structure.

**right-associative** — Actions in an expression that are performed from right to left. The assignment operators (such as  $=$ ,  $+=$ ,  $\star=$ ) and conditional operator ( $?:$ ) are right-associative. All other binary operators are left-associative.

**round trip to the server** — Each request to view a Web page requires a round trip to the server on which the page is stored. The user requests the page via Hypertext Transfer Protocol by typing the Web address into a Web browser. That request is forwarded to the Web server on which the page is stored. The page is then sent back as a Hypertext Markup Language document where it is rendered (converted from HTML) to a formatted page on the client computer that requested the page.

**row-major language** — Languages that store data from two-dimensional arrays by row in contiguous memory locations. All elements from row 0 are placed in memory first followed by all elements from row 1, and so on.

**run-time error** — Errors that surface when the program is executed. Usually the program compiles without any problems, runs, and may even produce some type of result.

**scope** — The region in the program in which a variable exists. For example, if a variable is declared in

a method, it can be used in that method only. It is out of scope in other methods.

**sealed class** — Class that cannot serve as a base class. It cannot be inherited.

**secondary storage** — See auxiliary storage.

**selection statement** — A statement used for decision making that allows you to deviate from the sequential path laid out by a simple sequence and perform instead different statements based on the value of an expression.

**selector** — With the **switch** statement, this is the expression enclosed inside the parentheses. It follows the word “switch.” Its value determines, or selects, which of the cases is executed.

**semantic meaning** — The meaning of a programming instruction statement rather than the rules for how it should be written.

**sentinel-controlled loop** — A type of loop that is terminated by entering or encountering a sentinel value. Sentinel-controlled loops are often used for inputting data when you do not know the exact number of values to be entered.

**sentinel value** — A value used to terminate a loop. It should be an extreme or dummy value that should not be processed, such as a negative value when only positive scores are to be processed.

**server controls** — Controls that are treated as objects, complete with data, behaviors, and properties. The Web server has access to these controls. Also referred to as Web controls, Web Forms server controls, ASP server controls, or simply Web Forms controls.

**server-side scripts** — Code that requires processing to be performed at the server level before a Web page can be delivered.

**setter** — See mutator.

**short-circuit evaluation** — Evaluation of second and subsequent expressions is performed only when necessary. As soon as the value of the entire expression is known, evaluation stops. For example, in a conditional expression combined using `&&`, when the first expression evaluates to `false`, there is no need to evaluate the second expression.

**short-circuiting logical operators** — Operators that enable the minimal execution of code to produce the final result. The logical AND (`&&`) and OR (`||`) operators are the short-circuiting logical operators in C#.

**signature** — The name of the method, modifiers, and the types of its formal parameters. Differs from the method heading in that the heading also includes the return type for the method and identifiers for the data type.

**Silverlight** — Web application framework that enables you to integrate multimedia such as graphics, sounds, and animations into applications.

**Simple Object Access Protocol (SOAP)** — Used for communicating with XML Web services. An XML-based protocol that encapsulates method calls (and return results) into XML statements so they can be sent via HTTP.

**simple sequence** — One of the three basic programming constructs that causes sequential execution of programming statements. Execution begins with the first statement and continues until the end of the method or until another type of construct (loop or selection) is encountered.

**single entry and single exit guideline** — Guidelines for providing only one way to enter and exit loops, selection statements, and methods. You violate the single entry and single exit guideline when you use `break` and `continue` statements within the loop body or when you write a method that has more than one return statement inside the method body.

**single inheritance** — Class that can extend or derive from at most one class.

**single-line comment** — A remark in code that explains its function. Two forward slashes (`//`) are used to mark the beginning of a single-line comment; the comment is terminated at the end of the current line when the `Enter` key is pressed.

**size of an array** — See length of an array.

**SOAP** — See Simple Object Access Protocol.

**SOAP request** — A request for a Web service method.

**SOAP response** — When a Web server that hosts a Web service receives a SOAP message, it translates the SOAP method call into its own language, performs the processing needed, and generates a return value. The return value is a SOAP message (called a SOAP response).

**software** — Computer programs or instructions that perform a task or manage the functions of a computer.

**software maintenance** — Updating or changing an application.

**source code** — Program statements written using a programming language, such as C#.

**specifications** — Description of what the program should accomplish.

**SQL (Structured Query Language)** — A computer language used to create tables, or to insert, delete, query, or update data in a table.

**stack** — A simple last-in-first-out (LIFO) collection.

**stack trace** — A listing of all the methods that are in an execution chain when an exception is thrown.

**state-controlled loop** — A variable is initialized to some value before entering the loop. When a condition changes, the variable is changed. The next test of the conditional expression causes the loop to terminate. A state-controlled loop is similar to a sentinel-controlled loop, and is sometimes called a flag-controlled loop.

**stateless** — A stateless Web page does not retain its values from one trip to the Web server to the next.

**static** — Modifier added to methods to indicate the method belongs to the class itself, not to a specific object of the class. To invoke the static methods, the method name is preceded by the class name (as opposed to an object's name).

**static Web page** — A Web pages that does not require any processing on the client computer or by a Web server. It is precreated, resides on the server's hard drive, and basically is delivered as an HTML document.

**Step Into** — Debugger command that indicates the program halts at the first line of code inside the called method.

**Step Out** — Debugger command that causes the rest of the program statements in the called method to be executed. It then returns control to the method that called it and halts so that code can be examined.

**Step Over** — Debugger command that indicates the entire called method should execute before halting.

**stepwise refinement** — See top-down design.

**Structured English** — A tool used during the programming design stage to develop an algorithm using a mixture of English and code statements.

**style sheet** — A file or form that defines the layout of a document to include fonts, text alignment, borders, spacing, and other formatting elements.

**subscript** — See index.

**subscripted variable** — See element.

**super class** — See base class.

**switch statement** — A multiple selection structure. The switch statement allows you to perform a large number of alternatives based on the value of a single variable. This variable or expression must evaluate to an integral or **string** value. It cannot be used with **double**, **decimal**, or **float** variables, but is appropriate for **short**, **int**, **long**, **char**, and **string** data types. Also called a **case** statement.

**syntax** — Rules for writing programs.

**syntax error** — Violation of any of the rules of the language caught by the compiler.

**ternary operator** — A ternary operator consists of a question mark and a colon (?) and provides a way to express a simple **if...else** selection statement. Also called the conditional operator.

**test condition** — See conditional expression.

**Test Driven Development (TDD)** —

Programming methodology that emphasizes fast, incremental development and writing tests before writing code.

**test plan** — The strategy devised to test code. Usually includes plans for testing extreme values, identifying possible problem cases, and ensuring that these cases are tested.

**the test** — See conditional expression.

**throw an exception** — See raise an exception.

**throw back** — To send an exception backward through the call chain until a method is found that can handle the exception or until it reaches the operating system, which halts the program execution.

**top-down design** — A design methodology that divides a problem into a number of subproblems. Each subproblem is then further subdivided into smaller units until the method is manageable. Also called the divide and conquer approach or step-wise refinement.

**truncate** — To chop off the fractional part of a number. For example, if the number 3.87 is placed in an integer variable, the integer can only hold the whole number portion; thus, .87 is truncated and 3 is stored in the variable.

**two-dimensional array** — See rectangular two-dimensional array.

**two-way if statement** — An if statement with the **else** portion included. With a two-way **if** statement, either the **true** statement(s) following the **if** is (are) executed or the **false** statement(s) following the **else**, but not both.

**UDDI** — See Universal Description, Discovery and Integration.

**unary operator** — An operator that requires a single operand. Examples in C# are the **++** and **--** operators that increment and decrement by one.

**unhandled exception** — When a computer program runs and encounters an error it cannot handle, it raises an exception. If none of the methods include code to handle the error, the common language run time handles the exception by halting the entire application. This type of exception is called an unhandled exception.

**Unicode** — The character set used by programmers of C#. The Unicode character set uses 16 bits to represent a character; thus,  $2^{16}$  or 65,536 unique characters can be represented.

**uniform resource locator (URL)** — An address of a file on the Internet that consists of the protocol, the computer where the file is located, and the file's location on that computer.

**Universal Description, Discovery and Integration (UDDI)** — A directory listing of Web services. The UDDI uses XML grammar to publish information about the Web services including the URL location and the functionality of the Web service in terms of what methods it has available.

**ppercase** — One of three .NET conventions for naming identifiers. All uppercase characters are used for the names of constant literals and for identifiers that consist of two or fewer letters.

**URL** — See universal resource locator.

**validation controls** — Controls that can be added to a Web page that enable user input to be validated or checked by the server to ensure that the information entered is valid or is in the right format.

**value type** — A fundamental data type of the C# language that is copied when passed as an argument to a method. Can include built-in floating and integral types or user-defined types.

**variable** — The representation of an area in the computer memory in which a value of a particular data type can be stored.

**VBScript** — A scripting language used to add additional functionality to Web pages beyond what HTML formatting tags do. Used with traditional ASP applications. VBScript is a subset of Microsoft Visual Basic 6.0.

**verbatim string literal** — Take the string exactly as it is. By preceding a string literal with the **@** symbol (@), the characters are interpreted exactly as they are typed. Using @-quoted string literals eliminates the need to include an extra backslash before the backslash when it is part of the string.

**Visual Studio** — A suite of products that includes several programming languages, including C# along with a large collection of development and debugging tools.

**WCF** — See Windows Communication Foundation.

**Web application** — A collection of one or more related files or components stored on a Web server. Web applications are also called Web sites.

**Web controls** — See server controls.

**Web Forms** — A tool of ASP.NET technology that enables the building of programmable Web pages that serve as a user interface for Web applications.

**Web Forms controls** — See server controls.

**Web Forms server controls** — See server controls.

**Web server** — Software that hosts or delivers a Web application. The hardware on which the Web server software is loaded is often called a Web server, but it is the software that makes the equipment special and thus enables the computer to be called a server.

**Web Service Definition Language (WSDL)** — A language written in XML grammar that describes a Web service. It defines how an XML Web service behaves and details how client applications can interact with the service.

**Web services** — Applications that enable you to exchange data that may be in different formats from one computer to another over the Internet or an intranet.

**Web site** — See Web application.

**Windows application** — Applications designed for the single platform desktop that receive messages from the operating system when an event occurs.

**Windows Communication Foundation** — An Application Programming Interface (API), used to build connected service-oriented applications that communicate across the Web.

**Windows Presentation Foundation** — A vector-based, resolution-independent Application Program Interface (API) alternative to using Win Forms for creating Windows interfaces that incorporate documents, media, two- and three-dimensional graphics, and animations into an application. The latest version of the Visual Studio IDE was built using WPF.

**wiring an event** — See event wiring.

**WPF** — See Windows Presentation Foundation.

**wrap** — Associating a delegate to one or more methods, so that when a delegate is used, the method(s) is (are) automatically called.

**WSDL** — See Web Service Definition Language.

**WYSIWYG** — What you see is what you get.

**XHTML (Extensible HyperText Markup Language)** — A markup language that extends HTML and is designed to work in conjunction with XML-based documents.

**XLinq (LINQ to XML)** — Version of LINQ that focuses on querying XML data.

**XML** — See Extensible Markup Language.

# INDEX

Bold page numbers indicate definitions.

- A**
- Abs* () method, 152
  - abstract classes, 721–724, 727, 733–736, 745, 747, 750, 765
  - abstracting out attributes, **17**
  - abstraction, **17**, **692**
  - abstract keyword, 721, 724, 726, 736
  - abstract members, 726–734
  - abstract methods, **721**–**724**, 729
  - AcceptButton* property, 536, 547, 597–598, 816
  - AcceptsReturn* property, 528, 549
  - AcceptsTab* property, 528
  - Access.accdb* file, 1042
  - Access databases, 946–949, 1034–1045
  - AccessDataSource* class, 1039–1040, 1048
  - AccessDataSource* object, 1034, 1040
  - access keys, **607**
  - access modifiers, 134, 136, 697–698
  - accessors, **200**–**201**, 208–209
  - accord32.exe* program, 468
  - accumulation, **98**–**99**
  - actions, encapsulated, **17**
  - actual arguments, **139**
  - Ada programming language, 3
  - AddDays* () method, 1029, 1032
  - AddHours* () method, 1029
  - Addition compound operator (+=), 99, 582
  - Addition operator (+), 93–94
  - Add* () method, 456, 468, 472, 525, 591, 599, 601, 734
  - AddMinutes* () method, 1029
  - AddMonths* () method, 1029
  - AddYears* () method, 1029
  - ADO.NET, 23, **894**, 895–920, 913, 1034
  - AdRotator class, 1048
  - AgeIncrementer.cs* file, 148
  - Age* property, 735
  - aggregation, **694**
  - Ajax, **984**
  - algorithms, **10**, 14–15, 50, 116, 351–352, 467, 737–742
  - Alignment property, 641, 939
  - American National Standards Institute (ANSI), 24
  - American Standard Code for Information Interchange (ASCII), **69**, 856
  - anArray* array, 389
  - Anchor property, 522
  - AND keyword, 903
  - AND (&&) operator, 255–256, 258–259, 275, 340
  - AND (&) operator, 258
  - anonymous data type, 77
  - App.config* file, 930–931, 933, 961
  - AppendAllText* () method, 841
  - AppendText* () method, 529, 841
  - Application class, 419, 499
  - ApplicationException class, 799–800, 806, 812, 820
  - Application Programming Interface (API), 633
  - Application.Run* () method, 509, 823
  - applications, 47–52
 - assemblies shared by, 720–721
 - breakpoints, 780–782
 - commands for controlling execution, 778–779
 - communications link with database, 942
 - connecting to data source, 921–962
 - console applications, 26–27, 494
 - debugging, 45–47
 - Debug versions, 848
 - entity data model, 922
 - multiple-language, 710
 - Release versions, 848
 - returning data, 1050–1052
 - two files for, 217–223
 - Web applications, 24–25
  - Windows applications, 25–26, 494
  - application software, **6**
  - ArgumentNullException* error, 151
  - arguments, 35, 138–139, **139**, 742
  - ArithmeticeException class, 802
  - arithmetic operations, 92–94, 98–104
  - arithmetic operators, 95–101, 285
  - Array class, 384–385, 396–401, 428, 733–734
  - ArrayList class, 440, **455**–**458**, 465, 733–734
  - ArrayListExample.cs* file, 458
  - arrays, **137**, **342**, **385**, 387–388, 428, 479
 - assignment operator (=), 405–406
  - base type, **385**–**386**
  - classes, 408–417, 738
  - declaring, 385–389
  - dimensioning, **387**
  - elements, **385**, 386, 390–396, 450
  - foreach statements, 395–396
  - index, **385**, 390–391
  - indexed variables, **385**
  - inheritance, 396
  - initialization, 388–389
  - iterating or moving through, 342–343
  - jagged, **450**
  - length, **385**, 388–389
  - as method parameters, 401–408
  - multidimensional arrays, 450–455
  - nested loops, 346
  - one-dimensional arrays, 440
  - parallel arrays, 409–410, 417
  - parameter arrays, 406–408
  - pass by reference, 401–405
  - queries, 965
  - ragged arrays, **450**
  - read-only access, 395–396
  - reference variables, 401–405
  - relationships, 409
  - as return types, 410–411
  - sentinel-controlled access, 394–395
  - size of, **385**
  - string, 472
  - subscript, **385**, 390
  - subscripted variables, **385**
  - two-dimensional arrays, 440–450, 472
  - user-defined objects, 410
  - zero-based, 386, 390
- arrays of arrays, **450**
- ASC (ascending) SQL keyword, 901
- ascending query contextual keyword, 963
- as keyword, 1036
- AskForExamScore* () method, 213
- AskForMajor* () method, 213
- AskForStudentName* () method, 213
- AskForStudentNumber* () method, 213
- ASP (Active Server Pages), **984**
- .asp file extension, 986
- ASP.NET, 23, **25**, **986**–**987**, 1025–1026
  - automatic code generation, 1000, 1014
  - classes, 986
  - connecting to Access database, 1039–1040
- CSS (Cascading Style Sheets), **997**–**1001**
- MasterPage, 992
- MVC (Model-View-Controller) model, **987**
- namespaces, 1000
- programming models, 987
- Web applications, **986**–**987**
- Web forms, **25**
- Web Forms model, **987**–**1003**
- Web server controls, 1008–1012
- ASP.NET Development Server, 986–987
- ASP.NET Empty Web Site template, 1001–1003, 1018
- ASP.NET Web Forms Site template, 988–989, 991–993, 1000
- .aspx.cs files, 999–1001, 1007, 1009, 1015, 1026
- .aspx files, 1009, 1026, 1074
- assemblers, **5**–**6**
- assemblies, 705, 719–721, 726
- assembly languages, 19–20
- assignment operator (=), 89, 100, **250**, 285–286, 405–406
- assignment statements, 89–94, 98, 199, 284
- AssignSectionNumber* () method, 138
- attributes, **17**, **192**
- Attributes property, 846
- AutoFlush property, 850
- Auto Hide feature, 504
- automatic garbage collection, **339**, 514
- AutoPostBack property, 1017, 1019
- AutoScroll property, 508
- AverageDiff.cs* file, 392–393
- B**
- BackColor property, 508, 522, 525, 527, 533, 547, 550–551, 585, 598, 601, 616, 656–658, 757, 937, 1045
  - BackgroundImage () method, 523
  - BackgroundImage property, 522, 675, 816
  - balance variable, 358
  - BAML (binary XAML), 639
  - base array class, 396
  - base case, 351–352
  - base classes, 498, 695, **696**–**705**, 712–714, 721–726, 745, 747, 798
  - :base () constructor, 702

