

DEITEL® DEVELOPER SERIES

SIXTH EDITION

C# 6 for Programmers

Use with
Windows® 7, 8 or 10

PAUL DEITEL • HARVEY DEITEL
www.wowebook.org

DEITEL® DEVELOPER SERIES

The DEITEL® DEVELOPER SERIES is designed for professional programmers. The series presents focused treatments on a growing list of emerging and mature technologies, including C# and .NET, C++, C, JavaScript®, Internet and web development, Android™ app development, Java™, iOS® app development, Swift™ and more. Each book in the series contains the same live-code teaching methodology used in the Deitels' HOW TO PROGRAM SERIES college textbooks—in this book, most concepts are presented in the context of completely coded, live apps.

ABOUT THE COVER

The cover of this book features a fractal—a geometric figure that can be generated from a pattern repeated recursively. The figure is modified by applying the pattern to each segment of the original figure. Although these figures were studied before the 20th century, it was the mathematician Benoit Mandelbrot who in the 1970s introduced the term *fractal*, along with the specifics of how a fractal is created and practical applications. Fractal geometry provides mathematical models for many complex forms found in nature, such as mountains, clouds, galaxy clusters and the folds of the brain. Not all fractals resemble objects in nature. Drawing fractals has become a popular art form.

Cover illustration by Lisa Ewing/GettyImages

DEITEL & ASSOCIATES, INC.

Deitel & Associates, Inc., founded by Paul Deitel and Harvey Deitel, is an internationally recognized authoring and corporate training organization, specializing in computer programming languages, object technology, Internet and web software technology, and Android and iOS app development. The company's clients include many of the world's largest corporations, government agencies, branches of the military and academic institutions. The company offers instructor-led training courses delivered at client sites worldwide on major programming languages and platforms. Through its 40-year publishing partnership with Prentice Hall/Pearson, Deitel & Associates, Inc., creates leading-edge programming professional books, college textbooks, LiveLessons™ video products, e-books and REVEL™ interactive multimedia courses (revel.pearson.com) with integrated labs and assessment. To learn more about Deitel & Associates, Inc., its text and video publications and its worldwide instructor-led, on-site training curriculum, visit www.deitel.com or send an email to deitel@deitel.com. Join the Deitel social media communities on Facebook® (facebook.com/DeitelFan), Twitter® (twitter.com/deitel), Google+™ (google.com/+DeitelFan), LinkedIn® (bit.ly/DeitelLinkedIn) and YouTube™ (youtube.com/DeitelTV), and subscribe to the *Deitel® Buzz Online* newsletter (www.deitel.com/newsletter/subscribe.html).

C# 6 FOR PROGRAMMERS

SIXTH EDITION

DEITEL® DEVELOPER SERIES

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

Microsoft and/or its respective suppliers make no representations about the suitability of the information contained in the documents and related graphics published as part of the services for any purpose. All such documents and related graphics are provided "as is" without warranty of any kind. Microsoft and/or its respective suppliers hereby disclaim all warranties and conditions with regard to this information, including all warranties and conditions of merchantability, whether express, implied or statutory, fitness for a particular purpose, title and non-infringement. In no event shall Microsoft and/or its respective suppliers be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of information available from the services.

The documents and related graphics contained herein could include technical inaccuracies or typographical errors. Changes are periodically added to the information herein. Microsoft and/or its respective suppliers may make improvements and/or changes in the product(s) and/or the program(s) described herein at any time. Partial screen shots may be viewed in full within the software version specified.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the U.S., please contact intlcs@pearson.com.

Visit us on the Web: informat.com/ph

Library of Congress Control Number: 2016946157

Copyright © 2017 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, request forms and the appropriate contacts within the Pearson Education Global Rights & Permissions Department, please visit www.pearsoned.com/permissions/.

ISBN-13: 978-0-13-459632-7

ISBN-10: 0-13-459632-3

Text printed in the United States at RR Donnelley in Crawfordsville, Indiana.

First printing, August 2016

C# 6 FOR PROGRAMMERS

SIXTH EDITION

DEITEL® DEVELOPER SERIES

Paul Deitel

Deitel & Associates, Inc.

Harvey Deitel

Deitel & Associates, Inc.

Boston • Columbus • Indianapolis • New York • San Francisco • Amsterdam • Cape Town
Dubai • London • Madrid • Milan • Munich • Paris • Montreal • Toronto • Delhi • Mexico City
São Paulo • Sydney • Hong Kong • Seoul • Singapore • Taipei • Tokyo

WOW! eBook

www.wowebook.org

Deitel® Series Page

Deitel® Developer Series

Android™ 6 for Programmers: An App-Driven Approach, 3/E
C for Programmers with an Introduction to C11
C++11 for Programmers
C# 6 for Programmers
iOS® 8 for Programmers: An App-Driven Approach with Swift™
Java™ for Programmers, 3/E
JavaScript for Programmers
Swift™ for Programmers

How To Program Series

Android™ How to Program, 3/E
C++ How to Program, 10/E
C How to Program, 8/E
Java™ How to Program, Early Objects Version, 10/E
Java™ How to Program, Late Objects Version, 10/E
Internet & World Wide Web How to Program, 5/E
Visual Basic® 2012 How to Program, 6/E
Visual C#® How to Program, 6/E

Simply Series

Simply Visual Basic® 2010: An App-Driven Approach, 4/E
Simply C++: An App-Driven Tutorial Approach

VitalSource Web Books

<http://bit.ly/DeitelOnVitalSource>
Android™ How to Program, 2/E and 3/E
C++ How to Program, 8/E and 9/E
Java™ How to Program, 9/E and 10/E
Simply C++: An App-Driven Tutorial Approach
Simply Visual Basic® 2010: An App-Driven Approach, 4/E
Visual Basic® 2012 How to Program, 6/E
Visual C#® 2012 How to Program, 5/E
Visual C#® How to Program, 6/E

LiveLessons Video Learning Products

<http://informit.com/deitel>
Android™ 6 App Development Fundamentals, 3/E
C++ Fundamentals
Java™ Fundamentals, 2/E
C# 6 Fundamentals
C# 2012 Fundamentals
iOS® 8 App Development Fundamentals with Swift™, 3/E
JavaScript Fundamentals
Swift™ Fundamentals

REVEL™ Interactive Multimedia

REVEL™ for Deitel Java™

To receive updates on Deitel publications, Resource Centers, training courses, partner offers and more, please join the Deitel communities on

- Facebook®—<http://facebook.com/DeitelFan>
- Twitter®—<http://twitter.com/deitel>
- LinkedIn®—<http://linkedin.com/company/deitel-&-associates>
- YouTube™—<http://youtube.com/DeitelTV>
- Google+™—<http://google.com/+DeitelFan>

and register for the free *Deitel® Buzz Online* e-mail newsletter at:

<http://www.deitel.com/newsletter/subscribe.html>

To communicate with the authors, send e-mail to:

deitel@deitel.com

For information on programming-languages corporate training seminars offered by Deitel & Associates, Inc. worldwide, write to deitel@deitel.com or visit:

<http://www.deitel.com/training/>

For continuing updates on Pearson/Deitel publications visit:

<http://www.deitel.com>

<http://www.pearsonhighered.com/deitel/>

Visit the Deitel Resource Centers, which will help you master programming languages, software development, Android™ and iOS® app development, and Internet- and web-related topics:

<http://www.deitel.com/ResourceCenters.html>

Trademarks

DEITEL and the double-thumbs-up bug are registered trademarks of Deitel and Associates, Inc.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

UNIX is a registered trademark of The Open Group.

Throughout this book, trademarks are used. Rather than put a trademark symbol in every occurrence of a trademarked name, we state that we are using the names in an editorial fashion only and to the benefit of the trademark owner, with no intention of infringement of the trademark.

*In memory of William Siebert, Professor Emeritus of
Electrical Engineering and Computer Science at MIT:*

*Your use of visualization techniques in
your Signals and Systems lectures inspired
the way generations of engineers, computer
scientists, educators and authors present
their work.*

Harvey and Paul Deitel

Contents

Preface	xxi
---------	-----

Before You Begin	xxxii
------------------	-------

1	Introduction	1
1.1	Introduction	2
1.2	Object Technology: A Brief Review	2
1.3	C#	5
1.3.1	Object-Oriented Programming	5
1.3.2	Event-Driven Programming	6
1.3.3	Visual Programming	6
1.3.4	Generic and Functional Programming	6
1.3.5	An International Standard	6
1.3.6	C# on Non-Windows Platforms	6
1.3.7	Internet and Web Programming	7
1.3.8	Asynchronous Programming with <code>async</code> and <code>await</code>	7
1.4	Microsoft's .NET	7
1.4.1	.NET Framework	7
1.4.2	Common Language Runtime	7
1.4.3	Platform Independence	8
1.4.4	Language Interoperability	8
1.5	Microsoft's Windows® Operating System	8
1.6	Visual Studio Integrated Development Environment	10
1.7	Painter Test-Drive in Visual Studio Community	10

2	Introduction to Visual Studio and Visual Programming	15
----------	---	-----------

2.1	Introduction	16
2.2	Overview of the Visual Studio Community 2015 IDE	16
2.2.1	Introduction to Visual Studio Community 2015	16
2.2.2	Visual Studio Themes	17
2.2.3	Links on the Start Page	17
2.2.4	Creating a New Project	18
2.2.5	New Project Dialog and Project Templates	19
2.2.6	Forms and Controls	20

2.3	Menu Bar and Toolbar	21
2.4	Navigating the Visual Studio IDE	24
2.4.1	Solution Explorer	25
2.4.2	Toolbox	26
2.4.3	Properties Window	26
2.5	Help Menu and Context-Sensitive Help	28
2.6	Visual Programming: Creating a Simple App that Displays Text and an Image	29
2.7	Wrap-Up	38
2.8	Web Resources	39

3 **Introduction to C# App Programming** 40

3.1	Introduction	41
3.2	Simple App: Displaying a Line of Text	41
3.2.1	Comments	42
3.2.2	using Directive	43
3.2.3	Blank Lines and Whitespace	43
3.2.4	Class Declaration	43
3.2.5	Main Method	46
3.2.6	Displaying a Line of Text	46
3.2.7	Matching Left {} and Right {} Braces	47
3.3	Creating a Simple App in Visual Studio	47
3.3.1	Creating the Console App	47
3.3.2	Changing the Name of the App File	48
3.3.3	Writing Code and Using <i>IntelliSense</i>	49
3.3.4	Compiling and Running the App	51
3.3.5	Errors, Error Messages and the Error List Window	51
3.4	Modifying Your Simple C# App	52
3.4.1	Displaying a Single Line of Text with Multiple Statements	52
3.4.2	Displaying Multiple Lines of Text with a Single Statement	53
3.5	String Interpolation	55
3.6	Another C# App: Adding Integers	56
3.6.1	Declaring the int Variable number1	57
3.6.2	Declaring Variables number2 and sum	57
3.6.3	Prompting the User for Input	58
3.6.4	Reading a Value into Variable number1	58
3.6.5	Prompting the User for Input and Reading a Value into number2	59
3.6.6	Summing number1 and number2	59
3.6.7	Displaying the sum with string Interpolation	59
3.6.8	Performing Calculations in Output Statements	59
3.7	Arithmetic	59
3.7.1	Arithmetic Expressions in Straight-Line Form	60
3.7.2	Parentheses for Grouping Subexpressions	60
3.7.3	Rules of Operator Precedence	60
3.8	Decision Making: Equality and Relational Operators	61
3.9	Wrap-Up	65

4 Introduction to Classes, Objects, Methods and strings **67**

4.1	Introduction	68
4.2	Test-Driving an Account Class	69
4.2.1	Instantiating an Object—Keyword <code>new</code>	69
4.2.2	Calling Class <code>Account</code> 's <code>GetName</code> Method	70
4.2.3	Inputting a Name from the User	70
4.2.4	Calling Class <code>Account</code> 's <code>SetName</code> Method	71
4.3	<code>Account</code> Class with an Instance Variable and <i>Set</i> and <i>Get</i> Methods	71
4.3.1	<code>Account</code> Class Declaration	71
4.3.2	Keyword <code>class</code> and the Class Body	72
4.3.3	Instance Variable name of Type <code>string</code>	72
4.3.4	<code>SetName</code> Method	73
4.3.5	<code>GetName</code> Method	75
4.3.6	Access Modifiers <code>private</code> and <code>public</code>	75
4.3.7	<code>Account</code> UML Class Diagram	76
4.4	Creating, Compiling and Running a Visual C# Project with Two Classes	77
4.5	Software Engineering with <i>Set</i> and <i>Get</i> Methods	78
4.6	<code>Account</code> Class with a Property Rather Than <i>Set</i> and <i>Get</i> Methods	79
4.6.1	Class <code>AccountTest</code> Using <code>Account</code> 's <code>Name</code> Property	79
4.6.2	<code>Account</code> Class with an Instance Variable and a Property	81
4.6.3	<code>Account</code> UML Class Diagram with a Property	83
4.7	Auto-Implemented Properties	83
4.8	<code>Account</code> Class: Initializing Objects with Constructors	84
4.8.1	Declaring an <code>Account</code> Constructor for Custom Object Initialization	84
4.8.2	Class <code>AccountTest</code> : Initializing <code>Account</code> Objects When They're Created	85
4.9	<code>Account</code> Class with a Balance; Processing Monetary Amounts	87
4.9.1	<code>Account</code> Class with a <code>decimal</code> <code>balance</code> Instance Variable	87
4.9.2	<code>AccountTest</code> Class That Uses <code>Account</code> Objects with Balances	90
4.10	Wrap-Up	93

5 Control Statements: Part I **95**

5.1	Introduction	96
5.2	Control Structures	96
5.2.1	Sequence Structure	97
5.2.2	Selection Statements	98
5.2.3	Iteration Statements	98
5.2.4	Summary of Control Statements	99
5.3	<code>if</code> Single-Selection Statement	99
5.4	<code>if...else</code> Double-Selection Statement	100
5.4.1	Nested <code>if...else</code> Statements	101
5.4.2	Dangling- <code>else</code> Problem	102

x **Contents**

5.4.3	Blocks	102
5.4.4	Conditional Operator (?:)	103
5.5	Student Class: Nested if...else Statements	103
5.6	while Iteration Statement	106
5.7	Counter-Controlled Iteration	107
5.7.1	Implementing Counter-Controlled Iteration	108
5.7.2	Integer Division and Truncation	110
5.8	Sentinel-Controlled Iteration	110
5.8.1	Implementing Sentinel-Controlled Iteration	110
5.8.2	Program Logic for Sentinel-Controlled Iteration	112
5.8.3	Braces in a while Statement	113
5.8.4	Converting Between Simple Types Explicitly and Implicitly	113
5.8.5	Formatting Floating-Point Numbers	114
5.9	Nested Control Statements	114
5.10	Compound Assignment Operators	117
5.11	Increment and Decrement Operators	118
5.11.1	Prefix Increment vs. Postfix Increment	119
5.11.2	Simplifying Increment Statements	120
5.11.3	Operator Precedence and Associativity	120
5.12	Simple Types	121
5.13	Wrap-Up	121

6 **Control Statements: Part 2** 123

6.1	Introduction	124
6.2	Essentials of Counter-Controlled Iteration	124
6.3	for Iteration Statement	125
6.3.1	A Closer Look at the for Statement's Header	126
6.3.2	General Format of a for Statement	126
6.3.3	Scope of a for Statement's Control Variable	127
6.3.4	Expressions in a for Statement's Header Are Optional	127
6.3.5	UML Activity Diagram for the for Statement	127
6.4	App: Summing Even Integers	128
6.5	App: Compound-Interest Calculations	129
6.5.1	Performing the Interest Calculations with Math Method pow	130
6.5.2	Formatting with Field Widths and Alignment	131
6.5.3	Caution: Do Not Use float or double for Monetary Amounts	131
6.6	do...while Iteration Statement	132
6.7	switch Multiple-Selection Statement	133
6.7.1	Using a switch Statement to Count A, B, C, D and F Grades	133
6.7.2	switch Statement UML Activity Diagram	138
6.7.3	Notes on the Expression in Each case of a switch	138
6.8	Class AutoPolicy Case Study: strings in switch Statements	139
6.9	break and continue Statements	141
6.9.1	break Statement	141
6.9.2	continue Statement	142
6.10	Logical Operators	143

6.10.1	Conditional AND (<code>&&</code>) Operator	143
6.10.2	Conditional OR (<code> </code>) Operator	144
6.10.3	Short-Circuit Evaluation of Complex Conditions	145
6.10.4	Boolean Logical AND (<code>&</code>) and Boolean Logical OR (<code> </code>) Operators	145
6.10.5	Boolean Logical Exclusive OR (<code>^</code>)	145
6.10.6	Logical Negation (<code>!</code>) Operator	146
6.10.7	Logical Operators Example	146
6.11	Wrap-Up	149

7 Methods: A Deeper Look **150**

7.1	Introduction	151
7.2	Packaging Code in C#	152
7.3	<code>static</code> Methods, <code>static</code> Variables and Class Math	152
7.3.1	Math Class Methods	153
7.3.2	Math Class Constants PI and E	154
7.3.3	Why Is Main Declared <code>static</code> ?	154
7.3.4	Additional Comments About Main	155
7.4	Methods with Multiple Parameters	155
7.4.1	Keyword <code>static</code>	157
7.4.2	Method <code>Maximum</code>	157
7.4.3	Assembling <code>strings</code> with Concatenation	157
7.4.4	Breaking Apart Large <code>string</code> Literals	158
7.4.5	When to Declare Variables as Fields	159
7.4.6	Implementing Method <code>Maximum</code> by Reusing Method <code>Math.Max</code>	159
7.5	Notes on Using Methods	159
7.6	Argument Promotion and Casting	160
7.6.1	Promotion Rules	161
7.6.2	Sometimes Explicit Casts Are Required	161
7.7	The .NET Framework Class Library	162
7.8	Case Study: Random-Number Generation	164
7.8.1	Creating an Object of Type <code>Random</code>	164
7.8.2	Generating a Random Integer	164
7.8.3	Scaling the Random-Number Range	165
7.8.4	Shifting Random-Number Range	165
7.8.5	Combining Shifting and Scaling	165
7.8.6	Rolling a Six-Sided Die	165
7.8.7	Scaling and Shifting Random Numbers	168
7.8.8	Repeatability for Testing and Debugging	168
7.9	Case Study: A Game of Chance; Introducing Enumerations	169
7.9.1	Method <code>RollDice</code>	172
7.9.2	Method Main's Local Variables	172
7.9.3	<code>enum</code> Type <code>Status</code>	172
7.9.4	The First Roll	173
7.9.5	<code>enum</code> Type <code>DiceNames</code>	173
7.9.6	Underlying Type of an <code>enum</code>	173
7.9.7	Comparing Integers and <code>enum</code> Constants	173

7.10	Scope of Declarations	174
7.11	Method-Call Stack and Activation Records	177
7.11.1	Method-Call Stack	177
7.11.2	Stack Frames	177
7.11.3	Local Variables and Stack Frames	178
7.11.4	Stack Overflow	178
7.11.5	Method-Call Stack in Action	178
7.12	Method Overloading	181
7.12.1	Declaring Overloaded Methods	181
7.12.2	Distinguishing Between Overloaded Methods	182
7.12.3	Return Types of Overloaded Methods	182
7.13	Optional Parameters	183
7.14	Named Parameters	184
7.15	C# 6 Expression-Bodied Methods and Properties	185
7.16	Recursion	186
7.16.1	Base Cases and Recursive Calls	186
7.16.2	Recursive Factorial Calculations	186
7.16.3	Implementing Factorial Recursively	187
7.17	Value Types vs. Reference Types	189
7.18	Passing Arguments By Value and By Reference	190
7.18.1	<code>ref</code> and <code>out</code> Parameters	191
7.18.2	Demonstrating <code>ref</code> , <code>out</code> and Value Parameters	192
7.19	Wrap-Up	194

8 **Arrays; Introduction to Exception Handling** **195**

8.1	Introduction	196
8.2	Arrays	197
8.3	Declaring and Creating Arrays	198
8.4	Examples Using Arrays	199
8.4.1	Creating and Initializing an Array	199
8.4.2	Using an Array Initializer	200
8.4.3	Calculating a Value to Store in Each Array Element	201
8.4.4	Summing the Elements of an Array	202
8.4.5	Iterating Through Arrays with <code>foreach</code>	203
8.4.6	Using Bar Charts to Display Array Data Graphically; Introducing Type Inference with <code>var</code>	205
8.4.7	Using the Elements of an Array as Counters	207
8.5	Using Arrays to Analyze Survey Results; Intro to Exception Handling	208
8.5.1	Summarizing the Results	210
8.5.2	Exception Handling: Processing the Incorrect Response	211
8.5.3	The <code>try</code> Statement	211
8.5.4	Executing the <code>catch</code> Block	211
8.5.5	Message Property of the Exception Parameter	211
8.6	Case Study: Card Shuffling and Dealing Simulation	212
8.6.1	Class <code>Card</code> and Getter-Only Auto-Implemented Properties	212
8.6.2	Class <code>DeckOfCards</code>	213

8.6.3	Shuffling and Dealing Cards	215
8.7	Passing Arrays and Array Elements to Methods	216
8.8	Case Study: GradeBook Using an Array to Store Grades	219
8.9	Multidimensional Arrays	225
8.9.1	Rectangular Arrays	225
8.9.2	Jagged Arrays	226
8.9.3	Two-Dimensional Array Example: Displaying Element Values	227
8.10	Case Study: GradeBook Using a Rectangular Array	230
8.11	Variable-Length Argument Lists	236
8.12	Using Command-Line Arguments	237
8.13	(Optional) Passing Arrays by Value and by Reference	240
8.14	Wrap-Up	244

9 Introduction to LINQ and the List Collection 245

9.1	Introduction	246
9.2	Querying an Array of int Values Using LINQ	247
9.2.1	The from Clause	249
9.2.2	The where Clause	250
9.2.3	The select Clause	250
9.2.4	Iterating Through the Results of the LINQ Query	250
9.2.5	The orderby Clause	250
9.2.6	Interface IEnumerable<T>	251
9.3	Querying an Array of Employee Objects Using LINQ	251
9.3.1	Accessing the Properties of a LINQ Query's Range Variable	255
9.3.2	Sorting a LINQ Query's Results by Multiple Properties	255
9.3.3	Any, First and Count Extension Methods	255
9.3.4	Selecting a Property of an Object	255
9.3.5	Creating New Types in the select Clause of a LINQ Query	255
9.4	Introduction to Collections	256
9.4.1	List<T> Collection	256
9.4.2	Dynamically Resizing a List<T> Collection	257
9.5	Querying the Generic List Collection Using LINQ	261
9.5.1	The let Clause	263
9.5.2	Deferred Execution	263
9.5.3	Extension Methods ToArray and ToList	263
9.5.4	Collection Initializers	263
9.6	Wrap-Up	264
9.7	Deitel LINQ Resource Center	264

10 Classes and Objects: A Deeper Look 265

10.1	Introduction	266
10.2	Time Class Case Study: Throwing Exceptions	266
10.2.1	Time1 Class Declaration	267
10.2.2	Using Class Time1	268
10.3	Controlling Access to Members	270

10.4	Referring to the Current Object's Members with the <code>this</code> Reference	271
10.5	Time Class Case Study: Overloaded Constructors	273
10.5.1	Class <code>Time2</code> with Overloaded Constructors	273
10.5.2	Using Class <code>Time2</code> 's Overloaded Constructors	277
10.6	Default and Parameterless Constructors	279
10.7	Composition	280
10.7.1	Class <code>Date</code>	280
10.7.2	Class <code>Employee</code>	282
10.7.3	Class <code>EmployeeTest</code>	283
10.8	Garbage Collection and Destructors	284
10.9	<code>static</code> Class Members	284
10.10	<code>readonly</code> Instance Variables	288
10.11	Class View and Object Browser	289
10.11.1	Using the Class View Window	289
10.11.2	Using the Object Browser	290
10.12	Object Initializers	291
10.13	Operator Overloading; Introducing <code>struct</code>	291
10.13.1	Creating Value Types with <code>struct</code>	292
10.13.2	Value Type <code>ComplexNumber</code>	292
10.13.3	Class <code>ComplexTest</code>	294
10.14	Time Class Case Study: Extension Methods	295
10.15	Wrap-Up	298

11 Object-Oriented Programming: Inheritance **299**

11.1	Introduction	300
11.2	Base Classes and Derived Classes	301
11.3	<code>protected</code> Members	303
11.4	Relationship between Base Classes and Derived Classes	304
11.4.1	Creating and Using a <code>CommissionEmployee</code> Class	305
11.4.2	Creating a <code>BasePlusCommissionEmployee</code> Class without Using Inheritance	309
11.4.3	Creating a <code>CommissionEmployee</code> – <code>BasePlusCommissionEmployee</code> Inheritance Hierarchy	314
11.4.4	<code>CommissionEmployee</code> – <code>BasePlusCommissionEmployee</code> Inheritance Hierarchy Using <code>protected</code> Instance Variables	317
11.4.5	<code>CommissionEmployee</code> – <code>BasePlusCommissionEmployee</code> Inheritance Hierarchy Using <code>private</code> Instance Variables	320
11.5	Constructors in Derived Classes	324
11.6	Software Engineering with Inheritance	324
11.7	Class <code>object</code>	325
11.8	Wrap-Up	326

12 OOP: Polymorphism and Interfaces **327**

12.1	Introduction	328
12.2	Polymorphism Examples	330

12.3	Demonstrating Polymorphic Behavior	331
12.4	Abstract Classes and Methods	334
12.5	Case Study: Payroll System Using Polymorphism	336
12.5.1	Creating Abstract Base Class <code>Employee</code>	337
12.5.2	Creating Concrete Derived Class <code>SalariedEmployee</code>	339
12.5.3	Creating Concrete Derived Class <code>HourlyEmployee</code>	341
12.5.4	Creating Concrete Derived Class <code>CommissionEmployee</code>	342
12.5.5	Creating Indirect Concrete Derived Class <code>BasePlusCommissionEmployee</code>	344
12.5.6	Polymorphic Processing, Operator <code>is</code> and Downcasting	345
12.5.7	Summary of the Allowed Assignments Between Base-Class and Derived-Class Variables	350
12.6	<code>sealed</code> Methods and Classes	351
12.7	Case Study: Creating and Using Interfaces	352
12.7.1	Developing an <code>IPayable</code> Hierarchy	353
12.7.2	Declaring Interface <code>IPayable</code>	355
12.7.3	Creating Class <code>Invoice</code>	355
12.7.4	Modifying Class <code>Employee</code> to Implement Interface <code>IPayable</code>	357
12.7.5	Using Interface <code>IPayable</code> to Process <code>Invoices</code> and <code>Employees</code> Polymorphically	358
12.7.6	Common Interfaces of the .NET Framework Class Library	360
12.8	Wrap-Up	361

13 Exception Handling: A Deeper Look **362**

13.1	Introduction	363
13.2	Example: Divide by Zero without Exception Handling	364
13.2.1	Dividing By Zero	365
13.2.2	Enter a Non-Numeric Denominator	366
13.2.3	Unhandled Exceptions Terminate the App	366
13.3	Example: Handling <code>DivideByZeroException</code> s and <code>FormatException</code> s	367
13.3.1	Enclosing Code in a <code>try</code> Block	369
13.3.2	Catching Exceptions	369
13.3.3	Uncaught Exceptions	370
13.3.4	Termination Model of Exception Handling	371
13.3.5	Flow of Control When Exceptions Occur	371
13.4	.NET Exception Hierarchy	372
13.4.1	Class <code>SystemException</code>	372
13.4.2	Which Exceptions Might a Method Throw?	373
13.5	<code>finally</code> Block	374
13.5.1	Moving Resource-Release Code to a <code>finally</code> Block	374
13.5.2	Demonstrating the <code>finally</code> Block	375
13.5.3	Throwing Exceptions Using the <code>throw</code> Statement	379
13.5.4	Rethrowing Exceptions	379
13.5.5	Returning After a <code>finally</code> Block	380
13.6	The <code>using</code> Statement	381

13.7	Exception Properties	382
13.7.1	Property <code>InnerException</code>	382
13.7.2	Other Exception Properties	383
13.7.3	Demonstrating Exception Properties and Stack Unwinding	383
13.7.4	Throwing an Exception with an <code>InnerException</code>	385
13.7.5	Displaying Information About the Exception	386
13.8	User-Defined Exception Classes	386
13.9	Checking for <code>null</code> References; Introducing C# 6's <code>?.</code> Operator	390
13.9.1	Null-Conditional Operator (<code>?.</code>)	390
13.9.2	Revisiting Operators <code>is</code> and <code>as</code>	391
13.9.3	Nullable Types	391
13.9.4	Null Coalescing Operator (<code>??</code>)	392
13.10	Exception Filters and the C# 6 <code>when</code> Clause	392
13.11	Wrap-Up	393

14 Graphical User Interfaces with Windows Forms: Part 1

394

14.1	Introduction	395
14.2	Windows Forms	396
14.3	Event Handling	398
14.3.1	A Simple Event-Driven GUI	399
14.3.2	Auto-Generated GUI Code	400
14.3.3	Delegates and the Event-Handling Mechanism	403
14.3.4	Another Way to Create Event Handlers	404
14.3.5	Locating Event Information	405
14.4	Control Properties and Layout	406
14.4.1	Anchoring and Docking	407
14.4.2	Using Visual Studio To Edit a GUI's Layout	409
14.5	Labels, <code>TextBoxes</code> and Buttons	410
14.6	<code>GroupBoxes</code> and Panels	413
14.7	<code>CheckButtons</code> and <code>RadioButtons</code>	416
14.7.1	<code>CheckButtons</code>	416
14.7.2	Combining Font Styles with Bitwise Operators	418
14.7.3	<code>RadioButtons</code>	419
14.8	<code>PictureBoxes</code>	424
14.9	<code>ToolTips</code>	426
14.10	<code>NumericUpDown</code> Control	428
14.11	Mouse-Event Handling	430
14.12	Keyboard-Event Handling	433
14.13	Wrap-Up	436

15 Graphical User Interfaces with Windows Forms: Part 2

438

15.1	Introduction	439
------	--------------	-----

15.2	Menus	439
15.3	MonthCalendar Control	449
15.4	DateTimePicker Control	450
15.5	LinkLabel Control	453
15.6	ListBox Control	456
15.7	CheckedListBox Control	461
15.8	ComboBox Control	464
15.9	TreeView Control	468
15.10	ListView Control	474
15.11	TabControl Control	480
15.12	Multiple Document Interface (MDI) Windows	484
15.13	Visual Inheritance	492
15.14	User-Defined Controls	497
15.15	Wrap-Up	500

16 Strings and Characters: A Deeper Look 502

16.1	Introduction	503
16.2	Fundamentals of Characters and Strings	504
16.3	string Constructors	505
16.4	string Indexer, Length Property and CopyTo Method	506
16.5	Comparing strings	507
16.6	Locating Characters and Substrings in strings	511
16.7	Extracting Substrings from strings	514
16.8	Concatenating strings	515
16.9	Miscellaneous string Methods	515
16.10	Class StringBuilder	517
16.11	Length and Capacity Properties, EnsureCapacity Method and Indexer of Class StringBuilder	518
16.12	Append and AppendFormat Methods of Class StringBuilder	520
16.13	Insert, Remove and Replace Methods of Class StringBuilder	522
16.14	Char Methods	525
16.15	Introduction to Regular Expressions (Online)	527
16.16	Wrap-Up	527

17 Files and Streams 529

17.1	Introduction	530
17.2	Files and Streams	530
17.3	Creating a Sequential-Access Text File	531
17.4	Reading Data from a Sequential-Access Text File	540
17.5	Case Study: Credit-Inquiry Program	544
17.6	Serialization	549
17.7	Creating a Sequential-Access File Using Object Serialization	550
17.8	Reading and Deserializing Data from a Binary File	554
17.9	Classes File and Directory	557
17.9.1	Demonstrating Classes File and Directory	558

17.9.2	Searching Directories with LINQ	561
17.10	Wrap-Up	565

18 Generics

18.1	Introduction	568
18.2	Motivation for Generic Methods	569
18.3	Generic-Method Implementation	571
18.4	Type Constraints	574
18.4.1	<code>IComparable<T></code> Interface	574
18.4.2	Specifying Type Constraints	574
18.5	Overloading Generic Methods	577
18.6	Generic Classes	577
18.7	Wrap-Up	587

19 Generic Collections; Functional Programming with LINQ/PLINQ

19.1	Introduction	589
19.2	Collections Overview	590
19.3	Class <code>Array</code> and Enumerators	593
19.3.1	<code>C# 6 using static</code> Directive	595
19.3.2	Class <code>UsingArray</code> 's <code>static</code> Fields	596
19.3.3	Array Method <code>Sort</code>	596
19.3.4	Array Method <code>Copy</code>	596
19.3.5	Array Method <code>BinarySearch</code>	596
19.3.6	Array Method <code>GetEnumerator</code> and Interface <code>IEnumerator</code>	596
19.3.7	Iterating Over a Collection with <code>foreach</code>	597
19.3.8	Array Methods <code>Clear</code> , <code>IndexOf</code> , <code>LastIndexOf</code> and <code>Reverse</code>	597
19.4	Dictionary Collections	597
19.4.1	Dictionary Fundamentals	598
19.4.2	Using the <code>SortedDictionary</code> Collection	599
19.5	Generic <code>LinkedList</code> Collection	603
19.6	<code>C# 6 Null Conditional Operator ?[]</code>	607
19.7	<code>C# 6 Dictionary</code> Initializers and Collection Initializers	608
19.8	Delegates	608
19.8.1	Declaring a Delegate Type	610
19.8.2	Declaring a Delegate Variable	610
19.8.3	Delegate Parameters	611
19.8.4	Passing a Method Name Directly to a Delegate Parameter	611
19.9	Lambda Expressions	611
19.9.1	Expression Lambdas	613
19.9.2	Assigning Lambdas to Delegate Variables	614
19.9.3	Explicitly Typed Lambda Parameters	614
19.9.4	Statement Lambdas	614
19.10	Introduction to Functional Programming	614
19.11	Functional Programming with LINQ Method-Call Syntax and Lambdas	616

19.11.1 LINQ Extension Methods Min, Max, Sum and Average	619
19.11.2 Aggregate Extension Method for Reduction Operations	619
19.11.3 The Where Extension Method for Filtering Operations	621
19.11.4 Select Extension Method for Mapping Operations	622
19.12 PLINQ: Improving LINQ to Objects Performance with Multicore	622
19.13 (Optional) Covariance and Contravariance for Generic Types	626
19.14 Wrap-Up	628

20 Databases and LINQ 629

20.1 Introduction	630
20.2 Relational Databases	631
20.3 A Books Database	632
20.4 LINQ to Entities and the ADO.NET Entity Framework	636
20.5 Querying a Database with LINQ	637
20.5.1 Creating the ADO.NET Entity Data Model Class Library	639
20.5.2 Creating a Windows Forms Project and Configuring It to Use the Entity Data Model	643
20.5.3 Data Bindings Between Controls and the Entity Data Model	645
20.6 Dynamically Binding Query Results	651
20.6.1 Creating the Display Query Results GUI	652
20.6.2 Coding the Display Query Results App	653
20.7 Retrieving Data from Multiple Tables with LINQ	655
20.8 Creating a Master/Detail View App	661
20.8.1 Creating the Master/Detail GUI	661
20.8.2 Coding the Master/Detail App	663
20.9 Address Book Case Study	664
20.9.1 Creating the Address Book App's GUI	666
20.9.2 Coding the Address Book App	667
20.10 Tools and Web Resources	671
20.11 Wrap-Up	671

21 Asynchronous Programming with **async** and **await** 672

21.1 Introduction	673
21.2 Basics of async and await	675
21.2.1 async Modifier	675
21.2.2 await Expression	675
21.2.3 async , await and Threads	675
21.3 Executing an Asynchronous Task from a GUI App	676
21.3.1 Performing a Task Asynchronously	676
21.3.2 Method <code>calculateButton_Click</code>	678
21.3.3 Task Method <code>Run</code> : Executing Asynchronously in a Separate Thread	679
21.3.4 <code>awaiting</code> the Result	679
21.3.5 Calculating the Next Fibonacci Value Synchronously	679
21.4 Sequential Execution of Two Compute-Intensive Tasks	680

21.5	Asynchronous Execution of Two Compute-Intensive Tasks	682
21.5.1	awaiting Multiple Tasks with Task Method <code>WhenAll</code>	685
21.5.2	Method <code>StartFibonacci</code>	686
21.5.3	Modifying a GUI from a Separate Thread	686
21.5.4	awaiting One of Several Tasks with Task Method <code>WhenAny</code>	686
21.6	Invoking a Flickr Web Service Asynchronously with <code>HttpClient</code>	687
21.6.1	Using Class <code>HttpClient</code> to Invoke a Web Service	691
21.6.2	Invoking the Flickr Web Service's <code>flickr.photos.search</code> Method	691
21.6.3	Processing the XML Response	692
21.6.4	Binding the Photo Titles to the <code>ListBox</code>	693
21.6.5	Asynchronously Downloading an Image's Bytes	694
21.7	Displaying an Asynchronous Task's Progress	694
21.8	Wrap-Up	698
A	Operator Precedence Chart	700
B	Simple Types	702
C	ASCII Character Set	704
Index		705

Preface

Welcome to the world of leading-edge software development with Microsoft's® Visual C#® programming language. *C# 6 for Programmers, 6/e* is based on C# 6 and related Microsoft software technologies.¹ You'll be using the .NET platform and the Visual Studio® Integrated Development Environment on which you'll conveniently write, test and debug your applications and run them on Windows® devices. The Windows operating system runs on desktop and notebook computers, mobile phones and tablets, game systems and a great variety of devices associated with the emerging "Internet of Things." We believe that this book will give you an informative, engaging, challenging and entertaining introduction to C#.

You'll study C# in the context of four of today's most popular programming paradigms:

- object-oriented programming,
- structured programming,
- generic programming and
- functional programming (new in this edition).

If you haven't already done so, please read the back cover and check out the additional reviewer comments on the inside back cover—these capture the essence of the book concisely. In this Preface we provide more detail.

The book is loaded with "live-code" examples—most new concepts are presented in the context of complete working C# apps, followed by one or more executions showing program inputs and outputs. In the few cases where we show a code snippet, to ensure correctness first we tested it in a working program then copied the code and pasted it into the book. We include a broad range of example apps selected from business, education, computer science, personal utilities, mathematics, simulation, game playing, graphics and many other areas. We also provide abundant tables, line drawings and UML diagrams.

Read the Before You Begin section after this Preface for instructions on setting up your computer to run the 170+ code examples and to enable you to develop your own C# apps. The source code for all of the book's examples is available at

<http://www.deitel.com/books/CSharp6FP>

Use the source code we provide to compile and run each program as you study it—this will help you master C# and related Microsoft technologies faster and at a deeper level.

1. At the time of this writing, Microsoft has not yet released the official C# 6 Specification. To view an unofficial copy, visit <https://github.com/1jw1004/csharpspec/blob/gh-pages/README.md>

Contacting the Authors

As you read the book, if you have a question, we're easy to reach at

deitel@deitel.com

We'll respond promptly.

Join the Deitel & Associates, Inc. Social Media Communities

For book updates, visit

<http://www.deitel.com/books/CSharp6FP>

subscribe to the *Deitel® Buzz Online* newsletter

<http://www.deitel.com/newsletter/subscribe.html>

and join the conversation on

- Facebook®—<http://facebook.com/DeitelFan>
- LinkedIn®—<http://linkedin.com/company/deitel-&-associates>
- YouTube®—<http://youtube.com/DeitelTV>
- Twitter®—<http://twitter.com/Deitel>
- Instagram®—<http://instagram.com/DeitelFan>
- Google+™—<http://google.com/+DeitelFan>

New C# 6 Features

6 We introduce key new C# 6 language features throughout the book (Fig. 1)—each defining occurrence is marked with a “6” margin icon as shown next to this paragraph.

C# 6 new language feature	First introduced in
<code>string</code> interpolation	Section 3.5
expression-bodied methods and <code>get</code> accessors	Section 7.15
auto-implemented property initializers	Section 8.6.1
getter-only auto-implemented properties	Section 8.6.1
<code>nameof</code> operator	Section 10.5.1
null-conditional operator (<code>?.</code>)	Section 13.9.1
<code>when</code> clause for exception filtering	Section 13.10
<code>using static</code> directive	Section 19.3.1
null conditional operator (<code>?[]</code>)	Section 19.6
collection initializers for any collection with an <code>Add</code> extension method	Section 19.7
index initializers	Section 19.7

Fig. 1 | C# 6 new language features.

A Tour of the Book

Here's a quick walkthrough of the book's key features.

Introduction to Visual C# and Visual Studio 2015 Community Edition

The discussions in

- Chapter 1, Introduction
- Chapter 2, Introduction to Visual Studio and Visual Programming

introduce the C# programming language, Microsoft's .NET platform and Visual Programming. The vast majority of the book's examples will run on Windows 7, 8 and 10 using the *Visual Studio 2015 Community* edition with which we test-drive a **Painter** app in Section 1.7. Chapter 1 briefly reviews object-oriented programming terminology and concepts on which the rest of the book depends.

Introduction to C# Fundamentals

The discussions in

- Chapter 3, Introduction to C# App Programming
- Chapter 4, Introduction to Classes, Objects, Methods and strings
- Chapter 5, Control Statements: Part 1
- Chapter 6, Control Statements: Part 2
- Chapter 7, Methods: A Deeper Look
- Chapter 8, Arrays; Introduction to Exception Handling

present rich coverage of C# programming fundamentals (data types, classes, objects, operators, control statements, methods and arrays) through a series of object-oriented programming case studies. Chapter 8 briefly introduces exception handling with an example that demonstrates attempting to access an element outside an array's bounds.

Object-Oriented Programming: A Deeper Look

The discussions in

- Chapter 9, Introduction to LINQ and the List Collection
- Chapter 10, Classes and Objects: A Deeper Look
- Chapter 11, Object-Oriented Programming: Inheritance
- Chapter 12, OOP: Polymorphism and Interfaces
- Chapter 13, Exception Handling: A Deeper Look

provide a deeper look at object-oriented programming, including classes, objects, inheritance, polymorphism, interfaces and exception handling. An online two-chapter case study on designing and implementing the object-oriented software for a simple ATM is described later in this preface.

Chapter 9 introduces Microsoft's Language Integrated Query (LINQ) technology, which provides a uniform syntax for manipulating data from various data sources, such as arrays, collections and, as you'll see in later chapters, databases and XML. Chapter 9 is intentionally simple and brief to encourage readers to begin using LINQ technology early.

Section 9.4 introduces the `List` collection. Later in the book, we take a deeper look at LINQ, using LINQ to Entities (for querying databases) and LINQ to XML.

Windows Forms Graphical User Interfaces (GUIs)

The discussions in

- Chapter 14, Graphical User Interfaces with Windows Forms: Part 1
- Chapter 15, Graphical User Interfaces with Windows Forms: Part 2

present a detailed introduction to building GUIs using Windows Forms. We also use Windows Forms GUIs in several later chapters.

Strings and Files

The discussions in

- Chapter 16, Strings and Characters: A Deeper Look
- Chapter 17, Files and Streams

investigate strings in more detail, and introduce text-file processing and object-serialization for inputting and outputting entire objects.

Generics and Generic Collections

The discussions in

- Chapter 18, Generics
- Chapter 19, Generic Collections; Functional Programming with LINQ/PLINQ

introduce generics and generic collections. Chapter 18 introduces C# generics and demonstrates how to create type-safe generic methods and a type-safe generic class. Rather than “reinventing the wheel,” most C# programmers should use .NET’s built-in searching, sorting and generic collections (prepackaged data structures) capabilities, which are discussed in Chapter 19.

Functional Programming with LINQ, PLINQ, Lambdas, Delegates and Immutability

In addition to generic collections, Chapter 19 now introduces functional programming, showing how to use it with LINQ to Objects to write code more concisely and with fewer bugs than programs written using previous techniques. In Section 19.12, with one additional method call, we demonstrate with timing examples how PLINQ (Parallel LINQ) can improve LINQ to Objects performance substantially on multicore systems.

Database with LINQ to Entities and SQL Server

The discussions in

- Chapter 20, Databases and LINQ

introduce database programming with the ADO.NET Entity Framework, LINQ to Entities and Microsoft’s free version of SQL Server that’s installed with the Visual Studio 2015 Community edition.

Asynchronous Programming

The discussions in

- Chapter 21, Asynchronous Programming with `async` and `await`

show how to take advantage of multicore architectures by writing applications that can process tasks asynchronously, which can improve app performance and GUI responsiveness in apps with long-running or compute-intensive tasks. The `async` modifier and `await` operator greatly simplify asynchronous programming, reduce errors and enable your apps to take advantage of the processing power in today's multicore computers, smartphones and tablets. In this edition, we added a case study that uses the Task Parallel Library (TPL), `async` and `await` in a GUI app—we keep a progress bar moving along in the GUI thread in parallel with a lengthy, compute-intensive calculation in another thread.

Online Bonus Content

Figure 2 shows online bonus content available with the publication of the book.

Fig. 2 | Online topics on the *C# 6 for Programmers, 6/e* Companion Website.

Accessing the Bonus Content

To access these materials—and for downloads, updates and corrections as they become available—register your copy of *C# 6 for Programmers, 6/e* at informit.com. To register:

1. Go to

<http://informit.com/register>

2. Log in or create an account.
3. Enter the product ISBN—9780134596327—and click **Submit**.

Once you've registered your book, you'll find any available bonus content under **Registered Products**. Here's a quick walkthrough of the initial online content.

XML and LINQ to XML

The Extensible Markup Language (XML), introduced briefly in Chapter 21, is pervasive in the software-development industry, e-business and throughout the .NET platform. XML is required to understand XAML—a Microsoft XML vocabulary that's used to describe graphical user interfaces, graphics and multimedia for Windows Presentation Foundation (WPF) apps, Universal Windows Platform (UWP) apps and Windows 10 Mobile

apps. We present XML in more depth, then discuss LINQ to XML, which allows you to query XML content using LINQ syntax.

Windows Presentation Foundation (WPF) GUI, Graphics and Multimedia

Windows Presentation Foundation (WPF)—created after Windows Forms and before UWP—is another Microsoft technology for building robust GUI, graphics and multimedia desktop apps. We discuss WPF in the context of a painting app, a text editor, a color chooser, a book-cover viewer, a television video player, various animations, and speech synthesis and recognition apps.

We featured WPF in the previous edition of this book. Our plans now are to move on to UWP for creating apps that can run on desktop, mobile and other Windows devices. For this reason, the WPF chapters are provided as is from the previous edition—we'll no longer evolve this material. Many professionals are still actively using Windows Forms and WPF.

Case Study: Using the UML to Develop an Object-Oriented Design and C# Implementation of the Software for an ATM (Automated Teller Machine)

The UML™ (Unified Modeling Language™) is a popular graphical language for visually modeling object-oriented systems. We introduce the UML in the early chapters. We then provide an online object-oriented design case study in which we use the UML to design and implement the software for a simple ATM. We analyze a typical *requirements document* that specifies the details of the system to be built, i.e., *what* the system is supposed to do. We then design the system, specifying *how* it should work—in particular, we

- determine the *classes* needed to implement that system,
- determine the *attributes* the classes need to have,
- determine the *behaviors* the classes' methods need to exhibit and
- specify how the classes must *interact* with one another to meet the system requirements.

From the design, we then produce a complete working C# implementation. Students in our professional courses often report a “light bulb moment”—the case study helps them “tie it all together” and truly understand object orientation.

Future Online Bonus Content

Periodically, we *may* make additional bonus chapters and appendices available at

<http://www.informit.com/title/9780134596327>

to registered users of the book. Check this website and/or write to us at deitel@deitel.com for the status of this content. These *may* cover:

- Universal Windows Platform (UWP) GUI, graphics and multimedia
- ASP.NET web app development
- Web Services
- Microsoft Azure™ Cloud Computing

Universal Windows Platform (UWP) for Desktop and Mobile Apps

The Universal Windows Platform (UWP) is designed to provide a common platform and user experience across all Windows devices, including personal computers, smartphones, tablets, Xbox and even Microsoft's new HoloLens virtual reality and augmented reality holographic headset—all using nearly identical code.²

REST Web Services

Web services enable you to package app functionality in a manner that turns the web into a library of *reusable* services. We used a Flickr REST-based web service in Chapter 21.

Microsoft Azure™ Cloud Computing

Microsoft Azure's web services enable you to develop, manage and distribute your apps in “the cloud.”

Notes About the Presentation

C# 6 for Programmers, 6/e contains a rich collection of examples. We concentrate on building well-engineered, high performance software and stress program clarity.

Syntax Shading. For readability, we syntax shade the code, similar to the way Visual Studio colors the code. Our syntax-shading conventions are:

```
comments appear like this  
keywords appear like this  
constants and literal values appear like this  
all other code appears in black
```

Code Highlighting. We emphasize key code segments by placing them in gray rectangles.

Using Fonts for Emphasis. We place the key terms and the index's page reference for each defining occurrence in **bold** text for easy reference. We show on-screen components in the **bold Helvetica** font (for example, the **File** menu) and Visual C# program text in the **Lucida** font (for example, **int count = 5;**). We use *italics* for emphasis.

Objectives. The chapter objectives preview the topics covered in the chapter.

Programming Tips. We include programming tips that focus on important aspects of program development. These tips and practices represent the best we've gleaned from a combined nine decades of programming, professional training and college teaching experience.

Good Programming Practices

The Good Programming Practices call attention to techniques that will help you produce programs that are clearer, more understandable and more maintainable.

2. As of Summer 2016, Windows Forms, WPF and UWP apps all can be posted for distribution, either free or for sale, via the Windows Store. See <http://bit.ly/DesktopToUWP> for more information.

Common Programming Errors

Pointing out these Common Programming Errors reduces the likelihood that you'll make them.

Error-Prevention Tips

These tips contain suggestions for exposing and removing bugs from your programs; many of the tips describe aspects of Visual C# that prevent bugs from getting into programs.

Performance Tips

These tips highlight opportunities for making your programs run faster or minimizing the amount of memory that they occupy.

Software Engineering Observations

The Software Engineering Observations highlight architectural and design issues that affect the construction of software systems, especially large-scale systems.

Look-and-Feel Observations

These observations help you design attractive, user-friendly graphical user interfaces that conform to industry norms.

Index. We've included an extensive index for reference. Defining occurrences of key terms in the index are highlighted with a **bold** page number.

Obtaining the Software Used in *C# 6 for Programmers, 6/e*

We wrote the book's code examples in *C# 6 for Programmers, 6/e* using Microsoft's free Visual Studio 2015 Community edition. See the Before You Begin section that follows this preface for download and installation instructions.

Microsoft DreamSpark™

Microsoft provides many of its professional developer tools to students for free via a program called DreamSpark (<http://www.dreamspark.com>). If you're a student using this book in a college course, see the website for details on verifying your status so you take advantage of this program.

Acknowledgments

We'd like to thank Barbara Deitel of Deitel & Associates, Inc. She painstakingly researched the latest versions of Visual C#, Visual Studio, .NET and other key technologies. We'd also like to acknowledge Frank McCown, Ph.D., Associate Professor of Computer Science, Harding University for his suggestion to include an example that used a `ProgressBar` with `async` and `await` in Chapter 21—so we ported to C# a similar example from our book *Java for Programmers, 3/e*.

We're fortunate to have worked with the dedicated team of publishing professionals at Pearson. We appreciate the extraordinary efforts and mentorship of our friend and professional colleague, Mark L. Taub, Editor-in-Chief of the Pearson IT Professional Group.

Kristy Alaura did an extraordinary job recruiting the book's reviewers and managing the review process. Julie Nahil did a wonderful job bringing the book to publication and Chuti Prasertsith worked his magic on the cover design.

Reviewers

The book was scrutinized by industry C# experts and academics teaching C# courses. They provided countless suggestions for improving the presentation. Any remaining flaws in the book are our own.

Sixth Edition Reviewers: Lucian Wischik (Microsoft Visual C# Team), Octavio Hernandez (Microsoft Certified Solutions Developer, Principal Software Engineer at Advanced Bionics), José Antonio González Seco (Parliament of Andalusia, Spain), Bradley Sward (College of Dupage) and Qian Chen (Department of Engineering Technology: Computer Science Technology Program, Savannah State University).

Other recent edition reviewers: Douglas B. Bock (MCSD.NET, Southern Illinois University Edwardsville), Dan Crevier (Microsoft), Shay Friedman (Microsoft Visual C# MVP), Amit K. Ghosh (University of Texas at El Paso), Marcelo Guerra Hahn (Microsoft), Kim Hamilton (Software Design Engineer at Microsoft and co-author of *Learning UML 2.0*), Huanhui Hu (Microsoft Corporation), Stephen Hustedde (South Mountain College), James Edward Keysor (Florida Institute of Technology), Narges Kasiri (Oklahoma State University), Helena Kotas (Microsoft), Charles Liu (University of Texas at San Antonio), Chris Lovett (Software Architect at Microsoft), Bashar Lulu (INETA Country Leader, Arabian Gulf), John McIlhinney (Spatial Intelligence; Microsoft MVP Visual Developer, Visual Basic), Ged Mead (Microsoft Visual Basic MVP, DevCity.net), Anand Mukundan (Architect, Polaris Software Lab Ltd.), Dr. Hamid R. Nemati (The University of North Carolina at Greensboro), Timothy Ng (Microsoft), Akira Onishi (Microsoft), Jeffrey P. Scott (Blackhawk Technical College), Joe Stagner (Senior Program Manager, Developer Tools & Platforms, Microsoft), Erick Thompson (Microsoft), Jesús Ubaldo Quevedo-Torrero (University of Wisconsin–Parkside, Department of Computer Science), Shawn Weisfeld (Microsoft MVP and President and Founder of UserGroup.tv) and Zijiang Yang (Western Michigan University).

As you read the book, we'd sincerely appreciate your comments, criticisms, corrections and suggestions for improvement. Please address all correspondence to:

deitel@deitel.com

We'll respond promptly. It was fun writing *C# 6 for Programmers, 6/e*—we hope you enjoy reading it!

*Paul Deitel
Harvey Deitel*

About the Authors

Paul Deitel, CEO and Chief Technical Officer of Deitel & Associates, Inc., has over 35 years of experience in computing. He is a graduate of MIT, where he studied Information Technology. Through Deitel & Associates, Inc., he has delivered hundreds of corporate programming training courses worldwide to clients, including Cisco, IBM, Boeing, Siemens, Sun Microsystems (now Oracle), Dell, Fidelity, NASA at the Kennedy Space Cen-

ter, the National Severe Storm Laboratory, NOAA (National Oceanic and Atmospheric Administration), White Sands Missile Range, Rogue Wave Software, SunGard, Nortel Networks, Puma, iRobot, Invensys and many more. He and his co-author, Dr. Harvey Deitel, are the world's best-selling programming-language professional book/textbook/video authors.

Paul was named a Microsoft® Most Valuable Professional (MVP) for C# in 2012–2014. According to Microsoft, “the Microsoft MVP Award is an annual award that recognizes exceptional technology community leaders worldwide who actively share their high quality, real-world expertise with users and Microsoft.” He also holds the Java Certified Programmer and Java Certified Developer designations and is an Oracle Java Champion.

C# MVP 2012–2014

Dr. Harvey Deitel, Chairman and Chief Strategy Officer of Deitel & Associates, Inc., has over 55 years of experience in the computer field. Dr. Deitel earned B.S. and M.S. degrees in Electrical Engineering from MIT and a Ph.D. in Mathematics from Boston University—he studied computing in each of these programs before they spun off Computer Science programs. He has extensive college teaching experience, including earning tenure and serving as the Chairman of the Computer Science Department at Boston College before founding Deitel & Associates, Inc., in 1991 with his son, Paul. The Deitels' publications have earned international recognition, with translations published in Japanese, German, Russian, Spanish, French, Polish, Italian, Simplified Chinese, Traditional Chinese, Korean, Portuguese, Greek, Urdu and Turkish. Dr. Deitel has delivered hundreds of programming courses to corporate, government, military and academic clients.

About Deitel & Associates, Inc.

Deitel & Associates, Inc., founded by Paul Deitel and Harvey Deitel, is an internationally recognized authoring and corporate training organization, specializing in computer programming languages, object technology, Internet and web software technology, and Android and iOS app development. The company's clients include many of the world's largest corporations, government agencies, branches of the military and academic institutions. The company offers instructor-led training courses delivered at client sites worldwide on major programming languages and platforms, including C#®, C++, C, Java™, Android app development, iOS app development, Swift™, Visual Basic® and Internet and web programming.

Through its 40-year publishing partnership with Prentice Hall/Pearson, Deitel & Associates, Inc., creates leading-edge programming professional books, college textbooks, *LiveLessons* video products, e-books and REVEL™ interactive multimedia courses with integrated labs and assessment (<http://revel.pearson.com>). Deitel & Associates, Inc. and the authors can be reached at:

deitel@deitel.com

To learn more about Deitel's corporate training curriculum, visit

<http://www.deitel.com/training>

To request a proposal for worldwide on-site, instructor-led training at your organization, send an e-mail to deitel@deitel.com.

Individuals wishing to purchase Deitel books can do so via

<http://bit.ly/DeitelOnAmazon>

Individuals wishing to purchase Deitel *LiveLessons* video training can do so at:

<http://bit.ly/DeitelOnInformat>

Deitel books and *LiveLessons* videos are generally available electronically to Safari Books Online subscribers at:

<http://SafariBooksOnline.com>

You can get a free 10-day Safari Books Online trial at:

<https://www.safaribooksonline.com/register/>

Bulk orders by corporations, the government, the military and academic institutions should be placed directly with Pearson. For more information, visit

<http://www.informat.com/store/sales.aspx>

Before You Begin

Please read this section before using the book to ensure that your computer is set up properly.

Font and Naming Conventions

We use fonts to distinguish between features, such as menu names, menu items, and other elements that appear in the program-development environment. Our convention is

- to emphasize Visual Studio features in a **sans-serif bold font** (e.g., **Properties** window) and
- to emphasize program text in a fixed-width **sans-serif font** (e.g., `bool x = true`).

Visual Studio 2015 Community Edition

This book uses Windows 10 and the free Microsoft Visual Studio 2015 Community edition—Visual Studio also can run on various older Windows versions. Ensure that your system meets Visual Studio 2015 Community edition’s minimum hardware and software requirements listed at:

<https://www.visualstudio.com/en-us/visual-studio-2015-system-requirements-vs>

Next, download the installer from

<https://www.visualstudio.com/products/visual-studio-express-vs>

then execute it and follow the on-screen instructions to install Visual Studio.

Though we developed the book’s examples on Windows 10, most of the examples will run on Windows 7 and higher. Most examples without graphical user interfaces (GUIs) also will run on other C# and .NET implementations—see “If You’re Not Using Microsoft Visual C#...” later in this Before You Begin for more information.

Viewing File Extensions

Several screenshots in *C# 6 for Programmers, 6/e* display file names with file-name extensions (e.g., `.txt`, `.cs`, `.png`, etc.). You may need to adjust your system’s settings to display file-name extensions. If you’re using Windows 7:

1. Open Windows Explorer.
2. Press the `Alt` key to display the menu bar, then select **Folder Options...** from the **Tools** menu.
3. In the dialog that appears, select the **View** tab.

4. In the **Advanced settings** pane, *uncheck* the box to the left of the text **Hide extensions for known file types**.
5. Click **OK** to apply the setting and close the dialog.

If you're using Windows 8 or higher:

1. Open **File Explorer**.
2. Click the **View** tab.
3. Ensure that the **File name extensions** checkbox is *checked*.

Obtaining the Source Code

C# 6 for Programmers, 6/e's source-code examples are available for download at

<http://www.deitel.com/books/CSharp6FP>

Click the **Examples** link to download the ZIP archive file to your computer—most browsers will save the file into your user account's **Downloads** folder. You can extract the ZIP file's contents using built-in Windows capabilities, or using a third-party archive-file tool such as WinZip (www.winzip.com) or 7-zip (www.7-zip.org).

Throughout the book, steps that require you to access our example code on your computer assume that you've extracted the examples from the ZIP file and placed them in your user account's **Documents** folder. You can extract them anywhere you like, but if you choose a different location, you'll need to update our steps accordingly. To extract the ZIP file's contents using the built-in Windows capabilities:

1. Open **Windows Explorer** (Windows 7) or **File Explorer** (Windows 8 and higher).
2. Locate the ZIP file on your system, typically in your user account's **Downloads** folder.
3. Right click the ZIP file and select **Extract All....**
4. In the dialog that appears, navigate to the folder where you'd like to extract the contents, then click the **Extract** button.

Configuring Visual Studio for Use with This Book

In this section, you'll use Visual Studio's **Options** dialog to configure several Visual Studio options. Setting these options is not required, but will make your Visual Studio match what we show in the book's Visual Studio screen captures.

Visual Studio Theme

Visual Studio has three color themes—**Blue**, **Dark** and **Light**. We used the **Blue** theme with light colored backgrounds to make the book's screen captures easier to read. To switch themes:

1. In the Visual Studio **Tools** menu, select **Options...** to display the **Options** dialog.
2. In the left column, select **Environment**.
3. Select the **Color theme** you wish to use.

Keep the **Options** dialog open for the next step.

Line Numbers

Throughout the book's discussions, we refer to code in our examples by line number. Many programmers find it helpful to display line numbers in Visual Studio as well. To do so:

1. Expand the **Text Editor** node in the **Options** dialog's left pane.
2. Select **All Languages**.
3. In the right pane, check the **Line numbers** checkbox.

Keep the **Options** dialog open for the next step.

Tab Size for Code Indents

Microsoft recommends four-space indents in source code, which is the Visual Studio default. Due to the fixed and limited width of code lines in print, we use three-space indents—this reduces the number of code lines that wrap to a new line, making the code a bit easier to read. If you wish to use three-space indents:

1. Expand the **C#** node in the **Options** dialog's left pane and select **Tabs**.
2. Ensure that **Insert spaces** is selected.
3. Enter **3** for both the **Tab size** and **Indent size** fields.
4. Click **OK** to save your settings.

If You're Not Using Microsoft Visual C#...

C# can be used on other platforms via two open-source projects managed by the .NET Foundation (<http://www.dotnetfoundation.org>)—the Mono Project and .NET Core.

Mono Project

The **Mono Project** is an open source, cross-platform C# and .NET Framework implementation that can be installed on Linux, OS X (soon to be renamed as macOS) and Windows. The code for most of the book's console (non-GUI) apps will compile and run using the Mono Project. Mono also supports Windows Forms GUI, which is used in Chapters 14–15 and several later examples. For more information and to download Mono, visit:

<http://www.mono-project.com/>

.NET Core

.NET Core is a new cross-platform .NET implementation for Windows, Linux, OS X and FreeBSD. The code for most of the book's console (non-GUI) apps will compile and run using .NET Core. At the time of this writing, a .NET Core version for Windows was available and versions were still under development for other platforms. For more information and to download .NET Core, visit:

<https://dotnet.github.io/>

You're now ready to get started with C# and the .NET platform using *C# 6 for Programmers, 6/e*. We hope you enjoy the book!

Introduction

Objectives

In this chapter you'll:

- Understand the history of the Visual C# programming language and the Windows operating system.
- Learn what cloud computing with Microsoft Azure is.
- Review the basics of object technology.
- Understand the parts that Windows, .NET, Visual Studio and C# play in the C# ecosystem.
- Test-drive a Visual C# drawing app.

1.1	Introduction	1.4	Microsoft's .NET
1.2	Object Technology: A Brief Review	1.4.1	.NET Framework
1.3	C#	1.4.2	Common Language Runtime
	1.3.1 Object-Oriented Programming	1.4.3	Platform Independence
	1.3.2 Event-Driven Programming	1.4.4	Language Interoperability
	1.3.3 Visual Programming	1.5	Microsoft's Windows® Operating System
	1.3.4 Generic and Functional Programming	1.6	Visual Studio Integrated Development Environment
	1.3.5 An International Standard	1.7	Painter Test-Drive in Visual Studio Community
	1.3.6 C# on Non-Windows Platforms		
	1.3.7 Internet and Web Programming		
	1.3.8 Asynchronous Programming with <code>async</code> and <code>await</code>		

1.1 Introduction

Welcome to C#¹—a powerful computer-programming language that's used to build substantial computer applications. There are billions of personal computers in use and an even larger number of mobile devices with computers at their core. Since it was released in 2001, C# has been used primarily to build applications for personal computers and systems that support them. The explosive growth of mobile phones, tablets and other devices also is creating significant opportunities for programming mobile apps. With this new sixth edition of *C# 6 for Programmers*, you'll be able to use Microsoft's new Universal Windows Platform (UWP) with Windows 10 to build C# apps for both personal computers and Windows 10 Mobile devices. With Microsoft's purchase of Xamarin, you also can develop C# mobile apps for Android devices and for iOS devices, such as iPhones and iPads.

1.2 Object Technology: A Brief Review

C# is an object-oriented programming language. In this section we'll review the basics of object technology.

Building software quickly, correctly and economically remains an elusive goal at a time when demands for new and more powerful software are soaring. **Objects**, or more precisely—as we'll see in Chapter 4—the **classes** objects come from, are essentially *reusable* software components. There are date objects, time objects, audio objects, video objects, automobile objects, people objects, etc. Almost any *noun* can be reasonably represented as a software object in terms of *attributes* (e.g., name, color and size) and *behaviors* (e.g., calculating, moving and communicating). Software developers have discovered that using a modular, object-oriented design-and-implementation approach can make software-development groups much more productive than was possible with earlier techniques—object-oriented programs are often easier to understand, correct and modify.

The Automobile as an Object

Let's begin with a simple analogy. Suppose you want to *drive a car and make it go faster by pressing its accelerator pedal*. What must happen before you can do this? Well, before you

1. The name C#, pronounced “C-sharp,” is based on the musical # notation for “sharp” notes.

can drive a car, someone has to *design* it. A car typically begins as engineering drawings, similar to the *blueprints* that describe the design of a house. These drawings include the design for an accelerator pedal. The pedal *hides* from the driver the complex mechanisms that actually make the car go faster, just as the brake pedal hides the mechanisms that slow the car, and the steering wheel *hides* the mechanisms that turn the car. This enables people with little or no knowledge of how engines, braking and steering mechanisms work to drive a car easily.

Before you can drive a car, it must be *built* from the engineering drawings that describe it. A completed car has an *actual* accelerator pedal to make the car go faster, but even that's not enough—the car won't accelerate on its own (hopefully!), so the driver must *press* the pedal to accelerate the car.

Methods and Classes

Let's use our car example to introduce some key object-oriented programming concepts. Performing a task in a program requires a **method**. The method houses the program statements that actually perform the task. It *hides* these statements from its user, just as a car's accelerator pedal hides from the driver the mechanisms of making the car go faster. In C#, we create a program unit called a class to house the set of methods that perform the class's tasks. For example, a class that represents a bank account might contain one method to *deposit* money to an account and another to *withdraw* money from an account. A class is similar in concept to a car's engineering drawings, which house the design of an accelerator pedal, steering wheel, and so on.

Making Objects from Classes

Just as someone has to *build a car* from its engineering drawings before you can actually drive a car, you must *build an object* from a class before a program can perform the tasks that the class's methods define. The process of doing this is called *instantiation*. An object is then referred to as an **instance** of its class.

Reuse

Just as a car's engineering drawings can be *reused* many times to build many cars, you can *reuse* a class many times to build many objects. Reuse of existing classes when building new classes and programs saves time and effort. Reuse also helps you build more reliable and effective systems, because existing classes and components often have gone through extensive *testing* (to locate problems), *debugging* (to correct those problems) and *performance tuning*. Just as the notion of *interchangeable parts* was crucial to the Industrial Revolution, reusable classes are crucial to the software revolution that's been spurred by object technology.

Messages and Method Calls

When you drive a car, pressing its gas pedal sends a *message* to the car to perform a task—that is, to go faster. Similarly, you *send messages to an object*. Each message is implemented as a **method call** that tells a method of the object to perform its task. For example, a program might call a particular bank-account object's *deposit* method to increase the account's balance.

Attributes and Instance Variables

A car, besides having capabilities to accomplish tasks, also has *attributes*, such as its color, its number of doors, the amount of gas in its tank, its current speed and its record of total miles driven (i.e., its odometer reading). Like its capabilities, the car's attributes are represented as part of its design in its engineering diagrams (which, for example, include an odometer and a fuel gauge). As you drive an actual car, these attributes are carried along with the car. Every car maintains its *own* attributes. For example, each car knows how much gas is in its own gas tank, but not how much is in the tanks of *other* cars.

An object, similarly, has attributes that it carries along as it's used in a program. These attributes are specified as part of the object's class. For example, a bank-account object has a *balance attribute* that represents the amount of money in the account. Each bank-account object knows the balance in the account it represents, but *not* the balances of the *other* accounts in the bank. Attributes are specified by the class's **instance variables**.

Properties, get Accessors and set Accessors

Attributes are not necessarily accessible directly. The car manufacturer does not want drivers to take apart the car's engine to observe the amount of gas in its tank. Instead, the driver can check the fuel gauge on the dashboard. The bank does not want its customers to walk into the vault to count the amount of money in an account. Instead, the customers talk to a bank teller or check personalized online bank accounts. Similarly, you do not need to have access to an object's instance variables in order to use them. You should use the **properties** of an object. Properties contain **get accessors** for reading the values of variables, and **set accessors** for storing values into them.

Encapsulation

Classes **encapsulate** (i.e., wrap) attributes and methods into objects created from those classes—an object's attributes and methods are intimately related. Objects may communicate with one another, but they're normally not allowed to know how other objects are implemented—implementation details are *hidden* within the objects themselves. This **information hiding**, as we'll see, is crucial to good software engineering.

Inheritance

A new class of objects can be created quickly and conveniently by **inheritance**—the new class absorbs the characteristics of an existing class, possibly customizing them and adding unique characteristics of its own. In our car analogy, an object of class “convertible” certainly *is an* object of the more *general* class “automobile,” but more *specifically*, the roof can be raised or lowered.

Object-Oriented Analysis and Design (OOAD)

Soon you'll be writing programs in C#. How will you create the code for your programs? Perhaps, like many programmers, you'll simply turn on your computer and start typing. This approach may work for small programs (like the ones we present in the early chapters of the book), but what if you were asked to create a software system to control thousands of automated teller machines for a major bank? Or suppose you were asked to work on a team of thousands of software developers building the next generation of the U.S. air traffic control system? For projects so large and complex, you should not simply sit down and start writing programs.

To create the best solutions, you should follow a detailed **analysis** process for determining your project's **requirements** (i.e., defining *what* the system is supposed to do) and developing a **design** that satisfies them (i.e., deciding *how* the system should do it). Ideally, you'd go through this process and carefully review the design (and have your design reviewed by other software professionals) before writing any code. If this process involves analyzing and designing your system from an object-oriented point of view, it's called an **object-oriented analysis and design (OOAD) process**. Languages like C# are object oriented—programming in such a language, called **object-oriented programming (OOP)**, allows you to implement an object-oriented design as a working system.

The UML (Unified Modeling Language)

Although many different OOAD processes exist, a single graphical language for communicating the results of *any* OOAD process has come into wide use. This language, known as the Unified Modeling Language (UML), is now the most widely used graphical scheme for modeling object-oriented systems. We present our first UML diagrams in Chapters 4 and 5, then use them in our deeper treatment of object-oriented programming through Chapter 12. In our online ATM Software Engineering Case Study, we present a simple subset of the UML's features as we guide you through an object-oriented design and implementation experience.

1.3 C#

In 2000, Microsoft announced the **C#** programming language. C# has roots in the C, C++ and Java programming languages. It has similar capabilities to Java and is appropriate for the most demanding app-development tasks, especially for building today's desktop apps, large-scale enterprise apps, and web-based, mobile and cloud-based apps.

1.3.1 Object-Oriented Programming

C# is *object oriented*—we've discussed the basics of object technology and we present a rich treatment of object-oriented programming throughout the book. C# has access to the powerful **.NET Framework Class Library**—a vast collection of prebuilt classes that enable you to develop apps quickly (Fig. 1.1). We'll say more about .NET in Section 1.4.

Some key capabilities in the .NET Framework Class Library	
Database	Debugging
Building web apps	Multithreading
Graphics	File processing
Input/output	Security
Computer networking	Web communication
Permissions	Graphical user interface
Mobile	Data structures
String processing	Universal Windows Platform GUI

Fig. 1.1 | Some key capabilities in the .NET Framework Class Library.

1.3.2 Event-Driven Programming

C# graphical user interfaces (GUIs) are **event driven**. You can write programs that respond to user-initiated **events** such as mouse clicks, keystrokes, timer expirations and *touches* and *finger swipes*—gestures that are widely used on smartphones and tablets.

1.3.3 Visual Programming

Visual Studio enables you to use C# as a *visual programming language*—in addition to writing program statements to build portions of your apps, you’ll also use Visual Studio to drag and drop predefined GUI objects like *buttons* and *textboxes* into place on your screen, and label and resize them. Visual Studio will write much of the GUI code for you.

1.3.4 Generic and Functional Programming

Generic Programming

It’s common to write a program that processes a collection—e.g., a collection of numbers, a collection of contacts, a collection of videos, etc. Historically, you had to program separately to handle each type of collection. With generic programming, you write code that handles a collection “in the general” and C# handles the specifics for each collection type, saving you a great deal of work. Chapters 18–19 present generics and generic collections.

Functional Programming

With *functional programming*, you specify *what* you want to accomplish in a task, but *not how* to accomplish it. For example, with Microsoft’s LINQ—which we introduce in Chapter 9, then use in many later chapters—you can say, “Here’s a collection of numbers, give me the sum of its elements.” You do *not* need to specify the mechanics of walking through the elements and adding them into a running total one at a time—LINQ handles all that for you. Functional programming speeds application development and reduces errors. We take a deeper look at functional programming in Chapter 19.

1.3.5 An International Standard

C# has been standardized through ECMA International:

<http://www.ecma-international.org>

This enables other implementations of the language besides Microsoft’s Visual C#. At the time of this writing, the C# standard document—ECMA-334—was still being updated for C# 6. For information on ECMA-334, visit

<http://www.ecma-international.org/publications/standards/Ecma-334.htm>

Visit the Microsoft download center to find the latest version of Microsoft’s C# 6 specification, other documentation and software downloads.

1.3.6 C# on Non-Windows Platforms

Microsoft originally developed C# for Windows development, but it can be used on other platforms via the **Mono Project** and **.NET Core**—both managed by the .NET Foundation

<http://www.dotnetfoundation.org/>

For more information, see the Before You Begin section after the Preface.

1.3.7 Internet and Web Programming

Today's apps can be written with the aim of communicating among the world's computers. As you'll see, this is the focus of Microsoft's .NET strategy. Later in the book, you'll build web-based apps with C# and Microsoft's **ASP.NET** technology.

1.3.8 Asynchronous Programming with `async` and `await`

In most programming today, each task in a program must finish executing before the next task can begin. This is called *synchronous programming* and is the style we use for most of this book. C# also allows *asynchronous programming* in which multiple tasks can be performed at the *same* time. Asynchronous programming can help you make your apps more responsive to user interactions, such as mouse clicks and keystrokes, among many other uses.

Asynchronous programming in early versions of Visual C# was difficult and error prone. C#'s `async` and `await` capabilities simplify asynchronous programming by enabling the compiler to hide much of the associated complexity from the developer. In Chapter 21, we provide an introduction to asynchronous programming with `async` and `await`.

1.4 Microsoft's .NET

In 2000, Microsoft announced its **.NET initiative** (www.microsoft.com/net), a broad vision for using the Internet and the web in the development, engineering, distribution and use of software. Rather than forcing you to use a single programming language, .NET permits you to create apps in *any* .NET-compatible language (such as C#, Visual Basic, Visual C++ and many others). Part of the initiative includes Microsoft's **ASP.NET** technology for building web-based applications.

1.4.1 .NET Framework

The **.NET Framework Class Library** provides many capabilities that you'll use to build substantial C# apps quickly and easily. It contains *thousands* of valuable *prebuilt* classes that have been tested and tuned to maximize performance. You'll learn how to create your own classes, but you should *re-use* the .NET Framework classes whenever possible to speed up the software-development process, while enhancing the quality and performance of the software you develop.

1.4.2 Common Language Runtime

The **Common Language Runtime (CLR)**, another key part of the .NET Framework, executes .NET programs and provides functionality to make them easier to develop and debug. The CLR is a **virtual machine (VM)**—software that manages the execution of programs and hides from them the underlying operating system and hardware. The source code for programs that are executed and managed by the CLR is called *managed code*. The CLR provides various services to managed code, such as

- integrating software components written in different .NET languages,
- error handling between such components,
- enhanced security,
- automatic memory management and more.

Unmanaged-code programs do not have access to the CLR's services, which makes unmanaged code more difficult to write.² Managed code is compiled into machine-specific instructions in the following steps:

1. First, the code is compiled into **Microsoft Intermediate Language (MSIL)**. Code converted into MSIL from other languages and sources can be woven together by the CLR—this allows programmers to work in their preferred .NET programming language. The MSIL for an app's components is placed into the app's *executable file*—the file that causes the computer to perform the app's tasks.
2. When the app executes, another compiler (known as the **just-in-time compiler** or **JIT compiler**) in the CLR translates the MSIL in the executable file into machine-language code (for a particular platform).
3. The machine-language code executes on that platform.

1.4.3 Platform Independence

If the .NET Framework exists and is installed for a platform, that platform can run *any* .NET program. The ability of a program to run without modification across multiple platforms is known as **platform independence**. Code written once can be used on another type of computer without modification, saving time and money. In addition, software can target a wider audience. Previously, companies had to decide whether converting their programs to different platforms—a process called **porting**—was worth the cost. With .NET, porting programs is no longer an issue, at least once .NET itself has been made available on the platforms.

1.4.4 Language Interoperability

The .NET Framework provides a high level of **language interoperability**. Because software components written in different .NET languages (such as C# and Visual Basic) are all compiled into MSIL, the components can be combined to create a single unified program. Thus, MSIL allows the .NET Framework to be **language independent**.

The .NET Framework Class Library can be used by any .NET language. The latest release of .NET includes .NET 4.6 and .NET Core:

- .NET 4.6 introduces many improvements and new features, including ASP.NET 5 for web-based applications, improved support for today's high-resolution 4K screens and more.
- .NET Core is the cross-platform subset of .NET for Windows, Linux, OS X and FreeBSD.

1.5 Microsoft's Windows® Operating System

Microsoft's Windows is the most widely personal-computer, desktop operating system worldwide. **Operating systems** are software systems that make using computers more convenient for users, developers and system administrators. They provide *services* that allow each app to execute safely, efficiently and *concurrently* (i.e., in parallel) with other apps.

2. <http://msdn.microsoft.com/library/8bs2ecf4>.

Other popular desktop operating systems include macOS (formerly OS X) and Linux. *Mobile operating systems* used in smartphones and tablets include Microsoft's Windows 10 Mobile, Google's Android and Apple's iOS (for iPhone, iPad and iPod Touch devices). Figure 1.2 presents the evolution of the Windows operating system.

Version	Description
Windows in the 1990s	In the mid-1980s, Microsoft developed the Windows operating system based on a graphical user interface with buttons, textboxes, menus and other graphical elements. The various versions released throughout the 1990s were intended for personal computing. Microsoft entered the corporate operating systems market with the 1993 release of <i>Windows NT</i> .
Windows XP and Windows Vista	Windows XP was released in 2001 and combined Microsoft's corporate and consumer operating-system lines. At the time of this writing, it still holds more than 10% of the operating-systems market (https://www.netmarketshare.com/operating-system-market-share.aspx). Windows Vista, released in 2007, offered the attractive new Aero user interface, many powerful enhancements and new apps and enhanced security. But Vista never caught on.
Windows 7	Windows 7 is currently the world's most widely used desktop operating system with over 47% of the operating-systems market (https://www.netmarketshare.com/operating-system-market-share.aspx). Windows added enhancements to the Aero user interface, faster startup times, further refinement of Vista's security features, touch-screen with multitouch support, and more.
Windows 8 for Desktops and Tablets	Windows 8, released in 2012, provided a similar platform (the underlying system on which apps run) and <i>user experience</i> across a wide range of devices including personal computers, smartphones, tablets and the Xbox Live online game service. Its new look-and-feel featured a Start screen with <i>tiles</i> representing each app, similar to that of Windows Phone (now Windows 10 Mobile)—Microsoft's smartphone operating system. Windows 8 featured <i>multitouch</i> support for <i>touchpads</i> and <i>touchscreen</i> devices, enhanced security features and more.
Windows 8 UI (User Interface)	Windows 8 UI (previously called "Metro") introduced a clean look-and-feel with minimal distractions to the user. Windows 8 apps featured a <i>chromeless window</i> with no borders, title bars and menus. These elements were <i>hidden</i> , allowing apps to fill the <i>entire</i> screen—particularly helpful on smaller screens such as tablets and smartphones. The interface elements were displayed in the <i>app bar</i> when the user <i>swiped</i> the top or bottom of the screen by holding down the mouse button, moving the mouse in the swipe direction and releasing the mouse button; or using a <i>finger swipe</i> on a touch-screen device.

Fig. 1.2 | The evolution of the Windows operating system. (Part I of 2.)

Version	Description
Windows 10 and the Universal Windows Platform	Windows 10, released in 2015, is the current version of Windows and currently holds a 15% (and growing) share of the operating-systems market (https://www.netmarketshare.com/operating-system-market-share.aspx). In addition to many user-interface and other updates, Windows 10 introduced the Universal Windows Platform (UWP) , which is designed to provide a common platform (the underlying system on which apps run) and user experience across all Windows devices including personal computers, smartphones, tablets, Xbox and even Microsoft's new HoloLens augmented reality holographic headset—all using nearly identical code.

Fig. 1.2 | The evolution of the Windows operating system. (Part 2 of 2.)

Windows Store

You can sell apps or offer them for free in the Windows Store. At the time of this writing, the fee to become a registered developer is \$19 for individuals and \$99 for companies. Microsoft retains 30% of the purchase price (more in some markets). See the App Developer Agreement for more information:

<https://msdn.microsoft.com/en-us/library/windows/apps/hh694058.aspx>

The Windows Store offers several business models for monetizing your app. You can charge full price for your app before download, with prices starting at \$1.49. You also can offer a time-limited trial or feature-limited trial that allows users to try the app before purchasing the full version, sell virtual goods (such as additional app features) using in-app purchases and more. To learn more about the Windows Store and monetizing your apps, visit

<https://msdn.microsoft.com/windows/uwp/monetize/index>

1.6 Visual Studio Integrated Development Environment

C# programs can be created using Microsoft's Visual Studio—a collection of software tools called an **Integrated Development Environment (IDE)**. The **Visual Studio Community** edition IDE enables you to *write, run, test and debug* C# programs quickly and conveniently. It also supports Microsoft's Visual Basic, Visual C++ and F# programming languages and many more. Most of this book's examples were built using *Visual Studio Community*, which runs on Windows 7, 8 and 10. A few of the book's examples require Windows 10.

1.7 Painter Test-Drive in Visual Studio Community

You'll now use *Visual Studio Community* to "test-drive" an existing app that enables you to draw on the screen using the mouse. The **Painter** app allows you to choose among several brush sizes and colors. The elements and functionality you see in this app are typical of what you'll learn to program in this text. The following steps walk you through test-driving the app. For this test drive, we assume that you placed the book's examples in your user account's *Documents* folder in a subfolder named *examples*.

Step 1: Checking Your Setup

Confirm that you've set up your computer and the software properly by reading the book's Before You Begin section that follows the Preface.

Step 2: Locating the Painter App's Directory

Open a File Explorer (Windows 8 and 10) or Windows Explorer (Windows 7) window and navigate to

```
C:\Users\yourUserName\Documents\examples\ch01
```

Double click the Painter folder to view its contents (Fig. 1.3), then double click the Painter.sln file to open the app's solution in Visual Studio. An app's *solution* contains all of the app's *code files, supporting files* (such as *images, videos, data files*, etc.) and configuration information. We'll discuss the contents of a solution in more detail in the next chapter.

Fig. 1.3 | Contents of C:\examples\ch01\Painter.

Depending on your system configuration, File Explorer or Windows Explorer might display Painter.sln simply as Painter, without the filename extension .sln. To display the filename extensions in Windows 8 and higher:

1. Open File Explorer.
2. Click the View tab, then ensure that the File name extensions checkbox is checked.

To display them in Windows 7:

1. Open Windows Explorer.
2. Press Alt to display the menu bar, then select Folder Options... from Windows Explorer's Tools menu.
3. In the dialog that appears, select the View tab.
4. In the Advanced settings: pane, uncheck the box to the left of the text Hide extensions for known file types. [Note: If this item is already unchecked, no action needs to be taken.]
5. Click OK to apply the setting and close the dialog.

Step 3: Running the Painter App

To see the running Painter app, click the **Start** button (Fig. 1.4)

or press the **F5** key.

Fig. 1.4 | Running the Painter app.

Figure 1.5 shows the running app and labels several of the app's graphical elements—called **controls**. These include **GroupBoxes**, **RadioButtons**, **Buttons** and a **Panel1**. These controls and many others are discussed throughout the text. The app allows you to draw with a **Red**, **Blue**, **Green** or **Black** brush of **Small**, **Medium** or **Large** size. As you drag the mouse on the white **Panel1**, the app draws circles of the specified color and size at the mouse pointer's current position. The slower you drag the mouse, the closer the circles will be. Thus, dragging slowly draws a continuous line (as in Fig. 1.6) and dragging quickly draws individual circles with space in between. You also can **Undo** your previous operation or **Clear** the drawing to start from scratch by pressing the **Buttons** below the **RadioButtons** in the GUI. By using existing **controls**—which are *objects*—you can create powerful apps much faster than if you had to write all the code yourself. This is a key benefit of *software reuse*.

The brush's properties, selected in the **RadioButtons** labeled **Black** and **Medium**, are *default settings*—the initial settings you see when you first run the app. Programmers include default settings to provide *reasonable* choices that the app will use if the user *does not* change the settings. Default settings also provide visual cues for users to choose their own settings. Now you'll choose your own settings as a user of this app.

Step 4: Changing the Brush Color

Click the **RadioButton** labeled **Red** to change the brush color, then click the **RadioButton** labeled **Small** to change the brush size. Position the mouse over the white **Panel1**, then drag the mouse to draw with the brush. Draw flower petals, as shown in Fig. 1.6.

Fig. 1.5 | Painter app running in Windows 10.

Fig. 1.6 | Drawing flower petals with a small red brush.

Step 5: Changing the Brush Color and Size

Click the **Green** RadioButton to change the brush color. Then, click the **Large** RadioButton to change the brush size. Draw grass and a flower stem, as shown in Fig. 1.7.

Step 6: Finishing the Drawing

Click the **Blue** and **Medium** RadioButton. Draw raindrops, as shown in Fig. 1.8, to complete the drawing.

Step 7: Stopping the App

When you run an app from Visual Studio, you can terminate it by clicking the stop button

on the Visual Studio toolbar or by clicking the close box

Fig. 1.7 | Drawing the flower stem and grass with a large green brush.

Fig. 1.8 | Drawing rain drops with a medium blue brush.

on the running app's window.

Now that you've completed the test-drive, you're ready to begin developing C# apps. In Chapter 2, Introduction to Visual Studio and Visual Programming, you'll use Visual Studio to create your first C# program using *visual programming* techniques. As you'll see, Visual Studio will generate for you the code that builds the app's GUI. In Chapter 3, Introduction to C# App Programming, you'll begin writing C# programs containing conventional program code that you write.

Introduction to Visual Studio and Visual Programming

Objectives

In this chapter you'll:

- See an overview of the Visual Studio Community 2015 Integrated Development Environment (IDE) for writing, running and debugging your apps.
- Create a new project using Visual Studio's **Windows Forms Application** template.
- Be introduced to Windows **Forms** and the controls you'll use to build graphical user interfaces.
- Use visual app development to conveniently create, compile and execute a simple Visual C# app that displays text and an image.

Outline

2.1 Introduction	2.4 Navigating the Visual Studio IDE
2.2 Overview of the Visual Studio Community 2015 IDE	2.4.1 Solution Explorer
2.2.1 Introduction to Visual Studio Community 2015	2.4.2 Toolbox
2.2.2 Visual Studio Themes	2.4.3 Properties Window
2.2.3 Links on the Start Page	2.5 Help Menu and Context-Sensitive Help
2.2.4 Creating a New Project	2.6 Visual Programming: Creating a Simple App that Displays Text and an Image
2.2.5 New Project Dialog and Project Templates	2.7 Wrap-Up
2.2.6 Forms and Controls	2.8 Web Resources
2.3 Menu Bar and Toolbar	

2.1 Introduction

Visual Studio is Microsoft’s Integrated Development Environment (IDE) for creating, running and debugging apps (also called applications) written in C# and various other .NET programming languages. In this chapter, we overview the Visual Studio Community 2015 IDE, then show how to create a simple Visual C# app by dragging and dropping predefined building blocks into place—a technique known as **visual app development**.

2.2 Overview of the Visual Studio Community 2015 IDE

There are several versions of Visual Studio. This book’s examples, screen captures and discussions are based on the free **Visual Studio Community 2015** running on Windows 10. See the Before You Begin section that follows the Preface for information on installing the software. With few exceptions, this book’s examples can be created and run on Windows 7, 8.x or 10—we’ll point out any examples that require Windows 10.

The examples will work on full versions of Visual Studio as well—though some options, menus and instructions might differ. From this point forward, we’ll refer to Visual Studio Community 2015 simply as “Visual Studio” or “the IDE.”

2.2.1 Introduction to Visual Studio Community 2015

[*Note:* We use the > character to indicate when you should select a *menu item* from a *menu*. For example, notation **File** > **Save All** means that you should select the **Save All** menu item from the **File** menu.]

To begin, open Visual Studio. On Windows 10, click

then select **All Apps** > **Visual Studio 2015**. On Windows 7, click

then select All Programs > Visual Studio 2015. On Windows 8's Start screen, locate and click the Visual Studio 2015 tile, which will contain the following icon:

Initially, Visual Studio displays the **Start Page** (Fig. 2.1). Depending on your version of Visual Studio, your **Start Page** may look different. The **Start Page** contains a list of links to Visual Studio resources and web-based resources. At any time, you can return to the **Start Page** by selecting View > Start Page.

2.2.2 Visual Studio Themes

Visual Studio supports three themes that specify the IDE's color scheme:

- a *dark theme* (with dark window backgrounds and light text)
- a *light theme* (with light window backgrounds and dark text) and
- a *blue theme* (with light window backgrounds and dark text).

We use the blue theme throughout this book. The Before You Begin section after the Preface explains how to set this option.

2.2.3 Links on the Start Page

The **Start Page** links are organized into two columns. The left column's **Start** section contains options for building new apps or working on existing ones. The left column's **Recent** section contains links to projects you've recently created or modified.

Fig. 2.1 | Start Page in Visual Studio Community 2015.

The Start Page’s right column—with **Discover Visual Studio Community 2015** at the top—contains links to various online documentation and resources to help you get started with Visual Studio and learn about Microsoft programming technologies. An Internet connection is required for the IDE to access most of this information.

To access more extensive information on Visual Studio, you can browse the **MSDN (Microsoft Developer Network)** Library at

```
https://msdn.microsoft.com/library/dd831853
```

The MSDN site contains articles, downloads and tutorials on technologies of interest to Visual Studio developers. You also can browse the web from the IDE by selecting **View > Other Windows > Web Browser**. To request a web page, type its URL into the location bar (Fig. 2.2) and press the *Enter* key—your computer, of course, must be connected to the Internet. The web page that you wish to view appears as another tab in the IDE—Figure 2.2 shows the browser tab after entering `http://msdn.microsoft.com/library`.

Fig. 2.2 | MSDN Library web page in Visual Studio.

2.2.4 Creating a New Project

To begin app development in Visual C#, you must create a new project or open an existing one. A **project** is a group of related files, such as the Visual C# code and any images that might make up an app. Visual Studio organizes apps into projects and **solutions**, which contain one or more projects. Multiple-project solutions are used to create large-scale apps. Most apps we create in this book consist of a solution containing a single project. You select **File > New > Project...** to create a new project or **File > Open > Project/Solution...** to open an existing one. You also can click the corresponding links in the Start Page’s Start section.

2.2.5 New Project Dialog and Project Templates

For the discussions in the next several sections, we'll create a new project. Select **File > New > Project...** to display the **New Project dialog** (Fig. 2.3). **Dialogs** are windows that facilitate user-computer communication.

Fig. 2.3 | New Project dialog.

Visual Studio provides many **templates** (left column of Fig. 2.3)—the *project types* that users can create in Visual C# and other languages. The templates include Windows Forms apps, WPF apps and others—full versions of Visual Studio provide additional templates. In this chapter, you'll build a **Windows Forms Application**—an app that executes within a Windows operating system (such as Windows 7, 8 or 10) and typically has a **graphical user interface (GUI)**. Users interact with this *visual* part of the app. GUI apps include Microsoft software products like Microsoft Word, Internet Explorer and Visual Studio, software products created by other vendors, and customized software that you and other app developers create. You'll create many Windows apps in this book.