base keyword, 702–703  
 base types, 265, 385–386  
 base type values, **385**  
 BASIC (Beginners All Purpose Symbolic Code), 5, 20  
 basic programming constructs, **248**  
 BeginDbTransaction() method, 899  
 behaviors, 10, **17**, 19, 78  
 berber object, 204–206, 208, 222  
 beta version, **21**  
 Binary FileAccess.cs file, 867–868  
 binary files, reading and writing, 863–869  
 BinaryFiles.cs file, 865  
 BinaryInputTestFile.bin file, 866  
 binary numbering system, **66**–**69**  
 binary operators, **95**, 101, 285–286  
 BinaryReader class, 838, 863–869  
 BinarySearch() method, 397, 456  
 BinaryWriter class, 838, 863–869  
 bin\Debug directory, 646, 854, 867, 899, 949  
 BindingNavigator class, 939–941  
 BindingNavigator controls, 934, 939–941  
 BindingSource controls, 940–941  
 BitArray class, **466**–**467**  
 BitArray collections, 466–467  
 bit data type, 926  
 bits (binary digits), **66**  
 black box concept, 140, 736  
 block comments, 29–30  
 BonusApp application, 265  
 BonusCalculatorApp class, 264  
 BonusCalculator.cs file, 263–264  
 bool data type, 248–249, 260–261, 403  
 Boolean expressions, 248–249  
 Boolean variables, 87–88, 145, 248, 260–261  
 Bound Column  
     Property\_Frozen property, 937  
 Bound Column  
     Property\_ToolTip Text property, 937  
 break keyword, 280  
 breakpoints, **778**, 780–783  
 break statements, 340, 354–356, 356  
 Brushes class, 725  
 btnCalculate\_Click() method, **551**, 564  
 btnCompute\_Click() method, **534**–**535**, 537  
 btnCompute object, 532–533  
 btnGo\_Click() event-handler method, 1065–1066  
 btnNew Button object, 597  
 btnNew\_Click() event-handler method, 592, 597  
 btnPlaceOrder\_Click() event handler, 645  
 btnReset\_Click() method, **551**  
 btnRetrieve control, 952  
 btnShowMembers\_Click() method, 1034, 1040, 1045–1046  
 btnShowNextMeeting\_Click() method, 1032  
 btnSubmit\_Click() event-handler method, 821, 1011  
 btnSubmit() event-handler method, 815, 1020  
 btnUpdate\_Click() event handler, 920  
 BufferedStream class, 870  
 bugs, **21**, **791**–**793**  
 Button class, 517, 695  
 ButtonClick event, 587, 981  
 button1\_Click() method, **583**–**584**  
 button2\_Click() method, **583**–**584**  
 Button controls, 591, 1064  
 buttonName\_Click event, 587  
 Button1 object, 533  
 Button objects, 517–518, 521, 525, 531–537, 578, 583, 587, 717, 851, 1009, 1015, 1019  
 buttons, 329–330, 521, 531–537, 607, 934, 952–953  
 by Query contextual keyword, 963  
 bytecode, **11**, **21**, 39  
 byte data type, 81, 83, 403  
 bytes, **66**

**C**  
 C, 5, 20  
 C#, **5**, **19**–**21**, **22**–**24**  
     case sensitivity, 43, 73  
     row major language, **441**, 445  
     strongly typed language, 90, 742  
     syntax, 11  
 C++, **5**, **20**, 23, 250, 386, 724  
 CalculateAverageByDay() method, 445  
 CalculateAverageByMeal() method, 445  
 CalculateAverageDepth() method, 818  
 CalculateAverage() method, 202, 209–210, 214  
 CalculateAvgSteps() method, 176

Calculate\_Click() method, **793**  
 CalculateDistance() method, 176  
 CalculateMilesPerGallon() method, 138–139  
 CalculateNFactori  
     alIteratively() method, 350–352  
 CalculateSalesTax() method, 138  
 CalculateTime() method, 176  
 calendar, 1026–1033  
 Calendar control, 1021, 1026–1033  
 call by reference, 165, 168, 403  
 call by value, 164–165, 168, 404  
 CallOverriddenGetSleep Amt() method, 720  
 CalorieCounter application, 446–449  
 CalorieCounter.cs file, 446–448, 453–454  
 calories array, 441, 445  
 calories.Length property, 446  
 CancelButton property, 547  
 CanFocus property, 522  
 CanSelect property, 522  
 Capacity property, 456  
 Captain class, 31  
 Car class, 192  
 CarpetCalculatorApp class, 208, 222  
 CarpetCalculatorApp.cs file, 220–221  
 CarpetCalculator class, 196–197, 199–200, 206–208, 217–220, 222–223  
 CarpetCalculator() constructor, 199–200, 206  
 CarpetCalculator.cs file, 116, 218–220  
 CarpetCalculator example, 110–118  
 CarpetExampleWith ClassMethods class, 161–163  
 carpet object, 217  
 case statements, **279**, 282–283  
 casting, **104**  
 catch clauses, **794**–**795**, 798, 802, 804–806, 809, 812, 815, 821, 827, 862, 873  
 CausesValidation property, 1024  
 .cd file extension, 194, 196  
 Ceiling() method, 152  
 CellStyleBuilder, 938  
 ChangeDatabase() method, 899  
 ChangePassword class, 1048  
 CharacterCasing property, 528

characteristics, **17**  
 characters, 91, 145–149, 253, 460  
 character sets, 69  
 char class, 786  
 char data type, 78, 81, 83, 91, 279, 389  
 char literals, 91  
 CheckBox class, 517, 619  
 CheckBox control, 1017  
 check boxes, 618–622, 646  
 CheckBoxList control, 1017  
 CheckBox objects, 618–622, 646, 649, 653  
 CheckedChanged() event, 619, 621, 624, 981, 1017, 1020  
 Checked() event-handler method, 1057  
 checked exceptions, **811**  
 CheckedItems property, 646  
 CheckedListBox control, 646  
 Checked property, 619, 623, 625, 758  
 CheckStateOK() method, 821  
 child classes, 700  
 ckBxDive object, 619  
 ckBxSnorkel object, 619, 624  
 ckBxSwim\_CheckChanged() method, 620  
 ckBxSwim object, 619  
 ckBxWater\_CheckedChanged  
     Changed() event-handler method, 678

C# Language Specifications, **776**  
 class diagrams, 9–10, **17**, 50, 115–116, 174, 194–196, 704  
 classes, 9–10, 17–18, 37–38, **77**–**78**, **192**, 692  
     abstract, 721–724, 726–727  
     arrays in, 408–417, 738  
     ASP.NET, 986  
     attributes, **192**  
     base class, 498, 721–724, 726, 736  
     behaviors, 192  
     code-behind file, 992  
     components, 693–694  
     data characteristics, 10  
     data providers, 897  
     data types, 77  
     defining, 32–33, 193, 725–726  
     delegates, 578  
     derived classes, 498, 518, 700–705  
     fields, 193  
     flexibility, 198  
     full-featured, 198  
     fully qualifying references to, 497–498  
     general, 694  
     generic, 737–741  
     “has a” relationship, 694  
     inheritance, **19**, 498, 518  
     instances, **18**, 78, 192, 197, 207, 584

- instantiating, **18, 76, 197**  
 interfaces, **726–727, 898**  
 methods, **132, 143, 734–737**  
 modifiers, **134**  
 names, **10, 33, 84, 235, 498**  
 .NET, **23, 30**  
 .NET Framework, **32–33**  
 .NET Framework class  
     library (FCL), **79**  
 objects, **408**  
 parent, **204**  
 partial, **725–726**  
 Pascal case style, **138**  
 predefined, **33, 38**  
 private data members, **748**  
 protecting data, **193–194**  
 renaming, **43**  
 representing controls, **517**  
 reusing, **22, 30**  
 sealed, **724–725**  
 specialized, **694**  
 System namespace, **30–32**  
 templates, **192–193, 194, 196**  
 testing, **210–223**  
 totally abstract, **726–734**  
 user-defined, **77, 694**  
 user interface, **544**  
 utility, **840**  
 Windows applications,  
     **497–498**
- class keyword, **30, 33**  
 class library, **694, 706,**  
     **709–710, 745**  
 Class Library template,  
     **706–707, 710, 727,**  
     **750–752, 757**  
 class methods, **135, 158,**  
     **160–161, 202, 206, 213,**  
     **270, 290, 399, 499**  
 Class property, **1002**  
 ClearDrinks() method, **655**  
 ClearForm() method, **883**  
 Clear() method, **397, 456,**  
     **469–471, 525, 529, 597**  
 ClearSelected() method,  
     **600**  
 Click() event, **533–534, 618,**  
     **624, 815, 1065**  
 click events, **517, 532, 534,**  
     **609, 641**  
 client applications, **715–719, 762**  
 client/server relationship, **985**  
 client-side processing, **984**  
 client-side script, **984**  
 Clone() method, **397, 456, 461**  
 Close() method, **850–851,**  
     **858, 861–864, 899, 907,**  
     **910, 919**  
 Club class, **746–747, 754–755,**  
     **757**  
 Club.cs file, **755**  
 ClubForm.cs file, **593**  
 ClubForm.Designer.cs file,  
     **594–597**  
 ClubForm form, **585–587**  
 cmboFlowers ComboBox  
     control, **603**  
 cmboFlowers\_KeyPress()  
     method, **603**
- cmboFlowers\_Selected  
     IndexChanged()  
     method, **603**  
 cmboSpecial\_KeyPress()  
     event-handler method,  
     **678**
- cmboSpecial\_Selected  
     IndexChanged() event  
     handler method, **678**
- c object, **862**  
 COBOL (Common Business  
     Oriented Language), **3, 20**
- code, **38**  
     automatically created, **40–41**  
     compiling, **39–45**  
     formatting, **28**  
     Intermediate Language  
     (IL), **11–12**  
     readability, **93**  
     responding to events, **515**  
     reusing, **161, 197, 810**
- code-behind file, **988, 992,**  
     **999–1001, 1025, 1040,**  
     **1057, 1065–1066, 1074**
- Code Editor window, **503,**  
     **512, 516, 531, 534**
- collection classes, **465–472, 733**
- collections, **137, 693**  
     bit values, **466–467, 479**  
     controls, **525**  
     iterating or moving through,  
     **342–343, 734**  
     key/value pairs, **467–469**  
     last-in-first-out (LIFO)  
     objects, **470, 737**  
     managing, **733**  
     type of values in, **342**
- collisions, **467**  
 color, **501**  
 colorDialog control, **611**  
 Color property, **499**  
 ColumnHeadersDefault  
     CellStyle\_Back Color  
     property, **937**  
 ColumnHeadersDefault  
     CellStyle\_Font  
     property, **937**  
 ColumnHeadersHeight  
     property, **937**  
 columns, **894, 922**  
 ComboBox class, **517, 600**  
 ComboBox objects, **601–605,**  
     **646, 649, 653, 676**  
 CommandBuilder class, **942**  
 CommandBuilder object, **915**  
 Command class, **897**  
 command line, **38, 706, 719**  
 CommandText property, **901,**  
     **913, 943–944, 946, 949,**  
     **954, 1036**
- CommandType property, **943**  
 comments, **28–30, 181, 719**  
 Common, Content property,  
     **1064**
- Common, Text property, **1064**  
 Common Gateway Interface  
     (CGI), **23**
- common language  
     infrastructure (CLI), **24**
- common language runtime  
     (CLR), **12, 141, 144,**  
     **514, 710, 720, 735–736,**  
     **790–791, 795, 861–862**
- common type system (CTS), **79**
- Compare() method, **253,**  
     **460–461, 1029**
- CompareValidator control,  
     **1022**
- compiler errors, **776**  
 compilers, **5, 11, 39, 45–47**
- compile-time initialization, **75,**  
     **388, 441**
- compiling code, **39–45**
- component-based  
     development, **693–694,**  
     **705**
- ComponentModel.Component  
     class, **518**
- components, **18–19, 521,**  
     **693–694, 705–715**
- Component Tray, **606, 608,**  
     **611**
- compound arithmetic  
     operations, **98–100**
- compound operators, **98, 99**
- ComputeAverageForMonth()  
     method, **421**
- ComputeAverage() method,  
     **416**
- Compute object, **536**
- ComputeCharges() method,  
     **10**
- ComputeCost\_Check  
     Changed() method,  
     **620–621**
- ComputeCost\_Checked  
     Changed() event-handler  
     method, **624–625**
- concatenating strings, **94, 105,**  
     **147, 590, 605, 735**
- concatenation operator (+),  
     **105**
- Concat() method, **320**
- conditional expressions, **249,**  
     **461, 782**
- bool data type, **260–261**
- checking for errors, **793**
- counter-controlled loops,  
     **317**
- do...while statements,  
     **343, 346**
- equality operator (==),  
     **250–252**
- explicit comparisons, **300**
- identifying operands,  
     **249–250**
- logical operators, **255–258**
- loops, **330**
- one-way if statement, **261**
- relational operators,  
     **252–255**
- sentinel-controlled loops,  
     **323, 324**
- short-circuit evaluation,  
     **258–260**
- for statements, **336,**  
     **339–340, 391**
- testing, **315**
- three-dimensional arrays,  
     **452**
- two-way if statements,  
     **266–273**
- while statements, **314–315**
- conditional logical operators,  
     **255**
- conditional operators, **283–284,**  
     **286**
- ConfigToolsExample  
     DetailView application,  
     **961**
- ConfigToolsExample object,  
     **937**
- ConfigToolsExample  
     solution, **949, 953**
- configuration file, storing  
     connection string,  
     **929–931**
- Configure Data Source wizard,  
     **1043, 1045**
- Connection object, **910–913,**  
     **1034**
- Connection property, **901,**  
     **1042**
- Connections class, **897**
- ConnectionStringBuilder  
     class, **900**
- connection strings, **899–901,**  
     **929–931, 933, 961–962,**  
     **1034**
- console applications, **26–27,**  
     **35, 40–41, 494–496, 788**
- Console class, **31–33, 35–36,**  
     **38, 50, 139, 141, 143,**  
     **145**
- Console.Read() method, **133**
- Console.WriteLine()  
     method, **104, 109, 211,**  
     **214, 272, 287, 347, 861**
- Console.WriteLine() method,  
     **104, 109, 169, 355, 443**
- constants, **8, 73, 84, 88–89, 92,**  
     **134, 170, 279**
- const keyword, **88**
- const modifier, **134**
- constructed, **18**
- constructors, **197–200, 236**  
     arguments, **703, 720**  
     calling, **206–208, 499**  
     default value, **403**  
     delegates, **580**  
     derived classes, **702–703**  
     displaying, **212–213**  
     multiple arguments, **408**  
     public access modifiers,  
     **197, 697**  
     signatures, **199–200**
- ContainerControl class, **518**
- containment, **694**
- Contains() method, **456,**  
     **469–471**
- Content class, **1048**
- ContentGrid object, **1055**
- ContentPanel control, **1067**
- ContentPlaceHolder class,  
     **994–996, 1048**
- Content property, **634, 637**
- contextual keywords, **71–73**

- continue statements, 340, 355–356  
**Control** class, 505, 517–518, 521–541, 600, 646, 988, 1048–1050  
**ControlCollection** class, 525  
**controls**, 496–497, 608  
 adding and removing, 525, 960–961  
 aligning, 500, 530, 587  
 binding to data, 933, 940–941  
 classes representing, 517  
 client-side, 1004–1008  
 collections, 525  
 common form-type controls, 1018–1921  
 copying and pasting, 520–521  
 data, 1048  
 data binding, 1033–1034, 1039  
 default events, 509, 587  
 default values, 645  
 deleting, 520  
 disabling, 787  
 focus, 532  
 fonts, 585  
 HTML, 1004–1008  
 HTML server controls, 1008–1012  
 identifiers, 637  
 instantiating, 537  
 invisible, 787  
 labels, 524–525  
 layout, 521  
 login, 1048  
 manually adding statements for, 524–525  
 methods, 517  
 moving, 520  
 mutually exclusive set of, 1019  
 naming, 532–533, 567, 680, 1015  
 navigation, 1047  
 placing, 520  
 prefixes, 1073  
 properties, 499, 517, 537, 1015–1017  
 resizing, 520–521, 530  
 selecting, 520, 587  
 showing and hiding, 523  
 smart tag, 1039  
 Standard controls, 1012–1021  
 tab order, 532, 642  
 text and visual effects, 515  
 tool tips, 608  
 validation controls, 1021–1026  
 valid entries, 787  
 Web applications, 1004–1012  
 Windows forms, 517–541, 726, 916  
 Windows Presentation Foundation (WPF), 634, 635
- D**  
**dailyAverage** array, 444–455  
**data**, 66  
 binary numbering system, 66–69  
 binding controls to, 940–941, 1033  
 bits (binary digits), 66  
 byte-level, 848  
 bytes, 66  
 character sets, 69  
 classes, 77, 193–194  
 constants, 8, 88–89  
 databases, 896, 901–905
- Controls property, 525, 657  
**ControlToValidate** property, 1022–1023  
**Convert** class, 150–151, 265, 268, 791  
**ConvertInputValue()** method, 138  
**Convert.ToBoolean()** method, 150  
**Convert.ToChar()** method, 150  
**Convert.ToDecimal()** method, 150, 265  
**Convert.ToDouble()** method, 150, 265  
**Convert.ToInt32()** method, 150–151, 265  
**Copy()** method, 397, 399, 461, 841  
**CopyTo()** method, 397, 734  
**Cos()** method, 152  
 counter-controlled loops, 316–321, 335–342, 357, 384, 390  
**Count** property, 456, 466, 469–470, 599, 646  
**C#** programs, 28–38  
**CreateDbCommand()** method, 899  
**CreateDirectory()** method, 844  
**Create()** method, 841  
**CreationTime** property, 847  
 cryptography, 467  
.cs file extension, 33, 42, 511, 515, 999  
**C#** sharp, 69  
.csproj file extension, 42  
**CSS** (Cascading Style Sheets), 987  
 defining style attributes for HTML controls, 1005  
 modifying styles, 998–999  
 style sheets, 997–998  
 Web Forms page, 997–1001  
**Culture** property, 1002  
 currency format specifier, 104–106  
 custom numeric format specifiers, 108  
**CustomValidator** control, 1022
- primary keys, 1046  
 processing at local level, 895–896  
 read-only data, 905, 912, 1046–1047  
 records, 906, 913–920  
 relational, 894–895  
 retrieving data, 901–905, 949  
 security, 905  
 SQL Server creation, 925–926  
 tables, 926, 932, 935–938, 953–959  
 testing connection, 927–928  
 updating, 913, 917–920, 941–942, 949  
 views, 932
- data reader**, 905–909  
 displaying, 933  
 formatting, 933  
 grouping, 465  
 identifiers, 71–75  
 literals, 75–76  
 memory locations, 70–76  
 objects, 78  
 queues, 469–470  
 readable text files, 1051  
 retrieving from keyboard, 26–27  
 synchronous and asynchronous transfer, 870  
 tables, 894  
 tabular form, 1033–1039  
 text format, 848  
 types, 76–77, 110  
 unsigned byte array, 870  
 variables, 75
- DataAdapter** class, 897, 914, 916–917, 942, 1034, 1036  
**data adapters**, 915–916, 941–942  
**databases**, 894  
 accessing, 894–895  
 communications link with applications, 942  
 connecting to, 895–896, 899–900, 910–913, 926–929, 1034  
 connection strings, 899–900, 961–962  
 data, 905–913  
 data binding, 933  
 data reader, 905–909  
 data source, 921–962  
 displaying, 949  
 editing, 1046–1047  
 exceptions, 900  
 fields, 913, 1045  
 formatting data, 933  
 LINQ, 966–968  
 listing available, 924  
 local copy, 928–929  
 multiter applications, 896  
 naming, 927  
 passwords and username, 927  
 primary keys, 1046  
 processing at local level, 895–896  
 read-only data, 905, 912, 1046–1047  
 records, 906, 913–920  
 relational, 894–895  
 retrieving data, 901–905, 949  
 security, 905  
 SQL Server creation, 925–926  
 tables, 926, 932, 935–938, 953–959  
 testing connection, 927–928  
 updating, 913, 917–920, 941–942, 949  
 views, 932
- data controls**, 1048  
 data fields, 193–194, 196, 720  
**DataFile** property, 1039  
 data files, 838–839, 849  
**DataGridView** controls, 916, 933, 938–939, 1033  
**DataGridView** objects, 917, 919–920, 934–938, 967  
**DownList** class, 1048  
**DownList** control, 1034  
**DataMember** database, 920  
**DataMember** property, 916–917, 919–920  
 data members, 33  
 Camel Case, 138, 222  
 encapsulating, 135  
 initial values, 197, 200–201  
 private access, 193–197, 202, 213  
 public access, 764  
**Data namespace**, 1036  
**Data.OleDb** namespace, 1036  
 data providers, 896–899  
 data reader, 905–913  
**DataReader** class, 897, 1033  
**DataSet** class, 914, 1033–1034  
**DataSet Designer**, 922, 942–954, 961  
**DataSetExample.cs** file, 917–918  
 dataset objects, 914, 919, 922, 931–941, 953–959, 961, 967, 1036  
**datasets**, 913, 921–922  
 data adapters, 915–916, 941–942  
 extending functionality, 942–953  
 populated from multiple tables, 954  
 processing database records, 913–920  
 visual representation, 942–943  
**data source**  
 Access, 946–949  
 adding, 921–931  
 configuration tools, 921–962  
 databases, 926–927  
 identifying, 963  
 Microsoft Access Database File, 926–927  
 new connection, 923–924  
 SQL Server, 925, 946–949  
 testing connection, 927–928  
 types, 922  
 updating, 932
- Data Source Configuration Wizard**, 915, 921, 926, 928–929, 961, 1035, 1040–1041  
**DataSource** property, 916, 917, 919, 960, 1033  
**Data Sources** window, 921–922, 933–934, 940, 961, 967

- data types, 76–77  
 algorithms and, 737–742  
 converting, 150–151, 155  
 data fields, 720  
 decimal, 86–87  
 floating-point, 85–86  
 fundamental, 80  
 identifiers, 115  
 Integral, 82–84  
 numbers, 77  
 predefined, 79–82  
 primitive, 80  
 properties, 720  
 user-defined, 77  
 value types, 80–82
- D**  
**DataViewGrid** controls, 933–935  
 Date property, 1029  
 dates, formatting, 1028  
**DateTime** class, 1028–1030, 1032  
**DayOfWeek** enumeration, 843  
**DayOfWeek** property, 1029  
**DayOfYear** property, 1030  
 Day property, 1029  
**DaysInMonth()** method, 1030  
**DbCommand** class, 898  
**dbConn** connection string, 1036  
**DbConnection** class, 898–899  
**dbConn** object, 901  
**DbDataAdapter** class, 898  
**DbDataReader** class, 898  
**DEExample.cs** file, 910–912  
**DBMS** (database management systems), 6, 894–895  
**dbReader** objects, 906, 908  
**Debug** class, 818, 827–828  
**Debugger**, 776, 778–780  
 debugging, 778–785  
 applications, 45–47  
 breakpoints, 778, 780–782  
 execution control, 778–779  
 stepping through code, 783–784  
 watches, 785–786  
 debugging mode, 782  
**Debug** property, 1002  
 Debug versions, 848  
**Debug.WriteLine()** method, 827  
 Decimal data type, 80–81, 86–87, 155, 205, 264, 403  
 decimal numbers, 110  
 decimal numeric format specifier, 106  
 decimal system, 66–67  
 decimal variables, 91, 264  
 decision trees, 115, 274  
 decrement operator (–), 95–98  
**Default.aspx.cs** file, 1001, 1008  
**Default.aspx** file, 991–992, 994–995, 1001, 1040–1041  
**DefaultCellStyle** property, 938  
 default constructor, 197–200  
 default events, 587  
 default home directory, 988–989  
 default statements, 279–280  
 definition, 134  
 definition of methods, 35  
 delegate class, 578, 580  
**DelegateExample.cs** file, 581  
 delegate keyword, 578  
 delegates, 578–584  
**DeleteCommand** property, 916, 942–943, 948, 957, 1046  
**Delete()** method, 841, 844  
**DELETE** SQL statement, 904, 913, 916, 942, 957, 1046  
 depth array, 389  
**Dequeue()** method, 470  
 derived classes, 498, 518, 696, 700–705, 721, 724–725, 747  
 descending query contextual keyword, 963  
**Designer.cs** file, 620  
 Design view, 520, 1026  
 desk check, 10, 50, 116, 778  
 desk-check table, 229  
 Details view, 959–962  
**DetailsView** class, 1048  
**DetailsView** control, 1034, 1048  
**DetermineMiles()** method, 733  
**DetermineMonthly**  
 Earnings() method, 228  
**DeterminePrice()** method, 160  
**DetermineTuitionCosts()** method, 19  
 development, component-based, 693–694, 705  
 devices, deploying Windows 8  
 Phone apps to, 1071–1073  
 dialog boxes, 870–874  
 displaying other options, 640  
 message boxes, 328–331  
 multiple-page, 639–645  
 opening, 872  
 predefined, 328–329  
 predefined standard Windows, 610–618  
 setting or getting name of file, 871  
 user intervention, 330  
 Dialog controls, 610  
**Dictionary** class, 472  
 dictionary collection, 472  
 digit placeholder custom numeric format specifier, 108  
 dimensioning arrays, 387  
**DinerGUI** example, 646–679, 677  
**Directory** class, 838, 840, 844–845  
 directory classes, 840–848  
**DirectoryInfo** class, 838, 840, 845–848  
**DirectoryName** property, 846  
**DirectoryNotFoundException**  
 Exception class, 811, 838  
**DirectoryNotFoundException**  
 Exception object, 854–856  
**Directory** property, 846  
**DirectoryStructure.cs** file, 842–843  
**DiscloseBufferData()** method, 850  
**DisplayArrayContents()** method, 402  
**DisplayDailyAverage()** method, 448  
**DisplayInstructions()** method, 158, 175  
**DisplayItems()** method, 408  
**DisplayMember** property, 960  
**DisplayMessage()** method, 139–140  
**DisplayNFactorial()** method, 351  
**DisplayOutput()** method, 403  
**DisplayResults()** method, 138, 158, 175, 205  
**DisplayStats()** method, 416  
**DisplayStyle** property, 952  
**Dispose()** method, 514, 850  
 distributed computing, 1050  
 Dive **CheckBox** object, 621  
 divide-and-conquer approach, 9, 16  
**DivideByZeroException** class, 802  
 division by zero, 47, 805  
**Division** compound operator (/=), 99  
**Division** operator (/), 93, 249  
**DLing**, 968  
 .dll file extension, 719  
**Dock in Parent Container** property, 938  
 do keyword, 344  
 domains, 8  
**DoSomething()** method, 170–171  
 double data type, 77–78, 81, 85–86, 102, 104, 155, 205, 387–389, 403, 416  
 do...while statements, 314, 343–346, 348, 355–356  
 DreamSpark account, 1071  
**Drink\_CheckChanged()** event-handler method, 678  
**DropDownList** control, 1017  
**DropDownStyle** property, 602  
 d variable, 341  
 dynamic binding, 736  
 dynamic data type, 743–744  
 dynamic keyword, 104, 743  
 dynamic link library (DLL) files, 705–710, 715–721  
 dynamic variables, 743  
 dynamic Web pages, 984–985  
 dynamic Web sites, 984
- E**  
**Eat()** method, 694  
 elements, 385–386, 442  
 accessing, 390–396  
 initializing to null value, 450  
 retrieving number from array, 466  
 else clauses, 276–278  
**Employee** class, 542–543, 545, 547, 551  
**Employee.cs** file, 551–554  
 empty bodied loops, 315  
 emulators, 1053  
 deploying Windows 8  
 Phone apps to, 1068–1070  
**Enabled** property, 522, 530, 532  
**Enable** property, 787  
**EnableSessionState** property, 1002  
 encapsulated, 17  
 encapsulation, 202, 692, 697  
**EndOfFileStreamException** class, 811, 838  
 #endregion preprocessor directive, 512  
**EndStatement()** method, 578, 580  
**EndsWith()** method, 461  
 English Narrative, 114  
**Enqueue()** method, 470  
**Enter()** event, 600  
 entities, 17, 192  
 Enumerated types, 80  
 enumerations, 88, 843–844, 866  
 enum keyword, 844  
 equality operator (==), 250–252, 254–255, 278, 300, 459–460, 808  
**Equals()** method, 88, 204, 461, 468  
**equals** query contextual keyword, 963  
**Error List** window, 46, 504, 777  
**ErrorMessage** property, 1022–1023  
**Error output** device, 799  
 errors, 791–793  
 compiler errors, 776  
 debugging, 778–785  
 run-time errors, 777–778  
 escape character (\), 35  
 escape sequences, 35–36, 91, 465  
**EventArgs** class, 810  
 event-driven model, 324  
**EventHandler()** delegate, 584  
 event-handler methods, 495, 532, 583–584, 854, 988, 1019–1021