To create a **Windows Forms Application**, under **Templates** select **Visual C# > Windows > Classic Desktop**, then in the middle column select **Windows Forms Application**. By default, Visual Studio assigns the name **WindowsFormsApplication1** to a new **Windows Forms Application** project and solution (Fig. 2.3). Click **OK** to display the IDE in **Design view** (Fig. 2.4), which contains the features that enable you to create an app's GUI.

Fig. 2.4 | Design view of the IDE.

2.2.6 Forms and Controls

The rectangle in the **Design** area titled **Form1** (called a **Form**) represents the main window of the Windows Forms app that you’re creating. Each **Form** is an object of class **Form** in the .NET Framework Class Library. Apps can have multiple **Forms** (windows)—however, the app you’ll create in Section 2.6 and most other Windows Forms apps you’ll create later in this book will contain a single **Form**. You’ll learn how to customize the **Form** by adding **GUI controls**—in Section 2.6, you’ll add a **Label** and a **PictureBox**. A **Label** typically contains descriptive text (for example, “Welcome to Visual C#!”), and a **PictureBox** displays an image. Visual Studio has many preexisting controls and other components you can use to build and customize your apps. Many of these controls are discussed and used throughout the book. Other controls are available from third parties.

In this chapter, you’ll work with preexisting controls from the .NET Framework Class Library. As you place controls on the **Form**, you’ll be able to modify their properties (discussed in Section 2.4).

Collectively, the **Form** and controls make up the app’s GUI. Users enter data into the app by typing at the keyboard, by clicking the mouse buttons and in a variety of other ways. Apps use the GUI to display instructions and other information for users to view. For example, the **New Project** dialog in Fig. 2.3 presents a GUI where the user clicks the mouse button to select a template type, then inputs a project name from the keyboard (the figure shows the default project name **WindowsFormsApplication1**).

Each open document's name is listed on a tab. To view a document when multiple documents are open, click its tab. The **active tab** (the tab of the currently displayed document) is highlighted (for example, **Form1.cs [Design]** in Fig. 2.4). The active tab's highlight color depends on the Visual Studio theme—the blue theme uses a yellow highlight and the light and dark themes use a blue highlight.

2.3 Menu Bar and Toolbar

Commands for managing the IDE and for developing, maintaining and executing apps are contained in menus, which are located on the **menu bar** of the IDE (Fig. 2.5). The set of menus displayed depends on what you're currently doing in the IDE.

Fig. 2.5 | Visual Studio menu bar.

Menus contain groups of related commands called *menu items* that, when selected, cause the IDE to perform specific actions—for example, open a window, save a file, print a file and execute an app. For example, selecting **File > New > Project...** tells the IDE to display the **New Project** dialog. The menus depicted in Fig. 2.5 are summarized in Fig. 2.6.

Menu	Contains commands for
File	Opening, closing, adding and saving projects, as well as printing project data and exiting Visual Studio.
Edit	Editing apps, such as cut, copy, paste, undo, redo, delete, find and select.
View	Displaying IDE windows (for example, Solution Explorer , Toolbox , Properties window) and for adding toolbars to the IDE.
Project	Managing projects and their files.
Build	Turning your app into an executable program.
Debug	Compiling, debugging (that is, identifying and correcting problems in apps) and running apps.
Team	Connecting to a Team Foundation Server—used by development teams that typically have multiple people working on the same app.
Format	Arranging and modifying a Form's controls. The Format menu appears <i>only</i> when a GUI component is selected in Design view.
Tools	Accessing additional IDE tools and options for customizing the IDE.
Test	Performing various types of automated testing on your app.
Analyze	Locating and reporting violations of the .NET Framework Design Guidelines (https://msdn.microsoft.com/library/ms229042).

Fig. 2.6 | Summary of Visual Studio menus that are displayed when a Form is in **Design** view. (Part I of 2.)

Menu	Contains commands for
Window	Hiding, opening, closing and displaying IDE windows.
Help	Accessing the IDE's help features.

Fig. 2.6 | Summary of Visual Studio menus that are displayed when a Form is in **Design** view. (Part 2 of 2.)

You can access many common menu commands from the **toolbar** (Fig. 2.7), which contains **icons** that graphically represent commands. By default, the standard toolbar is displayed when you run Visual Studio for the first time—it contains icons for the most commonly used commands, such as opening a file, saving files and running apps (Fig. 2.7). The icons that appear on the standard toolbar may vary, depending on the version of Visual Studio you're using. Some commands are initially disabled (grayed out or unavailable to use). These commands are enabled by Visual Studio only when you can use them. For example, Visual Studio enables the command for saving a file once you begin editing a file.

Fig. 2.7 | Standard Visual Studio toolbar.

You can customize which toolbars are displayed by selecting **View > Toolbars** then selecting a toolbar from the list in Fig. 2.8. Each toolbar you select is displayed with the other toolbars at the top of the Visual Studio window. You move a toolbar by dragging its handle

at the left side of the toolbar. To execute a command via the toolbar, click its icon.

Fig. 2.8 | List of toolbars that can be added to the top of the IDE.

It can be difficult to remember what each toolbar icon represents. *Hovering* the mouse pointer over an icon highlights it and, after a brief pause, displays a description of the icon called a **tool tip** (Fig. 2.9)—these tips help you become familiar with the IDE's features and serve as useful reminders for each toolbar icon's functionality.

Fig. 2.9 | Tool tip for the **New Project** button.

2.4 Navigating the Visual Studio IDE

The IDE provides windows for accessing project files and customizing controls. This section introduces several windows that you'll use frequently when developing Visual C# apps. Each of the IDE's windows can be accessed by selecting its name in the **View** menu.

Auto-Hide

Visual Studio provides an **auto-hide** space-saving feature. When auto-hide is enabled for a window, a tab containing the window's name appears along the IDE window's left, right or bottom edge (Fig. 2.10). Clicking the name of an auto-hidden window displays that window (Fig. 2.11). Clicking the name again (or clicking outside) hides the window. To “pin down” a window (that is, to disable auto-hide and keep the window open), click the pin icon. When auto-hide is enabled, the pin icon is horizontal

as shown in Fig. 2.11. When a window is “pinned down,” the pin icon is vertical

as shown in Fig. 2.12.

Fig. 2.10 | Auto-hide feature demonstration.

Fig. 2.11 | Displaying the hidden **Toolbox** window when auto-hide is enabled.

Fig. 2.12 | Disabling auto-hide—“pinning down” a window.

The next few sections present three Visual Studio’s windows that you’ll use frequently—the **Solution Explorer**, the **Properties** window and the **Toolbox**. These windows display project information and include tools that help you build your apps.

2.4.1 Solution Explorer

The **Solution Explorer** window (Fig. 2.13) provides access to all of a solution’s files. If it’s not shown in the IDE, select **View > Solution Explorer**. When you open a new or existing solution, the **Solution Explorer** displays the solution’s contents.

Fig. 2.13 | Solution Explorer window showing the **WindowsFormsApplication1** project.

The solution’s **startup project** (shown in **bold** in the **Solution Explorer**) is the one that runs when you select **Debug > Start Debugging** (or press **F5**) or select **Debug > Start Without Debugging** (or press **Ctrl + F5** key). For a single-project solution like the examples in this book, the startup project is the only project (in this case, **WindowsFormsApplication1**). When you create an app for the first time, the **Solution Explorer** window appears as shown in Fig. 2.13. The Visual C# file that corresponds to the Form shown in Fig. 2.4 is named **Form1.cs** (selected in Fig. 2.13). Visual C# files use the **.cs** file-name extension, which is short for “C#.”

By default, the IDE displays only files that you may need to edit—other files that the IDE generates are hidden. The **Solution Explorer** window includes a toolbar that contains several icons. Clicking the **Show All Files** icon (Fig. 2.13) displays all the solution’s files, including those generated by the IDE. Clicking the arrow to the left of a node *expands* or *collapses* that node. Click the arrow to the left of **References** to display items grouped under

that heading (Fig. 2.14). Click the arrow again to collapse the tree. Other Visual Studio windows also use this convention.

Fig. 2.14 | Solution Explorer with the References node expanded.

2.4.2 Toolbox

To display the **Toolbox** window, select **View > Toolbox**. The **Toolbox** contains the controls used to customize Forms (Fig. 2.15). With visual app development, you can “drag and drop” controls onto the Form and the IDE will write the code that creates the controls for you. This is faster and simpler than writing this code yourself. Just as you do not need to know how to build an engine to drive a car, you do not need to know how to build controls to use them. *Reusing* preexisting controls saves time and money when you develop apps. You’ll use the **Toolbox** when you create your first app later in the chapter.

The **Toolbox** groups the prebuilt controls into categories—**All Windows Forms**, **Common Controls**, **Containers**, **Menus & Toolbars**, **Data**, **Components**, **Printing**, **Dialogs**, **Reporting**, **WPF Interoperability** and **General** are listed in Fig. 2.15. Again, note the use of arrows for expanding or collapsing a group of controls. We discuss many of the **Toolbox**’s controls and their functionality throughout the book.

2.4.3 Properties Window

If the **Properties** window is not displayed below the **Solution Explorer**, select **View > Properties Window** to display it—if the window is in auto-hide mode, pin down the window by clicking its horizontal pin icon

The **Properties** window contains the properties for the currently selected Form, control or file in the IDE. **Properties** specify information about the Form or control, such as its size,

Fig. 2.15 | **Toolbox** window displaying controls for the **Common Controls** group.

color and position. Each Form or control has its own set of properties. When you select a property, its description is displayed at the bottom of the **Properties** window.

Figure 2.16 shows Form1's **Properties** window—you can view by clicking anywhere in the **Form1.cs [Design]** window. The left column lists the Form's properties—the right column displays the current value of each property. You can sort the properties either

- *alphabetically* (by clicking the **Alphabetical** icon) or
- *categorically* (by clicking the **Categorized** icon).

Depending on the **Properties** window's size, some properties may be hidden from your view. You can scroll through the list of properties by **dragging** the **scrollbox** up or down inside the **scrollbar**, or by clicking the arrows at the top and bottom of the scrollbar. We show how to set individual properties later in this chapter.

Fig. 2.16 | Properties window.

The **Properties** window is crucial to visual app development—it allows you to quickly modify a control’s properties and, rather than writing code yourself, lets the IDE write code for you “behind the scenes.” You can see which properties are available for modification and, in many cases, can learn the range of acceptable values for a given property. The **Properties** window displays a brief description of the selected property, helping you understand its purpose.

2.5 Help Menu and Context-Sensitive Help

Microsoft provides extensive help documentation via the **Help** menu, which is an excellent way to get information quickly about Visual Studio, Visual C# and more. Visual Studio provides **context-sensitive help** pertaining to the “current content” (that is, the items around the location of the mouse cursor). To use context-sensitive help, click an item, then press the *F1* key. The help documentation is displayed in a web browser window. To return to the IDE, either close the browser window or select the IDE’s icon in your Windows task bar.

2.6 Visual Programming: Creating a Simple App that Displays Text and an Image

Next, we create an app that displays the text "Welcome to C# Programming!" and an image of the Deitel & Associates bug mascot. The app consists of a Form that uses a `Label` and a `PictureBox`. Figure 2.17 shows the final app executing. The app and the bug image are available with this chapter's examples—see the Before You Begin section following the Preface for download instructions. We assume you placed the examples in your user account's `Documents` folder in a subfolder named `examples`.

Fig. 2.17 | Simple app executing.

In this example, you won't write any C# code—you'll use visual app-development techniques. Visual Studio processes your actions (such as mouse clicking, dragging and dropping) to generate app code. Chapter 3 begins our discussion of writing app code. Throughout the book, you'll produce increasingly substantial and powerful apps that will include code written by you and code generated by Visual Studio.

Visual app development is useful for building GUI-intensive apps that require a significant amount of user interaction. To create, save, run and terminate this first app, perform the following steps.

Step 1: Closing the Open Project

If the project you were working with earlier in this chapter is still open, close it by selecting `File > Close Solution`.

Step 2: Creating the New Project

To create a new Windows Forms app:

1. Select `File > New > Project...` to display the `New Project` dialog (Fig. 2.18).
2. Select `Windows Forms Application`. Name the project `ASimpleApp`, specify the `Location` where you want to save it and click `OK`. We stored the app in the IDE's default location—in your user account's `Documents` folder under the `Visual Studio 2015\Projects`.

As you saw earlier in this chapter, when you first create a new Windows Forms app, the IDE opens in **Design** view (that is, the app is being designed and is not executing). The text **Form1.cs [Design]** in the tab containing the Form means that we're designing the Form *visually* rather than *programmatically*. An asterisk (*) at the end of the text in a tab indicates that you've changed the file and the changes have not yet been saved.

Fig. 2.18 | New Project dialog.

Step 3: Setting the Text in the Form's Title Bar

The text in the Form's title bar is determined by the Form's **Text** property (Fig. 2.19). If the Properties window is not open, select **View > Properties Window** and pin down the window so it doesn't auto hide. Click anywhere in the Form to display the Form's properties in the Properties window. In the textbox to the right of the Text property, type "A Simple App", as in Fig. 2.19. Press the *Enter* key—the Form's title bar is updated immediately (Fig. 2.20).

Fig. 2.19 | Setting the Form's Text property in the Properties window.

Fig. 2.20 | Form with updated title-bar text and enabled sizing handles.

Step 4: Resizing the Form

The Form's size is specified in pixels (that is, dots on the screen). By default, a Form is 300 pixels wide and 300 pixels tall. You can resize the Form by dragging one of its **sizing handles** (the small white squares that appear around the Form, as shown in Fig. 2.20). Using the mouse, select the bottom-right sizing handle and drag it down and to the right to make the Form larger. As you drag the mouse (Fig. 2.21), the IDE's status bar (at the bottom of the IDE) shows the current width and height in pixels. We set the Form to 400 pixels wide by 360 pixels tall. You also can do this via the Form's **Size** property in the Properties window.

Fig. 2.21 | Resizing the Form.

Step 5: Changing the Form's Background Color

The **BackColor** property specifies a Form's or control's background color. Clicking BackColor in the Properties window causes a down-arrow button to appear next to the value of the property (Fig. 2.22). Clicking the down-arrow button displays other options, which vary depending on the property. In this case, the arrow displays tabs for **Custom**, **Web** and **System** (the default). Click the **Custom** tab to display the **palette** (a grid of colors). Select the box that represents light blue. Once you select the color, the palette closes and the Form's background color changes to light blue (Fig. 2.23).

Fig. 2.22 | Changing the Form's BackColor property.

Fig. 2.23 | Form with new BackColor property applied.

Step 6: Adding a Label Control to the Form

For the app we're creating in this chapter, the typical controls we use are located in the Toolbox's **Common Controls** group, and also can be found in the **All Windows Forms** group. If the **Toolbox** is *not* already open, select **View > Toolbox** to display the set of controls you'll use for creating your apps. If either group name is collapsed, expand it by clicking the ar-

row to the left of the group name (the **All Windows Forms** and **Common Controls** groups are shown in Fig. 2.15). Next, double click the **Label** control in the **Toolbox** to add a **Label** in the **Form**'s upper-left corner (Fig. 2.24)—each **Label** you add to the **Form** is an object of class **Label** from the .NET Framework Class Library. [Note: If the **Form** is behind the **Toolbox**, you may need to hide or pin down the **Toolbox** to see the **Label**.] Although double clicking any **Toolbox** control places the control on the **Form**, you also can “drag” controls from the **Toolbox** to the **Form**—you may prefer dragging the control because you can position it wherever you want. The **Label** displays the text **label1** by default. By default, the **Label**'s **BackColor** is the same as the **Form**'s.

Fig. 2.24 | Adding a **Label** to the **Form**.

*Step 7: Customizing the **Label**'s Appearance*

Click the **Label**'s text in the **Form** to select it and display its properties in the **Properties** window. The **Label**'s **Text** property determines the text that the **Label** displays. The **Form** and **Label** each have their own **Text** property—**Forms** and controls can have the *same* property names (such as **Text**, **BackColor** etc.) without conflict. Each common properties purpose can vary by control. Perform the following steps:

1. Set the **Label**'s **Text** property to **Welcome to C# Programming!**. The **Label** resizes to fit all the typed text on one line.
2. By default, the **AutoSize** property of the **Label** is set to **True** so the **Label** can update its own size to fit all of its text. Set the **AutoSize** property to **False** so that you can change the **Label**'s size, then resize the **Label** (using the sizing handles) so that the text fits.
3. Move the **Label** to the top center of the **Form** by dragging it or by using the keyboard's left and right arrow keys to adjust its position (Fig. 2.25). Alternatively, when the **Label** is selected, you can center it horizontally by selecting **Format > Center In Form > Horizontally**.

Fig. 2.25 | GUI after the **Form** and **Label** have been customized.

*Step 8: Setting the **Label**'s Font Size*

To change the font type and appearance of the **Label**'s text:

1. Select the value of the **Font** property, which causes an **ellipsis button** to appear next to the value (Fig. 2.26)—you can click this button to display a dialog of op-

tions for the property. Click the ellipsis button to display the **Font** dialog (Fig. 2.27).

Fig. 2.26 | Properties window displaying the Label's Font property.

Fig. 2.27 | Font dialog for selecting fonts, styles and sizes.

2. You can select the font name (the font options may be different, depending on your system), font style (Regular, Italic, Bold, etc.) and font size (16, 18, 20, etc.) in this dialog. The **Sample** text shows the selected font settings. Under **Font**, select **Segoe UI**, Microsoft's recommended font for user interfaces. Under **Size**, select 24 points and click **OK**.
3. If the Label's text does not fit on a single line, it *wraps* to the next line. Resize the Label so that the words "Welcome to" appear on the Label's first line and the words "C# Programming!" appear on the second line.
4. Re-center the Label horizontally.

Step 9: Aligning the Label's Text

Select the Label's **TextAlign** property, which determines how the text is aligned within the Label. A three-by-three grid of buttons representing alignment choices is displayed (Fig. 2.28). The position of each button corresponds to where the text appears in the Label. For this app, set the **TextAlign** property to **MiddleCenter** in the three-by-three grid—this selection centers the text horizontally and vertically within the Label. The other **TextAlign** values, such as **TopLeft**, **TopRight**, and **BottomCenter**, can be used to position

the text anywhere within a **Label**. Certain alignment values may require that you resize the **Label** to fit the text better.

Fig. 2.28 | Centering the **Label**'s text.

Step 10: Adding a PictureBox to the Form

The **PictureBox** control displays images. Locate the **PictureBox** in the **Toolbox** (Fig. 2.15) and double click it to add it to the **Form**—each **PictureBox** you add to the **Form** is an object of class **PictureBox** from the .NET Framework Class Library. When the **PictureBox** appears, move it underneath the **Label**, either by dragging it or by using the arrow keys (Fig. 2.29).

Fig. 2.29 | Inserting and aligning a **PictureBox**.

Step 11: Inserting an Image

Click the **PictureBox** to display its properties in the **Properties** window (Fig. 2.30), then:

1. Locate and select the **Image** property, which displays a preview of the selected image or **(none)** if no image is selected.
2. Click the ellipsis button to display the **Select Resource** dialog (Fig. 2.31), which is used to import files, such as images, for use in an app.

Fig. 2.30 | Image property of the PictureBox.

Fig. 2.31 | Select Resource dialog to select an image for the PictureBox.

3. Click the **Import...** button to browse for an image, select the image file and click **OK** to add it to your project. We used **bug.png** from this chapter's examples folder. Supported image formats include PNG (Portable Network Graphics), GIF (Graphic Interchange Format), JPEG (Joint Photographic Experts Group) and BMP (Windows bitmap). Depending on the image's size, it's possible that only a portion of the image will be previewed in the **Select Resource** dialog—you can resize the dialog to see more of the image (Fig. 2.32). Click **OK** to use the image.
4. To scale the image to fit in the PictureBox, change the **SizeMode** property to **StretchImage** (Fig. 2.33). Resize the PictureBox, making it larger (Fig. 2.34), then re-center the PictureBox horizontally.

Step 12: Saving the Project

Select **File > Save All** to save the entire solution. The solution file (which has the filename extension **.sln**) contains the name and location of its project, and the project file (which has the filename extension **.csproj**) contains the names and locations of all the files in the project. If you want to reopen your project at a later time, simply open its **.sln** file.

Fig. 2.32 | Select Resource dialog displaying a preview of selected image.

Fig. 2.33 | Scaling an image to the size of the PictureBox.

Fig. 2.34 | PictureBox displaying an image.

Step 13: Running the Project

Recall that up to this point we have been working in the IDE design mode (that is, the app being created is not executing). In **run mode**, the app is executing, and you can interact with only a few IDE features—features that are not available are disabled (grayed out). Select **Debug > Start Debugging** to execute the app (or press the *F5* key). The IDE enters run mode and displays “(Running)” next to the app’s name in the IDE’s title bar. Figure 2.35 shows the running app, which appears in its own window outside the IDE.

Fig. 2.35 | IDE in run mode, with the running app in the foreground.

Step 14: Terminating the App

You can terminate the app by clicking its close box

in the top-right corner of the running app’s window. This action stops the app’s execution and returns the IDE to design mode. You also can select **Debug > Stop Debugging** to terminate the app.

2.7 Wrap-Up

In this chapter, we introduced key features of the Visual Studio IDE. You visually designed a working Visual C# app without writing any code. Visual C# app development is a mixture of the two styles—visual app development allows you to develop GUIs easily and avoid tedious GUI programming. “Conventional” programming (which we introduce in Chapter 3) allows you to specify the behavior of your apps.

You created a Visual C# Windows Forms app with one **Form**. You worked with the IDE’s **Solution Explorer**, **Toolbox** and **Properties** windows, which are essential to developing Visual C# apps. We also demonstrated context-sensitive help, which displays help topics related to selected controls or text.

You used visual app development to design an app’s GUI by adding a **Label** and a **PictureBox** control onto a **Form**. You used the **Properties** window to set a **Form**’s **Text** and **BackColor** properties. You learned that **Label** controls display text and that **PictureBoxes** display images. You displayed text in a **Label** and added an image to a **PictureBox**. You also worked with the **Label**’s **AutoSize**, **TextAlign** and **Font** properties and the **PictureBox**’s **Image** and **SizeMode** properties.

In the next chapter, we discuss “nonvisual,” or “conventional,” programming—you’ll create your first apps with C# code that you write, instead of having Visual Studio write the code.

2.8 Web Resources

Please take a moment to visit each of these sites.

<https://www.visualstudio.com/>

The home page for Microsoft Visual Studio. The site includes news, documentation, downloads and other resources.

<https://social.msdn.microsoft.com/Forums/vstudio/en-US/home?forum=csharpgeneral>
This site provides access to the Microsoft Visual C# forums, which you can use to get your Visual C# language and IDE questions answered.

<https://msdn.microsoft.com/magazine/default.aspx>

This is the Microsoft Developer Network Magazine site. This site provides articles and code on many Visual C# and .NET app development topics. There is also an archive of past issues.

<http://stackoverflow.com/>

In addition to the Microsoft forums, StackOverflow is an excellent site for getting your programming questions answered for most programming languages and technologies.

3

Introduction to C# App Programming

Objectives

In this chapter you'll:

- Write simple C# apps using code rather than visual programming.
- Input data from the keyboard and output data to the screen.
- Use C# 6's **string** interpolation to create formatted **strings** by inserting values into **string** literals.
- Declare and use data of various types.
- Use arithmetic operators.
- Understand the order in which operators are applied.
- Write decision-making statements with equality and relational operators.

Outline

3.1	Introduction	3.6	Another C# App: Adding Integers
3.2	Simple App: Displaying a Line of Text	3.6.1	Declaring the <code>int</code> Variable <code>number1</code>
3.2.1	Comments	3.6.2	Declaring Variables <code>number2</code> and <code>sum</code>
3.2.2	<code>using</code> Directive	3.6.3	Prompting the User for Input
3.2.3	Blank Lines and Whitespace	3.6.4	Reading a Value into Variable <code>number1</code>
3.2.4	Class Declaration	3.6.5	Prompting the User for Input and Reading a Value into <code>number2</code>
3.2.5	<code>Main</code> Method	3.6.6	Summing <code>number1</code> and <code>number2</code>
3.2.6	Displaying a Line of Text	3.6.7	Displaying the <code>sum</code> with <code>string</code> Interpolation
3.2.7	Matching Left {} and Right {} Braces	3.6.8	Performing Calculations in Output Statements
3.3	Creating a Simple App in Visual Studio	3.7	Arithmetic
3.3.1	Creating the Console App	3.7.1	Arithmetic Expressions in Straight- Line Form
3.3.2	Changing the Name of the App File	3.7.2	Parentheses for Grouping Subexpressions
3.3.3	Writing Code and Using <i>IntelliSense</i>	3.7.3	Rules of Operator Precedence
3.3.4	Compiling and Running the App	3.8	Decision Making: Equality and Relational Operators
3.3.5	Syntax Errors, Error Messages and the Error List Window	3.9	Wrap-Up
3.4	Modifying Your Simple C# App		
3.4.1	Displaying a Single Line of Text with Multiple Statements		
3.4.2	Displaying Multiple Lines of Text with a Single Statement		
3.5	String Interpolation		

3.1 Introduction

We now introduce C# programming. Most of the C# apps you'll study in this book process information and display results. In this chapter, we introduce **console apps**—these input and output text in a *console window*, which in Windows is known as the **Command Prompt**.

We begin with several examples that simply display messages on the screen. We then demonstrate an app that obtains two numbers from a user, calculates their sum and displays the result. You'll perform various arithmetic calculations and save the results for later use. The last example in this chapter demonstrates decision-making fundamentals by comparing numbers and displaying messages based on the comparison results.

3.2 Simple App: Displaying a Line of Text

Let's consider a simple app that displays a line of text. Figure 3.1 shows the app's **source code** and its output. The app illustrates several important C# features. Each app we present in this book includes line numbers, which are *not* part of actual C# code. In the Before You Begin section following the Preface, we show how to display line numbers for your C# code in Visual Studio. We'll soon see that line 10 does the real work of the app—namely, displaying the phrase `Welcome to C# Programming!` on the screen. We now discuss each line of the app.

```

1 // Fig. 3.1: Welcome1.cs
2 // Text-displaying app.
3 using System;
4
5 class Welcome1
6 {
7 // Main method begins execution of C# app
8 static void Main()
9 {
10 Console.WriteLine("Welcome to C# Programming!");
11 } // end Main
12 } // end class Welcome1

```

Welcome to C# Programming!

Fig. 3.1 | Text-displaying app.

3.2.1 Comments

Line 1 begins with //, indicating that the remainder of the line is a comment. We begin every source-code file with a comment indicating the figure number and the name of the file in which the code is stored.

A comment that begins with // is called a **single-line comment**, because it terminates at the end of the line on which it appears. A // comment also can begin in the middle of a line and continue until the end of that line (as in lines 7, 11 and 12).

Delimited comments such as

```

/* This is a delimited comment.
 It can be split over many lines */

```

can be split over several lines. This type of comment begins with the delimiter /* and ends with the delimiter */. All text between the delimiters is ignored by the compiler. Line 2 is a single-line comment that describes the purpose of the app.

Common Programming Error 3.1

Forgetting one of the delimiters of a delimited comment is a syntax error. A programming language's **syntax** specifies the grammatical rules for writing code in that language. A **syntax error** occurs when the compiler encounters code that violates C#'s language rules. In this case, the compiler does not produce an executable file. Instead, it issues one or more error messages to help you identify and fix the incorrect code. Syntax errors are also called **compiler errors**, **compile-time errors** or **compilation errors**, because the compiler detects them during the compilation phase. You cannot execute your app until you correct all the compilation errors in it. We'll see that some compile-time errors are not syntax errors.

Error-Prevention Tip 3.1

When the compiler reports an error, the error may not be in the line indicated by the error message. First, check the line for which the error was reported. If that line does not contain syntax errors, check several preceding lines.

3.2.2 using Directive

Line 3

```
using System;
```

is a **using directive** that tells the compiler where to look for a class that's used in this app. A great strength of Visual C# is its rich set of predefined classes that you can *reuse* rather than “reinventing the wheel.” These classes are organized under **namespaces**—named collections of related classes. Collectively, .NET’s predefined namespaces are known as **.NET Framework Class Library**. Each **using** directive identifies a namespace containing classes that a C# app should be able to use. The **using** directive in line 3 indicates that this example intends to use classes from the **System** namespace, which contains the predefined **Console** class (discussed shortly) used in line 10, and many other useful classes.

Error-Prevention Tip 3.2

*Forgetting to include a **using** directive for a namespace that contains a class used in your app typically results in a compilation error, containing a message such as “The name 'Console' does not exist in the current context.” When this occurs, check that you provided the proper **using** directives and that the names in them are spelled correctly, including proper use of uppercase and lowercase letters. In the editor, when you hover over an error’s red squiggly line, Visual Studio displays a box containing the link “Show potential fixes.” If a **using** directive is missing, one potential fix shown is to add the **using** directive to your code—simply click that fix to have Visual Studio edit your code.*

For each new .NET class we use, we indicate the namespace in which it's located. This information is important, because it helps you locate descriptions of each class in the **.NET documentation**. A web-based version of this documentation can be found at

```
https://msdn.microsoft.com/library/w0x726c2
```

This also can be accessed via the **Help** menu. You can click the name of any .NET class or method, then press the **F1** key to get more information. Finally, you can learn about the contents of a given namespace by going to

```
https://msdn.microsoft.com/namespac
```

So

```
https://msdn.microsoft.com/System
```

takes you to namespace **System**'s documentation.

3.2.3 Blank Lines and Whitespace

Line 4 is simply a *blank line*. Blank lines and space characters make code easier to read, and together with tab characters are known as **whitespace**. Space characters and tabs are known specifically as **whitespace characters**. Whitespace is ignored by the compiler.

3.2.4 Class Declaration

Line 5

```
class Welcome1
```

begins a **class declaration** for the class named `Welcome1`. Every app consists of at least one class declaration that's defined by you. These are known as **user-defined classes**. The **class keyword** introduces a class declaration and is immediately followed by the **class name** (`Welcome1`). Keywords (also called **reserved words**) are reserved for use by C#.

Class Name Convention

By convention, all class names begin with a capital letter and capitalize the first letter of each word they include (e.g., `SampleClassName`). This naming convention is known as **camel case**, because the uppercase letters stand out like a camel's humps. When the first letter is capitalized, it's known as **Pascal Case**. A class name is an **identifier**—a series of characters consisting of letters, digits and underscores (_) that does not begin with a digit and does not contain spaces. Some valid identifiers are `Welcome1`, `identifier`, `_value` and `m_inputField1`. The name `7button` is *not* a valid identifier because it begins with a digit, and the name `input field` is *not* a valid identifier because it contains a space. Normally, an identifier that does not begin with a capital letter is not the name of a class. C# is **case sensitive**—that is, uppercase and lowercase letters are distinct, so `a1` and `A1` are different (but both valid) identifiers. Keywords are always spelled with all lowercase letters. The complete list of C# keywords is shown in Fig. 3.2.¹

Keywords and contextual 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>void</code>	<code>volatile</code>	<code>while</code>	
<i>Contextual Keywords</i>					
<code>add</code>	<code>alias</code>	<code>ascending</code>	<code>async</code>	<code>await</code>	<code>by</code>
<code>descending</code>	<code>dynamic</code>	<code>equals</code>	<code>from</code>	<code>get</code>	<code>global</code>
<code>group</code>	<code>into</code>	<code>join</code>	<code>let</code>	<code>nameof</code>	<code>on</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>			

Fig. 3.2 | Keywords and contextual keywords.

1. The **contextual keywords** at the bottom of Fig. 3.2 can be used as identifiers outside the contexts in which they're keywords, but for clarity we do not recommend this.

Good Programming Practice 3.1

By convention, always begin a class name's identifier with a capital letter and start each subsequent word in the identifier with a capital letter.

Common Programming Error 3.2

C# is case sensitive. Not using the proper uppercase and lowercase letters for an identifier normally causes a compilation error.

Common Programming Error 3.3

Using a keyword as an identifier is a compilation error.

Class Declaration's File Name

A class declaration's file name is usually the class name followed by the .cs file-name extension, though this is not required. For our app, the file name is `Welcome1.cs`.

Good Programming Practice 3.2

By convention, a file that contains a single class should have a name that's identical to the class name (plus the .cs extension) in both spelling and capitalization. This makes it easy to identify which file contains the class's declaration.

Body of a Class Declaration

A **left brace**, { (in line 6 in Fig. 3.1), begins each class declaration's **body**. A corresponding **right brace**, } (in line 12), must end each class declaration. Lines 7–11 are indented. This indentation is a *spacing convention*. We define each spacing convention and other conventions that improve program clarity as *Good Programming Practices*.

Good Programming Practice 3.3

Indent the entire body of each class declaration one "level" of indentation between the left and right braces that delimit the body of the class. This format emphasizes the class declaration's structure and makes it easier to read. You can let the IDE format your code by selecting Edit > Advanced > Format Document.

Good Programming Practice 3.4

Set a convention for the indent size you prefer, then uniformly apply that convention. Microsoft recommends four-space indents, which is the default in Visual Studio. Due to the limited width of code lines in print books, we use three-space indents—this reduces the number of code lines that wrap to a new line, making the code a bit easier to read. We show how to set the tab size in the Before You Begin section that follows the Preface.

Error-Prevention Tip 3.3

Whenever you type an opening left brace, {, in your app, the IDE immediately inserts the closing right brace, }, then repositions the cursor between the braces so you can begin typing the body. This practice helps prevent errors due to missing braces.

Common Programming Error 3.4

It's a syntax error if braces do not occur in matching pairs.

3.2.5 Main Method

Line 7 is a comment indicating the purpose of lines 8–11. Line 8

```
static void Main()
```

is where the app begins execution—this is known as the entry point. The **parentheses** after the identifier **Main** indicate that it's a **method**. Class declarations normally contain one or more methods. Method names follow the same capitalization conventions as class names. For each app, one of the methods in a class *must* be called **Main**; otherwise, the app will not execute. A method is able to perform a task and return a value when it completes its task. Keyword **void** (line 8) indicates that **Main** will *not* return a value after it completes its task. Later, we'll see that most methods do return values. You'll learn more about methods in Chapters 4 and 7. We discuss the contents of **Main**'s parentheses in Chapter 8. For now, simply mimic **Main**'s first line in your apps.

Body of a Method Declaration

The left brace in line 9 begins the **body of the method declaration**. A corresponding right brace ends the body (line 11). Line 10 in the method body is indented between the braces.

Good Programming Practice 3.5

Indent each method declaration's body statements one level of indentation between the left and right braces that define the body.

3.2.6 Displaying a Line of Text

Line 10

```
Console.WriteLine("Welcome to C# Programming!");
```

instructs the computer to **perform an action**—namely, to display the **string** of characters between the double quotation marks, which delimit the string. A string is sometimes called a **character string**, a **message** or a **string literal**. We refer to them simply as strings. Whitespace characters in strings are *not* ignored by the compiler.

Class **Console** provides **standard input/output** capabilities that enable apps to read and display text in the console window from which the app executes. The **Console.WriteLine** method displays a line of text in the console window. The string in the parentheses in line 10 is the **argument** to the method. Method **Console.WriteLine** performs its task by displaying its argument in the console window. When **Console.WriteLine** completes its task, it positions the **screen cursor** (the blinking symbol indicating where the next character will be displayed) at the beginning of the next line in the console window. This movement of the cursor is similar to what happens when a user presses the *Enter* key while typing in a text editor—the cursor moves to the beginning of the next line in the file.

Statements

The entire line 10, including **Console.WriteLine**, the parentheses, the argument "Welcome to C# Programming!" in the parentheses and the **semicolon** (;), is called a **statement**. Most statements end with a semicolon. When the statement in line 10 executes, it displays the message **Welcome to C# Programming!** in the console window. A method is typically composed of one or more statements that perform the method's task.

3.2.7 Matching Left {} and Right {} Braces

You may find it difficult when reading or writing an app to match the left and right braces ({} and {}) that delimit a class's or method's body. Visual Studio can help you locate matching braces in your code. Simply place the cursor immediately in front of the left brace or immediately after the right brace, and Visual Studio will highlight both.

3.3 Creating a Simple App in Visual Studio

Now that we've presented our first console app (Fig. 3.1), we provide a step-by-step explanation of how to create, compile and execute it using Visual Studio Community 2015, which we'll refer to simply as Visual Studio from this point forward.

3.3.1 Creating the Console App

In Visual Studio, select **File > New > Project...** to display the **New Project** dialog (Fig. 3.3). At the left side, under **Installed > Templates > Visual C#** select **Windows**, then in the middle select the **Console Application** template. In the dialog's **Name** field, type **Welcome1**—your project's name—then click **OK** to create the project. The project's folder will be placed in your user account's documents folder under **visual studio 2015\Projects**.

Fig. 3.3 | Selecting **Console Application** in the **New Project** dialog.

The IDE now contains the open console app (Fig. 3.4). The editor window already contains some code provided by the IDE. Some of this code is similar to that of Fig. 3.1. Some is not and uses features that we have not yet discussed. The IDE inserts this extra code to help organize the app and to provide access to some common classes in the .NET Framework Class Library—at this point in the book, this code is neither required nor relevant to the discussion of this app; delete all of it.

Fig. 3.4 | IDE with an open console app's code displayed in the editor and the project's contents shown in the **Solution Explorer** at the IDE's top-right side.

The code coloring scheme used by the IDE is called **syntax-color highlighting** and helps you visually differentiate code elements. For example, keywords appear in blue and comments appear in green. We style our code similarly as discussed in the Preface. One example of a literal is the string passed to `Console.WriteLine` in line 10 of Fig. 3.1. You can customize the colors shown in the code editor by selecting `Tools > Options....`. This displays the **Options** dialog. Then expand the **Environment** node and select **Fonts and Colors**. Here you can change the colors for various code elements. Visual Studio provides many ways to personalize your coding experience.

3.3.2 Changing the Name of the App File

For the apps we create in this book, we change the source-code file's default name (`Program.cs`) to a more descriptive name. To rename the file, right click `Program.cs` in the **Solution Explorer** and select **Rename** to make the file name editable. Windows automatically selects the file name's base part (i.e., `Program`). Type `Welcome1`, then press *Enter* to change the name to `Welcome1.cs`. Be sure to keep the `.cs` filename extension.

Error-Prevention Tip 3.4

When changing a file name in a Visual Studio project, always do so in Visual Studio. Changing file names outside the IDE can break the project and prevent it from executing.

3.3.3 Writing Code and Using *IntelliSense*

In the editor window (Fig. 3.4), replace the generated code with Fig. 3.1's code. As you begin typing the name `Console` (line 10), an *IntelliSense* window is displayed (Fig. 3.5).

a) *IntelliSense* window displayed as you type

Fig. 3.5 | *IntelliSense* window as you type “Con”.

As you type, *IntelliSense* lists various items that start with or contain the letters you've typed so far. *IntelliSense* also displays a tool tip containing a description of the first matching item. You can either type the complete item name (e.g., `Console`), double click the item name in the member list or press the `Tab` key to complete the name. Once the complete name is provided, the *IntelliSense* window closes. While the *IntelliSense* window is displayed, pressing the `Ctrl` key makes the window transparent so you can see the code behind the window.

When you type the dot (.) after `Console`, the *IntelliSense* window reappears and initially shows only class `Console`'s members that can be used on the right of the dot—as you type, this list narrows to items containing what you've typed so far. Figure 3.6 shows the *IntelliSense* window narrowed down to only items that contain “Write”. You also can type “WL” to find all items containing the capital letters “W” and “L” (such as `WriteLine`).

When you type the opening parenthesis character, `(`, after `Console.WriteLine`, the **Parameter Info** window is displayed (Fig. 3.7). This contains information about the method's parameters—the data methods require to perform their tasks. As you'll learn in Chapter 7, a method can have several versions. That is, a class can define several methods that have the *same* name, as long as they have *different* numbers and/or types of parameters—a concept known as *overloaded methods*. These methods normally all perform similar tasks.

b) IntelliSense window showing method names that start with Write

Fig. 3.6 | IntelliSense window.**Fig. 3.7** | Parameter Info window.

The *Parameter Info* window indicates how many versions of the selected method are available and provides up and down arrows for scrolling through the different versions. For example, there are many versions of the `WriteLine` method that enable you to display different types of data—we use the one that displays a string in our app. The *Parameter Info* window is one of many features provided by the IDE to facilitate app development. In the next several chapters, you'll learn more about the information displayed in these windows. The *Parameter Info* window is especially helpful when you want to see the different ways in which a method can be used. From the code in Fig. 3.1, we already know that we intend to display one string with `WriteLine`, so, because you know exactly which version of `WriteLine` you want to use, you can close the *Parameter Info* window by pressing the *Esc*

key, or simply keep typing and ignore it. After you type the app’s code, select **File > Save All** to save the project.

3.3.4 Compiling and Running the App

You’re now ready to compile and execute your app. Depending on the project’s type, the compiler may compile the code into files with the **.exe (executable) extension**, the **.dll (dynamically linked library) extension** or one of several other extensions—you can find these files in project’s subfolders on disk. Such files are called **assemblies** and are the packaging units for compiled C# code. These assemblies contain the Microsoft Intermediate Language (MSIL; Section 1.4.2) code for the app.

To compile the app, select **Build > Build Solution**. If the app contains no compile-time errors, this will compile your app and build it into an executable file (named `Welcome1.exe`, in one of the project’s subdirectories). To execute it, type *Ctrl + F5*, which invokes the `Main` method (Fig. 3.1). If you attempt to run the app before building it, the IDE will build the app first, then run it only if there are no compilation errors. The statement in line 10 of `Main` displays `Welcome to C# Programming!`. Figure 3.8 shows the results of executing this app, displayed in a console (**Command Prompt**) window. Leave the app’s project open in Visual Studio; we’ll go back to it later in this section. [Note: The console window normally has a black background and white text. We reconfigured it to have a white background and black text for readability. If you’d like to do this, right click anywhere in the **Command Prompt** window’s title bar, then select **Properties**. You can change the colors in the **Colors** tab of the dialog that appears.]

Fig. 3.8 | Executing the app shown in Fig. 3.1.

3.3.5 Errors, Error Messages and the Error List Window

Go back to the app in Visual Studio. As you type code, the IDE responds either by applying syntax-color highlighting or by generating an error. When an error occurs, the IDE underlines the error’s location with a red squiggly line and provides a description of it in the **Error List window** (Fig. 3.9). If the **Error List** window is not visible, select **View > Error List** to display it. In Fig. 3.9, we intentionally omitted the semicolon at the end of line 10. The error message indicates that the semicolon is missing. You can double click an error message in the **Error List** to jump to the error’s location in the code.

Error-Prevention Tip 3.5

*One compile-time error can lead to multiple entries in the **Error List** window. Each error you correct could eliminate several subsequent error messages when you recompile your app. So when you see an error you know how to fix, correct it—the IDE will recompile your code in the background, so fixing an error may make several other errors disappear.*

Fig. 3.9 | Syntax error indicated by the IDE.

3.4 Modifying Your Simple C# App

This section continues our introduction to C# programming with two examples that modify the example of Fig. 3.1.

3.4.1 Displaying a Single Line of Text with Multiple Statements

Class `Welcome2`, shown in Fig. 3.10, uses two statements to produce the same output as that shown in Fig. 3.1. From this point forward, we highlight the new and key features in each code listing, as shown in lines 10–11 of Fig. 3.10.

```

1 // Fig. 3.10: Welcome2.cs
2 // Displaying one line of text with multiple statements.
3 using System;
4
5 class Welcome2
6 {

```

Fig. 3.10 | Displaying one line of text with multiple statements. (Part 1 of 2.)

```

7 // Main method begins execution of C# app
8 static void Main()
9 {
10 Console.Write("Welcome to ");
11 Console.WriteLine("C# Programming!");
12 } // end Main
13 } // end class Welcome2

```

Welcome to C# Programming!

Fig. 3.10 | Displaying one line of text with multiple statements. (Part 2 of 2.)

The app is almost identical to Fig. 3.1. We discuss the changes here. Line 2

```
// Displaying one line of text with multiple statements.
```

states the purpose of this app. Line 5 begins the `Welcome2` class declaration.

Lines 10–11 of method `Main`

```

Console.Write("Welcome to ");
Console.WriteLine("C# Programming!");

```

display one line of text in the console window. The first statement uses `Console`'s method `Write` to display a string. Unlike `WriteLine`, after displaying its argument, `Write` does *not* position the screen cursor at the beginning of the next line in the console window—the next character the app displays will appear immediately after the last character that `Write` displays. Thus, line 11 positions the first character in its argument (the letter “C”) immediately *after* the last character that line 10 displays (the space character before the string’s closing double-quote character). Each `Write` or `WriteLine` statement resumes displaying characters from where the last `Write` or `WriteLine` statement displayed its last character.

3.4.2 Displaying Multiple Lines of Text with a Single Statement

A single statement can display multiple lines by using newline characters, which indicate to `Console` methods `Write` and `WriteLine` when they should position the screen cursor to the beginning of the next line. Like space characters and tab characters, newline characters are whitespace characters. The app of Fig. 3.11 outputs four lines of text, using newline characters to indicate when to begin each new line.

```

1 // Fig. 3.11: Welcome3.cs
2 // Displaying multiple lines with a single statement.
3 using System;
4
5 class Welcome3
6 {
7 // Main method begins execution of C# app
8 static void Main()
9 {

```

Fig. 3.11 | Displaying multiple lines with a single statement. (Part 1 of 2.)

```

10 Console.WriteLine("Welcome\n to\n C#\n Programming!");
11 } // end Main
12 } // end class Welcome3

```

```
Welcome
to
C#
Programming!
```

Fig. 3.11 | Displaying multiple lines with a single statement. (Part 2 of 2.)

Most of the app is identical to the apps of Fig. 3.1 and Fig. 3.10, so we discuss only the changes here. Line 2

```
// Displaying multiple lines with a single statement.
```

states the purpose of this app. Line 5 begins the `Welcome3` class declaration.

Line 10

```
Console.WriteLine("Welcome\n to\n C#\n Programming!");
```

displays four separate lines of text in the console window. Normally, the characters in a string are displayed exactly as they appear in the double quotes. Note, however, that the two characters \ and n (repeated three times in the statement) do *not* appear on the screen. The **backslash** (\) is called an **escape character**. It indicates to C# that a “special character” is in the string. When a backslash appears in a string of characters, C# combines the next character with the backslash to form an **escape sequence**.²

The escape sequence \n represents the **newline character**. When a newline character appears in a string being output with `Console` methods, the newline character causes the screen cursor to move to the beginning of the next line in the console window. Figure 3.12 lists several common escape sequences and describes how they affect the display of characters in the console window.

Escape sequence	Description
\n	Newline. Positions the screen cursor at the beginning of the next line.
\t	Horizontal tab. Moves the screen cursor to the next tab stop.
\"	Double quote. Used to place a double-quote character ("") in a string—e.g., <code>Console.WriteLine("\\"in quotes\\\"");</code> displays "in quotes".

Fig. 3.12 | Common escape sequences. (Part 1 of 2.)

-
2. There are also escape sequences that have four or eight hexadecimal characters following the \. These represent so-called Unicode characters. For more information, see the Lexical Structure section of Microsoft’s C# 6 specification. For more information on the hexadecimal (base 16) number system, see our online Number Systems appendix.

Escape sequence	Description
\r	Carriage return. Positions the screen cursor at the beginning of the current line—does not advance the cursor to the next line. Any characters output after the carriage return overwrite the characters previously output on that line.
\\"	Backslash. Used to place a backslash character in a string.

Fig. 3.12 | Common escape sequences. (Part 2 of 2.)

3.5 String Interpolation

Many programs format data into strings. C# 6 introduces a mechanism called **string interpolation** that enables you to insert values in string literals to create formatted strings. Figure 3.13 demonstrates this capability.

```

1 // Fig. 3.13: Welcome4.cs
2 // Inserting content into a string with string interpolation.
3 using System;
4
5 class Welcome4
6 {
7 // Main method begins execution of C# app
8 static void Main()
9 {
10 string person = "Paul"; // variable that stores the string "Paul"
11 Console.WriteLine($"Welcome to C# Programming, {person}!");
12 } // end Main
13 } // end class Welcome4

```

Welcome to C# Programming, Paul!

Fig. 3.13 | Inserting content into a string with string interpolation.

Declaring the string Variable person

Line 10

```
string person = "Paul"; // variable that stores the string "Paul"
```

is a **variable declaration statement** (also called a **declaration**) that specifies the name (**person**) and type (**string**) of a variable used in this app. Variables are declared with a **name** and a **type** before they're used:

- A variable's name enables the app to access the corresponding value in memory—the name can be any valid identifier. (See Section 3.2 for identifier naming requirements.)
- A variable's type specifies what kind of information is stored at that location in memory. Variables of type **string** store character-based information, such as the

contents of the string literal "Paul". In fact, a string literal has type `string`. (From this point forward we'll use the type name `string` when referring to strings.)

Like other statements, declaration statements end with a semicolon (;).

string Interpolation

Line 11

```
Console.WriteLine($"Welcome to C# Programming, {person}!");
```

uses `string` interpolation to insert the variable `person`'s value ("Paul") into the `string` that `Console.WriteLine` is about to display. An interpolated `string` must begin with a \$ (dollar sign). Then, you can insert **interpolation expressions** enclosed in braces, {} (e.g., `{person}`), anywhere between the quotes (""). When C# encounters an interpolated `string`, it replaces each braced interpolation expression with the corresponding value—in this case, `{person}` is replaced with Paul, so line 11 displays

```
Welcome to C# Programming, Paul!
```

3.6 Another C# App: Adding Integers

The app in Fig. 3.14 reads (or inputs) two **integers** (whole numbers, like -22, 7, 0 and 1024) typed by a user at the keyboard, computes the sum of the values and displays the result. In the sample output, we highlight data the user enters at the keyboard in **bold**.

```

1 // Fig. 3.14: Addition.cs
2 // Displaying the sum of two numbers input from the keyboard.
3 using System;
4
5 class Addition
6 {
7 // Main method begins execution of C# app
8 static void Main()
9 {
10 int number1; // declare first number to add
11 int number2; // declare second number to add
12 int sum; // declare sum of number1 and number2
13
14 Console.Write("Enter first integer: "); // prompt user
15 // read first number from user
16 number1 = int.Parse(Console.ReadLine());
17
18 Console.Write("Enter second integer: "); // prompt user
19 // read second number from user
20 number2 = int.Parse(Console.ReadLine());
21
22 sum = number1 + number2; // add numbers
23
24 Console.WriteLine($"Sum is {sum}"); // display sum
25 } // end Main
26 } // end class Addition

```

Fig. 3.14 | Displaying the sum of two numbers input from the keyboard. (Part I of 2.)

```
Enter first integer: 45
Enter second integer: 72
Sum is 117
```

Fig. 3.14 | Displaying the sum of two numbers input from the keyboard. (Part 2 of 2.)

Line 5

```
class Addition
```

begins the declaration of class **Addition**. Remember that the body of each class declaration starts with an opening left brace (line 6) and ends with a closing right brace (line 26). The app begins execution with **Main** (lines 8–25).

3.6.1 Declaring the **int** Variable **number1**

Line 10

```
int number1; // declare first number to add
```

is a variable declaration statement specifying that **number1** has type **int**—it will hold **integer** values (whole numbers such as 7, -11, 0 and 31914). The range of values for an **int** is -2,147,483,648 (**int.MinValue**) to +2,147,483,647 (**int.MaxValue**). We'll soon discuss types **float**, **double** and **decimal**, for specifying numbers with decimal points (as in 3.4, 0.0 and -11.19), and type **char**, for specifying characters. Variables of type **float** and **double** store approximations of real numbers in memory. Variables of type **decimal** store numbers with decimal points *precisely* (to 28–29 significant digits³), so **decimal** variables are often used with *monetary calculations*—we use type **decimal** to represent the balance in our **Account** class in Chapter 4. Variables of type **char** represent individual characters, such as an uppercase letter (e.g., A), a digit (e.g., 7), a special character (e.g., * or %) or an escape sequence (e.g., the newline character, \n). Types such as **int**, **float**, **double**, **decimal** and **char** are called **simple types**. Simple-type names are keywords and must appear in all lowercase letters. Appendix summarizes the characteristics of the simple types (**bool**, **byte**, **sbyte**, **char**, **short**, **ushort**, **int**, **uint**, **long**, **ulong**, **float**, **double** and **decimal**), including the amount of memory required to store a value of each type.

3.6.2 Declaring Variables **number2** and **sum**

The variable declaration statements at lines 11–12

```
int number2; // declare second number to add
int sum; // declare sum of number1 and number2
```

declare variables **number2** and **sum** to be of type **int**.

Good Programming Practice 3.6

Declare each variable on a separate line. This format allows a comment to be easily inserted next to each declaration.

3. See Section 4.1.7 of the *C# Language Specification*.

Good Programming Practice 3.7

By convention, variable-name identifiers begin with a lowercase letter, and every word in the name after the first word begins with a capital letter (e.g., `firstNumber`). This naming convention is known as camel case.

3.6.3 Prompting the User for Input

Line 14

```
Console.WriteLine("Enter first integer: "); // prompt user
```

uses `Console.WriteLine` to prompt the user for input.

3.6.4 Reading a Value into Variable `number1`

Line 16

```
number1 = int.Parse(Console.ReadLine());
```

works in two steps. First, it calls the `Console`'s `ReadLine` method, which waits for the user to type a string of characters at the keyboard and press the *Enter* key. As we mentioned, some methods perform a task, then return the result of that task. In this case, `ReadLine` returns the text the user entered. Then the returned `string` is used as an argument to type `int`'s `Parse` method, which converts this sequence of characters into data of type `int`.

Possible Erroneous User Input

Technically, the user can type anything as the input value. `ReadLine` will accept it and pass it off to `int`'s `Parse` method. This method assumes that the `string` contains a valid integer value. In this app, if the user types a noninteger value, a runtime logic error called an *exception* will occur and the app will terminate. The `string` processing techniques you'll learn in Chapter 16 can be used to check that the input is in the correct format before attempting to convert the string to an `int`. C# also offers a technology called *exception handling* that will help you make your apps more robust by enabling them to handle exceptions and continue executing. This is also known as making your app **fault tolerant**. We introduce exception handling in Section 8.5, then use it again in Chapter 10. We take a deeper look at exception handling in Chapter 13 and throughout the book.

Assigning a Value to a Variable

In line 16, the result of the call to `int`'s `Parse` method (an `int` value) is placed in variable `number1` by using the **assignment operator**, `=`. The statement is read as “`number1` gets the value returned by `int.Parse`.” Operator `=` is a binary operator, because it works on two pieces of information. These are known as its operands—in this case, `number1` and the result of the method call `int.Parse`. This statement is called an **assignment statement**, because it assigns a value to a variable. Everything to the right of the assignment operator, `=`, is always evaluated *before* the assignment is performed.

Good Programming Practice 3.8

Place spaces on either side of a binary operator to make the code more readable.

3.6.5 Prompting the User for Input and Reading a Value into number2

Line 18

```
Console.WriteLine("Enter second integer: "); // prompt user
```

prompts the user to enter the second integer. Line 20

```
number2 = int.Parse(Console.ReadLine());
```

reads a second integer and assigns it to the variable number2.

3.6.6 Summing number1 and number2

Line 22

```
sum = number1 + number2; // add numbers
```

calculates the sum of number1 and number2 and assigns the result to variable sum by using the assignment operator, =. The statement is read as “sum gets the value of number1 + number2.” When number1 + number2 is encountered, the values stored in the variables are used in the calculation. The addition operator is a binary operator—its two operands are number1 and number2. Portions of statements that contain calculations are called **expressions**. In fact, an expression is any portion of a statement that has a value associated with it. For example, the value of the expression number1 + number2 is the sum of the numbers. Similarly, the value of the expression Console.ReadLine() is the string of characters typed by the user.

3.6.7 Displaying the sum with string Interpolation

After the calculation has been performed, line 24

```
Console.WriteLine($"Sum is {sum}"); // display sum
```

uses method Console.WriteLine to display the sum. C# replaces the interpolation expression {sum} with the calculated sum from line 22. So method WriteLine displays "Sum is ", followed by the value of sum and a newline.

3.6.8 Performing Calculations in Output Statements

Calculations also can be performed in interpolation expressions. We could have combined the statements in lines 22 and 24 into the statement

```
Console.WriteLine($"Sum is {number1 + number2}");
```

3.7 Arithmetic

The arithmetic operators are summarized in Fig. 3.15. The **asterisk** (*) indicates multiplication, and the **percent sign** (%) is the **remainder operator**, which we'll discuss shortly. The arithmetic operators in Fig. 3.15 are binary operators—for example, the expression f + 7 contains the binary operator + and the two operands f and 7.

C# operation	Arithmetic operator	Algebraic expression	C# expression
Addition	+	$f + 7$	<code>f + 7</code>
Subtraction	-	$p - c$	<code>p - c</code>
Multiplication	*	$b \cdot m$	<code>b * m</code>
Division	/	x / y or $\frac{x}{y}$ or $x \div y$	<code>x / y</code>
Remainder	%	$r \bmod s$	<code>r % s</code>

Fig. 3.15 | Arithmetic operators.

If both operands of the division operator (/) are integers, **integer division** is performed and the result is an integer—for example, the expression $7 / 4$ evaluates to 1, and the expression $17 / 5$ evaluates to 3. Any fractional part in integer division is simply *truncated* (i.e., discarded)—*no rounding* occurs. C# provides the remainder operator, %, which yields the remainder after division. The expression $x \% y$ yields the remainder after x is divided by y . Thus, $7 \% 4$ yields 3, and $17 \% 5$ yields 2. This operator is most commonly used with integer operands but also can be used with **floats**, **doubles**, and **decimals**. In later chapters, we consider several interesting applications of the remainder operator, such as determining whether one number is a multiple of another.

3.7.1 Arithmetic Expressions in Straight-Line Form

Arithmetic expressions must be written in **straight-line form** to facilitate entering an app's code into the computer. Thus, expressions such as “ a divided by b ” must be written as a / b in a straight line. The following algebraic notation is not acceptable to the C# compiler and cannot be typed into the Visual Studio editor:

$$\frac{a}{b}$$

3.7.2 Parentheses for Grouping Subexpressions

Parentheses are used to group terms in C# expressions in the same manner as in algebraic expressions. For example, to multiply a times the quantity $b + c$, we write

$$a * (b + c)$$

If an expression contains **nested parentheses**, such as

$$((a + b) * c)$$

the expression in the *innermost* set of parentheses ($a + b$ in this case) is evaluated first.

3.7.3 Rules of Operator Precedence

C# applies the operators in arithmetic expressions in a precise sequence determined by the following rules of operator precedence, which are generally the same as those followed in algebra (Fig. 3.16). These rules enable C# to apply operators in the correct order.⁴

Operators	Operations	Order of evaluation (associativity)
<i>Evaluated first</i>		
*	Multiplication	If there are several operators of this type, they're evaluated from left to right.
/	Division	
%	Remainder	
<i>Evaluated next</i>		
+	Addition	If there are several operators of this type, they're evaluated from left to right.
-	Subtraction	

Fig. 3.16 | Precedence of arithmetic operators.

When we say that operators are applied from left to right, we're referring to their **associativity**. You'll see that some operators associate from right to left. Figure 3.16 summarizes these rules of operator precedence. The table will be expanded as additional operators are introduced. Appendix provides the complete precedence chart.

3.8 Decision Making: Equality and Relational Operators

A condition is an expression that can be either true or false. This section introduces a simple version of C#'s `if` statement that allows an app to make a **decision** based on the value of a condition. For example, the condition “grade is greater than or equal to 60” determines whether a student passed a test. If the condition in an `if` statement is true, the body of the `if` statement executes. If the condition is false, the body is skipped—it does *not* execute. We'll see an example shortly.

Conditions in `if` statements can be formed by using the **equality operators** (`==` and `!=`) and **relational operators** (`>`, `<`, `>=` and `<=`) summarized in Fig. 3.17. The two equality operators (`==` and `!=`) each have the same level of precedence, the relational operators (`>`, `<`, `>=` and `<=`) each have the same level of precedence, and the equality operators have lower precedence than the relational operators. They all associate from left to right.

Common Programming Error 3.5

Confusing the equality operator, `==`, with the assignment operator, `=`, can cause a logic error or a syntax error. The equality operator should be read as “is equal to,” and the assignment operator should be read as “gets” or “gets the value of.” To avoid confusion, some programmers read the equality operator as “double equals” or “equals equals.”

-
4. We discuss simple examples here to explain the order of evaluation. More subtle order of evaluation issues occur in the increasingly complex expressions you'll encounter later. For more details, see the following blog posts from Eric Lippert: <https://ericlippert.com/2008/05/23/> and <https://ericlippert.com/2007/08/14/>.

Standard algebraic equality and relational operators	C# equality or relational operator	Sample C# condition	Meaning of C# condition
<i>Relational operators</i>			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
≥	≥=	x ≥ y	x is greater than or equal to y
≤	≤=	x ≤ y	x is less than or equal to y
<i>Equality operators</i>			
=	==	x == y	x is equal to y
≠	!=	x != y	x is not equal to y

Fig. 3.17 | Relational and equality operators.

Using the if Statement

Figure 3.18 uses six `if` statements to compare two integers entered by the user. If the condition in any of these `if` statements is true, the statement associated with that `if` statement executes. The app uses class `Console` to prompt for and read two lines of text from the user, extracts the integers from that text with `int`'s `Parse` method, and stores them in variables `number1` and `number2`. Then the app compares the numbers and displays the results of the comparisons that are true.

```

1 // Fig. 3.18: Comparison.cs
2 // Comparing integers using if statements, equality operators
3 // and relational operators.
4 using System;
5
6 class Comparison
7 {
8 // Main method begins execution of C# app
9 static void Main()
10 {
11 // prompt user and read first number
12 Console.WriteLine("Enter first integer: ");
13 int number1 = int.Parse(Console.ReadLine());
14
15 // prompt user and read second number
16 Console.WriteLine("Enter second integer: ");
17 int number2 = int.Parse(Console.ReadLine());
18
19 if (number1 == number2)
20 {
21 Console.WriteLine($"{number1} == {number2}");
22 }

```

Fig. 3.18 | Comparing integers using `if` statements, equality operators and relational operators.
(Part I of 2.)

```

23 if (number1 != number2)
24 {
25 Console.WriteLine($"{number1} != {number2}");
26 }
27
28 if (number1 < number2)
29 {
30 Console.WriteLine($"{number1} < {number2}");
31 }
32
33 if (number1 > number2)
34 {
35 Console.WriteLine($"{number1} > {number2}");
36 }
37
38 if (number1 <= number2)
39 {
40 Console.WriteLine($"{number1} <= {number2}");
41 }
42
43 if (number1 >= number2)
44 {
45 Console.WriteLine($"{number1} >= {number2}");
46 }
47 }
48 } // end Main
49 } // end class Comparison

```

```

Enter first integer: 42
Enter second integer: 42
42 == 42
42 <= 42
42 >= 42

```

```

Enter first integer: 1000
Enter second integer: 2000
1000 != 2000
1000 < 2000
1000 <= 2000

```

```

Enter first integer: 2000
Enter second integer: 1000
2000 != 1000
2000 > 1000
2000 >= 1000

```

Fig. 3.18 | Comparing integers using `if` statements, equality operators and relational operators.
(Part 2 of 2.)

Class Comparison

The declaration of class Comparison begins at line 6

```
class Comparison
```

The class's Main method (lines 9–48) begins the execution of the app.

Reading the Inputs from the User

Lines 11–13

```
// prompt user and read first number
Console.Write("Enter first integer: ");
int number1 = int.Parse(Console.ReadLine());
```

prompt for and input the first value. Line 13 also declares number1 as an int variable that stores the first value entered by the user.

Lines 15–17

```
// prompt user and read second number
Console.Write("Enter second integer: ");
int number2 = int.Parse(Console.ReadLine());
```

prompt for and input the second value.

Comparing Numbers

The if statement in lines 19–22

```
if (number1 == number2)
{
 Console.WriteLine($"{number1} == {number2}");
}
```

compares the values of variables number1 and number2 to test for equality. The condition number1 == number2 is enclosed in required parentheses. If the values are equal, line 21 displays a line of text indicating that the numbers are equal. We used two interpolation expressions to insert the values of number1 and number2 in line 21's output. If the conditions are true in one or more of the if statements starting in lines 24, 29, 34, 39 and 44, the corresponding body statement displays an appropriate line of text.

Each if statement in Fig. 3.18 contains a single body statement that's indented. Also notice that we've enclosed each body statement in a pair of braces, { }, creating what's called a **block**.

Good Programming Practice 3.9

Indent the statement(s) in the body of an if statement to enhance readability.

Error-Prevention Tip 3.6

You don't need to use braces, { }, around single-statement bodies, but you must include the braces around multiple-statement bodies. To avoid errors and make your code more readable, always enclose an if statement's body statement(s) in braces, even if it contains only a single statement.

Whitespace

Note the use of whitespace in Fig. 3.18. Recall that whitespace characters, such as tabs, newlines and spaces, are normally ignored by the compiler. So, statements may be split over several lines and may be spaced according to your preferences without affecting the meaning of an app. It's incorrect to split identifiers, strings, and multicharacter operators (like `>=`). Ideally, statements should be kept small, but this is not always possible.

Good Programming Practice 3.10

A lengthy statement can be spread over several lines. If a single statement must be split across lines, choose breaking points that make sense, such as after a comma in a comma-separated list, or after an operator in a lengthy expression. If a statement is split across two or more lines, indent all lines after the first until the end of the statement.

Precedence and Associativity of the Operators We've Discussed So Far

Figure 3.19 shows the precedence of the operators introduced in this chapter. The operators are shown from top to bottom in decreasing order of precedence. All these operators, with the exception of the assignment operator, `=`, associate from left to right. Addition is left associative, so an expression like `x + y + z` is evaluated as if it had been written as `(x + y) + z`. The assignment operator, `=`, associates from right to left, so an expression like `x = y = 0` is evaluated as if it had been written as `x = (y = 0)`, which, as you'll soon see, first assigns the value 0 to variable `y`, then assigns the result of that assignment, 0, to `x`.

Good Programming Practice 3.11

Refer to the operator precedence chart (the complete chart is in Appendix) when writing expressions containing many operators. Confirm that the operations in the expression are performed in the order you expect. If you're uncertain about the order of evaluation in a complex expression, use parentheses to force the order, as you would do in algebraic expressions. Some programmers also use parentheses to clarify the order. Observe that some operators, such as assignment, `=`, associate from right to left rather than left to right.

Operators	Associativity	Type
<code>*</code> <code>/</code> <code>%</code>	left to right	multiplicative
<code>+</code> <code>-</code>	left to right	additive
<code><</code> <code><=</code> <code>></code> <code>>=</code>	left to right	relational
<code>==</code> <code>!=</code>	left to right	equality
<code>=</code>	right to left	assignment

Fig. 3.19 | Precedence and associativity of operations discussed so far.

3.9 Wrap-Up

We presented many important features of C# in this chapter. First you learned how to display data on the screen in a **Command Prompt** using the `Console` class's `Write` and `WriteLine` methods. Next, we showed how to use C# 6's new `string`-interpolation capabilities to insert values into `string` literals. You learned how to input data from the keyboard us-

ing the `Console` class's `ReadLine` method and how to convert `strings` to `int` values with type `int`'s `Parse` method. We discussed how to perform calculations using C#'s arithmetic operators. Finally, you made decisions using the `if` statement and the relational and equality operators. As you'll see in Chapter 4, C# apps typically contain just a few lines of code in method `Main`—these statements normally create the objects that perform the work of the app. You'll learn how to implement your own classes and use objects of those classes in apps.

4

Introduction to Classes, Objects, Methods and strings

Objectives

In this chapter you'll:

- Declare a class and use it to create an object.
- Implement a class's attributes as instance variables and a class's behaviors as methods.
- Call an object's methods to make them perform their tasks.
- Understand how local variables differ from instance variables of a class.
- Use validation to prevent bad data from being stored in an object.
- Understand the software engineering benefits of **private** instance variables and **public** access methods.
- Use properties to provide a friendlier notation for storing and retrieving data.
- Use a constructor to initialize an object's data when the object is created.
- Use type **decimal** for precise monetary amounts and calculations.

Outline

4.1 Introduction	4.6.2 Account Class with an Instance Variable and a Property
4.2 Test-Driving an Account Class	4.6.3 Account UML Class Diagram with a Property
4.2.1 Instantiating an Object—Keyword new	4.7 Auto-Implemented Properties
4.2.2 Calling Class Account's GetName Method	4.8 Account Class: Initializing Objects with Constructors
4.2.3 Inputting a Name from the User	4.8.1 Declaring an Account Constructor for Custom Object Initialization
4.2.4 Calling Class Account's SetName Method	4.8.2 Class AccountTest: Initializing Account Objects When They're Created
4.3 Account Class with an Instance Variable and Set and Get Methods	4.9 Account Class with a Balance: Processing Monetary Amounts
4.3.1 Account Class Declaration	4.9.1 Account Class with a decimal balance Instance Variable
4.3.2 Keyword class and the Class Body	4.9.2 AccountTest Class That Uses Account Objects with Balances
4.3.3 Instance Variable name of Type string	
4.3.4 SetName Method	4.10 Wrap-Up
4.3.5 GetName Method	
4.3.6 Access Modifiers private and public	
4.3.7 Account UML Class Diagram	
4.4 Creating, Compiling and Running a Visual C# Project with Two Classes	
4.5 Software Engineering with Set and Get Methods	
4.6 Account Class with a Property Rather Than Set and Get Methods	
4.6.1 Class AccountTest Using Account's Name Property	

4.1 Introduction

[*Note:* This chapter depends on the terminology and concepts introduced in Section 1.2, Object Technology: A Brief Review.]

Section 1.2 presented a friendly introduction to object-oriented programming concepts, including classes, objects, instance variables, properties and methods. In this chapter's examples, we make those concepts real by building a simple bank-account class. The final version of the class maintains a bank account's name and balance, and provides *properties* (Name and Balance) and *methods* (Deposit and Withdraw) for behaviors including

- querying the balance (with the Balance property),
- making deposits that increase the balance (with the Deposit method) and
- making withdrawals that decrease the balance (with the Withdraw method).

We'll build the Balance property and Deposit method into the chapter's examples. As an exercise, you can add the Withdraw method.

Each *class* you create becomes a new *type* you can use to create objects, so C# is an **extensible programming language**. Major development teams in industry work on applications that contain hundreds, or even thousands, of classes.

4.2 Test-Driving an Account Class

A person drives a car by telling it what to do (go faster, go slower, turn left, turn right, etc.)—without having to know how the car’s internal mechanisms work. Similarly, a method (such as `Main`) “drives” an `Account` object by calling its methods—without having to know how the class’s internal mechanisms work. In this sense, the class containing method `Main` is referred to as a **driver class**. We show the `Main` method and its output first, so you can see an `Account` object in action.

To help you prepare for the larger programs you’ll encounter later in this book and in industry, we define class `AccountTest` and its `Main` method in the file `AccountTest.cs` (Fig. 4.1). We define the `Account` class in its own file as well (file `Account.cs`, Fig. 4.2). After we present classes `AccountTest` (in this section) and `Account` (in Section 4.3), Section 4.4 discusses how to create and build a project that contains multiple .cs source-code files. First, let’s walk through the `AccountTest` class.

```

1 // Fig. 4.1: AccountTest.cs
2 // Creating and manipulating an Account object.
3 using System;
4
5 class AccountTest
6 {
7 static void Main()
8 {
9 // create an Account object and assign it to myAccount
10 Account myAccount = new Account();
11
12 // display myAccount's initial name (there isn't one yet)
13 Console.WriteLine($"Initial name is: {myAccount.GetName()}");
14
15 // prompt for and read the name, then put the name in the object
16 Console.Write("Enter the name: "); // prompt
17 string theName = Console.ReadLine(); // read the name
18 myAccount.SetName(theName); // put theName in the myAccount object
19
20 // display the name stored in the myAccount object
21 Console.WriteLine($"myAccount's name is: {myAccount.GetName()}");
22 }
23 }
```

```

Initial name is:
Enter the name: Jane Green
myAccount's name is: Jane Green
```

Fig. 4.1 | Creating and manipulating an `Account` object.

4.2.1 Instantiating an Object—Keyword `new`

You cannot call a method of a class until you *create an object* of that class.¹ Line 10 of Fig. 4.1

```
Account myAccount = new Account();
```

1. You’ll see in Section 10.9 that `static` methods (and other `static` class members) are an exception.

uses an **object-creation expression**

```
new Account()
```

to create an `Account` object, then assigns it to the variable `myAccount`. The variable's type is `Account`—the class we'll define in Fig. 4.2. Keyword `new` creates a new object of the specified class—in this case, `Account`. The parentheses to the right of `Account` are required (we'll discuss these in Section 4.8).

4.2.2 Calling Class Account's GetName Method

The `Account` class's `GetName` method returns the account name stored in a particular `Account` object. Line 13 of Fig. 4.1

```
Console.WriteLine($"Initial name is: {myAccount.GetName()}");
```

displays `myAccount`'s initial name by calling the object's `GetName` method with the expression `myAccount.GetName()`. To call this method for a specific object, you specify

- the object's name (`myAccount`) followed by
- the **member access operator** (`.`),
- the method name (`GetName`) and
- a set of parentheses.

The *empty* parentheses indicate that `GetName` does not require any additional information to perform its task. Soon, you'll see the `SetName` method that does require additional information to perform its task.

When `Main` calls the `GetName` method:

1. The app transfers execution from the expression `myAccount.GetName()` (line 13 in `Main`) to method `GetName`'s declaration (which we'll study in Section 4.3). Because `GetName` was accessed via the object `myAccount`, `GetName` knows which object's data to manipulate.
2. Next, method `GetName` performs its task—that is, it returns the `myAccount` object's name to line 13 where the method was called.
3. `Console.WriteLine` displays the `string` returned by `GetName`—the name is inserted into the interpolated `string` in place of the call to `GetName`—then the program continues executing at line 16 in `Main`.

Because we have not yet stored a name in the `myAccount` object, line 13 does not display a name.

4.2.3 Inputting a Name from the User

Next, lines 16–17 prompt for and input a name. Line 17

```
string theName = Console.ReadLine(); // read a line of text
```

uses `Console` method `ReadLine` to read the name from the user and assign it to the `string` variable `theName`. The user types the name (in this case, *Jane Green*) and presses *Enter* to submit it to the app. Method `ReadLine` reads a *whole* line, including all the characters the

user types until the newline that the user typed by pressing *Enter*—the newline is discarded. Pressing *Enter* also positions the output cursor to the beginning of the next line in the console window, so the program’s next output begins on the line below the user’s input.

4.2.4 Calling Class Account’s SetName Method

The Account class’s SetName method stores (*sets*) an account name in a particular Account object. Line 18

```
myAccount.SetName(theName); // put theName in the myAccount object
```

calls myAccounts’s SetName method, passing theName’s value as SetName’s argument. The method stores this value in the object myAccount—we’ll see exactly where it’s stored in the next section.

When Main calls the SetName method:

1. The app transfers program execution from line 18 in Main to method SetName’s declaration. Because method SetName was accessed via the myAccount object, SetName “knows” which object to manipulate.
2. Next, method SetName stores the argument’s value in the myAccount object (we’ll see exactly where in Section 4.3).
3. When SetName completes execution, program control returns to where method SetName was called (line 18 in Main), then execution continues at line 21.

Displaying the Name That Was Entered by the User

To demonstrate that myAccount now contains the name the user entered, line 21

```
Console.WriteLine($"myAccount's name is: {myAccount.GetName()}");
```

calls myAccounts’s GetName method again. As you can see in the last line of the program’s output, the name entered by the user in line 17 is displayed. When the preceding statement completes execution, the end of Main is reached, so the app terminates.

4.3 Account Class with an Instance Variable and Set and Get Methods

The fact that in Fig. 4.1 we could create and manipulate an Account object without knowing its implementation details is called *abstraction*. This is one of the most powerful software-engineering benefits of object-oriented programming. Now that we’ve seen class Account in action (Fig. 4.1), in the next several sections we’ll explain its implementation in detail. Then, we present a UML diagram that summarizes class Account’s *attributes* and *operations* in a concise graphical representation.

4.3.1 Account Class Declaration

Class Account (Fig. 4.2) contains a name *instance variable* (line 7) that stores the account holder’s name—each Account object has its own copy of the name *instance variable*. In Section 4.9, we’ll add a balance instance variable to keep track of the current balance in each Account. Class Account also contains method SetName that a program can call to

store a name in an Account object, and method `GetName` that a program can call to obtain the name from an Account object.

```

1 // Fig. 4.2: Account.cs
2 // A simple Account class that contains a private instance
3 // variable name and public methods to Set and Get name's value.
4
5 class Account
6 {
7 private string name; // instance variable
8
9 // method that sets the account name in the object
10 public void SetName(string accountName)
11 {
12 name = accountName; // store the account name
13 }
14
15 // method that retrieves the account name from the object
16 public string GetName()
17 {
18 return name; // returns name's value to this method's caller
19 }
20 }
```

Fig. 4.2 | A simple Account class that contains a `private` instance variable `name` and `public` methods to `Set` and `Get` `name`'s value.

4.3.2 Keyword `class` and the Class Body

The class declaration begins in line 5 with

```
class Account
```

As we mentioned in Chapter 3, every class declaration contains the keyword `class` followed immediately by the class's name—in this case, `Account`. Also, each class declaration is typically stored in a file having the same name as the class and ending with the `.cs` filename extension, so we've placed class `Account` in the file `Account.cs`. The class's body is enclosed in a pair of braces (lines 6 and 20 of Fig. 4.2).

Identifiers and Camel-Case Naming

Class, property, method and variable names are all *identifiers* and by convention all use the naming schemes we discussed in Chapter 3:

- class, property and method names begin with an initial *uppercase* letter (i.e., *Pascal case*)
- variable names begin with an initial *lowercase* letter (i.e., *camel case*).

4.3.3 Instance Variable name of Type `string`

Recall from Section 1.2 that a class has attributes, implemented as instance variables. Objects of the class carry these instance variables with them throughout their lifetimes. Each object has its own copy of the class's instance variables. Normally, a class also contains

methods and properties. These manipulate the instance variables belonging to particular objects of the class.

Instance variables are declared *inside* a class declaration but *outside* the bodies of the class's methods and properties. Line 7

```
private string name; // instance variable
```

declares instance variable `name` of type `string` *outside* the bodies of methods `SetName` and `GetName`. If there are many `Account` objects, each has its own `name`. Because `name` is an instance variable, it can be manipulated by each of the class's methods and properties. **Clients** of class `Account`—that is, any other code that calls the class's methods (such as class `AccountTest`'s `Main` method in Fig. 4.1)—cannot access the `name` instance variable because it's declared `private`. However, clients *can* access `Account`'s public methods `SetName` and `GetName`. These methods *can* access private instance variable `name`. We discuss `private` and `public` in Section 4.3.6, then discuss why this architecture of `private` instance variables and `public access methods` is powerful in more detail in Section 4.5.

Good Programming Practice 4.1

We prefer to list a class's instance variables first in the class's body, so that you see the names and types of the variables before they're used in the class's methods and properties. You can list the class's instance variables anywhere in the class outside its method (and property) declarations, but scattering the instance variables can lead to hard-to-read code.

`null`—the Default Initial Value for `string` Variables

Every instance variable has a *default initial value*—a value provided by C# if you do not specify the instance variable's initial value. Thus, instance variables are not required to be explicitly initialized before they're used in a program—unless they must be initialized to values other than their default values. The default value for an instance variable of type `string` (like `name` in this example) is `null`, which we discuss further in Chapter 7 when we consider so-called *reference types*. When you use `Console.WriteLine` to display a `string` variable that contains the value `null`, no text is displayed on the screen—this is why line 13 in `Main` (Fig. 4.1) did not display a name the first time we called `myAccount`'s `GetName` method.

4.3.4 SetName Method

Let's walk through the code of method `SetName`'s declaration (Fig. 4.2, lines 10–13):

```
public void SetName(string accountName)
{
 name = accountName; // store the account name
}
```

The first line of each method declaration (line 10) is the *method header*. The method's *return type* (which appears to the left of the method's name) specifies the type of data the method returns to its *caller* after performing its task. The return type `void` (line 10) indicates that when `SetName` completes its task, it does not return (i.e., give back) any information to its *calling method*—in this example, line 18 of the `Main` method (Fig. 4.1). As you'll soon see, `Account` method `GetName` *does* return a value.

SetName's Parameter

Our car analogy from Section 1.2 mentioned that pressing a car’s gas pedal sends a message to the car to perform a task—make the car go faster. But *how fast* should the car accelerate? The farther down you press the pedal, the faster the car accelerates. So the message to the car includes both the task to perform and information that helps the car perform that task. This information is known as a *parameter*—the parameter’s value helps the car determine how fast to accelerate. Similarly, a method can require one or more parameters that represent the data it needs to perform its task.

Method `SetName` declares the `string` parameter `accountName`—which receives the name that’s passed to `SetName` as an argument. When line 18 in Fig. 4.1

```
myAccount.SetName(theName); // put theName in the myAccount object
```

executes, the *argument value* in the call’s parentheses (i.e., the value stored in `theName`) is copied into the corresponding *parameter* (`accountName`) in the method’s header (line 10 of Fig. 4.2). In Fig. 4.1’s sample execution, we entered "Jane Green" for `theName`, so "Jane Green" was copied into the `accountName` parameter.

SetName Parameter List

Parameters like `accountName` are declared in a *parameter list* located in the *required* parentheses following the method’s name. Each parameter *must* specify a type (e.g., `string`) followed by a parameter name (e.g., `accountName`). When there are multiple parameters, they are placed in a *comma-separated list*, as in

```
(type1 name1, type2 name2, ...)
```

The number and order of *arguments* in a method call *must match* the number and order of *parameters* in the method declaration’s parameter list.

SetName Method Body

Every method body is delimited by an opening left brace (Fig. 4.2, line 11) and a closing right brace (line 13). Within the braces are one or more statements that perform the method’s task(s). In this case, the method body contains a single statement (line 12)

```
name = accountName; // store the account name
```

that assigns the `accountName` parameter’s value (a `string`) to the class’s `name` instance variable, thus storing the account name in the object for which `SetName` was called—`myAccount` in this example’s `Main` program.² After line 12 executes, program execution reaches the method’s closing brace (line 13), so the method returns to its *caller*.

Parameters Are Local Variables

In Chapter 3, we declared all of an app’s variables in the `Main` method. Variables declared in a particular method’s body (such as `Main`) are **local variables** which can be used *only* in that method. Each method can access only its own local variables, not those of other methods. When a method terminates, the values of its local variables are lost. A method’s parameters also are local variables of the method.

2. We used different names for the `SetName` method’s parameter (`accountName`) and the instance variable (`name`). It’s common idiom in industry to use the same name for both. We’ll show you how to do this without ambiguity in Section 10.4.

4.3.5 GetName Method

Method `GetName` (lines 16–19)

```
public string GetName()
{
 return name; // returns name's value to this method's caller
}
```

returns a particular `Account` object’s name to the caller—a `string`, as specified by the method’s return type. The method has an empty parameter list, so it does not require additional information to perform its task. When a method with a return type other than `void` is called and completes its task, it *must* return a result to its caller. A statement that calls method `GetName` on an `Account` object expects to receive the `Account`’s name.

The `return` statement in line 18

```
return name; // returns name's value to this method's caller
```

passes the `string` value of instance variable `name` back to the caller, which can then use the returned value. For example, the statement in line 21 of Fig. 4.1

```
Console.WriteLine($"myAccount's name is: {myAccount.GetName()}");
```

uses the value returned by `GetName` to output the name stored in the `myAccount` object.

4.3.6 Access Modifiers `private` and `public`

The keyword `private` (line 7 of Fig. 4.2)

```
private string name; // instance variable
```

is an **access modifier**. Instance variable `name` is `private` to indicate that `name` is accessible *only* to class `Account`’s methods (and other members, like properties, as you’ll see in subsequent examples). This is known as *information hiding*—the instance variable `name` is hidden and can be used *only* in class `Account`’s methods (`SetName` and `GetName`). Most instance variables are declared `private`.

This class also contains the `public` access modifier (line 10)

```
public void SetName(string accountName)
```

and line 16

```
public string GetName()
```

Methods (and other class members) that are declared `public` are “available to the public.” They can be used

- by methods (and other members) of the class in which they’re declared,
- by the class’s clients—that is, methods (and other members) of any other classes (in this app, class `AccountTest`’s `Main` method is the client of class `Account`).

In Chapter 11, we’ll introduce the `protected` access modifier.

Default Access for Class Members

By default, everything in a class is `private`, unless you specify otherwise by providing access modifiers.

Error-Prevention Tip 4.1

Making a class's instance variables private and its methods (and as you'll see, properties) public and accessing those instance variables only through the class's methods and properties facilitates debugging, because problems with data manipulations are localized to the methods (and properties).

Common Programming Error 4.1

An attempt by a method that's not a member of a particular class to access a private member of that class is a compilation error.

4.3.7 Account UML Class Diagram

We'll often use UML class diagrams to summarize a class's *attributes* and *operations*. In industry, UML diagrams help systems designers specify systems in a concise, graphical, programming-language-independent manner, before programmers implement the systems in specific programming languages. Figure 4.3 presents a **UML class diagram** for class Account of Fig. 4.2.

Fig. 4.3 | UML class diagram for class Account of Fig. 4.2.

Top Compartment

In the UML, each class is modeled in a class diagram as a rectangle with three compartments. In this diagram the top compartment contains the *class name* Account centered horizontally in boldface type.

Middle Compartment

The middle compartment contains the class's attribute names, which correspond to the instance variables of the same names in C#. The single instance variable name in Fig. 4.2 is **private** in C#, so the UML class diagram lists a *minus sign* (-) *UML access modifier* before the attribute's name. Following the attribute's name are a *colon* and the *attribute type*, in this case **string**.

Bottom Compartment

The bottom compartment contains the class's **operations**, **SetName** and **GetName**, which correspond to the methods of the same names in C#. The UML models operations by listing the operation name preceded by a UML access modifier, for example, + **SetName**. This plus sign (+) indicates that **SetName** is a **public** operation in the UML (because it's a **public** method in C#). Operation **GetName** is also a **public** operation.

Return Types

The UML indicates an operation's return type by placing a colon and the return type *after* the parentheses following the operation name. Method `SetName` does not return a value (because it returns `void` in C#), so the UML class diagram does not specify a return type after the parentheses of this operation. Method `GetName` has a `string` return type. The UML has its own data types similar to those of C#—for simplicity, we use the C# types.

Parameters

The UML models a parameter by listing the parameter name, followed by a colon and the parameter type in the parentheses after the operation name. Account method `SetName` has a `string` parameter called `accountName`, so the class diagram lists

```
accountName : string
```

between the parentheses following the method name. Operation `GetName` does not have any parameters, so the parentheses following the operation name in the class diagram are empty, just as they are in the method's declaration in line 16 of Fig. 4.2.

4.4 Creating, Compiling and Running a Visual C# Project with Two Classes

When you create the project for this app, you should rename `Program.cs` to `AccountTest.cs` and add the `Account.cs` file to the project. To set up a project with two classes:

1. Create a **Console Application** as you did in Chapter 3. We named this chapter's projects `Account1`, `Account2`, `Account3` and `Account4`, respectively.
2. Rename the project's `Program.cs` file to `AccountTest.cs`. Replace the autogenerated code with class `AccountTest`'s code (Fig. 4.1).
3. Right click the project name in the **Solution Explorer** and select **Add > Class...** from the pop-up menu.
4. In the **Add New Item** dialog's **Name** field, enter the new file's name (`Account.cs`), then click **Add**. In the new `Account.cs` file, replace the auto-generated code with class `Account`'s code from Fig. 4.2.

You can open each class in the Visual Studio editor by double clicking the filename in the **Solution Explorer** window.

You must compile the classes in Figs. 4.1 and 4.2 before you can *execute* the app. This is the first time you've created an app with *multiple* classes. Class `AccountTest` has a `Main` method; class `Account` does not. The IDE automatically recognizes as the app's entry point the class that contains `Main`. When you select **Build > Build Solution** in Visual Studio, the IDE compiles all the files in the project to create the executable app. If both classes compile correctly—that is, no compilation errors are displayed—you can then run the app by typing *Ctrl + F5* to execute the `AccountTest` class's `Main` method. If you do not build the app before running it, typing *Ctrl + F5* will build the app first and run the app only if there are no compilation errors.

Common Programming Error 4.2

In a given project, declaring a `Main` method in more than exactly one class results in the compilation error, "Program has more than one entry point defined."

4.5 Software Engineering with Set and Get Methods

Set and *Get* methods can *validate* attempts to modify *private* data and control how that data is presented to the caller, respectively. These are compelling software engineering benefits. If an instance variable were *public*, any client of the class could see the data and modify it, including setting it to an *invalid* value. Also, *public* data allows client-code programmers to write code that depends on the class's data format. If the class's owner changes that format, any client code dependent on it would "break" and would need to be adjusted to the new format, making it subject to break again.

You might think that even though a client of the class cannot directly access a *private* instance variable, the client can nevertheless do whatever it wants with the variable through *public* *Set* and *Get* methods. You'd think that you could peek at the *private* data (and see exactly how it's stored in the object) any time with the *public* *Get* method and that you could modify the *private* data at will through the *public* *Set* method.

Actually, *Set* methods can be programmed to *validate* their arguments and reject any attempts to *Set* the data to bad values, such as

- a negative body temperature
- a day in March outside the range 1 through 31
- a product code not in the company's product catalog, etc.

A *Get* method can present the data in a different form, while the actual data representation remains hidden from the user. For example, a *Grade* class might store a *grade* instance variable as an *int* between 0 and 100, but a *GetGrade* method might return a letter grade as a *string*, such as "A" for grades between 90 and 100, "B" for grades between 80 and 89, ...—we'll do this in Section 5.5 with a property. Tightly controlling the *access* to and *presentation* of *private* data can greatly reduce errors, while increasing the robustness, security and usability of your programs.

Conceptual View of an Account Object with private Data

You can think of an *Account* object as shown in Fig. 4.4. The *private* instance variable *name* is *hidden inside* the object (represented by the inner circle containing *name*) and *guarded by an outer layer* of *public* methods (represented by the outer circle containing *GetName* and *SetName*). Any client code that needs to interact with the *Account* object can do so *only* by calling the *public* methods of the protective outer layer.

Software Engineering Observation 4.1

*Generally, instance variables should be *private* and methods *public*.*

Software Engineering Observation 4.2

*Change is the rule rather than the exception. You should anticipate that your code will be modified, and possibly often. Using *public* *Set* and *Get* methods to control access to *private* data makes programs clearer and easier to maintain.*

Fig. 4.4 | Conceptual view of an Account object with its `private` instance variable `name` and guarding layer of `public` methods.

4.6 Account Class with a Property Rather Than Set and Get Methods

Our first Account class contained a `private` instance variable `name` and `public` methods `SetName` and `GetName` that enabled a client to assign to and retrieve from an Account's `name`, respectively. C# provides a more elegant solution—called **properties**—to accomplish the same tasks. A property encapsulates a **set accessor** for storing a value into a variable and a **get accessor** for getting the value of a variable.³ In this section, we'll revisit the `AccountTest` class to demonstrate how to interact with an Account object containing a `public` `Name` *property*, then we'll present the updated `Account` class and take a detailed look at properties.

4.6.1 Class AccountTest Using Account's Name Property

Figure 4.5 shows the updated `AccountTest` class that uses class `Account`'s `Name` property (declared in Fig. 4.6) to get and set an Account's `name` instance variable. This app produces the same output as the one in Fig. 4.1, assuming the user once again enters Jane Green when prompted to enter a name.

```

1 // Fig. 4.5: AccountTest.cs
2 // Creating and manipulating an Account object with properties.
3 using System;
4
5 class AccountTest
6 {
7 static void Main()
8 {
9 // create an Account object and assign it to myAccount
10 Account myAccount = new Account();

```

Fig. 4.5 | Creating and manipulating an Account object with properties. (Part I of 2.)

3. In subsequent chapters, you'll see that properties are not required to have both a `set` and a `get`.

```

11
12 // display myAccount's initial name
13 Console.WriteLine($"Initial name is: {myAccount.Name}");
14
15 // prompt for and read the name, then put the name in the object
16 Console.Write("Please enter the name: "); // prompt
17 string theName = Console.ReadLine(); // read a line of text
18 myAccount.Name = theName; // put theName in myAccount's Name
19
20 // display the name stored in object myAccount
21 Console.WriteLine($"myAccount's name is: {myAccount.Name}");
22  }
23 }
```

```

Initial name is:
Please enter the name: Jane Green
myAccount's name is: Jane Green
```

Fig. 4.5 | Creating and manipulating an Account object with properties. (Part 2 of 2.)