- event handlers, 494–495, 584, 603–605, 621  
 event handling, 583–584, 810  
 event-handling Web sites, 992  
 events, 494–495  
     code to respond to, 515  
     default, 509, 587  
     delegates, 583  
     displaying, 533  
     firing, 495, 517  
     interfaces, 727  
     listing, 507  
     methods, 583  
     registered event handlers, 584  
     registering, 495, 619–621, 624–625, 634  
 server controls, 1010–1012  
 Standard controls, 1015, 1017  
 Windows forms, 515–516, 1015  
 wiring methods to, 609–610
- event wiring, 583  
`excepObj.Message` property, 810  
`excepObj` object, 809–810  
`ExceptionApp.cs` file, 795–796  
`Exception` class, 798–802, 810, 820, 826  
 exception classes, 799–811  
 exception handlers, 790, 794  
 exception handling, 793–799, 828, 884  
 exception objects, 798–799, 809–810  
 exceptions, 776, 786–793, 828  
     checked, 811  
     custom, 806–809  
     databases, 900  
     division by zero, 790, 797, 805  
     filtering multiple, 802–809  
     input output (IO), 810–811  
     raising, 790–791  
     run-time, 801  
     system-defined, 800  
     throwing, 268, 788, 790–791, 796–798, 801, 809–810  
 thrown back, 790  
 unhandled, 787–788, 791  
 user-defined, 800  
`ExecuteReader()` method, 906  
`.exe` file extension, 39, 707, 719  
`Exists()` method, 841–842, 844, 856, 865  
`Exists` property, 846  
`Exit()` method, 499  
 explicit cast, 444  
 explicit type coercion, 103–104  
`Exp()` method, 155  
 Expression Blend, 1061–1062  
 expressions, 101–103, 265, 285–287  
`Extension` property, 846
- F**  
`Fact()` method, 352  
`Faculty` class, 694  
 falling through, 280  
`false` keyword, 87  
`FieldCount` property, 907  
 fields, 408, 894  
 fifth-generation computers, 3–4  
`FileAccessApp.cs` file, 857–858  
`FileAccessApp.Designer.cs` file, 857, 862  
`FileAccessAppDialogs.cs` file, 872–873  
`FileAccessAppWithUsing.cs` file, 861–862  
`FileAccess.Read` enumerated type, 869  
`FileAttributes` enumeration, 843–844  
`File` class, 838, 840–844, 856, 865  
 file classes, 840–848  
`FileDialog` class, 870–874  
`File.Exists()` method, 856  
 file extensions, 38  
`FileInfo` class, 839–840, 845–848  
`FileNotFoundException` class, 884  
`FileLoadException` class, 811, 839  
 `FileMode` enumerated type, 866  
 `FileMode.Open` enumerated type, 869  
`FileName` property, 871, 874  
`FileNotFoundException` class, 811, 839, 856, 862  
 files, 838–839  
     backup or removal, 843  
     buffering, 870  
     checking availability, 842  
     closing, 858, 861  
     exception classes, 811  
     formatting name, 847  
     full path, 849  
     manipulating, 840–844  
     random access, 870  
     reading from, 849  
     restricting to one class, 33  
     standard, 843  
     stored data, 848–863, 875  
     writing to, 849, 851–856  
`FileStream` class, 839, 863, 866, 868–870  
 file streams, 848–863  
`FileSystemInfo` class, 840, 845  
`FillByLastName()` method, 952  
`Fill()` method, 913, 916, 919, 949, 951, 954, 1036  
`FillPointsScoredArray()` method, 409  
`Finalize()` method, 88  
 finally blocks, 794–795, 805  
`FindStringExact()` method, 600  
`FindString()` method, 600  
 first-generation computers, 3  
`firstName` property, 697–698  
`1stBxEntree_Selected`  
     `IndexChanged()` event-handler method, 679  
`1stBxEvents.ListBox` control, 585  
`1stBxEvents_Selected`  
     `IndexChanged()` method, 588, 590  
`1stBxEvents`  
     `SelectedItems.Count` property, 599  
`1stBxTrees` control, 608  
`firstStudentObject` object, 213–214  
`FirstWindows.Form1.cs` file, 509  
`FirstWindows.Form1.`  
     `Designer.cs` file, 510  
`FirstWindows.Program.cs` file, 511  
 fixed point format specifiers, 105–106  
 fixed point numeric specifier, 107  
 flag-controlled loops, 333, 346  
 float data type, 77, 80–82, 85–86, 95, 103, 155, 205, 403, 926  
 floating-point values, 77, 85, 300  
 floating-point variables, 341, 808  
`FloatingPtDivision`  
     `Exception` class, 807, 809–810  
`Floor()` method, 152  
 flowcharts, 14, 274  
`Flush()` method, 850, 863  
 focus, 532  
 Focused property, 522  
`Focus()` method, 523, 532, 534  
 Focus property, 532  
`FontDialog` control, 611  
`Font` property, 499, 508, 522, 524–527, 533, 548, 585, 598, 601, 612, 616, 622, 656, 757, 1017  
 fonts, 585  
`FontSize` property, 1056  
`FontStyle` property, 549  
 foreach statements, 314, 342–343, 355–356, 395–396, 399–400, 403, 428, 443–444, 448, 590  
`ForeColor` property, 508, 522, 527, 533, 548, 550–551, 585, 598, 601, 612, 757, 1011  
 foreign keys, 903–904  
`FormatException` catch clause, 828  
`Format()` method, 462  
 format specifiers, 104–109, 205  
`Form` class, 498, 501, 505, 517–518, 578, 692, 696, 704–705, 747  
`Form1` class, 498–499, 509, 515  
`FormClosing` event, 515–516  
`Form_Closing()` event, 862  
`Form1` constructor, 499  
`Form1.cs` file, 509, 513, 515, 537, 541  
`Form1.Designer.cs` file, 509, 512, 514, 537–541  
 Form Designer window, 503–504, 515–516, 518–521, 531, 533, 536–537, 583, 585, 587, 609  
`Form1_FormClosing()` method, 516  
`Form_Load()` event-handler method, 645, 1025  
`FormLoad()` event-handler method, 585, 967  
`Form1_load()` event-handler method, 509  
`Form1_Load()` method, 531  
`Form` object, 518, 521, 525, 537, 542, 597, 601, 646, 675  
 Form1 object, 505–508, 515, 585  
 forms, 329, 505  
     background color, 585  
     binding controls to data, 933, 940–941  
     building at run time, 513  
     buttons, 531–537, 934  
     check boxes, 618–622  
     clutter, 501  
     controls, 520, 525, 608, 645, 960–961  
     default font, 585  
     default tabs, 641  
     Details view, 959–962  
     dragging items onto, 922, 933–934  
     erasing values, 566  
     formatting tabs, 641  
     grid expanding, 935  
     images, 675  
     menus, 606–610  
     multiple tables data, 953  
     naming, 585  
     navigating and manipulating data, 939–941  
     organizing layout, 518–519  
     predefined standard Windows dialog boxes, 610–618  
     radio buttons, 622–625  
     separating into sections or categories, 642  
     tab controls, 639–645  
     tab order, 642  
     title bar caption, 505  
     visibility, 509  
`FormView` control, 1048  
 for statements, 314, 335–343, 346–348, 350–351, 355–357, 391, 428  
 FORTRAN, 3, 5, 20  
 fourth-generation computers, 3  
`FratSorority` class, 746–747, 754–755, 757

- F**  
*FratSorority.cs* file, 755–756  
*FrmSayingGUI.cs* file, 852–853  
*FrmSayingsGUI.Designer.cs* file, 851  
*FrmSayingsGUI* FormClosing() method, 856  
*FrmSayingsGUI\_Load()* method, 854–856  
*FrmWaterDepth* class, 813–814, 828, 875–876, 879  
*FrmWaterDepth.cs* file, 821–823, 879–882  
*FrmWaterDepth.Designer.cs* file, 816, 818, 821  
*FrmWaterDepth.Designer.cs* partial class, 823  
*FrmWaterDepth* form, 824  
*FrmWaterDepth\_Load()* method, 883  
from clause, 963, 965  
from query contextual keyword, 963  
FROM SQL clause, 904  
Frozen property, 936  
FTP (File Transfer Protocol), 988  
FullName property, 846  
fundamental data types, 80
- G**  
*GardeningForm* application, 616–618  
*GardeningForm.cs* file, 613–615  
*GardeningForm.Designer.cs* file, 618  
general classes, 694  
general numeric format specifier, 107  
general-purpose programming languages, 248  
generic catches, 794–797  
GenericClass class, 740  
generic classes, 737–741  
generic collection classes, 457  
generic methods, 737, 741–742  
generics, 737–742  
generic types, 740  
GetAttributes() method, 843–844  
GetBoolean() method, 907  
GetChar() method, 907  
get contextual keyword, 204, 499, 697–698  
GetCreationTime() method, 841, 844  
GetCurrentDirectory() method, 844, 847  
GetDecimal() method, 907  
GetDestination() method, 733  
GetDimension() method, 161  
GetDirectories() method, 845  
GetDouble() method, 907
- GetEnumerator()* method, 734  
*GetExerciseHabits()* method, 722, 724, 729  
*GetExpenses()* method, 228  
*GetFiles()* method, 845, 847  
*GetHashCode()* method, 88, 204, 468  
*GetInt16()* method, 907  
*GetInt32()* method, 907  
*GetInt64()* method, 907  
*GetLastAccessTime()* method, 841  
*GetLastWriteTime()* method, 845  
*GetLength()* method, 159–160, 442, 444, 450, 452  
*GetLowerBound()* method, 443, 450  
*Get()* method, 951  
*GetName()* method, 907  
*GetNoOfSqYards()* method, 201  
*GetNumberStrides()* method, 176  
*GetOrdinal()* method, 907  
*GetParent()* method, 845  
*GetRange()* method, 456  
*GetResults()* method, 808–810  
*GetSalesData()* method, 474  
*GetScores()* method, 410  
*GetSleepAmt()* method, 699–700, 704, 710  
*GetStartLocation()* method, 733  
*GetString()* method, 907  
*getters*, 200  
*GetType()* method, 204, 907  
*GetUpperBound()* method, 443, 450  
*GetValue()* method, 398  
Global Assembly Cache (GAC), 720–721  
*GotFocus()* event, 600  
*goto* statement, 356  
GraduateStudent class, 19  
graphical user interfaces (GUIs), 3, 23, 26, 324, 496–501, 542, 544, 547, 634, 639, 646  
graphic file types, 675  
greater than (>) operator, 252–253  
greater than or equal (>=) operator, 252–253  
*GridColor* property, 937  
Grid controls, 1067  
GridView control, 1021, 1033–1039, 1046–1048  
GridView objects, 1033, 1040, 1043–1044, 1046–1047  
GroupBox controls, 622–623  
GroupBox objects, 622, 624, 634, 757  
group clause, 963
- GroupName* property, 1019, 1057  
group query contextual keyword, 963
- H**  
*Happy.jpg* file, 1006  
“has a” relationship, 694  
hashing, 467–469  
Hashtable class, 467–469, 733–734  
hash tables, 468–469, 472  
Header property, 634  
HeaderText property, 936, 958  
headings, 134  
Height property, 1064  
HelloWorld class, 33, 71  
HelloWorld.cs file, 42  
HelloWorld program, 27–28, 41  
HelloWorldProgram namespace, 32, 71  
HelloWorldProgram project, 39, 42, 44  
Help file, 801  
HelpLink property, 801  
hexadecimal numbering system, 68–69  
HiddenField class, 1049  
Hide() method, 523  
high-level programming languages, 5, 20  
HorizontalAlignment property, 1064  
Hour property, 1030, 1032  
HTMLControl class, 988  
HTML controls, 1004–1010, 1013  
HTML document file, 1002–1003  
HTMLExample program, 1009  
HTML files, 981–983  
HTML (Hypertext Markup Language), 23, 635, 980, 983, 1006  
HTML server controls, 1008–1012  
HTML tags, 1013–1014, 1051  
HTTP (Hypertext Transfer Protocol), 980, 985, 1051, 1052  
human-computer interaction (HCI), 500  
HyperLink class, 1049  
Hyper-V virtual machine, 1068
- I**  
IBM, 3, 66, 901  
ICloneable interface, 733–734  
.ico file extension, 675  
ICollection interface, 733–734  
Icon property, 656, 674  
icons, 331–332, 675  
IDataAdapter interface, 898  
IDataReader interface, 898  
IDataRecord interface, 898  
IDbCommand interface, 898  
IDbConnection interface, 898
- I**  
IDbDataAdapter interface, 898  
identifiers, 71–75, 138  
arrays, 388  
base type, 386  
constructors, 197, 200  
controls, 637  
data fields, 720  
data types, 115  
inline comments, 84  
keywords, 71–73, 465  
local variables, 159–160  
methods, 138  
names, 73–74  
namespaces, 32  
.NET, 143  
Pascal case, 73, 138  
properties, 720  
row and column indexes, 446  
rules for, 75  
scope, 159–160  
self-documenting, 84  
Standard controls, 1014  
@ symbol, 73  
uppercase, 73  
user-defined, 71, 143, 849  
visible, 159
- IDeserialization**  
Callback interface, 734
- ID** property, 1002, 1015, 1019
- IEnumerable** interface, 733–734, 963, 965
- if...else** selection statements, 261–279, 828  
nested, 273–279  
one-way if statements, 261–266  
ternary operator (?):  
  expressing, 283–284  
two-way if statements, 266–273
- if** selection statement, 261
- if** statements, 333, 355, 400, 403, 612, 862  
  break statements, 354–355  
  checking input values, 786  
  curly braces, 279–280  
  else clause, 261–278, 283, 291–292, 787
- IFunding.cs** file, 751
- IFunding** interface, 747
- IIS** (Internet Information Services), 986–987
- IList** interface, 733, 734
- ImageButton** class, 1049
- Image** class, 1049
- Image** controls, 1056, 1066
- ImageIndex** property, 523
- ImageList** property, 523
- ImageMap** class, 1049
- Image** object, 1006
- Image** property, 523, 646, 952
- images**, 646, 1066
- immutable**, 460
- implicit** conversion, 155, 228, 388
- implicit** type coercion, 102–103

- implicit type conversion, 102–103  
 increment operator (++) , 95–98  
 indefinite loops, 322  
 indexed variables, 385  
 indexes, 385, 390–391, 787  
`IndexOf()` method, 398, 456, 462  
`inFile.Close()` method, 856  
`inFile` object, 860, 862, 874  
 infinite loops, 315, 317, 340–341  
 information hiding, 17  
`info.txt` file, 851  
 inheritance, 19, 204, 692–693, 694  
 arrays, 396  
 base classes, 696–698  
 classes, 498, 518  
 “is a” relationship, 694, 701  
 .NET Framework class library (FCL) classes, 695–696  
 object class, 695  
 polymorphism, 735–736  
 sealed classes restricting, 724–725  
 single, 498, 724, 736  
`InitializeComponent()` method, 513–515, 537  
`Initialize()` method, 428  
 inline comments (//), 29, 84  
 INNER JOIN SQL statement, 903, 953  
 in/out parameter, 474  
 in/out specifier, 474  
 in parameter, 474  
`input`, 8, 36, 848, 1021–1026  
`InputAge()` method, 138  
`Input (Button)` HTML control, 1007  
`InputEndPointsWith` `While.cs` file, 318–319  
`InputJoggingTime()` method, 175–176  
 input output (IO) exceptions, 810–811  
`Input (Reset)` HTML control, 1007  
`Input (Submit)` HTML control, 1007  
 Input Text controls, 1006  
`InputValuesLoops.cs` file, 322  
`InputValues()` method, 404–405  
 in query contextual keyword, 963  
`InsertCommand` property, 916, 942–943, 948, 957, 1046  
`Insert()` method, 456, 462, 734  
`InsertRange()` method, 456  
 INSERT SQL statement, 913, 916, 942, 957, 1046  
 instance data members, 737  
 instance methods, 135, 200–210  
 instances, 18  
 instance variables, 193, 200–201, 288  
 instantiating, 76  
 classes, 197  
 objects, 18  
`Int32` class, 151  
 int data type, 77–78, 82–83, 102, 151, 155, 205, 279, 388, 403, 926  
 integers, 77, 79, 102, 110, 265, 279, 291, 735  
 Integral data type, 80–84  
 integrals, 279–283  
 integral values, 385, 441  
 integral variables, 84  
 integrated development environment (IDE), 4, 11, 38, 46  
 automatically generating code, 40–41, 50  
 compiling code, 11, 39–45  
 help feature, 523  
 IntelliSense feature, 142  
 Intermediate Language Disassembler (ILDASM) tool, 719  
 reporting errors in programs, 776  
 separating source code into files, 509  
 smart window, 41  
 templates, 40  
 Web applications, 1001  
 Windows forms, 497  
`IntegratedSecurity` property, 900  
 IntelliSense feature, 11, 142–144, 159, 212–213, 330, 513  
 interface object, 748  
 interfaces, 496, 726–736, 745, 748, 750–751, 898  
 Interface template, 727  
 Intermediate Language Disassembler (ILDASM) tool, 719–721  
 Intermediate Language (IL), 11–12, 22, 39  
 internal access modifier, 136, 213  
 Internet Explorer and VBScript, 984  
 interpreters, 5  
 int keyword, 146  
 into query contextual keyword, 963  
`int.Parse()` method, 793  
`Intramural` class, 746–747, 751, 755, 757  
`Intramural.cs` file, 752  
`int.TryParse()` method, 352  
`InvalidOperationException` class, 839  
 invalid paths, 854, 860  
 inValue variable, 225, 288, 323, 860  
 Label objects, 518, 521, 523–525, 532, 535, 578, 585, 611–613, 619, 623, 646, 851, 857, 910, 959–960, 980, 1009–1011, 1019, 1033, 1046  
 Language-Integrated Query (LINQ), 894. See also LINQ  
 Language property, 1002  
`LargestValue.cs` file, 270–271  
`LastAccessTime` property, 846  
`LastIndexOf()` method, 398, 456, 462  
 last-in-first-out (LIFO) objects, 470, 737  
`LastName` property, 698, 703  
`LastWriteTime` property, 846  
 LayoutRoot control, 1067  
`lblMessage` object, 873  
`lblOutput` control, 611, 613  
`Leave()` event, 600  
 left-associative, 286  
 left-associative operators, 101  
 length of arrays, 385  
 Length property, 391, 393–394, 409, 442, 446, 462, 466, 535, 787, 846–847  
 less than (<) operator, 252–253  
 less than or equal (<=) operator, 252–253  
`let` query contextual keyword, 963  
 Lines property, 528  
 lining up, 276–278  
`LinkButton` class, 1049  
 linked lists, 469  
 LINQ (Language-Integrated Query), 962–969  
 LINQ to SQL, 968–969  
 Linux, 4  
 Lisp, 5  
`ListBox` class, 517, 588, 695  
 list boxes, 585–586, 649  
`ListBoxExample` example, 598  
`ListBox` objects, 585–592, 600–601, 603–605, 646, 649, 653, 857, 860, 910, 981, 1017, 1019–1020  
`List<>` class, 457  
 listlike structure, 455–458  
 literals, 75–76, 92, 103, 106  
`Loaded()` event, 1066  
`Load()` event, 815  
`LoadPostBackData()` method, 1025  
`LoadViewState()` method, 1025  
`LoanApp` class, 359, 363  
`LoanApp.cs` file, 367–369  
`LoanApplication` example, 358–369  
 Loan class, 361–362  
`Loan.cs` file, 364–367  
 Loan objects, 358–359

- local variables, 159–160, 193, 288, 353, 544
- Location property, 420, 499, 506, 508, 511, 522, 524
- logical negation operator, **257**
- logical operators, **255**–**258**, 285
- logic errors, **13**, **47**, **778**
- Login class, 1049
- Login controls, 1048
- LoginStatus class, 1048, 1049
- Log() method, 153
- long data type, 82–83, 155, 279, 403
- loop body, 320, 384
- loop condition, **314**
- loop control variables, **316**–**319**, 330, 338–**339**, 341
- looping statements, **351**–**354**
- loops, **314**, 356–**357**
- advanced statement standards, **371**
  - break statements, **354**–**356**
  - conditional expressions, **330**
  - continue statements, **356**
  - counter-controlled, **316**–**321**, 384, 390
  - do...while statements, **314**, 343–346
  - empty-bodied, **315**
  - flag-controlled, **333**
  - foreach statements, **314**, 342
  - immediate exit, **354**–**355**
  - indefinite, **322**
  - infinite, **315**, 317, 340–**341**
  - nested, 346–351, 452
  - null-bodied, 340
  - number of times performed, **321**–**324**
  - posttest, 343–346
  - pretest, **315**, 335–**336**
  - prime the read, **323**–**324**
  - sentinel-controlled, **321**–**324**, 394
  - single entry and single exit guidelines, **356**
  - state-controlled, **332**–**334**
  - for statements, **314**, 335–342
  - variables, **335**
  - while statements, **314**–**334**
  - Windows applications, 325–**332**
- low-level programming languages, **6**, **20**
- M**
- machine language, **5**
- MainMenu class, **517**
- MainMenu control, 606, 608
- Main() method, 33–34, 41, 50–51, 132, 135, 140–141, 145, 169, 193, 210, 213–214, 223, 228, 230, 351, 401, 494, 499, 515, 613, 792–793, 823
- MainPage.xaml.cs file, 1057, 1065–1066
- MainWindow.xaml.cs file, 637
- ManateeApp.cs file, 426–427
- ManateeApp example, 417–418, 421–427
- Manatee class, 421
- ManateeCount property, 420
- ManateeSighting class, 418–421, 419
- ManateeSighting.cs file, 422–425
- MapsTasks class, 1062
- Margins property, 1064
- MarshalByRefObject class, 518, 840
- @ Master directive, 994
- MasterPage, 992
- MasterPageFile property, 1002
- master pages, 993–996
- Math class, 135, 151–156, 206
- mathematical equations, 92–94
- mathematical functions, 151–156
- MaxLength property, 528
- Max() method, 153, 156
- MaxValue property, 1030
- .mdf file extension, 961
- meetingDate object, 1032–1033
- member.accdb database, 917, 919, 1036, 1040–1041
- Member class, 907–908, 912
- Member.cs file, 908–909
- members, 213, 726–734
- memory, 66, 70–76, 514
- MemoryStream class, 869–870
- menuAbout\_Click() event-handler method, 618, 679
- menuClearOrder\_Click() event-handler method, 679
- menuColor\_Click() event-handler method, 612, 618
- menuColor property, 609
- menuDisplayOrder\_Click() event-handler method, 679
- menuEditDrink\_Click() event-handler method, 679
- menuEditEntree\_Click() event-handler method, 679
- menuEditSpecial\_Click() event-handler method, 679
- menuExit\_Click() event-handler method, 609, 618, 679
- menuExit property, 609
- menuFont\_Click() event-handler method, 609, 611–612, 618
- menuHelp property, 609
- MenuItem property, 656
- Menu objects, 646, 654–655
- menuPlaceOrder\_Click() event-handler method, 679
- Menu property, 608, 656
- menus, 605–618, 649
- MenuStrip class, 517, 606–610
- MenuStrip control objects, 605–618, 649
- MessageBox class, 324–325, 327–332, 328, 330, 401, 580, 825
- message boxes, 328–330, 333
- MessageBox.Show() method, 399, 676
- Message property, 798, 801, 810, 826, 855
- method body statements, 34–37
- method invocation, **35**
- methodologies, **6**, 9–10
- object-oriented programming (OOP), 16–19
  - structured procedural programming, 14–16
- methods, **9**, **34**, **37**, 132–141, 192
- abstract methods, **721**–**724**
  - access modifiers, 136
  - arguments, 34–35, 138–139, 165, 406–408, 764
  - arrays, 401–408, 410–411
  - body, 139–141
  - calling, 141–142, 351, 734–737
  - class diagrams, 115
  - classes, 132
  - constructors, **197**–**200**, 206–208
  - custom, 157–164
  - data needed for, 138–139
  - definition, **35**, 132, **134**, 157, 202
  - delegates, 578–579, **582**
  - derived classes, 700–701
  - encapsulating, 135
  - event-handler methods, 584
  - events, 515, 583, **609**–**610**
  - exceptions, 801
  - generic, 737, 741–742
  - heading, **134**
  - identifiers, 138
  - inheritance, 699
  - instance methods, 200–206
  - interfaces, 727
  - local variables, 159, 193
  - modifiers, 34, 134–136
  - named parameters, 169–171
  - naming, 34, 84, 138, 236
  - .NET Framework class library (FCL), 134, 157
  - nonvalue-returning, 34, 137, 175
  - one entry and exit, 138, 159
  - overloaded, **143**, **697**, 699
  - overriding, 205, 699–700
  - parameters, 138–139, 169–170, 176, 578
- Pascal case style, **138**
- predefined, 142, 143–156, 517
- public static access modifier, 841
- recursive calls, 351–354
- renaming, 620
- return statement, 159
- return type, 34, 137–138, 143, 157, 165, 578
- sealed, 725
- signatures, **34**, **143**–**144**, 161, 228, **578**, 582
- stack trace, **792**–**793**
- static, 135, 410–411
- tracing, 801
- user-defined, 157–164
- value-returning, 36, 155, 157, 159–164, 176, 578
- variables, 165
- virtual, 699–700, 736
- void, 157–158
- Microsoft Access, 6, 894–895, 899–900
- Microsoft Access Database File data source, 926–927
- Microsoft.Build.BuildEngine.InvalidProjectFileException class, 800
- Microsoft Excel, 6
- Microsoft Intermediate Language (MSIL), **39**
- Microsoft.
- WindowsMobile.
  - DirectX.
  - DirectXException class, 800
- Microsoft Word, 6
- MinimizeBox property, 508
- Min() method, 153
- Minute property, 1030, 1032
- MinValue property, 1030
- mixed expressions, 102–103
- mobile applications, 2, 4, 1052–1053
- Modified property, 529
- modifiers, 134–136
- Modify Style configuration wizard, 998
- Modulus compound operator (%)=, 99
- Modulus operator (%), 93, 94, 467
- monetary data items, 86–87
- money data type, 926
- MonthCalendar class, 517
- MonthlyExpense property, 227
- Month property, 1030
- MouseEnter() event, 600
- MouseEventArgs() event, 584
- MouseHover() event, 600
- MouseLeave() event, 600
- Move() method, 841, 845
- MSMQ (Microsoft Message Queuing), 1052
- multicast delegates, **582**
- MultiColumn property, 599