Invoking Class Account’s Name Property to Get the Name

The *get* accessor of the Account class’s Name property *gets* the account name stored in a particular Account object. Line 13 of Fig. 4.5

```
Console.WriteLine($"Initial name is: {myAccount.Name}");
```

displays myAccount’s initial name by accessing the object’s Name property with the expression myAccount.Name. To access a property, you specify the object’s name (myAccount), followed by the member-access operator (.) and the property’s name (Name). When used to get the account’s name, this notation *implicitly* executes the property’s *get* accessor, which returns the account’s name.

When Main accesses the Name property in line 13:

1. The app transfers program execution from the expression myAccount.Name (line 13 in Main) to the property Name’s *get* accessor.
2. Next, the Name property’s *get* accessor performs its task—that is, it *returns* (i.e., gives back) the value of myAccount’s name instance variable to line 13 where the property was accessed.
3. Console.WriteLine displays the string returned by the Name property’s *get* accessor—which was inserted into the interpolated string in place of the expression myAccount.Name—then the program continues executing at line 16 in Main.

As in Fig. 4.1, line 13 in Fig. 4.5 does not display a name, because we have not yet stored a name in the myAccount object.

Invoking Class Account’s Name Property to Set the Name

Next, lines 16–17 prompt for and input a name. The *set* accessor Account class’s Name property *sets* an account name in a particular Account object. Line 18

```
myAccount.Name = theName; // put theName in myAccount's Name
```

assigns to `myAccounts`'s `Name` property the `string` entered by the user in line 17. When property `Name` is invoked by the expression `myAccount.Name` on the left of an assignment:

1. The app transfers program execution from line 18 in `Main` to `Name`'s `set` accessor.
2. Property `Name`'s `set` accessor performs its task—that is, it stores in the `myAccount` object's `name` instance variable the `string` value that was assigned to property `Name` in `Main` (line 18).
3. When `Name`'s `set` accessor completes execution, program execution returns to where the `Name` property was accessed (line 18 in `Main`), then execution continues at line 21.

To demonstrate that `myAccount` now contains the name the user entered, line 21

```
Console.WriteLine($"myAccount's name is: {myAccount.Name}");
```

accesses `myAccounts`'s `Name` property again, which uses the property's `get` accessor to obtain the `name` instance variable's new value. As you can see, the last line of the program's output displays the name input from the user in line 17.

4.6.2 Account Class with an Instance Variable and a Property

The updated `Account` class replaces the `GetName` and `SetName` methods from Fig. 4.2 with the property `Name` (lines 10–20 of Fig. 4.6). The property's `get` and `set` accessors handle the details of *getting* and *setting* data, respectively. Unlike method names, the accessor names `get` and `set` each begin with a lowercase letter.

```

1 // Fig. 4.6: Account.cs
2 // Account class that replaces public methods SetName
3 // and GetName with a public Name property.
4
5 class Account
6 {
7 private string name; // instance variable
8
9 // property to get and set the name instance variable
10 public string Name
11 {
12 get // returns the corresponding instance variable's value
13 {
14 return name; // returns the value of name to the client code
15 }
16 set // assigns a new value to the corresponding instance variable
17 {
18 name = value; // value is implicitly declared and initialized
19 }
20 }
21 }
```

Fig. 4.6 | `Account` class that replaces `public` methods `SetName` and `GetName` with a `public` `Name` property.

Property Name's Declaration

Line 10

```
public string Name
```

begins the **Name** **property declaration**, which specifies that

- the property is **public** so it can be used by the class's clients,
- the property's type is **string** and
- the property's name is **Name**.

By convention, a property's identifier is the capitalized identifier of the instance variable that it manipulates—**Name** is the property that represents instance variable **name**. C# is case sensitive, so **Name** and **name** are distinct identifiers. The property's body is enclosed in the braces at lines 11 and 20.

Property Name's get Accessor

The **get** accessor (lines 12–15) performs the same task as method **GetName** in Fig. 4.2. A **get** accessor begins with the keyword **get**, and its body is delimited by braces. Like method **GetName**, the **get** accessor's body contains a **return** statement (line 14) that returns the value of an **Account**'s **name** instance variable. So, in line 13 of Fig. 4.5

```
Console.WriteLine($"Initial name is: {myAccount.Name}");
```

the expression **myAccount.Name** gets the value of **myAccount**'s instance variable **name**. The property notation allows the client to *think of the property as the underlying data*, but the client still *cannot* directly manipulate the **private** instance variable **name**. Keyword **get** is a *contextual keyword*, because it's a keyword only in a property's context (that is, its body)—in other contexts, **get** can be used as an identifier.

Property Name's set Accessor

The **set** accessor (lines 16–19, Fig. 4.6) begins with the identifier **set** followed by its body, which is delimited by braces. Method **SetName** (Fig. 4.2) declared a parameter **accountName** to receive the new name to store in an **Account** object—a **set** accessor uses the keyword **value** (line 18, Fig. 4.6) for the same purpose. **value** is *implicitly* declared and initialized for you with the value that the client code *assigns* to the property. So, in line 18 of Fig. 4.5

```
myAccount.Name = theName; // put theName in myAccount's Name
```

value is initialized with **theName** (the **string** entered by the user). Property **Name**'s **set** accessor simply assigns **value** to the instance variable **name**—we'll show a **set** accessor that performs *validation* in Fig. 4.11. Like **get**, the keywords **set** and **value** are *contextual keywords*—**set** is a keyword only in a property's context and **value** is a keyword only in a **set** accessor's context.

Error-Prevention Tip 4.2

Although contextual keywords, like **value** in a **set** accessor, can be used as identifiers in some contexts, we prefer not to do so.

The statements inside the property in lines 14 and 18 (Fig. 4.6) each access **name** even though it was declared outside the property declaration. We can use instance variable **name**

in class Account's property (and other properties and methods, if there are any), because name is an instance variable in the same class.

4.6.3 Account UML Class Diagram with a Property

Figure 4.7 presents a UML class diagram for class Account of Fig. 4.6. We model C# properties in the UML as attributes. The property Name is listed as a *public* attribute—as indicated by the plus (+) sign—followed by the word “property” in **guillemets** (« and »). Using descriptive words in guillemets (called **stereotypes** in the UML) helps distinguish properties from other attributes and operations. The UML indicates the type of the property by placing a colon and a type after the property name.

Fig. 4.7 | UML class diagram for class Account of Fig. 4.6.

A class diagram helps you *design* a class, so it's not required to show every *implementation* detail. Since an instance variable that's manipulated by a property is really an implementation detail of that property, our class diagram does *not* show the name instance variable. A programmer implementing the Account class based on this class diagram would create the instance variable name as part of the implementation process (as we did in Fig. 4.6). Similarly, a property's get and set accessors are implementation details, so they're not listed in the UML diagram.

4.7 Auto-Implemented Properties

In Fig. 4.6, we created an Account class with a *private* name instance variable and a *public* property Name to enable client code to access the name. When you look at the Name property's definition (Fig. 4.6, lines 10–20), notice that the get accessor simply returns *private* instance variable name's value and the set accessor simply assigns a value to the instance variable—no other logic appears in the accessors. For such simple cases, C# provides **auto-implemented properties**.

With an auto-implemented property, the C# compiler automatically creates a *hidden* *private* instance variable, and the get and set accessors for *getting* and *setting* that hidden instance variable. This enables you to implement the property trivially, which is handy when you're first designing a class. If you later decide to include other logic in the get or set accessors, you can simply implement the property and an instance variable using the techniques shown in Fig. 4.6. To use an auto-implemented property in the Account class of Fig. 4.6, you'd replace the *private* instance variable at line 7 and the property at lines 10–20 with the following *single* line of code:

```
public string Name { get; set; }
```

We'll use this technique for the Name property in Fig. 4.8.

Software Engineering Observation 4.3

In programming languages that do not have property syntax, you think of a class's attributes as instance variables. With C# property syntax, you should think of the properties themselves as the class's attributes.

4.8 Account Class: Initializing Objects with Constructors

As mentioned in Section 4.6, when an object of class `Account` (Fig. 4.6) is created, its `string` instance variable `name` is initialized to `null` by *default*. But what if you want to provide an actual name when you *create* an `Account` object?

Each class you declare optionally can provide a *constructor* with parameters that can be used to initialize an object when it's created. C# requires a constructor call for *every* object that's created, so this is the ideal point to initialize an object's instance variables. The next example enhances class `Account` (Fig. 4.8) with a constructor that can receive a name and use it to initialize the `Name` property when an `Account` object is created (Fig. 4.9). Now that you've seen class `Account` in action, this chapter's two remaining examples present class `Account` before class `AccountTest`.

This version of class `Account` replaces the `private` `name` instance variable and the `public` `Name` property from Fig. 4.6 with a `public` *auto-implemented* `Name` property (Fig. 4.8, line 6). This property automatically creates a hidden `private` instance variable to store the property's value.

```

1 // Fig. 4.8: Account.cs
2 // Account class with a constructor that initializes an Account's name.
3
4 class Account
5 {
6 public string Name { get; set; } // auto-implemented property
7
8 // constructor sets the Name property to parameter accountName's value
9 public Account(string accountName) // constructor name is class name
10 {
11 Name = accountName;
12 }
13 }
```

Fig. 4.8 | Account class with a constructor that initializes an Account's name.

4.8.1 Declaring an Account Constructor for Custom Object Initialization

When you declare a class, you can provide your own constructor to specify *custom initialization* for objects of your class. For example, you might want to specify a name for an `Account` object when the object is created, as in line 11 of Fig. 4.9:

```
Account account1 = new Account("Jane Green");
```

In this case, the `string` argument "Jane Green" is passed to the `Account` object's constructor and used to initialize the `Account`'s name. A constructor's identifier *must* be the class's

name. The preceding statement requires an `Account` constructor that can receive a `string`. Figure 4.8 contains a modified `Account` class with such a constructor.

Account Constructor Declaration

Let's walk through the code of the constructor's declaration (Fig. 4.8, lines 9–12):

```
public Account(string accountName) // constructor name is class name
{
 Name = accountName;
}
```

We refer to the first line of each constructor declaration (line 9 in this case) as the *constructor header*. This constructor receives the `string` parameter `accountName`—which represents the name that's passed to the constructor as an argument. An important difference between constructors and methods is that *constructors cannot specify a return type* (not even `void`). Normally, constructors are declared `public` so they can be used by the class's client code to initialize objects of the class.

Constructor Body

A constructor's *body* is delimited by a pair of *braces* containing one or more statements that perform the constructor's task(s). In this case, the body contains one statement (line 11) that assigns parameter `accountName`'s value (a `string`) to the class's `Name` *property*, thus storing the account name in the object. After line 11 executes, the constructor has completed its task, so it returns to the line of code containing the object-creation expression that invoked the constructor. As you'll soon see, the statements in lines 11–12 of `Main` (Fig. 4.9) each call this constructor.

4.8.2 Class AccountTest: Initializing Account Objects When They're Created

The `AccountTest` program (Fig. 4.9) initializes two `Account` objects using the constructor. Line 11 creates and initializes the `Account` object `account1`. Keyword `new` requests memory from the system to store the `Account` object, then implicitly calls the class's constructor to *initialize* the object. The call is indicated by the parentheses after the class name, which contain the *argument* "Jane Green" that's used to initialize the new object's name. Line 11 then assigns the initialized object to the variable `account1`. Line 12 repeats this process, passing the argument "John Blue" to initialize the name for `account2`. Lines 15–16 use each object's `Name` property to obtain the names and show that they were indeed initialized when the objects were *created*. The output shows *different* names, confirming that each `Account` maintains its *own* name.

```
1 // Fig. 4.9: AccountTest.cs
2 // Using the Account constructor to set an Account's name
3 // when an Account object is created.
4 using System;
5
```

Fig. 4.9 | Using the `Account` constructor to set an `Account`'s name when an `Account` object is created. (Part 1 of 2.)

```

6  class AccountTest
7  {
8 static void Main()
9 {
10 // create two Account objects
11 Account account1 = new Account("Jane Green");
12 Account account2 = new Account("John Blue");
13
14 // display initial value of name for each Account
15 Console.WriteLine($"account1 name is: {account1.Name}");
16 Console.WriteLine($"account2 name is: {account2.Name}");
17 }
18 }
```

```

account1 name is: Jane Green
account2 name is: John Blue
```

Fig. 4.9 | Using the `Account` constructor to set an `Account`'s name when an `Account` object is created. (Part 2 of 2.)

Default Constructor

Recall that line 10 of Fig. 4.5

```
Account myAccount = new Account();
```

used `new` to create an `Account` object. The *empty* parentheses in the expression

```
new Account()
```

indicate a call to the class's **default constructor**—in any class that does *not* explicitly declare a constructor, the compiler provides a `public` default constructor (which always has no parameters). When a class has only the default constructor, the class's instance variables are initialized to their *default values*:

- 0 for numeric simple types,
- `false` for simple type `bool` and
- `null` for all other types.

In Section 10.5, you'll learn that classes can have multiple constructors through a process called *overloading*.

There's No Default Constructor in a Class That Declares a Constructor

If you declare one or more constructors for a class, the compiler will *not* create a *default constructor* for that class. In that case, you will not be able to create an `Account` object with the expression `new Account()` as we did in Fig. 4.5—unless one of the custom constructors you declare takes *no* parameters.

Software Engineering Observation 4.4

Unless default initialization of your class's instance variables is acceptable, provide a custom constructor to ensure that your instance variables are properly initialized with meaningful values when each new object of your class is created.

Adding the Constructor to Class Account's UML Class Diagram

The UML class diagram of Fig. 4.10 models class Account of Fig. 4.8, which has a constructor with a `string` `accountName` parameter. The UML models constructors as operations in the *third* compartment of a class diagram. To distinguish a constructor from the class's other operations, the UML requires that the word "constructor" be enclosed in guillemets (« and ») and placed before the constructor's name. It's customary to list constructors *before* other operations in the third compartment. In Fig. 4.14, you'll see a class diagram with both a constructor and an operation in the third compartment.

Fig. 4.10 | UML class diagram for Account class of Fig. 4.8.

4.9 Account Class with a Balance; Processing Monetary Amounts

In this section, we'll declare an `Account` class that maintains an `Account`'s *balance* in addition to its name. Most account balances are not whole numbers (such as 0, -22 and 1024), rather they're numbers that include a decimal point, such as 99.99 or -20.15. For this reason, class `Account` represents the account balance using type `decimal`, which is designed to precisely represent numbers with decimal points, especially *monetary amounts*.

4.9.1 Account Class with a decimal balance Instance Variable

A typical bank services *many* accounts, each with its *own* balance, so our next `Account` class (Fig. 4.11) maintains a bank account's

- name—as the auto-implemented `Name` property (line 6)—and
- balance—as the `private decimal` instance variable `balance` (line 7) and a corresponding `public Balance` property (lines 17–32). We use a fully implemented `Balance` property here so we can ensure that the `set` accessor's argument is valid before assigning it to the `balance` instance variable.

A `decimal` instance variable is initialized to zero by default. Every instance (i.e., object) of class `Account` contains its *own* name and balance.

```

1 // Fig. 4.11: Account.cs
2 // Account class with a balance and a Deposit method.
3
4 class Account
5 {
```

Fig. 4.11 | Account class with a `decimal` instance variable `balance` and a `Balance` property and `Deposit` method that each perform validation. (Part 1 of 2.)

```
6  public string Name { get; set; } // auto-implemented property
7  private decimal balance; // instance variable
8
9  // Account constructor that receives two parameters
10 public Account(string accountName, decimal initialBalance)
11 {
12 Name = accountName;
13 Balance = initialBalance; // Balance's set accessor validates
14 }
15
16 // Balance property with validation
17 public decimal Balance
18 {
19 get
20 {
21 return balance;
22 }
23 private set // can be used only within the class
24 {
25 // validate that the balance is greater than 0.0; if it's not,
26 // instance variable balance keeps its prior value
27 if (value > 0.0m) // m indicates that 0.0 is a decimal literal
28 {
29 balance = value;
30 }
31 }
32 }
33
34 // method that deposits (adds) only a valid amount to the balance
35 public void Deposit(decimal depositAmount)
36 {
37 if (depositAmount > 0.0m) // if the depositAmount is valid
38 {
39 Balance = Balance + depositAmount; // add it to the balance
40 }
41 }
42 }
```

Fig. 4.11 | Account class with a decimal instance variable balance and a Balance property and Deposit method that each perform validation. (Part 2 of 2.)

Account Class Two-Parameter Constructor

It's common for someone opening an account to deposit money immediately, so the constructor (lines 10–14) now receives a second parameter—initialBalance of type decimal that represents the starting balance. Line 13 assigns initialBalance to the property Balance, invoking Balance's set accessor to ensure that the initialBalance argument is valid before assigning a value to the instance variable balance.

Account Property Balance

Property Balance (lines 17–32) of type decimal provides a get accessor, which allows clients of the class to obtain a particular Account object's balance. The property also provides a set accessor.

In Fig. 4.6, class `Account` defined a `Name` property in which the `set` accessor simply assigned the value received in its implicit parameter `value` to class `Account`'s instance variable `name`. The `Name` property did *not* ensure that name contains only *valid* data.

The `Balance` property's `set` accessor performs **validation** (also known as **validity checking**). Line 27 (Fig. 4.11) ensures that the `set` accessor's implicit `value` parameter is greater than `0.0m`—the letter `m` (or `M`) indicates that `0.0` is a **decimal literal**.⁴ If `value` is greater than `0.0m`, the amount stored in `value` is assigned to instance variable `balance` (line 29). Otherwise, `balance` is left unchanged—we'll say more about error processing throughout the book.

Though we validated the balance in this example, we did not validate the name. Names are normally quite “free form”—there's a wide variety of acceptable name formats. Often when you fill out a form, you're asked to limit a name to a certain number of characters. In Chapter 16, Strings and Characters: A Deeper Look, you'll learn how to check a string's length, so that you can validate strings by checking that they're not too long.

***set* and *get* Accessors with Different Access Modifiers**

By default, a property's `get` and `set` accessors have the *same* access as the property—e.g., `public` property `Name`'s accessors are `public`. It's possible to declare the `get` and `set` accessors with *different* access modifiers. In this case, one of the accessors must *implicitly* have the *same* access as the property and the other must be *explicitly declared* with a *more restrictive* access modifier than the property. We declared the `Balance` property's `set` accessor `private`—this indicates that it may be used only in class `Account`, not by the class's clients. This enables us to ensure that once an `Account` object exists, its `balance` can be modified *only* by method `Deposit`.

Error-Prevention Tip 4.3

The benefits of data integrity are not automatic simply because instance variables are made private—you must provide appropriate validity checking and report the errors.

Error-Prevention Tip 4.4

set accessors that set the values of private data should verify that the intended new values are proper; if they're not, the `set` accessors should leave the instance variables unchanged and indicate an error. We demonstrate how to indicate errors by throwing exceptions in Chapter 10.

***Account* Class *Deposit* Method**

The public method `Deposit` (lines 35–41 of Fig. 4.11) enables the client code to deposit money into an `Account`, thus increasing its `balance`. Line 35 indicates that

- the method does not return any information to its caller (as indicated by the return type `void`) and
- receives one parameter named `depositAmount`—a **decimal** value.

The `depositAmount` is *added* to the `balance` *only* if the parameter's value is *valid*—that is, it's greater than `0.0m` as specified in line 37. Line 39 first adds the current `Balance` and

4. The `m` is required to indicate a decimal literal. C# treats numeric literals with decimal points as type `double` by default, and `doubles` and `decimals` cannot be intermixed. We introduce type `double` in Chapter 5.

`depositAmount`, forming a *temporary* sum which is *then* assigned to the `Balance` property. The property's set accessor then *replaces* instance variable `balance`'s prior value (recall that addition has a *higher* precedence than the assignment operator). So line 39 uses the `Balance` property's get accessor on the right side of the assignment and the set accessor on the left side. It's important to understand that the calculation on the right side of the assignment operator in line 39 does *not* modify the instance variable `balance`—that's why the assignment is necessary.

Software Engineering Observation 4.5

When implementing a method of a class, although it's possible for the method to access the class's instance variables directly, always use the class's properties for that purpose. In Chapter 10, we'll take a deeper look at this issue.

4.9.2 AccountTest Class That Uses Account Objects with Balances

Class `AccountTest` (Fig. 4.12) creates two `Account` objects (lines 9–10) and initializes them with a *valid* balance of `50.00m` and an *invalid* balance of `-7.53m`, respectively—for the purpose of our examples, we assume that balances must be greater than or equal to zero. The calls to method `Console.WriteLine` in lines 13–16 output the account names and initial balances, which are obtained from each `Account`'s `Name` and `Balance` properties.

```

1 // Fig. 4.12: AccountTest.cs
2 // Reading and writing monetary amounts with Account objects.
3 using System;
4
5 class AccountTest
6 {
7 static void Main()
8 {
9 Account account1 = new Account("Jane Green", 50.00m);
10 Account account2 = new Account("John Blue", -7.53m);
11
12 // display initial balance of each object
13 Console.WriteLine(
14 $"{account1.Name}'s balance: {account1.Balance:C}");
15 Console.WriteLine(
16 $"{account2.Name}'s balance: {account2.Balance:C}");
17
18 // prompt for then read input
19 Console.Write("\nEnter deposit amount for account1: ");
20 decimal depositAmount = decimal.Parse(Console.ReadLine());
21 Console.WriteLine(
22 $"adding {depositAmount:C} to account1 balance\n");
23 account1.Deposit(depositAmount); // add to account1's balance
24
25 // display balances
26 Console.WriteLine(
27 $"{account1.Name}'s balance: {account1.Balance:C}");
28 Console.WriteLine(
29 $"{account2.Name}'s balance: {account2.Balance:C}");

```

Fig. 4.12 | Reading and writing monetary amounts with `Account` objects. (Part I of 2.)

```

30
31 // prompt for then read input
32 Console.WriteLine("\nEnter deposit amount for account2: ");
33 depositAmount = decimal.Parse(Console.ReadLine());
34 Console.WriteLine(
35 $"adding {depositAmount:C} to account2 balance\n");
36 account2.Deposit(depositAmount); // add to account2's balance
37
38 // display balances
39 Console.WriteLine(
40 $"{account1.Name}'s balance: {account1.Balance:C}");
41 Console.WriteLine(
42 $"{account2.Name}'s balance: {account2.Balance:C}");
43 }
44 }
```

```

Jane Green's balance: $50.00
John Blue's balance: $0.00

Enter deposit amount for account1: 25.53
adding $25.53 to account1 balance

Jane Green's balance: $75.53
John Blue's balance: $0.00

Enter deposit amount for account2: 123.45
adding $123.45 to account2 balance

Jane Green's balance: $75.53
John Blue's balance: $123.45
```

Fig. 4.12 | Reading and writing monetary amounts with Account objects. (Part 2 of 2.)

Displaying the Account Objects' Initial Balances

When line 14 accesses account1's Balance property, the value of account1's balance instance variable is returned from line 21 of Fig. 4.11 and inserted into the interpolated string at line 14 of Fig. 4.12 for display. Similarly, when line 16 accesses account2's Balance property, the value of account2's balance instance variable is returned from line 21 of Fig. 4.11 and inserted into the interpolated string at line 16 of Fig. 4.12 for display. The balance of account2 is initially 0.00, because the constructor rejected the attempt to start account2 with a *negative balance*, so the balance instance variable retains its default initial value.

string Interpolation Expressions with Formatting

This app displays each Account's balance as a monetary amount. You can specify formatting in a C# 6 string interpolation expression by following the value in the braces with a colon and a **format specifier**. For example, in line 14, the interpolation expression

```
{account1.Balance:C}
```

uses the **format specifier C** to format account1.Balance as *currency*. The Windows culture settings on the user's machine determine the format for displaying currency amounts, such as the commas vs. periods for separating thousands, millions, etc. For example,

- 50 displays as \$50.00 in the United States (U.S.), as 50,00 € (€ for euros) in Germany and as ¥50 in Japan.
- 4382.51 displays as \$4,382.51 in the U.S., as 4.382,51 € in Germany and as ¥4,382 in Japan.
- 1254827.40 displays as \$1,254,827.40 in the U.S., as 1.254.827,40 € in Germany and as ¥1,254,827 in Japan.

Figure 4.13 lists additional format specifiers.

Format specifier	Description
C or c	Formats the <code>string</code> as currency. Includes an appropriate currency symbol (\$ in the U.S.) next to the number. Separates digits with an appropriate <i>separator character</i> (in the U.S. its a comma between every three digits for thousands, millions, etc.) and sets the number of decimal places to two by default.
D or d	Formats the <code>string</code> as a whole number (integer types only).
N or n	Formats the <code>string</code> with a thousands separator and a default of two decimal places.
E or e	Formats the number using scientific notation with a default of six decimal places.
F or f	Formats the <code>string</code> with a fixed number of decimal places (two by default).
G or g	Formats the number normally with decimal places or using scientific notation, depending on context. If a format item does not contain a format specifier, format G is assumed implicitly.
X or x	Formats the <code>string</code> as hexadecimal (base 16 numbers; we discuss these in the online Number Systems appendix).

Fig. 4.13 | string format specifiers.

Reading a decimal Value from the User

Line 19 (Fig. 4.12) prompts the user to enter a deposit amount for `account1`. Line 20 declares *local* variable `depositAmount` to store each deposit amount entered by the user. Unlike *instance* variables (such as `name` and `balance` in class `Account`), *local* variables (like `depositAmount` in `Main`) are *not* initialized by default, so they normally must be initialized explicitly. As you'll learn momentarily, variable `depositAmount`'s initial value will be determined by the user's input.

Common Programming Error 4.3

The C# compiler will issue the compilation error "Use of unassigned local variable 'variableName'" if you attempt to use the value of an uninitialized local variable—in the error message, `variableName` will be the actual variable name. This helps you avoid dangerous execution-time logic errors. It's always better to get the errors out of your programs at compilation time rather than execution time.

Line 20 obtains the input from the user by calling the `Console` class's `ReadLine` method, then passing the `string` entered by the user to type `decimal`'s `Parse` method, which returns the `decimal` value in this `string`—each simple type has a `Parse` method. Lines 21–22 display the deposit amount in currency format.

Making a Deposit

Line 23 calls object `account1`'s `Deposit` method and supplies `depositAmount` as the method's argument. The method then adds the parameter's value to the `Balance` property (line 39 of Fig. 4.11). Then lines 26–29 in Fig. 4.12 output the balances of both `Accounts` again to show that *only* `account1`'s balance instance variable changed.

Reading a decimal Value and Depositing into account2

Line 32 prompts the user to enter a deposit amount for `account2`. Line 33 obtains the input from the user by calling method `Console.ReadLine` and passing the return value to type `decimal`'s `Parse` method. Lines 34–35 display the deposit amount. Line 36 calls object `account2`'s `Deposit` method and supplies `depositAmount` as the method's argument. Then, the method adds that value to `account2`'s `Balance` property. Finally, lines 39–42 output the `Balances` of both `Accounts` again to show that *only* `account2`'s balance instance variable changed.

UML Class Diagram for Class Account

The class diagram in Fig. 4.14 concisely models class `Account` of Fig. 4.11. The diagram models in its second compartment the `public` properties `Name` of type `string` and `Balance` of type `decimal`. Class `Account`'s constructor is modeled in the third compartment with parameters `name` of type `string` and `initialBalance` of type `decimal`. The class's `public` `Deposit` operation also is modeled in the third compartment—`Deposit` has a `depositAmount` parameter of type `decimal`. Method `Deposit` does not return a value (because it returns `void` in C#), so the UML class diagram does not specify a return type for this operation.

Fig. 4.14 | UML class diagram for `Account` class of Fig. 4.11.

4.10 Wrap-Up

In this chapter, we discussed the object-oriented programming concepts of classes, objects, methods, instance variables, properties and constructors—these will be used in most substantial C# apps you create. You declared instance variables of a class to maintain data for each object of the class and declared *Set* and *Get* methods for operating on that data. We demonstrated how to call methods to perform their tasks and how to pass information to methods as arguments. Next, we showed C#'s elegant property syntax for setting and getting data, and we demonstrated how to access properties to execute their *set* and *get* accessors. We discussed the differences between local variables of a method and instance variables of a class and that only instance variables are initialized automatically. You learned how to create auto-implemented properties that simply *get* or *set* an instance variable without any additional logic in the accessors' declarations. You learned about type

`decimal` for precise manipulation of numbers with decimal points, such as monetary amounts.

We showed how to create UML class diagrams that model the constructors, methods, properties and attributes of classes. You learned the value of declaring instance variables `private` and using `public` properties to manipulate them. For example, we demonstrated how `set` accessors in properties can be used to validate an instance variable's potential new value before modifying the variable's value.

In Chapter 5, we begin our introduction to control statements, which specify the order in which an app's actions are performed. You'll use these in your methods and properties to help specify how they should perform their tasks.

5

Control Statements: Part I

Objectives

In this chapter you'll:

- Use the `if` and `if...else` selection statements to choose between actions.
- Use the `while` statement to execute statements repeatedly.
- Use counter-controlled iteration and sentinel-controlled iteration.
- Use the increment, decrement and compound assignment operators.
- Use type `decimal` for precise monetary amounts and calculations.

Outline

5.1 Introduction	5.8.2 Program Logic for Sentinel-Controlled Iteration
5.2 Control Structures	5.8.5 Braces in a <code>while</code> Statement
5.2.1 Sequence Structure	5.8.4 Converting Between Simple Types Explicitly and Implicitly
5.2.2 Selection Statements	5.8.5 Formatting Floating-Point Numbers
5.2.3 Iteration Statements	
5.2.4 Summary of Control Statements	
5.3 <code>if</code> Single-Selection Statement	5.9 Nested Control Statements
5.4 <code>if...else</code> Double-Selection Statement	5.10 Compound Assignment Operators
5.4.1 Nested <code>if...else</code> Statements	5.11 Increment and Decrement Operators
5.4.2 Dangling- <code>else</code> Problem	5.11.1 Prefix Increment vs. Postfix Increment
5.4.3 Blocks	5.11.2 Simplifying Increment Statements
5.4.4 Conditional Operator (<code>?:</code>)	5.11.3 Operator Precedence and Associativity
5.5 Student Class: Nested <code>if...else</code> Statements	5.12 Simple Types
5.6 <code>while</code> Iteration Statement	5.13 Wrap-Up
5.7 Counter-Controlled Iteration	
5.7.1 Implementing Counter-Controlled Iteration	
5.7.2 Integer Division and Truncation	
5.8 Sentinel-Controlled Iteration	
5.8.1 Implementing Sentinel-Controlled Iteration	

5.1 Introduction

In this chapter, we discuss C#'s `if` statement in additional detail and introduce the `if...else` and `while` statements—all of these building blocks allow you to specify the logic required for methods and properties to perform their tasks. We also introduce the compound assignment operators and the increment and decrement operators. Finally, we discuss additional details of C#'s simple types.

5.2 Control Structures

Normally, statements execute one after the other in the order in which they're written. This process is called **sequential execution**. Various C# statements enable you to specify that the next statement to execute is *not* necessarily the next one in sequence. This is called **transfer of control**.

During the 1960s, it became clear that the indiscriminate use of transfers of control was the root of much difficulty experienced by software development groups. The blame was pointed at the **goto statement** (used in most programming languages of the time), which allows you to specify a transfer of control to one of a wide range of destinations in a program.

The research of Bohm and Jacopini¹ had demonstrated that programs could be written *without* any `goto` statements. The challenge for programmers of the era was to shift

their styles to “goto-less programming.” The term **structured programming** became almost synonymous with “goto elimination.” Not until the 1970s did most programmers start taking structured programming seriously. The results were impressive. Software development groups reported shorter development times, more frequent on-time delivery of systems and more frequent within-budget completion of software projects. The key to these successes was that structured programs were clearer, easier to debug and modify, and more likely to be bug free in the first place.

Bohm and Jacopini’s work demonstrated that all programs could be written in terms of only three control structures—the **sequence structure**, the **selection structure** and the **iteration structure**. We’ll discuss how each of these is implemented in C#.

5.2.1 Sequence Structure

The *sequence structure* is built into C#. Unless directed otherwise, C# statements execute one after the other in the order in which they’re written—that is, in sequence. The UML **activity diagram** in Fig. 5.1 illustrates a typical sequence structure in which two calculations are performed in order. C# lets you have as many actions as you want in a sequence structure.

Fig. 5.1 | Sequence structure activity diagram.

An activity diagram models the **workflow** (also called the **activity**) of a portion of a software system. Such workflows may include a portion of an algorithm, like the sequence structure in Fig. 5.1. Activity diagrams are composed of symbols, such as

- **action-state symbols** (rectangles with their left and right sides replaced with outward arcs),
- **diamonds** and
- **small circles**.

These symbols are connected by **transition arrows**, which represent the *flow of the activity*—that is, the *order* in which the actions should occur.

1. C. Bohm and G. Jacopini, “Flow Diagrams, Turing Machines, and Languages with Only Two Formation Rules,” *Communications of the ACM*, Vol. 9, No. 5, May 1966, pp. 336–371.

Activity diagrams help you develop and represent algorithms. We use the UML in this chapter and the next to show the flow of control in control statements.

Consider the sequence-structure activity diagram in Fig. 5.1. It contains two **action states**, each containing an **action expression**—for example, “add grade to total” or “add 1 to counter”—that specifies a particular action to perform. The arrows in the activity diagram represent **transitions**, which indicate the *order* in which the actions represented by the action states occur. The portion of the app that implements the activities illustrated in Fig. 5.1 first adds grade to total, then adds 1 to counter.

The **solid circle** at the top of the activity diagram represents the **initial state**—the *beginning* of the workflow *before* the app performs the modeled actions. The **solid circle surrounded by a hollow circle** at the bottom of the diagram represents the **final state**—the *end* of the workflow *after* the app performs its actions.

Figure 5.1 also includes rectangles with the upper-right corners folded over. These are **UML notes** (like comments in C#) that describe the purpose of symbols in the diagram. Figure 5.1 uses UML notes to show the C# code associated with each action state. A **dotted line** connects each note with the element that the note describes. Activity diagrams normally do *not* show the C# code that implements the activity. We do this here to illustrate how the diagram relates to C# code.

5.2.2 Selection Statements

C# has three types of selection structures, which from this point forward we'll refer to as **selection statements**:

- The **if statement** performs (selects) an action if a condition is *true* or skips the action if the condition is *false*.
- The **if...else statement** performs an action if a condition is *true* or performs a different action if the condition is *false*.
- The **switch statement** (Chapter 6) performs one of many different actions, depending on the value of an expression.

The **if** statement is called a **single-selection statement** because it selects or ignores a single action (or group of actions). The **if...else** statement is called a **double-selection statement** because it selects between *two* different actions (or groups of actions). The **switch** statement is called a **multiple-selection statement** because it selects among *many* different actions (or groups of actions).

5.2.3 Iteration Statements

C# provides four **iteration statements** that enable programs to perform statements repeatedly as long as a condition (called the **loop-continuation condition**) remains *true*. The iteration statements are the **while**, **do...while**, **for** and **foreach** statements. (Chapter 6 presents the **do...while** and **for** statements. Chapter 8 discusses the **foreach** statement.) The **while**, **for** and **foreach** statements perform the action (or group of actions) in their bodies *zero or more times*. The **do...while** statement performs the action (or group of actions) in its body *one or more times*. The words **if**, **else**, **switch**, **while**, **do**, **for** and **foreach** are C# keywords.

5.2.4 Summary of Control Statements

C# has only three kinds of control statements: the *sequence*, *selection* (three types) and *iteration* (four types). Every app is formed by combining as many of these statements as is appropriate for the algorithm the app implements. We can model each control statement as an activity diagram. Like Fig. 5.1, each diagram contains an initial state and a final state that represent a control statement's entry point and exit point, respectively. **Single-entry/single-exit control statements** make it easy to build programs—we simply connect the exit point of one to the entry point of the next. We call this **control-statement stacking**. There's only one other way in which control statements may be connected—**control-statement nesting**—in which one control statement appears *inside* another. Thus, algorithms in C# apps are constructed from only three kinds of control statements, combined in only two ways. This is the essence of simplicity.

5.3 if Single-Selection Statement

We introduced the `if` single-selection statement briefly in Section 3.8. Apps use selection statements to choose among alternative courses of action. For example, suppose that the passing grade on an exam is 60. The statement

```
if (studentGrade >= 60)
{
 Console.WriteLine("Passed");
}
```

determines whether the *condition* “`studentGrade >= 60`” is *true*. If so, “Passed” is displayed, and the next statement in order is performed. If the condition is *false*, the `Console.WriteLine` call is ignored, and the next statement in order is performed.

bool Simple Type

You saw in Chapter 3 that decisions can be based on conditions containing relational or equality operators. Actually, a decision can be based on *any* expression that evaluates to **true** or **false**. C# provides the simple type **bool** for Boolean variables that can hold only the values **true** and **false**—each of these is a C# keyword.

UML Activity Diagram for an if Statement

Figure 5.2 illustrates the single-selection `if` statement. This figure contains the most important symbol in an activity diagram—the diamond, or **decision symbol**, which indicates that a *decision* is to be made. The workflow continues along a path determined by the symbol's associated **guard conditions**, which can be *true* or *false*. Each transition arrow emerging from a decision symbol has a guard condition specified in *square brackets* next to the arrow. If a guard condition is *true*, the workflow enters the action state to which the transition arrow points. In Fig. 5.2, if the student's grade is greater than or equal to 60, the app displays “Passed” then transitions to the final state of this activity. If the grade is less than 60, the app immediately transitions to the final state without displaying a message.

Fig. 5.2 | if single-selection statement UML activity diagram.

The `if` statement is a *single-entry/single-exit* control statement. We'll see that the activity diagrams for the remaining control statements also contain initial states, transition arrows, action states that indicate actions to perform, decision symbols (with associated guard conditions) that indicate decisions to be made, and final states.

5.4 if...else Double-Selection Statement

The `if` single-selection statement performs an indicated action *only* when the condition is *true*; otherwise, the action is skipped. The `if...else` double-selection statement allows you to specify an action to perform when the condition is *true* and a different action when the condition is *false*. For example, the statement

```
if (grade >= 60)
{
 Console.WriteLine("Passed");
}
else
{
 Console.WriteLine("Failed");
}
```

is an `if...else` statement that displays “Passed” if `grade >= 60`, but displays “Failed” if it’s less than 60. In either case, after “Passed” or “Failed” is displayed, the next statement in sequence is performed.

Note the indentation of the bodies of the `if`-part and the `else`-part for readability. Microsoft recommends four-space indentation—the default in Visual Studio. We use three-space indentation in all our print books because of line-width limitations.

UML Activity Diagram for an if...else Statement

Figure 5.3 illustrates the flow of control in the preceding `if...else` statement. Once again, the symbols in the UML activity diagram (besides the initial state, transition arrows and final state) represent action states and decisions.

Fig. 5.3 | if...else double-selection statement UML activity diagram.

5.4.1 Nested if...else Statements

An app can test multiple cases by placing if...else statements *inside* other if...else statements to create **nested if...else statements**. For example, the following nested if...else statement displays A for exam grades greater than or equal to 90, B for 80 to 89, C for 70 to 79, D for 60 to 69 and F for all other grades (we use shading to highlight the nesting):

```
if (studentGrade >= 90)
{
 Console.WriteLine("A")
}
else
{
 if (studentGrade >= 80)
 {
 Console.WriteLine("B")
 }
 else
 {
 if (studentGrade >= 70)
 {
 Console.WriteLine("C")
 }
 else
 {
 if (studentGrade >= 60)
 {
 Console.WriteLine("D")
 }
 else
 {
 Console.WriteLine("F")
 }
 }
 }
}
```

If variable studentGrade is greater than or equal to 90, the first four conditions in the nested if...else statement will be **true**, but only the statement in the **if** part of the first if...else statement will execute. After that statement executes, the **else** part of the “outermost” if...else statement is skipped. You can write the preceding nested if...else

statement in the following form, which is identical except for the spacing and indentation that the compiler ignores:

```
if (studentGrade >= 90)
{
 Console.WriteLine("A");
}
else if (studentGrade >= 80)
{
 Console.WriteLine("B");
}
else if (studentGrade >= 70)
{
 Console.WriteLine("C");
}
else if (studentGrade >= 60)
{
 Console.WriteLine("D");
}
else
{
 Console.WriteLine("F");
}
```

The latter form avoids deep indentation of the code to the right. Such indentation often leaves little room on a line of code, forcing lines to wrap.

5.4.2 Dangling-else Problem

Throughout the text, we always enclose control statement bodies in braces. This avoids the logic error called the **dangling-else** problem in which the code indentation make it appear as though an **else** is associated with a particular **if** when, in fact, it is not.

5.4.3 Blocks

The **if** statement normally expects only *one* statement in its body. To include *several* statements in the body of an **if** (or the body of an **else** for an **if...else** statement), you must enclose the statements in braces. As we've done throughout the text, it's good practice to always use the braces. Statements contained in a pair of braces (such as the body of a control statement, property or method) form a **block**. A block can be placed anywhere in a control statement, property or method that a single statement can be placed.

The following example includes a block of *multiple* statements in the **else** part of an **if...else** statement:

```
if (studentGrade >= 60)
{
 Console.WriteLine("Passed");
}
else
{
 Console.WriteLine("Failed");
 Console.WriteLine("You must take this course again.");
}
```

In this case, if `studentGrade` is less than 60, the program executes *both* statements in the body of the `else` and prints

```
Failed  
You must take this course again.
```

Without the braces surrounding the two statements in the `else` clause, the statement

```
Console.WriteLine("You must take this course again.");
```

would be outside the body of the `else` part of the `if...else` statement and would execute *regardless* of whether the grade was less than 60.

Empty Statement

Just as a block can be placed anywhere a single statement can be placed, it's also possible to have an **empty statement**, which is represented by placing a semicolon (`;`) where a statement would normally be.

5.4.4 Conditional Operator (?:)

C# provides the **conditional operator** (`?:`) that can be used in place of an `if...else` statement. This can make your code shorter and clearer. The conditional operator is C#'s only **ternary operator**—it takes three operands. Together, the operands and the `?:` symbols form a **conditional expression**:

- The first operand (to the left of the `?`) is a `bool` expression that evaluates to `true` or `false`.
- The second operand (between the `?` and `:`) is the value of the conditional expression if the `bool` expression is `true`.
- The third operand (to the right of the `:`) is the value of the conditional expression if the `bool` expression is `false`.

For now, the second and third operands should have the same type. In Section 7.6, we'll discuss implicit conversions that may occur if these operands do not have the same type.

For example, the statement

```
Console.WriteLine(studentGrade >= 60 ? "Passed" : "Failed");
```

displays the value of `WriteLine`'s conditional-expression argument. The conditional expression in the preceding statement evaluates to the `string` "Passed" if the condition

```
studentGrade >= 60
```

is `true` and to the `string` "Failed" if it's `false`. Thus, this statement with the conditional operator performs essentially the same task as the first `if...else` statement shown in Section 5.4. The precedence of the conditional operator is low, so the entire conditional expression is normally placed in parentheses. We'll see that conditional expressions can be used in some situations where `if...else` statements cannot.

5.5 Student Class: Nested if...else Statements

The example of Figs. 5.4–5.5 demonstrates a nested `if...else` statement that determines a student's letter grade based on the student's average in a course.

Class Student

Class Student (Fig. 5.4) stores a student's name and average and provides properties for manipulating these values. The class contains:

- Auto-implemented `string` property `Name` (line 7) to store a Student's name.
- Instance variable `average` of type `int` (line 8) to store a Student's average in a course and a corresponding `Average` property (lines 18–36) to *get* and *set* the Student's average. `Average`'s *set* accessor uses *nested if statements* (lines 28–34) to validate the value that's assigned to the `Average` property. These statements ensure that the value is greater than 0 *and* less than or equal to 100; otherwise, instance variable `average`'s value is left unchanged. Each `if` statement contains a *simple condition*—i.e., one that makes only a single test. In Section 6.10, you'll see how to use *logical operators* to write *compound conditions* that conveniently combine several simple conditions. If the condition in line 28 is *true*, only then will the condition in line 30 be tested, and *only* if the conditions in both lines 28 *and* 30 are *true* will the statement in line 32 execute.
- A constructor (lines 11–15) that sets the `Name` and `Average` properties.
- Read-only property `LetterGrade` (lines 39–68), which uses *nested if...else statements* to determine the Student's letter grade based on the Student's average. A read-only property provides only a *get* accessor. Note that the local variable `letterGrade` is initialized to `string.Empty` (line 43), which represents the empty string (that is, a `string` containing no characters).

```

1 // Fig. 5.4: Student.cs
2 // Student class that stores a student name and average.
3 using System;
4
5 class Student
6 {
7 public string Name { get; set; } // property
8 private int average; // instance variable
9
10 // constructor initializes Name and Average properties
11 public Student(string studentName, int studentAverage)
12 {
13 Name = studentName;
14 Average = studentAverage; // sets average instance variable
15 }
16
17 // property to get and set instance variable average
18 public int Average
19 {
20 get // returns the Student's average
21 {
22 return average;
23 }
24 set // sets the Student's average
25 {

```

Fig. 5.4 | Student class that stores a student name and average. (Part I of 2.)

```
26 // validate that value is > 0 and <= 100; otherwise,
27 // keep instance variable average's current value
28 if (value > 0)
29 {
30 if (value <= 100)
31 {
32 average = value; // assign to instance variable
33 }
34 }
35  }
36 }
37
38 // returns the Student's letter grade, based on the average
39 string LetterGrade
40 {
41 get
42 {
43 string letterGrade = string.Empty; // string.Empty is ""
44
45 if (average >= 90)
46 {
47 letterGrade = "A";
48 }
49 else if (average >= 80)
50 {
51 letterGrade = "B";
52 }
53 else if (average >= 70)
54 {
55 letterGrade = "C";
56 }
57 else if (average >= 60)
58 {
59 letterGrade = "D";
60 }
61 else
62 {
63 letterGrade = "F";
64 }
65
66 return letterGrade;
67 }
68 }
69 }
```

Fig. 5.4 | Student class that stores a student name and average. (Part 2 of 2.)

Class StudentTest

To demonstrate the nested `if` statements and nested `if...else` statements in class `Student`'s `Average` and `LetterGrade` properties, respectively, method `Main` (Fig. 5.5) creates two `Student` objects (lines 9–10). Next, lines 12–15 display each `Student`'s name, average and letter grade by accessing the objects' `Name`, `Average` and `LetterGrade` properties, respectively.

```

1 // Fig. 5.5: StudentTest.cs
2 // Create and test Student objects.
3 using System;
4
5 class StudentTest
6 {
7 static void Main()
8 {
9 Student student1 = new Student("Jane Green", 93);
10 Student student2 = new Student("John Blue", 72);
11
12 Console.WriteLine($"{student1.Name}'s letter grade equivalent of ");
13 Console.WriteLine($"{student1.Average} is {student1.LetterGrade}");
14 Console.WriteLine($"{student2.Name}'s letter grade equivalent of ");
15 Console.WriteLine($"{student2.Average} is {student2.LetterGrade}");
16 }
17 }

```

Jane Green's letter grade equivalent of 93 is A
 John Blue's letter grade equivalent of 72 is C

Fig. 5.5 | Create and test Student objects.

5.6 while Iteration Statement

An iteration statement allows you to specify that a program should repeat an action while some condition remains *true*. Consider a code segment designed to find the first power of 3 larger than 100—when the following `while` iteration statement finishes executing, `product` contains the result:

```

int product = 3;

while (product <= 100)
{
 product = 3 * product;
}

```

When this `while` statement begins execution, variable `product` contains the value 3. Each iteration of the `while` statement multiplies `product` by 3, so `product` takes on the values 9, 27, 81 and 243 successively. When `product` becomes 243, `product <= 100` becomes *false*. This terminates the iteration, so the final value of `product` is 243. At this point, program execution continues with the next statement after the `while` statement.

Common Programming Error 5.1

*Not providing in the body of a `while` statement an action that eventually causes the condition in the `while` to become *false* results in an infinite loop.*

while Iteration Statement Activity Diagram

The UML activity diagram in Fig. 5.6 illustrates the flow of control in the preceding `while` statement. This diagram introduces the UML's **merge symbol**. The UML rep-

resents *both* the merge symbol and the decision symbol as diamonds. The merge symbol joins multiple flows of activity into one. In this diagram, the merge symbol joins the transitions from the initial state and from the action state, so they both flow into the decision that determines whether the loop should begin (or continue) executing.

Fig. 5.6 | `while` iteration statement UML activity diagram.

The decision and merge symbols can be distinguished by the number of “incoming” and “outgoing” transition arrows. A decision symbol has *one* transition arrow pointing *to* the diamond and *two or more* pointing *out from* it to indicate possible transitions from that point. In addition, each transition arrow pointing out of a decision symbol has a guard condition next to it. A merge symbol has two or more transition arrows pointing to the diamond and only one pointing from the diamond, to indicate multiple activity flows merging to continue the activity. None of the transition arrows associated with a merge symbol has a guard condition.

Figure 5.6 clearly shows the iteration of the `while` statement discussed earlier in this section. The transition arrow emerging from the action state points back to the merge, from which program flow transitions back to the decision that’s tested at the beginning of each iteration of the loop. The loop continues executing until the guard condition `product > 100` becomes *true*. Then the `while` statement exits (reaches its final state), and control passes to the next statement in sequence in the app.

5.7 Counter-Controlled Iteration

Consider the following problem statement:

A class of 10 students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Determine the class average on the quiz.

The class average is equal to the sum of the grades divided by the number of students. The app must input each grade, keep track of the total of all grades entered, perform the averaging calculation and print the result.

We use **counter-controlled iteration** to input the grades one at a time. In this example, iteration terminates when the counter exceeds 10.

5.7.1 Implementing Counter-Controlled Iteration

In Fig. 5.7, method Main implements the class-averaging algorithm—it allows the user to enter 10 grades, then calculates and displays the average.

```

1 // Fig. 5.7: ClassAverage.cs
2 // Solving the class-average problem using counter-controlled iteration.
3 using System;
4
5 class ClassAverage
6 {
7 static void Main()
8 {
9 // initialization phase
10 int total = 0; // initialize sum of grades entered by the user
11 int gradeCounter = 1; // initialize grade # to be entered next
12
13 // processing phase uses counter-controlled iteration
14 while (gradeCounter <= 10) // loop 10 times
15 {
16 Console.Write("Enter grade: "); // prompt
17 int grade = int.Parse(Console.ReadLine()); // input grade
18 total = total + grade; // add the grade to total
19 gradeCounter = gradeCounter + 1; // increment the counter by 1
20 }
21
22 // termination phase
23 int average = total / 10; // integer division yields integer result
24
25 // display total and average of grades
26 Console.WriteLine($"\\nTotal of all 10 grades is {total}");
27 Console.WriteLine($"Class average is {average}");
28 }
29 }
```

```

Enter grade: 88
Enter grade: 79
Enter grade: 95
Enter grade: 100
Enter grade: 48
Enter grade: 88
Enter grade: 92
Enter grade: 83
Enter grade: 90
Enter grade: 85

Total of all 10 grades is 848
Class average is 84

```

Fig. 5.7 | Solving the class-average problem using counter-controlled iteration.

Local Variables in Main

Lines 10, 11, 17 and 23 declare local variables total, gradeCounter, grade and average, respectively. A variable declared in a method body is a local variable and can be used only

from the line of its declaration to the closing right brace of the block in which the variable is declared. A local variable's declaration must appear *before* the variable is used; otherwise, a compilation error occurs. Variable `grade`—declared in the body of the `while` loop—can be used only in that block.

Initialization Phase: Initializing Variables `total` and `gradeCounter`

C# requires local variables to be **definitely assigned**—that is, each local variable must be assigned a value before the variable's value is used. Lines 10–11 declare and initialize `total` to 0 and `gradeCounter` to 1 before their values are used, so these variables are definitely assigned (as are `grade` and `average` in lines 17 and 23, respectively).

Common Programming Error 5.2

All local variables must be definitely assigned before their values are used in expressions. Using a local variable's value before it's definitely assigned results in a compilation error.

Error-Prevention Tip 5.1

Initializing local variables when they're declared helps you avoid compilation errors that might arise from attempts to use uninitialized data. While C# does not require that local-variable initializations be incorporated into declarations, it does require that local variables be initialized before their values are used in an expression.

Processing Phase: Reading 10 Grades from the User

Line 14 indicates that the `while` statement should continue **iterating** as long as `gradeCounter`'s value is less than or equal to 10. While this condition remains *true*, the `while` statement repeatedly executes the statements between the braces that delimit its body (lines 15–20).

Line 16 displays the prompt "Enter grade: ". Line 17 inputs the grade entered by the user and assigns it to variable `grade`. Then line 18 adds the new grade entered by the user to the `total` and assigns the result to `total`, replacing its previous value.

Line 19 adds 1 to `gradeCounter` to indicate that the program has processed a grade and is ready to input the next grade from the user. Incrementing `gradeCounter` eventually causes it to exceed 10. Then the loop terminates, because its condition (line 14) becomes `false`.

Termination Phase: Calculating and Displaying the Class Average

When the loop terminates, line 23 performs the averaging calculation in the `average` variable's initializer. Line 26 displays the text "Total of all 10 grades is " followed by variable `total`'s value. Then, line 27 displays the text "Class average is " followed by variable `average`'s value. When execution reaches line 28, the program terminates.

Notice that this example contains only one class, with method `Main` performing all the work. In this chapter and in Chapter 4, you've seen examples consisting of two classes:

- one containing instance variables, properties and methods that perform tasks using the instance variables and properties, and
- one containing method `Main`, which creates an object of the other class and calls its methods and accesses its properties.

Occasionally, when it does not make sense to create a separate class to demonstrate a concept, we'll place the program's statements entirely within a single class's `Main` method.

5.7.2 Integer Division and Truncation

The averaging calculation performed in line 23 produces an integer result. The app's output indicates that the sum of the grade values in the sample execution is 848, which, when divided by 10, should yield 84.8. However, the result of the calculation `total / 10` is the integer 84, because `total` and 10 are *both* integers. Dividing two integers results in **integer division**—any fractional part of the calculation is lost (i.e., **truncated**, not rounded). We'll see how to obtain a floating-point result from the averaging calculation in the next section.

Common Programming Error 5.3

Assuming that integer division rounds (rather than truncates) can lead to incorrect results. For example, $7 \div 4$, which yields 1.75 in conventional arithmetic, truncates to 1 in integer arithmetic, rather than rounding to 2.

5.8 Sentinel-Controlled Iteration

Let us generalize Section 5.7's class-average problem. Consider the following problem:

Develop a class-averaging app that processes grades for an arbitrary number of students each time it's run.

In the previous class-average example, the problem statement specified the number of students, so the number of grades (10) was known in advance. In this example, no indication is given of how many grades the user will enter during the program's execution.

One way to solve this problem is to use a special value called a **sentinel value** (also called a **signal value**, a **dummy value** or a **flag value**) to indicate “end of data entry.” The user enters grades until all legitimate grades have been entered. The user then types the sentinel value to indicate that no more grades will be entered. **Sentinel-controlled iteration** is often called **indefinite iteration** because the number of iterations is *not* known before the loop begins executing. Clearly, a sentinel value must be chosen that cannot be confused with an acceptable input value. Grades on a quiz are nonnegative integers, so -1 is an acceptable sentinel value for this problem. Thus, a run of the class-averaging program might process a stream of inputs such as 95, 96, 75, 74, 89 and -1 . The program would then compute and print the class average for the grades 95, 96, 75, 74 and 89; since -1 is the sentinel value, it should *not* enter into the averaging calculation.

Error-Prevention Tip 5.2

When performing division by an expression whose value could be zero, explicitly test for this possibility and handle it appropriately in your app (e.g., by displaying an error message) rather than allowing the error to occur.

5.8.1 Implementing Sentinel-Controlled Iteration

In Fig. 5.8, method `Main` implements the sentinel-controlled iteration solution to the class average problem. Although each grade entered by the user is an integer, the averaging calculation is likely to produce a number with a decimal point—in other words, a real number or **floating-point number** (e.g., 7.33, 0.0975 or 1000.12345). The type `int` cannot represent such a number, so this example must use another type to do so. C# provides data types `float` and `double` to store floating-point numbers in memory. The primary difference be-

tween these types is that `double` variables can typically store numbers with larger magnitude and finer detail (i.e., more digits to the right of the decimal point—also known as the number's **precision**).

```
1 // Fig. 5.8: ClassAverage.cs
2 // Solving the class-average problem using sentinel-controlled iteration.
3 using System;
4
5 class ClassAverage
6 {
7 static void Main()
8 {
9 // initialization phase
10 int total = 0; // initialize sum of grades
11 int gradeCounter = 0; // initialize # of grades entered so far
12
13 // processing phase
14 // prompt for input and read grade from user
15 Console.Write("Enter grade or -1 to quit: ");
16 int grade = int.Parse(Console.ReadLine());
17
18 // loop until sentinel value is read from the user
19 while (grade != -1)
20 {
21 total = total + grade; // add grade to total
22 gradeCounter = gradeCounter + 1; // increment counter
23
24 // prompt for input and read grade from user
25 Console.Write("Enter grade or -1 to quit: ");
26 grade = int.Parse(Console.ReadLine());
27 }
28
29 // termination phase
30 // if the user entered at least one grade...
31 if (gradeCounter != 0)
32 {
33 // use number with decimal point to calculate average of grades
34 double average = (double) total / gradeCounter;
35
36 // display the total and average (with two digits of precision)
37 Console.WriteLine(
38 $"\nTotal of the {gradeCounter} grades entered is {total}");
39 Console.WriteLine($"Class average is {average:F}");
40 }
41 else // no grades were entered, so output error message
42 {
43 Console.WriteLine("No grades were entered");
44 }
45 }
46 }
```

Fig. 5.8 | Solving the class-average problem using sentinel-controlled iteration. (Part I of 2.)

```

Enter grade or -1 to quit: 97
Enter grade or -1 to quit: 88
Enter grade or -1 to quit: 72
Enter grade or -1 to quit: -1

Total of the 3 grades entered is 257
Class average is 85.67

```

Fig. 5.8 | Solving the class-average problem using sentinel-controlled iteration. (Part 2 of 2.)

Recall that integer division produces an integer result. This program introduces a special operator called a **cast operator** to *force* the averaging calculation to produce a floating-point numeric result. This program also *stacks* control statements on top of one another (in sequence)—the `while` statement (lines 19–27) is followed in sequence by an `if...else` statement (lines 31–44). Much of the code in this program is identical to that in Fig. 5.7, so we concentrate on the new concepts.

5.8.2 Program Logic for Sentinel-Controlled Iteration

Line 11 of Fig. 5.8 initializes `gradeCounter` to 0, because no grades have been entered yet. Remember that this program uses *sentinel-controlled iteration* to input the grades. The program increments `gradeCounter` only when the user enters a valid grade. Line 34 declares `double` variable `average`, which stores the class average as a floating-point number.

Compare the program logic for sentinel-controlled iteration in this program with that for counter-controlled iteration in Fig. 5.7. In counter-controlled iteration, each iteration of the `while` statement (lines 14–20 of Fig. 5.7) reads a value from the user, for the specified number of iterations. In sentinel-controlled iteration, the program prompts for and reads the first value (lines 15–16 of Fig. 5.8) before reaching the `while`. This value determines whether the program’s flow of control should enter the body of the `while`. If the condition of the `while` is `false` (line 19), the user entered the sentinel value, so the body of the `while` does not execute (i.e., no grades were entered). If, on the other hand, the condition is `true`, the body begins execution, and the loop adds the `grade` value to the `total` and increments the `gradeCounter` (lines 21–22). Then lines 25–26 in the loop body input the next value from the user. Next, program control reaches the closing right brace of the loop body at line 27, so execution continues with the test of the `while`’s condition (line 19). The condition uses the most recent `grade` entered by the user to determine whether the loop body should execute again.

The value of variable `grade` is always input from the user immediately *before* the program tests the `while` condition. This allows the program to determine whether the value just input is the sentinel value *before* the program processes that value (i.e., adds it to the `total`). If the sentinel value is input, the loop terminates, and the program does not add `-1` to the `total`.

Good Programming Practice 5.1

In a sentinel-controlled loop, prompts should remind the user of the sentinel.

After the loop terminates, the `if...else` statement at lines 31–44 executes. Line 31 determines whether any grades were input. If none were input, the `if...else` statement's `else` part executes and displays the message "No grades were entered".

5.8.3 Braces in a `while` Statement

Notice the `while` statement's block in Fig. 5.8 (lines 20–27). Without the braces, the loop would consider its body to be *only* the first statement, which adds the grade to the `total`. The last three statements in the block would fall outside the loop's body, causing the computer to interpret the code incorrectly as follows:

```
while (grade != -1)
 total = total + grade; // add grade to total
 gradeCounter = gradeCounter + 1; // increment counter

 // prompt for input and read grade from user
 Console.WriteLine("Enter grade or -1 to quit: ");
 grade = int.Parse(Console.ReadLine());
```

The preceding code would cause an *infinite loop* if the user did not enter the sentinel `-1` at line 16 (before the `while` statement).

Error-Prevention Tip 5.3

Omitting the braces that delimit a block can lead to logic errors, such as infinite loops. To prevent this and other problems, always enclose the body of every control statement in braces even if the body contains only a single statement.

5.8.4 Converting Between Simple Types Explicitly and Implicitly

If at least one grade was entered, line 34 of Fig. 5.8

```
double average = (double) total / gradeCounter;
```

calculates the average. Recall from Fig. 5.7 that integer division yields an integer result. Even though variable `average` is declared as a `double`, if we had written line 34 as

```
double average = total / gradeCounter;
```

it would lose the fractional part of the quotient *before* the result of the division was used to initialize `average`.

Cast Operator

To perform a floating-point calculation with integers in this example, you first create a *temporary* floating-point value using the **unary cast operator**. Line 34 uses the `(double)` unary cast operator—which has higher precedence than the arithmetic operators—to create a temporary `double` *copy* of its operand `total`, which appears to the right of the operator. The value stored in `total` is still an integer. Using a cast operator in this manner is called **explicit conversion**.

Promotions

After the cast operation, the calculation consists of the temporary `double` copy of `total` divided by the integer `gradeCounter`. For arithmetic, the compiler knows how to evaluate

only expressions in which the operand types are *identical*. To ensure this, the compiler performs an operation called **promotion** (also called **implicit conversion**) on selected operands. In an expression containing values of types `int` and `double`, the compiler **promotes** `int` operands to `double` values. So, in line 34, the compiler creates a temporary copy of `gradeCounter`'s value of type `double`, then performs the floating-point division. Finally, `average` is initialized with the floating-point result. Section 7.6.1 discusses the allowed simple-type promotions.

Cast Operators for Any Type

Cast operators are available for all simple types. We'll discuss cast operators for other types in Chapter 12. The cast operator is formed by placing parentheses around the name of a type. This operator is a **unary operator**—it takes only one operand. C# also supports unary versions of the plus (+) and minus (-) operators, so you can write expressions like `+5` or `-7`. Cast operators have the second highest precedence. (See the operator precedence chart in Appendix .)

5.8.5 Formatting Floating-Point Numbers

Line 39 of Fig. 5.8

```
Console.WriteLine($"Class average is {average:F}");
```

outputs the class average. In this example, we decided that we'd like to display the class average *rounded to the nearest hundredth* and output the average with exactly two digits to the right of the decimal point. The **format specifier F** in the interpolation expression

```
{average:F}
```

typically formats `average`'s value with two digits to the right of the decimal point—again, the Windows culture settings on the user's machine determine the actual format, including the digits to the right of the decimal point, whether commas or periods are used for separating thousands, millions, etc.

Rounding Floating-Point Numbers

When the `F` format specifier is used to format a floating-point value, the formatted value is **rounded** to a specific decimal position, although the value in memory remains unaltered. In many cultures a floating-point value output with `F` will be rounded to the hundredths position—for example, `123.457` will be rounded to `123.46`, and `27.333` will be rounded to `27.33`—though in some cultures these values are rounded to whole numbers. In this app, the three grades entered during the sample execution total `257`, which yields the average `86.6666....` In the United States, the `F` format specifier rounds `average` to the hundredths position, so the average is displayed as `85.67`.

5.9 Nested Control Statements

We've seen that control statements can be *stacked* on top of one another (in sequence). In this case study, we examine the only other structured way control statements can be connected, namely, by **nesting** one control statement within another.

Problem Statement

Consider the following problem statement:

A college offers a course that prepares students for the state licensing exam for real-estate brokers. Last year, 10 of the students who completed this course took the exam. The college wants to know how well its students did on the exam. You've been asked to write an app to summarize the results. You've been given a list of these 10 students. Next to each name is written a 1 if the student passed the exam or a 2 if the student failed.

Your app should analyze the results of the exam as follows:

1. Input each test result (i.e., a 1 or a 2). Display the message “Enter result” on the screen each time the app requests a test result.
2. Count the number of test results of each type.
3. Display a summary of the test results, indicating the number of students who passed and the number who failed.
4. If more than eight students passed the exam, display the message “Bonus to instructor!”

Problem Statement Observations

After reading the problem statement, we make the following observations:

1. The app must process test results for 10 students. A *counter-controlled loop* can be used because the number of test results is known in advance.
2. Each test result has a numeric value—either a 1 or a 2. Each time the app reads a test result, the app must determine whether the number is a 1 or a 2. We test for a 1 in our algorithm. If the number is not a 1, we assume that it's a 2.
3. Two counters are used to keep track of the exam results—one to count the number of students who passed the exam and one to count the number of students who failed the exam.
4. After the app has processed all the results, it must determine whether more than eight students passed the exam.

The program that implements the pseudocode algorithm and two sample executions are shown in Fig. 5.9. Lines 10–12 and 19 declare the local variables that method Main uses to process the examination results.

```
1 // Fig. 5.9: Analysis.cs
2 // Analysis of examination results, using nested control statements.
3 using System;
4
5 class Analysis
6 {
7 static void Main()
8 {
9 // initialize variables in declarations
10 int passes = 0; // number of passes
11 int failures = 0; // number of failures
12 int studentCounter = 1; // student counter
```

Fig. 5.9 | Analysis of examination results, using nested control statements. (Part I of 3.)

```

13
14 // process 10 students using counter-controlled iteration
15 while (studentCounter <= 10)
16 {
17 // prompt user for input and obtain a value from the user
18 Console.WriteLine("Enter result (1 = pass, 2 = fail): ");
19 int result = int.Parse(Console.ReadLine());
20
21 // if...else is nested in the while statement
22 if (result == 1)
23 {
24 passes = passes + 1; // increment passes
25 }
26 else
27 {
28 failures = failures + 1; // increment failures
29 }
30
31 // increment studentCounter so loop eventually terminates
32 studentCounter = studentCounter + 1;
33 }
34
35 // termination phase; prepare and display results
36 Console.WriteLine($"Passed: {passes}\nFailed: {failures}");
37
38 // determine whether more than 8 students passed
39 if (passes > 8)
40 {
41 Console.WriteLine("Bonus to instructor!");
42 }
43  }
44 }
```

```

Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Passed: 9
Failed: 1
Bonus to instructor!
```

```

Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
```

Fig. 5.9 | Analysis of examination results, using nested control statements. (Part 2 of 3.)

```

Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 1
Enter result (1 = pass, 2 = fail): 2
Enter result (1 = pass, 2 = fail): 2
Passed: 5
Failed: 5

```

Fig. 5.9 | Analysis of examination results, using nested control statements. (Part 3 of 3.)

The `while` statement (lines 15–33) loops 10 times. During each iteration, the loop inputs and processes one exam result. Notice that the `if...else` statement (lines 22–29) for processing each result is *nested* in the `while` statement. If the `result` is 1, the `if...else` statement increments `passes`; otherwise, it *assumes* the `result` is 2 and increments `failures`. Line 32 increments `studentCounter` before the loop condition is tested again at line 15. After 10 values have been input, the loop terminates and line 36 displays the number of `passes` and the number of `failures`. Lines 39–42 determine whether more than eight students passed the exam and, if so, output the message "Bonus to instructor!".

5.10 Compound Assignment Operators

The **compound assignment operators** abbreviate assignment expressions. Statements like

```
variable = variable operator expression;
```

where *operator* is one of the binary operators `+`, `-`, `*`, `/` or `%` (or others we discuss later in the text) can be written in the form

```
variable operator= expression;
```

For example, you can abbreviate the statement

```
c = c + 3;
```

with the **addition compound assignment operator**, `+=`, as

```
c += 3;
```

The `+=` operator adds the value of the expression on its right to the value of the variable on its left and stores the result in the variable on the left of the operator. Thus, the assignment expression `c += 3` adds 3 to `c`. Figure 5.10 shows the arithmetic compound assignment operators, sample expressions using the operators and explanations of what the operators do.

Assignment operator	Sample expression	Explanation	Assigns
<i>Assume:</i> <code>int c = 3, d = 5, e = 4, f = 6, g = 12;</code>			
<code>+=</code>	<code>c += 7</code>	<code>c = c + 7</code>	10 to <code>c</code>
<code>-=</code>	<code>d -= 4</code>	<code>d = d - 4</code>	1 to <code>d</code>

Fig. 5.10 | Arithmetic compound assignment operators. (Part 1 of 2.)

Assignment operator	Sample expression	Explanation	Assigns
<code>*=</code>	<code>e *= 5</code>	<code>e = e * 5</code>	20 to <code>e</code>
<code>/=</code>	<code>f /= 3</code>	<code>f = f / 3</code>	2 to <code>f</code>
<code>%=</code>	<code>g %= 9</code>	<code>g = g % 9</code>	3 to <code>g</code>

Fig. 5.10 | Arithmetic compound assignment operators. (Part 2 of 2.)

5.11 Increment and Decrement Operators

C# provides two unary operators for adding 1 to or subtracting 1 from the value of a numeric variable (summarized in Fig. 5.11). These are the unary **increment operator**, `++`, and the unary **decrement operator**, `--`, respectively. An app can increment by 1 the value of a variable called `c` using the increment operator, `++`, rather than the expression `c = c + 1` or `c += 1`. An increment or decrement operator that's prefixed to (placed *before*) a variable is referred to as the **prefix increment operator** or **prefix decrement operator**, respectively. An increment or decrement operator that's postfixed to (placed *after*) a variable is referred to as the **postfix increment operator** or **postfix decrement operator**, respectively.

Operator	Sample expression	Explanation
<code>++</code> (prefix increment)	<code>++a</code>	Increments <code>a</code> by 1 and uses the new value of <code>a</code> in the expression in which <code>a</code> resides.
<code>++</code> (postfix increment)	<code>a++</code>	Increments <code>a</code> by 1, but uses the original value of <code>a</code> in the expression in which <code>a</code> resides.
<code>--</code> (prefix decrement)	<code>--b</code>	Decrements <code>b</code> by 1 and uses the new value of <code>b</code> in the expression in which <code>b</code> resides.
<code>--</code> (postfix decrement)	<code>b--</code>	Decrements <code>b</code> by 1, but uses the original value of <code>b</code> in the expression in which <code>b</code> resides.

Fig. 5.11 | Increment and decrement operators.

Using the prefix increment (or decrement) operator to add 1 to (or subtract 1 from) a variable is known as **preincrementing** (or **predecrementing**). This causes the variable to be incremented (decremented) by 1; then the new value of the variable is used in the expression in which it appears.

Using the postfix increment (or decrement) operator to add 1 to (or subtract 1 from) a variable is known as **postincrementing** (or **postdecrementing**). This causes the current value of the variable to be used in the expression in which it appears; then the variable's value is incremented (decremented) by 1.

Good Programming Practice 5.2

Unlike binary operators, the unary increment and decrement operators as a matter of style should be placed next to their operands, with no intervening spaces.

5.11.1 Prefix Increment vs. Postfix Increment

Figure 5.12 demonstrates the difference between the prefix-increment and postfix-increment versions of the `++` increment operator. The decrement operator (`--`) works similarly.

```
1 // Fig. 5.12: Increment.cs
2 // Prefix-increment and postfix-increment operators.
3 using System;
4
5 class Increment
6 {
7 static void Main()
8 {
9 // demonstrate postfix increment operator
10 int c = 5; // assign 5 to c
11 Console.WriteLine($"c before postincrement: {c}"); // displays 5
12 Console.WriteLine($" postincrementing c: {c++}"); // displays 5
13 Console.WriteLine($" c after postincrement: {c}"); // displays 6
14
15 Console.WriteLine(); // skip a line
16
17 // demonstrate prefix increment operator
18 c = 5; // assign 5 to c
19 Console.WriteLine($" c before preincrement: {c}"); // displays 5
20 Console.WriteLine($" preincrementing c: {++c}"); // displays 6
21 Console.WriteLine($" c after preincrement: {c}"); // displays 6
22 }
23 }
```

```
c before postincrement: 5
 postincrementing c: 5
c after postincrement: 6

c before preincrement: 5
 preincrementing c: 6
c after preincrement: 6
```

Fig. 5.12 | Prefix-increment and postfix-increment operators.

Line 10 initializes the variable `c` to 5, and line 11 outputs `c`'s initial value. Line 12 outputs the value of the expression `c++`. This expression postincrements the variable `c`, so `c`'s *original* value (5) is output, then `c`'s value is incremented (to 6). Thus, line 12 outputs `c`'s initial value (5) again. Line 13 outputs `c`'s new value (6) to prove that the variable's value was indeed incremented in line 12.

Line 18 resets `c`'s value to 5, and line 19 outputs `c`'s value. Line 20 outputs the value of the expression `++c`. This expression preincrements `c`, so its value is incremented; then the *new* value (6) is output. Line 21 outputs `c`'s value again to show that the value of `c` is still 6 after line 20 executes.

5.11.2 Simplifying Increment Statements

The arithmetic compound assignment operators and the increment and decrement operators can be used to simplify statements. For example, the three assignment statements in Fig. 5.9 (lines 24, 28 and 32)

```
passes = passes + 1;
failures = failures + 1;
studentCounter = studentCounter + 1;
```

can be written more concisely with compound assignment operators as

```
passes += 1;
failures += 1;
studentCounter += 1;
```

and even more concisely with prefix-increment operators as

```
++passes;
++failures;
++studentCounter;
```

or with postfix-increment operators as

```
passes++;
failures++;
studentCounter++;
```

When incrementing or decrementing a variable in a statement by itself, the prefix increment and postfix increment forms have the *same* effect, and the prefix decrement and postfix decrement forms have the *same* effect. It's only when a variable appears in the context of a larger expression that the prefix increment and postfix increment have *different* results (and similarly for the prefix decrement and postfix decrement).

Common Programming Error 5.4

Attempting to use the increment or decrement operator on an expression other than one to which a value can be assigned is a syntax error. For example, writing `++(x + 1)` is a syntax error, because `(x + 1)` is not an expression to which a value can be assigned.

5.11.3 Operator Precedence and Associativity

Figure 5.13 shows the precedence and associativity of the operators introduced to this point shown from top to bottom in decreasing order of precedence. The second column describes the associativity of the operators at each level of precedence. The conditional operator (`?:`); the unary operators prefix increment (`++`), prefix decrement (`--`), plus (`+`) and minus (`-`); the cast operators; and the assignment operators `=`, `+=`, `-=`, `*=`, `/=` and `%=` asso-

ciate from right to left. All the other operators in the operator precedence chart in Fig. 5.13 associate from left to right. The third column names the groups of operators.

Operators	Associativity	Type
.	left to right	highest precedence
new		
$++(postfix)$		
$--(postfix)$		
$++$	right to left	unary prefix
$--$		
$+$	left to right	multiplicative
$*$		
$/$		
$\%$		
$+$	left to right	additive
$-$		
$<$	left to right	relational
\leq		
$>$		
\geq		
$==$	left to right	equality
$!=$		
$:=$	right to left	conditional
$=$	right to left	assignment
$+ =$		
$- =$		
$* =$		
$/ =$		
$\% =$		

Fig. 5.13 | Precedence and associativity of the operators discussed so far.

5.12 Simple Types

The table in Appendix lists C#'s **simple types**. Like its predecessor languages C and C++, C# requires *all* variables to have a type.

In C and C++, you frequently have to write separate versions of apps to support different computer platforms, because the simple types are *not* guaranteed to be identical from computer to computer. For example, an `int` value on one machine might be represented by 16 bits (2 bytes) of storage, while an `int` value on another machine might be represented by 32 bits (4 bytes) of storage. In C#, *all* C# numeric types have fixed sizes, as is shown in Appendix . So, for example, `int` values are always 32 bits (4 bytes).

Each type in Appendix is listed with its size in bits (there are eight bits to a byte) and its range of values. Because the designers of C# want it to be maximally portable, they use internationally recognized standards for both character formats (Unicode; <http://unicode.org>) and floating-point numbers (IEEE 754; <http://grouper.ieee.org/groups/754/>).

Recall that variables of *simple types* declared *outside* of a method as instance variables of a class are automatically assigned default values unless explicitly initialized. Instance variables of types `char`, `byte`, `sbyte`, `short`, `ushort`, `int`, `uint`, `long`, `ulong`, `float`, `double`, and `decimal` are all given the value 0 by default. Instance variables of type `bool` are given the value `false` by default. Similarly, reference-type instance variables are initialized by default to the value `null`.

5.13 Wrap-Up

Only three types of control statements—sequence, selection and iteration—are needed to develop any algorithm. Specifically, we demonstrated the `if` and `if...else` selection statements and the `while` iteration statement. We used control-statement stacking to compute the total and the average of a set of student grades with counter- and sentinel-controlled iteration, and we used control-statement nesting to make decisions based on a set of exam

results. We introduced C#'s compound assignment, unary cast, conditional (?:), increment and decrement operators. Finally, we discussed the simple types. In Chapter 6, we continue our discussion of control statements, introducing the `for`, `do...while` and `switch` statements.

6

Control Statements: Part 2

Objectives

In this chapter you'll:

- Use counter-controlled iteration.
- Use the `for` and `do...while` iteration statements.
- Use the `switch` multiple-selection statement.
- Use `strings` in `switch` expressions and `string` literals in `case` labels.
- Use the `break` and `continue` program-control statements to alter the flow of control.
- Use the logical operators to form complex conditional expressions.
- Understand short-circuit evaluation of the conditional `&&` and `||` operators.
- Use type `decimal` to avoid the representational errors associated with using floating-point data types to hold monetary values.

Outline

6.1	Introduction	6.7	switch Multiple-Selection Statement
6.2	Essentials of Counter-Controlled Iteration	6.7.1	Using a switch Statement to Count A, B, C, D and F Grades
6.3	for Iteration Statement	6.7.2	switch Statement UML Activity Diagram
6.3.1	A Closer Look at the for Statement's Header	6.7.3	Notes on the Expression in Each case of a switch
6.3.2	General Format of a for Statement	6.8	Class AutoPolicy Case Study: strings in switch Statements
6.3.3	Scope of a for Statement's Control Variable	6.9	break and continue Statements
6.3.4	Expressions in a for Statement's Header Are Optional	6.9.1	break Statement
6.3.5	UML Activity Diagram for the for Statement	6.9.2	continue Statement
6.4	App: Summing Even Integers	6.10	Logical Operators
6.5	App: Compound-Interest Calculations	6.10.1	Conditional AND (&&) Operator
6.5.1	Performing the Interest Calculations with Math Method pow	6.10.2	Conditional OR () Operator
6.5.2	Formatting with Field Widths and Alignment	6.10.3	Short-Circuit Evaluation of Complex Conditions
6.5.3	Caution: Do Not Use float or double for Monetary Amounts	6.10.4	Boolean Logical AND (&) and Boolean Logical OR () Operators
6.6	do...while Iteration Statement	6.10.5	Boolean Logical Exclusive OR (^)
		6.10.6	Logical Negation (!) Operator
		6.10.7	Logical Operators Example
		6.11	Wrap-Up

6.1 Introduction

In this chapter we introduce all but one of C#'s other control statements—the `foreach` statement is introduced in Chapter 8. We demonstrate C#'s `for`, `do...while` and `switch` statements. Through examples using `while` and `for`, we enumerate the essentials of counter-controlled iteration. You'll use type `decimal` to represent monetary amounts precisely, rather than incurring the representational errors that can occur with types `float` or `double`. We use a `switch` multiple-selection statement to count the number of A, B, C, D and F grade equivalents in a set of numeric grades entered by the user. We introduce the `break` and `continue` program-control statements. We discuss C#'s logical operators, which enable you to combine simple conditions in control statements.

6.2 Essentials of Counter-Controlled Iteration

This section uses the `while` iteration statement introduced in Chapter 5 to formalize the elements of counter-controlled iteration:

1. a **control variable** (or loop counter),
2. the control variable's **initial value**,
3. the control variable's **increment** that's applied during each iteration of the loop,
4. the **loop-continuation condition** that determines if looping should continue.

Figure 6.1 displays the numbers from 1 through 10. The elements of counter-controlled iteration are defined in lines 9, 11 and 14. Line 9 declares the control variable (`counter`) as an `int`, reserves space for it in memory and sets its initial value to 1.

Error-Prevention Tip 6.1

Floating-point values are approximate, so controlling counting loops with floating-point variables of types `float` or `double` can result in imprecise counter values and inaccurate tests for termination. Use integer values to control counting loops.

```
1 // Fig. 6.1: WhileCounter.cs
2 // Counter-controlled iteration with the while iteration statement.
3 using System;
4
5 class WhileCounter
6 {
7 static void Main()
8 {
9 int counter = 1; // declare and initialize control variable
10
11 while (counter <= 10) // loop-continuation condition
12 {
13 Console.Write($"{counter} ");
14 ++counter; // increment control variable
15 }
16
17 Console.WriteLine();
18 }
19 }
```

```
1 2 3 4 5 6 7 8 9 10
```

Fig. 6.1 | Counter-controlled iteration with the `while` iteration statement.

6.3 for Iteration Statement

The `while` statement can be used to implement any counter-controlled loop. C# also provides the **for iteration statement**, which specifies the elements of counter-controlled iteration in a single line of code. Typically, `for` statements are used for counter-controlled iteration, and `while` statements for sentinel-controlled iteration. However, `while` and `for` can each be used for either iteration type. Figure 6.2 reimplements the app in Fig. 6.1 using the `for` statement.

```
1 // Fig. 6.2: ForCounter.cs
2 // Counter-controlled iteration with the for iteration statement.
3 using System;
4
5 class ForCounter
6 {
7 static void Main()
8 {
```

Fig. 6.2 | Counter-controlled iteration with the `for` iteration statement. (Part 1 of 2.)

```

9 // for statement header includes initialization,
10 // loop-continuation condition and increment
11 for (int counter = 1; counter <= 10; ++counter)
12 {
13 Console.WriteLine($"{counter} ");
14 }
15
16 Console.WriteLine();
17 }
18 }
```

1 2 3 4 5 6 7 8 9 10

Fig. 6.2 | Counter-controlled iteration with the `for` iteration statement. (Part 2 of 2.)

When the `for` statement (lines 11–14) begins executing, the control variable `counter` is *declared* and *initialized* to 1. Next, the program checks the *loop-continuation condition*, `counter <= 10`, which is between the two required semicolons. If the condition is true, the body statement (line 13) displays control variable `counter`'s value (1). After executing the loop's body, the program increments `counter` in the expression `++counter`. Then the program performs the loop-continuation test again to determine whether to continue with the loop's next iteration. When the loop-continuation test fails, iteration terminates and the program continues executing at the first statement after the `for` (line 16).

6.3.1 A Closer Look at the `for` Statement's Header

Figure 6.3 takes a closer look at the `for` statement in Fig. 6.2. The first line—including the keyword `for` and everything in parentheses after `for` (line 11 in Fig. 6.2)—is sometimes called the **for statement header**. The `for` header “does it all”—it specifies each item needed for counter-controlled iteration with a control variable.

Fig. 6.3 | `for` statement header components.

6.3.2 General Format of a `for` Statement

The general format of the `for` statement is

```

for (initialization; loopContinuationCondition; increment)
{
 statement
}
```

where the *initialization* expression names the loop's control variable and provides its initial value, the *loopContinuationCondition* determines whether looping should continue and the *increment* modifies the control variable's value (whether an increment or decrement), so that the loop-continuation condition eventually becomes `false`. The two semicolons in the `for` header are required. We don't include a semicolon after *statement*, because the semicolon is already assumed to be included in the notion of a *statement*.

6.3.3 Scope of a For Statement's Control Variable

If the *initialization* expression in the `for` header declares the control variable (i.e., the control variable's type is specified before the variable name, as in Fig. 6.2), the control variable can be used *only* in that `for` statement—it will not exist outside it. This restricted use of the name of the control variable is known as the variable's *scope*. The scope of a variable defines where it can be used in an app. For example, a local variable can be used only in the method that declares the variable and *only* from the point of declaration through the end of the block in which the variable has been declared. Scope is discussed in detail in Chapter 7, Methods: A Deeper Look.

Common Programming Error 6.1

When a `for` statement's control variable is declared in the initialization section of a `for`'s header, using the control variable after the `for`'s body is a compilation error.

6.3.4 Expressions in a For Statement's Header Are Optional

All three expressions in a `for` header are *optional*. If the *loopContinuationCondition* is omitted, C# assumes that it's *always true*, thus creating an *infinite loop*. You can omit the *initialization* expression if the app initializes the control variable *before* the loop—in this case, the scope of the control variable will *not* be limited to the loop. You can omit the *increment* expression if the app calculates the increment with statements in the loop's body or if no increment is needed. The increment expression in a `for` acts as if it were a standalone statement at the end of the `for`'s body. Therefore, the expressions

```
counter = counter + 1  
counter += 1  
++counter  
counter++
```

are equivalent increment expressions in a `for` statement. Many programmers prefer `counter++` because it's concise and because a `for` loop evaluates its increment expression after its body executes—so the postfix increment form *seems* more natural. In this case, the variable being incremented does not appear in a larger expression, so the prefix and postfix increment operators have the *same* effect.

6.3.5 UML Activity Diagram for the For Statement

Figure 6.4 shows the activity diagram of the `for` statement in Fig. 6.2. The diagram makes it clear that initialization occurs only once—*before* the loop-continuation test is evaluated the first time—and that incrementing occurs *each* time through the loop *after* the body statement executes.

Fig. 6.4 | UML activity diagram for the `for` statement in Fig. 6.2.

6.4 App: Summing Even Integers

We now consider a sample app that demonstrates a simple use of `for`. The app in Fig. 6.5 uses a `for` statement to sum the even integers from 2 to 20 and store the result in an `int` variable called `total`. Each iteration of the loop (lines 12–15) adds control variable `number`'s value to variable `total`.

```

1 // Fig. 6.5: Sum.cs
2 // Summing integers with the for statement.
3 using System;
4
5 class Sum
6 {
7 static void Main()
8 {
9 int total = 0; // initialize total
10
11 // total even integers from 2 through 20
12 for (int number = 2; number <= 20; number += 2)
13 {
14 total += number;
15 }
16
17 Console.WriteLine($"Sum is {total}"); // display results
18 }
19 }
```

Sum is 110

Fig. 6.5 | Summing integers with the `for` statement.

The *initialization* and *increment* expressions can be comma-separated lists that enable you to use multiple initialization expressions or multiple increment expressions. For example, although this is discouraged, you could merge the `for`'s body statement (line 14) into the increment portion of the `for` header by using a comma as follows:

```
total += number, number += 2
```

6.5 App: Compound-Interest Calculations

The next app uses the `for` statement to compute compound interest. Consider the following problem:

A person invests \$1,000 in a savings account yielding 5% interest. Assuming that all the interest is left on deposit, calculate and print the amount of money in the account at the end of each year for 10 years. Use the following formula to determine the amounts:

$$a = p (1 + r)^n$$

where

p is the original amount invested (i.e., the principal)

r is the annual interest rate (e.g., use 0.05 for 5%)

n is the number of years

a is the amount on deposit at the end of the *n*th year.

The solution to this problem (Fig. 6.6) involves a loop that performs the indicated calculation for each of the 10 years the money remains on deposit.

```
1 // Fig. 6.6: Interest.cs
2 // Compound-interest calculations with for.
3 using System;
4
5 class Interest
6 {
7 static void Main()
8 {
9 decimal principal = 1000; // initial amount before interest
10 double rate = 0.05; // interest rate
11
12 // display headers
13 Console.WriteLine("Year Amount on deposit");
14
15 // calculate amount on deposit for each of ten years
16 for (int year = 1; year <= 10; ++year)
17 {
18 // calculate new amount for specified year
19 decimal amount = principal *
20 ((decimal) Math.Pow(1.0 + rate, year));
21
22 // display the year and the amount
23 Console.WriteLine($"{year,4}{amount,20:C}");
24 }
25 }
26}
```

Fig. 6.6 | Compound-interest calculations with `for`. (Part I of 2.)

Year	Amount on deposit
1	\$1,050.00
2	\$1,102.50
3	\$1,157.63
4	\$1,215.51
5	\$1,276.28
6	\$1,340.10
7	\$1,407.10
8	\$1,477.46
9	\$1,551.33
10	\$1,628.89

Fig. 6.6 | Compound-interest calculations with `for`. (Part 2 of 2.)

Lines 9 and 19 declare decimal variables `principal` and `amount`, and line 10 declares double variable `rate`. Lines 9–10 also initialize `principal` to 1000 (i.e., \$1,000.00) and `rate` to 0.05. C# treats numeric literals like 0.05 as type `double`. Similarly, C# treats whole-number literals like 7 and 1000 as type `int`—unlike `double` values, `int` values *can* be assigned to `decimal` variables. When `principal` is initialized to 1000, the `int` value 1000 is *promoted* to type `decimal` *implicitly*—no cast is required. Line 13 outputs the headers for the app’s two columns of output. The first column displays the year, and the second displays the amount on deposit at the end of that year.

6.5.1 Performing the Interest Calculations with Math Method `pow`

Classes provide methods that perform common tasks on objects. Most methods must be called on a specific object. For example, to deposit money into bank accounts in Fig. 4.12, we called method `Deposit` on the `Account` objects `account1` and `account2`. Many classes also provide methods to perform common tasks that do not require specific objects—they *must* be called using a class name. Such methods are called **static methods**. You’ve used several static methods of class `Console`—methods `Write`, `WriteLine` and `ReadLine`. You call a static method by specifying the class name followed by the member-access operator `(.)` and the method name, as in

```
ClassName.MethodName(arguments)
```

C# does not include an exponentiation operator, so we use class `Math`’s static method `Pow` to perform the compound-interest calculation. The expression

```
Math.Pow(x, y)
```

calculates the value of `x` raised to the `y`th power. The method receives two `double` arguments and returns a `double` value. Lines 19–20 in Fig. 6.6 perform the calculation

```
a = p (1 + r)n
```

from the problem statement, where `a` is the amount, `p` is the principal, `r` is the rate and `n` is the year. In this calculation, we need to multiply the decimal value `principal` by a double value (the value returned by the call to `Math.Pow`). C# will not *implicitly* convert `double` to a `decimal` type, or vice versa, because of the *possible loss of information* in either conversion, so line 20 contains a `(decimal)` cast operator that *explicitly* converts `Math.Pow`’s `double` return value to a `decimal`.

The `for` statement's body contains the calculation `1.0 + rate`, which appears as an argument to the `Math.Pow` method. In fact, this calculation produces the same result each time through the loop, so repeating the calculation in every iteration of the loop is wasteful.

Performance Tip 6.1

In loops, avoid calculations for which the result never changes—such calculations should typically be placed before the loop. Optimizing compilers will typically do this for you.

6.5.2 Formatting with Field Widths and Alignment

After each calculation, line 23

```
Console.WriteLine($"{year,4}{amount,20:C}");
```

displays the year and the amount on deposit at the end of that year. The following interpolation expression formats the year:

```
{year,4}
```

The integer 4 after the comma indicates that the `year` value should be displayed in a **field width** of 4—that is, `WriteLine` displays the value with at least four character positions. If the value to be output is *fewer than* four character positions wide (one or two characters in this example), the value is **right-aligned** in the field by default—in this case the value is preceded by two or three spaces, depending on the `year` value. If the value to be output were *more* than four character positions wide, the field width would be *extended to the right* to accommodate the entire value—this would push the `amount` column to the right, upsetting the neat columns of our tabular output. Similarly, the interpolation expression

```
{amount,20:C}
```

formats the `amount` as currency (C) right-aligned in a field of at least 20 characters. To **left align** a value, simply use a *negative* field width.

6.5.3 Caution: Do Not Use `float` or `double` for Monetary Amounts

Section 4.9 introduced the simple type `decimal` for precise monetary representation and calculations. You might be tempted to use the floating-point types `float` or `double` for such calculations. However, for certain values types `float` or `double` suffer from what we call **representational error**. For example, floating-point numbers often arise as a result of calculations—when we divide 10 by 3, the result is 3.333333..., with the sequence of 3s repeating infinitely. The computer allocates only a *fixed* amount of space to hold such a value, so clearly the stored floating-point value can be only an *approximation*.

Common Programming Error 6.2

Using floating-point numbers in a manner that assumes they're represented exactly (e.g., using them in comparisons for equality) can lead to incorrect results. Floating-point numbers are represented only approximately.

Error-Prevention Tip 6.2

Do not use variables of type `double` (or `float`) to perform precise monetary calculations—use type `decimal` instead. The imprecision of floating-point numbers can cause errors that will result in incorrect monetary values.