- multidimensional arrays, 346, 442, 450–455  
*See also* three-dimensional arrays  
 multiline comments (/\* \*/), 29–30  
 Multiline property, 528–529, 617, 641  
`MultipleCatches.cs` file, 803–804  
 multiple selection structure, 279–283  
 Multiplication compound operator (\*=), 99  
 Multiplication operator (\*), 93, 249  
 multiplicative operators, 100  
 multistart applications, 693, 896  
 multiway if statements, 278, 283  
 mutators, 201–202, 204  
 mutually exclusive set of controls, 1019  
 MVC (Model–View–Controller) model, 987
- N**  
 nameArray array, 965  
 name clashing problems, 50  
 named parameters, 169–171  
 named pipes, 1052  
 Name property, 522, 527, 529–530, 532–533, 547, 585, 601–602, 606, 609, 611, 619, 637, 757–759, 816–817, 846–847, 1015, 1064  
 namespace reference error, 714  
 namespaces, 25–26, 30–32, 37–38, 40, 71, 517–518, 860–861, 897, 899, 1000  
 native code, 12, 24  
`Navigate()` method, 1065–1066  
 navigation controls, 1013, 1047  
 nested if...else statements, 273–279, 278, 290–291  
 nested if statements, 273, 291–292, 299–300, 625  
 nested loops, 346–351, 452  
 .NET, 11, 21–23  
     classes, 30  
     common language runtime (CLR), 12, 141, 514  
     identifiers, 73, 143  
     Intermediate Language (IL), 11–12  
     namespaces, 25–26  
     .NET Framework, 12  
     polymorphic programming, 736–737  
     predefined classes, 38  
     single inheritance, 724, 736  
 .NET Compact Framework, 1062
- .NET Framework, 12, 25, 38  
     classes, 23, 32–33  
     collection classes, 465  
     common type system (CTS), 79  
     data providers, 896  
     interfaces, 733–734  
     LINQ (Language-Integrated Query), 963  
     Redistributable version, 39  
     runtime version, 39  
 .NET Framework class library (FCL), 21–22, 25, 30, 37, 77, 143, 710  
     classes, 79, 695–696  
     documentation, 734  
     methods, 134, 142, 157  
     predefined icons, 331–332  
`NetworkStream` class, 869–870  
 new keyword, 207, 385, 387, 389, 450, 515  
 NewLine property, 850  
 new operator, 209, 222, 619  
`Next()` method, 334  
`NFactorial.cs` file, 348–351  
 n factorial (n!) calculations, 348–351  
 N format specifier, 449  
 nonvalue-returning methods, 175  
`NoOfSqYard` property, 222  
 not equal operator (!=), 250–251, 255, 459  
 not equal to (<>) operator, 903  
 NOT keyword, 903  
 NOT operator (!), 257–258  
 Now property, 1030  
 n! recursive example, 352–354  
 null-bodied loops, 340  
 null (empty) statement body, 265  
 number array, 342  
`NumberFormatException`, 805  
 number numeric format specifier, 107  
 numbers, 77, 104–109, 140, 149–151, 253  
 numeric data types, 80–81, 149, 205, 265  
 numeric format specifiers, 106–108  
 numeric hash code, 467–468  
 numeric literals, 264  
 numeric operations, 104–109  
 numeric values, 268, 786–787
- O**  
 object array, 409  
 object class, 88, 204, 443, 468, 517–518, 582, 695, 705, 735, 737, 801, 840  
`Object` data source, 922  
`ObjectDataSource` controls, 1034  
 object data type, 737  
 object-oriented analysis, design, and programming, 17
- object-oriented approach, 192  
 object-oriented development, 693  
 object-oriented methodologies, 9, 192  
 object-oriented programming (OOP), 16–19  
     base class, 696  
     black box concept, 140  
     derived classes, 696  
     encapsulation, 202  
     inheritance, 694–721  
 object-oriented programming (OOP) languages, 33, 692–693  
 objects, 16–18, 78, 115, 192–197, 408, 693  
     adding to queue, 470  
     creation, 76  
     deselecting, 526  
     event handlers, 621  
     events, 506–507  
     First-In–First-Out collection of, 469  
     instantiating, 18, 499  
     last-in–first-out (LIFO), 470  
     methods, 620  
     naming, 84, 532–533  
     representing string, 588  
     scope, 861  
     state, 193  
     storing and retrieving groups of, 465–472  
     streams, 870  
`Object.ToString()` method, 695  
 object type, 88, 739  
 octal numbering system, 68  
`OdbcConnection` class, 899  
 off-by-one error, 319  
`OldDbCommandBuilder` class, 915  
`OldDbCommand` class, 897, 901, 906, 913  
`OldDbCommand`.  
     `ExecuteQuery()` method, 913  
`OldDbConnection` class, 897, 899  
`OldDbConnectionString` Builder class, 900  
`OldDbDataAdapter` class, 898, 915, 919–920  
`OldDb` data provider, 897–899  
`OldDbDataReader` class, 897, 905–910  
`OldDb` namespace, 1036  
`OnClick()` function, 1009–1010  
 one-dimensional arrays, 440, 450  
 one-way if statements, 261–266, 275  
 one-way selection statements, 261  
 on query contextual keyword, 963  
`OpenFileDialog` control, 871
- openFileDialog object, 871, 873  
`Open()` method, 899, 913, 919  
`OpenStateChanged()` method, 899  
 operands, 92, 250–252  
 operators, 94–98, 100–101, 251, 285–287  
 optional parameters, 169–170  
 Oracle, 6, 894  
 orderby query contextual keyword, 963  
 Order class, 646–648, 650, 652, 658, 675–676  
`Order.cs` file, 659–662  
`OrderGUI` class, 648, 658, 678  
`OrderGUI.cs` file, 670–674  
`OrderGUI.Designer.cs` file, 662–670  
`OrderGUI_Load()` event-handler method, 675, 679  
 Order instance data member, 677  
 order of operations, 100–104  
 Organization class, 746–750, 754–755  
`Organization.cs` file, 749–750  
`Organization.dll` file, 751  
 OrganizationNamespace namespace, 750  
 OR keyword, 903  
 OR () operator, 258  
 OR (||) operator, 255, 256–259, 340  
 out keyword, 165, 167, 169  
 out modifier, 269  
 out parameter, 165, 168, 269, 474  
 output, 324, 848  
 Output type property, 401  
 Output window, 145–147, 504, 818, 828  
 overloaded methods, 143, 697  
 overloaded operators, 94, 251  
 overridden methods, 703–705  
 override keyword, 136, 205, 223, 699, 724  
 overriding methods, 205, 699–700
- P**  
 Padding properties, 939  
`PadLeft()` method, 462  
`PadRight()` method, 463, 847  
`Page` class, 988  
@ page directive, 992  
`Page.IsValid` property, 1025  
 Page life cycle, 1025–1026  
`Page_Load()` event, 992  
`Page_Load()` event-handler method, 1000, 1025, 1028  
`Page` object, 1002  
`Page_Pre_Init()` method, 1025  
`Page_Unload()` event-handler method, 1025, 1028

- page validation, 1024  
**P**anel control, 622  
**P**anel objects, 624  
 parallel arrays, 409–410, 417  
 parameter arrays, 406–408  
 parameterized expressions, 945  
 parameterized queries, 946–950  
 parameterized values, 947  
 parameters, 139, 158, 164–165,  
   169–170, 401–408, 578,  
   584  
**P**arameters property, 943  
**params** parameters, 165,  
   406–408  
 parent class, 204, 518, **696**, 700  
**P**arent property, 846  
**P**arseInt32() method, 793  
**P**arse() method, 148–151,  
   265, 268, 536, 791, 1030  
 parsing numbers, 149–151  
 partial classes, 509, 537, 613,  
   658, 725–726, 759, 821  
 partial keyword, 696, **726**,  
   1000  
 Pascal, 5  
 Pascal Case, 73, 119, 138, 180  
 passed by reference, 401–405,  
   742  
**P**assingArray.cs file, 406  
**P**asswordChar property,  
   528–529  
**P**asswordRecovery control,  
   1048  
 paths, 846, 848, 854, 860  
**P**athTooLongException  
   class, 811  
**P**aymentAmount property, 361  
 pdf files, 468  
**P**eekChar() method, 864  
**P**eek() method, 470, 850  
 Pen class, 725  
 percent numeric format  
   specifier, 107  
 PERL, 23  
**P**ersonalInformation class,  
   1062  
 Person class, 694, 696–710,  
   712, 715–716, 721–724,  
   729, 731, 735  
**P**erson.cs file, 707–709  
**P**erson.dll file, 712–713  
**P**ersonNamespace namespace,  
   709–710, 715  
**P**honeApplication app, 1059  
**P**honeApplicationPage  
   form, 1055  
**P**honeBrowser app, 1069, 1073  
**P**HP, 985  
**P**ictureBox class, 517, 675  
**P**ictureBox control, 646  
 pile object, 208  
**P**izzaApp.cs file, 642–645  
**P**layerApp application, 417  
**P**layerApp class, 416  
**P**layerApp.cs file, 414–415  
**P**layer application, 411–417  
**P**layer class, 408–411  
**P**layer.cs file, 411–413  
**P**layer object, 410  
 plush object, 207  
 pointers, 80  
**P**ointsScored array, 408–409  
 polymorphic programming,  
   736–737  
**P**olymorphism, 19, **692**–693,  
   700, **734**–737  
**P**op() method, 470–471,  
   737–739  
 postdecrement operators, 95  
 postincrement operators, 95  
 posttest loops, 343–346  
**P**ow() method, 140, 151  
 precedence, 285–287  
 predecrement operators, 95  
 preincrement operators, 95  
 preprocessor directives, **512**  
**P**resentationGUI assembly,  
   762  
**P**resentationGUI class, 696,  
   704–705, 716–717,  
   731–733, 735, 748,  
   757–759  
**P**resentationGUI.cs file, 759  
**P**resentationGUI.  
   Designer.cs file, 696  
**P**resentationGUI project,  
   715–719  
 pretest loops, **315**, 335–336  
**P**ricePerSqYard property,  
   203–204, 222  
**P**rice property, 222  
 primary keys, 903–**904**, 915,  
   969  
**P**rimeRead.cs file, 323–324  
 priming the read, 323–324, 395  
 primitive data types, 77, 80  
**P**rintResults() method, 273  
 private access modifier, 136,  
   697  
 private data members,  
   193–197, 202, 213, 415,  
   645, 692, 697, 748, 764  
 private instance variables, 201  
 private modifiers, 200  
 problem solving, 6–10  
 procedural designs, 10  
 procedural methodologies, 9  
 procedural programming,  
   14–16  
 processes, 10  
 process logic, 114–115  
 process loop, 494–495  
**P**rogram class, 41  
**P**rogram.cs file, 509, 514–515,  
   613, 823, 851, 857, 862  
 programming, 6, 9  
 programming languages, 5–6,  
   9, 19–21  
   general-purpose, 248  
   row major language, **441**,  
   445  
   syntax, **5**, **11**, **24**, 50  
**P**rogrammingMessage class,  
   50  
**P**rogrammingMessage  
   example, 48–52  
**P**rogrammingMessage  
   namespace, 50  
 programs, 4  
   abnormal terminations, 791  
   altering flow of control,  
   354–356  
   break mode, 780  
   documenting, 28–29  
   executing, 39  
   manipulating data, 962  
   methods, 132  
   query expressions, 966–968  
   testing, **13**  
   unconditional transfer of  
   control, 354–356  
**P**rogram source code file, 41  
 projects  
   building instead of running,  
   709–712  
   compiling, 44  
   copying database into, 928  
   information about, 42  
   naming, 40, 194, 502  
**P**romptForMore  
   Calculations()  
   method, 351  
 properties, 142, 202–204,  
   208–209  
 alphabetizing, 507  
 categories, 507  
 changing, 505, 507–508  
 controls, 499  
 data types, 720  
 get, set, and value  
   keyword, 204, 209  
 HTML controls, 1005  
 HTML server controls,  
   1010–1012  
 identifiers, 720  
 interfaces, 727  
 listing, 634  
 naming conventions, 203,  
   235  
 Pascal case identifiers, 222  
 predefined, 517  
 private member fields,  
   697  
 read-only, 204, 692,  
   697–698  
 selecting, 505  
 setting, 530, 585, 634  
 Standard controls, 1015,  
   1019  
 this keyword, 513  
 validation controls, 1022  
 Windows forms, 499,  
   505–508, 1015  
 Properties window, 504–508,  
   514, 520, 522, 530,  
   532–534, 537, 547, 583,  
   587, 608–609, 621, 624,  
   634, 871, 935, 943, 954,  
   998, 1001, 1019,  
   1055–1056, 1063–1065  
 Property Designer, 961  
 protected access modifiers,  
   136, 213, 700–701  
 protected members, 213, 764  
 protocols for Web services,  
   1050–1052  
 prototypes, **10**, **48**  
 pseudocode, 10, **15**, 50, 52,  
   114, 174, 228, 248  
 public access modifiers, 136,  
   197, 697, 700  
 public keyword, 138  
 public members, 764  
**P**urchasePrice property, 227  
**P**ush() method, 470–471,  
   737–738  
 Python, 5, 985  
**Q**  
 qualifiers, 141, 155  
 queries  
   adding to application, 922  
   building, 944  
   button and text box for,  
   952–953  
   displaying results, 945, 947,  
   957  
   executing, 952  
   LINQ, 962–963  
   looping through results,  
   905  
   parameterized, 946–950  
   records returned, 945  
   strings, 962  
 Query Builder, 944–947, 950,  
   953–957, 1044  
 Query contextual keyword,  
   **963**  
 query expressions, 963–968  
 querying SQL Server  
   databases, 968–969  
   query languages, 895  
 Queue class, **469**–470, 733  
 queues, 469–470  
 quoted string literals, 465  
 @-quoted string literals, 465  
**R**  
**R**adBtns\_CheckedChanged() event-  
   handler method, 1058,  
   1060  
**R**adButtons\_CheckedChanged  
   Changed() method,  
   1019  
 RadioButton class, 517  
 RadioButton controls,  
   622–623, 1017  
 RadioButtonList controls,  
   1017  
 RadioButton objects,  
   622–625, 646, 649, 653,  
   757, 763, 981,  
   1019–1020, 1055–1057  
 radio buttons, 618, 622–625  
 ragged arrays, **450**  
 raising exceptions, **790**–791  
 Random class, 334  
 RangeValidator validator  
   control, 1022, 1024  
 range variables, 963  
 Rank property, 442  
**R**eadBlock() method, 851  
**R**eadBoolean() method, 864  
**R**eadByte() method, 864  
**R**eadBytes() method, 864  
**R**eadChar() method, 864

**R**eadChars() method, 864  
**ReadDecimal()** method, 864, 869  
**ReadDouble()** method, 864  
**ReadInt32()** method, 864, 869  
**ReadKey()** method, 35–37, 44, 51–52, 149  
**ReadLine()** method, 35–37, 135, 145, 147–148, 323, 384, 395, 494, 496, 848–849, 851, 856, 860  
**Read()** method, 35–38, 44, 132, 145–147, 848, 850, 864, 870, 906–907  
**read-only** properties, 204, 692, 697–698  
**readOnly** property, 529  
**ReadString()** method, 864, 869  
**ReadToEnd()** method, 851  
**RealEstateApp.cs** file, 230–231  
**RealEstateDb.mdf** file, 900  
**RealEstateInvestment** class, 228, 230, 234  
**RealEstateInvestment.cs** file, 231–234  
**RealEstateInvestment** example, 224–229, 230–234, 234  
**records**, 894  
**rectangular two-dimensional arrays**, 440–450  
*See also* two-dimensional arrays  
**recursion**, 351–354  
**Redistributable** version, 39  
**Reference Manager**, 327, 580  
**reference parameters**, 165  
**reference types**, 79, 88, 459  
**reference variables**, 401–405  
**ref keyword**, 165, 167, 169, 268–270, 742  
**RegForm.cs** file, 632–633  
**RegForm.Designer.cs** file, 625–631  
**RegForm** example, 635–637  
*# region* preprocessor directive, 512  
**registering events**, 619–621  
**RegistrationApp** application, 635  
**RegularExpression** Validator control, 1022, 1024  
**relational databases**, 894–895  
**relational operators**, 252–255, 285, 903  
**relationships**, 409, 922  
**relative paths**, 848  
**Release versions**, 848  
**remainder operator**. *See Modulus operator (%)*  
**RemoveAt()** method, 456  
**Remove()** method, 456, 463, 469, 525, 535, 734  
**RemoveRange()** method, 456  
**rendered**, 980  
**Repeat()** method, 457  
**repetition structures**, 314  
**Replace()** method, 463  
**RequiredFieldValidator** control, 1022–1023  
**ReSharper**, 28  
**result** string, 590–591  
**Result** **TextBox**, 588  
**return** keyword, 137, 157, 159  
**ReturnsSimpleString** delegate, 578, 580, 582  
**return statements**, 159, 175–176, 200, 356  
**return type**, 137–138, 143, 157, 165, 410–411, 578  
**Reverse()** method, 398–399, 457  
**right-associative**, 286  
**right-associative operators**, 101  
**RightToLeft** property, 623  
**Ritchie**, Dennis, 20  
**Root** property, 846  
**Round()** method, 154  
**round-trip to servers**, 980  
**RowHeadersDefault** **CellStyle\_Back Color** property, 937  
**row major language**, 441, 445  
**rows**, 894  
**Ruby on Rails**, 985  
**Run()** method, 499, 514–515  
**run-time errors**, 13, 47, 777–778  
**run-time exceptions**, 801  
**r** variable, 444–446

**S**

**s** array, 409  
**SaveFileDialog** class, 871  
**SaveFileDialog** object, 874  
**sbyte** data type, 81, 83, 403  
**scientific notation**, 85  
**scientific numeric format specifier**, 107  
**scope**, 159, 338, 861  
**score** array, 390, 396  
**score.Length** property, 393  
**Score1** property, 209–210  
**Score2** property, 209–210  
**Score3** property, 209–210  
**scripting languages**, 984–895  
**ScrollableControl** class, 518  
**ScrollBars** property, 528–529, 617  
**sealed** classes, 724–725  
**SealedClassExample** class, 725  
**sealed** keyword, 724  
**sealed** methods, 725  
**sealed modifier**, 724–725  
**second-generation computers**, 3  
**Second Level Address Translation (SLAT)**, 1068  
**Second** property, 1032  
**section separator** custom numeric format specifier, 108  
**Seek()** method, 863, 870  
**select** clause, 963, 965  
**SelectCommand** property, 915, 942–944, 946, 955–957, 1036  
**SelectedDate** property, 1027, 1029, 1032  
**SelectedIndexChanged()** event, 587–588, 600, 981  
**SelectedIndexChanged()** event-handler method, 603–605, 618  
**SelectedIndexChange()** event, 618  
**SelectedIndex** property, 599  
**SelectedIndices** property, 599, 604  
**SelectedItem** property, 588, 591, 599  
**SelectedItems** property, 591, 599, 604  
**SelectedTab** property, 641  
**SelectionMode** property, 589–590, 598–599, 605, 616, 1019  
**selection statements**, 248, 261–279, 300  
**Select()** method, 523  
**selector**, 279  
**select query contextual keyword**, 963  
**SELECT** SQL statement, 901–903, 942, 946, 953–954, 957, 1046  
**self-documenting identifiers**, 84  
**semantic meaning**, 24  
**sentinel-controlled access**, 394–395  
**sentinel-controlled loops**, 321–324, 346, 357  
**sentinel values**, 322, 324, 394  
**server controls**, 1008–1012  
**servers**, 980–981  
**server-side scripts**, 984  
**SetAccessControl** class, 841  
**SetAll()** method, 466  
**set contextual keyword**, 204, 499, 697–698, 748  
**SetCreationTime** class, 841  
**SetCurrentDirectory()** method, 845  
**SetFine()** method, 291, 783  
**SetFirstName()** mutator method, 697  
**SetFundingAmt()** method, 755  
**SetLastAccessTime** class, 841  
**SetLastWriteTime** class, 841  
**Set()** method, 466  
**SetNoOfSgYards()** method, 201, 208, 222  
**SetSelected()** method, 600  
**SET** SQL clause, 904  
**setters**, 201  
**Settings** file, 961  
**SetValue()** method, 398  
**setVisibility()** method, 551  
**SharePoint** data source, 922

**ShoalArea** class, 812–815, 818, 821, 875–876, 882  
**ShoalArea.cs** file, 818–820, 876–879  
**ShoalArea** objects, 814, 826  
**ShoalAreaRecord** property, 879, 883  
**short-circuit evaluation**, 258–260, 300  
**short-circuiting logical operators**, 258  
**short data type**, 82–83, 279, 403  
**ShowColor** property, 613  
**ShowDialog()** method, 872–873  
**ShowEffects** property, 613  
**ShowFuelConsumption()** method, 192  
**Show()** method, 324–325, 328–331, 523, 580–581  
**SightDate** property, 420  
**signature**, 34, 143–144, 199–200, 228, 578, 582, 584  
**Sign()** method, 154  
**Silverlight**, 1053–1054  
**Silverlight** for Windows Phone template, 1054  
**simple sequence**, 248  
**single entry and single exit guidelines**, 356  
**single inheritance**, 498, 724, 736  
**Sin()** method, 154  
**Site.css** file, 996, 998, 1001  
**SiteMapPath** class, 1049  
**SiteMapPath** control, 1047  
**Site.master** file, 993–994  
**Sites.css** file, 998–999  
**size of arrays**, 385  
**Size** property, 499, 508, 520, 522, 525, 601, 816, 847  
**.sln** file extension, 42, 989  
**Smalltalk**, 20  
**smart device applications**, 1054–1058  
**Smart Device** applications template, 1052–1053  
**smart tag**, 1039  
**SnorkelCheckBox** object, 621  
**SOAP request**, 1051  
**SOAP response**, 1051  
**SOAP (Simple Object Access Protocol)**, 23, 1051  
**software**, 4–6  
**software development process**, 6–16  
**software maintenance**, 16  
**Solution Explorer** window, 38, 42, 194, 234, 324, 401, 504, 511, 515, 580, 582, 635, 712, 727–728, 749, 761, 961, 1001, 1043, 1063  
**solution file**, 42  
**solutions**, 9–11, 192–194, 778  
**Sorted** property, 586, 588, 598–599

- Sort() method, 398–399, 457  
 source code, 11, 24, 511  
     changing filename, 42  
     comparing Visual Studio and user-created, 513–515  
     compiling into .dll files, 705  
     compiling with Visual Studio IDE, 39–45  
     expanding or collapsing, 512  
     preprocessor directives, 512  
     renaming, 43, 50  
     rule violations, 39  
     separating into files, 509  
     stepping through, 783–784  
 Source property, 801, 1066  
 Source view, 1026  
 spacing conventions, 119–120, 180, 236, 300  
 special escape sequences, 91  
 specialized classes, 694  
 specifications, 7–8  
 SpeedingTicket example, 287–298  
 Split() method, 463  
 SqlCommand class, 897  
 SqlConnection class, 897  
 SqlConnection objects, 900  
 SqlConnectionString  
     Builder class, 900  
 SqlDataAdapter class, 897  
 SQL data provider, 897  
 SqlDataReader class, 897, 905  
 SqlDataSource class, 1039, 1049  
 SqlDataSource controls, 1034  
 SQL injection attacks, 905  
 SQL pane, 945–946, 954  
 SQL queries, 901–905, 942–944, 1039–1040  
 SQL Server, 6, 894, 925–926, 946–949, 968–969  
 SQL Server Express, 925  
 SQL Server Express LocalDB, 925  
 SQL Server Object Explorer, 926  
 SQL statements, 942, 944–945, 947  
 SQL (Structured Query Language), 895, 901–903, 915, 969  
 Sqrt() method, 135, 154  
 SquaredValues.cs file, 324–325  
 SquareInputValue.cs file, 149  
 Stack class, 470–471, 733, 737–738, 740–741  
 stack data type, 470  
 StackExample.cs file, 471  
 StackPanel, 1067  
 stacks, 470–471, 737–738, 792–793, 801  
 stack trace, 792–793  
 StackTrace property, 801  
 stand-alone components, 705–715  
 Standard controls, 1012  
     .aspx file, 1015  
     automatic postback, 1017  
     common form-type controls, 1018–1921  
     event-handler methods, 1019–1021  
     events, 1015, 1017  
     HTML tags, 1013–1014  
     identifiers, 1014  
     naming, 1015  
     properties, 1015  
     setting properties, 1019  
     Toolbox, 1013–1014  
     Visual Studio, 1012–1017  
 standard decimal notation, 85  
 standard files, 843  
 standard query operators, 963  
 Start() method, 192  
 StartPosition property, 508, 511  
 StartsWith() method, 463  
 StateControlled.cs file, 333–334  
 state-controlled loops, 332–334, 357  
 stateless, 981, 1007  
 state management, 1017–1018  
 statements, 37  
     conditional expressions, 793  
     repeating, 351–354  
     rule violations, 39  
     semantic meaning, 24  
     separating with commas, 336  
 StatePicker.cs file, 281  
 static keyword, 34, 135, 157–158, 160, 213, 724  
 static methods, 135, 150, 155, 158, 410–411, 499  
 StaticMethods class, 403  
 StaticMethods.cs file, 402–403  
 static modifiers, 134–135  
 static Web pages, 981–984  
 stepping through source code, 783–784  
 stepwise refinement, 16  
 Stop() method, 192  
 StoreDataInFile() method, 883  
 Stream class, 839, 848  
 StreamReader class, 839–840, 848–849, 850–851, 856–857  
 StreamReader objects, 861–862  
 streams, 838–839, 851–870  
 StreamWriter class, 839–840, 848–851, 854, 874–875, 882–883  
 StreetAddress property, 227  
 string arguments, 104, 149–151  
 string arrays, 409, 454, 472  
 StringBuilder class, 460  
 String class, 253, 459–465  
 string data type, 78–79, 88, 105, 279, 459–460, 464, 534, 739  
 String.Format() method, 104  
 string literals, 91, 94, 144, 465  
 string objects, 465  
 string processing methods, 535  
 strings, 35, 88, 204–206, 279–283, 399, 459–465  
     accessing elements in, 460  
     comparing, 251–252, 460  
     concatenating, 94, 105, 147, 590, 605, 735  
     converting, 265, 268, 735, 791–792  
     format specifiers, 106  
     inability to modify, 460  
     length, 787  
     literal values, 106  
     mutable series of characters, 460  
     number of characters in, 535  
     objects representing, 588  
     queries as, 962  
     relational comparisons, 253  
     removing characters, 535  
     returning, 699–700  
     single-character, 150  
     switch statements, 280–282  
     testing characters in, 786–787  
     Unicode characters, 459, 856  
     values data types, 151, 268–270  
     verbatim, 849, 899  
 StringToNumber() method, 793  
 string variables, 94, 172, 224, 252, 265, 279, 460, 787, 791  
 Stroustrup, Bjarne, 20  
 Struct types, 80  
 Structured English, 114–115, 174, 228  
 structured procedural programming, 14–16  
 structures, 88  
 StudentApp class, 210–212  
 StudentApp example, 214  
 Student class, 193–194, 197–198, 209–210, 213, 215–217, 694, 701–706, 709–717, 721, 727–729  
 Student() constructor, 197  
 Student.cs file, 711–712  
 StudentDataBase  
     ConnectionString connection string, 930  
 StudentDataBaseDataSet  
     xsd file, 932, 943, 954  
 Student.dll file, 719  
 StudentGov example, 745–754  
 StudentID primary key, 1047  
 StudentNamespace  
     namespace, 710, 716  
 Student object, 197–198, 717, 735  
 StudentTableAdapter  
     object, 943  
 Style property, 998, 1002  
 style sheets, 997–998  
 StylesheetTheme property, 1002  
 subclasses, 19, 700  
 subdirectories, 846  
 subscripted variables, 385  
 subscripts, 385, 390, 787  
 Substring() method, 464  
 Subtraction compound operator (=), 99, 582  
 Subtraction operator (–), 93  
 Subtract() method, 1030  
 SummedValues.cs file, 316–317  
     .suo file extension, 989  
 super class, 19, 696  
 SwapData() method, 742  
 Swim CheckBox object, 620–621  
 switch statements, 279–283, 299–300, 354, 356, 821  
 @ symbol, 73  
 syntax, 5, 11, 24, 50  
 syntax errors, 5, 11, 13, 45–47, 610  
 System.Application  
     Exception class, 800  
 System.ArgumentException  
     class, 801  
 System.Arithmetic  
     Exception class, 801  
 System.Array class, 393  
 System.ArrayType  
     MismatchException  
     class, 801  
 System.Collections  
     Generic namespace, 472, 513  
 System.ComponentModel  
     Design.Exception  
     Collection class, 800  
 System.ComponentModel  
     namespace, 513  
 System.Configuration  
     Settings Property  
     IsReadOnly Exception  
     class, 800  
 System.Console  
     WriteLine() method, 861  
 System.Data.Common  
     namespace, 899  
 System.Data namespace, 513, 899  
 System.Data.Odbc  
     namespace, 897  
 System.Data.Odbc  
     OdbcConnection class, 898  
 System.Data.OleDb  
     namespace, 897, 899  
 System.Data.OleDb  
     OleDbConnection class, 898  
 System.Data.OracleClient  
     namespace, 897

System.Data.  
 OracleClient.  
 OracleConnection  
 class, 898  
 System.Data.SqlClient  
 namespace, 897  
 System.Data.SqlClient.  
 SqlConnection class,  
 898  
 system-defined exceptions,  
 800–801  
 System.Diagnostics  
 namespace, 818, 821  
 System.Drawing namespace,  
 513, 658  
 System.Error.WriteLine()  
 method, 799  
 System.EventHandler  
 delegate type, 583  
 System.Exception class,  
 799, 801–802, 804, 811  
 System.FormatException  
 class, 150, 801  
 System.IndexOutOfRangeException  
 RangeException class,  
 801  
 System.InvalidCastException  
 Exception class, 801  
 System.IO.IOException  
 class, 802, 811, 866  
 System.IO.  
 IsolatedStorage.  
 IsolatedStorage  
 Exception class, 800  
 System.IO namespace,  
 838–849, 884  
 System.Linq namespace, 963  
 System namespace, 30–32, 37,  
 50, 81, 143, 150–151,  
 513, 578, 614, 695, 798,  
 861  
 System.NullReference  
 Exception class, 802  
 System.Object class, 810  
 System.OutOfMemory  
 Exception class, 802  
 System.RankException  
 class, 802  
 System.Runtime.  
 Remoting.  
 MetadataServices.  
 SUDSGenerator  
 Exception class, 800  
 System.Runtime.  
 Remoting.  
 MetadataServices.  
 SUDSParserException  
 class, 800  
 Systems.Collections  
 namespace, 465  
 system software, 4–6  
 system stack, 353  
 System.String class, 459  
 Systems.Windows.Forms.  
 Control class, 521–523  
 Systems.Windows.Forms  
 namespace, 328  
 System.SystemException  
 class, 800, 806  
 System.Text namespace, 513  
 System.Threading.Tasks  
 namespace, 513  
 System.Web.Services  
 namespace, 1050  
 System.Web.UI namespace,  
 988  
 System.Web.UI.WebControls  
 namespace, 1047  
 System.Windows.Forms.  
 AxHost.  
 InvalidActiveX  
 StateException class,  
 800  
 System.Windows.Forms  
 class, 401  
 System.Windows.Forms.  
 Control class, 517–518,  
 523–541  
 System.Windows.Forms.  
 dll assembly, 327  
 System.Windows.Forms.  
 EventArgs class, 614  
 System.Windows.Forms.  
 Form class, 498, 695  
 System.Windows.Forms.  
 ListControl class, 601  
 System.Windows.Forms  
 namespace, 25–26,  
 497–499, 513, 517, 524,  
 578, 580, 605, 637, 696,  
 705, 871  
 System.Windows namespace,  
 637

**T**

TabControl objects, 639–645  
 TabIndex property, 522,  
 532–533, 549, 598, 642,  
 816–817  
 TableAdapterManager class,  
 941–942  
 TableAdapterManager  
 objects, 967  
 tableAdapterManager.  
 UpdateAll() method,  
 948  
 TableAdapter objects,  
 943–944, 949–951, 954,  
 961, 967  
 TableAdapter Query  
 Configuration Wizard,  
 949–951  
 table adapters, 942–943  
 TableBindingSource  
 objects, 967  
 Table class, 1049  
 TableDataAdapter class, 915  
 tables, 115, 440  
 columns, 894, 901–902  
 connecting multiple,  
 953–959  
 creation, 926  
 customizable, 933  
 data, 894  
 dragging onto forms,  
 933–934  
 editing columns, 935–938,  
 1045  
 fields, 894, 906  
 foreign key, 903–**904**,  
 941–942  
 formatting cells, 938–939  
 as object properties, 922  
 primary keys, 903–**904**,  
 915, 969  
 records, 894  
 relationships, 922, 955  
 retrieving results from  
 multiple, 903  
 rows, 894, 901–902, 904,  
 967  
 sorting, 938, 1045  
 updating, 904  
 Web Forms pages, 1004  
 tab order, 642  
 TabPage Collection Editor,  
 641  
 tabPage2 object, 641  
 TabPages property, 641  
 tabs, 639–645  
 Talk() method, 694  
 Tan() method, 154  
 TargetSite property, 801  
 TaxApp.cs file, 537  
 TaxApp form, 525–527,  
 529–537  
 TCP (Transmission Control  
 Protocol), 1052  
 TempAgency.cs file,  
 476–478  
 TempAgency example,  
 472–478, 542–566  
 TempAgencyForm class, 551  
 TempAgencyForm.cs file,  
 554–556  
 TempAgencyForm.Designer.  
 cs file, 556–564  
 temp array, 405  
 temperature array, 404–405  
 ternary operator (?), 283–284,  
 300  
 the test, 249  
 test condition, 249  
 Test Driven Development  
 (TDD), 13  
 testing, 13  
 TestOfCustomException  
 class, 807–808  
 TestOfGenericStack class,  
 741  
 TestOfStack class, 738–739  
 TestOfStateException  
 class, 814, 820–821, 826,  
 875, 883  
 TestOfStateException.cs  
 file, 821  
 test plans, 13  
 TestRef() method, 169  
 TextAlign property, 524,  
 526, 529–530, 549–550,  
 759  
 TextBlock objects, 1055  
 TextBox class, 517, 695  
 TextBox controls, 591–592,  
 601, 605, 1019, 1064  
 text boxes, 566, 597, 619, 634,  
 952–953