Applications of Floating-Point Numbers

Floating-point numbers have numerous applications, especially for measured values. For example, when we speak of a “normal” body temperature of 98.6 degrees Fahrenheit, we need not be precise to a large number of digits. When we read the temperature on a thermometer as 98.6, it may actually be 98.5999473210643. Calling this number simply 98.6 is fine for most applications involving body temperatures. Similarly, we used type `double` to perform class-average calculations in Chapter 5. Due to the imprecise nature of floating-point numbers, type `double` is preferred over type `float`, because `double` variables can represent floating-point numbers more precisely. For this reason, we use type `double` throughout the book, unless we’re manipulating monetary amounts, in which case we use `decimal`.

6.6 do...while Iteration Statement

The **do...while iteration statement** is similar to the `while` statement. In the `while`, the app tests the loop-continuation condition at the beginning of the loop, *before* executing the loop’s body. If the condition is false, the body *never* executes. The **do...while** statement tests the loop-continuation condition *after* executing the loop’s body; therefore, the body always executes *at least once*. When a `do...while` statement terminates, execution continues with the next statement in sequence. Figure 6.7 uses a `do...while` (lines 11–15) to output the numbers 1–10.

```

1 // Fig. 6.7: DoWhileTest.cs
2 // do...while iteration statement.
3 using System;
4
5 class DoWhileTest
6 {
7 static void Main()
8 {
9 int counter = 1; // initialize counter
10
11 do
12 {
13 Console.WriteLine($"{counter} ");
14 ++counter;
15 } while (counter <= 10); // required semicolon
16
17 Console.WriteLine();
18 }
19 }
```

1 2 3 4 5 6 7 8 9 10

Fig. 6.7 | do...while iteration statement.

Line 9 declares and initializes control variable `counter`. Upon entering the `do...while` statement, line 13 outputs `counter`’s value, and line 14 increments `counter`. Then the app evaluates the loop-continuation test at the *bottom* of the loop (line 15). If the condition is true, the loop continues from the first body statement (line 13). If the condition is false, the loop terminates, and the app continues with the next statement after the loop (line 17).

UML Activity Diagram for the do...while Iteration Statement

Figure 6.8 contains the UML activity diagram for the do...while statement. This diagram makes it clear that the loop-continuation condition is not evaluated until *after* the loop performs the action state *at least once*. Compare this activity diagram with that of the while statement (Fig. 5.6).

Fig. 6.8 | do...while iteration statement UML activity diagram.

6.7 switch Multiple-Selection Statement

We discussed the **if** and **if...else** selection statements in Chapter 5. C# provides the **switch multiple-selection** statement to perform different actions based on the possible values of an expression, known as the **switch expression**. Each action is associated with one or more of the switch expression's possible values. These are specified as **constant integral expressions** or a **constant string expressions**:

- A constant integral expression is any expression involving character and integer constants that evaluates to an integer value—i.e., values of type `sbyte`, `byte`, `short`, `ushort`, `int`, `uint`, `long`, `ulong` and `char`, or a constant from an `enum` type (`enum` is discussed in Section 7.9).
- A constant string expression is any expression composed of `string` literals or `const string` variables that always results in the same `string`.

6.7.1 Using a switch Statement to Count A, B, C, D and F Grades

Figure 6.9 calculates the class average of a set of numeric grades entered by the user, and uses a `switch` statement to determine whether each grade is the equivalent of an A, B, C, D or F and to increment the appropriate grade counter. The program also displays a summary of the number of students who received each grade.

```
1 // Fig. 6.9: LetterGrades.cs
2 // Using a switch statement to count letter grades.
3 using System;
4
5 class LetterGrades
6 {
7 static void Main()
8 {
9 int total = 0; // sum of grades
10 int gradeCounter = 0; // number of grades entered
11 int aCount = 0; // count of A grades
12 int bCount = 0; // count of B grades
13 int cCount = 0; // count of C grades
14 int dCount = 0; // count of D grades
15 int fCount = 0; // count of F grades
16
17 Console.WriteLine("Enter the integer grades in the range 0-100.");
18 Console.WriteLine(
19 "Type <Ctrl> z and press Enter to terminate input:");
20
21 string input = Console.ReadLine(); // read user input
22
23 // loop until user enters the end-of-file indicator (<Ctrl> z)
24 while (input != null)
25 {
26 int grade = int.Parse(input); // read grade off user input
27 total += grade; // add grade to total
28 ++gradeCounter; // increment number of grades
29
30 // determine which grade was entered
31 switch (grade / 10)
32 {
33 case 9: // grade was in the 90s
34 case 10: // grade was 100
35 ++aCount; // increment aCount
36 break; // necessary to exit switch
37 case 8: // grade was between 80 and 89
38 ++bCount; // increment bCount
39 break; // exit switch
40 case 7: // grade was between 70 and 79
41 ++cCount; // increment cCount
42 break; // exit switch
43 case 6: // grade was between 60 and 69
44 ++dCount; // increment dCount
45 break; // exit switch
46 default: // grade was less than 60
47 ++fCount; // increment fCount
48 break; // exit switch
49 }
50
51 input = Console.ReadLine(); // read user input
52 }
53 }
```

Fig. 6.9 | Using a switch statement to count letter grades. (Part 1 of 2.)

```
54 Console.WriteLine("\nGrade Report:");
55
56 // if user entered at least one grade...
57 if (gradeCounter != 0)
58 {
59 // calculate average of all grades entered
60 double average = (double) total / gradeCounter;
61
62 // output summary of results
63 Console.WriteLine(
64 $"Total of the {gradeCounter} grades entered is {total}");
65 Console.WriteLine($"Class average is {average:F}");
66 Console.WriteLine("Number of students who received each grade:");
67 Console.WriteLine($"A: {aCount}"); // display number of A grades
68 Console.WriteLine($"B: {bCount}"); // display number of B grades
69 Console.WriteLine($"C: {cCount}"); // display number of C grades
70 Console.WriteLine($"D: {dCount}"); // display number of D grades
71 Console.WriteLine($"F: {fCount}"); // display number of F grades
72 }
73 else // no grades were entered, so output appropriate message
74 {
75 Console.WriteLine("No grades were entered");
76 }
77 }
78 }
```

```
Enter the integer grades in the range 0-100.
Type <Ctrl> z and press Enter to terminate input:
```

```
99
92
45
57
63
71
76
85
90
100
^Z
```

```
Grade Report:
Total of the 10 grades entered is 778
Class average is 77.80
Number of students who received each grade:
A: 4
B: 1
C: 2
D: 1
F: 2
```

Fig. 6.9 | Using a switch statement to count letter grades. (Part 2 of 2.)

Lines 9 and 10 declare and initialize to 0 local variables `total` and `gradeCounter` to keep track of the sum of the grades entered by the user and the number of grades entered, respectively. Lines 11–15 declare and initialize to 0 counter variables for each grade cate-

gory. The `Main` method has two key parts. Lines 21–52 read an arbitrary number of integer grades from the user using sentinel-controlled iteration, update variables `total` and `gradeCounter`, and increment an appropriate letter-grade counter for each grade entered. Lines 54–76 output a report containing the total of all grades entered, the average grade and the number of students who received each letter grade.

Reading Grades from the User

Lines 17–19 prompt the user to enter integer grades and to type *Ctrl + z*, then press *Enter* to terminate the input. The notation *Ctrl + z* means to hold down the *Ctrl* key and tap the *z* key when typing in a **Command Prompt**. *Ctrl + z* is the Windows key sequence for typing the **end-of-file indicator**. This is one way to inform an app that there's no more data to input. If *Ctrl + z* is entered while the app is awaiting input with a `ReadLine` method, `null` is returned. (The end-of-file indicator is a system-dependent keystroke combination. On many non-Windows systems, end-of-file is entered by typing *Ctrl + d*.) In Chapter 17, Files and Streams, we'll see how the end-of-file indicator is used when an app reads its input from a file. Windows typically displays the characters `^Z` in a **Command Prompt** when the end-of-file indicator is typed, as shown in the program's output.

Line 21 uses `Console`'s `ReadLine` method to get the first line that the user entered and store it in variable `input`. The `while` statement (lines 24–52) processes this user input. The condition at line 24 checks whether the value of `input` is `null`—`Console`'s `ReadLine` method returns `null` only if the user typed an end-of-file indicator. As long as the end-of-file indicator has not been typed, `input` will not be `null` and the condition will pass.

Line 26 converts the `string` in `input` to an `int` type. Line 27 adds `grade` to `total`. Line 28 increments `gradeCounter`.

Processing the Grades

The `switch` statement (lines 31–49) determines which counter to increment. In this example, we assume that the user enters a valid grade in the range 0–100. A grade in the range 90–100 represents A, 80–89 represents B, 70–79 represents C, 60–69 represents D and 0–59 represents F. The `switch` statement consists of a block that contains a sequence of **case labels** and an optional **default label**. These are used in this example to determine which counter to increment based on the grade.

The switch Statement

When control reaches the `switch` statement, the app evaluates the expression `grade / 10` in the parentheses—this is the `switch` expression. The app attempts to match the value of the `switch` expression with one of the `case` labels. The `switch` expression in line 31 performs integer division, which *truncates* the fractional part of the result. Thus, when we divide any value in the range 0–100 by 10, the result is always a value from 0 to 10. We use several of these values in our `case` labels. For example, if the user enters the integer 85, the `switch` expression evaluates to `int` value 8. If a match occurs between the `switch` expression and a `case` (case 8: at line 37), the app executes the statements for that `case`. For the integer 8, line 38 increments `bCount`, because a grade in the 80s is a B.

The **break statement** (line 39) causes program control to proceed with the first statement after the `switch` (line 51), which reads the next line entered by the user and assigns it to the variable `input`. Line 52 marks the end of the body of the `while` statement that

inputs grades, so control flows to the `while`'s condition (line 24) to determine whether the loop should continue executing based on the value just assigned to the variable `input`.

Consecutive case Labels

The `switch`'s cases explicitly test for the values 10, 9, 8, 7 and 6. Lines 33–34 test for the values 9 and 10 (both of which represent the grade A). Listing case labels consecutively in this manner with no statements between them enables the cases to perform the same set of statements—when the `switch` expression evaluates to 9 or 10, the statements in lines 35–36 execute. The `switch` statement does not provide a mechanism for testing ranges of values, so every value to be tested must be listed in a separate case label. Each case can have multiple statements. The `switch` statement differs from other control statements in that it does *not* require braces around multiple statements in each case.

The default Case

If *no match* occurs between the `switch` expression's value and a case label, the statements after the `default` label (lines 47–48) execute. We use the `default` label in this example to process all `switch`-expression values that are less than 6—that is, all failing grades. If no match occurs and the `switch` does *not* contain a `default` label, program control simply continues with the first statement (if there's one) after the `switch` statement.

Good Programming Practice 6.1

Although each case and the default label in a switch can occur in any order, place the default label last for clarity.

No “Fall Through” in the C# switch Statement

In many other programming languages containing `switch`, the `break` statement is *not* required at the end of a case. In those languages, without `break` statements, each time a match occurs in the `switch`, the statements for that case and subsequent cases execute until a `break` statement or the end of the `switch` is encountered. This is often referred to as “falling through” to the statements in subsequent cases. This leads to logic errors when you forget the `break` statement. C# is different from other programming languages—after the statements in a case, you're *required* to include a statement that terminates the case, such as a `break`, a `return` or a `throw`,¹ otherwise, a compilation error occurs.²

Displaying the Grade Report

Lines 54–76 output a report based on the grades entered (as shown in the input/output window in Fig. 6.9). Line 57 determines whether the user entered at least one grade—this helps us avoid dividing by zero. If so, line 60 calculates the average of the grades. Lines 63–71 then output the total of all the grades, the class average and the number of students who received each letter grade. If no grades were entered, line 75 outputs an appropriate message. The output in Fig. 6.9 shows a sample grade report based on 10 grades.

1. We discuss the `throw` statement in Chapter 13, Exception Handling: A Deeper Look.
2. You can implement fall through by replacing the `break` statement after a case's or `default`'s actions with a statement of the form `goto case value;` (where `value` is a literal or constant in one of the `switch`'s cases) or `goto default;`.

6.7.2 switch Statement UML Activity Diagram

Figure 6.10 shows the UML activity diagram for the general switch statement. Every set of statements after a case label normally ends its execution with a break or return statement to terminate the switch statement after processing the case. Typically, you'll use break statements. Figure 6.10 emphasizes this by including break statements in the activity diagram. The diagram makes it clear that the break statement at the end of a case causes control to exit the switch statement immediately.

Fig. 6.10 | switch multiple-selection statement UML activity diagram with break statements.

6.7.3 Notes on the Expression in Each case of a switch

In the switch statements cases, *constant integral expressions* can be **character constants**—specific characters in single quotes, such as 'A', '7' or '\$'—which represent the integer values of characters. (Appendix shows the integer values of the characters in the ASCII character set, which is a popular subset of the Unicode character set used by C#.) A *string constant* (or *string literal*) is a sequence of characters in double quotes, such as "Welcome to C# Programming!" or a const string variable. For strings, you also can use null or string.Empty.

The expression in each case also can be a **constant**—a value which does not change for the entire app. Constants are declared with the keyword `const` (discussed in Chapter 7). C# also has a feature called *enumerations*, which we also present in Chapter 7. Enumeration constants also can be used in case labels. In Chapter 12, we present a more elegant way to implement `switch` logic—we use a technique called *polymorphism* to create apps that are often clearer, easier to maintain and easier to extend than apps using `switch` logic.

6.8 Class AutoPolicy Case Study: strings in switch Statements

strings can be used in `switch` expressions, and string literals can be used in case labels. To demonstrate this, we'll implement an app that meets the following requirements:

You've been hired by an auto insurance company that serves these northeast states—Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island and Vermont. The company would like you to create a program that produces a report indicating for each of their auto insurance policies whether the policy is held in a state with "no-fault" auto insurance—Massachusetts, New Jersey, New York and Pennsylvania.

The app contains two classes—`AutoPolicy` (Fig. 6.11) and `AutoPolicyTest` (Fig. 6.12).

Class AutoPolicy

Class `AutoPolicy` (Fig. 6.11) represents an auto insurance policy. The class contains:

- auto-implemented `int` property `AccountNumber` (line 5) to store the policy's account number,
- auto-implemented `string` property `MakeAndModel` (line 6) to store the car's make and model (such as a "Toyota Camry"),
- auto-implemented `string` property `State` (line 7) to store a two-character state abbreviation representing the state in which the policy is held (e.g., "MA" for Massachusetts),
- a constructor (lines 10–15) that initializes the class's properties and
- read-only property `IsNoFaultState` (lines 18–37) to return a `bool` value indicating whether the policy is held in a no-fault auto insurance state; note the property name—a common naming convention for a `bool` property is to begin the name with "Is".

In property `IsNoFaultState`, the `switch` expression (line 25) is the `string` returned by `AutoPolicy`'s `State` property. The `switch` statement compares the `switch` expression's value with the `case` labels (line 27) to determine whether the policy is held in Massachusetts, New Jersey, New York or Pennsylvania (the no-fault states). If there's a match, then line 28 sets local variable `noFaultState` to `true` and the `switch` statement terminates; otherwise, the `default` case sets `noFaultState` to `false` (line 31). Then `IsNoFaultState`'s `get` accessor returns local variable `noFaultState`'s value.

```

1 // Fig. 6.11: AutoPolicy.cs
2 // Class that represents an auto insurance policy.
3 class AutoPolicy
4 {
5 public int AccountNumber { get; set; } // policy account number
6 public string MakeAndModel { get; set; } // car that policy applies to
7 public string State { get; set; } // two-letter state abbreviation
8
9 // constructor
10 public AutoPolicy(int accountNumber, string makeAndModel, string state)
11 {
12 AccountNumber = accountNumber;
13 MakeAndModel = makeAndModel;
14 State = state;
15 }
16
17 // returns whether the state has no-fault insurance
18 public bool IsNoFaultState
19 {
20 get
21 {
22 bool noFaultState;
23
24 // determine whether state has no-fault auto insurance
25 switch (State) // get AutoPolicy object's state abbreviation
26 {
27 case "MA": case "NJ": case "NY": case "PA":
28 noFaultState = true;
29 break;
30 default:
31 noFaultState = false;
32 break;
33 }
34
35 return noFaultState;
36 }
37 }
38}

```

Fig. 6.11 | Class that represents an auto insurance policy.

For simplicity, we do not validate an `AutoPolicy`'s properties, and we assume that state abbreviations are always two uppercase letters. In addition, a real `AutoPolicy` class would likely contain many other properties and methods for data such as the account holder's name, address, birth date, etc.

Class `AutoPolicyTest`

Class `AutoPolicyTest` (Fig. 6.12) creates two `AutoPolicy` objects (lines 10–11 in `Main`). Lines 14–15 pass each object to static method `policyInNoFaultState` (lines 20–28), which uses `AutoPolicy` methods to determine and display whether the object it receives represents a policy in a no-fault auto insurance state.

```
1 // Fig. 6.12: AutoPolicyTest.cs
2 // Demonstrating strings in switch.
3 using System;
4
5 class AutoPolicyTest
6 {
7 static void Main()
8 {
9 // create two AutoPolicy objects
10 AutoPolicy policy1 = new AutoPolicy(11111111, "Toyota Camry", "NJ");
11 AutoPolicy policy2 = new AutoPolicy(22222222, "Ford Fusion", "ME");
12
13 // display whether each policy is in a no-fault state
14 PolicyInNoFaultState(policy1);
15 PolicyInNoFaultState(policy2);
16 }
17
18 // method that displays whether an AutoPolicy
19 // is in a state with no-fault auto insurance
20 public static void PolicyInNoFaultState(AutoPolicy policy)
21 {
22 Console.WriteLine("The auto policy:");
23 Console.Write($"Account #: {policy.AccountNumber}; ");
24 Console.WriteLine($"Car: {policy.MakeAndModel};");
25 Console.Write($"State {policy.State}; ");
26 Console.WriteLine($"{policy.IsNoFaultState ? "is": "is not"})");
27 Console.WriteLine(" a no-fault state\n");
28 }
29 }
```

```
The auto policy:
Account #: 11111111; Car: Toyota Camry;
State NJ is a no-fault state
```

```
The auto policy:
Account #: 22222222; Car: Ford Fusion;
State ME is not a no-fault state
```

Fig. 6.12 | Demonstrating strings in switch.

6.9 break and continue Statements

In addition to selection and iteration statements, C# provides statements `break` and `continue` to alter the flow of control. The preceding section showed how `break` can be used to terminate a `switch` statement's execution. This section discusses how to use `break` to terminate any iteration statement.

6.9.1 break Statement

The `break` statement, when executed in a `while`, `for`, `do...while`, `switch`, or `foreach`, causes immediate exit from the loop or `switch`. Execution continues with the first statement after the control statement. Figure 6.13 demonstrates a `break` statement exiting a `for`. When the `if` nested at line 13 in the `for` statement (lines 11–19) determines that

count is 5, the `break` statement at line 15 executes. This terminates the `for` statement, and the app proceeds to line 21 (immediately after the `for` statement), which displays a message indicating the value of the control variable when the loop terminated. The loop fully executes its body only four times instead of 10 because of the `break`.

```

1 // Fig. 6.13: BreakTest.cs
2 // break statement exiting a for statement.
3 using System;
4
5 class BreakTest
6 {
7 static void Main()
8 {
9 int count; // control variable also used after loop terminates
10
11 for (count = 1; count <= 10; ++count) // loop 10 times
12 {
13 if (count == 5) // if count is 5,
14 {
15 break; // terminate loop
16 }
17
18 Console.Write($"{count} ");
19 }
20
21 Console.WriteLine($"\\nBroke out of loop at count = {count}");
22 }
23 }
```

```

1 2 3 4
Broke out of loop at count = 5

```

Fig. 6.13 | `break` statement exiting a `for` statement.

6.9.2 continue Statement

The `continue` statement, when executed in a `while`, `for`, `do...while`, or `foreach`, skips the remaining statements in the loop body and proceeds with the next iteration of the loop. In `while` and `do...while` statements, the app evaluates the loop-continuation test *immediately after* the `continue` statement executes. In a `for` statement, the increment expression normally executes next, then the app evaluates the loop-continuation test.

Figure 6.14 uses the `continue` statement in a `for` to skip the statement at line 16 when the nested `if` (line 11) determines that the value of `count` is 5. When the `continue` statement executes, program control continues with the increment of the control variable in the `for` statement (line 9).

Software Engineering Observation 6.1

There's a tension between achieving quality software engineering and achieving the best-performing software. Often, one of these goals is achieved at the expense of the other. For all but the most performance-intensive situations, apply the following rule: First, make your code simple and correct; then make it fast, but only if necessary.

```

1 // Fig. 6.14: ContinueTest.cs
2 // continue statement skipping an iteration of a for statement.
3 using System;
4
5 class ContinueTest
6 {
7 static void Main()
8 {
9 for (int count = 1; count <= 10; ++count) // Loop 10 times
10 {
11 if (count == 5) // if count is 5,
12 {
13 continue; // skip remaining code in loop
14 }
15
16 Console.Write($"{count} ");
17 }
18
19 Console.WriteLine("\nUsed continue to skip displaying 5");
20 }
21 }

```

```

1 2 3 4 6 7 8 9 10
Used continue to skip displaying 5

```

Fig. 6.14 | continue statement skipping an iteration of a for statement.

6.10 Logical Operators

So far, we've used only **simple conditions** expressed in terms of the relational operators `>`, `<`, `>=` and `<=`, and the equality operators `==` and `!=`, such as `number != sentinelValue`, `count <= 10` and `total > 1000`. C# provides **logical operators** to enable you to form more complex conditions by combining simple conditions. The logical operators are `&&` (conditional AND), `||` (conditional OR), `&` (boolean logical AND), `|` (boolean logical inclusive OR), `^` (boolean logical exclusive OR) and `!` (logical negation).

6.10.1 Conditional AND (`&&`) Operator

Suppose that we wish to ensure at some point in an app that two conditions are *both* true before we choose a certain path of execution. In this case, we can use the **&& (conditional AND)** operator, as follows:

```

if (gender == 'F' && age >= 65)
{
 ++seniorFemales;
}

```

This `if` statement contains two simple conditions—`gender == 'F'` determines whether a person is female and `age >= 65` might be evaluated to determine whether a person is a senior citizen. The `if` statement considers the combined condition

```
gender == 'F' && age >= 65
```

which is true if and only if *both* simple conditions are true. Some programmers find that the preceding combined condition is more readable with redundant parentheses, as in

```
(gender == 'F') && (age >= 65)
```

The table in Fig. 6.15 summarizes the `&&` operator. The table shows all four possible combinations of `false` and `true` values for `expression1` and `expression2`. Such tables are called **truth tables**. C# evaluates all expressions that include relational operators, equality operators or logical operators to `bool` values—which are either `true` or `false`.

expression1	expression2	expression1 && expression2
false	false	false
false	true	false
true	false	false
true	true	true

Fig. 6.15 | `&&` (conditional AND) operator truth table.

6.10.2 Conditional OR (`||`) Operator

Now suppose we wish to ensure that *either or both* of two conditions are true before we choose a certain path of execution. In this case, we use the `||` (conditional OR) operator, as in the following app segment:

```
if ((semesterAverage >= 90) || (finalExam >= 90))
{
 Console.WriteLine ("Student grade is A");
}
```

This statement also contains two simple conditions. The condition `semesterAverage >= 90` is evaluated to determine whether the student deserves an A in the course because of a solid performance throughout the semester. The condition `finalExam >= 90` is evaluated to determine whether the student deserves an A in the course because of an outstanding performance on the final exam. The `if` statement then considers the combined condition

```
(semesterAverage >= 90) || (finalExam >= 90)
```

and awards the student an A if either or both of the simple conditions are true. The only time the message "Student grade is A" is *not* displayed is when *both* of the simple conditions are `false`. Figure 6.16 is a truth table for operator conditional OR (`||`). Operator `&&` has a higher precedence than operator `||`. Both operators associate from left to right.

expression1	expression2	expression1 expression2
false	false	false
false	true	true
true	false	true
true	true	true

Fig. 6.16 | `||` (conditional OR) operator truth table.

6.10.3 Short-Circuit Evaluation of Complex Conditions

The parts of an expression containing `&&` or `||` operators are evaluated *only* until it's known whether the condition is true or false. Thus, evaluation of the expression

```
(gender == 'F') && (age >= 65)
```

stops immediately if `gender` is not equal to 'F' (i.e., at that point, it's certain that the entire expression is `false`) and continues *only* if `gender` is equal to 'F' (i.e., the entire expression could still be `true` if the condition `age >= 65` is `true`). This feature of conditional AND and conditional OR expressions is called **short-circuit evaluation**.

Common Programming Error 6.3

In expressions using operator `&&`, a condition—known as the dependent condition—may require another condition to be true for the evaluation of the dependent condition to be meaningful. In this case, the dependent condition should be placed after the other one, or an error might occur. For example, in the expression `(i != 0) && (10 / i == 2)`, the second condition must appear after the first condition, or a divide-by-zero error might occur.

6.10.4 Boolean Logical AND (`&`) and Boolean Logical OR (`||`) Operators

The **boolean logical AND** (`&`) and **boolean logical inclusive OR** (`||`) operators work identically to the `&&` (conditional AND) and `|||` (conditional OR) operators, with one exception—the boolean logical operators *always* evaluate both of their operands (i.e., they do *not* perform short-circuit evaluation). Therefore, the expression

```
(gender == 'F') & (age >= 65)
```

evaluates `age >= 65` regardless of whether `gender` is equal to 'F'. This is useful if the right operand of the `&` or `||` operator has a required **side effect**—such as a modification of a variable's value. For example, the expression

```
(birthday == true) | (++age >= 65)
```

guarantees that the condition `++age >= 65` will be evaluated. Thus, the variable `age` is incremented in the preceding expression, *regardless* of whether the overall expression is `true` or `false`.

Error-Prevention Tip 6.3

For clarity, avoid expressions with side effects in conditions. The side effects may appear clever, but they can make it harder to understand code and can lead to subtle logic errors.

6.10.5 Boolean Logical Exclusive OR (`^`)

A complex condition containing the **boolean logical exclusive OR** (`^`) operator (also called the **logical XOR operator**) is `true` if and only if one of its operands is `true` and the other is `false`. If both operands are `true` or both are `false`, the entire condition is `false`. Figure 6.17 is a truth table for the boolean logical exclusive OR operator. This operator is also guaranteed to evaluate *both* of its operands.

expression1	expression2	expression1 ^ expression2
false	false	false
false	true	true
true	false	true
true	true	false

Fig. 6.17 | ^ (boolean logical exclusive OR) operator truth table.

6.10.6 Logical Negation (!) Operator

The **!** (logical negation or **not**) operator enables you to “reverse” the meaning of a condition. Unlike the logical operators **&&**, **||**, **&**, **|** and **^**, which are *binary* operators that combine two conditions, the logical negation operator is a *unary* operator that has only a single condition as an operand. The logical negation operator is placed before a condition to choose a path of execution if the original condition (without the logical negation operator) is **false**, as in the code segment

```
if (! (grade == sentinelValue))
{
 Console.WriteLine($"The next grade is {grade}");
}
```

which executes the `WriteLine` call *only if* `grade` is not equal to `sentinelValue`. The parentheses around the condition `grade == sentinelValue` are needed because the logical negation operator has a higher precedence than the equality operator.

In most cases, you can avoid using logical negation by expressing the condition differently with an appropriate relational or equality operator. For example, the previous statement may also be written as

```
if (grade != sentinelValue)
{
 Console.WriteLine($"The next grade is {grade}");
}
```

This flexibility can help you express a condition in a more convenient manner. Figure 6.18 is a truth table for the logical negation operator.

expression	! expression
false	true
true	false

Fig. 6.18 | ! (logical negation) operator truth table.

6.10.7 Logical Operators Example

Figure 6.19 demonstrates the logical operators and boolean logical operators by producing their truth tables. The output shows the expression that was evaluated and the `bool` result of that expression. Lines 10–14 produce the truth table for **&&** (conditional AND). Lines

17–21 produce the truth table for || (conditional OR). Lines 24–28 produce the truth table for & (boolean logical AND). Lines 31–35 produce the truth table for | (boolean logical inclusive OR). Lines 38–42 produce the truth table for ^ (boolean logical exclusive OR). Lines 45–47 produce the truth table for ! (logical negation).

```
1 // Fig. 6.19: LogicalOperators.cs
2 // Logical operators.
3 using System;
4
5 class LogicalOperators
6 {
7 static void Main()
8 {
9 // create truth table for && (conditional AND) operator
10 Console.WriteLine("Conditional AND (&&)");
11 Console.WriteLine($"false && false: {false && false}");
12 Console.WriteLine($"false && true: {false && true}");
13 Console.WriteLine($"true && false: {true && false}");
14 Console.WriteLine($"true && true: {true && true}\n");
15
16 // create truth table for || (conditional OR) operator
17 Console.WriteLine("Conditional OR (||)");
18 Console.WriteLine($"false || false: {false || false}");
19 Console.WriteLine($"false || true: {false || true}");
20 Console.WriteLine($"true || false: {true || false}");
21 Console.WriteLine($"true || true: {true || true}\n");
22
23 // create truth table for & (boolean logical AND) operator
24 Console.WriteLine("Boolean logical AND (&)");
25 Console.WriteLine($"false & false: {false & false}");
26 Console.WriteLine($"false & true: {false & true}");
27 Console.WriteLine($"true & false: {true & false}");
28 Console.WriteLine($"true & true: {true & true}\n");
29
30 // create truth table for | (boolean logical inclusive OR) operator
31 Console.WriteLine("Boolean logical inclusive OR (|)");
32 Console.WriteLine($"false | false: {false | false}");
33 Console.WriteLine($"false | true: {false | true}");
34 Console.WriteLine($"true | false: {true | false}");
35 Console.WriteLine($"true | true: {true | true}\n");
36
37 // create truth table for ^ (boolean logical exclusive OR) operator
38 Console.WriteLine("Boolean logical exclusive OR (^)");
39 Console.WriteLine($"false ^ false: {false ^ false}");
40 Console.WriteLine($"false ^ true: {false ^ true}");
41 Console.WriteLine($"true ^ false: {true ^ false}");
42 Console.WriteLine($"true ^ true: {true ^ true}\n");
43
```

Fig. 6.19 | Logical operators. (Part I of 2.)

```

44 // create truth table for ! (logical negation) operator
45 Console.WriteLine("Logical negation (!)");
46 Console.WriteLine($"!false: {!false}");
47 Console.WriteLine($"!true: {!true}");
48  }
49 }

Conditional AND (&&)
false && false: False
false && true: False
true && false: False
true && true: True

Conditional OR (||)
false || false: False
false || true: True
true || false: True
true || true: True

Boolean logical AND (&)
false & false: False
false & true: False
true & false: False
true & true: True

Boolean logical inclusive OR (|)
false | false: False
false | true: True
true | false: True
true | true: True

Boolean logical exclusive OR (^)
false ^ false: False
false ^ true: True
true ^ false: True
true ^ true: False

Logical negation (!)
!false: True
!true: False

```

Fig. 6.19 | Logical operators. (Part 2 of 2.)*Precedence and Associativity of the Operators Presented So Far*

Figure 6.20 shows the precedence and associativity of the C# operators introduced so far. The operators are shown from top to bottom in decreasing order of precedence.

Operators	Associativity	Type
.	left to right	highest precedence
new		
++(postfix)		
--(postfix)		
+	right to left	unary prefix
-		
!		
(type)		
*	left to right	multiplicative
/		
%		

Fig. 6.20 | Precedence/associativity of the operators discussed so far. (Part I of 2.)

Operators	Associativity	Type
+	left to right	additive
< <= > >=	left to right	relational
== !=	left to right	equality
&	left to right	boolean logical AND
^	left to right	boolean logical exclusive OR
	left to right	boolean logical inclusive OR
&&	left to right	conditional AND
	left to right	conditional OR
?:	right to left	conditional
= += -= *= /= %=	right to left	assignment

Fig. 6.20 | Precedence/associativity of the operators discussed so far. (Part 2 of 2.)

6.11 Wrap-Up

Chapter 5 discussed the `if`, `if...else` and `while` control statements. In Chapter 6, we discussed the `for`, `do...while` and `switch` control statements—we'll discuss the `foreach` statement in Chapter 8. The `for` and `do...while` statements are simply more convenient ways to express certain types of iteration. The `switch` statement is in some situations a more convenient notation for multiple selection, rather than using nested `if...else` statements. You can use the `break` and `continue` statements to alter the flow of control in iteration statements. The logical operators enable you to use more complex conditional expressions in control statements. We used type `decimal` to represent monetary amounts precisely rather than incurring the representational errors associated with types `float` and `double`. In Chapter 7, we examine methods in greater depth.

7

Methods: A Deeper Look

Objectives

In this chapter you'll:

- See that **static** methods and variables are associated with classes rather than objects.
- Use common **Math** class functions.
- Learn C#'s argument promotion rules for when argument types do not match parameter types exactly.
- Get a high-level overview of various namespaces from the .NET Framework Class Library.
- Use random-number generation to implement game-playing apps.
- Understand how the visibility of identifiers is limited to specific regions of programs.
- See how the method call and return mechanism is supported by the method-call stack.
- Create overloaded methods.
- Use optional and named parameters.
- Use recursive methods.
- Understand what value types and reference types are.
- Pass method arguments by value and by reference.

Outline

7.1 Introduction	7.9.3 enum Type Status
7.2 Packaging Code in C#	7.9.4 The First Roll
7.3 static Methods, static Variables and Class Math	7.9.5 enum Type DiceNames
7.3.1 Math Class Methods	7.9.6 Underlying Type of an enum
7.3.2 Math Class Constants PI and E	7.9.7 Comparing Integers and enum Constants
7.3.3 Why Is Main Declared static?	
7.3.4 Additional Comments About Main	
7.4 Methods with Multiple Parameters	7.10 Scope of Declarations
7.4.1 Keyword static	7.11 Method-Call Stack and Activation Records
7.4.2 Method Maximum	7.11.1 Method-Call Stack
7.4.3 Assembling strings with Concatenation	7.11.2 Stack Frames
7.4.4 Breaking Apart Large string Literals	7.11.3 Local Variables and Stack Frames
7.4.5 When to Declare Variables as Fields	7.11.4 Stack Overflow
7.4.6 Implementing Method Maximum by Re-using Method Math.Max	7.11.5 Method-Call Stack in Action
7.5 Notes on Using Methods	7.12 Method Overloading
7.6 Argument Promotion and Casting	7.12.1 Declaring Overloaded Methods
7.6.1 Promotion Rules	7.12.2 Distinguishing Between Overloaded Methods
7.6.2 Sometimes Explicit Casts Are Required	7.12.3 Return Types of Overloaded Methods
7.7 The .NET Framework Class Library	7.13 Optional Parameters
7.8 Case Study: Random-Number Generation	7.14 Named Parameters
7.8.1 Creating an Object of Type Random	7.15 C# 6 Expression-Bodied Methods and Properties
7.8.2 Generating a Random Integer	7.16 Recursion
7.8.3 Scaling the Random-Number Range	7.16.1 Base Cases and Recursive Calls
7.8.4 Shifting Random-Number Range	7.16.2 Recursive Factorial Calculations
7.8.5 Combining Shifting and Scaling	7.16.3 Implementing Factorial Recursively
7.8.6 Rolling a Six-Sided Die	7.17 Value Types vs. Reference Types
7.8.7 Scaling and Shifting Random Numbers	7.18 Passing Arguments By Value and By Reference
7.8.8 Repeatability for Testing and Debugging	7.18.1 ref and out Parameters
7.9 Case Study: A Game of Chance; Introducing Enumerations	7.18.2 Demonstrating ref, out and Value Parameters
7.9.1 Method RollDice	7.19 Wrap-Up
7.9.2 Method Main's Local Variables	

7.1 Introduction

In this chapter, we take a deeper look at methods. We'll discuss the difference between non-**static** and **static** methods. You'll see that the **Math** class in the .NET Framework Class Library provides many **static** methods to perform mathematical calculations. We'll also discuss **static** variables (known as class variables) and why method **Main** is declared **static**.

You'll declare a method with multiple parameters and use operator **+** to perform **string** concatenations. We'll discuss C#'s argument promotion rules for implicitly con-

verting simple-type values to other types and when these rules are applied by the compiler. We'll also present several commonly used Framework Class Library namespaces.

We'll take a brief, and hopefully entertaining, diversion into simulation techniques with random-number generation and develop a version of a popular casino dice game that uses most of the programming techniques you've learned so far. You'll declare named constants with the `const` keyword and with `enum` types. We'll then present C#'s scope rules, which determine where identifiers can be referenced in an app.

We'll discuss how the method-call stack enables C# to keep track of which method is currently executing, how local variables of methods are maintained in memory and how a method knows where to return after it completes execution. You'll overload methods in a class by providing methods with the same name but different numbers and/or types of parameters, and learn how to use optional and named parameters.

We'll introduce C# 6's expression-bodied methods, which provide a concise notation for methods that simply return a value to their caller. We'll also use this expression-bodied notation for a read-only property's `get` accessor.

We'll discuss how recursive methods call themselves, breaking larger problems into smaller subproblems until eventually the original problem is solved. Finally, we'll provide more insight into how value-type and reference-type arguments are passed to methods.

7.2 Packaging Code in C#

So far, we've used properties, methods and classes to package code. We'll present additional packaging mechanisms in later chapters. C# apps are written by combining your properties, methods and classes with predefined properties, methods and classes available in the .NET Framework Class Library and in other class libraries. Related classes are often grouped into namespaces and compiled into class libraries so that they can be reused in other apps. You'll learn how to create your own namespaces and class libraries in Chapter 15. The Framework Class Library provides many *predefined* classes that contain methods for performing common mathematical calculations, string manipulations, character manipulations, input/output operations, graphical user interfaces, graphics, multimedia, printing, file processing, database operations, networking operations, error checking, web-app development, accessibility (for people with disabilities) and more.

Software Engineering Observation 7.1

Don't try to "reinvent the wheel." When possible, reuse Framework Class Library classes and methods (<https://msdn.microsoft.com/library/mt472912>). This reduces app development time and errors, contributes to good performance and often enhances security.

7.3 static Methods, static Variables and Class Math

Although most methods are called to operate on the data of specific objects, this is not always the case. Sometimes a method performs a task that does *not* depend on the data of any object (other than the method's arguments). Such a method applies to the class in which it's declared as a whole and is known as a `static` method.

It's common for a class to contain a group of **static** methods to perform common tasks. For example, recall that we used **static** method **Pow** of class **Math** to raise a value to a power in Fig. 6.6. To declare a method as **static**, place the keyword **static** before the return type in the method's declaration. You call any **static** method by specifying the name of the class in which the method is declared, followed by the member-access operator (.) and the method name, as in

```
ClassName.MethodName(arguments)
```

7.3.1 Math Class Methods

Class **Math** (from the **System** namespace) provides a collection of **static** methods that enable you to perform common mathematical calculations. For example, you can calculate the square root of 900.0 with the **static** method call

```
double value = Math.Sqrt(900.0);
```

The expression **Math.Sqrt(900.0)** evaluates to 30.0. Method **Sqrt** takes an argument of type **double** and returns a result of type **double**. The following statement displays in the console window the value of the preceding method call:

```
Console.WriteLine(Math.Sqrt(900.0));
```

Here, the value that **Sqrt** returns becomes the argument to **WriteLine**. We did not create a **Math** object before calling **Sqrt**, nor did we create a **Console** object before calling **WriteLine**. Also, *all* of **Math**'s methods are **static**—therefore, each is called by preceding the name of the method with the class name **Math** and the member-access operator (.).

Method arguments may be constants, variables or expressions. If **c = 13.0**, **d = 3.0** and **f = 4.0**, then the statement

```
Console.WriteLine(Math.Sqrt(c + d * f));
```

calculates and displays the square root of $13.0 + 3.0 * 4.0 = 25.0$ —namely, 5.0. Figure 7.1 summarizes several **Math** class methods. In the figure, **x** and **y** are of type **double**.

Method	Description	Example
Abs(x)	absolute value of x	Abs(23.7) is 23.7 Abs(0.0) is 0.0 Abs(-23.7) is 23.7
Ceiling(x)	rounds x to the smallest integer not less than x	Ceiling(9.2) is 10.0 Ceiling(-9.8) is -9.0
Floor(x)	rounds x to the largest integer not greater than x	Floor(9.2) is 9.0 Floor(-9.8) is -10.0
Cos(x)	trigonometric cosine of x (x in radians)	Cos(0.0) is 1.0
Sin(x)	trigonometric sine of x (x in radians)	Sin(0.0) is 0.0
Tan(x)	trigonometric tangent of x (x in radians)	Tan(0.0) is 0.0

Fig. 7.1 | Math class methods. (Part I of 2.)

Method	Description	Example
<code>Exp(x)</code>	exponential method e^x	<code>Exp(1.0)</code> is 2.71828 <code>Exp(2.0)</code> is 7.38906
<code>Log(x)</code>	natural logarithm of x (base e)	<code>Log(Math.E)</code> is 1.0 <code>Log(Math.E * Math.E)</code> is 2.0
<code>Max(x, y)</code>	larger value of x and y	<code>Max(2.3, 12.7)</code> is 12.7 <code>Max(-2.3, -12.7)</code> is -2.3
<code>Min(x, y)</code>	smaller value of x and y	<code>Min(2.3, 12.7)</code> is 2.3 <code>Min(-2.3, -12.7)</code> is -12.7
<code>Pow(x, y)</code>	x raised to the power y (i.e., x^y)	<code>Pow(2.0, 7.0)</code> is 128.0 <code>Pow(9.0, 0.5)</code> is 3.0
<code>Sqrt(x)</code>	square root of x	<code>Sqrt(900.0)</code> is 30.0

Fig. 7.1 | Math class methods. (Part 2 of 2.)

7.3.2 Math Class Constants PI and E

Each object of a class maintains its own copy of each of the class's *instance variables*. There are also variables for which each object of a class does *not* need its own separate copy (as you'll see momentarily). Such variables are declared **static** and are also known as **class variables**. When objects of a class containing **static** variables are created, all the objects of that class share *one* copy of those variables. Together a class's **static** variables and instance variables are known as its **fields**. You'll learn more about **static** fields in Section 10.9.

Class `Math` also declares two `double` constants for commonly used mathematical values:

- **Math.PI** (3.1415926535897931) is the ratio of a circle's circumference to its diameter, and
- **Math.E** (2.7182818284590451) is the base value for natural logarithms (calculated with static `Math` method `Log`).

These constants are declared in class `Math` with the modifiers `public` and `const`. Making them `public` allows other programmers to use these variables in their own classes. A constant is declared with the keyword `const`—its value cannot be changed after the constant is declared. Fields declared `const` are implicitly `static`, so you can access them via the class name `Math` and the member-access operator `(.)`, as in `Math.PI` and `Math.E`.

Common Programming Error 7.1

Constants declared in a class, but not inside a method or property, are implicitly static—it's a syntax error to declare such a constant with keyword `static` explicitly.

7.3.3 Why Is Main Declared static?

Why must `Main` be declared `static`? During app *startup*, when *no objects* of the class have been created, the `Main` method must be called to begin program execution. `Main` is sometimes called the app's **entry point**. Declaring `Main` as `static` allows the execution environment to invoke `Main` without creating an instance of the class. Method `Main` is typically declared with the header:

```
static void Main()
```

but also can be declared with the header:

```
static void Main(string[] args)
```

which we'll discuss and demonstrate in Section 8.12, Shuffling and Dealing Cards. In addition, you can declare `Main` with return type `int` (instead of `void`)—this can be useful if an app is executed by another app and needs to return an indication of success or failure to that other app.

7.3.4 Additional Comments About `Main`

Most earlier examples have one class that contained only `Main`, and some examples had a second class that was used by `Main` to create and manipulate objects. Actually, *any* class can contain a `Main` method. In fact, each of our two-class examples could have been implemented as one class. For example, in the app in Figs. 4.11–4.12, method `Main` (lines 7–43 of Fig. 4.12) could have been moved into class `Account` (Fig. 4.11). The app results would have been identical to those of the two-class version. You can place a `Main` method in every class you declare. Some programmers take advantage of this to build a small test app into each class they declare. However, if you declare more than one `Main` method among the classes of your project, you'll need to indicate to the IDE which one you would like to be the *app's* entry point. To do so:

1. With the project open in Visual Studio, select `Project > [ProjectName] Properties...` (where `[ProjectName]` is the name of your project).
2. Select the class containing the `Main` method that should be the entry point from the `Startup object` list box.

7.4 Methods with Multiple Parameters

We now consider how to write a method with multiple parameters. Figure 7.2 defines `Maximum` method that determines and returns the largest of *three* `double` values. When the app begins execution, the `Main` method (lines 8–23) executes. Line 19 calls method `Maximum` (declared in lines 26–43) to determine and return the largest of its three `double` arguments. In Section 7.4.3, we'll discuss the use of the `+` operator in line 22. The sample outputs show that `Maximum` determines the largest value regardless of whether that value is the first, second or third argument.

```
1 // Fig. 7.2: MaximumFinder.cs
2 // Method Maximum with three parameters.
3 using System;
4
5 class MaximumFinder
6 {
7 // obtain three floating-point values and determine maximum value
8 static void Main()
9 {
```

Fig. 7.2 | Method `Maximum` with three parameters. (Part 1 of 2.)

```
10 // prompt for and input three floating-point values
11 Console.Write("Enter first floating-point value: ");
12 double number1 = double.Parse(Console.ReadLine());
13 Console.Write("Enter second floating-point value: ");
14 double number2 = double.Parse(Console.ReadLine());
15 Console.Write("Enter third floating-point value: ");
16 double number3 = double.Parse(Console.ReadLine());
17
18 // determine the maximum of three values
19 double result = Maximum(number1, number2, number3);
20
21 // display maximum value
22 Console.WriteLine("Maximum is: " + result);
23 }
24
25 // returns the maximum of its three double parameters
26 static double Maximum(double x, double y, double z)
27 {
28 double maximumValue = x; // assume x is the largest to start
29
30 // determine whether y is greater than maximumValue
31 if (y > maximumValue)
32 {
33 maximumValue = y;
34 }
35
36 // determine whether z is greater than maximumValue
37 if (z > maximumValue)
38 {
39 maximumValue = z;
40 }
41
42 return maximumValue;
43 }
44 }
```

```
Enter first floating-point values: 3.33
Enter second floating-point values: 1.11
Enter third floating-point values: 2.22
Maximum is: 3.33
```

```
Enter first floating-point values: 2.22
Enter second floating-point values: 3.33
Enter third floating-point values: 1.11
Maximum is: 3.33
```

```
Enter first floating-point values: 2.22
Enter second floating-point values: 1.11
Enter third floating-point values: 3.33
Maximum is: 3.33
```

Fig. 7.2 | Method Maximum with three parameters. (Part 2 of 2.)

7.4.1 Keyword static

Method `Maximum`'s declaration begins with keyword `static`, which enables the `Main` method (another `static` method) to call `Maximum` as shown in line 19 without creating an object of class `MaximumFinder` and without qualifying the method name with the class name `MaximumFinder`—`static` methods in the *same* class can call each other directly.

7.4.2 Method Maximum

Consider the declaration of method `Maximum` (lines 26–43). Line 26 indicates that the method returns a `double` value, that the method's name is `Maximum` and that the method requires *three double* parameters (`x`, `y` and `z`) to accomplish its task. When a method has more than one parameter, the parameters are specified as a *comma-separated list*. When `Maximum` is called in line 19, the parameter `x` is initialized with the value of the argument `number1`, the parameter `y` is initialized with the value of the argument `number2` and the parameter `z` is initialized with the value of the argument `number3`. There must be one argument in the method call for each required parameter in the method declaration. Also, each argument must be *consistent* with the type of the corresponding parameter. For example, a parameter of type `double` can receive values like `7.35` (a `double`), `22` (an `int`) or `-0.03456` (a `double`), but not `strings` like `"hello"`. Section 7.6 discusses the argument types that can be provided in a method call for each parameter of a simple type. Note the use of type `double`'s `Parse` method in lines 12, 14 and 16 to convert into `double` values the `strings` typed by the user.

Common Programming Error 7.2

Declaring method parameters of the same type as `double x, y` instead of `double x, double y` is a syntax error—a type is required for each parameter in the parameter list.

Logic of Determining the Maximum Value

To determine the maximum value, we begin with the assumption that parameter `x` contains the largest value, so line 28 declares local variable `maximumValue` and initializes it with the value of parameter `x`. Of course, it's possible that parameter `y` or `z` contains the largest value, so we must compare each of these values with `maximumValue`. The `if` statement at lines 31–34 determines whether `y` is greater than `maximumValue`. If so, line 33 assigns `y` to `maximumValue`. The `if` statement at lines 37–40 determines whether `z` is greater than `maximumValue`. If so, line 39 assigns `z` to `maximumValue`. At this point, the largest of the three values resides in `maximumValue`, so line 42 returns that value to line 19 where it's assigned to the variable `result`. When program control returns to the point in the app where `Maximum` was called, `Maximum`'s parameters `x`, `y` and `z` are no longer accessible. Methods can return *at most one* value; the returned value can be a value type that contains one or more values (implemented as a `struct`; Section 10.13) or a reference to an object that contains one or more values.

7.4.3 Assembling strings with Concatenation

C# allows `string` objects to be created by assembling smaller `string`s into larger `string`s using operator `+` (or the compound assignment operator `+=`). This is known as **string concatenation**. When both operands of operator `+` are `string` objects, the `+` operator creates a *new string* object containing copies of the characters in its left operand followed by cop-

ies of the characters in its right operand. For example, the expression "hello " + "there" creates the string "hello there" without disturbing the original strings.

In line 22, the expression "Maximum is: " + result uses operator + with operands of types `string` and `double`. Every simple-type value has a `string` representation. When one of the + operator's operands is a `string`, the other is implicitly converted to a `string`, then the two `strings` are *concatenated*. So, in line 22, the `double` value is converted to its `string` representation and placed at the end of "Maximum is: ". If there are any trailing zeros in a `double` value, these are *discarded*. Thus, the `string` representation of 9.3500 is "9.35".

Anything Can Be Converted to a string

If a `bool` is concatenated with a `string`, the `bool` is converted to the `string` "True" or "False" (each is capitalized). In addition, every object has a `ToString` method that returns a `string` representation of that object. When an object is concatenated with a `string`, the object's `ToString` method is called *implicitly* to obtain the `string` representation of the object. If the object is `null`, an *empty string* is written.

If a type does not define a `ToString` method, the default `ToString` implementation returns a `string` containing the type's **fully qualified name**—that is, the namespace in which the type is defined followed by a dot (.) and the type name (e.g., `System.Object` for the .NET class `Object`). Each type you create can declare a custom `ToString` method, as you'll do in Chapter 8 for a `Card` class that represents a playing card in a deck of cards.

Formatting strings with string Interpolation

Line 22 of Fig. 7.2, of course, could also be written using `string` interpolation as

```
Console.WriteLine($"Maximum is: {result}");
```

As with `string` concatenation, using `string` interpolation to insert an *object* into a `string` *implicitly* calls the object's `ToString` method to obtain the object's `string` representation.

7.4.4 Breaking Apart Large `string` Literals

When a large `string` literal or interpolated `string` is typed into an app's source code, you can break that `string` into several smaller `strings` and place them on multiple lines for readability. The `strings` can be reassembled using `string` concatenation. We discuss the details of `strings` in Chapter 16.

Common Programming Error 7.3

It's a syntax error to break a `string` literal or interpolated `string` across multiple lines of code. If a `string` does not fit on one line, you can split it into several smaller `strings` and use concatenation to form the desired `string`.

Common Programming Error 7.4

Confusing the `string` concatenation + operator with the addition + operator can lead to strange results. The + operator is left-associative. For example, if `y` has the `int` value 5, the expression "y + 2 = " + y + 2 results in the `string` "y + 2 = 52", not "y + 2 = 7", because first the value of `y` (5) is concatenated with the `string` "y + 2 = ", then the value 2 is concatenated with the new larger `string` "y + 2 = 5". The expression "y + 2 = " + (y + 2) produces the desired result "y + 2 = 7". Using C# 6 `string` interpolation eliminates this problem.

7.4.5 When to Declare Variables as Fields

Variable `result` is a local variable in method `Main` because it's declared in the block that represents the method's body. Variables should be declared as fields of a class (i.e., as either instance variables or static variables) *only* if they're required for use in more than one method of the class or if the app should save their values between calls to a given method.

7.4.6 Implementing Method `Maximum` by Reusing Method `Math.Max`

Recall from Fig. 7.1 that class `Math`'s `Max` method can determine the larger of two values. The entire body of our maximum method could also be implemented with nested calls to `Math.Max`, as follows:

```
return Math.Max(x, Math.Max(y, z));
```

The leftmost `Math.Max` call has the arguments `x` and `Math.Max(y, z)`. Before any method can be called, the runtime evaluates *all* the arguments to determine their values. If an argument is a method call, the call must be performed to determine its return value. So, in the preceding statement, `Math.Max(y, z)` is evaluated first to determine the larger of `y` and `z`. Then the result is passed as the second argument to the first call to `Math.Max`, which returns the larger of its two arguments. Using `Math.Max` in this manner is a good example of software reuse—we find the largest of three values by reusing `Math.Max`, which finds the larger of two values. Note how concise this code is compared to lines 28–42 of Fig. 7.2.

7.5 Notes on Using Methods

Three Ways to Call a Method

You've seen three ways to call a method:

1. Using a method name by itself to call a method of the *same* class—as in line 19 of Fig. 7.2, which calls `Maximum(number1, number2, number3)` from `Main`.
2. Using a reference to an object, followed by the member-access operator (`.`) and the method name to call a non-static method of the referenced object—as in line 23 of Fig. 4.12, which called `account1.Deposit(depositAmount)` from the `Main` method of class `AccountTest`.
3. Using the class name and the member-access operator (`.`) to call a `static` method of a class—as in lines 12, 14 and 16 of Fig. 7.2, which each call `Console.ReadLine()`, or as in `Math.Sqrt(900.0)` in Section 7.3.

Three Ways to Return from a Method

You've seen three ways to return control to the statement that calls a method:

- Reaching the method-ending right brace in a method with return type `void`.
- When the following statement executes in a method with return type `void`

```
return;
```
- When a method returns a result with a statement of the following form in which the *expression* is evaluated and its result (and control) are returned to the caller:


```
return expression;
```


Common Programming Error 7.5

Declaring a method outside the body of a class declaration or inside the body of another method is a syntax error.

Common Programming Error 7.6

Redeclaring a method parameter as a local variable in the method's body is a compilation error.

Common Programming Error 7.7

Forgetting to return a value from a method that should return one is a compilation error. If a return type other than void is specified, the method must use a return statement to return a value, and that value must be consistent with the method's return type. Returning a value from a method whose return type has been declared void is a compilation error.

static Members Can Access Only the Class's Other **static** Members Directly

A **static** method or property can call *only* other **static** methods or properties of the same class directly (i.e., using the method name by itself) and can manipulate *only static* variables in the same class directly. To access a class's non-**static** members, a **static** method or property must use a reference to an object of that class. Recall that **static** methods relate to a class as a whole, whereas non-**static** methods are associated with a specific object (instance) of the class and may manipulate the instance variables of that object (as well as the class's **static** members).

Many objects of a class, each with its own copies of the instance variables, may exist at the same time. Suppose a **static** method were to invoke a non-**static** method directly. How would the method know which object's instance variables to manipulate? What would happen if no objects of the class existed at the time the non-**static** method was invoked?

Software Engineering Observation 7.2

A static method cannot access non-static members of the same class directly.

7.6 Argument Promotion and Casting

Another important feature of method calls is **argument promotion**—implicitly converting an argument's value to the type that the method expects to receive (if possible) in its corresponding parameter. For example, an app can call Math method `Sqrt` with an integer argument even though the method expects to receive a `double` argument. The statement

```
Console.WriteLine(Math.Sqrt(4));
```

correctly evaluates `Math.Sqrt(4)` and displays the value 2.0. `Sqrt`'s parameter list causes C# to convert the `int` value 4 to the `double` value 4.0 before passing the value to `Sqrt`. Such conversions may lead to compilation errors if C#'s **promotion rules** are not satisfied. The promotion rules specify which conversions are allowed—that is, which conversions can be performed *without losing data*. In the `Sqrt` example above, an `int` is converted to a

`double` without changing its value. However, converting a `double` to an `int` *truncates* the fractional part of the `double` value—thus, part of the value is lost. Also, `double` variables can hold values much larger (and much smaller) than `int` variables, so assigning a `double` to an `int` can cause a loss of information when the `double` value doesn't fit in the `int`. Converting large integer types to small integer types (e.g., `long` to `int`) also can produce incorrect results.

7.6.1 Promotion Rules

The promotion rules apply to expressions containing values of two or more simple types and to simple-type values passed as arguments to methods. Each value is promoted to the appropriate type in the expression. (Actually, the expression uses a *temporary* copy of each promoted value—the types of the original values remain unchanged.) Figure 7.3 lists the simple types alphabetically and the types to which each can be promoted. Values of all simple types also can be implicitly converted to type `object`. We demonstrate such implicit conversions in Chapter 19.

Type	Conversion types
<code>bool</code>	no possible implicit conversions to other simple types
<code>byte</code>	<code>ushort</code> , <code>short</code> , <code>uint</code> , <code>int</code> , <code>ulong</code> , <code>long</code> , <code>decimal</code> , <code>float</code> or <code>double</code>
<code>char</code>	<code>ushort</code> , <code>int</code> , <code>uint</code> , <code>long</code> , <code>ulong</code> , <code>decimal</code> , <code>float</code> or <code>double</code>
<code>decimal</code>	no possible implicit conversions to other simple types
<code>double</code>	no possible implicit conversions to other simple types
<code>float</code>	<code>double</code>
<code>int</code>	<code>long</code> , <code>decimal</code> , <code>float</code> or <code>double</code>
<code>long</code>	<code>decimal</code> , <code>float</code> or <code>double</code>
<code>sbyte</code>	<code>short</code> , <code>int</code> , <code>long</code> , <code>decimal</code> , <code>float</code> or <code>double</code>
<code>short</code>	<code>int</code> , <code>long</code> , <code>decimal</code> , <code>float</code> or <code>double</code>
<code>uint</code>	<code>ulong</code> , <code>long</code> , <code>decimal</code> , <code>float</code> or <code>double</code>
<code>ulong</code>	<code>decimal</code> , <code>float</code> or <code>double</code>
<code>ushort</code>	<code>uint</code> , <code>int</code> , <code>ulong</code> , <code>long</code> , <code>decimal</code> , <code>float</code> or <code>double</code>

Fig. 7.3 | Implicit conversions between simple types.

7.6.2 Sometimes Explicit Casts Are Required

By default, C# does not allow you to implicitly convert values between simple types if the target type cannot represent every value of the original type (e.g., the `int` value 2000000 cannot be represented as a `short`, and any floating-point number with nonzero digits after its decimal point cannot be represented in an integer type such as `long`, `int` or `short`).

To prevent a compilation error in cases where information may be lost due to an implicit conversion between simple types, the compiler requires you to use a *cast operator* to *force* the conversion. This enables you to “take control” from the compiler. You essen-

tially say, “I know this conversion might cause loss of information, but for my purposes here, that’s fine.” Suppose you create a method `Square` that calculates the square of an `int` argument. To call `Square` with the whole part of a `double` argument named `doubleValue`, you’d write `Square((int) doubleValue)`. This method call explicitly casts (converts) the value of `doubleValue` to an integer for use in method `Square`. Thus, if `doubleValue`’s value is 4.5, the method receives the value 4 and returns 16, not 20.25.

Common Programming Error 7.8

Converting a simple-type value to a value of another simple type may change the value if the promotion is not allowed. For example, converting a floating-point value to an integral value may introduce truncation errors (loss of the fractional part) in the result.

7.7 The .NET Framework Class Library

Many predefined classes are grouped into categories of related classes called *namespaces*. Together, these namespaces are referred to as the .NET Framework Class Library.

using Directives and Namespaces

Throughout the text, `using` directives allow us to use library classes from the Framework Class Library without specifying their namespace names. For example, an app would include the declaration

```
using System;
```

in order to use the class names from the `System` namespace without fully qualifying their names. This allows you to use the *unqualified* name `Console`, rather than the *fully qualified* name `System.Console`, in your code.

Software Engineering Observation 7.3

The C# compiler does not require `using` declarations in a source-code file if the fully qualified class name is specified every time a class name is used. Many programmers prefer the more concise programming style enabled by `using` declarations.

You might have noticed in each project containing multiple classes that in each class’s source-code file we did not need additional `using` directives to use the other classes in the project. There’s a special relationship between classes in a project—by default, such classes are in the same namespace and can be used by other classes in the project. Thus, a `using` declaration is not required when one class in a project uses another in the same project—such as when class `AccountTest` used class `Account` in Chapter 4’s examples. Also, any classes that are not *explicitly* placed in a namespace are *implicitly* placed in the so-called **global namespace**.

.NET Namespaces

A strength of C# is the large number of classes in the namespaces of the .NET Framework Class Library. Some key Framework Class Library namespaces are described in Fig. 7.4, which represents only a small portion of the reusable classes in the .NET Framework Class Library.

Namespace	Description
System.Windows.Forms	Contains the classes required to create and manipulate GUIs. (Various classes in this namespace are discussed in Chapter 14, Graphical User Interfaces with Windows Forms: Part 1, and Chapter 15, Graphical User Interfaces with Windows Forms: Part 2.)
System.Windows.Controls System.Windows.Input System.Windows.Media System.Windows.Shapes	Contain the classes of the Windows Presentation Foundation for GUIs, 2-D and 3-D graphics, multimedia and animation.
System.Linq	Contains the classes that support Language Integrated Query (LINQ). (See Chapter 9, Introduction to LINQ and the List Collection, and several other chapters throughout the book.)
System.Data.Entity	Contains the classes for manipulating data in databases (i.e., organized collections of data), including support for LINQ to Entities. (See Chapter 20, Databases and LINQ.)
System.IO	Contains the classes that enable programs to input and output data. (See Chapter 17, Files and Streams.)
System.Web	Contains the classes used for creating and maintaining web apps, which are accessible over the Internet.
System.Xml	Contains the classes for creating and manipulating XML data. Data can be read from or written to XML files.
System.Xml.Linq	Contains the classes that support Language Integrated Query (LINQ) for XML documents. (See Chapter 21, Asynchronous Programming with <code>async</code> and <code>await</code> .)
System.Collections System.Collections.Generic	Contain the classes that define data structures for maintaining collections of data. (See Chapter 19, Generic Collections; Functional Programming with LINQ/PLINQ.)
System.Text	Contains classes that enable programs to manipulate characters and strings. (See Chapter 16, Strings and Characters: A Deeper Look.)

Fig. 7.4 | .NET Framework Class Library namespaces (a subset).

Locating Additional Information About a .NET Class's Methods

You can locate additional information about a .NET class's methods in the *.NET Framework Class Library* reference

<https://msdn.microsoft.com/library/mt472912>

When you visit this site, you'll see an alphabetical listing of all the namespaces in the Framework Class Library. Locate the namespace and click its link to see an alphabetical listing of all its classes, with a brief description of each. Click a class's link to see a more complete description of the class. Click the **Methods** link in the left-hand column to see a listing of the class's methods.

Good Programming Practice 7.1

The online .NET Framework documentation is easy to search and provides many details about each class. As you learn each class in this book, you should review it in the online documentation for additional information.

7.8 Case Study: Random-Number Generation

In this and the next section, we develop a nicely structured game-playing app with multiple methods. The app uses most of the control statements presented thus far in the book and introduces several new programming concepts.

There's something in the air of a casino that invigorates people—from the high rollers at the plush mahogany-and-felt craps tables to the quarter poppers at the one-armed bandits. It's the **element of chance**, the possibility that luck will convert a pocketful of money into a mountain of wealth. The element of chance can be introduced in an app via an object of class `Random` (of namespace `System`). Objects of class `Random` can produce random `byte`, `int` and `double` values. In the next several examples, we use objects of class `Random` to produce random numbers.

Secure Random Numbers

According to Microsoft's documentation for class `Random`, the random values it produces "are not completely random because a mathematical algorithm is used to select them, but they are sufficiently random for practical purposes." Such values should not be used, for example, to create randomly selected passwords. If your app requires so-called cryptographically secure random numbers, use class `RNGCryptoServiceProvider`¹ from namespace `System.Security.Cryptography`) to produce random values:

```
https://msdn.microsoft.com/library/system.security.cryptography.rngcryptoserviceprovider
```

7.8.1 Creating an Object of Type Random

A new random-number generator object can be created with class `Random` (from the `System` namespace) as follows:

```
Random randomNumbers = new Random();
```

The `Random` object can then be used to generate random `byte`, `int` and `double` values—we discuss only random `int` values here.

7.8.2 Generating a Random Integer

Consider the following statement:

```
int randomValue = randomNumbers.Next();
```

When called with no arguments, method `Next` of class `Random` generates a random `int` value in the range 0 to +2,147,483,646, inclusive. If the `Next` method truly produces values at random, then every value in that range should have an equal chance (or probability) of being chosen each time method `Next` is called. The values returned by `Next` are actually

1. Class `RNGCryptoServiceProvider` produces arrays of bytes. We discuss arrays in Chapter 8.

pseudorandom numbers—a sequence of values produced by a complex mathematical calculation. The calculation uses the current time of day (which, of course, changes constantly) to **seed** the random-number generator such that each execution of an app yields a different sequence of random values.

7.8.3 Scaling the Random-Number Range

The range of values produced directly by method `Next` often differs from the range of values required in a particular C# app. For example, an app that simulates coin tossing might require only 0 for “heads” and 1 for “tails.” An app that simulates the rolling of a six-sided die might require random integers in the range 1–6. A video game that randomly predicts the next type of spaceship (out of four possibilities) that will fly across the horizon might require random integers in the range 1–4. For cases like these, class `Random` provides versions of method `Next` that accept arguments. One receives an `int` argument and returns a value from 0 up to, but not including, the argument’s value. For example, you might use the statement

```
int randomValue = randomNumbers.Next(6); // 0, 1, 2, 3, 4 or 5
```

which returns 0, 1, 2, 3, 4 or 5. The argument 6—called the **scaling factor**—represents the number of unique values that `Next` should produce (in this case, six—0, 1, 2, 3, 4 and 5). This manipulation is called **scaling** the range of values produced by `Random` method `Next`.

7.8.4 Shifting Random-Number Range

Suppose we wanted to simulate a six-sided die that has the numbers 1–6 on its faces, not 0–5. Scaling the range of values alone is not enough. So we **shift** the range of numbers produced. We could do this by adding a **shifting value**—in this case 1—to the result of method `Next`, as in

```
int face = 1 + randomNumbers.Next(6); // 1, 2, 3, 4, 5 or 6
```

The shifting value (1) specifies the first value in the desired set of random integers. The preceding statement assigns to `face` a random integer in the range 1–6.

7.8.5 Combining Shifting and Scaling

The third alternative of method `Next` provides a more intuitive way to express both shifting and scaling. This method receives two `int` arguments and returns a value from the first argument’s value up to, but not including, the second argument’s value. We could use this method to write a statement equivalent to our previous statement, as in

```
int face = randomNumbers.Next(1, 7); // 1, 2, 3, 4, 5 or 6
```

7.8.6 Rolling a Six-Sided Die

To demonstrate random numbers, let’s develop an app that simulates 20 rolls of a six-sided die and displays each roll’s value. Figure 7.5 shows two sample outputs, which confirm that the results of the preceding calculation are integers in the range 1–6 and that each run of the app can produce a *different* sequence of random numbers. Line 9 creates the `Random` object `randomNumbers` to produce random values. Line 15 executes 20 times in a loop to roll the die and line 16 displays the value of each roll.

```
1 // Fig. 7.5: RandomIntegers.cs
2 // Shifted and scaled random integers.
3 using System;
4
5 class RandomIntegers
6 {
7 static void Main()
8 {
9 Random randomNumbers = new Random(); // random-number generator
10
11 // loop 20 times
12 for (int counter = 1; counter <= 20; ++counter)
13 {
14 // pick random integer from 1 to 6
15 int face = randomNumbers.Next(1, 7);
16 Console.WriteLine($"{face} "); // display generated value
17 }
18
19 Console.WriteLine();
20 }
21 }
```

```
3 3 3 1 1 2 1 2 4 2 2 3 6 2 5 3 4 6 6 1
```

```
6 2 5 1 3 5 2 1 6 5 4 1 6 1 3 3 1 4 3 4
```

Fig. 7.5 | Shifted and scaled random integers.

Rolling a Six-Sided Die 60,000,000 Times

To show that the numbers produced by `Next` occur with approximately equal likelihood, let's simulate 60,000,000 rolls of a die (Fig. 7.6). Each integer from 1 to 6 should appear approximately 10,000,000 times.

```
1 // Fig. 7.6: RollDie.cs
2 // Roll a six-sided die 60,000,000 times.
3 using System;
4
5 class RollDie
6 {
7 static void Main()
8 {
9 Random randomNumbers = new Random(); // random-number generator
10
11 int frequency1 = 0; // count of 1s rolled
12 int frequency2 = 0; // count of 2s rolled
13 int frequency3 = 0; // count of 3s rolled
14 int frequency4 = 0; // count of 4s rolled
15 int frequency5 = 0; // count of 5s rolled
16 int frequency6 = 0; // count of 6s rolled
```

Fig. 7.6 | Roll a six-sided die 60,000,000 times. (Part 1 of 2.)

```
17 // summarize results of 60,000,000 rolls of a die
18 for (int roll = 1; roll <= 60000000; ++roll)
19 {
20 int face = randomNumbers.Next(1, 7); // number from 1 to 6
21
22 // determine roll value 1-6 and increment appropriate counter
23 switch (face)
24 {
25 case 1:
26 ++frequency1; // increment the 1s counter
27 break;
28 case 2:
29 ++frequency2; // increment the 2s counter
30 break;
31 case 3:
32 ++frequency3; // increment the 3s counter
33 break;
34 case 4:
35 ++frequency4; // increment the 4s counter
36 break;
37 case 5:
38 ++frequency5; // increment the 5s counter
39 break;
40 case 6:
41 ++frequency6; // increment the 6s counter
42 break;
43 }
44 }
45  }
46
47  Console.WriteLine("Face\tFrequency"); // output headers
48  Console.WriteLine($"1\t{frequency1}\n2\t{frequency2}");
49  Console.WriteLine($"3\t{frequency3}\n4\t{frequency4}");
50  Console.WriteLine($"5\t{frequency5}\n6\t{frequency6}");
51 }
52 }
```

Face	Frequency
1	10006774
2	9993289
3	9993438
4	10006520
5	9998762
6	10001217

Face	Frequency
1	10002183
2	9997815
3	9999619
4	10006012
5	9994806
6	9999565

Fig. 7.6 | Roll a six-sided die 60,000,000 times. (Part 2 of 2.)

As the two sample outputs show, the values produced by method `Next` enable the app to realistically simulate rolling a six-sided die. The app uses nested control statements (the `switch` is nested inside the `for`) to determine the number of times each side of the die occurred. The `for` statement (lines 19–45) iterates 60,000,000 times. During each iteration, line 21 produces a random value from 1 to 6. This face value is then used as the `switch` expression (line 24). Based on the face value, the `switch` statement increments one of the six counter variables during each iteration of the loop. (In Section 8.4.7, we show an elegant way to replace the entire `switch` statement in this app with a single statement.) The `switch` statement has no `default` label because we have a `case` label for every possible die value that the expression in line 21 can produce. Run the app several times and observe the results. You'll see that every time you execute this apk, it produces different results.

7.8.7 Scaling and Shifting Random Numbers

Previously, we demonstrated the statement

```
int face = randomNumbers.Next(1, 7);
```

which simulates the rolling of a six-sided die. This statement always assigns to variable `face` an integer in the range $1 \leq \text{face} < 7$. The width of this range (i.e., the number of consecutive integers in the range) is 6, and the starting number in the range is 1. Referring to the preceding statement, we see that the width of the range is determined by the difference between the two integers passed to `Random` method `Next`, and the starting number of the range is the value of the first argument. We can generalize this result as

```
int number = randomNumbers.Next(shiftValue, shiftValue + scalingFactor);
```

where `shiftValue` specifies the first number in the desired range of consecutive integers and `scalingFactor` specifies how many numbers are in the range.

It's also possible to choose integers at random from sets of values *other* than ranges of consecutive integers. For this purpose, it's simpler to use the version of the `Next` method that takes only *one* argument. For example, to obtain a random value from the sequence 2, 5, 8, 11 and 14, you could use the statement

```
int number = 2 + 3 * randomNumbers.Next(5);
```

In this case, `randomNumbers.Next(5)` produces values in the range 0–4. Each value produced is multiplied by 3 to produce a number in the sequence 0, 3, 6, 9 and 12. We then add 2 to that value to *shift* the range of values and obtain a value from the sequence 2, 5, 8, 11 and 14. We can generalize this result as

```
int number = shiftValue +
differenceBetweenValues * randomNumbers.Next(scalingFactor);
```

where `shiftValue` specifies the first number in the desired range of values, `differenceBetweenValues` represents the difference between consecutive numbers in the sequence and `scalingFactor` specifies how many numbers are in the range.

7.8.8 Repeatability for Testing and Debugging

As we mentioned earlier in this section, the methods of class `Random` actually generate *pseudorandom* numbers based on complex mathematical calculations. Repeatedly calling any of `Random`'s methods produces a sequence of numbers that appears to be random. The cal-

culation that produces the pseudorandom numbers uses the time of day as a **seed value** to change the sequence's starting point. Each new `Random` object seeds itself with a value based on the computer system's clock at the time the object is created, enabling each execution of an app to produce a *different* sequence of random numbers.

When debugging an app, it's sometimes useful to repeat the *same* sequence of pseudorandom numbers during each execution of the app. This repeatability enables you to prove that your app is working for a specific sequence of random numbers before you test the app with different sequences of random numbers. When repeatability is important, you can create a `Random` object as follows:

```
Random randomNumbers = new Random(seedValue);
```

The `seedValue` argument (an `int`) seeds the random-number calculation—using the *same* `seedValue` every time produces the *same* sequence of random numbers. Different seed values, of course, produce *different* sequences of random numbers.

7.9 Case Study: A Game of Chance; Introducing Enumerations

One popular game of chance is the dice game known as “craps,” which is played in casinos and back alleys throughout the world. The rules of the game are straightforward:

You roll two dice. Each die has six faces, which contain one, two, three, four, five and six spots, respectively. After the dice have come to rest, the sum of the spots on the two upward faces is calculated. If the sum is 7 or 11 on the first throw, you win. If the sum is 2, 3 or 12 on the first throw (called “craps”), you lose (i.e., “the house” wins). If the sum is 4, 5, 6, 8, 9 or 10 on the first throw, that sum becomes your “point.” To win, you must continue rolling the dice until you “make your point” (i.e., roll that same point value). You lose by rolling a 7 before making your point.

The app in Fig. 7.7 simulates the game of craps, using methods to define the logic of the game. The `Main` method (lines 24–80) calls the `static` `RollDice` method (lines 83–94) as needed to roll the two dice and compute their sum. The four sample outputs show winning on the first roll, losing on the first roll, losing on a subsequent roll and winning on a subsequent roll, respectively. Variable `randomNumbers` (line 8) is declared `static`, so it can be created once during the program's execution and used in method `RollDice`.

```
1 // Fig. 7.7: Craps.cs
2 // Craps class simulates the dice game craps.
3 using System;
4
5 class Craps
6 {
7 // create random-number generator for use in method RollDice
8 private static Random randomNumbers = new Random();
9
10 // enumeration with constants that represent the game status
11 private enum Status {Continue, Won, Lost}
```

Fig. 7.7 | Craps class simulates the dice game craps. (Part I of 4.)

```
12
13 // enumeration with constants that represent common rolls of the dice
14 private enum DiceNames
15 {
16 SnakeEyes = 2,
17 Trey = 3,
18 Seven = 7,
19 YoLeven = 11,
20 BoxCars = 12
21 }
22
23 // plays one game of craps
24 static void Main()
25 {
26 // gameStatus can contain Continue, Won or Lost
27 Status gameStatus = Status.Continue;
28 int myPoint = 0; // point if no win or loss on first roll
29
30 int sumOfDice = RollDice(); // first roll of the dice
31
32 // determine game status and point based on first roll
33 switch ((DiceNames) sumOfDice)
34 {
35 case DiceNames.Seven: // win with 7 on first roll
36 case DiceNames.YoLeven: // win with 11 on first roll
37 gameStatus = Status.Won;
38 break;
39 case DiceNames.SnakeEyes: // lose with 2 on first roll
40 case DiceNames.Trey: // lose with 3 on first roll
41 case DiceNames.BoxCars: // lose with 12 on first roll
42 gameStatus = Status.Lost;
43 break;
44 default: // did not win or lose, so remember point
45 gameStatus = Status.Continue; // game is not over
46 myPoint = sumOfDice; // remember the point
47 Console.WriteLine($"Point is {myPoint}");
48 break;
49 }
50
51 // while game is not complete
52 while (gameStatus == Status.Continue) // game not Won or Lost
53 {
54 sumOfDice = RollDice(); // roll dice again
55
56 // determine game status
57 if (sumOfDice == myPoint) // win by making point
58 {
59 gameStatus = Status.Won;
60 }
61 else
62 {
```

Fig. 7.7 | Craps class simulates the dice game craps. (Part 2 of 4.)

```
63 // lose by rolling 7 before point
64 if (sumOfDice == (int) DiceNames.Seven)
65 {
66 gameStatus = Status.Lost;
67 }
68 }
69  }
70
71  // display won or lost message
72  if (gameStatus == Status.Won)
73  {
74 Console.WriteLine("Player wins");
75  }
76  else
77  {
78 Console.WriteLine("Player loses");
79  }
80 }
81
82 // roll dice, calculate sum and display results
83 static int RollDice()
84 {
85 // pick random die values
86 int die1 = randomNumbers.Next(1, 7); // first die roll
87 int die2 = randomNumbers.Next(1, 7); // second die roll
88
89 int sum = die1 + die2; // sum of die values
90
91 // display results of this roll
92 Console.WriteLine($"Player rolled {die1} + {die2} = {sum}");
93 return sum; // return sum of dice
94 }
95 }
```

Player rolled 2 + 5 = 7
Player wins

Player rolled 2 + 1 = 3
Player loses

Player rolled 2 + 4 = 6
Point is 6
Player rolled 3 + 1 = 4
Player rolled 5 + 5 = 10
Player rolled 6 + 1 = 7
Player loses

Fig. 7.7 | Craps class simulates the dice game craps. (Part 3 of 4.)

```

Player rolled 4 + 6 = 10
Point is 10
Player rolled 1 + 3 = 4
Player rolled 1 + 3 = 4
Player rolled 2 + 3 = 5
Player rolled 4 + 4 = 8
Player rolled 6 + 6 = 12
Player rolled 4 + 4 = 8
Player rolled 4 + 5 = 9
Player rolled 2 + 6 = 8
Player rolled 6 + 6 = 12
Player rolled 6 + 4 = 10
Player wins

```

Fig. 7.7 | Craps class simulates the dice game craps. (Part 4 of 4.)

7.9.1 Method RollDice

In the rules of the game, the player must roll two dice on the first roll and must do the same on all subsequent rolls. We declare method `RollDice` (lines 83–94) to roll the dice and compute and display their sum. Method `RollDice` is declared once, but it's called from two places (lines 30 and 54) in method `Main`, which contains the logic for one complete game of craps. Method `RollDice` takes no arguments, so it has an empty parameter list. Each time it's called, `RollDice` returns the sum of the dice as an `int`. Although lines 86 and 87 look the same (except for the die names), they do not necessarily produce the same result. Each of these statements produces a random value in the range 1–6. Variable `randomNumbers` (used in lines 86–87) is *not* declared in the method. Rather it's declared as a `private static` variable of the class and initialized in line 8. This enables us to create *one* `Random` object that's reused in each call to `RollDice`.

7.9.2 Method Main's Local Variables

The game is reasonably involved. The player may win or lose on the first roll or may win or lose on any subsequent roll. Method `Main` (lines 24–80) uses local variable `gameStatus` (line 27) to keep track of the overall game status, local variable `myPoint` (line 28) to store the “point” if the player does not win or lose on the first roll and local variable `sumOfDice` (line 30) to maintain the sum of the dice for the most recent roll. Variable `myPoint` is initialized to 0 to ensure that the app will compile. If you do not initialize `myPoint`, the compiler issues an error, because `myPoint` is not assigned a value in every case of the `switch` statement—thus, the app could try to use `myPoint` before it's definitely assigned a value. By contrast, `gameStatus` does not require initialization because it's assigned a value in every branch of the `switch` statement—thus, it's guaranteed to be initialized before it's used. However, as good practice, we initialize it anyway.

7.9.3 enum Type Status

Local variable `gameStatus` (line 27) is declared to be of a new type called `Status`, which we declared in line 11. `Status` is a user-defined type called an **enumeration**, which declares a set of *constants* represented by identifiers. An enumeration is introduced by the keyword `enum` and a type name (in this case, `Status`). As with a class, braces (`{` and `}`) delimit the

body of an `enum` declaration. Inside the braces is a comma-separated list of **enumeration constants**—by default, the first constant has the value 0 and each subsequent constant's value is incremented by 1. The `enum` constant names must be *unique*, but the value associated with each constant need not be. Type `Status` is declared as a `private` member of class `Craps`, because `Status` is used only in that class.

Variables of type `Status` should be assigned only one of the three constants declared in the enumeration. When the game is won, the app sets local variable `gameStatus` to `Status.Won` (lines 37 and 59). When the game is lost, the app sets `gameStatus` to `Status.Lost` (lines 42 and 66). Otherwise, the app sets `gameStatus` to `Status.Continue` (line 45) to indicate that the dice must be rolled again.

Good Programming Practice 7.2

Using enumeration constants (like `Status.Won`, `Status.Lost` and `Status.Continue`) rather than literal integer values (such as 0, 1 and 2) can make code easier to read and maintain.

7.9.4 The First Roll

Line 30 in method `Main` calls `RollDice`, which picks two random values from 1 to 6, displays the value of the first die, the value of the second die and the sum of the dice, and returns the sum of the dice. Method `Main` next enters the `switch` statement at lines 33–49, which uses the `sumOfDice` value to determine whether the game has been won or lost, or whether it should continue with another roll.

7.9.5 enum Type DiceNames

The sums of the dice that would result in a win or loss on the first roll are declared in the `DiceNames` enumeration in lines 14–21. These are used in the `switch` statement's cases. The identifier names use casino parlance for these sums. In the `DiceNames` enumeration, we assign a value explicitly to each identifier name. When the `enum` is declared, each constant in the `enum` declaration is a constant value of type `int`. If you do not assign a value to an identifier in the `enum` declaration, the compiler will do so. If the first `enum` constant is unassigned, the compiler gives it the value 0. If any other `enum` constant is unassigned, the compiler gives it a value one higher than that of the preceding `enum` constant. For example, in the `Status` enumeration, the compiler implicitly assigns 0 to `Status.Continue`, 1 to `Status.Won` and 2 to `Status.Lost`.

7.9.6 Underlying Type of an enum

You could also declare an `enum`'s underlying type to be `byte`, `sbyte`, `short`, `ushort`, `int`, `uint`, `long` or `ulong` by writing

```
private enum MyEnum : typeName {Constant1, Constant2, ...}
```

where `typeName` represents one of the integral simple types.

7.9.7 Comparing Integers and enum Constants

If you need to compare a simple integral type value to the underlying value of an enumeration constant, you must use a cast operator to make the two types match—there are no implicit conversions between `enum` and integral types. In the `switch` expression (line 33),

we use the cast operator to convert the `int` value in `sumOfDice` to type `DiceNames` and compare it to each of the constants in `DiceNames`. Lines 35–36 determine whether the player won on the first roll with `Seven` (7) or `YoLeven` (11). Lines 39–41 determine whether the player lost on the first roll with `SnakeEyes` (2), `Trey` (3) or `BoxCars` (12). After the first roll, if the game is not over, the default case (lines 44–48) saves `sumOfDice` in `myPoint` (line 46) and displays the point (line 47).

Additional Rolls of the Dice

If we’re still trying to “make our point” (i.e., the game is continuing from a prior roll), the loop in lines 52–69 executes. Line 54 rolls the dice again. If `sumOfDice` matches `myPoint` in line 57, line 59 sets `gameStatus` to `Status.Won`, and the loop terminates because the game is complete. In line 64, we use the cast operator (`int`) to obtain the underlying value of `DiceNames.Seven` so that we can compare it to `sumOfDice`. If `sumOfDice` is equal to `Seven` (7), line 66 sets `gameStatus` to `Status.Lost`, and the loop terminates because the game is over. When the game completes, lines 72–79 display a message indicating whether the player won or lost, and the app terminates.

Control Statements in the Craps Example

Note the use of the various program-control mechanisms we’ve discussed. The `Craps` class uses two methods—`Main` and `RollDice` (called twice from `Main`)—and the `switch`, `while`, `if...else` and nested `if` control statements. Also, notice that we use multiple case labels in the `switch` statement to execute the same statements for sums of `Seven` and `YoLeven` (lines 35–36) and for sums of `SnakeEyes`, `Trey` and `BoxCars` (lines 39–41).

Code Snippets for Auto-Implemented Properties

Visual Studio has a feature called **code snippets** that allows you to insert *predefined code templates* into your source code. One such snippet enables you to easily create a `switch` statement with cases for all possible values for an `enum` type. Type `switch` in the C# code then press `Tab` twice. If you specify a variable of an `enum` type in the `switch` statement’s expression and press `Enter`, a case for each `enum` constant will be generated automatically.

To get a list of all available code snippets, type `Ctrl + k, Ctrl + x`. This displays the `Insert Snippet` window in the code editor. You can navigate through the Visual C# snippet folders with the mouse to see the snippets. This feature also can be accessed by *right clicking* in the source code editor and selecting the `Insert Snippet...` menu item.

7.10 Scope of Declarations

You’ve seen declarations of C# entities, such as classes, methods, properties, variables and parameters. Declarations introduce names that can be used to refer to such C# entities. The **scope** of a declaration is the portion of the app that can refer to the declared entity by its unqualified name. Such an entity is said to be “in scope” for that portion of the app. This section introduces several important scope issues. The basic scope rules are as follows:

1. The scope of a parameter declaration is the body of the method in which the declaration appears.
2. The scope of a local-variable declaration is from the point at which the declaration appears to the end of the block containing the declaration.

3. The scope of a local-variable declaration that appears in the initialization section of a `for` statement's header is the body of the `for` statement and the other expressions in the header.
4. The scope of a method, property or field of a class is the entire body of the class. This enables non-static methods and properties of a class to use any of the class's fields, methods and properties, regardless of the order in which they're declared. Similarly, `static` methods and properties can use any of the `static` members of the class.

Any block may contain variable declarations. If a local variable or parameter in a method has the same name as a field, the field is hidden until the block terminates—in Chapter 10, we discuss how to access hidden fields. A compilation error occurs if a *nested block* in a method contains a variable with the same name as a local variable in an *outer block* of the method. The app in Fig. 7.8 demonstrates scoping issues with fields and local variables.

Error-Prevention Tip 7.1

Use different names for fields and local variables to help prevent subtle logic errors that occur when a method is called and a local variable of the method hides a field of the same name in the class.

```

1 // Fig. 7.8: Scope.cs
2 // Scope class demonstrates static- and local-variable scopes.
3 using System;
4
5 class Scope
6 {
7 // static variable that's accessible to all methods of this class
8 private static int x = 1;
9
10 // Main creates and initializes local variable x
11 // and calls methods UseLocalVariable and UseStaticVariable
12 static void Main()
13 {
14 int x = 5; // method's local variable x hides static variable x
15
16 Console.WriteLine($"local x in method Main is {x}");
17
18 // UseLocalVariable has its own local x
19 UseLocalVariable();
20
21 // UseStaticVariable uses class Scope's static variable x
22 UseStaticVariable();
23
24 // UseLocalVariable reinitializes its own local x
25 UseLocalVariable();
26
27 // class Scope's static variable x retains its value
28 UseStaticVariable();

```

Fig. 7.8 | Scope class demonstrates static- and local-variable scopes. (Part 1 of 2.)

```

29
30 Console.WriteLine($"\\nlocal x in method Main is {x}");
31 }
32
33 // create and initialize local variable x during each call
34 static void UseLocalVariable()
35 {
36 int x = 25; // initialized each time UseLocalVariable is called
37
38 Console.WriteLine(
39 $"\\nlocal x on entering method UseLocalVariable is {x}");
40 ++x; // modifies this method's local variable x
41 Console.WriteLine(
42 $"local x before exiting method UseLocalVariable is {x}");
43 }
44
45 // modify class Scope's static variable x during each call
46 static void UseStaticVariable()
47 {
48 Console.WriteLine("\\nstatic variable x on entering method " +
49 $"UseStaticVariable is {x}");
50 x *= 10; // modifies class Scope's static variable x
51 Console.WriteLine("static variable x before exiting " +
52 $"method UseStaticVariable is {x}");
53 }
54 }
```

```

local x in method Main is 5

local x on entering method UseLocalVariable is 25
local x before exiting method UseLocalVariable is 26

static variable x on entering method UseStaticVariable is 1
static variable x before exiting method UseStaticVariable is 10

local x on entering method UseLocalVariable is 25
local x before exiting method UseLocalVariable is 26

static variable x on entering method UseStaticVariable is 10
static variable x before exiting method UseStaticVariable is 100

local x in method Main is 5
```

Fig. 7.8 | Scope class demonstrates static- and local-variable scopes. (Part 2 of 2.)

Line 8 declares and initializes the `static` variable `x` to 1. This `static` variable is *hidden* in any block (or method) that declares a local variable named `x`. Method `Main` (lines 12–31) declares local variable `x` (line 14) and initializes it to 5. This local variable's value is output to show that `static` variable `x` (whose value is 1) is hidden in method `Main`. The app declares two other methods—`UseLocalVariable` (lines 34–43) and `UseStaticVariable` (lines 46–53)—that each take no arguments and do not return results. Method `Main` calls each method twice (lines 19–28). Method `UseLocalVariable` declares local variable `x` (line 36). When `UseLocalVariable` is first called (line 19), it creates local variable `x` and

initializes it to 25 (line 36), outputs the value of `x` (lines 38–39), increments `x` (line 40) and outputs the value of `x` again (lines 41–42). When `UseLocalVariable` is called a second time (line 25), it re-creates local variable `x` and reinitializes it to 25, so the output of each call to `UseLocalVariable` is identical.

Method `UseStaticVariable` does not declare any local variables. Therefore, when it refers to `x`, static variable `x` (line 8) of the class is used. When method `UseStaticVariable` is first called (line 22), it outputs the value (1) of static variable `x` (lines 48–49), multiplies the static variable `x` by 10 (line 50) and outputs the value (10) of static variable `x` again (lines 51–52) before returning. The next time method `UseStaticVariable` is called (line 28), the static variable has its modified value, 10, so the method outputs 10, then 100. Finally, in method `Main`, the app outputs the value of local variable `x` again (line 30) to show that none of the method calls modified `Main`'s local variable `x`, because the methods all referred to variables named `x` in other scopes.

7.11 Method-Call Stack and Activation Records

To understand how C# performs method calls, we first need to consider a data structure (i.e., collection of related data items) known as a **stack**. Think of a stack as analogous to a pile of dishes. When a dish is placed on the pile, it's placed at the *top*—referred to as **pushing** the dish onto the stack. Similarly, when a dish is removed from the pile, it's removed from the top—referred to as **popping** the dish off the stack. Stacks are known as **last-in, first-out (LIFO) data structures**—the last item pushed (inserted) on the stack is the first item popped (removed) from the stack.

7.11.1 Method-Call Stack

The **method-call stack** (sometimes referred to as the **program-execution stack**) is a data structure that works behind the scenes to support the method call/return mechanism. It also supports the creation, maintenance and destruction of each called method's local variables. As we'll see in Figs. 7.10–7.12, the stack's last-in, first-out (LIFO) behavior is *exactly* what a method needs in order to return to the method that called it.

7.11.2 Stack Frames

As each method is called, it may, in turn, call other methods, which may, in turn, call other methods—all *before* any of the methods return. Each method eventually must return control to the method that called it. So, somehow, the system must keep track of the *return addresses* that each method needs in order to return control to the method that called it. The method-call stack is the perfect data structure for handling this information. Each time a method calls another method, an entry is *pushed* onto the stack. This entry, called a **stack frame** or an **activation record**, contains the *return address* that the called method needs in order to return to the calling method. It also contains some additional information we'll soon discuss. If the called method returns instead of calling another method before returning, the stack frame for the method call is *popped*, and control transfers to the return address in the popped stack frame. The same techniques apply when a method accesses a property or when a property calls a method.

The beauty of the call stack is that each called method *always* finds the information it needs to return to its caller at the *top* of the call stack. And, if a method makes a call to

another method, a stack frame for the new method call is simply *pushed* onto the call stack. Thus, the return address required by the newly called method to return to its caller is now located at the *top* of the stack.

7.11.3 Local Variables and Stack Frames

The stack frames have another important responsibility. Most methods have local variables—parameters and any local variables the method declares. Local variables need to exist while a method is executing. They need to remain active if the method makes calls to other methods. But when a called method returns to its caller, the called method’s local variables need to “go away.” The called method’s stack frame is a perfect place to reserve the memory for the called method’s local variables. That stack frame exists as long as the called method is active. When that method returns—and no longer needs its local variables—its stack frame is *popped* from the stack, and those local variables no longer exist.

7.11.4 Stack Overflow

Of course, the amount of memory in a computer is finite, so only a certain amount of memory can be used to store activation records on the method-call stack. If more method calls occur than can have their activation records stored on the method-call stack, a fatal error known as **stack overflow** occurs²—typically caused by infinite recursion (Section 7.16).

7.11.5 Method-Call Stack in Action

Now let’s consider how the call stack supports the operation of a `Square` method (lines 15–18 of Fig. 7.9) called by `Main` (lines 8–12).

```

1 // Fig. 7.9: SquareTest.cs
2 // Square method used to demonstrate the method
3 // call stack and activation records.
4 using System;
5
6 class Program
7 {
8 static void Main()
9 {
10 int x = 10; // value to square (local variable in main)
11 Console.WriteLine($"x squared: {Square(x)}");
12 }
13
14 // returns the square of an integer
15 static int Square(int y) // y is a local variable
16 {
17 return y * y; // calculate square of y and return result
18 }
19 }
```

Fig. 7.9 | Square method used to demonstrate the method-call stack and activation records.

(Part 1 of 2.)

2. This is how the website [stackoverflwo.com](http://stackoverflow.com) got its name. This is a popular website for getting answers to your programming questions.

```
x squared: 100
```

Fig. 7.9 | Square method used to demonstrate the method-call stack and activation records.
(Part 2 of 2.)

First, the operating system calls Main—this *pushes* an activation record onto the stack (Fig. 7.10). This tells Main how to return to the operating system (i.e., transfer to return address R1) and contains the space for Main’s local variable x, which is initialized to 10.

Step 1: Operating system calls Main to begin program execution

Fig. 7.10 | Method-call stack after the operating system calls main to execute the program.

Method Main—before returning to the operating system—calls method Square in line 11 of Fig. 7.9. This causes a stack frame for Square (lines 15–18) to be pushed onto the method-call stack (Fig. 7.11). This stack frame contains the return address that Square needs to return to Main (i.e., R2) and the memory for Square’s local variable y.

After Square performs its calculation, it needs to return to Main—and no longer needs the memory for y. So Square’s stack frame is *popped* from the stack—giving Square the return location in Main (i.e., R2) and losing Square’s local variable (*Step 3*). Figure 7.12 shows the method-call stack *after* Square’s activation record has been *popped*.

Method Main now displays the result of calling Square (Fig. 7.9, line 11). Reaching the closing right brace of Main causes its stack frame to be *popped* from the stack, giving Main the address it needs to return to the operating system (i.e., R1 in Fig. 7.10)—at this point, Main’s local variable x no longer exists.

You’ve now seen how valuable the stack data structure is in implementing a key mechanism that supports program execution. There’s a significant omission in the sequence of illustrations in this section. See if you can spot it before reading the next sentence. The call to the method `Console.WriteLine`, of course, also involves the stack, which should be reflected in this section’s illustrations and discussion.

Step 2: Main calls method Square to perform calculation

Fig. 7.11 | Method-call stack after Main calls square to perform the calculation.

Step 3: Square returns its result to Main

Fig. 7.12 | Method-call stack after method square returns to Main.

7.12 Method Overloading

Methods of the same name can be declared in the same class, as long as they have different sets of parameters (determined by the number, types and order of the parameters). This is called **method overloading**. When an **overloaded method** is called, the C# compiler selects the appropriate method by examining the number, types and order of the arguments in the call. Method overloading is commonly used to create several methods with the *same name* that perform the same or similar tasks, but on *different types* or *different numbers of arguments*. For example, Random method Next (Section 7.8) has overloads that accept different numbers of arguments, and Math method Max has overloads that accept different types of arguments (ints vs. doubles). These find the minimum and maximum, respectively, of two values of each of the numeric simple types. Our next example demonstrates declaring and invoking overloaded methods. You'll see examples of overloaded constructors in Chapter 10.

7.12.1 Declaring Overloaded Methods

In class MethodOverload (Fig. 7.13), we include two Square methods—one that calculates the square of an **int** (and returns an **int**) and one that calculates the square of a **double** (and returns a **double**). Although these methods have the same name and similar parameter lists and bodies, you can think of them simply as *different methods*. It may help to think of the method names as “Square of int” and “Square of double,” respectively.

```

1 // Fig. 7.13: MethodOverload.cs
2 // Overloaded method declarations.
3 using System;
4
5 class MethodOverload
6 {
7 // test overloaded square methods
8 static void Main()
9 {
10 Console.WriteLine($"Square of integer 7 is {Square(7)}");
11 Console.WriteLine($"Square of double 7.5 is {Square(7.5)}");
12 }
13
14 // square method with int argument
15 static int Square(int intValue)
16 {
17 Console.WriteLine($"Called square with int argument: {intValue}");
18 return intValue * intValue;
19 }
20
21 // square method with double argument
22 static double Square(double doubleValue)
23 {
24 Console.WriteLine(
25 $"Called square with double argument: {doubleValue}");
26 return doubleValue * doubleValue;
27 }
28 }
```

Fig. 7.13 | Overloaded method declarations. (Part 1 of 2.)

```
Called square with int argument: 7
Square of integer 7 is 49
Called square with double argument: 7.5
Square of double 7.5 is 56.25
```

Fig. 7.13 | Overloaded method declarations. (Part 2 of 2.)

Line 10 in `Main` invokes method `Square` with the argument 7. Literal integer values are treated as type `int`, so the method call in line 10 invokes the version of `Square` at lines 15–19 that specifies an `int` parameter. Similarly, line 11 invokes method `Square` with the argument 7.5. Literal real-number values are treated as type `double`, so the method call in line 11 invokes the version of `Square` at lines 22–27 that specifies a `double` parameter. Each method first outputs a line of text to prove that the proper method was called in each case.

The overloaded methods in Fig. 7.13 perform the same calculation, but with two different types. C#'s generics feature provides a mechanism for writing a single “generic method” that can perform the same tasks as an entire set of overloaded methods. We discuss generic methods in Chapter 18.

7.12.2 Distinguishing Between Overloaded Methods

The compiler distinguishes overloaded methods by their **signature**—a combination of the method's name and the number, types and order of its parameters. The signature also includes the way those parameters are passed, which can be modified by the `ref` and `out` keywords (discussed in Section 7.18). If the compiler looked only at method names during compilation, the code in Fig. 7.13 would be *ambiguous*—the compiler would not know how to distinguish between the `Square` methods (lines 15–19 and 22–27). Internally, the compiler uses signatures to determine whether a class's methods are unique in that class.

For example, in Fig. 7.13, the compiler will use the method signatures to distinguish between the “`Square of int`” method (the `Square` method that specifies an `int` parameter) and the “`Square of double`” method (the `Square` method that specifies a `double` parameter). As another example, if `Method1`'s declaration begins as

```
void Method1(int a, float b)
```

then that method will have a different signature than a method that begins with

```
void Method1(float a, int b)
```

The *order* of the parameter types is important—the compiler considers the preceding two `Method1` headers to be distinct.

7.12.3 Return Types of Overloaded Methods

In discussing the logical names of methods used by the compiler, we did not mention the methods' return types. Methods *cannot* be distinguished by return type. If in a class named `MethodOverloadError` you define overloaded methods with the following headers:

```
int Square(int x)
double Square(int x)
```

which each have the *same* signature but *different* return types, the compiler generates the following error for the second `Square` method:

```
Type 'MethodOverloadError' already defines a member called 'Square'
with the same parameter types
```

Overloaded methods can have the *same* or *different* return types if the parameter lists are *different*. Also, overloaded methods need not have the same number of parameters.

Common Programming Error 7.9

Declaring overloaded methods with identical parameter lists is a compilation error regardless of whether the return types are different.

7.13 Optional Parameters

Methods can have **optional parameters** that allow the calling method to *vary the number of arguments* to pass. An optional parameter specifies a **default value** that's assigned to the parameter if the optional argument is omitted. You can create methods with one or more optional parameters. *All optional parameters must be placed to the right of the method's non-optional parameters*—that is, at the end of the parameter list.

Common Programming Error 7.10

Declaring a non-optional parameter to the right of an optional one is a compilation error.

When a parameter has a default value, the caller has the *option* of passing that particular argument. For example, the method header

```
static int Power(int baseValue, int exponentValue = 2)
```

specifies an optional second parameter. Each call to `Power` must pass at least a `baseValue` argument, or a compilation error occurs. Optionally, a second argument (for the `exponentValue` parameter) can be passed to `Power`. Each optional parameter must specify a default value by using an equal (=) sign followed by the value. For example, the header for `Power` sets 2 as `exponentValue`'s default value. Consider the following calls to `Power`:

- `Power()`—This call generates a compilation error because this method requires a minimum of one argument.
- `Power(10)`—This call is valid because one argument (10) is being passed. The optional `exponentValue` is not specified in the method call, so the compiler uses 2 for the `exponentValue`, as specified in the method header.
- `Power(10, 3)`—This call is also valid because 10 is passed as the required argument and 3 is passed as the optional argument.

Figure 7.14 demonstrates an optional parameter. The program calculates the result of raising a base value to an exponent. Method `Power` (lines 15–25) specifies that its second parameter is optional. In `Main`, lines 10–11 call method `Power`. Line 10 calls the method without the optional second argument. In this case, the compiler provides the second argument, 2, using the default value of the optional argument, which is not visible to you in the call.

```

1 // Fig. 7.14: CalculatePowers.cs
2 // Optional parameter demonstration with method Power.
3 using System;
4
5 class CalculatePowers
6 {
7 // call Power with and without optional arguments
8 static void Main()
9 {
10 Console.WriteLine($"Power(10) = {Power(10)}");
11 Console.WriteLine($"Power(2, 10) = {Power(2, 10)}");
12 }
13
14 // use iteration to calculate power
15 static int Power(int baseValue, int exponentValue = 2)
16 {
17 int result = 1;
18
19 for (int i = 1; i <= exponentValue; ++i)
20 {
21 result *= baseValue;
22 }
23
24 return result;
25 }
26 }

```

```

Power(10) = 100
Power(2, 10) = 1024

```

Fig. 7.14 | Optional parameter demonstration with method Power.

7.14 Named Parameters

Normally, when calling a method, the argument values—in order—are assigned to the parameters from left to right in the parameter list. Consider a `Time` class that stores the time of day in 24-hour clock format as `int` values representing the hour (0–23), minute (0–59) and second (0–59). Such a class might provide a `SetTime` method with optional parameters like

```
public void SetTime(int hour = 0, int minute = 0, int second = 0)
```

In the preceding method header, all three of `SetTime`'s parameters are optional. Assuming that we have a `Time` object named `t`, consider the following calls to `SetTime`:

- `t.SetTime()`—This call specifies no arguments, so the compiler assigns the default value 0 to each parameter. The resulting time is 12:00:00 AM.
- `t.SetTime(12)`—This call specifies the argument 12 for the first parameter, `hour`, and the compiler assigns the default value 0 to the `minute` and `second` parameters. The resulting time is 12:00:00 PM.
- `t.SetTime(12, 30)`—This call specifies the arguments 12 and 30 for the parameters `hour` and `minute`, respectively, and the compiler assigns the default value 0 to the parameter `second`. The resulting time is 12:30:00 PM.

- `t.SetTime(12, 30, 22)`—This call specifies the arguments 12, 30 and 22 for the parameters `hour`, `minute` and `second`, respectively, so the compiler does not provide any default values. The resulting time is 12:30:22 PM.

What if you wanted to specify only arguments for the `hour` and `second`? You might think that you could call the method as follows:

```
t.SetTime(12, , 22); // COMPILATION ERROR
```

C# doesn't allow you to skip an argument as shown above. C# provides a feature called **named parameters**, which enable you to call methods that receive optional parameters by providing *only* the optional arguments you wish to specify. To do so, you explicitly specify the parameter's name and value—separated by a colon (`:`)—in the argument list of the method call. For example, the preceding statement can be written as follows:

```
t.SetTime(hour: 12, second: 22); // sets the time to 12:00:22
```

In this case, the compiler assigns parameter `hour` the argument 12 and parameter `second` the argument 22. The parameter `minute` is not specified, so the compiler assigns it the default value 0. It's also possible to specify the arguments *out of order* when using named parameters. The arguments for the required parameters must always be supplied. The `argumentName: value` syntax may be used with any method's required parameters.

6

7.15 C# 6 Expression-Bodied Methods and Properties

C# 6 introduces a new concise syntax for:

- methods that contain only a `return` statement that returns a value
- read-only properties in which the `get` accessor contains only a `return` statement
- methods that contain single statement bodies.

Consider the following `Cube` method:

```
static int Cube(int x)
{
 return x * x * x;
}
```

In C# 6, this can be expressed with an **expression-bodied method** as

```
static int Cube(int x) => x * x * x;
```

The value of `x * x * x` is returned to `Cube`'s caller implicitly. The symbol `=>` follows the method's parameter list and introduces the method's body—no braces or `return` statement are required and this can be used with `static` and non-`static` methods alike. If the expression to the right of `=>` does not have a value (e.g., a call to a method that returns `void`), the expression-bodied method must return `void`. Similarly, a read-only property can be implemented as an **expression-bodied property**. The following reimplements the `IsNoFaultState` property in Fig. 6.11 to return the result of a logical expression:

```
public bool IsNoFaultState =>
 State == "MA" || State == "NJ" || State == "NY" || State == "PA";
```

7.16 Recursion

The apps we've discussed thus far are generally structured as methods that call one another in a disciplined, hierarchical manner. For some problems, however, it's useful to have a method call itself. A **recursive method** is a method that calls itself, either *directly* or *indirectly through another method*. We consider recursion conceptually first. Then we examine an app containing a recursive method.

7.16.1 Base Cases and Recursive Calls

Recursive problem-solving approaches have a number of elements in common. When a recursive method is called to solve a problem, it actually is capable of solving *only* the simplest case(s), or **base case(s)**. If the method is called with a base case, it returns a result. If the method is called with a more complex problem, it divides the problem into two conceptual pieces (often called *divide and conquer*): a piece that the method knows how to do and a piece that it does not know how to do. To make recursion feasible, the latter piece must resemble the original problem, but be a slightly simpler or slightly smaller version of it. Because this new problem looks like the original problem, the method calls a fresh copy (or several fresh copies) of itself to work on the smaller problem; this is referred to as a **recursive call** and is also called the **recursion step**. The recursion step normally includes a **return statement**, because its result will be combined with the portion of the problem the method knew how to solve to form a result that will be passed back to the original caller.

The recursion step executes while the original call to the method is still active (i.e., while it has not finished executing). The recursion step can result in many more recursive calls, as the method divides each new subproblem into two conceptual pieces. For the recursion to *terminate* eventually, each time the method calls itself with a slightly simpler version of the original problem, the sequence of smaller and smaller problems must converge on the base case(s). At that point, the method recognizes the base case and returns a result to the previous copy of the method. A sequence of returns ensues until the original method call returns the result to the caller. This process sounds complex compared with the conventional problem solving we've performed to this point.

7.16.2 Recursive Factorial Calculations

Let's write a recursive app to perform a popular mathematical calculation. The factorial of a nonnegative integer n , written $n!$ (and pronounced “ n factorial”), is the product

$$n \cdot (n - 1) \cdot (n - 2) \cdot \dots \cdot 1$$

$1!$ is equal to 1 and $0!$ is defined to be 1. For example, $5!$ is the product $5 \cdot 4 \cdot 3 \cdot 2 \cdot 1$, which is equal to 120.

The factorial of an integer, `number`, greater than or equal to 0 can be calculated iteratively (nonrecursively) using the `for` statement as follows:

```
long factorial = 1;

for (long counter = number; counter >= 1; --counter)
{
 factorial *= counter;
}
```

A recursive declaration of the factorial method is arrived at by observing the following relationship:

$$n! = n \cdot (n - 1)!$$

For example, $5!$ is clearly equal to $5 \cdot 4!$, as is shown by the following equations:

$$\begin{aligned} 5! &= 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 \\ 5! &= 5 \cdot (4 \cdot 3 \cdot 2 \cdot 1) \\ 5! &= 5 \cdot (4!) \end{aligned}$$

The evaluation of $5!$ would proceed as shown in Fig. 7.15. Figure 7.15(a) shows how the succession of recursive calls proceeds until $1!$ is evaluated to be 1, which terminates the recursion. Figure 7.15(b) shows the values returned from each recursive call to its caller until the value is calculated and returned.

Fig. 7.15 | Recursive evaluation of $5!$.

7.16.3 Implementing Factorial Recursively

Figure 7.16 uses recursion to calculate and display the factorials of the integers from 0 to 10. The recursive method `Factorial` (lines 17–28) first tests to determine whether a terminating condition (line 20) is true. If `number` is less than or equal to 1 (the base case), `Factorial` returns 1 and no further recursion is necessary. If `number` is greater than 1, line 26 expresses the problem as the product of `number` and a recursive call to `Factorial` evaluating the factorial of `number - 1`, which is a slightly simpler problem than the original calculation, `Factorial(number)`.

```

1 // Fig. 7.16: FactorialTest.cs
2 // Recursive Factorial method.
3 using System;

```

Fig. 7.16 | Recursive `Factorial` method. (Part 1 of 2.)

```

4 class FactorialTest
5 {
6 static void Main()
7 {
8 // calculate the factorials of 0 through 10
9 for (long counter = 0; counter <= 10; ++counter)
10 {
11 Console.WriteLine($"{counter}! = {Factorial(counter)}");
12 }
13 }
14  }
15
16 // recursive declaration of method Factorial
17 static long Factorial(long number)
18 {
19 // base case
20 if (number <= 1)
21 {
22 return 1;
23 }
24 else // recursion step
25 {
26 return number * Factorial(number - 1);
27 }
28 }
29 }
```

```

0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
9! = 362880
10! = 3628800
```

Fig. 7.16 | Recursive Factorial method. (Part 2 of 2.)

Method `Factorial` (lines 17–28) receives a parameter of type `long` and returns a result of type `long`. As you can see in Fig. 7.16, factorial values become large quickly. We chose type `long` (which can represent relatively large integers) so that the app could calculate factorials greater than $20!$. Unfortunately, the `Factorial` method produces large values so quickly that factorial values soon exceed even the maximum value that can be stored in a `long` variable. Due to the restrictions on the integral types, variables of type `float`, `double` or `decimal` might ultimately be needed to calculate factorials of larger numbers. This situation points to a weakness in some programming languages—the languages are *not easily extended* to handle the unique requirements of various apps. As you know, C# allows you to create new types. For example, you could create a type `HugeInteger` for arbitrarily large integers. This class would enable an app to calculate the factorials of larger numbers. In fact,

the .NET Framework's `BigInteger` type (from namespace `System.Numerics`) supports arbitrarily large integers.

Common Programming Error 7.11

Either omitting the base case or writing the recursion step incorrectly so that it does not converge on the base case will cause infinite recursion, eventually exhausting memory. This error is analogous to the problem of an infinite loop in an iterative (nonrecursive) solution.

7.17 Value Types vs. Reference Types

Types in C# are divided into two categories—*value types* and *reference types*.

Value Types

C#'s simple types (like `int`, `double` and `decimal`) are all **value types**. A variable of a value type simply contains a *value* of that type. For example, Fig. 7.17 shows an `int` variable named `count` that contains the value 7.

Fig. 7.17 | Value-type variable.

Reference Types

By contrast, a variable of a **reference type** (also called a **reference**) contains the *location* where the data referred to by that variable is stored. Such a variable is said to **refer to an object** in the program. For example, the statement

```
Account myAccount = new Account();
```

creates an object of our class `Account` (presented in Chapter 4), places it in memory and stores the object's reference in variable `myAccount` of type `Account`, as shown in Fig. 7.18. The `Account` object is shown with its `name` instance variable.

Fig. 7.18 | Reference-type variable.

Reference-Type Instance Variables Are Initialized to `null` by Default

Reference-type instance variables (such as `myAccount` in Fig. 7.18) are initialized by default to `null`. The type `string` is a reference type. For this reason, `string` instance variable `name`

is shown in Fig. 7.18 with an empty box representing the `null`-valued variable. A `string` variable with the value `null` is *not* an empty `string`, which is represented by `""` or `string.Empty`. Rather, the value `null` represents a reference that does *not* refer to an object, whereas the empty `string` is a `string` object that does not contain any characters. In Section 7.18, we discuss value types and reference types in more detail.

Software Engineering Observation 7.4

A variable's declared type (e.g., `int` or `Account`) indicates whether the variable is of a value type or a reference type. If a variable's type is one of the simple types (Appendix), an enum type or a struct type (which we introduce in Section 10.13), then it's a value type. Classes like `Account` are reference types.

7.18 Passing Arguments By Value and By Reference

Two ways to pass arguments to methods in many programming languages are **pass-by-value** and **pass-by-reference**. When an argument is passed by *value* (the default in C#), a *copy* of its value is made and passed to the called method. Changes to the copy do *not* affect the original variable's value in the caller. This prevents the accidental side effects that so greatly hinder the development of correct and reliable software systems. Each argument that's been passed in the programs so far has been passed by value. When an argument is passed by *reference*, the caller gives the method the ability to access and modify the caller's original variable—no copy is passed.

To pass an object by reference into a method, simply provide as an argument in the method call the variable that refers to the object. Then, in the method body, reference the object using the corresponding parameter name. The parameter refers to the original object in memory, so the called method can access the original object directly.

In the previous section, we began discussing the differences between *value types* and *reference types*. A major difference is that:

- *value-type variables store values*, so specifying a value-type variable in a method call passes a *copy* of that variable's value to the method, whereas
- *reference-type variables store references to objects*, so specifying a reference-type variable as an argument passes the method a *copy of the reference* that refers to the object.

Even though the reference itself is passed by value, the method can still use the reference it receives to interact with—and possibly modify—the original object. Similarly, when returning information from a method via a `return` statement, the method returns a copy of the value stored in a value-type variable or a copy of the reference stored in a reference-type variable. When a reference is returned, the calling method can use that reference to interact with the referenced object.

Performance Tip 7.1

A disadvantage of pass-by-value is that, if a large data item is being passed, copying that data can take a considerable amount of execution time and memory space.

Performance Tip 7.2

Pass-by-reference improves performance by eliminating the pass-by-value overhead of copying large objects.

Software Engineering Observation 7.5

Pass-by-reference can weaken security; the called method can corrupt the caller's data.

7.18.1 **ref** and **out** Parameters

What if you would like to pass a variable by reference so the called method can modify the variable's value in the caller? To do this, C# provides keywords **ref** and **out**.

ref Parameters

Applying the **ref** keyword to a parameter declaration allows you to pass a variable to a method by reference—the method will be able to modify the original variable in the caller. Keyword **ref** is used for variables that already have been initialized in the calling method.

Common Programming Error 7.12

*When a method call contains an uninitialized variable as an argument to a **ref** parameter, the compiler generates an error.*

out Parameters

Preceding a parameter with keyword **out** creates an **output parameter**. This indicates to the compiler that the argument will be passed into the called method by reference and that the called method will assign a value to the original variable in the caller. This also prevents the compiler from generating an error message for an uninitialized variable that's passed as an argument to a method.

Common Programming Error 7.13

*If the method does not assign a value to the **out** parameter in every possible path of execution, the compiler generates an error. Also, reading an **out** parameter before it's assigned a value is also a compilation error.*

Software Engineering Observation 7.6

*A method can return only one value to its caller via a return statement, but can return many values by specifying multiple output (**ref** and/or **out**) parameters.*

Passing Reference-Type Variables by Reference

You also can pass a reference-type variable by reference, which allows you to modify it so that it refers to a new object. Passing a reference by reference is a tricky but powerful technique that we discuss in Section 8.13.

Software Engineering Observation 7.7

By default, C# does not allow you to choose whether to pass each argument by value or by reference. Value types are passed by value. Objects are not passed to methods; rather, references to objects are passed—the references themselves are passed by value. When a method receives a reference to an object, the method can manipulate the object directly, but the reference value cannot be changed to refer to a new object.

7.18.2 Demonstrating ref, out and Value Parameters

The app in Fig. 7.19 uses the `ref` and `out` keywords to manipulate integer values. The class contains three methods that calculate the square of an integer.

```

1 // Fig. 7.19: ReferenceAndOutputParameters.cs
2 // Reference, output and value parameters.
3 using System;
4
5 class ReferenceAndOutputParameters
6 {
7 // call methods with reference, output and value parameters
8 static void Main()
9 {
10 int y = 5; // initialize y to 5
11 int z; // declares z, but does not initialize it
12
13 // display original values of y and z
14 Console.WriteLine($"Original value of y: {y}");
15 Console.WriteLine("Original value of z: uninitialized\n");
16
17 // pass y and z by reference
18 SquareRef(ref y); // must use keyword ref
19 SquareOut(out z); // must use keyword out
20
21 // display values of y and z after they're modified by
22 // methods SquareRef and SquareOut, respectively
23 Console.WriteLine($"Value of y after SquareRef: {y}");
24 Console.WriteLine($"Value of z after SquareOut: {z}\n");
25
26 // pass y and z by value
27 Square(y);
28 Square(z);
29
30 // display values of y and z after they're passed to method Square
31 // to demonstrate that arguments passed by value are not modified
32 Console.WriteLine($"Value of y after Square: {y}");
33 Console.WriteLine($"Value of z after Square: {z}");
34 }
35
36 // uses reference parameter x to modify caller's variable
37 static void SquareRef(ref int x)
38 {
39 x = x * x; // squares value of caller's variable
40 }
41
42 // uses output parameter x to assign a value
43 // to an uninitialized variable
44 static void SquareOut(out int x)
45 {
46 x = 6; // assigns a value to caller's variable
47 x = x * x; // squares value of caller's variable
48 }

```

Fig. 7.19 | Reference, output and value parameters. (Part I of 2.)

```
49
50 // parameter x receives a copy of the value passed as an argument,
51 // so this method cannot modify the caller's variable
52 static void Square(int x)
53 {
54 x = x * x;
55 }
56 }
```

```
Original value of y: 5
Original value of z: uninitialized

Value of y after SquareRef: 25
Value of z after SquareOut: 36

Value of y after Square: 25
Value of z after Square: 36
```

Fig. 7.19 | Reference, output and value parameters. (Part 2 of 2.)

Method `SquareRef` (lines 37–40) multiplies its parameter `x` by itself and assigns the new value to `x`. `SquareRef`'s parameter is declared as `ref int`, which indicates that the argument passed to this method must be an integer that's passed by reference. Because the argument is passed by reference, the assignment at line 39 modifies the original argument's value in the caller.

Method `SquareOut` (lines 44–48) assigns its parameter the value 6 (line 46), then squares that value. `SquareOut`'s parameter is declared as `out int`, which indicates that the argument passed to this method must be an integer that's passed by reference and that the argument does *not* need to be initialized in advance.

Method `Square` (lines 52–55) multiplies its parameter `x` by itself and assigns the new value to `x`. When this method is called, a *copy* of the argument is passed to the parameter `x`. Thus, even though parameter `x` is modified in the method, the original value in the caller is *not* modified.

Method `Main` (lines 8–34) invokes methods `SquareRef`, `SquareOut` and `Square`. We begin by initializing variable `y` to 5 and declaring, but *not* initializing, variable `z`. Lines 18–19 call methods `SquareRef` and `SquareOut`. Notice that when you pass a variable to a method with a reference parameter, you must precede the argument with the same keyword (`ref` or `out`) that was used to declare the reference parameter. Lines 23–24 display the values of `y` and `z` after the calls to `SquareRef` and `SquareOut`. Notice that `y` has been changed to 25 and `z` has been set to 36.

Lines 27–28 call method `Square` with `y` and `z` as arguments. In this case, both variables are passed by *value*—only *copies* of their values are passed to `Square`. As a result, the values of `y` and `z` remain 25 and 36, respectively. Lines 32–33 output the values of `y` and `z` to show that they were *not* modified.

Common Programming Error 7.14

The `ref` and `out` arguments in a method call must match the `ref` and `out` parameters specified in the method declaration; otherwise, a compilation error occurs.

7.19 Wrap-Up

In this chapter, we discussed the difference between non-`static` and `static` methods, and we showed how to call `static` methods by preceding the method name with the name of the class in which it appears and the member-access operator (`.`). You saw that the `Math` class in the .NET Framework Class Library provides many `static` methods to perform mathematical calculations. We also discussed `static` class members and why method `Main` is declared `static`.

We presented several commonly used Framework Class Library namespaces. You learned how to use operator `+` to perform `string` concatenations. You also learned how to declare constants with the `const` keyword and how to define sets of named constants with `enum` types. We demonstrated simulation techniques and used class `Random` to generate sets of random numbers. We discussed the scope of fields and local variables in a class. You saw how to overload methods in a class by providing methods with the same name but different signatures. You learned how to use optional and named parameters.

We showed the concise notation of C# 6's expression-bodied methods and read-only properties for implementing methods and read-only property get accessors that contain only a `return` statement. We discussed how recursive methods call themselves, breaking larger problems into smaller subproblems until eventually the original problem is solved. You learned the differences between value types and reference types with respect to how they're passed to methods, and how to use the `ref` and `out` keywords to pass arguments by reference.

In Chapter 8, you'll maintain lists and tables of data in arrays. You'll see a more elegant implementation of the app that rolls a die 60,000,000 times and two versions of a GradeBook case study. You'll also access an app's command-line arguments that are passed to method `Main` when a console app begins execution.

Arrays; Introduction to Exception Handling

Objectives

In this chapter you'll:

- Use arrays to store data in and retrieve data from lists and tables of values.
- Declare arrays, initialize arrays and refer to individual elements of arrays.
- Iterate through arrays with the `foreach` statement.
- Use `var` to declare implicitly typed local variables and let the compiler infer their types from their initializer values.
- Use exception handling to process runtime problems.
- Declare C# 6 getter-only auto-implemented properties.
- Initialize auto-implemented properties with C# 6 auto-property initializers.
- Pass arrays to methods.
- Declare and manipulate multidimensional arrays—both rectangular and jagged.
- Write methods that use variable-length argument lists.
- Read command-line arguments into an app.

Outline

-
- | | |
|--|--|
| 8.1 Introduction
8.2 Arrays
8.3 Declaring and Creating Arrays
8.4 Examples Using Arrays <ul style="list-style-type: none"> 8.4.1 Creating and Initializing an Array 8.4.2 Using an Array Initializer 8.4.3 Calculating a Value to Store in Each Array Element 8.4.4 Summing the Elements of an Array 8.4.5 Iterating Through Arrays with <code>foreach</code> 8.4.6 Using Bar Charts to Display Array Data Graphically; Introducing Type Inference with <code>var</code> 8.4.7 Using the Elements of an Array as Counters 8.5 Using Arrays to Analyze Survey Results; Intro to Exception Handling <ul style="list-style-type: none"> 8.5.1 Summarizing the Results 8.5.2 Exception Handling: Processing the Incorrect Response 8.5.3 The <code>try</code> Statement 8.5.4 Executing the <code>catch</code> Block 8.5.5 Message Property of the Exception Parameter | 8.6 Case Study: Card Shuffling and Dealing Simulation <ul style="list-style-type: none"> 8.6.1 Class <code>Card</code> and Getter-Only Auto-Implemented Properties 8.6.2 Class <code>DeckOfCards</code> 8.6.3 Shuffling and Dealing Cards 8.7 Passing Arrays and Array Elements to Methods
8.8 Case Study: <code>GradeBook</code> Using an Array to Store Grades
8.9 Multidimensional Arrays <ul style="list-style-type: none"> 8.9.1 Rectangular Arrays 8.9.2 Jagged Arrays 8.9.3 Two-Dimensional Array Example: Displaying Element Values 8.10 Case Study: <code>GradeBook</code> Using a Rectangular Array
8.11 Variable-Length Argument Lists
8.12 Using Command-Line Arguments
8.13 (Optional) Passing Arrays by Value and by Reference
8.14 Wrap-Up |
|--|--|
-

8.1 Introduction

Arrays are data structures consisting of related data items of the *same* type. They are *fixed-length* entities—remaining the same length once they’re created, although an array variable may be reassigned so that it refers to a new array of a different length.

We’ll discuss how to declare, create and initialize arrays, then show several examples of common array manipulations. We’ll present the `foreach` iteration statement, which provides a concise notation for accessing data in arrays (and collections, as you’ll see in Section 9.4, Introduction to Collections, and in Chapter 19, Generic Collections; Functional Programming with LINQ/PLINQ).

You’ll use keyword `var` to declare implicitly typed local variables—as you’ll see, the compiler can determine a local variable’s type, based on its initializer value. We’ll introduce *exception handling* for detecting and processing problems that occur at execution time.

Many of the chapter’s examples manipulate arrays of `int` simple-type values. To demonstrate that arrays also can store reference types, we’ll create a card-shuffling-and-dealing simulation that manipulates an array of `Card` objects. In that example, we’ll introduce C# 6’s getter-only auto-implemented properties, which define properties that can be used to get, but not set, a value.

We present two versions of an instructor `GradeBook` case study that use arrays to maintain sets of student grades *in memory* and analyze them. We’ll also demonstrate how to define methods that receive variable-length argument lists (which are implemented by C# as arrays) and a version of method `Main` that can receive a `string` array containing an app’s so-called command-line arguments.

8.2 Arrays

An array is a group of variables—called **elements**—containing values of the *same type*. Arrays are reference types—an array variable is actually a reference to an array object. An array’s elements can be either value types or reference types, including other arrays—e.g., every element of an `int` array is an `int value`, and every element of a `string` array is a *reference* to a `string` object. Array names follow the same conventions as other variable names.

Logical Representation of an Array; Array-Access Expressions

Figure 8.1 shows a logical representation of an integer array called `c` that contains 12 elements. An app refers to any one of these elements with an **array-access expression** that includes the name of the reference to the array, `c`, followed by the **index** (i.e., *position number*) of the particular element in **square brackets** (`[]`). The first element in every array has **index zero** (0) and is sometimes called the **zeroth element**. Thus, the names of array `c`’s elements are `c[0]`, `c[1]`, `c[2]` and so on. The highest index in array `c` is 11—one less than the array’s number of elements, because indices begin at 0.

Fig. 8.1 | A 12-element array.

Indices Must Be Nonnegative Integer Values

An index must be a nonnegative integer or expression with an `int`, `uint`, `long` or `ulong` value—or a value that can be implicitly promoted to one of these types (as discussed in Section 7.6.1). If we assume that variable `a` is 5 and variable `b` is 6, then the statement

```
c[a + b] += 2;
```

evaluates the expression `a + b` to determine the index and in this case adds 2 to element `c[11]`. Array-access expressions can be used on the left side of an assignment to place a new value into an array element.

Examining Array c in More Detail

Let’s examine array `c` in Fig. 8.1 more closely. The **name** of the variable that references the array is `c`. Every array instance knows its own length and provides access to this information

with the **Length** property. For example, the expression `c.Length` returns array `c`'s length (that is, 12). The `Length` property of an array is *read only*, so it *cannot* be changed. The array's 12 elements are referred to as `c[0]`, `c[1]`, `c[2]`, ..., `c[11]`. Referring to elements *outside* of this range, such as `c[-1]` or `c[12]`, is a runtime error (as we'll demonstrate in Fig. 8.9). The value of `c[0]` is -45, the value of `c[1]` is 6, the value of `c[2]` is 0, the value of `c[7]` is 62 and the value of `c[11]` is 78. To calculate the sum of the values contained in the first three elements of array `c` and store the result in variable `sum`, we'd write

```
sum = c[0] + c[1] + c[2];
```

To divide the value of `c[6]` by 2 and assign the result to the variable `x`, we'd write

```
x = c[6] / 2;
```

8.3 Declaring and Creating Arrays

Arrays occupy space in memory. Since they're objects, they're typically created with keyword `new`.¹ To create an array object, you specify the type and the number of array elements in an **array-creation expression** that uses keyword `new` and returns a reference that can be stored in an array variable. The following statement creates an array object containing 12 `int` elements—each initialized to 0 by default—and stores the array's reference in variable `c`:

```
int[] c = new int[12];
```

When you create an array with `new`, each element of the array receives the default value for the array's element type—0 for the numeric simple-type elements, `false` for `bool` elements and `null` for references. The preceding statement creates the memory for the array in Fig. 8.1 but does not populate the array with the values shown in that figure. In Section 8.4.2, we'll provide specific, nondefault initial values when we create an array.

Common Programming Error 8.1

In an array variable declaration, specifying the number of elements in the square brackets (e.g., `int[12] c;`) is a syntax error.

Creating the array `c` also can be performed as follows:

```
int[] c; // declare the array variable
c = new int[12]; // create the array; assign to array variable
```

In the declaration, the square brackets following `int` indicate that `c` will refer to an array of `ints` (i.e., `c` will store a reference to an array object). In the assignment statement, the array variable `c` receives the reference to a new array object of 12 `int` elements. The number of elements also can be specified as an expression that's calculated at execution time.

Resizing an Array

Though arrays are fixed-length entities, you can use the `static` `Array` method `Resize` to create a new array with the specified length—class `Array` defines many methods for common array manipulations. This method takes as arguments

1. Section 8.4.2 shows a case in which `new` is not required.

- the array to be resized and
- the new length

and copies the contents of the old array into the new one, then sets the variable it receives as its first argument to reference the new array. For example, in the following statements:

```
int[] newArray = new int[5];
Array.Resize(ref newArray, 10);
```

`newArray` initially refers to a five-element array. The `Resize` method then sets `newArray` to refer to a new 10-element array containing the original array's element values. If the new array is *smaller* than the old array, any content that cannot fit into the new array is *truncated without warning*. The old array's memory is reclaimed by the runtime if there are no other array variables referring to that array.²

8.4 Examples Using Arrays

This section presents several examples that demonstrate declaring arrays, creating arrays, initializing arrays and manipulating array elements.

8.4.1 Creating and Initializing an Array

In Fig. 8.2, line 10 of uses an array-creation expression to create a five-element `int` array with values initialized to 0 by default. The resulting array's reference initializes the variable `array` to refer to the new array object.

```
1 // Fig. 8.2: InitArray.cs
2 // Creating an array.
3 using System;
4
5 class InitArray
6 {
7 static void Main()
8 {
9 // create the space for array and initialize to default zeros
10 int[] array = new int[5]; // array contains 5 int elements
11
12 Console.WriteLine($"{{\"Index\"}}{{\"Value\",8}}"); // headings
13
14 // output each array element's value
15 for (int counter = 0; counter < array.Length; ++counter)
16 {
17 Console.WriteLine($"{counter,5}{array[counter],8}");
18 }
19 }
20 }
```

Fig. 8.2 | Creating an array. (Part I of 2.)

2. Section 10.8 discusses how the runtime reclaims the memory of objects that are no longer used.

Index	Value
0	0
1	0
2	0
3	0
4	0

Fig. 8.2 | Creating an array. (Part 2 of 2.)

Line 12 displays column headings for the app’s output. The first column will display each array element’s index (0–4 for a five-element array), and the second column contains each element’s default value (0). The column head "Value" is right-aligned in a field width of 8, as specified in the `string`-interpolation expression

```
{ "Value" , 8 }
```

The `for` statement (lines 15–18) displays each array element’s index (represented by `counter`) and value (represented by `array[counter]`). The loop-control variable `counter` is initially 0—index values start at 0, so zero-based counting allows the loop to access *every* element. The loop-continuation condition uses the property `array.Length` (line 15) to obtain array’s length. In this example, the length is 5, so the loop continues executing as long as `counter`’s value is less than 5. The highest index in a five-element array is 4, so using the less-than operator in the loop-continuation condition guarantees that the loop does not attempt to access an element beyond the end of the array (i.e., during the *final* iteration of the loop, `counter` is 4). We’ll soon see what happens when an *out-of-range index* is encountered at execution time.

8.4.2 Using an Array Initializer

An app can create an array and initialize its elements with an **array initializer**—a comma-separated list of expressions (called an **initializer list**) enclosed in braces. The array length is determined by the number of elements in the initializer list. For example, the declaration

```
int[] n = {10, 20, 30, 40, 50};
```

creates a five-element array with index values 0, 1, 2, 3 and 4. Element `n[0]` is initialized to 10, `n[1]` is initialized to 20 and so on. This statement does *not* require new to create the array object—the compiler counts the number of initializers (5) to determine the array’s size, then sets up the appropriate new operation “behind the scenes.” The app in Fig. 8.3 initializes an integer array with 5 values (line 10) and displays the array in tabular format. Lines 15–18 for displaying the array’s contents are identical to lines 15–18 of Fig. 8.2.

```
1 // Fig. 8.3: InitArray.cs
2 // Initializing the elements of an array with an array initializer.
3 using System;
4
5 class InitArray
6 {
```

Fig. 8.3 | Initializing the elements of an array with an array initializer. (Part 1 of 2.)

```
7  static void Main()
8  {
9 // initializer list specifies the value of each element
10 int[] array = {32, 27, 64, 18, 95};
11
12 Console.WriteLine($"{{\"Index\"}}{{\"Value\",8}}"); // headings
13
14 // output each array element's value
15 for (int counter = 0; counter < array.Length; ++counter)
16 {
17 Console.WriteLine($"{counter,5}{array[counter],8}");
18 }
19}
20}
```

Index	Value
0	32
1	27
2	64
3	18
4	95

Fig. 8.3 | Initializing the elements of an array with an array initializer. (Part 2 of 2.)

8.4.3 Calculating a Value to Store in Each Array Element

Figure 8.4 creates a 5-element array and assigns to its elements the even integers from 2 to 10 (2, 4, 6, 8 and 10). Then the app displays the array in tabular format. Lines 13–16 calculate an array element's value by multiplying the current value of the `for` loop's control variable `counter` by 2, then adding 2.

```
1 // Fig. 8.4: InitArray.cs
2 // Calculating values to be placed into the elements of an array.
3 using System;
4
5 class InitArray
6 {
7 static void Main()
8 {
9 const int ArrayLength = 5; // create a named constant
10 int[] array = new int[ArrayLength]; // create array
11
12 // calculate value for each array element
13 for (int counter = 0; counter < array.Length; ++counter)
14 {
15 array[counter] = 2 + 2 * counter;
16 }
17
18 Console.WriteLine($"{{\"Index\"}}{{\"Value\",8}}"); // headings
19}
```

Fig. 8.4 | Calculating values to be placed into the elements of an array. (Part 1 of 2.)

```

20 // output each array element's value
21 for (int counter = 0; counter < array.Length; ++counter)
22 {
23 Console.WriteLine($"{counter},{5}{array[counter]},8");
24 }
25  }
26 }
```

Index	Value
0	2
1	4
2	6
3	8
4	10

Fig. 8.4 | Calculating values to be placed into the elements of an array. (Part 2 of 2.)

Declaring a Named Constant with `const`

Line 9 uses the modifier `const` to declare the constant `ArrayLength`, which is initialized to 5. Constants must be initialized in their declarations and cannot be modified thereafter. Constants use the same Pascal Case naming conventions as classes, methods and properties.

Good Programming Practice 8.1

*Constants are also called **named constants**. Apps using constants often are more readable than those that use literal values (e.g., 5)—a named constant such as `ArrayLength` clearly indicates its purpose, whereas the literal value 5 could have different meanings based on the context in which it's used. Another advantage to using named constants is that if the constant's value must be changed, the change is necessary only in the declaration, thus reducing code-maintenance costs.*

Good Programming Practice 8.2

*Defining the size of an array as a named constant instead of a literal makes code clearer. This technique eliminates so-called **magic numbers**. For example, repeatedly mentioning the size 5 in array-processing code for a five-element array gives the number 5 an artificial significance and can be confusing when the program includes other 5s that have nothing to do with the array size.*

Common Programming Error 8.2

Assigning a value to a named constant after it's been initialized is a compilation error.

Common Programming Error 8.3

Attempting to declare a named constant without initializing it is a compilation error.

8.4.4 Summing the Elements of an Array

Often, the elements of an array represent a series of values to be used in a calculation. For example, if the elements of an array represent exam grades, an instructor may wish to sum

the elements then use the sum to calculate the class average. The GradeBook examples later in the chapter (Sections 8.8 and 8.10) use this technique. Figure 8.5 sums the values contained in a 10-element `int` array, which is declared and initialized in line 9. The `for` statement performs the calculations by adding each element's value to the `total` (line 15).³

```

1 // Fig. 8.5: SumArray.cs
2 // Computing the sum of the elements of an array.
3 using System;
4
5 class SumArray
6 {
7 static void Main()
8 {
9 int[] array = {87, 68, 94, 100, 83, 78, 85, 91, 76, 87};
10 int total = 0;
11
12 // add each element's value to total
13 for (int counter = 0; counter < array.Length; ++counter)
14 {
15 total += array[counter]; // add element value to total
16 }
17
18 Console.WriteLine($"Total of array elements: {total}");
19 }
20 }
```

Total of array elements: 849

Fig. 8.5 | Computing the sum of the elements of an array.

8.4.5 Iterating Through Arrays with `foreach`

So far, we've used counter-controlled `for` statements to iterate through array elements. In this section, we introduce the **`foreach` statement**, which iterates through an entire array's elements (or the elements of a collection, as you'll see in Section 9.4). The syntax of a `foreach` statement is

```

foreach (type identifier in arrayName)
{
 statement
}
```

where *type* and *identifier* are the type and name (e.g., `int number`) of the **iteration variable**, and *arrayName* is the array through which to iterate. The iteration variable's type must be consistent with the array's element type. The iteration variable represents successive values in the array on successive iterations of the `foreach` statement.

-
3. The values supplied as array initializers are often read into an app, rather than specified in an initializer list. For example, an app could input the values from a user at the keyboard or from a file on disk (as discussed in Chapter 17, Files and Streams). This makes the app more reusable, because it can be used with different data sets.

Figure 8.6 uses the `foreach` statement (lines 13–16) to calculate the sum of array’s elements. The iteration variable `number`’s type is declared as `int` (line 13), because array contains `int` values. The `foreach` statement iterates through successive `int` values in array one by one, starting with the first element. The `foreach` header can be read concisely as “for each iteration, assign array’s next element to `int` variable `number`, then execute the following statement.” Lines 13–16 are equivalent to the counter-controlled iteration used in lines 13–16 of Fig. 8.5.

Common Programming Error 8.4

Any attempt to change the iteration variable’s value in the body of a `foreach` statement results in a compilation error.

```

1 // Fig. 8.6: ForEachTest.cs
2 // Using the foreach statement to total integers in an array.
3 using System;
4
5 class ForEachTest
6 {
7 static void Main()
8 {
9 int[] array = {87, 68, 94, 100, 83, 78, 85, 91, 76, 87};
10 int total = 0;
11
12 // add each element's value to total
13 foreach (int number in array)
14 {
15 total += number;
16 }
17
18 Console.WriteLine($"Total of array elements: {total}");
19 }
20 }
```

Total of array elements: 849

Fig. 8.6 | Using the `foreach` statement to total integers in an array.

foreach* vs. *for

The `foreach` statement can be used in place of the `for` statement whenever code looping through an array does *not* require access to the current array element’s *index*. For example, totaling the integers in an array requires access only to the element values—each element’s index is irrelevant. If an app must use a counter for some reason other than simply to loop through an array (e.g., to calculate an element’s value based on the counter’s value, as in Fig. 8.4), you should use the `for` statement.

Common Programming Error 8.5

Attempting to modify an array element’s value using a `foreach` statement’s iteration variable is a logic error—the iteration variable can be used only to access each array element’s value, not modify it.

8.4.6 Using Bar Charts to Display Array Data Graphically; Introducing Type Inference with var

Many apps present data to users in a graphical manner. For example, numeric values are often displayed as bars in a bar chart. In such a chart, longer bars represent proportionally larger numeric values. One simple way to display numeric data graphically is with a bar chart that shows each numeric value as a bar of asterisks (*).

An instructor might graph the number of grades in each of several categories to visualize the grade distribution for an exam. Suppose the grades on an exam were 87, 68, 94, 100, 83, 78, 85, 91, 76 and 87. Included were one grade of 100, two grades in the 90s, four grades in the 80s, two grades in the 70s, one grade in the 60s and no grades below 60. Our next app (Fig. 8.7) stores this grade-distribution data in an array of 11 elements, each corresponding to a category of grades. For example, `array[0]` indicates the number of grades in the range 0–9, `array[7]` the number of grades in the range 70–79 and `array[10]` the number of 100 grades. The two versions of class `GradeBook` in Sections 8.8 and 8.10 contain code that calculates these grade frequencies based on a set of grades. For now, we manually create `array` and initialize it with the number of grades in each range (Fig. 8.7, line 9). We discuss the keyword `var` (lines 14 and 27) after we present the app's logic.

```

1 // Fig. 8.7: BarChart.cs
2 // Bar chart displaying app.
3 using System;
4
5 class BarChart
6 {
7 static void Main()
8 {
9 int[] array = {0, 0, 0, 0, 0, 0, 1, 2, 4, 2, 1}; // distribution
10
11 Console.WriteLine("Grade distribution:");
12
13 // for each array element, output a bar of the chart
14 for (var counter = 0; counter < array.Length; ++counter)
15 {
16 // output bar labels ("00-09: ", ..., "90-99: ", "100: ")
17 if (counter == 10)
18 {
19 Console.Write(" 100: ");
20 }
21 else
22 {
23 Console.Write($"{counter * 10:D2}-{counter * 10 + 9:D2}: ");
24 }
25
26 // display bar of asterisks
27 for (var stars = 0; stars < array[counter]; ++stars)
28 {
29 Console.Write("*");
30 }

```

Fig. 8.7 | Bar chart displaying app. (Part 1 of 2.)

```

31
32 Console.WriteLine(); // start a new line of output
33 }
34 }
35 }
```

Grade distribution:

```

00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
100: *
```

Fig. 8.7 | Bar chart displaying app. (Part 2 of 2.)

The app reads the numbers from the array and graphs the information as a bar chart. Each grade range is followed by a bar of asterisks indicating the number of grades in that range. To label each bar, lines 17–24 display a grade range (e.g., "70-79: ") based on the current value of `counter`. When `counter` is 10, line 19 displays " 100: " to align the colon with the other bar labels. When `counter` is not 10, line 23 formats the grade range's label using the string-interpolation expressions

```
{counter * 10:D2}
```

and

```
{counter * 10 + 9:D2}
```

The format specifier `D` indicates that the value should be formatted as an integer, and the number after the `D` indicates how many digits this formatted integer must contain. The `2` indicates that values with fewer than two digits should begin with a **leading 0**.

The nested `for` statement (lines 27–30) displays the bars. Note the loop-continuation condition at line 27 (`stars < array[counter]`). Each time the app reaches the inner `for`, the loop counts from 0 up to one less than `array[counter]`, thus using a value in `array` to determine the number of asterisks to display. In this example, `array[0]`–`array[5]` contain 0s because no students received a grade below 60. Thus, the app displays no asterisks next to the first six grade ranges.

Implicitly Typed Local Variables and Keyword var

In line 14

```
for (var counter = 0; counter < array.Length; ++counter)
```

notice **var keyword** rather than a type preceding the variable `counter`. This declares the variable and lets the *compiler* determine the variable's type, based on the variable's *initializer*. This process is known as **type inference** and local variables declared in this manner are known as **implicitly typed local variables**. Here, the compiler *infers* that `counter`'s type is `int`, because it's initialized with the literal 0, which is an `int`.

Similarly, consider line 11 of Fig. 4.9:

```
Account account1 = new Account("Jane Green");
```

Notice that the type `Account` appears twice—once to declare variable `account1`'s type and once to specify the type of the new object being created. From this point forward, the preferred way to write this statement is

```
var account1 = new Account("Jane Green");
```

Here, the compiler *infers* that `account1`'s type is `Account`, because the compiler can determine the type from the expression

```
new Account("Jane Green")
```

which creates an `Account` object.

The Microsoft C# Coding Conventions

```
https://msdn.microsoft.com/library/ff926074
```

recommend using type inference when a local variable's type is *obvious*, based on its initial value.⁴ These coding conventions are just *guidelines*, not requirements. In industry, your employer might have its own coding requirements that differ from Microsoft's guidelines.

More on Implicitly Typed Local Variables

Implicitly typed local variables also can be used to initialize an array variable via an initializer list. In the following statement, the type of `values` is inferred as `int[]`:

```
var values = new[] {32, 27, 64, 18, 95, 14, 90, 70, 60, 37};
```

`new[]` specifies that the initializer list is for an array. The array's element type, `int`, is inferred from the initializers. The following statement—in which `values` is initialized directly *without* `new[]`—generates a compilation error:

```
var values = {32, 27, 64, 18, 95, 14, 90, 70, 60, 37};
```


Common Programming Error 8.6

Initializer lists can be used with both arrays and collections. If an implicitly typed local variable is initialized via an initializer list without `new[]`, a compilation error occurs, because the compiler cannot infer whether the variable should be an array or a collection. We use a `List` collection in Chapter 9 and cover collections in detail in Chapter 19.

8.4.7 Using the Elements of an Array as Counters

Sometimes, apps use counter variables to summarize data, such as the results of a survey. In Fig. 7.6, we used separate counters in our die-rolling app to track the number of times each face of a six-sided die appeared as the app rolled the die 60,000,000 times. An array version of the app in Fig. 7.6 is shown in Fig. 8.8.

The app uses array `frequency` (line 10) to count the occurrences of each roll. The single statement in line 15 replaces lines 24–44 of Fig. 7.6. Line 15 of Fig. 8.8 uses the random value to determine which `frequency` array element to increment. The call to `Next`

4. You'll see in Chapter 9 that type inference is particularly helpful with anonymous types—that is, types that are created as the result of an expression and that do not have names.

```

1 // Fig. 8.8: RollDie.cs
2 // Roll a six-sided die 60,000,000 times.
3 using System;
4
5 class RollDie
6 {
7 static void Main()
8 {
9 var randomNumbers = new Random(); // random-number generator
10 var frequency = new int[7]; // array of frequency counters
11
12 // roll die 60,000,000 times; use die value as frequency index
13 for (var roll = 1; roll <= 60000000; ++roll)
14 {
15 ++frequency[randomNumbers.Next(1, 7)];
16 }
17
18 Console.WriteLine($"{{\"Face\"}}{{\"Frequency\",10}}");
19
20 // output each array element's value
21 for (var face = 1; face < frequency.Length; ++face)
22 {
23 Console.WriteLine($"{face,4}{{frequency[face],10}}");
24 }
25 }
26 }

```

Face	Frequency
1	10004131
2	9998200
3	10003734
4	9999332
5	9999792
6	9994811

Fig. 8.8 | Roll a six-sided die 60,000,000 times.

produces a random number from 1 to 6, so `frequency` must be large enough to store six counters. We use a seven-element array in which we ignore `frequency[0]`—it's more logical to have the face value 1 increment `frequency[1]` than `frequency[0]`. Thus, each face value is used directly as an index for array `frequency`. We also replaced lines 48–50 of Fig. 7.6 by looping through array `frequency` to output the results (Fig. 8.8, lines 21–24).

8.5 Using Arrays to Analyze Survey Results; Intro to Exception Handling

Our next example uses arrays to summarize data collected in a survey. Consider the following problem statement:

Twenty students were asked to rate on a scale of 1 to 5 the quality of the food in the student cafeteria, with 1 being “awful” and 5 being “excellent.” Place the 20 responses in an integer array and determine the frequency of each rating.

This is a typical array-processing app (Fig. 8.9). We wish to summarize the number of responses of each type (that is, 1–5). Array `responses` (lines 10–11) is a 20-element integer array containing the students' survey responses. The last value in the array is intentionally an incorrect response (14). When a C# program executes, the runtime checks array element indices for *validity*—all indices must be greater than or equal to 0 and less than the length of the array. Any attempt to access an element *outside* that range of indices results in a runtime error known as an `IndexOutOfRangeException`. At the end of this section, we'll discuss the invalid response, demonstrate array **bounds checking** and introduce C#'s exception-handling mechanism, which can be used to detect and handle an `IndexOutOfRangeException`.

```
1 // Fig. 8.9: StudentPoll.cs
2 // Poll analysis app.
3 using System;
4
5 class StudentPoll
6 {
7 static void Main()
8 {
9 // student response array (more typically, input at runtime)
10 int[] responses = {1, 2, 5, 4, 3, 5, 2, 1, 3, 3, 1, 4, 3, 3, 3,
11 2, 3, 3, 2, 14};
12 var frequency = new int[6]; // array of frequency counters
13
14 // for each answer, select responses element and use that value
15 // as frequency index to determine element to increment
16 for (var answer = 0; answer < responses.Length; ++answer)
17 {
18 try
19 {
20 ++frequency[responses[answer]];
21 }
22 catch (IndexOutOfRangeException ex)
23 {
24 Console.WriteLine(ex.Message);
25 Console.WriteLine(
26 $" responses[{answer}] = {responses[answer]}\n");
27 }
28 }
29
30 Console.WriteLine($"{{\"Rating\"}}{{\"Frequency\",10}}");
31
32 // output each array element's value
33 for (var rating = 1; rating < frequency.Length; ++rating)
34 {
35 Console.WriteLine($"{rating,6}{{frequency[rating],10}}");
36 }
37 }
38 }
```

Fig. 8.9 | Poll analysis app. (Part I of 2.)

```
Index was outside the bounds of the array.
responses[19] = 14

Rating Frequency
 1 3
 2 4
 3 8
 4 2
 5 2
```

Fig. 8.9 | Poll analysis app. (Part 2 of 2.)

The *frequency* Array

We use the *six-element* array **frequency** (line 12) to count the number of occurrences of each response. Each element is used as a counter for one of the possible types of survey responses—**frequency[1]** counts the number of students who rated the food as 1, **frequency[2]** counts the number of students who rated the food as 2, and so on.

8.5.1 Summarizing the Results

Lines 16–28 read the responses from the array **responses** one at a time and increments one of the counters **frequency[1]** to **frequency[5]**; we ignore **frequency[0]** because the survey responses are limited to the range 1–5. The key statement in the loop appears in line 20. This statement increments the appropriate **frequency** counter as determined by the value of **responses[answer]**.

Let's step through the first few iterations of the **foreach** statement:

- When the counter **answer** is 0, **responses[answer]** is the value of **responses[0]** (that is, 1—see line 10). In this case, **frequency[responses[answer]]** is interpreted as **frequency[1]**, and **frequency[1]** is incremented by one. To evaluate the expression, we begin with the value in the *innermost* set of brackets (**answer**, currently 0). The value of **answer** is plugged into the expression, and the next set of brackets (**responses[answer]**) is evaluated. That value is used as the index for the **frequency** array to determine which counter to increment (in this case, **frequency[1]**).
- The next time through the loop **answer** is 1, **responses[answer]** is the value of **responses[1]** (that is, 2—see line 10), so **frequency[responses[answer]]** is interpreted as **frequency[2]**, causing **frequency[2]** to be incremented.
- When **answer** is 2, **responses[answer]** is the value of **responses[2]** (that is, 5—see line 10), so **frequency[responses[answer]]** is interpreted as **frequency[5]**, causing **frequency[5]** to be incremented, and so on.

Regardless of the number of responses processed in the survey, only a six-element array (in which we *ignore* element zero) is required to summarize the results, because all the correct response values are between 1 and 5, and the index values for a six-element array are 0–5. In the output in Fig. 8.9, the frequency column summarizes only 19 of the 20 values in the **responses** array—the last element of the array **responses** contains an *incorrect* response that was *not* counted. Lines 16–28 could be simplified, by changing line 16 to

```
foreach (var response in responses)
```

line 20 to

```
++frequency[response];
```

and modifying the error message displayed by lines 25–26.

8.5.2 Exception Handling: Processing the Incorrect Response

An **exception** indicates a problem that occurs while a program executes. **Exception handling** enables you to create **fault-tolerant programs** that can resolve (or handle) exceptions. In many cases, this allows a program to continue executing as if no problems were encountered. For example, the **Student Poll** app still displays results (Fig. 8.9), even though one of the responses was out of range. More severe problems might prevent a program from continuing normal execution, instead requiring the program to notify the user of the problem, then terminate. When the runtime or a method detects a problem, such as an invalid array index or an invalid method argument, it **throws** an exception—that is, an exception occurs. The exception here is thrown by the runtime. In Section 10.2, you’ll see how to throw your own exceptions.

8.5.3 The try Statement

To handle an exception, place any code that might throw an exception in a **try statement** (Fig. 8.9, lines 18–27). The **try block** (lines 18–21) contains the code that might *throw* an exception, and the **catch block** (lines 22–27) contains the code that *handles* the exception if one occurs. You can have many catch blocks to handle different types of exceptions that might be thrown in the corresponding try block. When line 20 correctly increments an element of the frequency array, lines 22–27 are ignored. The braces that delimit the bodies of the try and catch blocks are required.

8.5.4 Executing the catch Block

When the program encounters the value 14 in the responses array, it attempts to add 1 to frequency[14], which does *not* exist—the frequency array has only six elements. Because the runtime performs array bounds checking, it generates an exception—specifically line 20 throws an **IndexOutOfRangeException** to notify the program of this problem. At this point the try block *terminates* and the catch block begins executing—if you declared any variables in the try block, they no longer exist, so they’re *not accessible* in the catch block.

The catch block declares an exception parameter’s type (**IndexOutOfRangeException**) and name (**ex**). The catch block can handle exceptions of the specified type. Inside the catch block, you can use the parameter’s identifier to interact with a caught exception object.

Error-Prevention Tip 8.1

When writing code to access an array element, ensure that the array index remains greater than or equal to 0 and less than the length of the array. This will help prevent **IndexOutOfRangeExceptions** in your program.

8.5.5 Message Property of the Exception Parameter

When lines 22–27 *catch* the exception, the program displays a message indicating the problem that occurred. Line 24 uses the exception object’s built-in **Message** property to

get the error message and display it. Once the message is displayed, the exception is considered handled and the program continues with the next statement after the catch block's closing brace. In this example, the end of the `foreach` statement is reached (line 28), so the program continues with the next iteration of the loop. We use exception handling again in Chapter 10, then Chapter 13 presents a deeper look at exception handling.

8.6 Case Study: Card Shuffling and Dealing Simulation

So far, this chapter's examples have used arrays of value-type elements. This section uses random-number generation and an *array of reference-type elements*—namely, *objects* representing playing cards—to develop a class that simulates card shuffling and dealing. This class can then be used to implement apps that play card games.

We first develop class `Card` (Fig. 8.10), which represents a playing card that has a face (e.g., "Ace", "Deuce", "Three", ..., "Jack", "Queen", "King") and a suit (e.g., "Hearts", "Diamonds", "Clubs", "Spades"). Next, we develop class `DeckOfCards` (Fig. 8.11), which creates a deck of 52 playing cards in which each element is a `Card` object. Then we build an app (Fig. 8.12) that uses class `DeckOfCards`'s card shuffling and dealing capabilities.

8.6.1 Class Card and Getter-Only Auto-Implemented Properties

Class `Card` (Fig. 8.10) contains two auto-implemented `string` properties—`Face` and `Suit`—that store references to the *face value* and *suit name* for a specific `Card`. Prior to C# 6, auto-implemented properties required both a get and a set accessor. `Face` and `Suit` are declared as C# 6 **getter-only auto-implemented properties**, which client code can use only to *get* each property's value. Such properties are *read only*. Getter-only auto-implemented properties can be initialized *only* either in their declarations or in all of the type's constructors. Initializing an auto-implemented property in its declaration is another C# 6 feature known as auto-property initializers. To do so, follow the property declaration with `=` and the initial value, as in

```
Type PropertyName { get; set; } = initializer;
```

You can also initialize instance variables in their declarations.

```

1 // Fig. 8.10: Card.cs
2 // Card class represents a playing card.
3 class Card
4 {
5 private string Face { get; } // Card's face ("Ace", "Deuce", ...)
6 private string Suit { get; } // Card's suit ("Hearts", "Diamonds", ...)
7
8 // two-parameter constructor initializes card's Face and Suit
9 public Card(string face, string suit)
10 {
11 Face = face; // initialize face of card
12 Suit = suit; // initialize suit of card
13 }
14

```

Fig. 8.10 | `Card` class represents a playing card. (Part 1 of 2.)

```
15 // return string representation of Card
16 public override string ToString() => $"{Face} of {Suit}";
17 }
```

Fig. 8.10 | Card class represents a playing card. (Part 2 of 2.)

The constructor (lines 9–13) receives two `string`s that it uses to initialize the class's properties. Method `ToString` (line 16)—implemented here as an expression-bodied method—creates a `string` consisting of the `Face` of the card, the `string` " of " and the `Suit` of the card (e.g., "Ace of Spades"). An object's `ToString` method is called *implicitly* in many cases when the object is used where a `string` is expected, such as

- when `Write` or `WriteLine` outputs the object,
- when the object is *concatenated* to a `string` using the `+` operator, or
- when the object is inserted into a `string`-interpolation expression.

`ToString` also can be invoked *explicitly* to obtain a `string` representation of an object.

`ToString` must be declared with the header exactly as shown in line 16 of Fig. 8.10. We'll explain the purpose of the `override` keyword in Section 11.4.1.

8.6.2 Class DeckOfCards

Class `DeckOfCards` (Fig. 8.11) creates and manages an array of `Card` references. The named constant `NumberOfCards` (line 10) specifies the number of `Cards` in a deck (52). Line 11 declares an instance-variable named `deck` that refers to an array of `Card` objects with `NumberOfCards` (52) elements—the elements of the `deck` array are `null` by default. Like simple-type array-variable declarations, the declaration of a variable for an array of objects (e.g., `Card[] deck`) includes the type of the array's elements, followed by square brackets and the name of the array variable. Class `DeckOfCards` also declares `int` instance variable `currentCard` (line 12), representing the next `Card` to be dealt from the `deck` array. Note that we cannot use `var` for type inference with `NumberOfCards`, `deck` and `currentCard`, because they are not local variables of a method or property.

```
1 // Fig. 8.11: DeckOfCards.cs
2 // DeckOfCards class represents a deck of playing cards.
3 using System;
4
5 class DeckOfCards
6 {
7 // create one Random object to share among DeckOfCards objects
8 private static Random randomNumbers = new Random();
9
10 private const int NumberOfCards = 52; // number of cards in a deck
11 private Card[] deck = new Card[NumberOfCards];
12 private int currentCard = 0; // index of next Card to be dealt (0-51)
13}
```

Fig. 8.11 | DeckOfCards class represents a deck of playing cards. (Part 1 of 2.)

```
14 // constructor fills deck of Cards
15 public DeckOfCards()
16 {
17 string[] faces = {"Ace", "Deuce", "Three", "Four", "Five", "Six",
18 "Seven", "Eight", "Nine", "Ten", "Jack", "Queen", "King"};
19 string[] suits = {"Hearts", "Diamonds", "Clubs", "Spades"};
20
21 // populate deck with Card objects
22 for (var count = 0; count < deck.Length; ++count)
23 {
24 deck[count] = new Card(faces[count % 13], suits[count / 13]);
25 }
26 }
27
28 // shuffle deck of Cards with one-pass algorithm
29 public void Shuffle()
30 {
31 // after shuffling, dealing should start at deck[0] again
32 currentCard = 0; // reinitialize currentCard
33
34 // for each Card, pick another random Card and swap them
35 for (var first = 0; first < deck.Length; ++first)
36 {
37 // select a random number between 0 and 51
38 var second = randomNumbers.Next(NumberOfCards);
39
40 // swap current Card with randomly selected Card
41 Card temp = deck[first];
42 deck[first] = deck[second];
43 deck[second] = temp;
44 }
45 }
46
47 // deal one Card
48 public Card DealCard()
49 {
50 // determine whether Cards remain to be dealt
51 if (currentCard < deck.Length)
52 {
53 return deck[currentCard++]; // return current Card in array
54 }
55 else
56 {
57 return null; // indicate that all Cards were dealt
58 }
59 }
60 }
```

Fig. 8.11 | DeckOfCards class represents a deck of playing cards. (Part 2 of 2.)

Class DeckOfCards: Constructor

The constructor (lines 22–25) fills the deck array with Cards. The for statement initializes count to 0 and loops while count is less than deck.Length, causing count to take on each integer value from 0 to 51 (the deck array's indices). Each Card is initialized with two

strings—one from the `faces` array at lines 17–18 (which contains "Ace" through "King") and one from the `suits` array at line 19 (which contains "Hearts", "Diamonds", "Clubs" and "Spades"). The calculation `count % 13` (line 24) results in a value from 0 to 12—the 13 indices of array `faces`. Similarly, the calculation `count / 13` always results in a value from 0 to 3—the four indices of array `suits`. When the `deck` array is initialized, it contains the Cards with faces "Ace" through "King" in order for each suit. Note that we cannot use a `foreach` loop in lines 22–25, because we need to modify each element of `deck`.

Class DeckOfCards: Shuffle Method

Method `Shuffle` (lines 29–45) shuffles the Cards in the deck. The method loops through all 52 Cards and performs the following tasks:

- For each Card, a random number between 0 and 51 is picked to select another Card.
- Next, the current Card object and the randomly selected Card object are swapped. This exchange is performed by the three assignments in lines 41–43. The extra variable `temp` temporarily stores one of the two Card objects being swapped.

The swap cannot be performed with only the two statements

```
deck[first] = deck[second];
deck[second] = deck[first];
```

If `deck[first]` is the "Ace" of "Spades" and `deck[second]` is the "Queen" of "Hearts", then after the first assignment, both array elements contain the "Queen" of "Hearts", and the "Ace" of "Spades" is lost—hence, the extra variable `temp` is needed. After the `for` loop terminates, the Card objects are randomly ordered. Only 52 swaps are made in a single pass of the entire array, and the array of Card objects is shuffled.

Recommendation: Use an Unbiased Shuffling Algorithm

It's recommended that you use a so-called unbiased shuffling algorithm for real card games. Such an algorithm ensures that all possible shuffled card sequences are equally likely to occur. A popular unbiased shuffling algorithm is the Fisher-Yates algorithm

```
http://en.wikipedia.org/wiki/Fisher-Yates\_shuffle
```

This webpage also uses pseudocode to shows how to implement the algorithm.

Class DeckOfCards: DealCard Method

Method `DealCard` (lines 48–59) deals one Card. Recall that `currentCard` indicates the index of the Card at the top of the deck). Thus, line 51 compares `currentCard` to the length of the deck array. If the deck is not empty (i.e., `currentCard` is less than 52), line 53 returns the top Card and increments `currentCard` to prepare for the next call to `DealCard`—otherwise, line 57 returns `null` to indicate that the end of deck has been reached.

8.6.3 Shuffling and Dealing Cards

Figure 8.12 demonstrates the card shuffling and dealing capabilities of class `DeckOfCards` (Fig. 8.11). Line 10 of Fig. 8.12 creates a `DeckOfCards` object named `myDeckOfCards` and uses type inference to determine the variable's type. Recall that the `DeckOfCards` constructor creates the deck with the 52 Card objects in order by suit and face. Line 11 invokes `myDeckOfCards`'s `Shuffle` method to rearrange the Card objects. The `for` statement in

lines 14–22 deals all 52 Cards in the deck and displays them in four columns of 13 Cards each. Line 16 deals and displays a Card object by invoking myDeckOfCards's DealCard method. When a Card object is placed in a string-interpolation expression, the Card's ToString method is invoked implicitly. Because the field width is *negative*, the result is displayed *left-aligned* in a field of width 19.

```

1 // Fig. 8.12: DeckOfCardsTest.cs
2 // Card-shuffling-and-dealing app.
3 using System;
4
5 class DeckOfCardsTest
6 {
7 // execute app
8 static void Main()
9 {
10 var myDeckOfCards = new DeckOfCards();
11 myDeckOfCards.Shuffle(); // place Cards in random order
12
13 // display all 52 Cards in the order in which they are dealt
14 for (var i = 0; i < 52; ++i)
15 {
16 Console.Write($"{myDeckOfCards.DealCard(),-19}");
17
18 if ((i + 1) % 4 == 0)
19 {
20 Console.WriteLine();
21 }
22 }
23 }
24 }
```

Eight of Clubs	Ten of Clubs	Ten of Spades	Four of Spades
Ace of Spades	Jack of Spades	Three of Spades	Seven of Spades
Three of Diamonds	Five of Clubs	Eight of Spades	Five of Hearts
Ace of Hearts	Ten of Hearts	Deuce of Hearts	Deuce of Clubs
Jack of Hearts	Nine of Spades	Four of Hearts	Seven of Clubs
Queen of Spades	Seven of Diamonds	Five of Diamonds	Ace of Clubs
Four of Clubs	Ten of Diamonds	Jack of Clubs	Six of Diamonds
Eight of Diamonds	King of Hearts	Three of Clubs	King of Spades
King of Diamonds	Six of Spades	Deuce of Spades	Five of Spades
Queen of Clubs	King of Clubs	Queen of Hearts	Seven of Hearts
Ace of Diamonds	Deuce of Diamonds	Four of Diamonds	Nine of Clubs
Queen of Diamonds	Jack of Diamonds	Six of Hearts	Nine of Diamonds
Nine of Hearts	Three of Hearts	Six of Clubs	Eight of Hearts

Fig. 8.12 | Card-shuffling-and-dealing app.

8.7 Passing Arrays and Array Elements to Methods

To pass an array argument to a method, specify the name of the array *without any brackets*. For example, if hourlyTemperatures is declared as

```
var hourlyTemperatures = new double[24];
```

then the method call

```
ModifyArray(hourlyTemperatures);
```

passes the reference of array `hourlyTemperatures` to method `ModifyArray`. Every array object “knows” its own length (and makes it available via its `Length` property). Thus, when we pass an array object’s reference to a method, we need not pass the array length as an additional argument.

Specifying an Array Parameter

For a method to receive an array reference through a method call, the method’s parameter list must specify an array parameter. For example, the method header for method `ModifyArray` might be written as

```
void ModifyArray(double[] b)
```

indicating that `ModifyArray` receives the reference of an array of `doubles` in parameter `b`. The method call passes array `hourlyTemperatures`’ reference, so when the called method uses the array variable `b`, it refers to the same array object as `hourlyTemperatures` in the calling method.

Pass-By-Value vs. Pass-By-Reference

When an argument is an entire array or an individual array element *of a reference type*, the called method receives a *copy of the reference*. However, when an argument to a method is an individual array element *of a value type*, the called method receives a *copy of the element’s value*. To pass an individual array element to a method, use the indexed name of the array as an argument (e.g., `hourlyTemperatures[2]`). If you want to pass a value-type array element to a method by reference, you must use the `ref` keyword as shown in Section 7.18.

Passing an Entire Array vs. Passing a Single Array Element

Figure 8.13 demonstrates the difference between passing an entire array and passing a value-type array element to a method. The `foreach` statement at lines 16–19 outputs the five `int` elements of array. Line 21 invokes method `ModifyArray`, passing array as an argument. Method `ModifyArray` (lines 38–44) receives a *copy* of array’s *reference* and uses the reference to multiply each of array’s elements by 2. To prove that array’s elements (in `Main`) were modified, the `foreach` statement at lines 25–28 outputs the five elements of array again. As the output shows, method `ModifyArray` doubled the value of each element.

```
1 // Fig. 8.13: PassArray.cs
2 // Passing arrays and individual array elements to methods.
3 using System;
4
5 class PassArray
6 {
7 // Main creates array and calls ModifyArray and ModifyElement
8 static void Main()
9 {
10 int[] array = {1, 2, 3, 4, 5};
```

Fig. 8.13 | Passing arrays and individual array elements to methods. (Part I of 2.)

```

11
12 Console.WriteLine("Effects of passing reference to entire array:");
13 Console.WriteLine("The values of the original array are:");
14
15 // output original array elements
16 foreach (var value in array)
17 {
18 Console.Write($" {value}");
19 }
20
21 ModifyArray(array); // pass array reference
22 Console.WriteLine("\n\nThe values of the modified array are:");
23
24 // output modified array elements
25 foreach (var value in array)
26 {
27 Console.Write($" {value}");
28 }
29
30 Console.WriteLine("\n\nEffects of passing array element value:\n" +
31 $"array[3] before ModifyElement: {array[3]}");
32
33 ModifyElement(array[3]); // attempt to modify array[3]
34 Console.WriteLine($"array[3] after ModifyElement: {array[3]}");
35 }
36
37 // multiply each element of an array by 2
38 static void ModifyArray(int[] array2)
39 {
40 for (var counter = 0; counter < array2.Length; ++counter)
41 {
42 array2[counter] *= 2;
43 }
44 }
45
46 // multiply argument by 2
47 static void ModifyElement(int element)
48 {
49 element *= 2;
50 Console.WriteLine($"Value of element in ModifyElement: {element}");
51 }
52 }
```

Effects of passing reference to entire array:

The values of the original array are:

1 2 3 4 5

The values of the modified array are:

2 4 6 8 10

Effects of passing array element value:

array[3] before ModifyElement: 8

Value of element in ModifyElement: 16

array[3] after ModifyElement: 8

Fig. 8.13 | Passing arrays and individual array elements to methods. (Part 2 of 2.)

Figure 8.13 next demonstrates that when a copy of an individual value-type array element is passed to a method, modifying the copy in the called method does *not* affect the original value of that element in the calling method's array. To show the value of `array[3]` before invoking method `ModifyElement`, lines 30–31 display the value of `array[3]`, which is 8. Line 33 calls method `ModifyElement` (lines 47–51) and passes `array[3]` as an argument. Remember that `array[3]` is actually one `int` value (8) in `array`. Therefore, the app passes a copy of the value of `array[3]`. Method `ModifyElement` multiplies the value received as an argument by 2, stores the result in its parameter `element`, then outputs the value of `element` (16). Since method parameters, like local variables, cease to exist when the method in which they're declared completes execution, the method parameter `element` is destroyed when method `ModifyElement` terminates. When the app returns control to `Main`, line 34 displays the unmodified value of `array[3]` (i.e., 8).

8.8 Case Study: GradeBook Using an Array to Store Grades

We now present the first version of a `GradeBook` class that instructors can use to maintain students' grades on an exam and display a grade report that includes the grades, class average, lowest grade, highest grade and a grade distribution bar chart. The version of class `GradeBook` presented in this section stores the grades for one exam in a one-dimensional array. In Section 8.10, we present a second version of class `GradeBook` that uses a two-dimensional array to store students' grades for *several* exams.

Storing Student Grades in an array in Class GradeBook

Figure 8.14 shows the output that summarizes the 10 grades we store in an object of class `GradeBook` (Fig. 8.15), which uses an array of integers to store the grades of 10 students for a single exam. The array `grades` is declared as an instance variable in line 7 of Fig. 8.15—therefore, each `GradeBook` object maintains its own set of grades.

```
Welcome to the grade book for  
CS101 Introduction to C# Programming!
```

The grades are:

```
Student 1: 87  
Student 2: 68  
Student 3: 94  
Student 4: 100  
Student 5: 83  
Student 6: 78  
Student 7: 85  
Student 8: 91  
Student 9: 76  
Student 10: 87
```

```
Class average is 84.90  
Lowest grade is 68  
Highest grade is 100
```

Fig. 8.14 | Output of the `GradeBook` example that stores one exam's grades in an array. (Part I of 2.)

```

Grade distribution:
00-09:
10-19:
20-29:
30-39:
40-49:
50-59:
60-69: *
70-79: **
80-89: ****
90-99: **
100: *

```

Fig. 8.14 | Output of the GradeBook example that stores one exam's grades in an array. (Part 2 of 2.)

```

1 // Fig. 8.15: GradeBook.cs
2 // Grade book using an array to store test grades.
3 using System;
4
5 class GradeBook
6 {
7 private int[] grades; // array of student grades
8
9 // getter-only auto-implemented property CourseName
10 public string CourseName { get; }
11
12 // two-parameter constructor initializes
13 // auto-implemented property CourseName and grades array
14 public GradeBook(string name, int[] gradesArray)
15 {
16 CourseName = name; // set CourseName to name
17 grades = gradesArray; // initialize grades array
18 }
19
20 // display a welcome message to the GradeBook user
21 public void DisplayMessage()
22 {
23 // auto-implemented property CourseName gets the name of course
24 Console.WriteLine(
25 $"Welcome to the grade book for\n{CourseName}!\n");
26 }
27
28 // perform various operations on the data
29 public void ProcessGrades()
30 {
31 // output grades array
32 OutputGrades();
33
34 // call method GetAverage to calculate the average grade
35 Console.WriteLine($"\\nClass average is {GetAverage():F}");

```

Fig. 8.15 | Grade book using an array to store test grades. (Part 1 of 4.)

```
36 // call methods GetMinimum and GetMaximum
37 Console.WriteLine($"Lowest grade is {GetMinimum()}");
38 Console.WriteLine($"Highest grade is {GetMaximum()}\n");
39
40 // call OutputBarChart to display grade distribution chart
41 OutputBarChart();
42  }
43
44
45 // find minimum grade
46  public int GetMinimum()
47  {
48 var lowGrade = grades[0]; // assume grades[0] is smallest
49
50 // loop through grades array
51 foreach (var grade in grades)
52 {
53 // if grade lower than lowGrade, assign it to lowGrade
54 if (grade < lowGrade)
55 {
56 lowGrade = grade; // new lowest grade
57 }
58 }
59
60 return lowGrade; // return lowest grade
61  }
62
63 // find maximum grade
64  public int GetMaximum()
65  {
66 var highGrade = grades[0]; // assume grades[0] is largest
67
68 // loop through grades array
69 foreach (var grade in grades)
70 {
71 // if grade greater than highGrade, assign it to highGrade
72 if (grade > highGrade)
73 {
74 highGrade = grade; // new highest grade
75 }
76 }
77
78 return highGrade; // return highest grade
79  }
80
81 // determine average grade for test
82  public double GetAverage()
83  {
84 var total = 0.0; // initialize total as a double
85  }
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 2 of 4.)

```
86 // sum students' grades
87 foreach (var grade in grades)
88 {
89 total += grade;
90 }
91
92 // return average of grades
93 return total / grades.Length;
94  }
95
96 // output bar chart displaying grade distribution
97 public void OutputBarChart()
98  {
99 Console.WriteLine("Grade distribution:");
100
101 // stores frequency of grades in each range of 10 grades
102 var frequency = new int[11];
103
104 // for each grade, increment the appropriate frequency
105 foreach (var grade in grades)
106 {
107 ++frequency[grade / 10];
108 }
109
110 // for each grade frequency, display bar in chart
111 for (var count = 0; count < frequency.Length; ++count)
112 {
113 // output bar label ("00-09: ", ..., "90-99: ", "100: ")
114 if (count == 10)
115 {
116 Console.Write(" 100: ");
117 }
118 else
119 {
120 Console.Write($"{count * 10:D2}-{count * 10 + 9:D2}: ");
121 }
122
123 // display bar of asterisks
124 for (var stars = 0; stars < frequency[count]; ++stars)
125 {
126 Console.Write("*");
127 }
128
129 Console.WriteLine(); // start a new line of output
130 }
131 }
132
133 // output the contents of the grades array
134 public void OutputGrades()
135 {
136 Console.WriteLine("The grades are:\n");
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 3 of 4.)

```
137 // output each student's grade
138 for (var student = 0; student < grades.Length; ++student)
139 {
140 Console.WriteLine(
141 $"Student {student + 1, 2}: {grades[student],3}");
142 }
143 }
144  }
```

Fig. 8.15 | Grade book using an array to store test grades. (Part 4 of 4.)

The constructor (lines 14–18) receives the name of the course and an array of grades. When an app (e.g., class `GradeBookTest` in Fig. 8.16) creates a `GradeBook` object, the app passes an existing `int` array to the constructor, which assigns the array's reference to instance variable `grades` (Fig. 8.15, line 17). The size of `grades` is determined by the class that passes the array to the constructor. Thus, a `GradeBook` can process a variable number of grades—as many as are in the array in the caller. The grade values in the passed array could have been input from a user at the keyboard or read from a file on disk (as discussed in Chapter 17). In our test app, we simply initialize an array with a set of grade values (Fig. 8.16, line 9). Once the grades are stored in instance variable `grades` of class `GradeBook`, all the class's methods can access the elements of `grades` as needed to perform various calculations.

Methods ProcessGrades and OutputGrades

Method `ProcessGrades` (Fig. 8.15, lines 29–43) contains a series of method calls that result in the output of a report summarizing the grades. Line 32 calls method `OutputGrades` to display the contents of array `grades`. Lines 139–143 in method `OutputGrades` use a `for` statement to output the student grades. We use a `for` statement, rather than a `foreach`, because lines 141–142 use counter variable `student`'s value to output each grade next to a particular student number (see Fig. 8.14). Although array indices start at 0, an instructor would typically number students starting at 1. Thus, lines 141–142 (Fig. 8.15) output `student + 1` as the student number to produce grade labels "Student 1: ", "Student 2: " and so on.

Method GetAverage

Method `ProcessGrades` next calls method `GetAverage` (line 35) to obtain the average of the grades in the array. Method `GetAverage` (lines 82–94) uses a `foreach` statement to total the values in array `grades` before calculating the average. The iteration variable in the `foreach`'s header indicates that for each iteration, `grade` takes on a value in array `grades`. The average calculation in line 93 uses `grades.Length` to determine the number of grades being averaged. Note that we initialized `total` as a `double` (0.0), so no cast is necessary.

Methods GetMinimum and GetMaximum

Lines 38–39 in method `ProcessGrades` call methods `GetMinimum` and `GetMaximum` to determine the lowest and highest grades of any student on the exam, respectively. Each of these methods uses a `foreach` statement to loop through array `grades`. Lines 51–58 in method `GetMinimum` loop through the array, and lines 54–57 compare each grade to `lowGrade`. If a grade is less than `lowGrade`, `lowGrade` is set to that grade. When line 60 exe-

cutes, `lowGrade` contains the lowest grade in the array. Method `GetMaximum` (lines 64–79) works the same way as method `GetMinimum`.

Method OutputBarChart

Finally, line 42 in method `ProcessGrades` calls method `OutputBarChart` to display a distribution chart of the grade data, using a technique similar to that in Fig. 8.7. In that example, we manually calculated the number of grades in each category (i.e., 0–9, 10–19, ..., 90–99 and 100) by simply looking at a set of grades. In this example, lines 102–108 (Fig. 8.15) use a technique similar to that in Figs. 8.8 and 8.9 to calculate the frequency of grades in each category. Line 102 declares variable `frequency` and initializes it with an array of 11 `ints` to store the frequency of grades in each grade category. For each grade in array `grades`, lines 105–108 increment the appropriate element of the `frequency` array. To determine which element to increment, line 107 divides the current grade by 10, using integer division. For example, if `grade` is 85, line 107 increments `frequency[8]` to update the count of grades in the range 80–89. Lines 111–130 next display the bar chart (see Fig. 8.7) based on the values in array `frequency`. Like lines 27–30 of Fig. 8.7, lines 124–127 of Fig. 8.15 use a value in array `frequency` to determine the number of asterisks to display in each bar.

Class GradeBookTest That Demonstrates Class GradeBook

Lines 11–12 of Fig. 8.16 create an object of class `GradeBook` (Fig. 8.15) using `int` array `gradesArray` (declared and initialized in line 9 of Fig. 8.16). Line 13 displays a welcome message, and line 14 invokes the `GradeBook` object's `ProcessGrades` method. The output reveals the summary of the 10 grades in `myGradeBook`.

Software Engineering Observation 8.1

A *test harness* (or *test app*) creates an object of the class to test and provides it with data, which could be placed directly into an array with an array initializer, come from the user at the keyboard or come from a file (as you'll see in Chapter 17). After initializing an object, the test harness uses the object's members to manipulate the data. Gathering data in the test harness like this allows the class to manipulate data from several sources.

```

1 // Fig. 8.16: GradeBookTest.cs
2 // Create a GradeBook object using an array of grades.
3 class GradeBookTest
4 {
5 // Main method begins app execution
6 static void Main()
7 {
8 // one-dimensional array of student grades
9 int[] gradesArray = {87, 68, 94, 100, 83, 78, 85, 91, 76, 87};
10
11 var myGradeBook = new GradeBook(
12 "CS101 Introduction to C# Programming", gradesArray);
13 myGradeBook.DisplayMessage();
14 myGradeBook.ProcessGrades();
15 }
16 }
```

Fig. 8.16 | Create a `GradeBook` object using an array of grades.

8.9 Multidimensional Arrays

Two-dimensional arrays are often used to represent **tables of values** consisting of information arranged in **rows** and **columns**. To identify a particular table element, we must specify *two* indices. By convention, the first identifies the element's row and the second its column. (**Multidimensional arrays** can have more than two dimensions, but such arrays are beyond the scope of this book.) C# supports two types of two-dimensional arrays—**rectangular arrays** and **jagged arrays**.

8.9.1 Rectangular Arrays

Rectangular arrays are used to represent tables of information in the form of rows and columns, where each row has the same number of columns. Figure 8.17 illustrates a rectangular array named *a* containing three rows and four columns—a three-by-four array. In general, an array with *m* rows and *n* columns is called an ***m*-by-*n* array**.

	Column 0	Column 1	Column 2	Column 3
Row 0	$a[0, 0]$	$a[0, 1]$	$a[0, 2]$	$a[0, 3]$
Row 1	$a[1, 0]$	$a[1, 1]$	$a[1, 2]$	$a[1, 3]$
Row 2	$a[2, 0]$	$a[2, 1]$	$a[2, 2]$	$a[2, 3]$

↑
Column index
Row index
Array name

Fig. 8.17 | Rectangular array with three rows and four columns.

Array-Access Expression for a Two-Dimensional Rectangular Array

Every element in array *a* is identified in by an array-access expression of the form $a[row, column]$; *a* is the name of the array, and *row* and *column* are the indices that uniquely identify each element in array *a* by row and column number. The element names in row 0 all have a first index of 0, and the element names in column 3 all have a second index of 3.

Array Initializer for a Two-Dimensional Rectangular Array

Like one-dimensional arrays, multidimensional arrays can be initialized with array initializers in declarations. A rectangular array *b* with two rows and two columns could be declared and initialized with **nested array initializers** as follows:

```
int[,] b = {{1, 2}, {3, 4}};
```

The initializer values are grouped by row in braces. So, 1 and 2 initialize $b[0, 0]$ and $b[0, 1]$, respectively, and 3 and 4 initialize $b[1, 0]$ and $b[1, 1]$, respectively. The compiler counts the number of nested array initializers (represented by sets of two inner braces within the outer braces) in the initializer list to determine the number of rows in array *b*. The compiler counts the initializer values in the nested array initializer for a row to determine the number of columns (two) in that row. The compiler will generate an error if the number of initializers in each row is not the same, because every row of a rectangular array must have the *same* length (i.e., the same number of columns).

8.9.2 Jagged Arrays

A jagged array is a one-dimensional array in which each element refers to a one-dimensional array. This makes them quite flexible, because the lengths of the rows in the array need *not* be the same. For example, jagged arrays could be used to store a single student's exam grades across multiple courses, where the number of exams may vary from course to course.

Array Initializer for a Two-Dimensional Jagged Array

We can access the elements in a jagged array by an array-access expression of the form `arrayName[row][column]`—similar to the array-access expression for rectangular arrays, but with a separate set of square brackets for each dimension. A jagged array with three rows of different lengths could be declared and initialized as follows:

```
int[][] jagged = {new int[] {1, 2},
 new int[] {3},
 new int[] {4, 5, 6}};
```

where 1 and 2 initialize `jagged[0][0]` and `jagged[0][1]`, respectively; 3 initializes `jagged[1][0]`; and 4, 5 and 6 initialize `jagged[2][0]`, `jagged[2][1]` and `jagged[2][2]`, respectively. So array `jagged` is actually composed of four separate one-dimensional arrays—one for the rows, one per row. Thus, array `jagged` itself is an array of three elements, each a reference to a one-dimensional array of `int` values.

Diagram of a Two-Dimensional Jagged Array in Memory

Observe the differences between the array-creation expressions for rectangular arrays and for jagged arrays. Two sets of square brackets follow the type of `jagged`, indicating that this is an array of `int` arrays. Furthermore, in the array initializer, C# requires the keyword `new` to create an array object for each row. Figure 8.18 illustrates the array reference `jagged` after it's been declared and initialized.

Fig. 8.18 | Jagged array with three rows of different lengths.

Creating Two-Dimensional Arrays with Array-Creation Expressions

A rectangular array can be created with an array-creation expression. For example, the following lines declare variable `b` and assign it a reference to a three-by-four rectangular array:

```
int[,] b;
b = new int[3, 4];
```

In this case, we use the literal values 3 and 4 to specify the number of rows and number of columns, respectively, but this is *not* required—apps also can use variables and expressions to specify array dimensions. As with one-dimensional arrays, the elements of a rectangular array are initialized when the array object is created.

A jagged array cannot be completely created with a single array-creation expression. The following statement is a syntax error:

```
int[][] c = new int[2][5]; // error
```

Instead, each one-dimensional array in the jagged array must be initialized separately. A jagged array can be created as follows:

```
int[][] c;
c = new int[2][]; // create 2 rows
c[0] = new int[5]; // create 5 columns for row 0
c[1] = new int[3]; // create 3 columns for row 1
```

The preceding statements create a jagged array with two rows. Row 0 has five columns, and row 1 has three columns.