TextBox objects, 518, 521,  
 527–531, 545, 585, 591,  
 597, 603, 619, 717, 817,  
 851, 959, 1017, 1022,  
 1055–1056, 1058  
 TextChanged() event, 592,  
 603  
 text editors, 38  
 text files, 848, 851–860, 863,  
 875–876, 1051  
 TextFile template, 859  
 text format, 848  
 Text object, 578  
 Text property, 499, 505, 508,  
 513, 522, 524–527,  
 530–531, 533–535,  
 548–551, 585, 588, 591,  
 598–599, 601, 603–605,  
 611, 616–617, 619,  
 622–623, 641, 656–658,  
 757–758, 816–817, 937,  
 952, 960–961, 1003,  
 1009–1010, 1012, 1023,  
 1056  
 TextReader class, 839–840,  
 848  
 TextUpdate() event, 603  
 TextWriter class, 839–840,  
 848  
 Theme property, 1003  
 thin clients, 501  
 third-generation computers, 3  
 this keyword, 199, 513, 584  
 thousand separator custom  
 numeric format specifier,  
 108  
 three-dimensional arrays,  
 450–452  
 throwing exceptions, 790–791,  
 809–810  
 thrown back, 790  
 throw statement, 356  
 TicketApp class, 290  
 Ticket class, 288–289,  
 782–783  
 Ticket object, 289  
 TitlePanel control, 1067  
 Title property, 142, 1003  
 ToArray() method, 457  
 ToCharArray() method,  
 464  
 Today property, 1030–1031  
 ToLower() method, 464  
 toolbar, 848, 1097–1098  
 Toolbox, 504, 518–520, 526,  
 537, 606, 608, 634–635,  
 640, 816, 960–961, 1004,  
 1012–1014, **1053**, 1055,  
 1063–1064  
 ToolStripButton class, 952  
 ToolStripMenuItem objects,  
 609  
 ToolStripTextBox control,  
 952  
 ToolTip control, 608  
 ToolTip property, 617  
 tool tips, 608  
 ToolTipText property, 936  
 top-down design, 9, **16**

- `ToString()` method, 88, 109, 204–206, 214, 223, 370, 393, 416, 443, 449, 464, 582, 588, 695, 699–700, 735, 810, 879, 908, 912
- `TotalInterestPaid` property, 361
- `ToUpper()` method, 464
- `Trace` class, 818, 827–828
- `TraceMode` property, 1003
- `Trace` property, 1003
- `Trace.WriteLine()` method, 827
- `TreeView` class, 1049
- `TreeView` control, 1047
- `TrimEnd()` method, 464
- `Trim()` method, 464
- `TrimStart()` method, 464
- `TrimToSize()` method, 457, 469
- `true` keyword, 87
- truncating numbers, **77**
- try block, 794–795, 802, 806
- try...catch blocks, 812, 828, 851, 854, 856, 860, 868, 874, 910, 1028
- try...catch...finally blocks, 776, 794–797
- try clause, 862
- `TryParse()` method, 268–270, 298, 320–321, 393
- try statement, 821
- two-dimensional arrays, 440–450, 472
- See also* rectangular two-dimensional arrays
- two-way if statements, 266–273
- `txtBxAddNew` `TextBox` object, 592
- `txtBxFrame` object, 1023
- `txtBxInput` `text` control, 1056
- `txtBxLastName` control, 952
- `txtBxResult` object, 588
- `txtBxResult` `text` box, 585
- `txtBxURL` `text` box, 1064–1066
- `txtPurchase` object, 529–530
- `txtPurchase` `TextBox` object, 533–535
- `txtTotalDue` object, 530, 536
- type casting, 103–104
- type conversion, 103–104
- typed accessors, **907**
- U**
- UDDI (Universal Description, Discovery, and Integration), **1052**
- `UICulture` property, 1003
- `uint` data type, 82–83, 403
- `ulong` data type, 82–83, 403
- unary operators, 95, 100–101, 285
- `UndergraduateStudent` class, 19
- unhandled exceptions, **791**–792
- Unicode, **69**, 83, 88, 91, 146, 251–253, 459, 856
- Unicode 3.0 standard, 75
- Unified Modeling Language (UML) notation, 17, 748
- `UnknownSize` class, 395
- `UnknownSize.cs` file, 394–395
- `UpdateAll()` method, 941
- `UpdateCommand` property, 916, 942–943, 948, 957, 1046–1047
- `Update()` method, 913, 917, 919–920, 942, 949
- UPDATE SQL statement, 904, 913, 916, 942, 957, 1046
- `Uri` class, 1066
- URI (Universal Resource Identifier), 1065
- URL (Uniform Resource Locator), 980
- `UsePredefinedMethods.cs` file, 399–400
- user-defined classes, 77, 694, 696
- data types, 77
- exceptions, 800
- hash tables, 468
- identifiers, 71, 143, 849
- instance methods, 200–206
- methods, 157–164
- objects, 410
- user interface class, 547
- users actions causing exceptions to be thrown, 791
- displaying information to, 324–325
- `ushort` data type, 82–83, 403
- using directive, 30–32, 143, 328
- using statements, 43, 50, 393, 446, 860–862
- utility classes, 840
- V**
- validation controls, **1021**–1026
- `ValidationSummary` class, 1049
- validator controls, 1023–1024
- `ValidateInput.cs` file, 321
- value contextual keyword, 204
- value data types, 79, **80**–82, 207
- value parameters, 167
- Value property, 1010
- value-returning methods, 159–164, 176
- values accumulating, 98–99
- averaging, 98
- constants, 134
- displayed as money, 105
- `int` data type, 78
- mapping from set of keys to, 472
- parameterized, 947
- parsing incompatible, 150
- testing for range of, 283
- unassigned, 323
- Values property, 469
- varchar data type, 926
- var data type, 744
- variables, **75**
- adding or subtracting one from, 95
- assigning values to, 89–92
- Boolean, 87–88
- casting, **104**
- changing values, 89–92
- checking current value, 782
- compile-time initialization, **75**, **388**
- declaring, **75**–76, 84, 193, 340
- default value, 76, 207
- dynamic, 743
- evaluating contents, 248–249
- get property, 204
- implicitly typing, 744, 966
- initializing, 75
- instances, 193
- literal values, 90
- local, 159, 193
- loop control variables, **316**
- names, 84
- observing while program runs, 785
- operands, 92
- performing alternatives, 279–283
- referring to same methods, 165
- scope, **159**, **338**
- set property, 204
- temporarily behaving as different type, 104
- testing for multiple values, 273
- uninitialized, 167
- visibility, 339
- var keyword, 744, 966, 968
- `VaryingArguments.cs` file, 407
- VBScript, **984**, **985**
- verbatim string literals, **465**
- verbatim strings, 849, 899
- VerticalAlignment property, 1064
- virtual keyword, 724, 736
- virtual methods, 700, 725, 736
- virtual modifier, 699–700
- visible, **159**
- Visible property, 522–524, 548–550, 622, 732, 758–759, 787, 1045–1047
- Visual Basic, 5, 20–21, 23
- Visual C#, 21
- Visual C++, 21
- visual configuration tools, 1040–1045
- Visual C# template, 1018
- Visual F#, 23
- Visual Studio, 4, 11, 21–22
- automatically generating code, 503, 517
- automatically modifying code, 50–51
- calling methods, 142
- classes, 998
- conditional expressions, 315
- configuration, 1083–1098
- customizing toolbars, 1097–1098
- documentation, 734
- dynamic link library (DLL) files creation, 706–709
- error messages, 45–46
- formatting code, 28
- inspecting code generated by, 511–515
- integrated development environment (IDE), 26, 38, 497
- namespaces, 709
- project creation, 39
- properties, 1015–1017
- renaming source code files, 50
- reopening application, 42
- Solution Explorer tab, 327
- solution file, 42
- Standard controls, 1012–1014
- Start Page, 1083
- Style Sheet Elements, 998
- System namespace, 31
- tools and wizards, 38
- using statements, 43, 393, 446
- Web and Smart devices design templates, 501
- Web development, 986–987
- Windows applications, 26
- Windows-based application creation, 502–504
- Windows Forms Application template, 695
- Visual Studio Express for Windows Phone application, **1054**
- Visual Studio Installed Templates pane, 502
- void keyword, 34, 137, 157, 175, 578
- void methods, 157–158
- W**
- Walk() method, 694
- Wallet class, 1062
- WAP (Wireless Access Protocol)-enabled devices, 501
- w array, 400–403
- watches, 785–786
- waterDepth array, 401–402
- WaterDepth example, 812–828, 875–883
- WCF (Windows Communication Foundation), **1052**
- Web applications, 214, **980**–985
- ASP.NET, **986**–987
- browser-neutral user interfaces (UIs), 24–25
- common form-type controls, 1018–1021

- Web applications (*Continued*)  
 controls, 1004–1012  
 debugging and running  
     from IDE, 1001  
 dynamic Web pages,  
     **984–985**  
 events, 1017  
 file extensions, 981  
 HTML controls, 1013  
 Hypertext Markup  
     Language (HTML)  
     files, 635  
 Java, 21  
 Navigation controls, 1013  
 Page life cycle, 1025–1026  
 programming model,  
     980–981  
 property settings, 1014  
 reopening, 989  
 Standard controls, 1013  
 static Web pages, **981–984**  
 validation controls,  
     **1021–1026**  
 Visual Studio development,  
     986–987  
 Web Forms page, 988–1003  
 WebBrowser controls,  
     1064–1065  
 WebControl class, 988  
 WebControls application,  
     1030–1045  
 WebControls.Button class,  
     1010  
 WebControls Web site,  
     1018–1921  
 Web forms, **25**  
     control classes, 1048–1050  
     GridView control,  
         1034–1039  
     Standard controls,  
         **1012–1021**  
 Web Forms model, **987–1003**  
 Web Forms page, 988–1005,  
     1008–1012  
 Web pages  
     background color, 1001  
     calendar months display,  
         1026–1033  
     dynamic, **984–985**  
     events automatically firing,  
         1025  
     loading, 1025–1026  
     messages, 980  
     Page life cycle, 1025–1026  
     page validation, 1024  
     postback to server, 981  
     rendered, **980**  
     requests to view, 980–981  
     stateless, **981**, 1007  
     static, **981–984**  
     valid values, 1024  
 Web Forms page, 991–993  
 WYSIWYG (what you see  
     is what you get), **1004**  
 Web servers, **980**  
 Web services, **1050–1052**  
 Web sites, **980**, 984, 988–1001,  
     1025–1026, 1047  
 webWindow object, 1066  
 WHERE clause, 902–904, 950,  
     965  
 where query contextual  
     keyword, 963  
 while keyword, 344  
 while statements, **314–334**,  
     336–337, 351, 355–357,  
     860  
 whole numbers, 82–84, 110  
 Width property, 1064  
 width specifier, 109  
 windows, 499, 504  
 Windows 7, 4  
 Windows 8, 4  
 Windows applications, **25–26**,  
     214, 494, **494**  
     beginning execution, 494  
     classes, 497–498  
     versus console-based  
         applications, 494–496  
         default class name, 498  
         design elements, 500–501  
         displaying code, 505  
         event-driven model, **324**  
         event handlers, **494–495**  
         events, **494–495**  
         exception handlers, 792  
         graphical user interface  
             (GUI), 26, 324,  
             **496–500**, 542  
         inheritance, 695–696  
         interfaces, **496**  
         loops, 325–332  
         Main() method, 499  
         notifying user of closing,  
             515–516  
         process loop, 494, 495  
         receiving messages from  
             operating system, 494  
         running, 511  
         source code files, 613  
         starting and stopping, 499  
         statements, 495  
         System.Windows.Forms.  
             dll assembly, 327  
         user interface, 496  
         viewing code, 503  
     Visual Studio, 26, 502–504  
     windows, 499, 504  
 Windows Forms, **505–517**  
 Windows Presentation  
     Foundation (WPF),  
         633–639  
 Windows application template,  
     585  
 Windows Application type,  
     324  
 Windows CE, 1062  
 Windows dialog boxes,  
     610–618  
 Windows Form object, 503  
 Windows forms, **505–517**  
     automatic generation of,  
         497  
     clutter, 501  
     controls, **496–497**,  
         517–541, 726, 916  
 events, 515–516  
 properties, 499, 505–508  
 prototypes, 520  
 updating, 957–959  
 Windows Forms Application  
     template, 497, 695, 715,  
     757  
 Windows Forms Application  
     type, **327**  
 Windows.Forms.Control.  
     OnClick() method,  
     793  
 Windows Forms controls,  
     1015  
 Windows 8 mobile  
     applications, 1053  
 Windows NT kernel operating  
     system, 1062  
 Windows Phone, 1052–1053  
 Windows Phone Application  
     projects, 1054  
 Windows 8 Phone apps,  
     1061  
     code-behind file,  
         1065–1066  
     ContentPanel area, 1063  
     creation, 1063–1064  
     deploying to devices,  
         1071–1073  
     deploying to emulator,  
         1068–1070  
     images, 1066  
     limitations, 1062  
     running, 1068  
     user interface, 1065  
 Windows 8 Phone software  
     development kit  
         (SDK), 1061–1063  
 XAML code, 1067–1068  
 XML (Extensible  
     Markup  
     Language), 635–639,  
     1054  
     .xaml file extension, 635  
     .xaml files, 635, 1054, 1064  
 Xerox Palo Alto Research  
     Center (PARC), 20  
 XHTML (Extensible  
     Hypertext Markup  
     Language), 983, 984  
 X.Linq, **968**  
 Xml class, 1049  
 XmlDataSource control, 1034  
 XML documentation  
     comments (//), **30**  
 XML (Extensible Markup  
     Language), 23, **30**, 635  
     1051, 1064–1065
- X**  
 XAML code in Windows 8  
     Phone apps, 1067–1068  
 XAML (Extensible  
     Application Markup  
     Language), 635–639,  
     1054  
     .xaml file extension, 635  
     .xaml files, 635, 1054, 1064  
 Xerox Palo Alto Research  
     Center (PARC), 20  
 XHTML (Extensible  
     Hypertext Markup  
     Language), 983, 984  
 X.Linq, **968**  
 Xml class, 1049  
 XmlDataSource control, 1034  
 XML documentation  
     comments (//), **30**  
 XML (Extensible Markup  
     Language), 23, **30**, 635  
     1051, 1064–1065
- Y**  
 YearBuilt property, 227  
 Year property, 1030  
 yield contextual keyword, 72
- Z**  
 zero-based arrays, 386, 390  
 zero placeholder custom  
     numeric format specifier,  
     108  
 Zune devices, 1061