8.9.3 Two-Dimensional Array Example: Displaying Element Values

Figure 8.19 demonstrates initializing rectangular and jagged arrays with array initializers and using nested `for` loops to **traverse** the arrays (i.e., visit every element of each array). Class `InitArray`'s `Main` method creates two arrays. Line 12 uses nested array initializers to initialize variable `rectangular` with an array in which row 0 has the values 1, 2 and 3, and row 1 has the values 4, 5 and 6. Lines 17–19 use nested initializers of different lengths to initialize variable `jagged`. In this case, the initializer uses the keyword `new` to create a one-dimensional array for each row. Row 0 is initialized to have two elements with values 1 and 2, respectively. Row 1 is initialized to have one element with value 3. Row 2 is initialized to have three elements with the values 4, 5 and 6, respectively.

```
1 // Fig. 8.19: InitArray.cs
2 // Initializing rectangular and jagged arrays.
3 using System;
4
5 class InitArray
6 {
7 // create and output rectangular and jagged arrays
8 static void Main()
9 {
10 // with rectangular arrays,
11 // every row must be the same length.
12 int[,] rectangular = {{1, 2, 3}, {4, 5, 6}};
13
14 // with jagged arrays,
15 // we need to use "new int[]" for every row,
16 // but every row does not need to be the same length.
17 int[][] jagged = {new int[] {1, 2},
18 new int[] {3},
19 new int[] {4, 5, 6}};
20
21 OutputArray(rectangular); // displays array rectangular by row
22 Console.WriteLine(); // output a blank line
23 OutputArray(jagged); // displays array jagged by row
24 }
}
```

Fig. 8.19 | Initializing jagged and rectangular arrays. (Part 1 of 2.)

```

25
26 // output rows and columns of a rectangular array
27 static void OutputArray(int[,] array)
28 {
29 Console.WriteLine("Values in the rectangular array by row are");
30
31 // loop through array's rows
32 for (var row = 0; row < array.GetLength(0); ++row)
33 {
34 // loop through columns of current row
35 for (var column = 0; column < array.GetLength(1); ++column)
36 {
37 Console.Write($"{array[row, column]} ");
38 }
39
40 Console.WriteLine(); // start new line of output
41 }
42 }
43
44 // output rows and columns of a jagged array
45 static void OutputArray(int[][] array)
46 {
47 Console.WriteLine("Values in the jagged array by row are");
48
49 // loop through each row
50 foreach (var row in array)
51 {
52 // loop through each element in current row
53 foreach (var element in row)
54 {
55 Console.Write($"{element} ");
56 }
57
58 Console.WriteLine(); // start new line of output
59 }
60 }
61 }
```

Values in the rectangular array by row are
 1 2 3
 4 5 6

Values in the jagged array by row are
 1 2
 3
 4 5 6

Fig. 8.19 | Initializing jagged and rectangular arrays. (Part 2 of 2.)

Overloaded Method *OutputArray*

Method *OutputArray* is overloaded. The first version (lines 27–42) specifies the array parameter as *int[,] array* to indicate that it takes a rectangular array. The second version (lines 45–60) takes a jagged array, because its array parameter is listed as *int[][] array*.

Method OutputArray for Rectangular Arrays

Line 21 invokes method `OutputArray` with argument `rectangular`, so the version of `OutputArray` at lines 27–42 is called. The nested `for` statement (lines 32–41) outputs the rows of a rectangular array. The loop-continuation condition of each `for` statement (lines 32 and 35) uses the rectangular array's `GetLength` method to obtain the length of each dimension. Dimensions are numbered starting from 0, so the method call `GetLength(0)` on array returns the size of the first dimension of the array (the number of rows), and the call `GetLength(1)` returns the size of the second dimension (the number of columns). A `foreach` statement also can iterate through all the elements in a rectangular array. In this case, `foreach` iterates through all the rows and columns starting from row 0, as if the elements were in a one-dimensional array.

Method OutputArray for Jagged Arrays

Line 23 invokes method `OutputArray` with argument `jagged`, so `OutputArray` at lines 45–60 is called. The nested `foreach` statement (lines 50–59) outputs the rows of a jagged array. The inner `foreach` statement (lines 53–56) iterates through each element in the current row. This allows the loop to determine the exact number of columns in each row. Since the jagged array is created as an array of arrays, we can use nested `foreach` statements to output the elements in the console window. The outer loop iterates through the elements of `array`, which are references to one-dimensional arrays of `int` values that represent each row. The inner loop iterates through the elements of the current row.

Common Multidimensional-Array Manipulations Performed with for Statements

Many common array manipulations use `for` statements. As an example, the following `for` statement sets all the elements in row 2 of rectangular array `a` in Fig. 8.17 to 0:

```
for (int column = 0; column < a.GetLength(1); ++column)
{
 a[2, column] = 0;
}
```

We specified row 2; therefore, we know that the first index is always 2 (0 is the first row, and 1 is the second row). This `for` loop varies only the second index (i.e., the **column index**). The preceding `for` statement is equivalent to the assignment statements

```
a[2, 0] = 0;
a[2, 1] = 0;
a[2, 2] = 0;
a[2, 3] = 0;
```

The following nested `for` statement totals the values of all the elements in array `a` one row at a time:

```
int total = 0;

for (int row = 0; row < a.GetLength(0); ++row)
{
 for (int column = 0; column < a.GetLength(1); ++column)
 {
 total += a[row, column];
 }
}
```

The outer loop begins by setting the `row` index to 0 so that row 0's elements can be totaled by the inner loop. The outer loop then increments `row` to 1 so that row 1's elements can be totaled, then increments `row` to 2 so that row 2's elements can be totaled. The `total` can be displayed when the outer `for` statement terminates. The next example shows how to process a rectangular array in a more concise manner using `foreach` statements.

8.10 Case Study: GradeBook Using a Rectangular Array

In Section 8.8, we presented class `GradeBook` (Fig. 8.15), which used a one-dimensional array to store student grades on a single exam. In most courses, students take several exams. Instructors are likely to want to analyze grades across the entire course, both for a single student and for the class as a whole.

Storing Student Grades in a Rectangular Array in Class GradeBook

Figure 8.20 shows the output that summarizes 10 students' grades on three exams. Figure 8.21 contains a version of class `GradeBook` that uses a rectangular array `grades` to store the grades of a number of students on multiple exams. Each row of the array represents a single student's grades for the entire course, and each column represents the grades for the whole class on one of the exams the students took during the course. An app such as `GradeBookTest` (Fig. 8.22) passes the array as an argument to the `GradeBook` constructor. In this example, we use a 10-by-3 array containing 10 students' grades on three exams.

```
Welcome to the grade book for
CS101 Introduction to C# Programming!
```

The grades are:

	Test 1	Test 2	Test 3	Average
Student	1	96	70	84.33
Student 2	68	87	90	81.67
Student 3	94	100	90	94.67
Student 4	100	81	82	87.67
Student 5	83	65	85	77.67
Student 6	78	87	65	76.67
Student 7	85	75	83	81.00
Student 8	91	94	100	95.00
Student 9	76	72	84	77.33
Student 10	87	93	73	84.33

Lowest grade in the grade book is 65
Highest grade in the grade book is 100

Overall grade distribution:

00-09:

10-19:

20-29:

30-39:

40-49:

50-59:

Fig. 8.20 | Output of `GradeBook` that uses two-dimensional arrays. (Part 1 of 2.)

```
60-69: ***
70-79: *****
80-89: *****
90-99: *****
100: ***
```

Fig. 8.20 | Output of GradeBook that uses two-dimensional arrays. (Part 2 of 2.)

```
1 // Fig. 8.21: GradeBook.cs
2 // Grade book using a rectangular array to store grades.
3 using System;
4
5 class GradeBook
6 {
7 private int[,] grades; // rectangular array of student grades
8
9 // auto-implemented property CourseName
10 public string CourseName { get; }
11
12 // two-parameter constructor initializes
13 // auto-implemented property CourseName and grades array
14 public GradeBook(string name, int[,] gradesArray)
15 {
16 CourseName = name; // set CourseName to name
17 grades = gradesArray; // initialize grades array
18 }
19
20 // display a welcome message to the GradeBook user
21 public void DisplayMessage()
22 {
23 // auto-implemented property CourseName gets the name of course
24 Console.WriteLine(
25 $"Welcome to the grade book for\n{CourseName}!\n");
26 }
27
28 // perform various operations on the data
29 public void ProcessGrades()
30 {
31 // output grades array
32 OutputGrades();
33
34 // call methods GetMinimum and GetMaximum
35 Console.WriteLine(
36 $"{"\nLowest grade in the grade book is {GetMinimum()}" +
37 $"{"\nHighest grade in the grade book is {GetMaximum()}\n"}");
38
39 // output grade distribution chart of all grades on all tests
40 OutputBarChart();
41 }
42}
```

Fig. 8.21 | Grade book using a rectangular array to store grades. (Part 1 of 4.)

```
43 // find minimum grade
44 public int GetMinimum()
45 {
46 // assume first element of grades array is smallest
47 var lowGrade = grades[0, 0];
48
49 // loop through elements of rectangular grades array
50 foreach (var grade in grades)
51 {
52 // if grade less than lowGrade, assign it to lowGrade
53 if (grade < lowGrade)
54 {
55 lowGrade = grade;
56 }
57 }
58
59 return lowGrade; // return lowest grade
60 }
61
62 // find maximum grade
63 public int GetMaximum()
64 {
65 // assume first element of grades array is largest
66 var highGrade = grades[0, 0];
67
68 // loop through elements of rectangular grades array
69 foreach (var grade in grades)
70 {
71 // if grade greater than highGrade, assign it to highGrade
72 if (grade > highGrade)
73 {
74 highGrade = grade;
75 }
76 }
77
78 return highGrade; // return highest grade
79 }
80
81 // determine average grade for particular student
82 public double GetAverage(int student)
83 {
84 // get the number of grades per student
85 var gradeCount = grades.GetLength(1);
86 var total = 0.0; // initialize total
87
88 // sum grades for one student
89 for (var exam = 0; exam < gradeCount; ++exam)
90 {
91 total += grades[student, exam];
92 }
93 }
```

Fig. 8.21 | Grade book using a rectangular array to store grades. (Part 2 of 4.)

```
94 // return average of grades
95 return total / gradeCount;
96 }
97
98 // output bar chart displaying overall grade distribution
99 public void OutputBarChart()
{
100 Console.WriteLine("Overall grade distribution:");
101
102 // stores frequency of grades in each range of 10 grades
103 var frequency = new int[11];
104
105 // for each grade in GradeBook, increment the appropriate frequency
106 foreach (var grade in grades)
107 {
108 ++frequency[grade / 10];
109 }
110
111 // for each grade frequency, display bar in chart
112 for (var count = 0; count < frequency.Length; ++count)
113 {
114 // output bar label ("00-09: ", ..., "90-99: ", "100: ")
115 if (count == 10)
116 {
117 Console.Write(" 100: ");
118 }
119 else
120 {
121 Console.Write($"{count * 10:D2}-{count * 10 + 9:D2}: ");
122 }
123 }
124
125 // display bar of asterisks
126 for (var stars = 0; stars < frequency[count]; ++stars)
127 {
128 Console.Write("*");
129 }
130
131 Console.WriteLine(); // start a new line of output
132 }
133
134
135 // output the contents of the grades array
136 public void OutputGrades()
137 {
138 Console.WriteLine("The grades are:\n");
139 Console.Write(" "); // align column heads
140
141 // create a column heading for each of the tests
142 for (var test = 0; test < grades.GetLength(1); ++test)
143 {
144 Console.Write($"Test {test + 1}  ");
145 }
146}
```

Fig. 8.21 | Grade book using a rectangular array to store grades. (Part 3 of 4.)

```

146
147 Console.WriteLine("Average"); // student average column heading
148
149 // create rows/columns of text representing array grades
150 for (var student = 0; student < grades.GetLength(0); ++student)
151 {
152 Console.Write($"Student {student + 1,2}");
153
154 // output student's grades
155 for (var grade = 0; grade < grades.GetLength(1); ++grade)
156 {
157 Console.Write($"{grades[student, grade],8}");
158 }
159
160 // call method GetAverage to calculate student's average grade;
161 // pass row number as the argument to GetAverage
162 Console.WriteLine($"{GetAverage(student),9:F}");
163 }
164 }
165 }
```

Fig. 8.21 | Grade book using a rectangular array to store grades. (Part 4 of 4.)

Five methods perform array manipulations to process the grades. Each is similar to its counterpart in Fig. 8.15. Method `GetMinimum` (lines 44–60 in Fig. 8.21) determines the lowest grade of any student. Method `GetMaximum` (lines 63–79) determines the highest grade of any student. Method `GetAverage` (lines 82–96) determines a particular student’s semester average. Method `OutputBarChart` (lines 99–133) outputs a bar chart of the distribution of all student grades for the semester. Method `OutputGrades` (lines 136–164) outputs the two-dimensional array in tabular format, along with each student’s semester average.

Processing a Two-Dimensional Array with a foreach Statement

Methods `GetMinimum`, `GetMaximum` and `OutputBarChart` each loop through array `grades` using `foreach`—e.g., lines 50–57 in method `GetMinimum`. To find the lowest overall grade, this `foreach` statement iterates through rectangular array `grades` and compares each element to variable `lowGrade`. If a grade is less than `lowGrade`, `lowGrade` is set to that grade.

When the `foreach` statement traverses the elements of array `grades`, it looks at each element of the first row in order by index, then each element of the second row in order by index and so on. The `foreach` statement (lines 50–57) traverses the elements of `grades` in the same order as the following equivalent code, expressed with nested `for` statements:

```

for (var row = 0; row < grades.GetLength(0); ++row)
{
 for (var column = 0; column < grades.GetLength(1); ++column)
 {
 if (grades[row, column] < lowGrade)
 {
 lowGrade = grades[row, column];
 }
 }
}
```

When the `foreach` statement completes, `lowGrade` contains the lowest grade in the rectangular array. Method `GetMaximum` works similarly to method `GetMinimum`. Note the simplicity of using `foreach` vs. the preceding nested `for` statement.

Software Engineering Observation 8.2

"Keep it simple" is good advice for most of the code you'll write.

Method `OutputBarChart`

Method `OutputBarChart` (lines 99–133) displays the grade distribution as a bar chart. The syntax of the `foreach` statement (lines 107–110) is identical for one-dimensional and two-dimensional arrays.

Method `OutputGrades`

Method `OutputGrades` (lines 136–164) uses nested `for` statements to output grades' values, in addition to each student's semester average. The output in Fig. 8.20 shows the result, which resembles the tabular format of an instructor's physical grade book. Lines 142–145 (in Fig. 8.21) display the column headings for each test. We use the `for` statement rather than the `foreach` statement here so that we can identify each test with a number. Similarly, the `for` statement in lines 150–163 first outputs a row label using a counter variable to identify each student (line 152). Although array indices start at 0, lines 144 and 152 output `test + 1` and `student + 1`, respectively, to produce test and student numbers starting at 1 (see Fig. 8.20). The inner `for` statement in lines 155–158 of Fig. 8.21 uses the outer `for` statement's counter variable `student` to loop through a specific row of array `grades` and output each student's test grade. Finally, line 162 obtains each student's semester average by passing the row index of `grades` (i.e., `student`) to method `GetAverage`.

Method `GetAverage`

Method `GetAverage` (lines 82–96) takes one argument—the row index for a particular student. When line 162 calls `GetAverage`, the argument is `int` value `student`, which specifies the particular row of rectangular array `grades`. Method `GetAverage` calculates the sum of the array elements on this row, divides the total by the number of test results and returns the floating-point result as a `double` value (line 95).

Class `GradeBookTest` That Demonstrates Class `GradeBook`

Figure 8.22 creates an object of class `GradeBook` (Fig. 8.21) using the two-dimensional array of `ints` that `gradesArray` references (Fig. 8.22, lines 9–18). Lines 20–21 pass a course name and `gradesArray` to the `GradeBook` constructor. Lines 22–23 then invoke `myGradeBook`'s `DisplayMessage` and `ProcessGrades` methods to display a welcome message and obtain a report summarizing the students' grades for the semester, respectively.

```
1 // Fig. 8.22: GradeBookTest.cs
2 // Create a GradeBook object using a rectangular array of grades.
3 class GradeBookTest
4 {
```

Fig. 8.22 | Create a `GradeBook` object using a rectangular array of grades. (Part I of 2.)

```

5 // Main method begins app execution
6 static void Main()
7 {
8 // rectangular array of student grades
9 int[,] gradesArray = {{87, 96, 70},
10 {68, 87, 90},
11 {94, 100, 90},
12 {100, 81, 82},
13 {83, 65, 85},
14 {78, 87, 65},
15 {85, 75, 83},
16 {91, 94, 100},
17 {76, 72, 84},
18 {87, 93, 73}};
19
20 GradeBook myGradeBook = new GradeBook(
21 "CS101 Introduction to C# Programming", gradesArray);
22 myGradeBook.DisplayMessage();
23 myGradeBook.ProcessGrades();
24 }
25 }
```

Fig. 8.22 | Create a GradeBook object using a rectangular array of grades. (Part 2 of 2.)

8.11 Variable-Length Argument Lists

Variable-length argument lists allow you to create methods that receive an arbitrary number of arguments. A one-dimensional array-type argument preceded by the keyword **params** in a method's parameter list indicates that the method receives a variable number of arguments with the type of the array's elements. This use of a **params** modifier can occur only in the parameter list's last parameter. While you can use method overloading and array passing to accomplish much of what is accomplished with variable-length argument lists, using the **params** modifier is more concise.

Figure 8.23 demonstrates method **Average** (lines 8–19), which receives a variable-length sequence of **doubles** (line 8). C# treats the variable-length argument list as a one-dimensional array whose elements are all of the same type. Hence, the method body can manipulate the parameter **numbers** as an array of **doubles**. Lines 13–16 use the **foreach** loop to walk through the array and calculate the total of the **doubles** in the array. Line 18 accesses **numbers.Length** to obtain the size of the **numbers** array for use in the averaging calculation. Lines 30, 32 and 34 in **Main** call method **Average** with two, three and four arguments, respectively. Method **Average** has a variable-length argument list, so it can average as many **double** arguments as the caller passes. The output reveals that each call to method **Average** returns the correct value.

Common Programming Error 8.7

*The **params** modifier may be used only with the last parameter of the parameter list.*

```
1 // Fig. 8.23: ParamArrayTest.cs
2 // Using variable-length argument lists.
3 using System;
4
5 class ParamArrayTest
6 {
7 // calculate average
8 static double Average(params double[] numbers)
9 {
10 var total = 0.0; // initialize total
11
12 // calculate total using the foreach statement
13 foreach (var d in numbers)
14 {
15 total += d;
16 }
17
18 return numbers.Length != 0 ? total / numbers.Length : 0.0;
19 }
20
21 static void Main()
22 {
23 var d1 = 10.0;
24 var d2 = 20.0;
25 var d3 = 30.0;
26 var d4 = 40.0;
27
28 Console.WriteLine(
29 $"d1 = {d1:F1}\n" +
30 $"d2 = {d2:F1}\n" +
31 $"d3 = {d3:F1}\n" +
32 $"d4 = {d4:F1}\n");
33 Console.WriteLine($"Average of d1 and d2 is {Average(d1, d2):F1}");
34 Console.WriteLine(
35 $"Average of d1, d2 and d3 is {Average(d1, d2, d3):F1}");
36 Console.WriteLine(
37 $"Average of d1, d2, d3 and d4 is {Average(d1, d2, d3, d4):F1}");
38 }
39 }
```

```
d1 = 10.0
d2 = 20.0
d3 = 30.0
d4 = 40.0

Average of d1 and d2 is 15.0
Average of d1, d2 and d3 is 20.0
Average of d1, d2, d3 and d4 is 25.0
```

Fig. 8.23 | Using variable-length argument lists.

8.12 Using Command-Line Arguments

On many systems, it's possible to pass arguments from the command line (these are known as **command-line arguments**) to an app by including a parameter of type `string[]` (i.e., an array of `strings`) in the parameter list of `Main`. By convention, this parameter is named

args (Fig. 8.24, line 7). You can execute an app directly from the **Command Prompt** by changing to the directory containing the app's .exe file, typing the file's name (possibly followed by command-line arguments) and pressing *Enter*. When you do this, the execution environment passes any command-line arguments that appear after the app name to the app's `Main` method as `strings` in the one-dimensional array `args`. The number of arguments passed from the command line is obtained by accessing the array's `Length` property. For example, the command "MyApp a b" passes two command-line arguments to app `MyApp`. You must enter command-line arguments separated by whitespace, not commas. When the preceding command executes, the `Main` method entry point receives the two-element array `args` (i.e., `args.Length` is 2) in which `args[0]` contains the string "a" and `args[1]` contains the string "b". Common uses of command-line arguments include passing options and filenames to apps.

```

1 // Fig. 8.24: InitArray.cs
2 // Using command-line arguments to initialize an array.
3 using System;
4
5 class InitArray
6 {
7 static void Main(string[] args)
8 {
9 // check number of command-line arguments
10 if (args.Length != 3)
11 {
12 Console.WriteLine(
13 "Error: Please re-enter the entire command, including\n" +
14 "an array size, initial value and increment.");
15 }
16 else
17 {
18 // get array size from first command-line argument
19 var arrayLength = int.Parse(args[0]);
20 var array = new int[arrayLength]; // create array
21
22 // get initial value and increment from command-line argument
23 var initialValue = int.Parse(args[1]);
24 var increment = int.Parse(args[2]);
25
26 // calculate value for each array element
27 for (var counter = 0; counter < array.Length; ++counter)
28 {
29 array[counter] = initialValue + increment * counter;
30 }
31
32 Console.WriteLine($"{{\"Index\"}}{{\"Value\",8}}");
33
34 // display array index and value
35 for (int counter = 0; counter < array.Length; ++counter)
36 {

```

Fig. 8.24 | Using command-line arguments to initialize an array. (Part 1 of 2.)

```
37 Console.WriteLine($"{counter},{array[counter]},8}");  
38 }  
39 }  
40 }  
41 }
```

```
C:\Users\PaulDeitel\Documents\examples\ch08\fig08_24>InitArray.exe  
Error: Please re-enter the entire command, including  
an array size, initial value and increment.
```

```
C:\Users\PaulDeitel\Documents\examples\ch08\fig08_24>InitArray.exe 5 0 4  
Index  Value  
 0 0  
 1 4  
 2 8  
 3 12  
 4 16
```

```
C:\Users\PaulDeitel\Documents\examples\ch08\fig08_24>InitArray.exe 10 1 2  
Index  Value  
 0 1  
 1 3  
 2 5  
 3 7  
 4 9  
 5 11  
 6 13  
 7 15  
 8 17  
 9 19
```

Fig. 8.24 | Using command-line arguments to initialize an array. (Part 2 of 2.)

Figure 8.24 uses three command-line arguments to initialize an array. When the app executes, if `args.Length` is not 3, the app displays an error message and terminates (lines 10–15). Otherwise, lines 16–39 initialize and display the array based on the values of the command-line arguments.

The command-line arguments become available to `Main` as `strings` in `args`. Line 19 gets `args[0]`—a `string` that specifies the array size—and converts it to an `int` value, which the app uses to create the array in line 20.

Lines 23–24 convert the `args[1]` and `args[2]` command-line arguments to `int` values and store them in `initialValue` and `increment`, respectively—as always, these lines could result in exceptions if the user does not enter valid integers. Line 29 calculates the value for each array element.

The first sample execution indicates that the app received an insufficient number of command-line arguments. The second sample execution uses command-line arguments 5, 0 and 4 to specify the size of the array (5), the value of the first element (0) and the increment of each value in the array (4), respectively. The corresponding output indicates that these values create an array containing the integers 0, 4, 8, 12 and 16. The output from the

third sample execution illustrates that the command-line arguments 10, 1 and 2 produce an array whose 10 elements are the nonnegative odd integers from 1 to 19.

Specifying Command-Line Arguments in Visual Studio

We ran this example from a **Command Prompt** window. You also can supply command-line arguments in the IDE. To do so, right click the project's **Properties** node in the **Solution Explorer**, then select **Open**. Select the **Debug** tab, then enter the arguments in the text box labeled **Command line arguments**. When you run the app, the IDE will pass the command-line arguments to the app.

8.13 (Optional) Passing Arrays by Value and by Reference

In C#, a variable that “stores” an object, such as an array, does not actually store the object itself. Instead, such a variable stores a *reference* to the object. The distinction between reference-type variables and value-type variables raises some subtle issues that you must understand to create secure, stable programs.

As you know, when an app passes an argument to a method, the called method receives a *copy* of that argument's value. Changes to the *local copy* in the called method do *not* affect the original variable in the caller. If the argument is a *reference type*, the method makes a *copy* of the *reference*, *not a copy* of the actual object that's referenced. The local copy of the reference also refers to the original object, which means that changes to the object in the called method affect the original object.

Performance Tip 8.1

Passing references to arrays and other objects makes sense for performance reasons. If arrays were passed by value, a copy of each element would be passed. For large, frequently passed arrays, this would waste time and consume considerable storage for the copies of the arrays.

Section 7.18 showed that C# allows variables to be passed by reference with keyword **ref**. You also can use keyword **ref** to pass a *reference-type variable* by reference, which allows the called method to modify the original variable in the caller and make that variable refer to a different object. This is a capability, which, if misused, can lead to subtle problems. For instance, when a reference-type object like an array is passed with **ref**, the called method actually gains control over the *reference itself*, allowing the called method to replace the original reference in the caller with a reference to a different object, or even with **null**. Such behavior can lead to *unpredictable effects*, which can be disastrous in mission-critical apps.

Figure 8.25 demonstrates the subtle difference between passing a reference by value and passing a reference by reference with keyword **ref**. Lines 11 and 14 declare two integer array variables, **firstArray** and **firstArrayCopy**. Line 11 initializes **firstArray** with the values 1, 2 and 3. The assignment statement at line 14 copies the reference stored in **firstArray** to variable **firstArrayCopy**, causing these variables to reference the same array object. We make the copy of the reference so that we can determine later whether reference **firstArray** gets overwritten. The **foreach** statement at lines 21–24 displays the contents of **firstArray** before it's passed to method **FirstDouble** (line 27) so that we can verify that the called method indeed changes the array's contents.

```
1 // Fig. 8.25: ArrayReferenceTest.cs
2 // Testing the effects of passing array references
3 // by value and by reference.
4 using System;
5
6 class ArrayReferenceTest
7 {
8 static void Main(string[] args)
9 {
10 // create and initialize firstArray
11 int[] firstArray = {1, 2, 3};
12
13 // copy the reference in variable firstArrayCopy
14 int[] firstArrayCopy = firstArray;
15
16 Console.WriteLine("Test passing firstArray reference by value");
17 Console.Write(
18 "Contents of firstArray before calling FirstDouble:\n\t");
19
20 // display contents of firstArray
21 foreach (var element in firstArray)
22 {
23 Console.Write($"{element} ");
24 }
25
26 // pass variable firstArray by value to FirstDouble
27 FirstDouble(firstArray);
28
29 Console.Write(
30 "\nContents of firstArray after calling FirstDouble\n\t");
31
32 // display contents of firstArray
33 foreach (var element in firstArray)
34 {
35 Console.Write($"{element} ");
36 }
37
38 // test whether reference was changed by FirstDouble
39 if (firstArray == firstArrayCopy)
40 {
41 Console.WriteLine("\n\nThe references refer to the same array");
42 }
43 else
44 {
45 Console.WriteLine(
46 "\n\nThe references refer to different arrays");
47 }
48
49 // create and initialize secondArray
50 int[] secondArray = {1, 2, 3};
51
52 // copy the reference in variable secondArrayCopy
53 int[] secondArrayCopy = secondArray;
```

Fig. 8.25 | Testing the effects of passing an array reference by value and by reference. (Part I of 3.)

```
54 Console.WriteLine(
55 "\nTest passing secondArray reference by reference");
56 Console.Write(
57 "Contents of secondArray before calling SecondDouble:\n\t");
58
59 // display contents of secondArray before method call
60 foreach (var element in secondArray)
61 {
62 Console.Write($"{element} ");
63 }
64
65
66 // pass variable secondArray by reference to SecondDouble
67 SecondDouble(ref secondArray);
68
69 Console.Write(
70 "\nContents of secondArray after calling SecondDouble:\n\t");
71
72 // display contents of secondArray after method call
73 foreach (var element in secondArray)
74 {
75 Console.Write($"{element} ");
76 }
77
78 // test whether reference was changed by SecondDouble
79 if (secondArray == secondArrayCopy)
80 {
81 Console.WriteLine("\n\nThe references refer to the same array");
82 }
83 else
84 {
85 Console.WriteLine(
86 "\n\nThe references refer to different arrays");
87 }
88 }
89
90 // modify elements of array and attempt to modify reference
91 static void FirstDouble(int[] array)
92 {
93 // double each element's value
94 for (var i = 0; i < array.Length; ++i)
95 {
96 array[i] *= 2;
97 }
98
99 // create new object and assign its reference to array
100 array = new int[] {11, 12, 13};
101 }
102
103 // modify elements of array and change reference array
104 // to refer to a new array
105 static void SecondDouble(ref int[] array)
106 {
```

Fig. 8.25 | Testing the effects of passing an array reference by value and by reference. (Part 2 of 3.)

```
107 // double each element's value
108 for (var i = 0; i < array.Length; ++i)
109 {
110 array[i] *= 2;
111 }
112
113 // create new object and assign its reference to array
114 array = new int[] {11, 12, 13};
115  }
116 }
```

```
Test passing firstArray reference by value
Contents of firstArray before calling FirstDouble:
1 2 3
Contents of firstArray after calling FirstDouble
2 4 6
```

The references refer to the same array

```
Test passing secondArray reference by reference
Contents of secondArray before calling SecondDouble:
1 2 3
Contents of secondArray after calling SecondDouble:
11 12 13
```

The references refer to different arrays

Fig. 8.25 | Testing the effects of passing an array reference by value and by reference. (Part 3 of 3.)

Method *FirstDouble*

Lines 94–97 in *FirstDouble* multiply the values of the array’s elements by 2. Line 100 creates a new array containing the values 11, 12 and 13, and assigns the array’s reference to parameter *array* in an attempt to overwrite reference *firstArray* in the caller—this, of course, does not happen, because the reference was passed by value. After method *FirstDouble* executes, the *foreach* statement at lines 33–36 displays *firstArray*’s contents, demonstrating that the values of the elements have been changed by the method. The *if...else* statement at lines 39–47 uses the *==* operator to compare references *firstArray* (which we just attempted to overwrite) and *firstArrayCopy*. The expression in line 39 evaluates to *true* if the operands of operator *==* reference the same object. In this case, the object represented by *firstArray* is the array created in line 11—not the array created in method *FirstDouble* (line 100)—so the original reference stored in *firstArray* was not modified.

Method *SecondDouble*

Lines 50–87 perform similar tests, using array variables *secondArray* and *secondArrayCopy*, and method *SecondDouble* (lines 105–115). Method *SecondDouble* performs the same operations as *FirstDouble*, but receives its array argument using keyword *ref*. In this case, the reference stored in *secondArray* after the method call is a reference to the array created in line 114 of *SecondDouble*, demonstrating that a variable passed with keyword *ref* can be modified by the called method so that the variable in the caller actually points to a *different* object—in this case, an array created in *SecondDouble*. The *if...else* statement in lines 79–87 confirms that *secondArray* and *secondArrayCopy* no longer refer to the same array.

Software Engineering Observation 8.3

When a method receives a reference-type parameter by value, a copy of the object's reference is passed. This prevents a method from overwriting references passed to that method. In the vast majority of cases, protecting the caller's reference from modification is the desired behavior. If you encounter a situation where you truly want the called procedure to modify the caller's reference, pass the reference-type parameter using keyword ref—but, again, such situations are rare.

Software Engineering Observation 8.4

In C#, references to objects (including arrays) are passed to called methods. A called method—receiving a reference to an object in a caller—can interact with, and possibly change, the caller's object.

8.14 Wrap-Up

This chapter began our discussion of C# data structures, using arrays to store data in and retrieve data from lists and tables of values. You declared, created and initialized arrays. We presented examples demonstrating common array manipulations. We introduced C#'s last control statement—the `foreach` iteration statement—which provides a concise and less error-prone notation for accessing data in arrays and other data structures.

We demonstrated implicitly typed local variables (with keyword `var`) for which the compiler determines variable types, based on their initializer values. We introduced the exception-handling mechanism and used it to allow a program to continue executing when it attempted to access an array element outside the array's bounds.

We used arrays to simulate shuffling and dealing playing cards. In that example, we introduced C# 6's getter-only auto-implemented properties, which define properties that can be used to get, but not set, a value. We also discussed auto-property initialization for auto-implemented properties.

We presented two versions of an instructor `GradeBook` case study that used arrays to maintain sets of student grades in memory and analyze student grades. Finally, we demonstrate how to define methods that receive variable-length argument lists and how to process command-line arguments passed to `Main` as a `string` array.

We continue our coverage of data structures in Chapter 9, where we discuss `List`, which is a dynamically resizable array-based collection. Chapter 18 presents generics, which provide the means to create general models of methods and classes that can be declared once, but used with many different data types. Chapter 19 introduces the data-structure classes provided by the .NET Framework, which use generics to allow you to specify the exact types of objects that a particular data structure will store. You should almost always use these predefined data structures instead of building your own. The .NET Framework also provides class `Array`, which contains utility methods for array manipulation, such as the `Resize` method introduced in this chapter.

In Chapter 9, we introduce Language Integrated Query (LINQ), which enables you to write expressions that can retrieve information from a wide variety of data sources, such as arrays. You'll see how to search, sort and filter data using LINQ.

Introduction to LINQ and the List Collection

Objectives

In this chapter you'll:

- Learn basic LINQ concepts.
- Query an array using a range variable and the `from`, `where` and `select` clauses.
- Iterate over LINQ query results.
- Sort a LINQ query's results with the `orderby` clause.
- Learn basic interface concepts and how the `IEnumerable<T>` interface enables a `foreach` to iterate over an array or collection's elements.
- Learn basic .NET collections concepts.
- Become familiar with commonly used methods of generic class `List`.
- Create and use a generic `List` collection.
- Query a generic `List` collection using LINQ.
- Declare multiple range variables in a LINQ query with the `let` clause.
- Understand how deferred execution helps make LINQ queries reusable.

Outline

9.1	Introduction	
9.2	Querying an Array of <code>int</code> Values Using LINQ	
9.2.1	The <code>from</code> Clause	
9.2.2	The <code>where</code> Clause	
9.2.3	The <code>select</code> Clause	
9.2.4	Iterating Through the Results of the LINQ Query	
9.2.5	The <code>orderby</code> Clause	
9.2.6	Interface <code>IEnumerable<T></code>	
9.3	Querying an Array of <code>Employee</code> Objects Using LINQ	
9.3.1	Accessing the Properties of a LINQ Query's Range Variable	
9.3.2	Sorting a LINQ Query's Results by Multiple Properties	
9.3.3	Any, First and Count Extension Methods	
		9.3.4 Selecting a Property of an Object
		9.3.5 Creating New Types in the <code>select</code> Clause of a LINQ Query
9.4	Introduction to Collections	
9.4.1	<code>List<T></code> Collection	
9.4.2	Dynamically Resizing a <code>List<T></code> Collection	
9.5	Querying the Generic <code>List</code> Collection Using LINQ	
9.5.1	The <code>let</code> Clause	
9.5.2	Deferred Execution	
9.5.3	Extension Methods <code>ToArray</code> and <code>ToList</code>	
9.5.4	Collection Initializers	
9.6	Wrap-Up	
9.7	Deitel LINQ Resource Center	

9.1 Introduction

Chapter 8 introduced arrays—simple data structures used to store items of a specific type. Although commonly used, arrays have limited capabilities. For instance, you must specify an array's size when you create it. If, at execution time, you wish to modify that size, you must do so manually by creating a new array and copying elements into it or by using class `Array`'s `Resize` method, which performs those tasks for you.

In this chapter, we introduce the .NET Framework's `List` *collection* class—which offers greater capabilities than traditional arrays. A `List` is similar to an array but provides additional functionality, such as **dynamic resizing**—a `List` can increase its size when items are added to it. We use the `List` collection to implement several data manipulations similar to those in the preceding chapter. `List` and the .NET Framework's other collections are reusable, reliable, powerful and efficient and have been carefully designed and tested to ensure correctness and good performance.

Large amounts of data that need to persist beyond an app's execution are typically stored in a *database*—an organized collection of data (discussed in Chapter 20). A *database management system (DBMS)* provides mechanisms for storing, organizing, retrieving and modifying data in a database. A language called SQL (Structured Query Language)—pronounced “sequel”—is the international standard used to perform **queries** (i.e., to request information that satisfies given criteria) and to manipulate data in *relational databases*. These organize data in tables that maintain relationships between pieces of data stored in each table—a key goal is to eliminate duplicate data. For years, programs accessing a relational database passed SQL queries to the database management system, then processed the returned results. This chapter introduces C#'s **LINQ (Language Integrated Query)** capabilities. LINQ allows you to write **query expressions**, similar to SQL queries, that retrieve information from a *variety* of data sources, not just databases. In this chapter, we use **LINQ to Objects** to manipulate objects in memory, such as arrays and `Lists`.

LINQ Providers

The syntax of LINQ is built into C#, but LINQ queries may be used in many contexts via libraries known as *providers*. A **LINQ provider** is a set of classes that implement LINQ operations and enable programs to interact with *data sources* to perform tasks such as *sorting*, *grouping* and *filtering* elements. Many LINQ providers are more specialized, allowing you to interact with a specific website or data format. Figure 9.1 shows where and how we use LINQ throughout the book.

Chapter	Used to
Chapter 9, Introduction to LINQ and the List Collection	Query arrays and Lists.
Chapter 16, Strings and Characters: A Deeper Look	Select GUI controls in a Windows Forms app (located in the online Regular Expressions section of the chapter on this book's webpage at www.deitel.com/books/CSharp6FP).
Chapter 17, Files and Streams	Search a directory and manipulate text files.
Chapter 19, Generic Collections; Functional Programming with LINQ/PLINQ	Show LINQ method-call syntax with delegates and lambdas. Introduces functional-programming concepts, using LINQ to Objects to write code more concisely and with fewer bugs than programs written with previous techniques. Shows how PLINQ (Parallel LINQ) can improve LINQ to Objects performance substantially with multicore systems.
Chapter 20, Databases and LINQ	Query information from a database using <i>LINQ to Entities</i> . Like LINQ to Objects, LINQ to Entities is built into C# and the .NET Framework.
Chapter 21, Asynchronous Programming with <code>async</code> and <code>await</code>	Query an XML response from a web service using <i>LINQ to XML</i> . Like LINQ to Objects, LINQ to XML is built into C# and the .NET Framework.

Fig. 9.1 | LINQ usage throughout the book.

LINQ Query Syntax vs. Method-Call Syntax

There are two LINQ approaches—one uses a SQL-like syntax and the other uses method-call syntax. This chapter shows the simpler SQL-like syntax. In Chapter 19, we'll show the method-call syntax, introducing the notions of delegates and lambdas—mechanisms that enable you to pass methods to other methods to help them perform their tasks.

9.2 Querying an Array of int Values Using LINQ

Figure 9.2 shows how to use *LINQ to Objects* to query an array of integers, selecting elements that satisfy a set of conditions—a process called **filtering**. Iteration statements that *filter* arrays focus on the process of getting the results—iterating through the elements and checking whether they satisfy the desired criteria. LINQ specifies the conditions that selected elements must satisfy. This is known as **declarative programming**—as opposed to **imperative programming** (which we've been doing so far) in which you specify the actual actions to perform a task. The query in lines 22–24 specifies that the results should consist

of all the `ints` in the `values` array that are greater than 4. It *does not* specify *how* those results are obtained—the C# compiler generates all the necessary code, which is one of the great strengths of LINQ. Using LINQ to Objects requires the `System.Linq` namespace (line 4).

```
1 // Fig. 9.2: LINQWithSimpleTypeArray.cs
2 // LINQ to Objects using an int array.
3 using System;
4 using System.Linq;
5
6 class LINQWithSimpleTypeArray
7 {
8 static void Main()
9 {
10 // create an integer array
11 var values = new[] {2, 9, 5, 0, 3, 7, 1, 4, 8, 5};
12
13 // display original values
14 Console.WriteLine("Original array:");
15 foreach (var element in values)
16 {
17 Console.Write($" {element}");
18 }
19
20 // LINQ query that obtains values greater than 4 from the array
21 var filtered =
22 from value in values // data source is values
23 where value > 4
24 select value;
25
26 // display filtered results
27 Console.WriteLine("\nArray values greater than 4:");
28 foreach (var element in filtered)
29 {
30 Console.Write($" {element}");
31 }
32
33 // use orderby clause to sort original values in ascending order
34 var sorted =
35 from value in values // data source is values
36 orderby value
37 select value;
38
39 // display sorted results
40 Console.WriteLine("\nOriginal array, sorted:");
41 foreach (var element in sorted)
42 {
43 Console.Write($" {element}");
44 }
45 }
```

Fig. 9.2 | LINQ to Objects using an `int` array. (Part I of 2.)

```
46 // sort the filtered results into descending order
47 var sortFilteredResults =
48 from value in filtered // data source is LINQ query filtered
49 orderby value descending
50 select value;
51
52 // display the sorted results
53 Console.WriteLine(
54 "\nValues greater than 4, descending order (two queries):");
55 foreach (var element in sortFilteredResults)
56 {
57 Console.WriteLine($" {element}");
58 }
59
60 // filter original array and sort results in descending order
61 var sortAndFilter =
62 from value in values // data source is values
63 where value > 4
64 orderby value descending
65 select value;
66
67 // display the filtered and sorted results
68 Console.WriteLine(
69 "\nValues greater than 4, descending order (one query):");
70 foreach (var element in sortAndFilter)
71 {
72 Console.WriteLine($" {element}");
73 }
74
75 Console.WriteLine();
76 }
77 }
```

```
Original array: 2 9 5 0 3 7 1 4 8 5
Array values greater than 4: 9 5 7 8 5
Original array, sorted: 0 1 2 3 4 5 5 7 8 9
Values greater than 4, descending order (two queries): 9 8 7 5 5
Values greater than 4, descending order (one query): 9 8 7 5 5
```

Fig. 9.2 | LINQ to Objects using an int array. (Part 2 of 2.)

9.2.1 The from Clause

A LINQ query begins with a **from clause** (line 22), which specifies a **range variable** (`value`) and the data source to query (`values`). The range variable represents each item in the data source (one at a time), much like the control variable in a `foreach` statement. Since `value` is assigned one element at a time from the array `values`—an `int` array—the compiler *infers* that `value` should be of type `int`. You also may declare the range variable's type explicitly between the `from` keyword and the range-variable's name.

Introducing the range variable in the `from` clause allows the IDE to provide *IntelliSense* as you type the rest of the query. When you enter the range variable's name followed by a dot (.) in the code editor, the IDE displays the range variable's methods and properties, making it easier for you to construct queries.

Implicitly Typed Local Variables

Typically, implicitly typed local variables (declared with `var`) are used for the collections of data returned by LINQ queries, as we do in lines 21, 34, 47 and 61. We also use this feature to declare the control variable in the `foreach` statements.

9.2.2 The where Clause

If the condition in the `where clause` (line 23) evaluates to `true`, the element is *selected*—i.e., it's included in the results. Here, the `ints` in the array are included in the result only if they're greater than 4. An expression that takes a value and returns `true` or `false` by testing a condition on that value is known as a `predicate`.

9.2.3 The select Clause

For each item in the data source, the `select clause` (line 24) determines what value appears in the results. In this case, it's the `int` that the range variable currently represents, but you'll soon see that the `select` clause may contain an expression that transforms a value before including it in the results. Most LINQ queries end with a `select` clause.

9.2.4 Iterating Through the Results of the LINQ Query

Lines 28–31 use a `foreach` statement to display the query results. As you know, a `foreach` statement can iterate through the contents of an array, allowing you to process each element in the array. Actually, the `foreach` statement can iterate through the contents of arrays, collections and the results of LINQ queries. The `foreach` statement in lines 28–31 iterates over the query result `filtered`, displaying each of its `int` items.

LINQ vs. Iteration Statements

It would be simple to display the integers greater than 4 using a iteration statement that tests each value before displaying it. However, this would intertwine the code that selects elements and the code that displays them. With LINQ, these are kept separate:

- the LINQ query specifies how to locate the values and
- a loop accesses the results

making the code easier to understand and maintain.

9.2.5 The orderby Clause

The `orderby clause` (line 36) sorts the query results in *ascending* order. Lines 49 and 64 use the `descending` modifier in the `orderby` clause to sort the results in *descending* order. An `ascending` modifier also exists but isn't normally used, because it's the default. Any value that can be compared with other values of the same type may be used with the `orderby` clause. A value of a *simple type* (e.g., `int`) can always be compared to another value of the *same type*; we'll discuss how to compare values of *reference types* in Chapter 12.

The queries in lines 48–50 and 62–65 generate the same results, but in different ways. Lines 48–50 uses LINQ to sort the results of the query `filtered` from lines 22–24. The second query uses both the `where` and `orderby` clauses. Because queries can operate on the results of other queries, it's possible to build a query one step at a time, passing the results of queries between methods for further processing.

9.2.6 Interface `IEnumerable<T>`

As we mentioned, the `foreach` statement can iterate through the contents of *arrays*, *collections* and *LINQ query results*. Actually, `foreach` iterates over any so-called `IEnumerable<T>` object, which just happens to be what most LINQ queries return.

`IEnumerable<T>` is an **interface**. Interfaces define and standardize the ways in which people and systems can interact with one another. For example, the controls on a radio serve as an *interface* between radio users and the radio's internal components. The controls allow users to perform a limited set of *operations* (e.g., changing the station, adjusting the volume, and choosing between AM and FM), and different radios may implement the controls in different ways (e.g., using push buttons, dials or voice commands). The interface specifies *what* operations a radio permits users to perform but does not specify *how* the operations are implemented. Similarly, the interface between a driver and a car with a manual transmission includes the steering wheel, the gear shift, the clutch, the gas pedal and the brake pedal. This same interface is found in nearly all manual-transmission cars, enabling someone who knows how to drive one manual-transmission car to drive another.

Software objects also communicate via interfaces. A C# interface describes a set of methods and properties that can be called on an object—to tell the object, for example, to perform some task or return some piece of information. The `IEnumerable<T>` interface describes the functionality of any object that can be iterated over and thus offers methods and properties to access each element. A class that *implements* an interface must declare all the methods and properties described by that interface.

Most LINQ queries return an `IEnumerable<T>` object—some queries return a single value (e.g., the sum of an `int` array's elements). For queries that return an `IEnumerable<T>` object, you can use a `foreach` statement to iterate over the query results. The notation `<T>` indicates that the interface is a *generic* interface that can be used with any type of data (for example, `ints`, `strings` or `Employees`). You'll learn more about the `<T>` notation in Section 9.4. In Section 12.7, we'll discuss interfaces and show how to define your own interfaces. In Chapter 18, we'll cover generics in detail.

9.3 Querying an Array of Employee Objects Using LINQ

LINQ is not limited to querying arrays of simple types such as `ints`. It can be used with arrays of any data type, including `strings` and user-defined classes. It cannot be used when a query does not have a defined meaning—for example, you cannot use `orderby` on values that are not *comparable*. Comparable types in .NET are those that implement the `IComparable` interface, which is discussed in Section 18.4. All built-in types, such as `string`, `int` and `double` implement `IComparable`. Figure 9.3 presents an `Employee` class. Figure 9.4 uses LINQ to query an array of `Employee` objects.

```
1 // Fig. 9.3: Employee.cs
2 // Employee class with FirstName, LastName and MonthlySalary properties.
3 class Employee
4 {
```

Fig. 9.3 | Employee class with `FirstName`, `LastName` and `MonthlySalary` properties. (Part I of 2.)

```
5 public string FirstName { get; } // read-only auto-implemented property
6 public string LastName { get; } // read-only auto-implemented property
7 private decimal monthlySalary; // monthly salary of employee
8
9 // constructor initializes first name, last name and monthly salary
10 public Employee(string firstName, string lastName,
11 decimal monthlySalary)
12 {
13 FirstName = firstName;
14 LastName = lastName;
15 MonthlySalary = monthlySalary;
16 }
17
18 // property that gets and sets the employee's monthly salary
19 public decimal MonthlySalary
20 {
21 get
22 {
23 return monthlySalary;
24 }
25 set
26 {
27 if (value >= 0M) // validate that salary is nonnegative
28 {
29 monthlySalary = value;
30 }
31 }
32 }
33
34 // return a string containing the employee's information
35 public override string ToString() =>
36 $"{FirstName,-10} {LastName,-10} {MonthlySalary,10:C}";
37 }
```

Fig. 9.3 | Employee class with FirstName, LastName and MonthlySalary properties. (Part 2 of 2.)

```
1  // Fig. 9.4: LINQWithArrayOfObjects.cs
2  // LINQ to Objects querying an array of Employee objects.
3  using System;
4  using System.Linq;
5
6  class LINQWithArrayOfObjects
7  {
8 static void Main()
9 {
10 // initialize array of employees
11 var employees = new[] {
12 new Employee("Jason", "Red", 5000M),
13 new Employee("Ashley", "Green", 7600M),
14 new Employee("Matthew", "Indigo", 3587.5M),
15 new Employee("James", "Indigo", 4700.77M),
```

Fig. 9.4 | LINQ to Objects querying an array of Employee objects. (Part 1 of 3.)

```
16 new Employee("Luke", "Indigo", 6200M),
17 new Employee("Jason", "Blue", 3200M),
18 new Employee("Wendy", "Brown", 4236.4M)}};
19
20 // display all employees
21 Console.WriteLine("Original array:");
22 foreach (var element in employees)
23 {
24 Console.WriteLine(element);
25 }
26
27 // filter a range of salaries using && in a LINQ query
28 var between4K6K =
29 from e in employees
30 where (e.MonthlySalary >= 4000M) && (e.MonthlySalary <= 6000M)
31 select e;
32
33 // display employees making between 4000 and 6000 per month
34 Console.WriteLine("\nEmployees earning in the range" +
35 $"{4000:C}-{6000:C} per month:");
36 foreach (var element in between4K6K)
37 {
38 Console.WriteLine(element);
39 }
40
41 // order the employees by last name, then first name with LINQ
42 var nameSorted =
43 from e in employees
44 orderby e.LastName, e.FirstName
45 select e;
46
47 // header
48 Console.WriteLine("\nFirst employee when sorted by name:");
49
50 // attempt to display the first result of the above LINQ query
51 if (nameSorted.Any())
52 {
53 Console.WriteLine(nameSorted.First());
54 }
55 else
56 {
57 Console.WriteLine("not found");
58 }
59
60 // use LINQ to select employee last names
61 var lastNames =
62 from e in employees
63 select e.LastName;
64
65 // use method Distinct to select unique last names
66 Console.WriteLine("\nUnique employee last names:");
```

Fig. 9.4 | LINQ to Objects querying an array of Employee objects. (Part 2 of 3.)

```

67 foreach (var element in lastNames.Distinct())
68 {
69 Console.WriteLine(element);
70 }
71
72 // use LINQ to select first and last names
73 var names =
74 from e in employees
75 select new {e.FirstName, e.LastName};
76
77 // display full names
78 Console.WriteLine("\nNames only:");
79 foreach (var element in names)
80 {
81 Console.WriteLine(element);
82 }
83
84 Console.WriteLine();
85 }
86 }
```

Original array:

Jason	Red	\$5,000.00
Ashley	Green	\$7,600.00
Matthew	Indigo	\$3,587.50
James	Indigo	\$4,700.77
Luke	Indigo	\$6,200.00
Jason	Blue	\$3,200.00
Wendy	Brown	\$4,236.40

Employees earning in the range \$4,000.00–\$6,000.00 per month:

Jason	Red	\$5,000.00
James	Indigo	\$4,700.77
Wendy	Brown	\$4,236.40

First employee when sorted by name:

Jason	Blue	\$3,200.00
-------	------	------------

Unique employee last names:

Red
Green
Indigo
Blue
Brown

Names only:

```
{ FirstName = Jason, LastName = Red }
{ FirstName = Ashley, LastName = Green }
{ FirstName = Matthew, LastName = Indigo }
{ FirstName = James, LastName = Indigo }
{ FirstName = Luke, LastName = Indigo }
{ FirstName = Jason, LastName = Blue }
{ FirstName = Wendy, LastName = Brown }
```

Fig. 9.4 | LINQ to Objects querying an array of Employee objects. (Part 3 of 3.)

9.3.1 Accessing the Properties of a LINQ Query's Range Variable

The `where` clause in line 30 (Fig. 9.4) accesses the range variable's properties. The compiler infers that the range variable is of type `Employee`, because `employees` was defined as an array of `Employee` objects (lines 11–18). Any `bool` expression can be used in a `where` clause. Line 30 uses the `&&` (conditional AND) operator to combine conditions. Here, only employees that have a salary between \$4,000 and \$6,000 per month, inclusive, are included in the query result, which is displayed in lines 36–39.

9.3.2 Sorting a LINQ Query's Results by Multiple Properties

Line 44 uses `orderby` to sort the results according to *multiple* properties—specified in a comma-separated list. Here, the employees are sorted alphabetically by last name. Employees that have the same last name are sorted by first name.

9.3.3 Any, First and Count Extension Methods

Line 51 introduces the `Any` method, which returns `true` if the query to which it's applied has at least one element. The query result's `First` method (line 53) returns the first element in the result. You should check that the query result is not empty (line 51) *before* calling `First`, which throws an `InvalidOperationException` if the collection is empty.

We've not specified the class that defines methods `First` and `Any`. Your intuition probably tells you they're methods of interface `IEnumerable<T>`, but they aren't. They're actually **extension methods** that enhance a class's capabilities without modifying the class's definition. The LINQ extension methods can be used as if they were methods of `IEnumerable<T>`. Section 10.14 shows how to create extension methods.

LINQ defines many more extension methods, such as `Count`, which returns the number of elements in the results. Rather than using `Any`, we could have checked that `Count` was nonzero, but it's more efficient to determine whether there's at least one element than to count all the elements. The LINQ query syntax is actually transformed by the compiler into extension method calls, with the results of one method call used in the next. It's this design that allows queries to be run on the results of previous queries, as it simply involves passing the result of a method call to another method. For a complete list of `IEnumerable<T>` extension methods, visit

<https://msdn.microsoft.com/library/9eekhta0>

9.3.4 Selecting a Property of an Object

Line 63 uses the `select` clause to select the range variable's `LastName` property rather than the range variable itself. This causes the results of the query to consist of only the last names (as strings), instead of complete `Employee` objects. Lines 67–70 display the unique last names. The **Distinct extension method** (line 67) removes duplicate elements, causing all elements in the resulting collection to be unique.

9.3.5 Creating New Types in the `select` Clause of a LINQ Query

The last LINQ query in the example (lines 74–75) selects the properties `FirstName` and `LastName`. The syntax

`new {e.FirstName, e.LastName}`

creates a new object of an **anonymous type** (a type with no name), which the compiler generates for you, based on the properties listed in the curly braces ({}). In this case, each new object of the anonymous type is initialized with the `FirstName` and `LastName` values from the corresponding `Employee` object. These selected properties can then be accessed when iterating over the results. Implicitly typed local variables allow you to use *anonymous types* because you do not have to explicitly state the type when declaring such variables.

When the compiler creates an anonymous type, it automatically generates a `ToString` method that returns a `string` representation of the object. You can see this in the program's output—it consists of the property names and their values, enclosed in braces. Anonymous types are discussed more in Chapter 20.

Projections

The query in lines 74–75 is an example of a **projection**, which transforms an object into a new form. In this case, the transformation creates new objects containing only the `FirstName` and `LastName` properties, but projections also can manipulate the data. For example, a projection that includes the `MonthlySalary` could give all employees a 10% raise by multiplying their `MonthlySalary` properties by 1.1 with the expression

```
e.MonthlySalary * 1.1M
```

Changing the Names of Properties in Anonymous Types

You can specify a new name for a selected property in an anonymous type. For example, if line 75 is written as

```
new {First = e.FirstName, Last = e.LastName}
```

the anonymous type would have properties named `First` and `Last`, rather than `FirstName` and `LastName`. If you don't specify a new name, the property's original name is used.

9.4 Introduction to Collections

The .NET Framework Class Library provides several classes, called *collections*, used to store groups of related objects. These classes provide efficient methods that organize, store and retrieve your data *without* requiring knowledge of how the data is being stored. This reduces app development time.

You've used arrays to store sequences of objects. Arrays do not automatically change their size at execution time to accommodate additional elements—you must do so manually by creating a new array or by using the `Array` class's `Resize` method.

9.4.1 List<T> Collection

The generic collection class `List<T>` (from namespace `System.Collections.Generic`) provides a convenient solution to this problem. The `T` is a placeholder—when declaring a new `List`, replace it with the type of elements that you want the `List` to hold. This is similar to specifying the type when declaring an array. For example,

```
List<int> intList;
```

declares `intList` as a `List` collection that can store only `int` values, and

```
List<string> stringList;
```

declares `stringList` as a `List` of references to `strings`. Classes with this kind of placeholder enabling them to be used with any type are called **generic classes**. Generic classes are discussed in Chapter 18. Additional generic collection classes are discussed in Chapter 19. Figure 19.2 provides a table of collection classes. Figure 9.5 shows some common methods and properties of class `List<T>`.

Method or property	Description
Add	Adds an element to the end of the <code>List</code> .
AddRange	Adds the elements of its collection argument to the end of the <code>List</code> .
Capacity	Property that <i>gets</i> or <i>sets</i> the number of elements a <code>List</code> can store without resizing.
Clear	Removes all the elements from the <code>List</code> .
Contains	Returns <code>true</code> if the <code>List</code> contains the specified element and <code>false</code> otherwise.
Count	Property that returns the number of elements stored in the <code>List</code> .
IndexOf	Returns the index of the first occurrence of the specified value in the <code>List</code> .
Insert	Inserts an element at the specified index.
Remove	Removes the first occurrence of the specified value.
RemoveAt	Removes the element at the specified index.
RemoveRange	Removes a specified number of elements starting at a specified index.
Sort	Sorts the <code>List</code> .
TrimExcess	Sets the <code>Capacity</code> of the <code>List</code> to the number of elements the <code>List</code> currently contains (<code>Count</code>).

Fig. 9.5 | Some methods and properties of class `List<T>`.

9.4.2 Dynamically Resizing a `List<T>` Collection

Figure 9.6 demonstrates dynamically resizing a `List` object. Line 11 creates a `List` of `strings`, then lines 14–15 display the `List`'s initial `Count` and `Capacity`, respectively:

- The `Count` property returns the number of elements currently in the `List`.
- The `Capacity` property indicates how many items the `List` can hold without having to grow.

When the `List` is created, both are initially 0—though the `Capacity` is implementation dependent.

```

1 // Fig. 9.6: ListCollection.cs
2 // Generic List<T> collection demonstration.
3 using System;
4 using System.Collections.Generic;
5
6 class ListCollection
7 {

```

Fig. 9.6 | Generic `List<T>` collection demonstration. (Part 1 of 3.)

```
8 static void Main()
9 {
10 // create a new List of strings
11 var items = new List<string>();
12
13 // display List's Count and Capacity before adding elements
14 Console.WriteLine("Before adding to items: " +
15 $"Count = {items.Count}; Capacity = {items.Capacity}");
16
17 items.Add("red"); // append an item to the List
18 items.Insert(0, "yellow"); // insert the value at index 0
19
20 // display List's Count and Capacity after adding two elements
21 Console.WriteLine("After adding two elements to items: " +
22 $"Count = {items.Count}; Capacity = {items.Capacity}");
23
24 // display the colors in the list
25 Console.Write(
26 "\nDisplay list contents with counter-controlled loop:");
27 for (var i = 0; i < items.Count; i++)
28 {
29 Console.Write($" {items[i]}");
30 }
31
32 // display colors using foreach
33 Console.Write("\nDisplay list contents with foreach statement:");
34 foreach (var item in items)
35 {
36 Console.Write($" {item}");
37 }
38
39 items.Add("green"); // add "green" to the end of the List
40 items.Add("yellow"); // add "yellow" to the end of the List
41
42 // display List's Count and Capacity after adding two more elements
43 Console.WriteLine("\n\nAfter adding two more elements to items: " +
44 $"Count = {items.Count}; Capacity = {items.Capacity}");
45
46 // display the List
47 Console.Write("\nList with two new elements:");
48 foreach (var item in items)
49 {
50 Console.Write($" {item}");
51 }
52
53 items.Remove("yellow"); // remove the first "yellow"
54
55 // display the List
56 Console.Write("\n\nRemove first instance of yellow:");
57 foreach (var item in items)
58 {
59 Console.Write($" {item}");
60 }
```

Fig. 9.6 | Generic List<T> collection demonstration. (Part 2 of 3.)

```
61 items.RemoveAt(1); // remove item at index 1
62
63 // display the List
64 Console.WriteLine("\nRemove second list element (green):");
65 foreach (var item in items)
66 {
67 Console.WriteLine($" {item}");
68 }
69
70
71 // display List's Count and Capacity after removing two elements
72 Console.WriteLine("\nAfter removing two elements from items: " +
73 $"Count = {items.Count}; Capacity = {items.Capacity}");
74
75 // check if a value is in the List
76 Console.WriteLine($"\\n\"red\" is " +
77 $"{(items.Contains("red")) ? string.Empty : "not "})in the list");
78
79 items.Add("orange"); // add "orange" to the end of the List
80 items.Add("violet"); // add "violet" to the end of the List
81 items.Add("blue"); // add "blue" to the end of the List
82
83 // display List's Count and Capacity after adding three elements
84 Console.WriteLine("\nAfter adding three more elements to items: " +
85 $"Count = {items.Count}; Capacity = {items.Capacity}");
86
87 // display the List
88 Console.WriteLine("List with three new elements:");
89 foreach (var item in items)
90 {
91 Console.WriteLine($" {item}");
92 }
93 Console.WriteLine();
94 }
95 }
```

Before adding to items: Count = 0; Capacity = 0
After adding two elements to items: Count = 2; Capacity = 4

Display list contents with counter-controlled loop: yellow red
Display list contents with foreach statement: yellow red

After adding two more elements to items: Count = 4; Capacity = 4
List with two new elements: yellow red green yellow

Remove first instance of yellow: red green yellow
Remove second list element (green): red yellow
After removing two elements from items: Count = 2; Capacity = 4

"red" is in the list

After adding three more elements to items: Count = 5; Capacity = 8
List with three new elements: red yellow orange violet blue

Fig. 9.6 | Generic List<T> collection demonstration. (Part 3 of 3.)

Adding and Inserting Elements

The `Add` and `Insert` methods add elements to the `List` (lines 17–18):

- The `Add` method *appends* its argument to the end of the `List`.
- The `Insert` method inserts a new element at the specified position.

`Insert`'s first argument is an index—as with arrays, collection indices start at zero. The second argument is the value to insert at the specified index. To make room for the new element, the indices of the elements at the specified index and above each *increase* by one—in this case, "red" initially was at index 0, but now is at index 1, so that "yellow" can be inserted at index 0.

Count and Capacity

Lines 21–22 display the `List`'s `Count` (2) and `Capacity` (4) after the `Add` and `Insert` operations. When line 17 executes, the `List` grows, increasing its `Capacity` to 4 so that the `List` can accommodate *four* elements. One of these elements is immediately occupied by "red". At this point, the `List`'s `Count` is 1. When line 18 executes, there's still room for three more elements, so "yellow" is inserted and the `Count` becomes 2.

Iterating Through a List's Contents

Lines 27–30 display the items in the `List`. Like array elements, `List` elements can be accessed by placing the index in square brackets after the `List` variable's name. The indexed `List` expression can be used to modify the element at the index. Lines 34–37 display the `List` using the preferred `foreach` statement.

Adding More Elements and Growing the List

Lines 39–51 add more elements to the `List`, then display its `Count`, `Capacity` and contents once again.

Removing Elements

The `Remove` method deletes the *first* element with a specific value (line 53), returning `true` if successful and `false` otherwise. Lines 57–60 show the `List`'s contents after line 53 executes. A similar method, `RemoveAt`, removes the element at the specified index (line 62). When an element is removed through either of these methods, the indices of all elements above that index *decrease* by one—the opposite of the `Insert` method. Lines 66–69 show the `List`'s contents after line 62 executes. Lines 72–73 display the `List`'s `Count` (2) and `Capacity` (4) after the remove operations. At this point, there's room in the `List` for two more elements.

Determining Whether an Element Is in the List

Line 77 uses the `Contains` method to check whether an item is in the `List`. The `Contains` method returns `true` if the element is found in the `List` and `false` otherwise. The method compares its argument to each element of the `List` in order until the item is found, so using `Contains` on a large `List` is inefficient.

Adding More Elements and Growing the List

Lines 79–81 add three more elements to the `List`. Before lines 79–80 execute, `Count` is 2 and `Capacity` is 4, so there's room in the `List` for the two new elements added by those

statements. When Line 81 executes, however, Count and Capacity are both 4, so the List doubles its Capacity to 8 and the Count becomes 5, leaving room for three more elements.

Doubling the Capacity

When a List grows, it must (behind the scenes) create a larger internal array and copy each element to the new array. This is a time-consuming operation. It would be inefficient for the List to grow each time an element is added. To minimize the number of memory re-allocations, a List *doubles* its capacity when more memory is required.¹

Performance Tip 9.1

Doubling a List's Capacity is an efficient way for a List to grow quickly to be "about the right size." This operation is much more efficient than growing a List by only as much space as it takes to hold the element(s) being added. A disadvantage is that the List might occupy more space than it requires. This is a classic example of the space/time trade-off.

Performance Tip 9.2

It can be wasteful to double a List's size when more space is needed. For example, a full List of 1,000,000 elements resizes to accommodate 2,000,000 elements when one new element is added. This leaves 999,999 unused elements. You can use TrimExcess (as in yourListObject.TrimExcess()) to reduce a List's Capacity to its current Count. You also can set the Capacity directly to control space usage better—for example, if you know a List will never grow beyond 100 elements, you can preallocate that space by assigning 100 to the List's Capacity or using the List constructor that receives an initial capacity.

9.5 Querying the Generic List Collection Using LINQ

As with arrays, you can use LINQ to query Lists. In Fig. 9.7, a List of strings is converted to uppercase and searched for those that begin with "R".

```
1 // Fig. 9.7: LINQWithListCollection.cs
2 // LINQ to Objects using a List<string>.
3 using System;
4 using System.Linq;
5 using System.Collections.Generic;
6
7 class LINQWithListCollection
8 {
9 static void Main()
10 {
11 // populate a List of strings
12 var items = new List<string>();
13 items.Add("aQua"); // add "aQua" to the end of the List
14 items.Add("RusT"); // add "RusT" to the end of the List
15 items.Add("yElLow"); // add "yElLow" to the end of the List
16 items.Add("rEd"); // add "rEd" to the end of the List
17 }
```

Fig. 9.7 | LINQ to Objects using a List<string>. (Part I of 2.)

1. This is not required and could be implementation dependent.

```

18 // display initial List
19 Console.WriteLine("items contains:");
20 foreach (var item in items)
21 {
22 Console.WriteLine($" {item}");
23 }
24
25 Console.WriteLine(); // output end of line
26
27 // convert to uppercase, select those starting with "R" and sort
28 var startsWithR =
29 from item in items
30 let uppercaseString = item.ToUpper()
31 where uppercaseString.StartsWith("R")
32 orderby uppercaseString
33 select uppercaseString;
34
35 // display query results
36 Console.WriteLine("results of query startsWithR:");
37 foreach (var item in startsWithR)
38 {
39 Console.WriteLine($" {item}");
40 }
41
42 Console.WriteLine(); // output end of line
43
44 items.Add("rUbY"); // add "rUbY" to the end of the List
45 items.Add("SaFfRon"); // add "SaFfRon" to the end of the List
46
47 // display initial List
48 Console.WriteLine("items contains:");
49 foreach (var item in items)
50 {
51 Console.WriteLine($" {item}");
52 }
53
54 Console.WriteLine(); // output end of line
55
56 // display updated query results
57 Console.WriteLine("results of query startsWithR:");
58 foreach (var item in startsWithR)
59 {
60 Console.WriteLine($" {item}");
61 }
62
63 Console.WriteLine(); // output end of line
64 }
65 }
```

```

items contains: aQua RusT yEllow rEd
results of query startsWithR: RED RUST
items contains: aqua RusT yEllow rEd rUbY SaFfRon
results of query startsWithR: RED RUBY RUST

```

Fig. 9.7 | LINQ to Objects using a `List<string>`. (Part 2 of 2.)

9.5.1 The Let Clause

Line 30 uses LINQ's **let clause** to create a new range variable. This is useful if you need to store a temporary result for use later in the LINQ query. Typically, **let** declares a new range variable to which you assign the result of an expression that operates on the query's original range variable. In this case, we use **string** method **ToUpper** to convert each **item** to uppercase, then store the result in the new range variable **uppercaseString**. We then use **uppercaseString** in the **where**, **orderby** and **select** clauses. The **where** clause (line 31) uses **string** method **StartsWith** to determine whether **uppercaseString** starts with the character "R". Method **StartsWith** performs a case-sensitive comparison to determine whether a **string** starts with the **string** received as an argument. If **uppercaseString** starts with "R", method **StartsWith** returns true, and the element is included in the query results. More powerful **string** matching can be done using the *regular-expression* capabilities introduced in the online part of Chapter 16, Strings and Characters: A Deeper Look (<http://www.deitel.com/books/CSharp6FP>).

9.5.2 Deferred Execution

We create the query only once (lines 29–33), yet iterating over the results (lines 37–40 and 58–61) gives two *different* lists of colors. This demonstrates LINQ's **deferred execution**. A LINQ query executes *only* when you access the results—such as iterating over them or using the **Count** method—not when you define the query. This allows you to create a query once and execute it many times. Any changes to the data source are reflected in the results each time the query executes.

Performance Tip 9.3

Deferred execution can improve performance when a query's results are not immediately needed.

9.5.3 Extension Methods **ToArrayList** and **ToList**

There may be times when you want to retrieve a collection of the results immediately. LINQ provides extension methods **ToArrayList** and **ToList** for this purpose. These methods execute the query on which they're called and give you the results as an array or **List<T>**, respectively. We use **ToArrayList** in Section 19.12.

Performance Tip 9.4

Methods **ToArrayList** and **ToList** also can improve efficiency if you'll be iterating over the same results multiple times, as you execute the query only once.

9.5.4 Collection Initializers

Collection initializers provide a convenient syntax (similar to *array initializers*) for initializing a collection. For example, lines 12–16 of Fig. 9.7 could be replaced with the following statement:

```
var items = new List<string> {"aQua", "RusT", "yElLow", "rEd"};
```

In the preceding declaration, we explicitly created the `List<string>` with `new`, so the compiler knows that the initializer list contains elements for a `List<string>`. The following declaration would generate a compilation error, because the compiler cannot determine whether you wish to create an array or a collection

```
var items = {"aQua", "RusT", "yElLow", "rEd"};
```

9.6 Wrap-Up

This chapter introduced LINQ (Language Integrated Query), a powerful feature for querying data. We showed how to filter an array or collection using LINQ's `where` clause, and how to sort the query results using the `orderby` clause. We used the `select` clause to select specific properties of an object, and the `let` clause to introduce a new range variable to make writing queries more convenient. The `StartsWith` method of class `string` was used to filter `strings` starting with a specified character or series of characters. We used several LINQ extension methods to perform operations not provided by the query syntax—the `Distinct` method to remove duplicates from the results, the `Any` method to determine if the results contain any items, and the `First` method to retrieve the first element in the results.

We introduced the `List<T>` generic collection, which provides all the functionality of arrays, along with other useful capabilities such as dynamic resizing. We used method `Add` to append new items to the end of the `List`, method `Insert` to insert new items into specified locations in the `List`, method `Remove` to remove the first occurrence of a specified item, method `RemoveAt` to remove an item at a specified index and method `Contains` to determine if an item was in the `List`. We used property `Count` to get the number of items in the `List`, and property `Capacity` to determine the number of elements the `List` can hold without growing. We use more advanced features of LINQ in later chapters.

In Chapter 10 we take a deeper look at class concepts. We'll discuss the `this` reference, additional constructor concepts, how the runtime manages memory with garbage collection, `static` class members, read-only class members, object initializers and operator overloading.

9.7 Deitel LINQ Resource Center

Our LINQ Resource Center (<http://www.deitel.com/LINQ/>) contains many links to additional information, including blogs by Microsoft LINQ team members, books, sample chapters, FAQs, tutorials, videos, webcasts and more.

Classes and Objects: A Deeper Look

Objectives

In this chapter you'll:

- Use composition to allow a class to have references to objects of other classes as members.
- Throw an exception to indicate that an argument is out of range.
- Enable an object to refer to itself with the keyword `this`.
- Use `static` variables and methods.
- Use `readonly` fields.
- Take advantage of C#'s memory-management features.
- Use the IDE's **Class View** and **Object Browser** windows.
- Use object initializers to create an object and initialize it in the same statement.
- Overload built-in operators to work with objects of your own types.
- Define your own value type with `struct`.
- Use extension methods to enhance an existing class's capabilities.

Outline

10.1	Introduction	10.7.3	Class EmployeeTest
10.2	Time Class Case Study; Throwing Exceptions	10.8	Garbage Collection and Destructors
10.2.1	Time1 Class Declaration	10.9	static Class Members
10.2.2	Using Class Time1	10.10	readonly Instance Variables
10.3	Controlling Access to Members	10.11	Class View and Object Browser
10.4	Referring to the Current Object's Members with the this Reference	10.11.1	Using the Class View Window
10.5	Time Class Case Study: Overloaded Constructors	10.11.2	Using the Object Browser
10.5.1	Class Time2 with Overloaded Constructors	10.12	Object Initializers
10.5.2	Using Class Time2's Overloaded Constructors	10.13	Operator Overloading: Introducing struct
10.6	Default and Parameterless Constructors	10.13.1	Creating Value Types with struct
10.7	Composition	10.13.2	Value Type ComplexNumber
10.7.1	Class Date	10.13.3	Class ComplexTest
10.7.2	Class Employee	10.14	Time Class Case Study: Extension Methods
		10.15	Wrap-Up

10.1 Introduction

In this chapter, we take a deeper look at building classes, controlling access to members of a class and creating constructors. We discuss *composition*—a capability that allows a class to have references to objects of other classes as members. The chapter also discusses **static** class members and **readonly** instance variables and properties.

We also introduce operator overloading. In previous chapters, we declared our own classes and used methods to perform tasks on objects of those classes. Operator overloading allows us to define the behavior of the built-in operators, such as + and -, when used on objects of our own classes. This can provide a more convenient notation than calling methods for performing certain tasks (such as arithmetic) using objects.

We show how to create your own value types using **struct**, discuss key differences between **structs** and classes, and discuss when **struct** types should be used. Finally, we demonstrate how to create your own extension methods to add functionality to an existing type that you did not define.

10.2 Time Class Case Study; Throwing Exceptions

Our first example consists of classes **Time1** (Fig. 10.1) and **Time1Test** (Fig. 10.2). Class **Time1** represents the time of day.¹ Class **Time1Test**'s **Main** method creates an object of class **Time1** and invokes its methods. The output of this app appears in Fig. 10.2.

1. C# has the types like **DateTime** and **DateTimeOffset** for date and time manipulations. Our time examples are for demonstration purposes—you do not need to create your own types for dates and times. We use **DateTime** in Section 15.4.

10.2.1 Time1 Class Declaration

Class Time1 contains three `public` properties of type `int`—Hour, Minute and Second (Fig. 10.1, lines 7–9). These represent the time in universal-time format (24-hour clock format, in which hours are in the range 0–23). Class Time1 contains `public` methods `SetTime` (lines 13–25), `ToUniversalString` (lines 28–29) and `ToString` (lines 32–34). These are the **public services** or the **public interface** that this class provides to its clients. In this example, class Time1 does not declare a constructor, so the compiler defines a default constructor. Each property receives the default value 0 for an `int`. Instance variables and auto-implemented properties also can be assigned values in their declarations.

```
1 // Fig. 10.1: Time1.cs
2 // Time1 class declaration maintains the time in 24-hour format.
3 using System; // namespace containing ArgumentOutOfRangeException
4
5 public class Time1
6 {
7 public int Hour { get; set; } // 0 - 23
8 public int Minute { get; set; } // 0 - 59
9 public int Second { get; set; } // 0 - 59
10
11 // set a new time value using universal time; throw an
12 // exception if the hour, minute or second is invalid
13 public void SetTime(int hour, int minute, int second)
14 {
15 // validate hour, minute and second
16 if ((hour < 0 || hour > 23) || (minute < 0 || minute > 59) ||
17 (second < 0 || second > 59))
18 {
19 throw new ArgumentOutOfRangeException();
20 }
21
22 Hour = hour;
23 Minute = minute;
24 Second = second;
25 }
26
27 // convert to string in universal-time format (HH:MM:SS)
28 public string ToUniversalString() =>
29 $"{Hour:D2}:{Minute:D2}:{Second:D2}";
30
31 // convert to string in standard-time format (H:MM:SS AM or PM)
32 public override string ToString() =>
33 $"{{({Hour == 0 || Hour == 12) ? 12 : Hour % 12}}:" +
34 $"{{Minute:D2}:{Second:D2}} {(Hour < 12 ? "AM" : "PM")}";
35 }
```

Fig. 10.1 | Time1 class declaration maintains the time in 24-hour format.

`public` Class

In Fig. 10.1, we declared class Time1 as a `public` class, meaning that it potentially can be reused in other projects. Although we use class Time1 only in this project, from this point forward, we'll declare as `public` any class that could potentially be reused in another project.

Method SetTime and Throwing Exceptions

Method `SetTime` (lines 13–25) is a `public` method that declares three `int` parameters and uses them to set the time. Lines 16–17 test each argument to determine whether the value is out of range. If all the values are in range, lines 22–24 assign the values to the `Hour`, `Minute` and `Second` properties. The `hour` (line 13) must be in the range 0 to 23, because universal-time format represents hours as integers from 0 to 23 (e.g., 1 PM is hour 13 and 11 PM is hour 23; midnight is hour 0 and noon is hour 12). Similarly, both `minute` and `second` values must be in the range 0 to 59. For values outside these ranges, line 19 **throws an exception** of type `ArgumentOutOfRangeException` (namespace `System`), which notifies the client code that an invalid argument was passed to the method. As you learned in Chapter 8, you can use `try...catch` to catch exceptions and attempt to recover from them, which we'll do in Fig. 10.2. The **throw statement** (line 19) creates a new object of type `ArgumentOutOfRangeException`. The parentheses following the class name indicate a call to the `ArgumentOutOfRangeException` constructor. After the exception object is created, the `throw` statement immediately terminates method `SetTime` and the exception is returned to the code that attempted to set the time, where it can be *caught* and dealt with.

Method ToUniversalString

Method `ToUniversalString` (lines 28–29) is an expression-bodied method—recall this is a shorthand notation for a method that contains only a `return` statement. The method takes no arguments and returns a `string` in universal-time format, consisting of six digits—two for the hour, two for the minute and two for the second. For example, if the time were 1:30:07 PM, method `ToUniversalString` would return `13:30:07`. The method implicitly returns the value of the `string`-interpolation expression in line 29. The `D2` format specifier formats an integer with two digits and, where needed, a leading 0 if the integer has fewer than two digits.

Method ToString

Method `ToString` (lines 32–34) is an expression-bodied method that takes no arguments and returns a `string` in which the `Hour`, `Minute` and `Second` values are separated by colons and followed by an AM or PM indicator (e.g., `1:27:06 PM`). Like method `ToUniversalString`, method `ToString` implicitly returns the value of a `string`-interpolation expression. In this case, we do not format the `Hour`, but we format the `Minute` and `Second` as two-digit values with leading 0s, if necessary. Line 33 uses a conditional operator (`?:`) to determine the value for `Hour` in the `string`—if the `hour` is 0 or 12 (AM or PM), it appears as 12—otherwise, it appears as a value from 1 to 11. The conditional operator in line 34 determines whether AM or PM will be inserted in the `string`.

10.2.2 Using Class Time1

The `Time1Test` app class (Fig. 10.2) uses class `Time1`. Line 10 creates a `Time1` object and assigns it to local variable `time`. Operator `new` invokes class `Time1`'s *default constructor*, since `Time1` does not declare any constructors. Lines 13–17 output the time, first in universal-time format (by invoking `time`'s `ToUniversalString` method in line 14), then in standard-time format (by explicitly invoking `time`'s `ToString` method in line 16) to confirm that the `Time1` object was initialized properly. Line 20 invokes method `SetTime` of the `time` object to change the time. Then lines 21–24 output the time again in both formats to confirm that the time was set correctly.

```
1 // Fig. 10.2: Time1Test.cs
2 // Time1 object used in an app.
3 using System;
4
5 class Time1Test
6 {
7 static void Main()
8 {
9 // create and initialize a Time1 object
10 var time = new Time1(); // invokes Time1 constructor
11
12 // output string representations of the time
13 Console.WriteLine(
14 $"The initial universal time is: {time.ToUniversalString()}");
15 Console.WriteLine(
16 $"The initial standard time is: {time.ToString()}");
17 Console.WriteLine(); // output a blank line
18
19 // change time and output updated time
20 time.SetTime(13, 27, 6);
21 Console.WriteLine(
22 $"Universal time after SetTime is: {time.ToUniversalString()}");
23 Console.WriteLine(
24 $"Standard time after SetTime is: {time.ToString()}");
25 Console.WriteLine(); // output a blank line
26
27 // attempt to set time with invalid values
28 try
29 {
30 time.SetTime(99, 99, 99);
31 }
32 catch (ArgumentOutOfRangeException ex)
33 {
34 Console.WriteLine(ex.Message + "\n");
35 }
36
37 // display time after attempt to set invalid values
38 Console.WriteLine("After attempting invalid settings:");
39 Console.WriteLine($"Universal time: {time.ToUniversalString()}");
40 Console.WriteLine($"Standard time: {time.ToString()}");
41 }
42 }
```

```
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM

Universal time after SetTime is: 13:27:06
Standard time after SetTime is: 1:27:06 PM

Specified argument was out of the range of valid values.

After attempting invalid settings:
Universal time: 13:27:06
Standard time: 1:27:06 PM
```

Fig. 10.2 | Time1 object used in an app.

Calling Time Method SetTime with Invalid Values

To illustrate that method `SetTime` validates its arguments, line 30 calls method `SetTime` with invalid arguments of 99 for the hour, minute and second. This statement is placed in a try block (lines 28–31) in case `SetTime` throws an `ArgumentOutOfRangeException`, which it will do since the arguments are all invalid. When this occurs, the exception is caught at lines 32–35 and the exception's `Message` property is displayed. Lines 38–40 output the time again in both formats to confirm that `SetTime` did *not* change the time when invalid arguments were supplied.

Notes on the Time1 Class Declaration

Consider several class-design issues with respect to class `Time1`. The time is represented as three integers for the hour, minute and second. However, the actual data representation used within the class is of no concern to the class's clients. For example, it would be perfectly reasonable for `Time1` to represent the time internally as the number of seconds since midnight or the number of minutes and seconds since midnight. Clients could use the same `public` methods and properties to get the same results without being aware of this—of course, the `Hour`, `Minute` and `Second` properties would need to be reimplemented to work with the new data representation. As an exercise, you can change the time representation to the number of seconds since midnight, then use the updated class with the existing client code.

Software Engineering Observation 10.1

Classes simplify programming because the client can use only the `public` members exposed by the class. Such members are usually client oriented rather than implementation oriented. Clients are neither aware of, nor involved in, a class's implementation. Clients generally care about what the class does but not how the class does it. Clients do, of course, care that the class operates correctly and efficiently.

Software Engineering Observation 10.2

Interfaces change less frequently than implementations. When an implementation changes, implementation-dependent code must change accordingly. Hiding the implementation reduces the possibility that other parts of the app become dependent on class-implementation details.

Software Engineering Observation 10.3

Date and time manipulations are more complex than the simplified classes we use in this book. For applications that require date and time processing, check out .NET's `DateTimeOffset`, `DateTime`, `TimeSpan` and `TimeZoneInfo` value types in namespace `System`.

10.3 Controlling Access to Members

The access modifiers `public` and `private` control access to a class's variables, methods and properties. (In Chapter 11, we'll introduce the additional access modifier `protected`.) As we stated in Section 10.2, the primary purpose of `public` methods and properties is to present to the class's clients a view of the services the class provides (that is, the class's *public interface*). Clients of the class need not be concerned with how the class accomplishes its tasks. For this reason, a class's `private` variables, properties and methods (i.e., the class's implementation details) are not directly accessible to the class's clients.

Figure 10.3 demonstrates that `private` class members are not directly accessible outside the class. In this app, we use a modified version of class `Time1` that declares `private` instance variables `hour`, `minute` and `second`, rather than `public` properties `Hour`, `Minute` and `Second`. Lines 9–11 attempt to directly access `private` instance variables `hour`, `minute` and `second` of `Time1` object `time`. When this app is compiled, the compiler generates error messages stating that these `private` members are not accessible.

```

1 // Fig. 10.3: MemberAccessTest.cs
2 // Private members of class Time1 are not accessible outside the class.
3 class MemberAccessTest
4 {
5 static void Main()
6 {
7 var time = new Time1(); // create and initialize Time1 object
8
9 time.hour = 7; // error: hour has private access in Time1
10 time.minute = 15; // error: minute has private access in Time1
11 time.second = 30; // error: second has private access in Time1
12 }
13 }
```


Fig. 10.3 | Private members of class `Time1` are not accessible outside the class.

10.4 Referring to the Current Object's Members with the `this` Reference

Every object can access a *reference to itself* with keyword `this` (also called the `this` reference). When a non-static method (or property) is called for a particular object, the method's body *implicitly* uses keyword `this` to refer to the object's instance variables and other non-static class members. As you'll see in Fig. 10.4, you also can use keyword `this` *explicitly* in a non-static method's body. Section 10.5 shows a more interesting use of keyword `this`. Section 10.9 explains why keyword `this` cannot be used in a `static` method.

```

1 // Fig. 10.4: ThisTest.cs
2 // this used implicitly and explicitly to refer to members of an object.
3 using System;
4
5 class ThisTest
6 {
```

Fig. 10.4 | `this` used implicitly and explicitly to refer to members of an object. (Part 1 of 2.)

```

7 static void Main()
8 {
9 var time = new SimpleTime(15, 30, 19);
10 Console.WriteLine(time.BuildString());
11 }
12 }
13
14 // class SimpleTime demonstrates the "this" reference
15 public class SimpleTime
16 {
17 private int hour; // 0-23
18 private int minute; // 0-59
19 private int second; // 0-59
20
21 // if the constructor uses parameter names identical to
22 // instance-variable names, the "this" reference is
23 // required to distinguish between the names
24 public SimpleTime(int hour, int minute, int second)
25 {
26 this.hour = hour; // set "this" object's hour instance variable
27 this.minute = minute; // set "this" object's minute
28 this.second = second; // set "this" object's second
29 }
30
31 // use explicit and implicit "this" to call ToUniversalString
32 public string BuildString() =>
33 $"{{\"{this.ToUniversalString()}\",24}: {this.ToUniversalString()}\" +
34 $"\n{{\"ToUniversalString()\",24}: {ToUniversalString()}\"}";
35
36 // convert to string in universal-time format (HH:MM:SS);
37 // "this" is not required here to access instance variables,
38 // because the method does not have local variables with the same
39 // names as the instance variables
40 public string ToUniversalString() =>
41 $"{{this.hour:D2}:{this.minute:D2}:{this.second:D2}}";
42 }

```

```

this.ToUniversalString(): 15:30:19
ToUniversalString(): 15:30:19

```

Fig. 10.4 | this used implicitly and explicitly to refer to members of an object. (Part 2 of 2.)

Figure 10.4 demonstrates implicit and explicit use of the `this` reference to enable class `ThisTest`'s `Main` method to display the `private` data of a `SimpleTime` object. For the sake of brevity, we declare two classes in one file—class `ThisTest` is declared in lines 5–12, and class `SimpleTime` is declared in lines 15–42.

Class `SimpleTime` declares three `private` instance variables—`hour`, `minute` and `second` (lines 17–19). The constructor (lines 24–29) receives three `int` arguments to initialize a `SimpleTime` object (without validation for simplicity). Here, we used parameter names that are *identical* to the class's instance-variable names (lines 17–19). We did this intentionally to *hide* the corresponding instance variables so that we could illustrate explicit use of the `this` reference. If a method contains a local variable with the *same* name

as an instance variable, the local variable is said to *shadow* (or hide) the instance variable in the method's body. However, you can use `this` to access the hidden instance variable explicitly, as shown in lines 26–28 for `SimpleTime`'s hidden instance variables.

Software Engineering Observation 10.4

Using properties throughout a class to access the class's instance variables normally eliminates shadowing because property names use Pascal Case naming (capital first letter) and parameter names use Camel Case (lowercase first letter).

Method `BuildString` (lines 32–34) returns a `string` created by a statement that uses the `this` reference explicitly and implicitly. Line 33 uses the `this` reference *explicitly* to call method `ToUniversalString`. Line 34 uses the `this` reference *implicitly* to call the same method. Programmers typically do not use the `this` reference explicitly to reference other methods in the current object. Also, line 41 in method `ToUniversalString` explicitly uses the `this` reference to access each instance variable. This is not necessary here, because the method does *not* have any local variables that hide the instance variables of the class.

Class `ThisTest` (lines 5–12) demonstrates class `SimpleTime`. Line 9 creates an instance of class `SimpleTime` and invokes its constructor. Line 10 invokes the object's `BuildString` method, then displays the results.

10.5 Time Class Case Study: Overloaded Constructors

Next, we demonstrate a class with several **overloaded constructors** that enable objects of that class to be conveniently initialized in different ways. To overload constructors, simply provide multiple constructor declarations with different signatures.

10.5.1 Class Time2 with Overloaded Constructors

By default, the properties `Hour`, `Minute` and `Second` of class `Time1` (Fig. 10.1) are initialized to their default values of 0—midnight in universal time. Class `Time1` doesn't enable the class's clients to initialize the time with specific nonzero values, because it does not define such a constructor. Class `Time2` (Fig. 10.5) contains overloaded constructors. In this app, one constructor invokes the other, which in turn calls `SetTime` to set the `private` instance variables `hour`, `minute` and `second` via the class's `Hour`, `Minute` and `Second` properties, which perform validation. The compiler invokes the appropriate `Time2` constructor by matching the number and types of the arguments specified in the constructor call with the number and types of the parameters specified in each constructor declaration.

```
1 // Fig. 10.5: Time2.cs
2 // Time2 class declaration with overloaded constructors.
3 using System; // for class ArgumentException
4
5 public class Time2
6 {
7 private int hour; // 0 - 23
8 private int minute; // 0 - 59
9 private int second; // 0 - 59
```

Fig. 10.5 | `Time2` class declaration with overloaded constructors. (Part 1 of 3.)

```
10
11 // constructor can be called with zero, one, two or three arguments
12 public Time2(int hour = 0, int minute = 0, int second = 0)
13 {
14 SetTime(hour, minute, second); // invoke SetTime to validate time
15 }
16
17 // Time2 constructor: another Time2 object supplied as an argument
18 public Time2(Time2 time)
19 : this(time.Hour, time.Minute, time.Second) { }
20
21 // set a new time value using universal time; invalid values
22 // cause the properties' set accessors to throw exceptions
23 public void SetTime(int hour, int minute, int second)
24 {
25 Hour = hour; // set the Hour property
26 Minute = minute; // set the Minute property
27 Second = second; // set the Second property
28 }
29
30 // property that gets and sets the hour
31 public int Hour
32 {
33 get
34 {
35 return hour;
36 }
37 set
38 {
39 if (value < 0 || value > 23)
40 {
41 throw new ArgumentOutOfRangeException(nameof(value),
42 $"{nameof(Hour)} must be 0-23");
43 }
44
45 hour = value;
46 }
47 }
48
49 // property that gets and sets the minute
50 public int Minute
51 {
52 get
53 {
54 return minute;
55 }
56 set
57 {
58 if (value < 0 || value > 59)
59 {
60 throw new ArgumentOutOfRangeException(nameof(value),
61 $"{nameof(Minute)} must be 0-59");
62 }
63 }
```

Fig. 10.5 | Time2 class declaration with overloaded constructors. (Part 2 of 3.)

```
63 minute = value;
64 }
65 }
66 }
67
68 // property that gets and sets the second
69 public int Second
70 {
71 get
72 {
73 return second;
74 }
75 set
76 {
77 if (value < 0 || value > 59)
78 {
79 throw new ArgumentOutOfRangeException(nameof(value),
80 $"{nameof(Second)} must be 0-59");
81 }
82
83 second = value;
84 }
85 }
86
87 // convert to string in universal-time format (HH:MM:SS)
88 public string ToUniversalString() =>
89 $"{Hour:D2}:{Minute:D2}:{Second:D2}";
90
91 // convert to string in standard-time format (H:MM:SS AM or PM)
92 public override string ToString() =>
93 $"{{({Hour == 0 || Hour == 12) ? 12 : Hour % 12}}:" +
94 $"{{Minute:D2}}:{Second:D2} {(Hour < 12 ? "AM" : "PM")}";
95 }
```

Fig. 10.5 | Time2 class declaration with overloaded constructors. (Part 3 of 3.)

Class Time2's Three-Argument Constructor

Lines 12–15 declare a constructor with three *default parameters*. We did not define a constructor with an empty parameter list, so for class Time2 the constructor at lines 12–15 is also considered to be the class's **parameterless constructor**—you can call the constructor without arguments and the compiler will provide the default values. This constructor also can be called with one argument for the hour, two for the hour and minute, or three for the hour, minute and second. This constructor calls SetTime to set the time.

Common Programming Error 10.1

A constructor can call methods of its class. Be aware that the instance variables might not yet be initialized, because the constructor is in the process of initializing the object. Using instance variables before they have been initialized properly is a logic error.

Constructor Initializers

Lines 18–19 declare another Time2 constructor that receives a reference to a Time2 object. In this case, the values from the Time2 argument are passed to the three-parameter con-

structor at lines 12–15 to initialize the `hour`, `minute` and `second`. In this constructor, we use `this` in a manner that's allowed *only* in the constructor's header. In line 19,

```
: this(time.Hour, time.Minute, time.Second) { }
```

`: this` followed by parentheses containing arguments indicates a call to one of the class's other constructors—in this case, the `Time2` constructor that takes three `int` arguments (lines 12–15). Line 19 passes the values of the `time` argument's `Hour`, `Minute` and `Second` properties to initialize the `Time2` object being constructed. Any initialization code in the body of the constructor at lines 18–19 would execute *after* the other constructor is called.

Using `this` as in line 19 is called a **constructor initializer**. It enables a class to reuse initialization code provided by a constructor, rather than defining similar code in another constructor. If we needed to change how objects of class `Time2` are initialized, only the constructor at lines 12–15 would need to be modified. Even that constructor might not need modification—it simply calls the `SetTime` method to perform the actual initialization, so it's possible that the changes the class might require would be localized to `SetTime`.

Software Engineering Observation 10.5

Constructor initializers make classes easier to maintain, modify and debug, because the common initialization code can be defined in one constructor and called by others.

Line 19 could have directly accessed instance variables `hour`, `minute` and `second` of the constructor's `time` argument with the expressions `time.hour`, `time.minute` and `time.second`—even though they're declared as **private** variables of class `Time2`.

Software Engineering Observation 10.6

When executing a method of a class, if that method has a reference to another object of the same class (typically received via a parameter), the method can access all of that other object's data and methods (including those that are private).

SetTime Method and the Hour, Minute and Second Properties

Method `SetTime` (lines 23–28) invokes the `set` accessors of the properties `Hour` (lines 31–47), `Minute` (lines 50–66) and `Second` (lines 69–85), which ensure that the hour is in the range 0 to 23 and that the values for the minute and second are each in the range 0 to 59. If a value is out of range, each `set` accessor throws an `ArgumentOutOfRangeException` (lines 41–42, 60–61 and 79–80). In this example, we use the exception class's overloaded constructor that receives three arguments:

- the `string` name of the item that was out of range
- the value that was supplied for that item and
- a `string` error message.

It's common to include in an exception's error message a variable's or property's identifier. This information can help a client-code programmer understand the context in which the exception occurred. Prior to C# 6, you had to hard code these identifiers into your error-message strings. As of C# 6, you can instead use the `nameof` operator (lines 41–42, 60–61 and 79–80), which returns a `string` representation of the identifier enclosed in parentheses. For example, the expression

```
nameof(value)
```

in line 41 returns the string "value" and the expression

```
nameof(Hour)
```

in line 42 returns the string "Hour".

Good Programming Practice 10.1

When you need to include an identifier in a string literal, use the nameof operator rather than hard coding the identifier's name in the string. If you right click an identifier in Visual Studio then use the Rename... option to change the identifier's name throughout your code, the string that nameof returns will be updated automatically with the identifier's new name.

Notes Regarding Class Time2's Methods, Properties and Constructors

Time2's properties are accessed throughout the class's body—`SetTime` assigns values to `Hour`, `Minute` and `Second` in lines 25–27, and `ToUniversalString` and `ToString` use properties `Hour`, `Minute` and `Second` in line 89 and lines 93–94, respectively. These methods could access the class's private data directly. However, consider changing the time's representation from three `int` values (requiring 12 bytes of memory) to one `int` value representing the total number of elapsed seconds since midnight (requiring only four bytes of memory). If we make this change, only code that accesses the private data *directly* would need to change—for class `Time2`, the bodies of properties `Hour`, `Minute` and `Second`. There would be no need to modify `SetTime`, `ToUniversalString` or `ToString`, because they access the private data *indirectly* through `Hour`, `Minute` and `Second`. Designing a class in this manner reduces the likelihood of programming errors when altering the class's implementation.

Similarly, each constructor could include a copy of the appropriate statements from method `SetTime`. Doing so may be slightly more efficient, because the extra constructor call and the call to `SetTime` are eliminated. However, duplicating statements in multiple methods or constructors makes changing the class's internal data representation more difficult and error-prone. Having one constructor call the other or even call `SetTime` directly allows any changes to `SetTime`'s implementation to be made only once.

Software Engineering Observation 10.7

When implementing a method of a class, using the class's properties to access the class's private data simplifies code maintenance and reduces the likelihood of errors.

10.5.2 Using Class Time2's Overloaded Constructors

Class `Time2Test` (Fig. 10.6) creates six `Time2` objects (lines 9–13 and 41) to invoke the overloaded `Time2` constructors.

```

1 // Fig. 10.6: Time2Test.cs
2 // Overloaded constructors used to initialize Time2 objects.
3 using System;
4
5 public class Time2Test
6 {

```

Fig. 10.6 | Overloaded constructors used to initialize `Time2` objects. (Part 1 of 3.)

```

7 static void Main()
8 {
9 var t1 = new Time2(); // 00:00:00
10 var t2 = new Time2(2); // 02:00:00
11 var t3 = new Time2(21, 34); // 21:34:00
12 var t4 = new Time2(12, 25, 42); // 12:25:42
13 var t5 = new Time2(t4); // 12:25:42
14
15 Console.WriteLine("Constructed with:\n");
16 Console.WriteLine("t1: all arguments defaulted");
17 Console.WriteLine($"{t1.ToString()}\n"); // 00:00:00
18 Console.WriteLine($"{t1.ToString()}\n"); // 12:00:00 AM
19
20 Console.WriteLine(
21 "t2: hour specified; minute and second defaulted");
22 Console.WriteLine($"{t2.ToString()}\n"); // 02:00:00
23 Console.WriteLine($"{t2.ToString()}\n"); // 2:00:00 AM
24
25 Console.WriteLine(
26 "t3: hour and minute specified; second defaulted");
27 Console.WriteLine($"{t3.ToString()}\n"); // 21:34:00
28 Console.WriteLine($"{t3.ToString()}\n"); // 9:34:00 PM
29
30 Console.WriteLine("t4: hour, minute and second specified");
31 Console.WriteLine($"{t4.ToString()}\n"); // 12:25:42
32 Console.WriteLine($"{t4.ToString()}\n"); // 12:25:42 PM
33
34 Console.WriteLine("t5: Time2 object t4 specified");
35 Console.WriteLine($"{t5.ToString()}\n"); // 12:25:42
36 Console.WriteLine($"{t5.ToString()}\n"); // 12:25:42 PM
37
38 // attempt to initialize t6 with invalid values
39 try
40 {
41 var t6 = new Time2(27, 74, 99); // invalid values
42 }
43 catch (ArgumentOutOfRangeException ex)
44 {
45 Console.WriteLine("\nException while initializing t6:");
46 Console.WriteLine(ex.Message);
47 }
48 }
49 }

```

Constructed with:

t1: all arguments defaulted
00:00:00
12:00:00 AM

t2: hour specified; minute and second defaulted
02:00:00
2:00:00 AM

Fig. 10.6 | Overloaded constructors used to initialize Time2 objects. (Part 2 of 3.)

```
t3: hour and minute specified; second defaulted  
21:34:00  
9:34:00 PM  
  
t4: hour, minute and second specified  
12:25:42  
12:25:42 PM  
  
t5: Time2 object t4 specified  
12:25:42  
12:25:42 PM  
  
Exception while initializing t6:  
Hour must be 0-23  
Parameter name: value  
Actual value was 27.
```

Fig. 10.6 | Overloaded constructors used to initialize `Time2` objects. (Part 3 of 3.)

Lines 9–13 demonstrate passing arguments to the `Time2` constructors. C# invokes the appropriate overloaded constructor by matching the number and types of the arguments in the constructor call with the number and types of the parameters in each constructor declaration. Lines 9–12 each invoke the constructor at lines 12–15 of Fig. 10.5:

- Line 9 of Fig. 10.6 invokes the constructor with no arguments—the compiler supplies the default value 0 for each of the three parameters.
- Line 10 invokes the constructor with one argument that represents the hour—the compiler supplies the default value 0 for the minute and second.
- Line 11 invokes the constructor with two arguments that represent the hour and minute—the compiler supplies the default value 0 for the second.
- Line 12 invoke the constructor with values for the hour, minute and second.

Line 13 invokes the constructor at lines 18–19 of Fig. 10.5. Lines 15–36 (Fig. 10.6) display the `string` representation of each initialized `Time2` object to confirm that each was initialized properly.

Line 41 attempts to initialize `t6` by creating a new `Time2` object and passing three invalid values to the constructor. When the constructor attempts to use the invalid hour value to initialize the `Hour` property, an `ArgumentOutOfRangeException` occurs. We catch this exception at line 43 and display its `Message` property, which results in the last three lines of the output in Fig. 10.6. Because we used the three-argument `ArgumentOutOfRangeException` constructor when the exception object was created, the exception's `Message` property also includes the *information about the out-of-range value*.

10.6 Default and Parameterless Constructors

Every class *must* have at least one constructor—if you do not provide any constructors in a class's declaration, the compiler creates a *default constructor* that takes no arguments when it's invoked. In Section 11.4.1, you'll learn that the default constructor implicitly performs a special task.

The compiler will *not* create a default constructor for a class that *explicitly* declares at least one constructor. In this case, if you want to be able to invoke the constructor with no arguments, you must declare a *parameterless constructor*—that is, one that's declared with no parameters *or* one in which all the parameters have default values (e.g., line 12 of Fig. 10.5). Like a default constructor, a parameterless constructor is invoked with *empty parentheses*. If you call class `Time2`'s three-argument constructor with no arguments, the compiler explicitly passes 0 to each parameter. If we omit from class `Time2` a constructor that can be called with no arguments, clients of this class would not be able to create a `Time2` object with the expression `new Time2()`. If a class provides both a parameterless constructor *and* a constructor with a default arguments for all of its parameters, the compiler will use the parameterless constructor when you pass no arguments to the constructor.

10.7 Composition

A class can have objects of values types or references to objects of other classes as members. This is called **composition** and is sometimes referred to as a *has-a relationship*. For example, an object of class `AlarmClock` needs to know the current time *and* the time when it's supposed to sound its alarm, so it's reasonable to include *two* references to `Time` objects in an `AlarmClock` object.

Software Engineering Observation 10.8

One form of software reuse is composition, in which a class contains references to other objects. Recall that classes are reference types. A class can have a property of its own type—for example, a Person class could have Mother and Father properties of type Person that reference other Person objects.

10.7.1 Class Date

Our example of composition contains three classes—`Date` (Fig. 10.7), `Employee` (Fig. 10.8) and `EmployeeTest` (Fig. 10.9). Class `Date` (Fig. 10.7) declares `int` instance variables `month` and `day` (lines 7–8) and *auto-implemented property* `Year` (line 9) to represent a date.

```

1 // Fig. 10.7: Date.cs
2 // Date class declaration.
3 using System;
4
5 public class Date
6 {
7 private int month; // 1-12
8 private int day; // 1-31 based on month
9 public int Year { get; private set; } // auto-implemented property Year
10
11 // constructor: use property Month to confirm proper value for month;
12 // use property Day to confirm proper value for day
13 public Date(int month, int day, int year)
14 {
15 Month = month; // validates month

```

Fig. 10.7 | `Date` class declaration. (Part I of 3.)

```
16 Year = year; // could validate year
17 Day = day; // validates day
18 Console.WriteLine($"Date object constructor for date {this}");
19 }
20
21 // property that gets and sets the month
22 public int Month
23 {
24 get
25 {
26 return month;
27 }
28 private set // make writing inaccessible outside the class
29 {
30 if (value <= 0 || value > 12) // validate month
31 {
32 throw new ArgumentOutOfRangeException(
33 nameof(value), value, $"{nameof(Month)} must be 1-12");
34 }
35
36 month = value;
37 }
38 }
39
40 // property that gets and sets the day
41 public int Day
42 {
43 get
44 {
45 return day;
46 }
47 private set // make writing inaccessible outside the class
48 {
49 int[] daysPerMonth =
50 {0, 31, 29, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31};
51
52 // check if day in range for month
53 if (value <= 0 || value > daysPerMonth[Month])
54 {
55 throw new ArgumentOutOfRangeException(nameof(value), value,
56 $"{nameof(Day)} out of range for current month/year");
57 }
58 // check for leap year
59 if (Month == 2 && value == 29 &&
60 !(Year % 400 == 0 || (Year % 4 == 0 && Year % 100 != 0)))
61 {
62 throw new ArgumentOutOfRangeException(nameof(value), value,
63 $"{nameof(Day)} out of range for current month/year");
64 }
65
66 day = value;
67 }
68 }
```

Fig. 10.7 | Date class declaration. (Part 2 of 3.)

```
69  
70 // return a string of the form month/day/year  
71 public override string ToString() => $"{Month}/{Day}/{Year}";  
72 }
```

Fig. 10.7 | Date class declaration. (Part 3 of 3.)

Constructor

The constructor (lines 13–19) receives three `int`s. Line 15 invokes property `Month`'s `set` accessor (lines 28–37) to validate the month—if the value is out-of-range the accessor throws an exception. Line 16 uses property `Year` to set the year. Since `Year` is an auto-implemented property, it provides no validation—we're assuming in this example that `Year`'s value is correct. Line 17 uses property `Day`'s `set` accessor (lines 47–67) to validate and assign the value for day based on the current `Month` and `Year` (by using properties `Month` and `Year` in turn to obtain the values of `month` and `Year`).

The *order of initialization is important*, because property `Day`'s `set` accessor performs its validation assuming that `Month` and `Year` are correct. Line 53 determines whether the day is out of range, based on the number of days in the `Month` and, if so, throw an exception. Lines 59–60 determine whether the `Month` is February, the day is 29 and the `Year` is *not* a leap year (in which case, 29 is out of range) and, if so, throw an exception. If no exceptions are thrown, the value for day is correct and assigned to the instance variable at line 66. Line 18 in the constructor formats the `this` reference as a `string`. Since `this` is a reference to the current `Date` object, the object's `ToString` method (line 71) is called *implicitly* to obtain the `Date`'s `string` representation.

private set Accessors

Class `Date` uses access modifiers to ensure that *clients* of the class must use the appropriate methods and properties to access `private` data. In particular, the properties `Year`, `Month` and `Day` declare `private set` accessors (lines 9, 28 and 47, respectively)—these `set` accessors can be used only within the class. We declare these `private` for the same reasons that we declare instance variables `private`—to simplify code maintenance and control access to the class's data. Although the constructor, method and properties in class `Date` still have all the advantages of using the `set` accessors to perform validation, clients of the class must use the class's constructor to initialize the data in a `Date` object. The `get` accessors of `Year`, `Month` and `Day` are *implicitly public*—when there's no access modifier before a `get` or `set` accessor, the property's access modifier is used.

10.7.2 Class Employee

Class `Employee` (Fig. 10.8) has `public` auto-implemented, getter-only properties `FirstName`, `LastName`, `BirthDate` and `HireDate`. `BirthDate` and `HireDate` (lines 7–8) refer to `Date` objects, demonstrating that *a class can have references to objects of other classes as members*. This, of course, also is true of `FirstName` and `LastName`, which refer to `String` objects. The `Employee` constructor (lines 11–18) uses its four parameters to initialize the class's properties. When class `Employee`'s `ToString` method is called, it returns a `string` containing the `string` representations of the two `Date` objects. Each of these `strings` is obtained with an *implicit* call to the `Date` class's `ToString` method.

```

1 // Fig. 10.8: Employee.cs
2 // Employee class with references to other objects.
3 public class Employee
4 {
5 public string FirstName { get; }
6 public string LastName { get; }
7 public Date BirthDate { get; }
8 public Date HireDate { get; }
9
10 // constructor to initialize name, birth date and hire date
11 public Employee(string firstName, string lastName,
12 Date birthDate, Date hireDate)
13 {
14 FirstName = firstName;
15 LastName = lastName;
16 BirthDate = birthDate;
17 HireDate = hireDate;
18 }
19
20 // convert Employee to string format
21 public override string ToString() => $"{LastName}, {FirstName} " +
22 $"Hired: {HireDate} Birthday: {BirthDate}";
23 }
```

Fig. 10.8 | Employee class with references to other objects.

10.7.3 Class EmployeeTest

Class EmployeeTest (Fig. 10.9) creates two Date objects (lines 9–10) to represent an Employee's birthday and hire date, respectively. Line 11 creates an Employee and initializes its instance variables by passing to the constructor two strings (representing the Employee's first and last names) and two Date objects (representing the birthday and hire date). Line 13 *implicitly* invokes the Employee's ToString method to display the Employee's string representation and demonstrate that the object was initialized properly.

```

1 // Fig. 10.9: EmployeeTest.cs
2 // Composition demonstration.
3 using System;
4
5 class EmployeeTest
6 {
7 static void Main()
8 {
9 var birthday = new Date(7, 24, 1949);
10 var hireDate = new Date(3, 12, 1988);
11 var employee = new Employee("Bob", "Blue", birthday, hireDate);
12
13 Console.WriteLine(employee);
14 }
15 }
```

Fig. 10.9 | Composition demonstration. (Part I of 2.)

```
Date object constructor for date 7/24/1949
Date object constructor for date 3/12/1988
Blue, Bob Hired: 3/12/1988 Birthday: 7/24/1949
```

Fig. 10.9 | Composition demonstration. (Part 2 of 2.)

10.8 Garbage Collection and Destructors

Every object you create uses various system resources, such as memory. In many programming languages, these system resources are reserved for the object's use until they're explicitly released by the programmer. If all the references to the object that manages a resource are lost before the resource is explicitly released, the app can no longer access the resource to release it. This is known as a **resource leak**.

To avoid resource leaks, we need a disciplined way to give resources back to the system when they're no longer needed. The Common Language Runtime (CLR) performs automatic memory management by using a **garbage collector** that *reclaims* the memory occupied by objects no longer in use, so the memory can be used for other objects. When there are no more references to an object, the object becomes **eligible for destruction**. Every object has a special member, called a **destructor**, that's invoked by the garbage collector to perform **termination housekeeping** on an object before the garbage collector reclaims the object's memory. A destructor is declared like a parameterless constructor, except that its name is the class name, preceded by a tilde (~), and it has no access modifier in its header. After the garbage collector calls the object's destructor, the object becomes **eligible for garbage collection**. The memory for such an object can be reclaimed by the garbage collector.

Memory leaks, which are common in other languages such as C and C++ (because memory is *not* automatically reclaimed in those languages), are less likely in C#, but some can still happen in subtle ways. Other types of resource leaks can occur. For example, an app could open a file on disk to modify its contents. If the app does not close the file, no other app can modify (or possibly even use) the file until the app that opened it terminates.

A problem with the garbage collector is it doesn't guarantee that it will perform its tasks at a specified time. Therefore, the garbage collector may call the destructor any time after the object becomes eligible for destruction, and may reclaim the memory any time after the destructor executes. In fact, it's possible that neither will happen before the app terminates. Thus, it's unclear whether, or when, the destructor will be called. For this reason, destructors are rarely used.

Software Engineering Observation 10.9

A class that uses resources, such as files on disk, should provide a method to eventually release the resources. Many Framework Class Library classes provide Close or Dispose methods for this purpose. Section 13.6 introduces the Dispose method, which is then used in many later examples. Close methods are typically used with objects that are associated with files (Chapter 17) and other types of so-called streams of data.

10.9 static Class Members

Every object has its *own* copy of its class's instance variables. In certain cases, only one copy of a particular variable should be *shared* by all objects of a class. A **static variable** (or prop-

erty) is used in such cases. A **static** variable or property represents **classwide information**—all objects of the class share the same piece of data. The declaration of a **static** variable or property begins with the keyword **static**.

Let's motivate **static** data with an example. Suppose that we have a video game with Martians and other space creatures. Each Martian tends to be brave and willing to attack other space creatures when it's aware that there are at least four other Martians present. If fewer than five Martians are present, each Martian becomes cowardly. Thus each Martian needs to know the **martianCount**. We could endow class **Martian** with **martianCount** as an instance variable (or as a property, but we'll use an instance variable for discussion purposes here). If we do this, every **Martian** will have a separate copy of the instance variable, and every time we create a new **Martian**, we'll have to update the instance variable **martianCount** in every **Martian**. This wastes space on redundant copies, wastes time updating the separate copies and is error prone. Instead, we declare **martianCount** to be **static**, making **martianCount** classwide data. Every **Martian** can access the **martianCount**, but only one copy of the **static martianCount** is maintained. This saves space. We save time by having the **Martian** constructor increment the **static martianCount**—there's *only one copy*, so we do not have to increment separate copies of **martianCount** for each **Martian** object.

Software Engineering Observation 10.10

Use a static variable when all objects of a class must share the same copy of the variable.

static Variable Scope

The scope of a **static** variable is the body of its class. A class's **public static** members can be accessed by qualifying the member name with the class name and the member access (.) operator, as in **Math.PI**. A class's **private static** class members can be accessed *only* through the class's methods and properties. To access a **private static** member from outside its class, a **public static** method or property can be provided.

Common Programming Error 10.2

It's a compilation error to access or invoke a static member by referencing it through an instance of the class, like a non-static member.

Software Engineering Observation 10.11

static variables, methods and properties exist, and can be used, even if no objects of that class have been instantiated. static members are available as soon as the class is loaded into memory at execution time.

static Methods and Non-static Class Members

A **static** method (or property) cannot access non-**static** class members directly, because a **static** method (or property) can be called even when *no* objects of the class exist. For the same reason, **this** cannot be used in a **static** method—the **this** reference always refers to a *specific object* of the class. When a **static** method is called, it does not know which object to manipulate and there might *not* be *any* objects of its class in memory.

Class Employee

Our next app contains classes **Employee** (Fig. 10.10) and **EmployeeTest** (Fig. 10.11). Class **Employee** declares **private static** auto-implemented property **Count** to maintain a count

of the number of `Employee` objects that have been created. We declare `Count`'s `set` accessor `private`, because only class `Employee` should be able to modify `Count`'s value. `Count` is a `static` auto-implemented property, so the compiler creates a corresponding `private static` variable that `Count` manages. When you declare a `static` variable and do not initialize it, the compiler initializes it to the type's default value (in this case, 0).

When `Employee` objects exist, `Count` can be used in any method or property of class `Employee`—this example increments `Count` in the constructor (line 19). Client code can access the `Count` with the expression `Employee.Count`, which evaluates to the number of `Employee` objects that have been created.

```

1 // Fig. 10.10: Employee.cs
2 // static property used to maintain a count of the number of
3 // Employee objects that have been created.
4 using System;
5
6 public class Employee
7 {
8 public static int Count { get; private set; } // objects in memory
9
10 public string FirstName { get; }
11 public string LastName { get; }
12
13 // initialize employee, add 1 to static Count and
14 // output string indicating that constructor was called
15 public Employee(string firstName, string lastName)
16 {
17 FirstName = firstName;
18 LastName = lastName;
19 ++Count; // increment static count of employees
20 Console.WriteLine("Employee constructor: " +
21 $"{FirstName} {LastName}; Count = {Count}");
22 }
23}

```

Fig. 10.10 | `static` property used to maintain a count of the number of `Employee` objects that have been created.

Class `EmployeeTest`

`EmployeeTest` method `Main` (Fig. 10.11) instantiates two `Employee` objects (lines 14–15). When each object's constructor is invoked, lines 17–18 of Fig. 10.10 assign the `Employee`'s first name and last name to properties `FirstName` and `LastName`. These two statements do *not* make copies of the original `string` arguments.

Software Engineering Observation 10.12

*Actually, `string` objects in C# are **immutable**—they cannot be modified after they're created. Therefore, it's safe to have many references to one `string`. This is not normally the case for objects of most other classes. If `string` objects are immutable, you might wonder why we're able to use operators `+` and `+=` to concatenate `strings`. String-concatenation operations actually result in a new `string` object containing the concatenated values. The original `string` objects are not modified.*

```
1 // Fig. 10.11: EmployeeTest.cs
2 // static member demonstration.
3 using System;
4
5 class EmployeeTest
6 {
7 static void Main()
8 {
9 // show that Count is 0 before creating Employees
10 Console.WriteLine(
11 $"Employees before instantiation: {Employee.Count}");
12
13 // create two Employees; Count should become 2
14 var e1 = new Employee("Susan", "Baker");
15 var e2 = new Employee("Bob", "Blue");
16
17 // show that Count is 2 after creating two Employees
18 Console.WriteLine(
19 $"\nEmployees after instantiation: {Employee.Count}");
20
21 // get names of Employees
22 Console.WriteLine($"Employee 1: {e1.FirstName} {e1.LastName}");
23 Console.WriteLine($"Employee 2: {e2.FirstName} {e2.LastName}");
24
25 // in this example, there is only one reference to each Employee,
26 // so the following statements cause the CLR to mark each
27 // Employee object as being eligible for garbage collection
28 e1 = null; // mark object referenced by e1 as no longer needed
29 e2 = null; // mark object referenced by e2 as no longer needed
30 }
31 }
```

```
Employees before instantiation: 0
Employee constructor: Susan Baker; Count = 1
Employee constructor: Bob Blue; Count = 2
Employees after instantiation: 2
Employee 1: Susan Baker
Employee 2: Bob Blue
```

Fig. 10.11 | static member demonstration.

Lines 18–19 of Fig. 10.11 display the updated `Count`. When `Main` has finished using the two `Employee` objects, references `e1` and `e2` are set to `null` at lines 28–29, so they no longer refer to the objects that were instantiated in lines 14–15. The objects become *eligible for destruction* because there are *no more references to them*. After the objects' destructors are called, the objects become *eligible* for garbage collection. (Note that we did not need to set `e1` and `e2` to `null` here as they're local variables—when a local variable of a reference type goes out of scope, the object's reference count is decremented automatically.)

Eventually, the garbage collector might reclaim the memory for these objects (or the operating system will reclaim it when the app terminates). C# does not guarantee when, or even whether, the garbage collector will execute. When the garbage collector does run, it's possible that no objects or only a subset of the eligible objects will be collected.

10.10 readonly Instance Variables

The **principle of least privilege** is fundamental to good software engineering. In the context of an app, the principle states that *code should be granted the amount of privilege and access needed to accomplish its designated task, but no more*. Let's see how this principle applies to instance variables.

Some instance variables need to be modifiable, and some do not. In Section 8.4, we used keyword `const` to declare a constant, which must be initialized in its declaration—all objects of the class have the same value for that constant. Suppose, however, we want a constant that can have a *different* value for each object of a class. For this purpose, C# provides keyword **`readonly`** to specify that an instance variable of an object is *not* modifiable and that any attempt to modify it *after* the object is constructed is an error. For example,

```
private readonly int Increment;
```

declares `readonly` instance variable `Increment` of type `int`. Like a constant, a `readonly` variable's identifier uses Pascal Case by convention. Although `readonly` instance variables can be initialized when they're declared, this isn't required. A `readonly` variable should be initialized *by each* of the class's constructors or in the variable's declaration. Each constructor can assign values to a `readonly` instance variable multiple times—the variable doesn't become unmodifiable until *after* the constructor completes execution. If a constructor does not initialize the `readonly` variable, the variable uses the same default value as any other instance variable (0 for numeric simple types, `false` for `bool` type and `null` for reference types)—these values actually are set before a constructor executes and can be overwritten by the called constructor.

Software Engineering Observation 10.13

Declaring an instance variable as `readonly` helps enforce the principle of least privilege. If an instance variable should not be modified after the object is constructed, declare it to be `readonly` to prevent modification.

`const` members must be assigned values at compile time. Therefore, `const` members can be initialized *only* with other constant values, such as integers, `string` literals, characters and other `const` members. Constant members with values that cannot be determined at compile time—such as constants that are initialized with the result of a method call—must be declared with keyword `readonly`, so they can be initialized at *execution time*. Variables that are `readonly` can be initialized with more complex expressions, such as an array initializer or a method call that returns a value or a reference to an object.

Common Programming Error 10.3

Attempting to modify a `readonly` instance variable anywhere but in its declaration or the object's constructors is a compilation error.

Error-Prevention Tip 10.1

Attempts to modify a `readonly` instance variable are caught at compilation time rather than causing execution-time errors. It's always preferable to get bugs out at compile time, if possible, rather than allowing them to slip through to execution time (where studies have found that repairing bugs is often much more costly).

Software Engineering Observation 10.14

If a `readonly` instance variable is initialized to a constant only in its declaration, it's not necessary to have a separate copy of the instance variable for every object of the class. The variable should be declared `const` instead. Constants declared with `const` are implicitly static, so there will only be one copy for the entire class.

6

C# 6 Getter-Only Auto-Implemented Properties and `readonly`

Section 8.6.1 introduced C# 6's getter-only auto-implemented properties. When an auto-implemented property has only a `get` accessor, the property can be used only to read the value, so the compiler implicitly declares the corresponding private instance variable as `readonly`. Getter-only auto-implemented properties can be initialized in their declarations or in constructors.

10.11 Class View and Object Browser

Now that we have introduced key concepts of object-oriented programming, we present two Visual Studio features that facilitate the design of object-oriented apps—the **Class View** and the **Object Browser**.

10.11.1 Using the Class View Window

The **Class View** displays the fields, methods and properties for all classes in a project. Select **View > Class View** to display the **Class View** as a tab in the same position within the IDE as the **Solution Explorer**. Figure 10.12 shows the **Class View** for the `Time1` project of Fig. 10.1 (class `Time1`) and Fig. 10.2 (class `Time1Test`).

Fig. 10.12 | Class View of class `Time1` (Fig. 10.1) and class `Time1Test` (Fig. 10.2).

The view follows a hierarchical structure, positioning the project name (`Time1`) as the *root* and including a series of nodes that represent the classes, variables, methods and properties in the project. If a

appears to the left of a node, that node can be *expanded* to show other nodes. If a

appears to the left of a node, that node can be *collapsed*. According to the **Class View**, project Time1 contains class Time1 and class Time1Test as children. When class Time1 is selected, the class's members appear in the lower half of the window. Class Time1 contains methods SetTime, ToString and ToUniversalString, indicated by purple boxes

and public properties Hour, Minute and Second, indicated by wrench icons

If a class has any **private** members, those members' icons contain small padlocks. Both class Time1 and class Time1Test contain the **Base Types** node. If you expand this node, you'll see class Object in each case, because each class *inherits* from class System.Object—we discuss this concept in Chapter 11.

10.11.2 Using the Object Browser

Visual Studio's **Object Browser** lists all classes in the .NET library. You can use the **Object Browser** to learn about the functionality provided by a specific class. To open the **Object Browser**, select **View > Object Browser**. Figure 10.13 depicts the **Object Browser** when the user navigates to the Math class in namespace System. To do this, we expanded the node for mscorelib (Microsoft Core Library) in the upper-left pane of the **Object Browser**, then expanded its subnode for System. The most common classes from the System namespace, such as System.Math, are in mscorelib.

Fig. 10.13 | Object Browser for class Math.

The **Object Browser** lists all methods provided by class `Math` in the upper-right pane—this offers you “instant access” to information regarding the functionality of various objects. Clicking the name of a member in the upper-right pane displays a description of that member in the lower-right pane. The **Object Browser** can be used to quickly learn about a class or one of its methods. You also can view the complete description of a class or a method in the online documentation by selecting the type or member in the **Object Browser** and pressing *F1*.

10.12 Object Initializers

Object initializers allow you to create an object and initialize its `public` properties (and `public` instance variables, if any) in the same statement. This can be useful when a class does not provide an appropriate constructor to meet your needs, but does provide a constructor that can be called with no arguments and properties that you can use to set the class’s data. The following statements demonstrate object initializers using the class `Time2` from Fig. 10.5.

```
// create a Time2 object and initialize its properties
var aTime = new Time2 {Hour = 14, Minute = 30, Second = 12};

// create a Time2 object and initialize only its Minute property
var anotherTime = new Time2 {Minute = 45};
```

The first statement creates a `Time2` object (`aTime`), initializes it with class `Time2`’s constructor that can be called with no arguments, then uses an object initializer to set its `Hour`, `Minute` and `Second` properties. Notice that `new Time2` is immediately followed by an **object-initializer list**—a comma-separated list in curly braces (`{ }`) of properties and their values. Each property name can appear only *once* in the object-initializer list. The object initializer executes the property initializers in the order in which they appear.

The second statement creates a new `Time2` object (`anotherTime`), initializes it with class `Time2`’s constructor that can be called with no arguments, then sets only its `Minute` property using an object initializer. When the `Time2` constructor is called with no arguments, it initializes the time to midnight. The object initializer then sets each specified property to the supplied value. In this case, the `Minute` property is set to 45. The `Hour` and `Second` properties retain their default values, because no values are specified for them in the object initializer.

10.13 Operator Overloading; Introducing `struct`

Method-call notation can be cumbersome for certain kinds of operations, such as arithmetic. In these cases, it would be convenient to use C#’s rich set of built-in operators instead. This section shows how to create operators that work with objects of your own types—via a process called **operator overloading**.

You can overload most operators. Some are overloaded more frequently than others, especially the arithmetic operators, such as `+` and `-`, where operator notation is more natural than calling methods. For a list of overloadable operators, see

<https://msdn.microsoft.com/library/8edha89s>

10.13.1 Creating Value Types with `struct`

To demonstrate operator overloading, we'll define type `ComplexNumber` (Section 10.13.2). Complex numbers have the form

```
realPart + imaginaryPart * i
```

where `i` is $\sqrt{-1}$. Like integers and floating-point numbers, complex numbers are arithmetic types that are commonly used in calculations. As you know, C#'s simple numeric types are *value types*. To mimic the simple numeric types, we'll define `ComplexNumber` as a value type by using a `struct` (short for "structure") rather than a `class`. C#'s simple types like `int` and `double` are actually aliases for `struct` types—an `int` is defined by the `struct System.Int32`, a `long` by `System.Int64`, a `double` by `System.Double` and so on. The operator overloading techniques shown in Section 10.13.2 also can be applied to classes.

When to Declare a `struct` Type

Microsoft recommends using classes for most new types, but recommends a `struct` if:

- the type represents a single value—a complex number represents one number that happens to have a real part and an imaginary part.
- the size of an object is 16 bytes or smaller—we'll represent a complex number's real and imaginary parts using two `doubles` (a total of 16 bytes).

For the complete list of `struct` recommendations, see

```
https://msdn.microsoft.com/library/ms229017
```

10.13.2 Value Type `ComplexNumber`

Value type `ComplexNumber` (Fig. 10.14) overloads the plus (+), minus (-) and multiplication (*) operators to enable programs to add, subtract and multiply instances of class `ComplexNumber` using common mathematical notation. Lines 9–10 define getter-only auto-implemented properties for the `ComplexNumber`'s `Real` and `Imaginary` components.

```

1 // Fig. 10.14: ComplexNumber.cs
2 // Value type that overloads operators for adding, subtracting
3 // and multiplying complex numbers.
4 using System;
5
6 public struct ComplexNumber
7 {
8 // read-only properties that get the real and imaginary components
9 public double Real { get; }
10 public double Imaginary { get; }
11
12 // constructor
13 public ComplexNumber(double real, double imaginary)
14 {

```

Fig. 10.14 | Value type that overloads operators for adding, subtracting and multiplying complex numbers. (Part I of 2.)

```
15 Real = real;
16 Imaginary = imaginary;
17 }
18
19 // return string representation of ComplexNumber
20 public override string ToString() =>
21 $"{{Real}} {{(Imaginary < 0 ? "-" : "+")}} {{Math.Abs(Imaginary)}}i";
22
23 // overload the addition operator
24 public static ComplexNumber operator+(ComplexNumber x, ComplexNumber y)
25 {
26 return new ComplexNumber(x.Real + y.Real,
27 x.Imaginary + y.Imaginary);
28 }
29
30 // overload the subtraction operator
31 public static ComplexNumber operator-(ComplexNumber x, ComplexNumber y)
32 {
33 return new ComplexNumber(x.Real - y.Real,
34 x.Imaginary - y.Imaginary );
35 }
36
37 // overload the multiplication operator
38 public static ComplexNumber operator*(ComplexNumber x, ComplexNumber y)
39 {
40 return new ComplexNumber(
41 x.Real * y.Real - x.Imaginary * y.Imaginary,
42 x.Real * y.Imaginary + y.Real * x.Imaginary);
43 }
44 }
```

Fig. 10.14 | Value type that overloads operators for adding, subtracting and multiplying complex numbers. (Part 2 of 2.)

Constructor

Lines 13–17 define a `ComplexNumber` constructor that receives parameters to initialize the `Real` and `Imaginary` properties. Unlike a `class`, you cannot define a parameterless constructor for a `struct`—the compiler always provides a default constructor that initializes the `struct`'s instance variables to their default values. Also, `structs` cannot specify initial values in instance variable or property declarations.

Overloaded Operators

Lines 24–28 overload the plus operator (+) to add `ComplexNumbers`. Keyword `operator`, followed by an operator symbol (such as +), indicates that a method overloads the specified operator. Overloaded operator methods are *required* to be `public` and `static`.

Methods that overload binary operators must take two arguments—the *first* is the *left* operand and the *second* is the *right* operand. Class `ComplexNumber`'s overloaded + operator takes two `ComplexNumbers` as arguments and returns a `ComplexNumber` that represents the sum of the arguments. The method's body adds the `ComplexNumbers` and returns the result as a new `ComplexNumber`.

We do *not* modify the contents of either of the original operands passed as arguments *x* and *y*. This matches our intuitive sense of how this operator should behave—adding two numbers does not modify either of the original values. Lines 31–43 declare similar overloaded operators to subtract and multiply *ComplexNumbers*.

Software Engineering Observation 10.15

Overload operators to perform the same function or similar functions on objects as the operators perform on objects of simple types. Avoid nonintuitive use of operators.

Software Engineering Observation 10.16

At least one parameter of an overloaded operator method must be of the type in which the operator is overloaded. This prevents you from changing how operators work on simple types.

Software Engineering Observation 10.17

Though you cannot overload the arithmetic assignment operators (e.g., `+=` and `-=`), C# allows you to use them with any type that declares the corresponding arithmetic operator (e.g., `+` and `-`).

10.13.3 Class ComplexTest

Class *ComplexTest* (Fig. 10.15) demonstrates the overloaded *ComplexNumber* operators `+`, `-` and `*`. Lines 10–21 prompt the user to enter the real and imaginary parts of two complex numbers, then use this input to create two *ComplexNumber* objects for use in calculations.

```

1 // Fig. 10.15: ComplexTest.cs
2 // Overloading operators for complex numbers.
3 using System;
4
5 class ComplexTest
6 {
7 static void Main()
8 {
9 // prompt the user to enter the first complex number
10 Console.Write("Enter the real part of complex number x: ");
11 double realPart = double.Parse(Console.ReadLine());
12 Console.Write("Enter the imaginary part of complex number x: ");
13 double imaginaryPart = double.Parse(Console.ReadLine());
14 var x = new ComplexNumber(realPart, imaginaryPart);
15
16 // prompt the user to enter the second complex number
17 Console.Write("\nEnter the real part of complex number y: ");
18 realPart = double.Parse(Console.ReadLine());
19 Console.Write("Enter the imaginary part of complex number y: ");
20 imaginaryPart = double.Parse(Console.ReadLine());
21 var y = new ComplexNumber(realPart, imaginaryPart);
22
23 // display the results of calculations with x and y
24 Console.WriteLine();

```

Fig. 10.15 | Overloading operators for complex numbers. (Part I of 2.)

```

25 Console.WriteLine($"{x} + {y} = {x + y}");
26 Console.WriteLine($"{x} - {y} = {x - y}");
27 Console.WriteLine($"{x} * {y} = {x * y}");
28 }
29 }
```

```

Enter the real part of complex number x: 2
Enter the imaginary part of complex number x: 4

Enter the real part of complex number y: 4
Enter the imaginary part of complex number y: -2

(2 + 4i) + (4 - 2i) = (6 + 2i)
(2 + 4i) - (4 - 2i) = (-2 + 6i)
(2 + 4i) * (4 - 2i) = (16 + 12i)
```

Fig. 10.15 | Overloading operators for complex numbers. (Part 2 of 2.)

Lines 25–27 add, subtract and multiply *x* and *y* with the overloaded operators (in string-interpolation expressions), then output the results. In line 25, we use the + operator with ComplexNumber operands *x* and *y*. Without operator overloading, the expression *x* + *y* wouldn't make sense—the compiler wouldn't know how to add two ComplexNumber objects. This expression makes sense here because we've defined the + operator for two ComplexNumbers in lines 24–28 of Fig. 10.14. When the two ComplexNumbers are “added” in line 25 of Fig. 10.15, this invokes the operator+ declaration, passing the left operand as the first argument and the right operand as the second argument. When we use the subtraction and multiplication operators in lines 26–27, their respective overloaded operator declarations are invoked similarly.

Each calculation's result is the new ComplexNumber object returned by the corresponding overloaded operator method. When this new object is placed in a string-interpolation expression, its *ToString* method (Fig. 10.14, lines 20–21) is implicitly invoked. The expression *x* + *y* in line 25 of Fig. 10.15 could be rewritten to explicitly invoke the *ToString* method of the resulting ComplexNumber object, as in:

```
(x + y).ToString()
```

10.14 Time Class Case Study: Extension Methods

You can use **extension methods** to add functionality to an existing type without modifying the type's source code. You saw in Section 9.3.3 that LINQ's capabilities are implemented as extension methods. Figure 10.16 uses extension methods to add two new methods to class Time2 (Section 10.5)—*DisplayTime* and *AddHours*.

```

1 // Fig. 10.16: TimeExtensionsTest.cs
2 // Demonstrating extension methods.
3 using System;
4
5 class TimeExtensionsTest
6 {
```

Fig. 10.16 | Demonstrating extension methods. (Part 1 of 2.)

```

7  static void Main()
8  {
9 var myTime = new Time2(); // call Time2 constructor
10 myTime.SetTime(11, 34, 15); // set the time to 11:34:15
11
12 // test the DisplayTime extension method
13 Console.WriteLine("Use the DisplayTime extension method: ");
14 myTime.DisplayTime();
15
16 // test the AddHours extension method
17 Console.WriteLine("Add 5 hours with the AddHours extension method: ");
18 var timeAdded = myTime.AddHours(5); // add five hours
19 timeAdded.DisplayTime(); // display the new Time2 object
20
21 // add hours and display the time in one statement
22 Console.WriteLine("Add 15 hours with the AddHours extension method: ");
23 myTime.AddHours(15).DisplayTime(); // add hours and display time
24
25 // use fully qualified extension-method name to display the time
26 Console.WriteLine("Use fully qualified extension-method name: ");
27 TimeExtensions.DisplayTime(myTime);
28 }
29 }
30
31 // extension-methods class
32 static class TimeExtensions
33 {
34 // display the Time2 object in console
35 public static void DisplayTime(this Time2 aTime)
36 {
37 Console.WriteLine(aTime.ToString());
38 }
39
40 // add the specified number of hours to the time
41 // and return a new Time2 object
42 public static Time2 AddHours(this Time2 aTime, int hours)
43 {
44 // create a new Time2 object
45 var newTime = new Time2() {
46 Minute = aTime.Minute, Second = aTime.Second};
47
48 // add the specified number of hours to the given time
49 newTime.Hour = (aTime.Hour + hours) % 24;
50
51 return newTime; // return the new Time2 object
52 }
53 }
```

Use the DisplayTime extension method: 11:34:15 AM
 Add 5 hours with the AddHours extension method: 4:34:15 PM
 Add 15 hours with the AddHours extension method: 2:34:15 AM
 Use fully qualified extension-method name: 11:34:15 AM

Fig. 10.16 | Demonstrating extension methods. (Part 2 of 2.)

Extension Method `DisplayTime`

Extension method `DisplayTime` (lines 35–38) displays the `string` representation of the time. The key new feature of method `DisplayTime` is the `this` keyword that precedes the `Time2` parameter in the method header (line 35)—this notifies the compiler that `DisplayTime` is an extension method for an existing class (`Time2`). The type of an extension method's first parameter specifies the type of object on which you can call the method—for this reason, each extension method *must* define at least one parameter. Also, extension methods must be defined as `static` methods in a `static` class such as `TimeExtensions` (lines 32–53). A `static` class can contain only `static` members and cannot be instantiated.

Calling Extension Method `DisplayTime`

Line 14 uses `Time2` object `myTime` to call the `DisplayTime` extension method. Note that we do not provide an argument to the method call. The compiler implicitly passes the object that calls the method (`myTime`) as the extension method's first argument. This allows you to call `DisplayTime` as if it were a `Time2` instance method. In fact, *IntelliSense* displays extension methods with the class's instance methods and identifies them with a distinct icon

The down-arrow in the icon denotes an extension method. Also, when you select an extension method in the *IntelliSense* window, the tool tip that describes the method includes the text **(extension)** for each extension method.

Extension Method `AddHours`

Lines 42–52 of Fig. 10.16 declare the `AddHours` extension method. Again, the `this` keyword in the first parameter's declaration indicates that `AddHours` can be called on a `Time2` object. The second parameter is an `int` value specifying the number of hours to add to the time. The `AddHours` method returns a new `Time2` object with the specified number of hours added.

Lines 45–46 create the new `Time2` object and use an object initializer to set its `Minute` and `Second` properties to the corresponding values in the parameter `aTime`—these are not modified when we add hours to the time. Line 49 adds the second argument's number of hours to the original `Time2` object's `Hour` property, then uses the `%` operator to ensure the value remains in the range 0–23. The result is assigned to the new `Time2` object's `Hour` property. Line 51 returns the new `Time2` object to the caller.

Calling Extension Method `AddHours`

Line 18 calls the `AddHours` extension method to add five hours to the `myTime` object's hour value. Note that the method call specifies only one argument—the number of hours to add. Again, the compiler implicitly passes the object that's used to call the method (`myTime`) as the extension method's first argument. The `Time2` object returned by `AddHours` is assigned to a local variable (`timeAdded`) and displayed in the console using the `DisplayTime` extension method (line 19).

Calling Both Extension Methods in a Single Statement

Line 23 uses both extension methods (`DisplayTime` and `AddHours`) in a single statement to add 15 hours to the original `myTime` and display the result in the console. Multiple method calls in the same statement are known as **cascaded method calls**. When a method returns an object, you can follow the method call with a member access operator (.) then

call a method on the object that was returned. The methods are called from left to right. In line 23, the `DisplayTime` method is called on the `Time2` object returned by method `AddHours`. This eliminates the need to assign the object returned by `AddHours` to a variable, then call `DisplayTime` in a separate statement.

Calling an Extension Method With Its Fully Qualified Name

Line 27 calls extension method `DisplayTime` using its fully qualified name—the name of the class in which the extension method is defined (`TimeExtensions`), followed by the member access operator (.), the method name (`DisplayTime`) and its argument list. Note in line 27 that the call to `DisplayTime` passes a `Time2` object as an argument to the method. When using the fully qualified method name, you must specify an argument for extension method's first parameter. This use of the extension method uses the syntax of a `static` method call.

Extension Method Cautions

If a type for which you declare an extension method already defines an instance method with the same name and a compatible signature, the instance method will shadow (i.e., hide) the extension method. Also, if a predefined type is later updated to include an instance method that shadows an extension method, the compiler does not report any errors and the extension method does not appear in *IntelliSense*.

10.15 Wrap-Up

In this chapter, we discussed additional class concepts. The time examples concluded with a complete class declaration consisting of `private` data, overloaded `public` constructors for initialization flexibility, properties for manipulating the class's data and methods that returned `string` representations of a time in two different formats.

We mentioned that the `this` reference is used implicitly in a class's non-static methods and properties to access the current object's instance variables and other non-static members. You saw explicit uses of the `this` reference to access the class's members (including shadowed instance variables) and how to use keyword `this` in a constructor to call another constructor of the same class.

You saw that composition enables a class to have references to objects of other classes as members. We discussed garbage collection and how it reclaims the memory of objects that are no longer used. We motivated the notion of `static` class variables and demonstrated how to declare and use `static` variables and methods in your own classes. You saw how to declare and initialize `readonly` variables and we discussed that the compiler automatically marks as `readonly` the instance variable for a getter-only auto-implemented variable.

We also showed how to use Visual Studio's **Class View** and **Object Browser** windows to navigate the classes of the Framework Class Library and your own apps to discover information about those classes. You initialized an object's properties as you created it with an object initializer. We showed how to define the behavior of the built-in operators on objects of your own classes with operator overloading, and demonstrated how to create your own value types with `struct`. Finally, we showed how to use extension methods to add capabilities to existing types without modifying their source code.

In the next chapter, you'll learn about inheritance. You'll see that all classes in C# are related directly or indirectly to the `object` root class and begin to understand how inheritance enables you to build related classes faster.

Object-Oriented Programming: Inheritance

Objectives

In this chapter you'll:

- Understand how inheritance promotes software reusability.
- Create a derived class that inherits attributes and behaviors from a base class.
- Override base-class methods in derived classes.
- Use access modifier **protected** to give derived-class methods access to base-class members.
- Access base-class members with **base**.
- Understand how constructors are used in inheritance hierarchies.
- See an overview of the methods of class **object**, the direct or indirect base class of all classes.

Outline

11.1 Introduction	11.4.4 CommissionEmployee–Base–PlusCommissionEmployee Inheritance Hierarchy Using <code>protected</code> Instance Variables
11.2 Base Classes and Derived Classes	11.4.5 CommissionEmployee–Base–PlusCommissionEmployee Inheritance Hierarchy Using <code>private</code> Instance Variables
11.3 <code>protected</code> Members	11.5 Constructors in Derived Classes
11.4 Relationship between Base Classes and Derived Classes	11.6 Software Engineering with Inheritance
11.4.1 Creating and Using a CommissionEmployee Class	11.7 Class <code>object</code>
11.4.2 Creating a BasePlusCommissionEmployee Class without Using Inheritance	11.8 Wrap-Up
11.4.3 Creating a CommissionEmployee–BasePlusCommissionEmployee Inheritance Hierarchy	

11.1 Introduction

This chapter continues our discussion of object-oriented programming (OOP) by introducing one of its primary features—**inheritance**, a form of *software reuse* in which a new class is created by absorbing an existing class’s members and enhancing them with new or modified capabilities. Inheritance lets you save time during app development by reusing proven, high-performance and debugged high-quality software. This also increases the likelihood that a system will be implemented effectively.

The existing class from which a new class inherits members is called the **base class**, and the new class is the **derived class**. Each derived class can become the base class for future derived classes. A derived class normally adds its own fields, properties and methods. Therefore, it’s more *specific* than its base class and represents a more *specialized* group of objects. Typically, the derived class exhibits the behaviors of its base class and additional ones that are specific to itself.

The **direct base class** is the base class from which a derived class explicitly inherits. An **indirect base class** is any class above the direct base class in the **class hierarchy**, which defines the inheritance relationships among classes. The class hierarchy begins with class **object**—a C# keyword that’s an alias for `System.Object` in the Framework Class Library. Every class directly or indirectly **extends** (or “inherits from”) `object`. Section 11.7 lists class `object`’s methods, which every other class inherits. In **single inheritance**, a class is derived from *one* direct base class. C# supports only single inheritance. In Chapter 12, OOP: Polymorphism and Interfaces, we explain how you can use interfaces to realize many of the benefits of multiple inheritance (i.e., inheriting from multiple direct base classes) while avoiding the associated problems that occur in some programming languages.

Experience in building software systems indicates that significant amounts of code deal with closely related special cases. When you’re preoccupied with special cases, the details can obscure the big picture. With object-oriented programming, you can, when appropriate, focus on the *commonalities* among objects in the system rather than the special cases.

We distinguish between the **is-a relationship** and the **has-a relationship**. *Is-a* represents inheritance. In an *is-a* relationship, an object of a derived class also can be treated as an object of its base class. For example, a car *is a* vehicle, and a truck *is a* vehicle. By

contrast, *has-a* represents composition (see Chapter 10). In a *has-a* relationship, an object contains as members references to other objects. For example, a car *has a* steering wheel, and a car object *has a* reference to a steering-wheel object.

New classes can inherit from classes in **class libraries**. Organizations develop their own class libraries and can take advantage of others available worldwide. Some day, most new software likely will be constructed from **standardized reusable components**, just as automobiles and most computer hardware are constructed today. This will facilitate the development of more powerful, abundant and economical software.

11.2 Base Classes and Derived Classes

Often, an object of one class *is an* object of another class as well. For example, in geometry, a rectangle *is a* quadrilateral (as are squares, parallelograms and trapezoids). Thus, class `Rectangle` can be said to inherit from class `Quadrilateral`. In this context, class `Quadrilateral` is a **base class** and class `Rectangle` is a **derived class**. A rectangle *is a* specific type of quadrilateral, but it's incorrect to claim that every quadrilateral *is a* rectangle—the quadrilateral could be a parallelogram or some other shape. Figure 11.1 lists several simple examples of base classes and derived classes—base classes tend to be more *general*, and derived classes tend to be more *specific*.

Base class	Derived classes
<code>Student</code>	<code>GraduateStudent</code> , <code>UndergraduateStudent</code>
<code>Shape</code>	<code>Circle</code> , <code>Triangle</code> , <code>Rectangle</code>
<code>Loan</code>	<code>CarLoan</code> , <code>HomeImprovementLoan</code> , <code>MortgageLoan</code>
<code>Employee</code>	<code>Faculty</code> , <code>Staff</code> , <code>HourlyWorker</code> , <code>CommissionWorker</code>
<code>SpaceObject</code>	<code>Star</code> , <code>Moon</code> , <code>Planet</code> , <code>FlyingSaucer</code>
<code>BankAccount</code>	<code>CheckingAccount</code> , <code>SavingsAccount</code>

Fig. 11.1 | Inheritance examples.

Because every derived-class object *is an* object of its base class, and one base class can have *many* derived classes, the set of objects represented by a base class is typically larger than the set of objects represented by any of its derived classes. For example, the base class `Vehicle` represents *all* vehicles—cars, trucks, boats, bicycles and so on. By contrast, derived class `Car` represents a smaller, more specific subset of vehicles.

Inheritance relationships form treelike hierarchical structures (Figs. 11.2 and 11.3). A base class exists in a hierarchical relationship with its derived classes. When classes participate in inheritance relationships, they become “affiliated” with other classes. A class becomes either a base class, supplying members to other classes, or a derived class, inheriting its members from another class. Sometimes, a class is *both* a base and a derived class.

Let us develop a sample class hierarchy, also called an **inheritance hierarchy** (Fig. 11.2). The UML class diagram of Fig. 11.2 shows a university community that has many types of members, including employees, students and alumni. Employees are either faculty members or staff members. Faculty members are either administrators (such as deans and department chairpersons) or teachers. The hierarchy could contain many other

classes. For example, students can be graduate or undergraduate students. Undergraduate students can be freshmen, sophomores, juniors or seniors.

Fig. 11.2 | Inheritance hierarchy UML class diagram for university **CommunityMembers**.

Each arrow with a *hollow triangular arrowhead* in the hierarchy diagram represents an *is-a* relationship. As we follow the arrows, we can state, for instance, that “an **Employee** is a **CommunityMember**” and “a **Teacher** is a **Faculty** member.” **CommunityMember** is the *direct* base class of **Employee**, **Student** and **Alumnus** and is an *indirect* base class of all the other classes in the diagram. Starting from the bottom, you can follow the arrows and apply the *is-a* relationship up to the topmost base class. For example, an **Administrator** is a **Faculty** member, is an **Employee** and is a **CommunityMember**.

Now consider the Shape hierarchy in Fig. 11.3, which begins with base class **Shape**. This class is extended by derived classes **TwoDimensionalShape** and **ThreeDimensionalShape**—a **Shape** is either a **TwoDimensionalShape** or a **ThreeDimensionalShape**. The third level of this hierarchy contains *specific* **TwoDimensionalShapes** and **ThreeDimensionalShapes**. We can follow the arrows from the bottom to the topmost base class in this hierarchy to identify the *is-a* relationships. For instance, a **Triangle** is a **TwoDimensionalShape** and is a **Shape**, while a **Sphere** is a **ThreeDimensionalShape** and is a **Shape**. This hierarchy could contain many other classes. For example, ellipses and trapezoids also are **TwoDimensionalShapes**.

Fig. 11.3 | UML class diagram showing an inheritance hierarchy for Shapes.

Not every class relationship is an inheritance relationship. In Chapter 10 we discussed the *has-a* relationship, in which classes have members that are references to objects of other classes. Such relationships create classes by *composition* of existing classes. For example, given the classes `Employee`, `BirthDate` and `TelephoneNumber`, it's improper to say that an `Employee` *is a* `BirthDate` or that an `Employee` *is a* `TelephoneNumber`. However, an `Employee` *has a* `BirthDate`, and an `Employee` *has a* `TelephoneNumber`.

It's possible to treat base-class objects and derived-class objects similarly—their commonalities are expressed in the base class's members. Objects of all classes that extend a common base class can be treated as objects of that base class—such objects have an *is-a* relationship with the base class. However, *base-class objects cannot be treated as objects of their derived classes*. For example, all cars are vehicles, but not all vehicles are cars (other vehicles could be trucks, planes, bicycles, etc.). This chapter and Chapter 12 consider many examples of *is-a* relationships.

A derived class can customize methods it inherits from its base class. In such cases, the derived class can **override** (redefine) the base-class method with an appropriate implementation, as we'll see often in the chapter's code examples.

11.3 protected Members

Chapter 10 discussed access modifiers `public` and `private`. A class's `public` members are accessible wherever the app has a reference to an object of that class or one of its derived classes. A class's `private` members are accessible *only* within the class itself. A base class's `private` members *are inherited* by its derived classes, but are *not* directly accessible by derived-class methods and properties. In this section, we introduce access modifier `protected`. Using `protected` access offers an intermediate level of access between `public` and `private`. A base class's `protected` members can be accessed by members of that base class *and* by members of its derived classes, but not by clients of the class.

All non-`private` base-class members retain their original access modifier when they become members of the derived class—`public` members of the base class become `public` members of the derived class, and `protected` members of the base class become `protected` members of the derived class.

Derived-class methods can refer to `public` and `protected` members inherited from the base class simply by using the member names. When a derived-class method overrides a base-class method, the base-class version can be accessed from the derived class by preceding the base-class method name with the keyword `base` and the member access (.) operator. We discuss accessing overridden members of the base class in Section 11.4.

Software Engineering Observation 11.1

Properties and methods of a derived class cannot directly access private members of the base class. A derived class can change the state of private base-class fields only through non-private methods and properties provided in the base class.

Software Engineering Observation 11.2

Declaring private fields in a base class helps you test, debug and correctly modify systems. If a derived class could access its base class's private fields, classes that inherit from that derived class could access the fields as well. This would propagate access to what should be private fields, and the benefits of information hiding would be lost.

11.4 Relationship between Base Classes and Derived Classes

In this section, we use an inheritance hierarchy containing types of employees in a company's payroll app to discuss the relationship between a base class and a derived class. In this company:

- *commission employees*—who will be represented as objects of a base class—are paid a percentage of their sales, while
- *base-salaried commission employees*—who will be represented as objects of a derived class—receive a base salary *plus* a percentage of their sales.

We divide our discussion of the relationship between these employee types into an evolutionary set of five examples that was carefully designed to teach key capabilities for good software engineering with inheritance:

1. The first example creates class `CommissionEmployee`, which directly inherits from class `object`. The class declares `public` auto-implemented properties for the first name, last name and social security number, and `private` instance variables for the commission rate and gross (i.e., total) sales amount.
2. The second example declares class `BasePlusCommissionEmployee`, which also directly inherits from `object`. The class declares `public` auto-implemented properties for the first name, last name and social security number, and `private` instance variables for the commission rate, gross sales amount *and* base salary. We create the class by writing *every* line of code the class requires—we'll soon see that it's more efficient to create this class by inheriting from `CommissionEmployee`.
3. The third example declares a separate `BasePlusCommissionEmployee` class that extends class `CommissionEmployee`—that is, a `BasePlusCommissionEmployee` is a `CommissionEmployee` who also has a base salary. `BasePlusCommissionEmployee` attempts to access class `CommissionEmployee`'s `private` members, but this results in compilation errors because a derived class *cannot* access its base class's `private` instance variables.
4. The fourth example shows that if base class `CommissionEmployee`'s instance variables are declared as `protected`, a `BasePlusCommissionEmployee` class that inherits from `CommissionEmployee` can access that data directly.
5. The fifth and final example demonstrates *best practice* by setting the `CommissionEmployee` instance variables back to `private` in class `CommissionEmployee` to enforce good software engineering. Then we show how a separate `BasePlusCommissionEmployee` class that inherits from class `CommissionEmployee` can use `CommissionEmployee`'s `public` methods and properties to manipulate `CommissionEmployee`'s `private` instance variables in a controlled manner.

In the first four examples, we'll directly access instance variables in several cases where properties should be used. In the fifth example, we'll apply effective software engineering techniques that we've presented up to this point in the book to create classes that are easy to maintain, modify and debug.

11.4.1 Creating and Using a CommissionEmployee Class

We begin with class `CommissionEmployee` (Fig. 11.4). The colon (:) followed by class name `object` in line 5 indicates that class `CommissionEmployee` *extends* (i.e., *inherits from*) class `object` (an alias for class `Object` in namespace `System`). You use inheritance to create classes from existing classes. *Every* class (except `object`) extends an existing class. Because class `CommissionEmployee` extends `object`, class `CommissionEmployee` inherits `object`'s methods—`object` has no fields. (Section 11.7 summarizes `object`'s methods.) Every C# class directly or indirectly inherits `object`'s methods. If a class does not specify that it inherits from another class, the new class *implicitly* inherits from `object`. For this reason, you typically do *not* include “`: object`” in your code—we do so in this example, then not again in the book.

```
1 // Fig. 11.4: CommissionEmployee.cs
2 // CommissionEmployee class represents a commission employee.
3 using System;
4
5 public class CommissionEmployee : object
6 {
7 public string FirstName { get; }
8 public string LastName { get; }
9 public string SocialSecurityNumber { get; }
10 private decimal grossSales; // gross weekly sales
11 private decimal commissionRate; // commission percentage
12
13 // five-parameter constructor
14 public CommissionEmployee(string firstName, string lastName,
15 string socialSecurityNumber, decimal grossSales,
16 decimal commissionRate)
17 {
18 // implicit call to object constructor occurs here
19 FirstName = firstName;
20 LastName = lastName;
21 SocialSecurityNumber = socialSecurityNumber;
22 GrossSales = grossSales; // validates gross sales
23 CommissionRate = commissionRate; // validates commission rate
24 }
25
26 // property that gets and sets commission employee's gross sales
27 public decimal GrossSales
28 {
29 get
30 {
31 return grossSales;
32 }
33 set
34 {
35 if (value < 0) // validation
36 {
37 throw new ArgumentOutOfRangeException(nameof(value),
38 value, $"{nameof(GrossSales)} must be >= 0");
39 }
40 }
41 }
42}
```

Fig. 11.4 | `CommissionEmployee` class represents a commission employee. (Part 1 of 2.)

```
40 grossSales = value;
41 }
42 }
43 }
44
45 // property that gets and sets commission employee's commission rate
46 public decimal CommissionRate
47 {
48 get
49 {
50 return commissionRate;
51 }
52 set
53 {
54 if (value <= 0 || value >= 1) // validation
55 {
56 throw new ArgumentOutOfRangeException(nameof(value),
57 $"{nameof(CommissionRate)} must be > 0 and < 1");
58 }
59
60 commissionRate = value;
61 }
62 }
63
64 // calculate commission employee's pay
65 public decimal Earnings() => commissionRate * grossSales;
66
67 // return string representation of CommissionEmployee object
68 public override string ToString() =>
69 $"commission employee: {FirstName} {LastName}\n" +
70 $"social security number: {SocialSecurityNumber}\n" +
71 $"gross sales: {grossSales:C}\n" +
72 $"commission rate: {commissionRate:F2}";
73 }
```

Fig. 11.4 | CommissionEmployee class represents a commission employee. (Part 2 of 2.)

CommissionEmployee Class Overview

CommissionEmployee's attributes include `public`, getter-only, auto-implemented properties `FirstName`, `LastName` and `SocialSecurityNumber`, and `private` instance variables `grossSales` and `commissionRate`. The class provides

- a constructor (lines 14–24)
- `public` properties (lines 27–62) to *set* and *get* `grossSales` and `commissionRate`, and
- expression-bodied methods `Earnings` (line 65) and `ToString` (lines 68–72).

Because instance variables `grossSales` and `commissionRate` are `private`, other classes cannot directly access these variables. Declaring instance variables as `private` and providing `public` properties to manipulate and validate them helps enforce good software engineering. The `set` accessors of properties `GrossSales` and `CommissionRate` *validate* their arguments before assigning the values to instance variables `grossSales` and `commissionRate`, respectively.

CommissionEmployee Constructor

Constructors are *not* inherited, so class `CommissionEmployee` does not inherit class `object`'s constructor. However, class `CommissionEmployee`'s constructor calls `object`'s constructor *implicitly*. In fact, before executing the code in its own body, every derived class's constructor calls a constructor in its direct base class, either explicitly or implicitly (if no constructor call is specified), to ensure that the instance variables inherited from the base class are initialized properly.

Calling a base-class constructor *explicitly* is discussed in Section 11.4.3. If the code does not *explicitly* call the base-class constructor, the compiler generates an *implicit* call to the base class's *default* or *parameterless* constructor, or a constructor with all default arguments. The comment in line 18 indicates where the implicit call to the base class `object`'s constructor is made (you do not write the code for this call). Even if a class does not have constructors, the default constructor that the compiler implicitly declares for the class will call the base class's default or parameterless constructor. Class `object` is the *only* class that does not have a base class.

After the implicit call to `object`'s constructor occurs, lines 19–23 in the constructor assign values to the class's properties. We do *not* validate the values of arguments `firstName`, `lastName` and `socialSecurityNumber`. We certainly could validate the first and last names—perhaps by ensuring that they're of a reasonable length. Similarly, a social security number could be validated to ensure that it contains nine digits, with or without dashes (e.g., 123-45-6789 or 123456789).

CommissionEmployee Method Earnings

Method `Earnings` (line 65) calculates a `CommissionEmployee`'s earnings by multiplying the `commissionRate` and the `grossSales`, then returns the result. As a best practice, we should use the properties `CommissionRate` and `GrossSales` to access the instance variables in line 65. We access them directly here and in the next few examples to help motivate then demonstrate the `protected` access modifier. In this chapter's final example, we'll follow best practice.

CommissionEmployee Method ToString

Method `ToString` (lines 68–72) is special—it's one of the methods that *every* class inherits directly or indirectly from class `object`. Method `ToString` returns a `string` representing an object. It can be called explicitly, but it's called *implicitly* by an app whenever an object must be converted to a `string` representation, such as when displaying an object with `Console`'s `Write` or `WriteLine` methods or inserting an object in a `string`-interpolation expression. By default, class `object`'s `ToString` method returns the object's fully qualified class name. For `object`, `ToString` returns

`System.Object`

because `object` is an alias for class `Object` in the `System` namespace. `ToString` is primarily a placeholder that can be (and typically should be) *overridden* by a derived class to specify an appropriate `string` representation of the data in a derived class object.

Method `ToString` of class `CommissionEmployee` overrides (redefines) class `object`'s `ToString` method. When invoked, `CommissionEmployee`'s `ToString` method returns a `string` containing information about the `CommissionEmployee`. Line 71 uses the format

specifier C (in "{grossSales:C}") to format `grossSales` as currency and line 72 uses the format specifier F2 (in "{commissionRate:F2}") to format the `commissionRate` with two digits to the right of the decimal point.

To override a base-class method, a derived class must declare a method with keyword **override** and with the *same signature* (method name, number of parameters and parameter types) *and* return type as the base-class method—`object`'s `ToString` method takes *no* parameters and returns type `string`, so `CommissionEmployee` declares `ToString` with the same parameter list and return type. As you'll soon see, the base-class method also must be declared `virtual`, which is the case for `object` method `ToString`.

Common Programming Error 11.1

It's a compilation error to override a method with one that has a different access modifier. Overriding a method with a more restrictive access modifier would break the is-a relationship. If a public method could be overridden as a protected or private method, the derived-class objects would not be able to respond to the same method calls as base-class objects. In particular, once a method is declared in a base class, the method must have the same access modifier for all that class's direct and indirect derived classes.

Class `CommissionEmployeeTest`

Figure 11.5 tests class `CommissionEmployee`. Lines 10–11 create a `CommissionEmployee` object and invoke its constructor (lines 14–24 of Fig. 11.4) to initialize it. Again, we append the M suffix to the gross sales amount and the commission rate to indicate these are `decimal` literals. Lines 16–22 in Fig. 11.5 use `CommissionEmployee`'s properties to retrieve the object's instance-variable values for output. Line 23 outputs the amount calculated by the `Earnings` method. Lines 25–26 invoke the `set` accessors of the object's `GrossSales` and `CommissionRate` properties to change the values of instance variables `grossSales` and `commissionRate`. Line 30 outputs the `string` representation of the updated `CommissionEmployee`. When an object is output by `Console`'s `WriteLine` method, which displays the object's `string` representation, the `ToString` method is invoked *implicitly*. Line 31 outputs the updated earnings.

```

1 // Fig. 11.5: CommissionEmployeeTest.cs
2 // Testing class CommissionEmployee.
3 using System;
4
5 class CommissionEmployeeTest
6 {
7 static void Main()
8 {
9 // instantiate CommissionEmployee object
10 var employee = new CommissionEmployee("Sue", "Jones",
11 "222-22-2222", 10000.00M, .06M);
12
13 // display CommissionEmployee data
14 Console.WriteLine(
15 "Employee information obtained by properties and methods: \n");
16 Console.WriteLine($"First name is {employee.FirstName}");

```

Fig. 11.5 | Testing class `CommissionEmployee`. (Part 1 of 2.)

```
17 Console.WriteLine($"Last name is {employee.LastName}");  
18 Console.WriteLine(  
19 $"Social security number is {employee.SocialSecurityNumber}");  
20 Console.WriteLine($"Gross sales are {employee.GrossSales:C}");  
21 Console.WriteLine(  
22 $"Commission rate is {employee.CommissionRate:F2}");  
23 Console.WriteLine($"Earnings are {employee.Earnings():C}");  
24  
25 employee.GrossSales = 5000.00M; // set gross sales  
26 employee.CommissionRate = .1M; // set commission rate  
27  
28 Console.WriteLine(  
29 "\nUpdated employee information obtained by ToString:\n");  
30 Console.WriteLine(employee);  
31 Console.WriteLine($"earnings: {employee.Earnings():C}");  
32 }  
33 }
```

Employee information obtained by properties and methods:

```
First name is Sue  
Last name is Jones  
Social security number is 222-22-2222  
Gross sales are $10,000.00  
Commission rate is 0.06  
Earnings are $600.00
```

Updated employee information obtained by ToString:

```
commission employee: Sue Jones  
social security number: 222-22-2222  
gross sales: $5,000.00  
commission rate: 0.10  
earnings: $500.00
```

Fig. 11.5 | Testing class CommissionEmployee. (Part 2 of 2.)

11.4.2 Creating a BasePlusCommissionEmployee Class without Using Inheritance

We now discuss the second part of our introduction to inheritance by declaring and testing the completely new and independent class `BasePlusCommissionEmployee` (Fig. 11.6), which contains a first name, last name, social security number, gross sales amount, commission rate *and* base salary—“Base” in the class name stands for “base salary” not base class.

```
1 // Fig. 11.6: BasePlusCommissionEmployee.cs  
2 // BasePlusCommissionEmployee class represents an employee that receives  
3 // a base salary in addition to a commission.  
4 using System;  
5
```

Fig. 11.6 | `BasePlusCommissionEmployee` class represents an employee that receives a base salary in addition to a commission. (Part 1 of 3.)

```
6  public class BasePlusCommissionEmployee
7  {
8 public string FirstName { get; }
9 public string LastName { get; }
10 public string SocialSecurityNumber { get; }
11 private decimal grossSales; // gross weekly sales
12 private decimal commissionRate; // commission percentage
13 private decimal baseSalary; // base salary per week
14
15 // six-parameter constructor
16 public BasePlusCommissionEmployee(string firstName, string lastName,
17 string socialSecurityNumber, decimal grossSales,
18 decimal commissionRate, decimal baseSalary)
19 {
20 // implicit call to object constructor occurs here
21 FirstName = firstName;
22 LastName = lastName;
23 SocialSecurityNumber = socialSecurityNumber;
24 GrossSales = grossSales; // validates gross sales
25 CommissionRate = commissionRate; // validates commission rate
26 BaseSalary = baseSalary; // validates base salary
27 }
28
29 // property that gets and sets gross sales
30 public decimal GrossSales
31 {
32 get
33 {
34 return grossSales;
35 }
36 set
37 {
38 if (value < 0) // validation
39 {
40 throw new ArgumentOutOfRangeException(nameof(value),
41 $"{nameof(GrossSales)} must be >= 0");
42 }
43 grossSales = value;
44 }
45 }
46
47 // property that gets and sets commission rate
48 public decimal CommissionRate
49 {
50 get
51 {
52 return commissionRate;
53 }
54 set
55 {
56 {
```

Fig. 11.6 | BasePlusCommissionEmployee class represents an employee that receives a base salary in addition to a commission. (Part 2 of 3.)

```
57 if (value <= 0 || value >= 1) // validation
58 {
59 throw new ArgumentOutOfRangeException(nameof(value),
60 $"{nameof(CommissionRate)} must be > 0 and < 1");
61 }
62
63 commissionRate = value;
64 }
65 }
66
67 // property that gets and sets BasePlusCommissionEmployee's base salary
68 public decimal BaseSalary
69 {
70 get
71 {
72 return baseSalary;
73 }
74 set
75 {
76 if (value < 0) // validation
77 {
78 throw new ArgumentOutOfRangeException(nameof(value),
79 $"{nameof(BaseSalary)} must be >= 0");
80 }
81
82 baseSalary = value;
83 }
84 }
85
86 // calculate earnings
87 public decimal Earnings() =>
88 baseSalary + (commissionRate * grossSales);
89
90 // return string representation of BasePlusCommissionEmployee
91 public override string ToString() =>
92 $"base-salaried commission employee: {FirstName} {LastName}\n" +
93 $"social security number: {SocialSecurityNumber}\n" +
94 $"gross sales: {grossSales:C}\n" +
95 $"commission rate: {commissionRate:F2}\n" +
96 $"base salary: {baseSalary:C}";
97 }
```

Fig. 11.6 | BasePlusCommissionEmployee class represents an employee that receives a base salary in addition to a commission. (Part 3 of 3.)

BasePlusCommissionEmployee's attributes include `public`, getter-only, auto-implemented properties for the `FirstName`, `LastName` and `SocialSecurityNumber`, and private instance variables for the `grossSales`, `commissionRate` and `baseSalary`. The class provides

- a constructor (lines 16–27)
- `public` properties (lines 30–84) for manipulating the `grossSales`, `commissionRate` and `baseSalary`, and
- expression-bodied methods `Earnings` (lines 87–88) and `ToString` (lines 91–96).

Instance variables `grossSales`, `commissionRate` and `baseSalary` are `private`, so objects of other classes cannot directly access these variables. The `set` accessors of properties `GrossSales`, `CommissionRate` and `BaseSalary` *validate* their arguments before assigning the values to instance variables `grossSales`, `commissionRate` and `baseSalary`, respectively.

`BasePlusCommissionEmployee`'s variables, properties and methods *encapsulate* all the necessary features of a base-salaried commission employee. Note the similarity between this class and class `CommissionEmployee` (Fig. 11.4)—in this example, *we do not yet exploit that similarity*.

Class `BasePlusCommissionEmployee` does *not* specify that it extends `object` with the syntax “`: object`” in line 6, so the class *implicitly* extends `object`. Also, like class `CommissionEmployee`'s constructor (lines 14–24 of Fig. 11.4), class `BasePlusCommissionEmployee`'s constructor invokes class `object`'s default constructor *implicitly*, as noted in the comment in line 20 of Fig. 11.6.

Class `BasePlusCommissionEmployee`'s `Earnings` method (lines 87–88) computes the earnings of a base-salaried commission employee. Line 88 adds the employee's base salary to the product of the commission rate and the gross sales, and returns the result.

Class `BasePlusCommissionEmployee` overrides `object` method `ToString` (lines 91–96) to return a `string` containing the `BasePlusCommissionEmployee`'s information. Once again, we use format specifier `C` to format the gross sales and base salary as currency and format specifier `F2` to format the commission rate with two digits of precision to the right of the decimal point.

Class BasePlusCommissionEmployeeTest

Figure 11.7 tests class `BasePlusCommissionEmployee`. Lines 10–11 instantiate a `BasePlusCommissionEmployee` object and pass "Bob", "Lewis", "333-33-3333", 5000.00M, .04M and 300.00M to the constructor as the first name, last name, social security number, gross sales, commission rate and base salary, respectively. Lines 16–24 use `BasePlusCommissionEmployee`'s properties and methods to retrieve the values of the object's instance variables and calculate the earnings for output. Line 26 invokes the object's `BaseSalary` property to *change* the base salary. Property `BaseSalary`'s `set` accessor (Fig. 11.6, lines 68–84) ensures that instance variable `baseSalary` is not assigned a negative value, because an employee's base salary cannot be negative. Lines 30–31 of Fig. 11.7 invoke the object's `ToString` method *implicitly* and invoke the object's `Earnings` method.

```

1 // Fig. 11.7: BasePlusCommissionEmployeeTest.cs
2 // Testing class BasePlusCommissionEmployee.
3 using System;
4
5 class BasePlusCommissionEmployeeTest
6 {
7 static void Main()
8 {
9 // instantiate BasePlusCommissionEmployee object
10 var employee = new BasePlusCommissionEmployee("Bob", "Lewis",
11 "333-33-3333", 5000.00M, .04M, 300.00M);
12

```

Fig. 11.7 | Testing class `BasePlusCommissionEmployee`. (Part 1 of 2.)

```
13 // display BasePlusCommissionEmployee's data
14 Console.WriteLine(
15 "Employee information obtained by properties and methods: \n");
16 Console.WriteLine($"First name is {employee.FirstName}");
17 Console.WriteLine($"Last name is {employee.LastName}");
18 Console.WriteLine(
19 $"Social security number is {employee.SocialSecurityNumber}");
20 Console.WriteLine($"Gross sales are {employee.GrossSales:C}");
21 Console.WriteLine(
22 $"Commission rate is {employee.CommissionRate:F2}");
23 Console.WriteLine($"Earnings are {employee.Earnings():C}");
24 Console.WriteLine($"Base salary is {employee.BaseSalary:C}");
25
26 employee.BaseSalary = 1000.00; // set base salary
27
28 Console.WriteLine(
29 "\nUpdated employee information obtained by ToString:\n");
30 Console.WriteLine(employee);
31 Console.WriteLine($"earnings: {employee.Earnings():C}");
32 }
33 }
```

Employee information obtained by properties and methods:

```
First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales are $5,000.00
Commission rate is 0.04
Earnings are $500.00
Base salary is $300.00
```

Updated employee information obtained by ToString:

```
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: $5,000.00
commission rate: 0.04
base salary: $1,000.00
earnings: $1,200.00
```

Fig. 11.7 | Testing class `BasePlusCommissionEmployee`. (Part 2 of 2.)

Code Duplication

Much of the code for class `BasePlusCommissionEmployee` (Fig. 11.6) is similar, or identical, to that of class `CommissionEmployee` (Fig. 11.4). For example, in class `BasePlusCommissionEmployee`, properties `FirstName`, `LastName` and `SocialSecurityNumber` are identical to those of class `CommissionEmployee`. Classes `CommissionEmployee` and `BasePlusCommissionEmployee` also both contain private instance variables `commissionRate` and `grossSales`, as well as identical properties to manipulate these variables. In addition, the `BasePlusCommissionEmployee` constructor is almost identical to that of class `CommissionEmployee`, except that `BasePlusCommissionEmployee`'s constructor also sets the `BaseSalary`.

The other additions to class `BasePlusCommissionEmployee` are private instance variable `baseSalary` and public property `BaseSalary`. Class `BasePlusCommissionEmployee`'s `Earnings` method is nearly identical to that of class `CommissionEmployee`, except that `BasePlusCommissionEmployee`'s `Earnings` also adds the `baseSalary`. Similarly, class `BasePlusCommissionEmployee`'s `ToString` method is nearly identical to that of class `CommissionEmployee`, except that `BasePlusCommissionEmployee`'s `ToString` also formats the value of instance variable `baseSalary` as currency.

We literally *copied* the code from class `CommissionEmployee` and *pasted* it into class `BasePlusCommissionEmployee`, then modified class `BasePlusCommissionEmployee` to include a base salary and methods and properties that manipulate the base salary. This “copy-and-paste” approach is error prone and time consuming. Worse yet, it can spread many physical copies of the same code throughout a system, creating a code-maintenance nightmare. Is there a way to “absorb” the members of one class in a way that makes them part of other classes without copying code? In the next several examples we answer this question, using a more elegant approach to building classes—namely, *inheritance*.

Error-Prevention Tip 11.1

Copying and pasting code from one class to another can spread errors across multiple source-code files. To avoid duplicating code (and possibly errors) in situations where you want one class to “absorb” the members of another class, use inheritance rather than the “copy-and-paste” approach.

Software Engineering Observation 11.3

With inheritance, the common members of all the classes in the hierarchy are declared in a base class. When changes are required for these common features, you need to make the changes only in the base class—derived classes then inherit the changes. Without inheritance, changes would need to be made to all the source-code files that contain a copy of the code in question.

11.4.3 Creating a `CommissionEmployee`- `BasePlusCommissionEmployee` Inheritance Hierarchy

Now we declare class `BasePlusCommissionEmployee` (Fig. 11.8), which extends (inherits from) class `CommissionEmployee` (Fig. 11.4).¹ A `BasePlusCommissionEmployee` object is a `CommissionEmployee` (because inheritance passes on the capabilities of class `CommissionEmployee`), but class `BasePlusCommissionEmployee` also has instance variable `baseSalary` (Fig. 11.8, line 7). The colon (:) in line 5 of the class declaration indicates inheritance. As a derived class, `BasePlusCommissionEmployee` inherits `CommissionEmployee`'s members and can access only those that are non-private. `CommissionEmployee`'s constructor is *not* inherited. Thus, the public services of `BasePlusCommissionEmployee` include its constructor (lines 11–18), public methods and properties inherited from class `CommissionEmployee`, property `BaseSalary` (lines 22–38), method `Earnings` (lines 41–42) and method `ToString` (lines 45–51). We'll explain the errors in Fig. 11.8 momentarily.

1. For this purpose, we created a project containing a copy of `CommissionEmployee.cs` from Fig. 11.4.

```
1 // Fig. 11.8: BasePlusCommissionEmployee.cs
2 // BasePlusCommissionEmployee inherits from CommissionEmployee.
3 using System;
4
5 public class BasePlusCommissionEmployee : CommissionEmployee
6 {
7 private decimal baseSalary; // base salary per week
8
9 // six-parameter derived-class constructor
10 // with call to base class CommissionEmployee constructor
11 public BasePlusCommissionEmployee(string firstName, string lastName,
12 string socialSecurityNumber, decimal grossSales,
13 decimal commissionRate, decimal baseSalary)
14 : base(firstName, lastName, socialSecurityNumber,
15 grossSales, commissionRate)
16 {
17 BaseSalary = baseSalary; // validates base salary
18 }
19
20 // property that gets and sets
21 // BasePlusCommissionEmployee's base salary
22 public decimal BaseSalary
23 {
24 get
25 {
26 return baseSalary;
27 }
28 set
29 {
30 if (value < 0) // validation
31 {
32 throw new ArgumentOutOfRangeException(nameof(value),
33 $"{nameof(BaseSalary)} must be >= 0");
34 }
35
36 baseSalary = value;
37 }
38 }
39
40 // calculate earnings
41 public override decimal Earnings() =>
42 baseSalary + (commissionRate * grossSales);
43
44 // return string representation of BasePlusCommissionEmployee
45 public override string ToString() =>
46 // not allowed: attempts to access private base-class members
47 $"base-salaried commission employee: {FirstName} {LastName}\n" +
48 $"social security number: {SocialSecurityNumber}\n" +
49 $"gross sales: {grossSales:C}\n" +
50 $"commission rate: {commissionRate:F2}\n" +
51 $"base salary: {baseSalary}";
52 }
```

Fig. 11.8 | BasePlusCommissionEmployee inherits from CommissionEmployee. (Part 1 of 2.)

Error List		
Entire Solution	6 Errors	0 Warnings
CS0506	'BasePlusCommissionEmployee.Earnings()': cannot override inherited member 'CommissionEmployee.Earnings()' because it is not marked virtual, abstract, or override	BasePlusCommissionEmployee.cs 41
CS0122	'CommissionEmployee.commissionRate' is inaccessible due to its protection level	BasePlusCommissionEmployee.cs 42
CS0122	'CommissionEmployee.commissionRate' is inaccessible due to its protection level	BasePlusCommissionEmployee.cs 50
CS0122	'CommissionEmployee.grossSales' is inaccessible due to its protection level	BasePlusCommissionEmployee.cs 42
CS0122	'CommissionEmployee.grossSales' is inaccessible due to its protection level	BasePlusCommissionEmployee.cs 49

Fig. 11.8 | BasePlusCommissionEmployee inherits from CommissionEmployee. (Part 2 of 2.)

A Derived Class's Constructor Must Call Its Base Class's Constructor

Each derived-class constructor *must* implicitly or explicitly call its base-class constructor to ensure that the instance variables inherited from the base class are initialized properly. BasePlusCommissionEmployee's six-parameter constructor explicitly calls class CommissionEmployee's five-parameter constructor to initialize the CommissionEmployee portion of a BasePlusCommissionEmployee object—that is, the FirstName, LastName, SocialSecurityNumber, GrossSales and CommissionRate.

Lines 14–15 in BasePlusCommissionEmployee's constructor invoke CommissionEmployee's constructor (declared at lines 14–24 of Fig. 11.4) via a *constructor initializer*. In Section 10.5, we used a constructor initializer with keyword `this` to call an overloaded constructor in the *same* class. Line 14 of Fig. 11.8 uses a constructor initializer with keyword `base` to invoke the *base-class constructor*, passing arguments to initialize the base class's corresponding properties that were inherited into the derived-class object. If BasePlusCommissionEmployee's constructor did not invoke CommissionEmployee's constructor explicitly, C# would attempt to invoke class CommissionEmployee's parameterless or default constructor *implicitly*. CommissionEmployee does *not* have such a constructor, so the compiler would issue an error.

Common Programming Error 11.2

A compilation error occurs if a derived-class constructor calls one of its base-class constructors with arguments that do not match the number and types of parameters specified in one of the base-class constructor declarations.

BasePlusCommissionEmployee Method Earnings

Lines 41–42 of Fig. 11.8 declare method `Earnings` using keyword `override` to override the `CommissionEmployee`'s `Earnings` method, as we did with method `ToString` in previous examples. Line 41 causes the first compilation error shown in Fig. 11.8, indicating that we cannot override the base class's `Earnings` method because it was not explicitly “marked virtual, abstract, or override.” The `virtual` and `abstract` keywords indicate that a base-class method can be overridden in derived classes.² The `override` modifier declares

2. As you'll learn in Section 12.4, *abstract* methods are *implicitly virtual*.

that a derived-class method overrides a `virtual` or `abstract` base-class method. This modifier also *implicitly* declares the derived-class method `virtual` and allows it to be overridden in derived classes further down the inheritance hierarchy. Adding the keyword `virtual` to method `Earnings`' declaration in Fig. 11.4, as in

```
public virtual decimal Earnings()
```

eliminates the first compilation error in Fig. 11.8.

The compiler generates additional errors for line 42 of Fig. 11.8, because base class `CommissionEmployee`'s instance variables `commissionRate` and `grossSales` are `private`—derived class `BasePlusCommissionEmployee`'s methods are not allowed to access the base class's `private` members. The compiler also issues errors at lines 49–50 in method `ToString` for the same reason. The errors in `BasePlusCommissionEmployee` could have been prevented by using the `public` properties inherited from class `CommissionEmployee`. For example, lines 42, 49 and 50 could have invoked the `get` accessors of properties `CommissionRate` and `GrossSales` to access `CommissionEmployee`'s `private` instance variables `commissionRate` and `grossSales`, respectively.

11.4.4 CommissionEmployee–BasePlusCommissionEmployee Inheritance Hierarchy Using protected Instance Variables

To enable class `BasePlusCommissionEmployee` to directly access base-class instance variables `grossSales` and `commissionRate`, we can declare those members as `protected` in the base class. As we discussed in Section 11.3, a base class's `protected` members *are* accessible to all derived classes of that base class. Class `CommissionEmployee` in this example is a modification of the version from Fig. 11.4 that declares its instance variables `grossSales` and `commissionRate` as

```
protected decimal grossSales; // gross weekly sales  
protected decimal commissionRate; // commission percentage
```

rather than `private`. We also declare the `Earnings` method `virtual` so that `BasePlusCommissionEmployee` can override the method. The rest of class `CommissionEmployee` in this example is identical to Fig. 11.4. The complete source code for class `CommissionEmployee` is included in this example's project.

Class BasePlusCommissionEmployee

Class `BasePlusCommissionEmployee` (Fig. 11.9) in this example extends the version of class `CommissionEmployee` with `protected` instance variables `grossSales` and `commissionRate`. Each `BasePlusCommissionEmployee` object contains these `CommissionEmployee` instance variables, which are inherited into `BasePlusCommissionEmployee` as `protected` members. As a result, directly accessing instance variables `grossSales` and `commissionRate` no longer generates compilation errors in methods `Earnings` and `ToString`. If another class extends `BasePlusCommissionEmployee`, the new derived class also inherits `grossSales` and `commissionRate` as `protected` members.

Class `BasePlusCommissionEmployee` does *not* inherit class `CommissionEmployee`'s constructor. However, class `BasePlusCommissionEmployee`'s constructor (lines 12–19) calls class `CommissionEmployee`'s constructor with a constructor initializer. Again, `BasePlusCommissionEmployee`'s constructor must *explicitly* call `CommissionEmployee`'s con-

structor, because `CommissionEmployee` does *not* provide a parameterless constructor that could be invoked implicitly.

```

1 // Fig. 11.9: BasePlusCommissionEmployee.cs
2 // BasePlusCommissionEmployee inherits from CommissionEmployee and has
3 // access to CommissionEmployee's protected members.
4 using System;
5
6 public class BasePlusCommissionEmployee : CommissionEmployee
7 {
8 private decimal baseSalary; // base salary per week
9
10 // six-parameter derived-class constructor
11 // with call to base class CommissionEmployee constructor
12 public BasePlusCommissionEmployee(string firstName, string lastName,
13 string socialSecurityNumber, decimal grossSales,
14 decimal commissionRate, decimal baseSalary)
15 : base(firstName, lastName, socialSecurityNumber,
16 grossSales, commissionRate)
17 {
18 BaseSalary = baseSalary; // validates base salary
19 }
20
21 // property that gets and sets
22 // BasePlusCommissionEmployee's base salary
23 public decimal BaseSalary
24 {
25 get
26 {
27 return baseSalary;
28 }
29 set
30 {
31 if (value < 0) // validation
32 {
33 throw new ArgumentOutOfRangeException(nameof(value),
34 $"{nameof(BaseSalary)} must be >= 0");
35 }
36
37 baseSalary = value;
38 }
39 }
40
41 // calculate earnings
42 public override decimal Earnings() =>
43 baseSalary + (commissionRate * grossSales);
44
45 // return string representation of BasePlusCommissionEmployee
46 public override string ToString() =>
47 $"base-salaried commission employee: {FirstName} {LastName}\n" +
48 $"social security number: {SocialSecurityNumber}\n" +

```

Fig. 11.9 | `BasePlusCommissionEmployee` inherits from `CommissionEmployee` and has access to `CommissionEmployee`'s protected members. (Part I of 2.)

```
49 $"gross sales: {grossSales:C}\n" +
50 $"commission rate: {commissionRate:F2}\n" +
51 $"base salary: {baseSalary}" ;
52 }
```

Fig. 11.9 | `BasePlusCommissionEmployee` inherits from `CommissionEmployee` and has access to `CommissionEmployee`'s protected members. (Part 2 of 2.)

Testing Class `BasePlusCommissionEmployee`

The `BasePlusCommissionEmployeeTest` class in this example's project is identical to that of Fig. 11.7 and produces the same output, so we do not show the code here. Although the version of class `BasePlusCommissionEmployee` in Fig. 11.6 does not use inheritance and the version in Fig. 11.9 does, both classes provide the *same* functionality. The source code in Fig. 11.9 (52 lines) is considerably shorter than that in Fig. 11.6 (97 lines), because a large portion of the class's functionality is now inherited from `CommissionEmployee`—there's now only one copy of the `CommissionEmployee` functionality. This makes the code easier to maintain, modify and debug, because the code related to a `CommissionEmployee` exists *only* in that class.

`public` vs. `protected` Data

We could have declared base class `CommissionEmployee`'s instance variables `grossSales` and `commissionRate` as `public` to enable derived class `BasePlusCommissionEmployee` to access the base-class instance variables. However, declaring `public` instance variables is poor software engineering, because it allows unrestricted access to the instance variables by *any* of the class's clients, greatly increasing the chance of errors and inconsistencies. With `protected` instance variables, the derived class gets access to the instance variables, but classes that are not derived from the base class cannot access its variables directly.

Problems with `protected` Instance Variables

In this example, we declared base-class instance variables as `protected` so that derived classes could access them. Inheriting `protected` instance variables enables you to directly access the variables in the derived class *without* invoking the `set` or `get` accessors of the corresponding property, thus violating encapsulation. In most cases, it's better to use `private` instance variables and access them via properties to encourage proper software engineering. Your code will be easier to maintain, modify and debug.

Using `protected` instance variables creates several potential problems. First, since the derived-class object can set an inherited variable's value directly *without* using a property's `set` accessor, a derived-class object can assign an *invalid* value to the variable. For example, if we were to declare `CommissionEmployee`'s instance variable `grossSales` as `protected`, a derived-class object (e.g., `BasePlusCommissionEmployee`) could then directly assign a *negative* value to `grossSales`, making it invalid.

The second problem with `protected` instance variables is that derived-class methods are more likely to be written to *depend* on the base class's data implementation. In practice, derived classes should depend only on the base-class *services* (i.e., non-private methods and properties) and *not* on the base-class data implementation. With `protected` instance variables in the base class, we may need to modify all the derived classes of the base class if the base-class implementation changes. For example, if for some reason we were to change

the names of instance variables `grossSales` and `commissionRate`, then we'd have to do so for all occurrences in which a derived class directly references base-class instance variables `grossSales` and `commissionRate`. In such a case, the software is said to be **fragile** or **brittle**, because a small change in the base class can “break” derived-class implementation. You should be able to *change* the base-class *implementation* while still providing the *same services* to the derived classes. Of course, if the base-class services change, we must reimplement our derived classes.

Software Engineering Observation 11.4

Declaring base-class instance variables private (as opposed to protected) enables the base-class implementation of these instance variables to change without affecting derived-class implementations.

11.4.5 CommissionEmployee–BasePlusCommissionEmployee Inheritance Hierarchy Using `private` Instance Variables

We now reexamine our hierarchy, this time using the best software engineering practices.

Base Class CommissionEmployee

Class `CommissionEmployee` (Fig. 11.10) once again declares instance variables `grossSales` and `commissionRate` as `private` (lines 10–11). Methods `Earnings` (line 65) and `To-String` (lines 68–72) no longer directly access these instance variables—rather they use properties `GrossSales` and `CommissionRate` to access the data. If we decide to change the instance-variable names, the `Earnings` and `To-String` declarations will *not* require modification—only the bodies of the properties `GrossSales` and `CommissionRate` that directly manipulate the instance variables will need to change. These changes occur solely within the base class—no changes to the derived class are needed. Localizing the effects of changes like this is a good software engineering practice. Derived class `BasePlusCommissionEmployee` (Fig. 11.11) inherits from `CommissionEmployee`'s and can access the `private` base-class members via the inherited `public` properties.

```

1 // Fig. 11.10: CommissionEmployee.cs
2 // CommissionEmployee class represents a commission employee.
3 using System;
4
5 public class CommissionEmployee
6 {
7 public string FirstName { get; }
8 public string LastName { get; }
9 public string SocialSecurityNumber { get; }
10 private decimal grossSales; // gross weekly sales
11 private decimal commissionRate; // commission percentage
12
13 // five-parameter constructor
14 public CommissionEmployee(string firstName, string lastName,
15 string socialSecurityNumber, decimal grossSales,
16 decimal commissionRate)
17 {

```

Fig. 11.10 | `CommissionEmployee` class represents a commission employee. (Part 1 of 3.)

```
18 // implicit call to object constructor occurs here
19 FirstName = firstName;
20 LastName = lastName;
21 SocialSecurityNumber = socialSecurityNumber;
22 GrossSales = grossSales; // validates gross sales
23 CommissionRate = commissionRate; // validates commission rate
24 }
25
26 // property that gets and sets commission employee's gross sales
27 public decimal GrossSales
28 {
29 get
30 {
31 return grossSales;
32 }
33 set
34 {
35 if (value < 0) // validation
36 {
37 throw new ArgumentOutOfRangeException(nameof(value),
38 $"{nameof(GrossSales)} must be >= 0");
39 }
40
41 grossSales = value;
42 }
43 }
44
45 // property that gets and sets commission employee's commission rate
46 public decimal CommissionRate
47 {
48 get
49 {
50 return commissionRate;
51 }
52 set
53 {
54 if (value <= 0 || value >= 1) // validation
55 {
56 throw new ArgumentOutOfRangeException(nameof(value),
57 $"{nameof(CommissionRate)} must be > 0 and < 1");
58 }
59
60 commissionRate = value;
61 }
62 }
63
64 // calculate commission employee's pay
65 public virtual decimal Earnings() => CommissionRate * GrossSales;
66
67 // return string representation of CommissionEmployee object
68 public override string ToString() =>
69 $"commission employee: {FirstName} {LastName}\n" +
70 $"social security number: {SocialSecurityNumber}\n" +
```

Fig. 11.10 | CommissionEmployee class represents a commission employee. (Part 2 of 3.)

```
71 $"gross sales: {GrossSales:C}\n" +  
72 $"commission rate: {CommissionRate:F2}";  
73 }
```

Fig. 11.10 | CommissionEmployee class represents a commission employee. (Part 3 of 3.)

Derived Class BasePlusCommissionEmployee

Class BasePlusCommissionEmployee (Fig. 11.11) has several changes to its method implementations that distinguish it from the version in Fig. 11.9. Methods Earnings (Fig. 11.11, line 43) and ToString (lines 46–47) each invoke property BaseSalary's get accessor to obtain the base-salary value, rather than accessing baseSalary directly. If we decide to rename instance variable baseSalary, only the body of property BaseSalary will need to change.

```
1 // Fig. 11.11: BasePlusCommissionEmployee.cs  
2 // BasePlusCommissionEmployee inherits from CommissionEmployee and has  
3 // controlled access to CommissionEmployee's private data via  
4 // its public properties.  
5 using System;  
6  
7 public class BasePlusCommissionEmployee : CommissionEmployee  
8 {  
9 private decimal baseSalary; // base salary per week  
10  
11 // six-parameter derived-class constructor  
12 // with call to base class CommissionEmployee constructor  
13 public BasePlusCommissionEmployee(string firstName, string lastName,  
14 string socialSecurityNumber, decimal grossSales,  
15 decimal commissionRate, decimal baseSalary)  
16 : base(firstName, lastName, socialSecurityNumber,  
17 grossSales, commissionRate)  
18 {  
19 BaseSalary = baseSalary; // validates base salary  
20 }  
21  
22 // property that gets and sets  
23 // BasePlusCommissionEmployee's base salary  
24 public decimal BaseSalary  
25 {  
26 get  
27 {  
28 return baseSalary;  
29 }  
30 set  
31 {  
32 if (value < 0) // validation  
33 {
```

Fig. 11.11 | BasePlusCommissionEmployee inherits from CommissionEmployee and has access to CommissionEmployee's private data via its public properties. (Part 1 of 2.)

```

34 throw new ArgumentOutOfRangeException(nameof(value),
35 value, $"{nameof(BaseSalary)} must be >= 0");
36 }
37
38 baseSalary = value;
39 }
40 }
41
42 // calculate earnings
43 public override decimal Earnings() => BaseSalary + base.Earnings();
44
45 // return string representation of BasePlusCommissionEmployee
46 public override string ToString() =>
47 $"base-salaried {base.ToString()}\nbase salary: {BaseSalary:C}";
48 }
```

Fig. 11.11 | *BasePlusCommissionEmployee* inherits from *CommissionEmployee* and has access to *CommissionEmployee*'s private data via its *public* properties. (Part 2 of 2.)

BasePlusCommissionEmployee* Method *Earnings

Class *BasePlusCommissionEmployee*'s *Earnings* method (Fig. 11.11, line 43) overrides class *CommissionEmployee*'s *Earnings* method (Fig. 11.10, line 65) to calculate the earnings of a *BasePlusCommissionEmployee*. The new version obtains the portion of the employee's earnings based on commission alone by calling *CommissionEmployee*'s *Earnings* method with the expression *base.Earnings()* (Fig. 11.11, line 43), then adds the base salary to this value to calculate the total earnings of the employee. Note the syntax used to invoke an overridden base-class method from a derived class—place the keyword *base* and the member access operator (*.*) before the base-class method name. This method invocation is a good software engineering practice—by having *BasePlusCommissionEmployee*'s *Earnings* method invoke *CommissionEmployee*'s *Earnings* method to calculate part of a *BasePlusCommissionEmployee* object's earnings, we avoid duplicating the code and reduce code-maintenance problems.

Common Programming Error 11.3

*When a base-class method is overridden in a derived class, the derived-class version often calls the base-class version to do a portion of the work. Failure to prefix the base-class method name with the keyword *base* and the member access (*.*) operator when referencing the base class's method from the derived-class version causes the derived-class method to call itself, creating infinite recursion.*

BasePlusCommissionEmployee* Method *ToString

Similarly, *BasePlusCommissionEmployee*'s *ToString* method (Fig. 11.11, lines 46–47) overrides *CommissionEmployee*'s (Fig. 11.10, lines 68–72) to return a string representation that's appropriate for a base-salaried commission employee. The new version creates part of *BasePlusCommissionEmployee* string representation (i.e., the string "commission employee" and the values of *CommissionEmployee*'s data) by calling *CommissionEmployee*'s *ToString* method with the expression *base.ToString()* (Fig. 11.11, line 47) and incorporating the result into the string returned by the derived class's *ToString* method, which includes the base salary.

Testing Class `BasePlusCommissionEmployee`

Class `BasePlusCommissionEmployeeTest` performs the same manipulations on a `BasePlusCommissionEmployee` object as in Fig. 11.7 and produces the same output, so we do not show it here. Although each `BasePlusCommissionEmployee` class you've seen behaves identically, the version in Fig. 11.11 is the best engineered. *By using inheritance and by using properties that hide the data and ensure consistency, we have efficiently and effectively constructed a well-engineered class.*

11.5 Constructors in Derived Classes

As we explained in the preceding section, instantiating a derived-class object begins a chain of constructor calls. The derived-class constructor, before performing its own tasks, invokes its direct base class's constructor either explicitly (via a constructor initializer with the `base` reference) or implicitly (calling the base class's default constructor or parameterless constructor). Similarly, if the base class is derived from another class, the base-class constructor invokes the constructor of the next class up in the hierarchy, and so on. The *last* constructor called in the chain is always the constructor for class `object`. The original derived-class constructor's body finishes executing last. Each base class's constructor manipulates the base-class data that the derived-class object inherits.

For example, consider again the `CommissionEmployee`–`BasePlusCommissionEmployee` hierarchy from Figs. 11.10 and 11.11. When an app creates a `BasePlusCommissionEmployee` object, the `BasePlusCommissionEmployee` constructor is called. That constructor *immediately* calls `CommissionEmployee`'s constructor, which in turn *immediately* calls `object`'s constructor implicitly. `Class object`'s constructor performs its task, then immediately returns control to `CommissionEmployee`'s constructor, which then initializes the `CommissionEmployee` data that's part of the `BasePlusCommissionEmployee` object. When `CommissionEmployee`'s constructor completes execution, it returns control to `BasePlusCommissionEmployee`'s constructor, which then initializes the `BasePlusCommissionEmployee` object's `BaseSalary`.

11.6 Software Engineering with Inheritance

This section discusses customizing existing software with inheritance. When a new class extends an existing class, the new class inherits the members of the existing class. We can customize the new class to meet our needs by including additional members and by overriding base-class members. C# simply requires access to the compiled base-class code, so it can compile and execute any app that uses or extends the base class. This powerful capability is attractive to independent software vendors (ISVs), who can develop proprietary classes for sale or license and make them available to users in class libraries. Users then can derive new classes from these library classes rapidly, without accessing the ISVs' proprietary source code.

Software Engineering Observation 11.5

Although inheriting from a class does not require access to the class's source code, developers often insist on seeing the source code to understand how the class is implemented. They may, for example, want to ensure that they're extending a class that performs well and is implemented securely.

People experienced with the scope of the problems faced by designers who work on large-scale software projects say that effective software reuse improves the software-development process. Object-oriented programming facilitates software reuse, potentially shortening development times. The availability of substantial and useful class libraries helps deliver the maximum benefits of software reuse through inheritance.

Software Engineering Observation 11.6

At the design stage in an object-oriented system, the designer often finds that certain classes are closely related. The designer should “factor out” common members and place them in a base class. Then the designer should use inheritance to develop derived classes, specializing them with capabilities beyond those inherited from the base class.

Software Engineering Observation 11.7

Declaring a derived class does not affect its base class’s source code. Inheritance preserves the integrity of the base class.

Reading derived-class declarations can be confusing, because inherited members are not declared explicitly in the derived classes, but are nevertheless present in them. A similar problem exists in documenting derived-class members.

11.7 Class object

As we discussed earlier in this chapter, all classes inherit directly or indirectly from class `object`—an alias for `System.Object` in the Framework Class Library—so its non-`static` methods are inherited by *all* classes. Figure 11.12 summarizes `object`’s methods. You can learn more about `object`’s methods at:

<http://msdn.microsoft.com/library/system.object>

Method	Description
<code>Equals</code>	This method compares the current object to another object for equality and returns <code>true</code> if they’re equal and <code>false</code> otherwise. It takes any object as an argument. When objects of a particular class must be compared for equality, the class should override method <code>Equals</code> to compare the <i>contents</i> of the two objects. The website http://bit.ly/OverridingEqualsCSharp explains the requirements for a properly overridden <code>Equals</code> method.
<code>Finalize</code>	This method cannot be explicitly declared or called. When a class contains a destructor, the compiler implicitly renames it to override the <code>protected</code> method <code>Finalize</code> , which is called <i>only</i> by the garbage collector before it reclaims an object’s memory. The garbage collector is not guaranteed to reclaim an object, thus it’s <i>not</i> guaranteed that an object’s <code>Finalize</code> method will execute. When a derived class’s <code>Finalize</code> method executes, it performs its task, then invokes the base class’s <code>Finalize</code> method. In general, you should avoid using <code>Finalize</code> .

Fig. 11.12 | `object` methods that are inherited directly or indirectly by all classes. (Part 1 of 2.)

Method	Description
GetHashCode	A hashtable data structure relates objects, called <i>keys</i> , to corresponding objects, called <i>values</i> . When a value is initially inserted in a hashtable, the key's GetHashCode method is called. The value returned is used by the hashtable to determine the location at which to insert the corresponding value. The key's hashCode is also used by the hashtable to locate the key's corresponding value.
GetType	Every object knows its own type at execution time. Method GetType (used in Section 12.5) returns an object of class Type (namespace System) that contains information about the object's type, such as its class name (obtained from Type property FullName).
MemberwiseClone	This protected method, which takes no arguments and returns an object reference, makes a copy of the object on which it's called. The implementation of this method performs a shallow copy —instance-variable values in one object are copied into another object of the same type. For reference types, only the references are copied.
ReferenceEquals	This static method receives two object references and returns true if they're the same instance or if they're null references. Otherwise, it returns false.
ToString	This method (introduced in Section 7.4) returns a string representation of the current object. The default implementation of this method returns the namespace followed by a dot and the class name of the object's class.

Fig. 11.12 | object methods that are inherited directly or indirectly by all classes. (Part 2 of 2.)

11.8 Wrap-Up

This chapter introduced inheritance—the ability to create classes by absorbing an existing class's members and enhancing them with new capabilities. You learned the notions of base classes and derived classes and created a derived class that inherits members from a base class and overrides inherited virtual methods. We introduced access modifier **protected**; derived-class members can access **protected** base-class members. You learned how to access base-class members with **base**. You also saw how constructors are used in inheritance hierarchies. Finally, you learned about the methods of class **object**, the direct or indirect base class of *all* classes.

In Chapter 12, we build on our discussion of inheritance by introducing polymorphism—an object-oriented concept that enables us to write apps that handle, in a more general manner, objects of a wide variety of classes related by inheritance. After studying Chapter 12, you'll be familiar with classes, objects, encapsulation, inheritance and polymorphism—the most essential aspects of object-oriented programming.

OOP: Polymorphism and Interfaces

Objectives

In this chapter you'll:

- Understand how polymorphism enables you to “program in the general” and make systems extensible.
- Use overridden methods to effect polymorphism.
- Create abstract classes and methods.
- Determine an object’s type at execution time with operator `is`, then use downcasting to perform type-specific processing.
- Create `sealed` methods and classes.
- Declare and implement interfaces.
- Be introduced to interfaces `IComparable`, `IComponent`, `IDisposable` and `IEnumerator` of the .NET Framework Class Library.

Outline

12.1	Introduction	12.6	sealed Methods and Classes
12.2	Polymorphism Examples	12.7	Case Study: Creating and Using Interfaces
12.3	Demonstrating Polymorphic Behavior	12.7.1	Developing an IPayable Hierarchy
12.4	Abstract Classes and Methods	12.7.2	Declaring Interface IPayable
12.5	Case Study: Payroll System Using Polymorphism	12.7.3	Creating Class Invoice
12.5.1	Creating Abstract Base Class Employee	12.7.4	Modifying Class Employee to Implement Interface IPayable
12.5.2	Creating Concrete Derived Class SalaryEmployee	12.7.5	Using Interface IPayable to Process Invoices and Employees Polymorphically
12.5.3	Creating Concrete Derived Class HourlyEmployee	12.7.6	Common Interfaces of the .NET Framework Class Library
12.5.4	Creating Concrete Derived Class CommissionEmployee	12.8	Wrap-Up
12.5.5	Creating Indirect Concrete Derived Class BasePlusCommissionEmployee		
12.5.6	Polymorphic Processing, Operator is and Downcasting		
12.5.7	Summary of the Allowed Assignments Between Base-Class and Derived-Class Variables		

12.1 Introduction

We now continue our study of object-oriented programming by explaining and demonstrating **polymorphism** with inheritance hierarchies. Polymorphism enables us to *program in the general* rather than *program in the specific*. In particular, polymorphism enables us to write apps that process objects that share the *same* base class in a class hierarchy as if they were all objects of the base class.

Let's consider a polymorphism example. Suppose we create an app that simulates moving several types of animals for a biological study. Classes `Fish`, `Frog` and `Bird` represent the types of animals under investigation. Imagine that each class extends base class `Animal`, which contains a method `Move` and maintains an animal's current location as x - y - z coordinates. Each derived class implements method `Move` differently. Our app maintains a collection of references to objects of the various `Animal`-derived classes. To simulate an animal's movements, the app sends each object the *same* message once per second—namely, `Move`. Each specific type of `Animal` responds to a `Move` message in a unique way—a `Fish` might swim three feet, a `Frog` might jump five feet and a `Bird` might fly 10 feet. The app issues the `Move` message to each animal object *generically*, but each object modifies its x - y - z coordinates appropriately for its *specific* type of movement. Relying on each object to “do the right thing” in response to the *same* method call is the key concept of polymorphism. The *same* message (in this case, `Move`) sent to a *variety* of objects has *many forms* of results—hence the term polymorphism.

Systems Are Easy to Extend

With polymorphism, we can design and implement systems that are easily *extensible*—new classes can be added with little or no modification to the polymorphic portions of the app, as long as the new classes are part of the inheritance hierarchy that the app processes ge-

nerically. The only parts of an app that must be altered to accommodate new classes are those that require direct knowledge of the new classes that you add to the hierarchy. For example, if we extend class `Animal` to create class `Tortoise` (which might respond to a `Move` message by crawling one inch), we need to write only the `Tortoise` class and the part of the simulation that instantiates a `Tortoise` object. The portions of the simulation that process each `Animal` generically can remain the *same*.

This chapter has several parts. First, we discuss common examples of polymorphism. We then provide an example demonstrating polymorphic behavior. As you'll soon see, you'll use base-class references to manipulate both base-class objects *and* derived-class objects polymorphically.

Polymorphic Employee Inheritance Hierarchy

We then present a case study that revisits the `Employee` hierarchy of Section 11.4.5. We develop a simple payroll app that polymorphically calculates the weekly pay of several different types of employees using each employee's `Earnings` method. Though the earnings of each type of employee are calculated in a *specific* way, polymorphism allows us to process the employees "in the *general*." In the case study, we enlarge the hierarchy to include two new classes—`SalariedEmployee` (for people paid a fixed weekly salary) and `HourlyEmployee` (for people paid an hourly salary and "time-and-a-half" for overtime). We declare a *common set of functionality* for all the classes in the updated hierarchy in a base class `Employee` (Section 12.5.1) from which classes `SalariedEmployee`, `HourlyEmployee` and `CommissionEmployee` *inherit directly* and class `BasePlusCommissionEmployee` *inherits indirectly*. As you'll soon see, when we invoke each employee's `Earnings` method via a base-class `Employee` reference, the correct earnings calculation is performed due to C#'s polymorphic capabilities.

Determining the Type of an Object at Execution Time

Occasionally, when performing polymorphic processing, we need to program "in the *specific*." Our `Employee` case study demonstrates that an app can determine the type of an object at *execution* time and act on that object accordingly. In the case study, we use these capabilities to determine whether a particular employee object *is a* `BasePlusCommissionEmployee`. If so, we increase that employee's base salary by 10%.

Interfaces

The chapter continues with an introduction to C# interfaces. An interface describes a set of methods and properties that can be called on an object, but does *not* provide *concrete* implementations for them. You can declare classes that **implement** (i.e., provide *concrete* implementations for the methods and properties of) one or more interfaces. Each interface member must be defined for *all* the classes that implement the interface. Once a class implements an interface, all objects of that class have an *is-a* relationship with the interface type, and all objects of the class are *guaranteed* to provide the functionality described by the interface. This is true of all *derived* classes of that class as well.

Interfaces are particularly useful for assigning common functionality to possibly *unrelated* classes. This allows objects of unrelated classes to be processed polymorphically—objects of classes that implement the *same* interface can respond to the *same* method calls. To demonstrate creating and using interfaces, we modify our payroll app to create a general accounts-payable app that can calculate payments due for the earnings of company

employees and for invoice amounts to be billed for purchased goods. As you'll see, interfaces enable polymorphic capabilities similar to those enabled by inheritance.

12.2 Polymorphism Examples

Let's consider several additional examples of polymorphism.

Quadrilateral Inheritance Hierarchy

If class `Rectangle` is derived from class `Quadrilateral` (a four-sided shape), then a `Rectangle` *is a* more specific version of a `Quadrilateral`. Any operation (e.g., calculating the perimeter or the area) that can be performed on a `Quadrilateral` object also can be performed on a `Rectangle` object. These operations also can be performed on other `Quadrilaterals`, such as `Squares`, `Parallelograms` and `Trapezoids`. The polymorphism occurs when an app invokes a method through a base-class variable—at execution time, the correct derived-class version of the method is called, based on the type of the referenced object. You'll see a simple code example that illustrates this process in Section 12.3.

Video Game SpaceObject Inheritance Hierarchy

As another example, suppose we design a video game that manipulates objects of many different types, including objects of classes `Martian`, `Venusian`, `Plutonian`, `SpaceShip` and `LaserBeam`. Imagine that each class inherits from the common base class `SpaceObject`, which contains method `Draw`. Each derived class implements this method. A screen-manager app maintains a collection (e.g., a `SpaceObject` array) of references to objects of the various classes. To refresh the screen, the screen manager periodically sends each object the *same message*—namely, `Draw`. However, each object responds in a unique way. For example, a `Martian` object might *draw itself* in red with the appropriate number of antennae. A `SpaceShip` object might *draw itself* as a bright silver flying saucer. A `LaserBeam` object might *draw itself* as a bright red beam across the screen. Again, the *same message* (in this case, `Draw`) sent to a variety of objects has *many forms* of results.

A screen manager might use polymorphism to facilitate adding new classes to a system with minimal modifications to the system's code. Suppose we want to add `Mercurian` objects to our video game. To do so, we must build a `Mercurian` class that extends `SpaceObject` and provides its own `Draw` method implementation. When objects of class `Mercurian` appear in the `SpaceObject` collection, the screen-manager code invokes method `Draw`, exactly as it does for every other object in the collection, *regardless of its type*, so the new `Mercurian` objects simply “plug right in” without any modification of the screen-manager code by the programmer. Thus, without modifying the system (other than to build new classes and modify the code that creates new objects), you can use polymorphism to include additional types that might not have been envisioned when the system was created.

Software Engineering Observation 12.1

Polymorphism promotes extensibility: Software that invokes polymorphic behavior is independent of the object types to which messages are sent. New object types that can respond to existing method calls can be incorporated into a system without requiring modification of the polymorphic system logic. Only client code that instantiates new objects must be modified to accommodate new types.

12.3 Demonstrating Polymorphic Behavior

Section 11.4 created a commission-employee class hierarchy, in which class `BasePlusCommissionEmployee` inherited from class `CommissionEmployee`. The examples in that section manipulated `CommissionEmployee` and `BasePlusCommissionEmployee` objects by using references to them to invoke their methods. We aimed base-class references at base-class objects and derived-class references at derived-class objects. These assignments are natural and straightforward—base-class references are intended to refer to base-class objects, and derived-class references are intended to refer to derived-class objects. However, other assignments are possible.

The next example aims a base-class reference at a derived-class object, then shows how invoking a method on a derived-class object via a base-class reference invokes the derived-class functionality—*the type of the actual referenced object, not the type of the reference, determines which method is called*. This demonstrates the key concept that a derived-class object can be treated as an object of its base class, which enables various interesting manipulations. An app can create a collection of base-class references that refer to objects of many derived-class types, because each derived-class object *is an* object of its base class. For instance, we can assign the reference of a `BasePlusCommissionEmployee` object to a base-class `CommissionEmployee` variable because a `BasePlusCommissionEmployee` *is a* `CommissionEmployee`—so we can treat a `BasePlusCommissionEmployee` as a `CommissionEmployee`.

A base-class object is not an object of any of its derived classes. For example, we cannot directly assign the reference of a `CommissionEmployee` object to a derived-class `BasePlusCommissionEmployee` variable, because a `CommissionEmployee` *is not a* `BasePlusCommissionEmployee`—a `CommissionEmployee` does not, for example, have a `baseSalary` instance variable and does not have a `BaseSalary` property. The compiler allows the assignment of a base-class reference to a derived-class variable *if* we explicitly cast the base-class reference to the derived-class type—a technique we discuss in greater detail in Section 12.5.6.

Software Engineering Observation 12.2

The is-a relationship applies from a derived class to its direct and indirect base classes, but not vice versa.

Figure 12.1 demonstrates three ways to use base-class and derived-class variables to store references to base-class and derived-class objects. The first two are straightforward—as in Section 11.4, we assign a base-class reference to a base-class variable, and we assign a derived-class reference to a derived-class variable. Then we demonstrate the relationship between derived classes and base classes (i.e., the *is-a* relationship) by assigning a derived-class reference to a base-class variable. [Note: This app uses classes `CommissionEmployee` and `BasePlusCommissionEmployee` from Fig. 11.10 and Fig. 11.11, respectively.]

```
1 // Fig. 12.1: PolymorphismTest.cs
2 // Assigning base-class and derived-class references to base-class and
3 // derived-class variables.
4 using System;
5
```

Fig. 12.1 | Assigning base-class and derived-class references to base-class and derived-class variables. (Part 1 of 3.)

```

6  class PolymorphismTest
7  {
8 static void Main()
9 {
10 // assign base-class reference to base-class variable
11 var commissionEmployee = new CommissionEmployee(
12 "Sue", "Jones", "222-22-2222", 10000.00M, .06M);
13
14 // assign derived-class reference to derived-class variable
15 var basePlusCommissionEmployee = new BasePlusCommissionEmployee(
16 "Bob", "Lewis", "333-33-3333", 5000.00M, .04M, 300.00M);
17
18 // invoke ToString and Earnings on base-class object
19 // using base-class variable
20 Console.WriteLine(
21 "Call CommissionEmployee's ToString and Earnings methods " +
22 "with base-class reference to base class object\n");
23 Console.WriteLine(commissionEmployee.ToString());
24 Console.WriteLine($"earnings: {commissionEmployee.Earnings()}\n");
25
26 // invoke ToString and Earnings on derived-class object
27 // using derived-class variable
28 Console.WriteLine("Call BasePlusCommissionEmployee's ToString and" +
29 " Earnings methods with derived class reference to" +
30 " derived-class object\n");
31 Console.WriteLine(basePlusCommissionEmployee.ToString());
32 Console.WriteLine(
33 $"earnings: {basePlusCommissionEmployee.Earnings()}\n");
34
35 // invoke ToString and Earnings on derived-class object
36 // using base-class variable
37 CommissionEmployee commissionEmployee2 = basePlusCommissionEmployee;
38 Console.WriteLine(
39 "Call BasePlusCommissionEmployee's ToString and Earnings " +
40 "methods with base class reference to derived-class object");
41 Console.WriteLine(commissionEmployee2.ToString());
42 Console.WriteLine(
43 $"earnings: {basePlusCommissionEmployee.Earnings()}\n");
44 }
45 }

```

Call CommissionEmployee's ToString and Earnings methods with base class reference to base class object:

```

commission employee: Sue Jones
social security number: 222-22-2222
gross sales: $10,000.00
commission rate: 0.06
earnings: $600.00

```

Fig. 12.1 | Assigning base-class and derived-class references to base-class and derived-class variables. (Part 2 of 3.)

Call `BasePlusCommissionEmployee`'s `ToString` and `Earnings` methods with derived class reference to derived class object:

```
base-salaried commission employee: Bob Lewis  
social security number: 333-33-3333  
gross sales: $5,000.00  
commission rate: 0.04  
base salary: $300.00  
earnings: $500.00
```

Call `BasePlusCommissionEmployee`'s `ToString` and `Earnings` methods with base class reference to derived class object:

```
base-salaried commission employee: Bob Lewis  
social security number: 333-33-3333  
gross sales: $5,000.00  
commission rate: 0.04  
base salary: $300.00  
earnings: $500.00
```

Fig. 12.1 | Assigning base-class and derived-class references to base-class and derived-class variables. (Part 3 of 3.)

In Fig. 12.1, lines 11–12 create a new `CommissionEmployee` object and assign its reference to a `CommissionEmployee` variable and lines 15–16 create a new `BasePlusCommissionEmployee` object and assign its reference to a `BasePlusCommissionEmployee` variable. These assignments are *natural*—a `CommissionEmployee` variable's primary purpose is to hold a reference to a `CommissionEmployee` object. Lines 23–24 use the reference `commissionEmployee` to invoke methods `ToString` and `Earnings`. Because `commissionEmployee` refers to a `CommissionEmployee` object, *base class* `CommissionEmployee`'s version of the methods are called. Similarly, lines 31–33 use the reference `basePlusCommissionEmployee` to invoke the methods `ToString` and `Earnings` on the `BasePlusCommissionEmployee` object. This invokes *derived class* `BasePlusCommissionEmployee`'s version of the methods.

Line 37 then assigns the reference to derived-class object `basePlusCommissionEmployee` to a *base-class* `CommissionEmployee` variable, which lines 41–43 use to invoke methods `ToString` and `Earnings`. Note that the call `commissionEmployee2.ToString()` in line 41 actually calls *derived class* `BasePlusCommissionEmployee`'s `ToString` method. The compiler allows this “crossover” because an object of a derived class is *an* object of its base class (but not vice versa). When the compiler encounters a `virtual` method call made through a variable, the compiler checks the *variable's* class type to determine if the method can be called. If that class contains the proper method declaration (or inherits one), the call compiles. At execution time, *the type of the object to which the variable refers* determines the actual method to use.

Software Engineering Observation 12.3

A *base-class* variable that contains a reference to a *derived-class* object and is used to call a *virtual* method actually calls the *overriding derived-class* version of the method.

12.4 Abstract Classes and Methods

When we think of a class type, we assume that apps will create objects of that type. In some cases, however, it's useful to declare *classes for which you never intend to instantiate objects*. Such classes are called **abstract classes**. Because they're used only as base classes in inheritance hierarchies, we refer to them as **abstract base classes**. These classes *cannot* be used to instantiate objects, because, as you'll soon see, abstract classes are *incomplete*—derived classes must define the “missing pieces.” Section 12.5.1 demonstrates abstract classes.

Purpose of an Abstract Class

The purpose of an abstract class is primarily to provide an appropriate base class from which other classes can inherit, and thus *share a common design*. In the Shape hierarchy of Fig. 11.3, for example, derived classes inherit the notion of what it means to be a **Shape**—common attributes such as **Location**, **Color** and **BorderThickness**, and behaviors such as **Draw**, **Move**, **Resize** and **ChangeColor**. Classes that can be used to instantiate objects are called **concrete classes**. Such classes provide implementations of *every* method they declare (some of the implementations can be inherited). For example, we could derive concrete classes **Circle**, **Square** and **Triangle** from abstract base class **TwoDimensionalShape**. Similarly, we could derive concrete classes **Sphere**, **Cube** and **Tetrahedron** from abstract base class **ThreeDimensionalShape**. Abstract classes are too *general* to create real objects—they specify only what is common among derived classes. We need to be more *specific* before we can create objects. For example, if you send the **Draw** message to abstract class **TwoDimensionalShape**, the class knows that two-dimensional shapes should be drawable, but it does *not* know what *specific* shape to draw, so it cannot implement a real **Draw** method. *Concrete* classes provide the *specifics* needed to instantiate objects.

Client Code That Uses Only Abstract Base-Class Types

Not all inheritance hierarchies contain abstract classes. However, you'll often write client code that uses only abstract base-class types to reduce client code's dependencies on a range of specific derived-class types. For example, you can write a method with a parameter of an abstract base-class type. When called, such a method can be passed an object of any concrete class that directly or indirectly extends the abstract base class specified as the parameter's type.

Multiple Levels of Abstract Base-Class Types in a Hierarchy

Abstract classes sometimes constitute several levels of the hierarchy. For example, the Shape hierarchy of Fig. 11.3 begins with *abstract* class **Shape**. On the next level of the hierarchy are two more *abstract* classes, **TwoDimensionalShape** and **ThreeDimensionalShape**. The next level of the hierarchy declares *concrete* classes for **TwoDimensionalShapes** (**Circle**, **Square** and **Triangle**) and for **ThreeDimensionalShapes** (**Sphere**, **Cube** and **Tetrahedron**).

Creating an Abstract Class

You make a class abstract by declaring it with the keyword **abstract**. An abstract class normally contains one or more **abstract methods**. An abstract method is one with keyword **abstract** in its declaration, as in

```
public abstract void Draw(); // abstract method
```

Abstract methods are implicitly virtual and do not provide implementations. A class that contains abstract methods must be declared as an abstract class *even if* it contains some con-

crete (non-abstract) methods. Each *concrete* derived class of an abstract base class also must provide concrete implementations of the base class's abstract methods. We show an example of an abstract class with an abstract method in Fig. 12.4.

Abstract Properties

Properties also can be declared *abstract* or *virtual*, then overridden in derived classes with the *override* keyword, just like methods. This allows an abstract base class to specify common properties of its derived classes. Abstract property declarations have the form:

```
public abstract PropertyType MyProperty { get; set; }
```

The semicolons after the *get* and *set* keywords indicate that we provide *no implementation* for these accessors. An abstract property omits implementations for the *get* accessor and/or the *set* accessor. Concrete derived classes *must* provide implementations for *every* accessor declared in the abstract property. When both *get* and *set* accessors are specified, every concrete derived class must implement both. If one accessor is omitted, the derived class is *not* allowed to implement that accessor. Doing so causes a compilation error.

Constructors and static Methods Cannot be abstract or virtual

Constructors and *static* methods *cannot* be declared *abstract* or *virtual*. Constructors are not inherited, so such a constructor could never be implemented. Similarly, derived classes cannot override *static* methods, so such as *static* method could never be implemented.

Software Engineering Observation 12.4

An abstract class declares common attributes and behaviors of the various classes that inherit from it, either directly or indirectly, in a class hierarchy. An abstract class typically contains one or more abstract methods or properties that concrete derived classes must override. The instance variables, concrete methods and concrete properties of an abstract class are subject to the normal rules of inheritance.

Common Programming Error 12.1

Attempting to instantiate an object of an abstract class is a compilation error.

Common Programming Error 12.2

Failure to implement a base class's abstract methods and properties in a derived class is a compilation error unless the derived class is also declared abstract.

Declaring Variables of Abstract Base-Class Types

Although we cannot instantiate objects of abstract base classes, you'll soon see that we *can* use abstract base classes to declare variables that can hold references to objects of *any* concrete classes *derived* from those abstract classes. Apps typically use such variables to manipulate derived-class objects polymorphically. Also, you can use abstract base-class names to invoke *static* methods declared in those abstract base classes.

Polymorphism and Device Drivers

Polymorphism is particularly effective for implementing so-called *layered software systems*. In operating systems, for example, each different type of physical device could operate quite differently from the others. Even so, common commands can read or write data from

and to the devices. For each device, the operating system uses a piece of software called a *device driver* to control all communication between the system and the device. The write message sent to a device-driver object needs to be interpreted *specifically* in the context of that driver and how it manipulates a specific device. However, the write call itself really is no different from the write to any other device in the system: Place some number of bytes from memory onto that device. An object-oriented operating system might use an abstract base class to provide an “interface” appropriate for all device drivers. Then, through inheritance from that abstract base class, derived classes are formed that all behave similarly. The device-driver methods are declared as abstract methods in the abstract base class. The implementations of these abstract methods are provided in the derived classes that correspond to the specific types of device drivers. New devices are always being developed, often long after the operating system has been released. When you buy a new device, it comes with a device driver provided by the device vendor. The device is immediately operational after you connect it to your computer and install the device driver. This is another elegant example of how polymorphism makes systems *extensible*.

12.5 Case Study: Payroll System Using Polymorphism

This section reexamines the `CommissionEmployee`-`BasePlusCommissionEmployee` hierarchy that we explored in Section 11.4. Now we use an abstract method and polymorphism to perform payroll calculations based on the type of employee. We create an enhanced employee hierarchy to solve the following problem:

A company pays its employees on a weekly basis. The employees are of four types:

1. *Salaried employees are paid a fixed weekly salary regardless of the number of hours worked.*
2. *Hourly employees are paid by the hour and receive "time-and-a-half" overtime pay for all hours worked in excess of 40 hours*
3. *Commission employees are paid a percentage of their sales.*
4. *Salaried-commission employees receive a base salary plus a percentage of their sales.*

For the current pay period, the company has decided to reward salaried-commission employees by adding 10% to their base salaries. The company wants to implement an app that performs its payroll calculations polymorphically.

We use abstract class `Employee` to represent the general concept of an employee. The classes that extend `Employee` are `SalariedEmployee`, `CommissionEmployee` and `HourlyEmployee`. Class `BasePlusCommissionEmployee`—which extends `CommissionEmployee`—represents the last employee type. The UML class diagram in Fig. 12.2 shows the inheritance hierarchy for our polymorphic employee payroll app. Abstract class `Employee` is *italicized*, as per the convention of the UML.

Abstract base class `Employee` declares the “interface” to the hierarchy—that is, the set of members that an app can invoke on all `Employee` objects. We use the term “interface” here in a general sense to refer to the various ways apps can communicate with objects of any `Employee` derived class. Be careful not to confuse the general notion of an “interface” with the formal notion of a C# interface, the subject of Section 12.7. Each employee, regardless of the way his or her earnings are calculated, has a first name, a last name and a social security number, so those pieces of data appear in abstract base class `Employee`.

Fig. 12.2 | Employee hierarchy UML class diagram.

The following subsections implement the `Employee` class hierarchy. Section 12.5.1 implements abstract base class `Employee`. Sections 12.5.2–12.5.5 each implement one of the concrete classes. Section 12.5.6 implements a test app that builds objects of all these classes and processes those objects polymorphically.

12.5.1 Creating Abstract Base Class `Employee`

Class `Employee` (Fig. 12.4) provides methods `Earnings` and `ToString`, in addition to the auto-implemented properties that manipulate `Employee`'s data. An `Earnings` method certainly applies generically to all employees. But each earnings calculation depends on the employee's class. So we declare `Earnings` as *abstract* in base class `Employee`, because a default implementation does not make sense for that method—there's not enough information to determine what amount `Earnings` should return. Each derived class overrides `Earnings` with a specific implementation. To calculate an employee's earnings, the app assigns a reference to the employee's object to a base class `Employee` variable, then invokes the `Earnings` method on that variable. We maintain a `List` of `Employee` variables, each of which holds a reference to an `Employee` object (of course, there *cannot* be `Employee` objects because `Employee` is an *abstract* class—because of inheritance, however, all objects of all derived classes of `Employee` may nevertheless be thought of as `Employee` objects). The app iterates through the `List` and calls method `Earnings` for each `Employee` object. These method calls are processed polymorphically. Including `Earnings` as an abstract method in `Employee` forces every directly derived *concrete* class of `Employee` to override `Earnings` with a method that performs an appropriate pay calculation.

Method `ToString` in class `Employee` returns a `string` containing the employee's first name, last name and social security number. Each derived class of `Employee` overrides method `ToString` to create a `string` representation of an object of that class containing the employee's type (e.g., "salaried employee:"), followed by the rest of the employee's information.

The diagram in Fig. 12.3 shows each of the five classes in the hierarchy down the left side and methods `Earnings` and `ToString` across the top. For each class, the diagram shows the desired results of each method. [Note: We do not list base class `Employee`'s properties because they're not overridden in any of the derived classes—each of these properties is inherited and used "as is" by each of the derived classes.]

	Earnings	ToString
Employee	abstract	firstName lastName social security number: SSN
Salaried-Employee	weeklySalary	salaried employee: firstName lastName social security number: SSN weekly salary: weeklySalary
Hourly-Employee	If hours <= 40 wage * hours If hours > 40 40 * wage + (hours - 40) * wage * 1.5	hourly employee: firstName lastName social security number: SSN hourly wage: wage hours worked: hours
Commission-Employee	commissionRate * grossSales	commission employee: firstName lastName social security number: SSN gross sales: grossSales commission rate: commissionRate
BasePlus-Commission-Employee	baseSalary + (commissionRate * grossSales)	base salaried commission employee: firstName lastName social security number: SSN gross sales: grossSales commission rate: commissionRate base salary: baseSalary

Fig. 12.3 | Polymorphic interface for the Employee hierarchy classes.

Class Employee

Let's consider class Employee's declaration (Fig. 12.4). The class includes auto-implemented, getter-only properties for the first name, last name and social security number (lines 5–7); a constructor that initializes the first name, last name and social security number (lines 10–16); expression-bodied method ToString (lines 19–20), which uses properties to return an Employee's string representation; and abstract method Earnings (line 23), which *must* be implemented by *concrete* derived classes. The Employee constructor does not validate the social security number in this example. Normally, such validation should be provided.

```

1 // Fig. 12.4: Employee.cs
2 // Employee abstract base class.
3 public abstract class Employee
4 {
5 public string FirstName { get; }
6 public string LastName { get; }
7 public string SocialSecurityNumber { get; }
```

Fig. 12.4 | Employee abstract base class. (Part 1 of 2.)

```
8 // three-parameter constructor
9 public Employee(string firstName, string lastName,
10 string socialSecurityNumber)
11 {
12 FirstName = firstName;
13 LastName = lastName;
14 SocialSecurityNumber = socialSecurityNumber;
15 }
16
17 // return string representation of Employee object, using properties
18 public override string ToString() => $"{FirstName} {LastName}\n" +
19 $"social security number: {SocialSecurityNumber}";
20
21 // abstract method overridden by derived classes
22 public abstract decimal Earnings(); // no implementation here
23
24 }
```

Fig. 12.4 | Employee abstract base class. (Part 2 of 2.)

Why did we declare `Earnings` as an abstract method? As explained earlier, it simply does not make sense to provide an implementation of this method in class `Employee`. We cannot calculate the earnings for a *general* `Employee`—we first must know the *specific* `Employee` type to determine the appropriate earnings calculation. By declaring this method `abstract`, we indicate that each *concrete* derived class *must* provide an appropriate `Earnings` implementation and that an app will be able to use base-class `Employee` variables to invoke method `Earnings` polymorphically for *any* type of `Employee`.

12.5.2 Creating Concrete Derived Class `SalariedEmployee`

Class `SalariedEmployee` (Fig. 12.5) extends class `Employee` (line 5) and overrides `Earnings` (line 37), which makes `SalariedEmployee` a concrete class. The class includes a constructor (lines 10–15) that takes a first name, a last name, a social security number and a weekly salary as arguments; property `WeeklySalary` (lines 18–34) to manipulate instance variable `weeklySalary`, including a `set` accessor that ensures we assign only nonnegative values to `weeklySalary`; method `Earnings` (line 37) to calculate a `SalariedEmployee`'s earnings; and method `ToString` (lines 40–42), which returns a `string` including the employee's type, namely, "salaried employee: ", followed by employee-specific information produced by base class `Employee`'s `ToString` method and `SalariedEmployee`'s `WeeklySalary` property. Class `SalariedEmployee`'s constructor passes the first name, last name and social security number to the `Employee` constructor (line 12) via a constructor initializer to initialize the base class's data. Method `Earnings` overrides `Employee`'s abstract method `Earnings` to provide a concrete implementation that returns the `SalariedEmployee`'s weekly salary. If we do not implement `Earnings`, class `SalariedEmployee` must be declared `abstract`—otherwise, a compilation error occurs (and, of course, we want `SalariedEmployee` to be a concrete class).

```
1 // Fig. 12.5: SalariedEmployee.cs
2 // SalariedEmployee class that extends Employee.
3 using System;
4
5 public class SalariedEmployee : Employee
6 {
7 private decimal weeklySalary;
8
9 // four-parameter constructor
10 public SalariedEmployee(string firstName, string lastName,
11 string socialSecurityNumber, decimal weeklySalary)
12 : base(firstName, lastName, socialSecurityNumber)
13 {
14 WeeklySalary = weeklySalary; // validate salary
15 }
16
17 // property that gets and sets salaried employee's salary
18 public decimal WeeklySalary
19 {
20 get
21 {
22 return weeklySalary;
23 }
24 set
25 {
26 if (value < 0) // validation
27 {
28 throw new ArgumentOutOfRangeException(nameof(value),
29 $"{nameof(WeeklySalary)} must be >= 0");
30 }
31 weeklySalary = value;
32 }
33 }
34}
35
36 // calculate earnings; override abstract method Earnings in Employee
37 public override decimal Earnings() => WeeklySalary;
38
39 // return string representation of SalariedEmployee object
40 public override string ToString() =>
41 $"salaried employee: {base.ToString()}\n" +
42 $"weekly salary: {WeeklySalary:C}";
43 }
```

Fig. 12.5 | SalariedEmployee class that extends Employee.

SalariedEmployee method `ToString` (lines 40–42) overrides `Employee`'s version. If class `SalariedEmployee` did *not* override `ToString`, `SalariedEmployee` would have inherited the `Employee` version. In that case, `SalariedEmployee`'s `ToString` method would simply return the employee's full name and social security number, which does not adequately represent a `SalariedEmployee`.

To produce a complete `SalariedEmployee` string representation, the derived class's `ToString` method returns "salaried employee: ", followed by the base-class `Employee`-

specific information (i.e., first name, last name and social security number) obtained by invoking the base class's `ToString` via keyword `base` (line 41)—this is a nice example of code reuse. The `string` representation also contains the employee's weekly salary, obtained via property `WeeklySalary`.

12.5.3 Creating Concrete Derived Class HourlyEmployee

Class `HourlyEmployee` (Fig. 12.6) also extends class `Employee` (line 5). The class includes a constructor (lines 11–18) that takes as arguments a first name, a last name, a social security number, an hourly wage and the number of hours worked. Lines 21–37 and 40–56 declare properties `Wage` and `Hours` for instance variables `wage` and `hours` (lines 7–8), respectively. `Wage`'s set accessor ensures that `wage` is nonnegative, and `Hours`' set accessor ensures that `hours` is in the range 0–168 (the total number of hours in a week) inclusive. The class overrides method `Earnings` (lines 59–69) to calculate an `HourlyEmployee`'s earnings and method `ToString` (lines 72–74) to return an `HourlyEmployee`'s `string` representation. The `HourlyEmployee` constructor passes the first name, last name and social security number to the base-class `Employee` constructor (line 14) to initialize the base class's data. Also, method `ToString` calls base-class method `ToString` (line 73) to get the `string` representation of the `Employee`-specific information (i.e., first name, last name and social security number).

```
1 // Fig. 12.6: HourlyEmployee.cs
2 // HourlyEmployee class that extends Employee.
3 using System;
4
5 public class HourlyEmployee : Employee
6 {
7 private decimal wage; // wage per hour
8 private decimal hours; // hours worked for the week
9
10 // five-parameter constructor
11 public HourlyEmployee(string firstName, string lastName,
12 string socialSecurityNumber, decimal hourlyWage,
13 decimal hoursWorked)
14 : base(firstName, lastName, socialSecurityNumber)
15 {
16 Wage = hourlyWage; // validate hourly wage
17 Hours = hoursWorked; // validate hours worked
18 }
19
20 // property that gets and sets hourly employee's wage
21 public decimal Wage
22 {
23 get
24 {
25 return wage;
26 }
27 set
28 {
```

Fig. 12.6 | `HourlyEmployee` class that extends `Employee`. (Part I of 2.)

```
29 if (value < 0) // validation
30 {
31 throw new ArgumentOutOfRangeException(nameof(value),
32 $"{nameof(Wage)} must be >= 0");
33 }
34
35 wage = value;
36 }
37 }
38
39 // property that gets and sets hourly employee's hours
40 public decimal Hours
41 {
42 get
43 {
44 return hours;
45 }
46 set
47 {
48 if (value < 0 || value > 168) // validation
49 {
50 throw new ArgumentOutOfRangeException(nameof(value),
51 $"{nameof(Hours)} must be >= 0 and <= 168");
52 }
53
54 hours = value;
55 }
56 }
57
58 // calculate earnings; override Employee's abstract method Earnings
59 public override decimal Earnings()
60 {
61 if (Hours <= 40) // no overtime
62 {
63 return Wage * Hours;
64 }
65 else
66 {
67 return (40 * Wage) + ((Hours - 40) * Wage * 1.5M);
68 }
69 }
70
71 // return string representation of HourlyEmployee object
72 public override string ToString() =>
73 $"hourly employee: {base.ToString()}\n" +
74 $"hourly wage: {Wage:C}\nhours worked: {Hours:F2}";
75 }
```

Fig. 12.6 | HourlyEmployee class that extends Employee. (Part 2 of 2.)

12.5.4 Creating Concrete Derived Class CommissionEmployee

Class `CommissionEmployee` (Fig. 12.7) extends class `Employee` (line 5). The class includes a constructor (lines 11–18) that takes a first name, a last name, a social security number,

a sales amount and a commission rate; properties `GrossSales` and `CommissionRate` (lines 21–37 and 40–56) to manipulate instance variables `grossSales` and `commissionRate`, respectively; overridden method `Earnings` (line 59) to calculate a `CommissionEmployee`'s earnings; and overridden method `ToString` (lines 62–65), which returns a `CommissionEmployee`'s string representation. The constructor also passes the first name, last name and social security number to the `Employee` constructor (line 14) to initialize `Employee`'s data. Method `ToString` calls base-class method `ToString` (line 63) to get the string representation of the `Employee`-specific information (i.e., first name, last name and social security number).

```
1 // Fig. 12.7: CommissionEmployee.cs
2 // CommissionEmployee class that extends Employee.
3 using System;
4
5 public class CommissionEmployee : Employee
6 {
7 private decimal grossSales; // gross weekly sales
8 private decimal commissionRate; // commission percentage
9
10 // five-parameter constructor
11 public CommissionEmployee(string firstName, string lastName,
12 string socialSecurityNumber, decimal grossSales,
13 decimal commissionRate)
14 : base(firstName, lastName, socialSecurityNumber)
15 {
16 GrossSales = grossSales; // validates gross sales
17 CommissionRate = commissionRate; // validates commission rate
18 }
19
20 // property that gets and sets commission employee's gross sales
21 public decimal GrossSales
22 {
23 get
24 {
25 return grossSales;
26 }
27 set
28 {
29 if (value < 0) // validation
30 {
31 throw new ArgumentOutOfRangeException(nameof(value),
32 $"{nameof(GrossSales)} must be >= 0");
33 }
34
35 grossSales = value;
36 }
37 }
38
39 // property that gets and sets commission employee's commission rate
40 public decimal CommissionRate
41 {
```

Fig. 12.7 | `CommissionEmployee` class that extends `Employee`. (Part 1 of 2.)

```
42 get
43 {
44 return commissionRate;
45 }
46 set
47 {
48 if (value <= 0 || value >= 1) // validation
49 {
50 throw new ArgumentOutOfRangeException(nameof(value),
51 $"{nameof(CommissionRate)} must be > 0 and < 1");
52 }
53 }
54 commissionRate = value;
55 }
56
57 // calculate earnings; override abstract method Earnings in Employee
58 public override decimal Earnings() => CommissionRate * GrossSales;
59
60 // return string representation of CommissionEmployee object
61 public override string ToString() =>
62 $"commission employee: {base.ToString()}\n" +
63 $"gross sales: {GrossSales:C}\n" +
64 $"commission rate: {CommissionRate:F2}";
65
66 }
```

Fig. 12.7 | CommissionEmployee class that extends Employee. (Part 2 of 2.)

12.5.5 Creating Indirect Concrete Derived Class BasePlusCommissionEmployee

Class `BasePlusCommissionEmployee` (Fig. 12.8) extends class `CommissionEmployee` (line 5) and therefore is an *indirect* derived class of class `Employee`. `BasePlusCommissionEmployee` has a constructor (lines 10–17) that takes as arguments a first name, a last name, a social security number, a sales amount, a commission rate and a base salary. It then passes the first name, last name, social security number, sales amount and commission rate to the `CommissionEmployee` constructor (lines 13–14) to initialize the base class's data. `BasePlusCommissionEmployee` also contains property `BaseSalary` (lines 21–37) to manipulate instance variable `baseSalary`. Overridden method `Earnings` (line 40) calculates a `BasePlusCommissionEmployee`'s earnings, calling base class `CommissionEmployee`'s `Earnings` to calculate the commission-based portion of the `BasePlusCommissionEmployee`'s earnings. Again, this shows the benefits of code reuse. The overridden `ToString` method (lines 43–44) creates a `string` representation of a `BasePlusCommissionEmployee` that contains "base-salaried", followed by the `string` returned by base class `CommissionEmployee`'s `ToString` method (another example of code reuse), then the base salary. The result is a `string` beginning with "base-salaried commission employee", followed by the rest of the `BasePlusCommissionEmployee`'s information. Recall that `CommissionEmployee`'s `ToString` method obtains the employee's first name, last name and social security number by invoking the `ToString` method of its base class (i.e., `Employee`)—a further demonstration of code reuse. `BasePlusCommissionEmployee`'s `ToString` initiates a *chain of method calls* that spans all three levels of the `Employee` hierarchy.

```
1 // Fig. 12.8: BasePlusCommissionEmployee.cs
2 // BasePlusCommissionEmployee class that extends CommissionEmployee.
3 using System;
4
5 public class BasePlusCommissionEmployee : CommissionEmployee
6 {
7 private decimal baseSalary; // base salary per week
8
9 // six-parameter constructor
10 public BasePlusCommissionEmployee(string firstName, string lastName,
11 string socialSecurityNumber, decimal grossSales,
12 decimal commissionRate, decimal baseSalary)
13 : base(firstName, lastName, socialSecurityNumber,
14 grossSales, commissionRate)
15 {
16 BaseSalary = baseSalary; // validates base salary
17 }
18
19 // property that gets and sets
20 // BasePlusCommissionEmployee's base salary
21 public decimal BaseSalary
22 {
23 get
24 {
25 return baseSalary;
26 }
27 set
28 {
29 if (value < 0) // validation
30 {
31 throw new ArgumentOutOfRangeException(nameof(value),
32 $"{nameof(BaseSalary)} must be >= 0");
33 }
34
35 baseSalary = value;
36 }
37 }
38
39 // calculate earnings
40 public override decimal Earnings() => BaseSalary + base.Earnings();
41
42 // return string representation of BasePlusCommissionEmployee
43 public override string ToString() =>
44 $"base-salaried {base.ToString()}\nbase salary: {BaseSalary:C}";
45 }
```

Fig. 12.8 | BasePlusCommissionEmployee class that extends CommissionEmployee.

12.5.6 Polymorphic Processing, Operator **is** and Downcasting

To test our Employee hierarchy, the app in Fig. 12.9 creates an object of each of the four concrete classes SalariedEmployee, HourlyEmployee, CommissionEmployee and BasePlusCommissionEmployee (lines 11–19). The app manipulates these objects, first via variables of each object's own type (lines 23–30), then polymorphically, using a List of

Employee variables (lines 33–56)—each object's `ToString` method is called *implicitly* by `WriteLine` when the object is output as a `string`. While processing the objects polymorphically, the app increases the base salary of each `BasePlusCommissionEmployee` by 10% (this, of course, requires determining the object's type at *execution* time). Finally, lines 59–63 polymorphically determine and output the type of each object in the `Employee` List.

```

1 // Fig. 12.9: PayrollSystemTest.cs
2 // Employee hierarchy test app.
3 using System;
4 using System.Collections.Generic;
5
6 class PayrollSystemTest
7 {
8 static void Main()
9 {
10 // create derived-class objects
11 var salariedEmployee = new SalariedEmployee("John", "Smith",
12 "111-11-1111", 800.00M);
13 var hourlyEmployee = new HourlyEmployee("Karen", "Price",
14 "222-22-2222", 16.75M, 40.0M);
15 var commissionEmployee = new CommissionEmployee("Sue", "Jones",
16 "333-33-3333", 10000.00M, .06M);
17 var basePlusCommissionEmployee =
18 new BasePlusCommissionEmployee("Bob", "Lewis",
19 "444-44-4444", 5000.00M, .04M, 300.00M);
20
21 Console.WriteLine("Employees processed individually:\n");
22
23 Console.WriteLine($"{salariedEmployee}\nearned: " +
24 $"{salariedEmployee.Earnings():C}\n");
25 Console.WriteLine(
26 $"{hourlyEmployee}\nearned: {hourlyEmployee.Earnings():C}\n");
27 Console.WriteLine($"{commissionEmployee}\nearned: " +
28 $"{commissionEmployee.Earnings():C}\n");
29 Console.WriteLine($"{basePlusCommissionEmployee}\nearned: " +
30 $"{basePlusCommissionEmployee.Earnings():C}\n");
31
32 // create List<Employee> and initialize with employee objects
33 var employees = new List<Employee>() {salariedEmployee,
34 hourlyEmployee, commissionEmployee, basePlusCommissionEmployee};
35
36 Console.WriteLine("Employees processed polymorphically:\n");
37
38 // generically process each element in employees
39 foreach (var currentEmployee in employees)
40 {
41 Console.WriteLine(currentEmployee); // invokes ToString
42
43 // determine whether element is a BasePlusCommissionEmployee
44 if (currentEmployee is BasePlusCommissionEmployee)
45 {

```

Fig. 12.9 | Employee hierarchy test app. (Part 1 of 3.)

```
46 // downcast Employee reference to
47 // BasePlusCommissionEmployee reference
48 var employee = (BasePlusCommissionEmployee) currentEmployee;
49
50 employee.BaseSalary *= 1.10M;
51 Console.WriteLine("new base salary with 10% increase is: " +
52 $"{employee.BaseSalary:C}");
53 }
54
55 Console.WriteLine($"earned: {currentEmployee.Earnings():C}\n");
56 }
57
58 // get type name of each object in employees
59 for (int j = 0; j < employees.Count; j++)
60 {
61 Console.WriteLine(
62 $"Employee {j} is a {employees[j].GetType()}");
63 }
64 }
65 }
```

Employees processed individually:

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: \$800.00
earned: \$800.00

hourly employee: Karen Price
social security number: 222-22-2222
hourly wage: \$16.75
hours worked: 40.00
earned: \$670.00

commission employee: Sue Jones
social security number: 333-33-3333
gross sales: \$10,000.00
commission rate: 0.06
earned: \$600.00

base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: \$5,000.00
commission rate: 0.04
base salary: \$300.00
earned: \$500.00

Employees processed polymorphically:

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: \$800.00
earned: \$800.00

Fig. 12.9 | Employee hierarchy test app. (Part 2 of 3.)

```

hourly employee: Karen Price
social security number: 222-22-2222
hourly wage: $16.75
hours worked: 40.00
earned: $670.00

commission employee: Sue Jones
social security number: 333-33-3333
gross sales: $10,000.00
commission rate: 0.06
earned: $600.00

base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: $5,000.00
commission rate: 0.04
base salary: $300.00
new base salary with 10% increase is: $330.00
earned: $530.00

Employee 0 is a SalariedEmployee
Employee 1 is a HourlyEmployee
Employee 2 is a CommissionEmployee
Employee 3 is a BasePlusCommissionEmployee

```

Fig. 12.9 | Employee hierarchy test app. (Part 3 of 3.)

Assigning Derived-Class Objects to Base-Class References

Lines 33–34 create the `List<Employee>` named `employees` and initialize it with the `SalariedEmployee`, `HourlyEmployee`, `CommissionEmployee` and `BasePlusCommissionEmployee` created in lines 11–19. Each element of the `List` is an `Employee` variable. The derived-class objects can each be assigned to an element of `employees`, because a `SalariedEmployee` is an `Employee`, an `HourlyEmployee` is an `Employee`, a `CommissionEmployee` is an `Employee` and a `BasePlusCommissionEmployee` is an `Employee`. This is allowed even though `Employee` is an *abstract class*.

Polymorphic Processing of Employees

Lines 39–56 iterate through `employees` and invoke methods `ToString` and `Earnings` with `Employee` variable `currentEmployee`, which is assigned the reference of a different `Employee` during each iteration. The output illustrates that the appropriate methods for each class are indeed invoked. All calls to `virtual` methods `ToString` and `Earnings` are resolved at *execution time*, based on the type of the object to which `currentEmployee` refers. This process is known as **dynamic binding** or **late binding**. For example, line 41 *implicitly* invokes method `ToString` of the object to which `currentEmployee` refers. Only the methods of class `Employee` can be called via an `Employee` variable—and `Employee` includes class object's methods, such as `ToString`. (Section 11.7 discussed the methods that all classes inherit from class `object`.) A base-class reference can be used to invoke only methods that were originally declared in the base class or higher in the class hierarchy.

Giving `BasePlusCommissionEmployee` 10% Raises

We perform special processing on `BasePlusCommissionEmployee` objects—as we encounter them, we increase their base salary by 10%. When processing objects polymorphically,

we typically do not need to worry about the *specifics*, but to adjust the base salary, we do have to determine the specific type of each `Employee` object at execution time. Line 44 uses the `is` operator to determine whether a particular `Employee` object's type is `BasePlusCommissionEmployee`. The condition in line 44 is true only if the object referenced by `currentEmployee` is a `BasePlusCommissionEmployee`. This would also be true for any object of a `BasePlusCommissionEmployee` derived class (if there were any), because an object of any `BasePlusCommissionEmployee` derived class is a `BasePlusCommissionEmployee`.

Line 48 casts `currentEmployee` from type `Employee` to type `BasePlusCommissionEmployee` and assigns the result to `BasePlusCommissionEmployee` variable `employee`. This is known as a **downcast**, because the cast is to a type lower down in the class hierarchy. This downcast is allowed only if the object to which `currentEmployee` refers has an *is-a* relationship with `BasePlusCommissionEmployee`—the condition at line 44 ensures this is the case. Why would we ever want to perform such a downcast? *A base-class reference can be used to invoke only the methods declared in the base class*—attempting to invoke a derived-class-only method through a base-class reference results in a compilation error. If an app needs to perform a derived-class-specific operation on a derived-class object referenced by a base-class variable, the app must first cast the base-class reference to a derived-class reference. So, this cast is *required* in this program for us to use derived class `BasePlusCommissionEmployee`'s `BaseSalary` property on the `currentEmployee`.

Common Programming Error 12.3

Assigning a base-class variable to a derived-class variable (without an explicit downcast) is a compilation error.

Software Engineering Observation 12.5

If at execution time the reference to a derived-class object has been assigned to a variable of one of its direct or indirect base classes, it's acceptable to cast the reference stored in that base-class variable back to a reference of the derived-class type. Before performing such a cast, use the `is` operator to ensure that the object is indeed an object of an appropriate derived-class type.

When *downcasting* an object, an `InvalidCastException` (of namespace `System`) occurs if at execution time the object does not have an *is a* relationship with the type specified in the cast operator. An object can be cast only to its own type or to the type of one of its base classes. You can avoid a potential `InvalidCastException` by using the `as` operator to perform a downcast rather than a cast operator. For example, in the statement

```
var employee = currentEmployee as BasePlusCommissionEmployee;
```

`employee` is assigned a reference to an object that *is a* `BasePlusCommissionEmployee`, or the value `null` if `currentEmployee` is not a `BasePlusCommissionEmployee`. You can then compare `employee` with `null` to determine whether the cast succeeded.

If the `is` expression in line 44 is true, the `if` statement (lines 44–53) performs the special processing required for the `BasePlusCommissionEmployee` object. Using `BasePlusCommissionEmployee` variable `employee`, line 50 accesses the derived-class-only property `BaseSalary` to retrieve and update the employee's base salary with the 10% raise.

Line 55 invokes method `Earnings` on `currentEmployee`, which calls the appropriate derived-class object's `Earnings` method polymorphically. Obtaining the earnings of the Sal-

ariedEmployee, HourlyEmployee and CommissionEmployee polymorphically in line 55 produces the same result as obtaining these employees' earnings individually in lines 24, 26 and 28. However, the earnings amount obtained for the BasePlusCommissionEmployee in lines 55 is higher than that obtained in line 30, due to the 10% increase in its base salary.

Every Object Knows Its Own Type

Lines 59–63 display each employee's *type* as a *string*. Every object knows its own type and can access this information through method **GetType**, which all classes inherit from class *object*. This method returns an object of class *Type* (of namespace *System*), which contains information about the object's type, including its class name, the names of its methods and the name of its base class. Line 62 invokes method *GetType* on the object to get its **runtime class** (i.e., a *Type* object that represents the object's type). Then method *ToString* is *implicitly* invoked on the object returned by *GetType*. The *Type* class's *ToString* method returns the class name.

Avoiding Compilation Errors with Downcasting

In the previous example, we avoid compilation errors by *downcasting* an *Employee* variable to a *BasePlusCommissionEmployee* variable in line 48—the type *BasePlusCommissionEmployee* is inferred from the cast operation. If we remove the cast operator and attempt to assign *Employee* variable *currentEmployee* directly to a *BasePlusCommissionEmployee* variable named *employee* (with its type explicitly declared, rather than using *var*), we'd receive a "Cannot implicitly convert type" compilation error. This error indicates that the attempt to assign the reference of base-class object *currentEmployee* to derived-class variable *employee* is *not* allowed without an appropriate cast operator. The compiler prevents this assignment, because a *CommissionEmployee* is *not* a *BasePlusCommissionEmployee*—again, the *is-a* relationship applies only between the derived class and its base classes, not vice versa.

Similarly, if lines 50 and 52 use base-class variable *currentEmployee*, rather than derived-class variable *employee*, when accessing derived-class-only property *BaseSalary*, we receive an "'Employee' does not contain a definition for 'BaseSalary'" compilation error on each of these lines. *Attempting to invoke derived-class-only methods or properties on a base-class reference is not allowed.* While lines 50 and 52 execute only if *is* in line 44 returns *true* to indicate that *currentEmployee* refers to a *BasePlusCommissionEmployee* object, we *cannot* attempt to use derived-class *BasePlusCommissionEmployee* property *BaseSalary* with base-class *Employee* reference *currentEmployee*. The compiler would generate errors in lines 50 and 52, because *BaseSalary* is not a base-class member and cannot be used with a base-class variable. Although the actual method that's called depends on the object's type at execution time, *a variable can be used to invoke only those methods that are members of that variable's type*, which the compiler verifies. Using a base-class *Employee* variable, we can invoke only methods and properties found in class *Employee*—methods *Earnings* and *ToString*, and properties *FirstName*, *LastName* and *SocialSecurityNumber*—and methods inherited from class *object*.

12.5.7 Summary of the Allowed Assignments Between Base-Class and Derived-Class Variables

Now that you've seen a complete app that processes diverse derived-class objects polymorphically, we summarize what you can and cannot do with base-class and derived-class ob-

jects and variables. Although a derived-class object also *is a* base-class object, the two are nevertheless different. As discussed previously, derived-class objects can be treated as if they were base-class objects. However, the derived class can have additional derived-class-only members. For this reason, assigning a base-class reference to a derived-class variable is *not* allowed without an *explicit cast*—such an assignment would leave the derived-class members *undefined* for a base-class object.

We've discussed four ways to assign base-class and derived-class references to variables of base-class and derived-class types:

1. *Assigning a base-class reference to a base-class variable* is straightforward.
2. *Assigning a derived-class reference to a derived-class variable* is straightforward.
3. *Assigning a derived-class reference to a base-class variable* is safe, because the derived-class object *is an* object of its base class. However, this reference can be used to refer *only* to base-class members. If this code refers to derived-class-only members through the base-class variable, the compiler reports errors.
4. *Attempting to assign a base-class reference to a derived-class variable* is a compilation error. To avoid this error, the base-class reference must be cast to a derived-class type explicitly or must be converted using the `as` operator. At execution time, if the object to which the reference refers is *not* a derived-class object, an exception will occur (unless you use the `as` operator, in which case you'll have to check the expression's result for `null`). The `is` operator can be used to ensure that such a cast is performed *only* if the object is a derived-class object.

12.6 sealed Methods and Classes

Only methods declared `virtual`, `override` or `abstract` can be *overridden* in derived classes. A method declared `sealed` in a base class *cannot* be overridden in a derived class. Methods that are declared `private` are implicitly `sealed`, because it's impossible to override them in a derived class (though the derived class can declare a new method with the same signature as the `private` method in the base class). Methods that are declared `static` also are implicitly `sealed`, because `static` methods cannot be overridden either. A derived-class method declared both `override` and `sealed` can override a base-class method, but cannot be overridden in derived classes further down the inheritance hierarchy.

A `sealed` method's declaration can never change, so all derived classes use the same method implementation, and calls to `sealed` methods (and non-virtual methods) are resolved at *compile time*—this is known as **static binding**. Since the compiler knows that `sealed` methods cannot be overridden, it can often *optimize* code by removing calls to `sealed` methods and replacing them with the expanded code of their declarations at each method-call location—a technique known as **inlining the code**.

Performance Tip 12.1

The compiler can decide to inline a sealed method call and will do so for small, simple sealed methods. Inlining does not violate encapsulation or information hiding, but does improve performance, because it eliminates the overhead of making a method call.

A class that's declared `sealed` *cannot* be a base class (i.e., a class cannot extend a `sealed` class). All methods in a `sealed` class are implicitly `sealed`. Class `string` is a `sealed`

class. This class cannot be extended, so apps that use `strings` can rely on the functionality of `string` objects as specified in the Framework Class Library.

Common Programming Error 12.4

Attempting to declare a derived class of a sealed class is a compilation error.

12.7 Case Study: Creating and Using Interfaces

Our next example (Figs. 12.11–12.14) reexamines the payroll system of Section 12.5. Suppose that the company involved wishes to perform several accounting operations in a single accounts-payable app—in addition to calculating the payroll earnings that must be paid to each employee, the company must also calculate the payment due on each of several invoices (i.e., bills for goods purchased). Though applied to unrelated things (i.e., employees and invoices), both operations have to do with calculating some kind of payment amount. For an employee, the payment refers to the employee’s earnings. For an invoice, the payment refers to the total cost of the goods listed on the invoice. Can we calculate such different things as the payments due for employees and invoices polymorphically in a single app? Is there a capability that can require *unrelated* classes to implement a set of common methods (e.g., a method that calculates a payment amount)? *Interfaces* offer exactly this capability.

Standardized Interactions

Interfaces define and standardize the ways in which people and systems can interact with one another. For example, the controls on a radio serve as an interface between a radio’s users and its internal components. The controls allow users to perform a limited set of operations (e.g., changing the station, adjusting the volume, choosing between AM and FM), and different radios may implement the controls in different ways (e.g., using push buttons, dials, voice commands). The interface specifies *what* operations a radio must permit users to perform but does not specify *how* they’re performed. Similarly, the interface between a driver and a car with a manual transmission includes the steering wheel, the gear shift, the clutch pedal, the gas pedal and the brake pedal. This same interface is found in nearly all manual-transmission cars, enabling someone who knows how to drive one particular manual-transmission car to drive just about any other. The components of each car may look a bit different, but the *general* purpose is the same—to allow people to drive the car.

Interfaces in Software

Software objects also communicate via interfaces. A C# interface describes a set of methods and properties that can be called on an object—to tell it, for example, to perform some task or return some piece of information. The next example introduces an interface named `IPayable` that describes the functionality of any object that must be capable of being paid and thus must offer a method to determine the proper payment amount due. An **interface declaration** begins with the keyword `interface` and can contain only

- abstract methods,
- abstract properties,
- abstract indexers (not covered in this book) and
- abstract events (events are discussed in Chapter 14, Graphical User Interfaces with Windows Forms: Part 1).

All interface members are *implicitly* declared both `public` and `abstract`. In addition, each interface can extend one or more other interfaces to create a more elaborate interface that other classes can implement.

Common Programming Error 12.5

It's a compilation error to explicitly declare an interface member `public` or `abstract`, because they're redundant in interface-member declarations. It's also a compilation error to specify in an interface any implementation details, such as concrete method declarations.

Implementing an Interface

A class must specify that it **implements** the interface by listing the interface name after the colon (:) in the class declaration. This is the *same* syntax used to indicate inheritance from a base class. A concrete class implementing the interface must declare each member of the interface with the signature specified in the interface declaration. A class that implements an interface but does *not* implement all its members is an abstract class—it must be declared `abstract` and must contain an `abstract` declaration for each unimplemented member of the interface. Implementing an interface is like signing a contract with the compiler that states, “I will provide an implementation for all the members specified by the interface, or I will declare them `abstract`.”

Common Programming Error 12.6

Failing to define or declare any member of an interface in a class that implements the interface results in a compilation error.

Common Methods for Unrelated Classes

An interface is typically used when *unrelated* classes need to *share* common methods. This allows objects of unrelated classes to be processed polymorphically—objects of classes that implement the same interface can respond to the *same* method calls. You can create an interface that describes the desired functionality, then implement this interface in any classes requiring that functionality. For example, in the accounts-payable app developed in this section, we implement interface `IPayable` in each class (e.g., `Employee`, `Invoice`) that must be able to calculate a payment amount.

Interfaces vs. Abstract Classes

An interface often is used in place of an `abstract` class when there's no default implementation to inherit—that is, no fields and no default method implementations. Like `abstract` classes, interfaces are typically `public` types, so they're normally declared in files by themselves with the same name as the interface and the `.cs` filename extension.

12.7.1 Developing an `IPayable` Hierarchy

To build an app that can determine payments for employees and invoices alike, we first create an interface named `IPayable`. Interface `IPayable` contains method `GetPaymentAmount` that returns a decimal amount to be paid for an object of any class that implements the interface. Method `GetPaymentAmount` is a general-purpose version of method `Earnings` of the `Employee` hierarchy—method `Earnings` calculates a payment amount specifically for an `Employee`, while `GetPaymentAmount` can be applied to a broad range of *unrelated* objects. After declaring interface `IPayable`, we introduce class `Invoice`, which

implements interface `IPayable`. We then modify class `Employee` such that it also implements interface `IPayable`.

Classes `Invoice` and `Employee` both represent things for which the company must be able to calculate a payment amount. Both classes implement `IPayable`, so an app can invoke method `GetPaymentAmount` on `Invoice` objects and `Employee` objects alike. This enables the polymorphic processing of `Invoices` and `Employees` required for our company's accounts-payable app.

Good Programming Practice 12.1

By convention, the name of an interface begins with I (e.g., `IPayable`). This helps distinguish interfaces from classes, improving code readability.

Good Programming Practice 12.2

When declaring a method in an interface, choose a name that describes the method's purpose in a general manner, because the method may be implemented by a broad range of unrelated classes.

UML Diagram Containing an Interface

The UML class diagram in Fig. 12.10 shows the interface and class hierarchy used in our accounts-payable app. The hierarchy begins with interface `IPayable`. The UML distinguishes an interface from a class by placing the word “interface” in guillemets (« and ») above the interface name. The UML expresses the relationship between a class and an interface through a **realization**. A class is said to “realize,” or implement, an interface. A class diagram models a realization as a dashed arrow with a *hollow arrowhead* pointing from the implementing class to the interface. The diagram in Fig. 12.10 indicates that classes `Invoice` and `Employee` each realize (i.e., implement) interface `IPayable`. As in the class diagram of Fig. 12.2, class `Employee` appears in italics, indicating that it's an abstract class. Concrete class `SalariedEmployee` extends `Employee` and inherits its base class's realization relationship with interface `IPayable`. Figure 12.10 could include Section 12.5's entire `Employee` class hierarchy—to keep the forthcoming example small, we did not include classes `HourlyEmployee`, `CommissionEmployee` and `BasePlusCommissionEmployee`.

Fig. 12.10 | `IPayable` interface and class hierarchy UML class diagram.

12.7.2 Declaring Interface IPayable

The declaration of interface `IPayable` begins in Fig. 12.11 at line 3. Interface `IPayable` contains `public abstract` method `GetPaymentAmount` (line 5). The method cannot be *explicitly* declared `public` or `abstract`. Interfaces can have *any* number of members and interface methods can have parameters.

```
1 // Fig. 12.11: IPayable.cs
2 // IPayable interface declaration.
3 public interface IPayable
4 {
5 decimal GetPaymentAmount(); // calculate payment; no implementation
6 }
```

Fig. 12.11 | `IPayable` interface declaration.

12.7.3 Creating Class Invoice

We now create class `Invoice` (Fig. 12.12) to represent a simple invoice that contains billing information for one kind of part. The class contains properties `PartNumber` (line 7), `PartDescription` (line 8), `Quantity` (lines 23–39) and `PricePerItem` (lines 42–58) that indicate the part number, the description of the part, the quantity of the part ordered and the price per item. Class `Invoice` also contains a constructor (lines 13–20) and a `ToString` method (lines 61–63) that returns a string representation of an `Invoice` object. The set accessors of properties `Quantity` and `PricePerItem` ensure that `quantity` and `pricePerItem` are assigned only nonnegative values.

```
1 // Fig. 12.12: Invoice.cs
2 // Invoice class implements IPayable.
3 using System;
4
5 public class Invoice : IPayable
6 {
7 public string PartNumber { get; }
8 public string PartDescription { get; }
9 private int quantity;
10 private decimal pricePerItem;
11
12 // four-parameter constructor
13 public Invoice(string partNumber, string partDescription, int quantity,
14 decimal pricePerItem)
15 {
16 PartNumber = partNumber;
17 PartDescription = partDescription;
18 Quantity = quantity; // validate quantity
19 PricePerItem = pricePerItem; // validate price per item
20 }
21}
```

Fig. 12.12 | `Invoice` class implements `IPayable`. (Part 1 of 2.)

```
22 // property that gets and sets the quantity on the invoice
23 public int Quantity
24 {
25 get
26 {
27 return quantity;
28 }
29 set
30 {
31 if (value < 0) // validation
32 {
33 throw new ArgumentOutOfRangeException(nameof(value),
34 $"{nameof(Quantity)} must be >= 0");
35 }
36 quantity = value;
37 }
38 }
39 }
40
41 // property that gets and sets the price per item
42 public decimal PricePerItem
43 {
44 get
45 {
46 return pricePerItem;
47 }
48 set
49 {
50 if (value < 0) // validation
51 {
52 throw new ArgumentOutOfRangeException(nameof(value),
53 $"{nameof(PricePerItem)} must be >= 0");
54 }
55 pricePerItem = value;
56 }
57 }
58 }
59
60 // return string representation of Invoice object
61 public override string ToString() =>
62 $"invoice:\npart number: {PartNumber} ({PartDescription})\n" +
63 $"quantity: {Quantity}\nprice per item: {PricePerItem:C}";
64
65 // method required to carry out contract with interface IPayable
66 public decimal GetPaymentAmount() => Quantity * PricePerItem;
67 }
```

Fig. 12.12 | Invoice class implements IPayable. (Part 2 of 2.)

Line 5 indicates that class `Invoice` implements interface `IPayable`. Like all classes, class `Invoice` also implicitly inherits from class `object`. All objects of a class can implement multiple interfaces, in which case they have the *is-a* relationship with each implemented interface type.

To implement more than one interface, use a comma-separated list of interface names after the colon (:) in the class declaration, as in

```
public class ClassName : BaseClassName, FirstInterface, SecondInterface, ...
```

When a class inherits from a base class and implements one or more interfaces, the class declaration *must* list the base-class name *before* any interface names.

Software Engineering Observation 12.6

C# does not allow derived classes to inherit from more than one base class, but it does allow a class to inherit from a base class and implement any number of interfaces.

Class `Invoice` implements the one method in interface `IPayable`—method `GetPaymentAmount` is declared in line 66. The method calculates the amount required to pay the invoice. The method multiplies the values of `quantity` and `pricePerItem` (obtained through the appropriate properties) and returns the result. This method satisfies the implementation requirement for the method in interface `IPayable`—we've *fulfilled the interface contract* with the compiler.

12.7.4 Modifying Class Employee to Implement Interface IPayable

We now modify class `Employee` to implement interface `IPayable` (Fig. 12.13). This class declaration is identical to that of Fig. 12.4 with two exceptions:

- Line 3 of Fig. 12.13 indicates that class `Employee` now implements interface `IPayable`.
- Line 27 implements interface `IPayable`'s `GetPaymentAmount` method.

Notice that `GetPaymentAmount` simply calls `Employee`'s abstract method `Earnings`. At execution time, when `GetPaymentAmount` is called on an object of an `Employee` derived class, `GetPaymentAmount` calls that class's concrete `Earnings` method, which knows how to calculate earnings for objects of that derived-class type.

```
1 // Fig. 12.13: Employee.cs
2 // Employee abstract base class that implements interface IPayable.
3 public abstract class Employee : IPayable
4 {
5 public string FirstName { get; }
6 public string LastName { get; }
7 public string SocialSecurityNumber { get; }
8
9 // three-parameter constructor
10 public Employee(string firstName, string lastName,
11 string socialSecurityNumber)
12 {
13 FirstName = firstName;
14 LastName = lastName;
15 SocialSecurityNumber = socialSecurityNumber;
16 }
17}
```

Fig. 12.13 | Employee abstract base class that implements interface IPayable. (Part I of 2.)

```

18 // return string representation of Employee object, using properties
19 public override string ToString() => $"{FirstName} {LastName}\n" +
20 $"social security number: {SocialSecurityNumber}";
21
22 // abstract method overridden by derived classes
23 public abstract decimal Earnings(); // no implementation here
24
25 // implementing GetPaymentAmount here enables the entire Employee
26 // class hierarchy to be used in an app that processes IPayables
27 public decimal GetPaymentAmount() => Earnings();
28 }

```

Fig. 12.13 | Employee abstract base class that implements interface IPayable. (Part 2 of 2.)

Derived Classes of Employee and Interface IPayable

When a class implements an interface, the same *is-a* relationship as inheritance applies. Class Employee implements IPayable, so we can say that an Employee *is an* IPayable, and thus any object of an Employee derived class also *is an* IPayable. So, if we update the class hierarchy in Section 12.5 with the new Employee class in Fig. 12.13, then SalariedEmployees, HourlyEmployees, CommissionEmployees and BasePlusCommissionEmployees are all IPayable objects. Just as we can assign the reference of a SalariedEmployee derived-class object to a base-class Employee variable, we can assign the reference of a SalariedEmployee object (or any other Employee derived-class object) to an IPayable variable. Invoice implements IPayable, so an Invoice object also *is an* IPayable object, and we can assign the reference of an Invoice object to an IPayable variable.

Software Engineering Observation 12.7

Inheritance and interfaces are similar in their implementation of the is-a relationship. An object of a class that implements an interface may be thought of as an object of that interface type. An object of any derived classes of a class that implements an interface also can be thought of as an object of the interface type.

Software Engineering Observation 12.8

The is-a relationship that exists between base classes and derived classes, and between interfaces and the classes that implement them, holds when passing an object to a method. When a method parameter receives an argument of a base class or interface type, the method polymorphically processes the object received as an argument.

12.7.5 Using Interface IPayable to Process Invoices and Employees Polymorphically

PayableInterfaceTest (Fig. 12.14) illustrates that interface IPayable can be used to process a set of Invoices and Employees polymorphically in a single app. Lines 12–16 create a List<IPayable> named payableObjects and initialize it with four new objects—two Invoice objects (lines 13–14) and two SalariedEmployee objects (lines 15–16). These assignments are allowed because an Invoice *is an* IPayable, a SalariedEmployee *is an* Employee and an Employee *is an* IPayable. Lines 22–28 use a foreach statement to process each IPayable object in payableObjects polymorphically, displaying the object as a string, along with the payment due. Line 25 implicitly invokes method ToString using

the `IPayable` interface reference `payable`, even though `ToString` is not declared in interface `IPayable`—all references (including those of interface types) refer to objects of classes that extend `object` and therefore have a `ToString` method. Line 27 invokes `IPayable` method `GetPaymentAmount` to obtain the payment amount for each object in `payableObjects`, regardless of the actual type of the object. The output reveals that the method calls in lines 25 and 27 invoke the appropriate class's implementation of methods `ToString` and `GetPaymentAmount`.

Software Engineering Observation 12.9

All methods of class `object` can be called by using a reference of an interface type—the reference refers to an object, and all objects inherit the methods of class `object`.

```
1 // Fig. 12.14: PayableInterfaceTest.cs
2 // Tests interface IPayable with disparate classes.
3 using System;
4 using System.Collections.Generic;
5
6 class PayableInterfaceTest
7 {
8 static void Main()
9 {
10 // create a List<IPayable> and initialize it with four
11 // objects of classes that implement interface IPayable
12 var payableObjects = new List<IPayable>()
13 new Invoice("01234", "seat", 2, 375.00M),
14 new Invoice("56789", "tire", 4, 79.95M),
15 new SalariedEmployee("John", "Smith", "111-11-1111", 800.00M),
16 new SalariedEmployee("Lisa", "Barnes", "888-88-8888", 1200.00M)};
17
18 Console.WriteLine(
19 "Invoices and Employees processed polymorphically:\n");
20
21 // generically process each element in payableObjects
22 foreach (var payable in payableObjects)
23 {
24 // output payable and its appropriate payment amount
25 Console.WriteLine($"{payable}");
26 Console.WriteLine(
27 $"payment due: {payable.GetPaymentAmount():C}\n");
28 }
29 }
30 }
```

Invoices and Employees processed polymorphically:

```
invoice:
part number: 01234 (seat)
quantity: 2
price per item: $375.00
payment due: $750.00
```

Fig. 12.14 | Tests interface `IPayable` with disparate classes. (Part I of 2.)

```

invoice:
part number: 56789 (tire)
quantity: 4
price per item: $79.95
payment due: $319.80

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
payment due: $800.00

salaried employee: Lisa Barnes
social security number: 888-88-8888
weekly salary: $1,200.00
payment due: $1,200.00

```

Fig. 12.14 | Tests interface `IPayable` with disparate classes. (Part 2 of 2.)

12.7.6 Common Interfaces of the .NET Framework Class Library

In this section, we overview several common interfaces defined in the .NET Framework Class Library. These interfaces are implemented and used in the same manner as those you create (e.g., interface `IPayable` in Section 12.7.2). Implementing these interfaces enables you to incorporate objects of your own types into many important aspects of the Framework Class Library. Figure 12.15 overviews several commonly used Framework Class Library interfaces and why you might implement them in your own types.

Interface	Description
<code>IComparable</code>	C# contains several comparison operators (e.g., <code><</code> , <code><=</code> , <code>></code> , <code>>=</code> , <code>==</code> , <code>!=</code>) that allow you to compare simple-type values. Section 10.13 showed that you can overload these operators for your own types. Interface <code>IComparable</code> can be used to allow objects of a class that implements the interface to be compared to one another. The interface contains one method, <code>CompareTo</code> , which compares the object that calls the method to the object passed as an argument. Classes must implement <code>CompareTo</code> to return a value indicating whether the object on which it's invoked is less than (negative integer return value), equal to (0 return value) or greater than (positive integer return value) the object passed as an argument, using any criteria you specify. For example, if class <code>Employee</code> implements <code>IComparable</code> , its <code>CompareTo</code> method could compare <code>Employee</code> objects by their earnings amounts. Interface <code>IComparable</code> is commonly used for ordering objects in a collection such as an array. We use <code>IComparable</code> in Chapter 18, Generics, and Chapter 19, Generic Collections; Functional Programming with LINQ/PLINQ.
<code>IComponent</code>	Implemented by any class that represents a component, including Graphical User Interface (GUI) controls (such as buttons or labels). Interface <code>IComponent</code> defines the behaviors that components must implement. We discuss <code>IComponent</code> and many GUI controls that implement this interface in Chapter 14, Graphical User Interfaces with Windows Forms: Part 1, and Chapter 15, Graphical User Interfaces with Windows Forms: Part 2.

Fig. 12.15 | Common interfaces of the .NET Framework Class Library. (Part 1 of 2.)

Interface	Description
IDisposable	Implemented by classes that must provide an explicit mechanism for <i>releasing</i> resources. Some resources can be used by only one program at a time. In addition, some resources, such as files on disk, are unmanaged resources that, unlike memory, cannot be released by the garbage collector. Classes that implement interface IDisposable provide a Dispose method that can be called to explicitly release resources that are explicitly associated with an object. We discuss IDisposable briefly in Chapter 13, Exception Handling: A Deeper Look. You can learn more about this interface at http://msdn.microsoft.com/library/system.idisposable . The MSDN article <i>Implementing a Dispose Method</i> at http://msdn.microsoft.com/library/fs2xkftw discusses the proper implementation of this interface in your classes.
IEnumerator	Used for iterating through the elements of a <i>collection</i> (such as an array or a List) one element at a time—the foreach statement uses an IEnumerator object to iterate through elements. Interface IEnumerator contains method MoveNext to move to the next element in a collection, method Reset to move to the position before the first element and property Current to return the object at the current location. We use IEnumerator in Chapter 19. All IEnumerable objects (Chapter 9) provide a GetEnumerator method that returns an IEnumerator object.

Fig. 12.15 | Common interfaces of the .NET Framework Class Library. (Part 2 of 2.)

12.8 Wrap-Up

This chapter introduced polymorphism—the ability to process objects that share the same base class in a class hierarchy as if they were all objects of the base class. The chapter discussed how polymorphism makes systems extensible and maintainable, then demonstrated how to use overridden methods to effect polymorphic behavior. We introduced the notion of an abstract class, which allows you to provide an appropriate base class from which other classes can inherit. You learned that an abstract class can declare abstract methods that each derived class must implement to become a concrete class. We also discussed that an app can use variables of an abstract class to invoke concrete derived-class implementations of abstract methods polymorphically. You also learned how to determine an object’s type at execution time. We showed how to create sealed methods and classes. Finally, the chapter discussed declaring and implementing an interface as another way to achieve polymorphic behavior, often among objects of different, unrelated classes.

You should now be familiar with classes, objects, encapsulation, inheritance, interfaces and polymorphism—the most essential aspects of object-oriented programming. Next, we take a deeper look at using exception handling to deal with runtime errors.

13

Exception Handling: A Deeper Look

Objectives

In this chapter you'll:

- Learn when to use exception handling.
- Use `try` blocks to delimit code that may throw exceptions.
- Use `throw` to indicate a problem at runtime.
- Use `catch` blocks to specify exception handlers.
- Understand what happens to uncaught exceptions.
- Understand the mechanics of exception handling.
- Use the `finally` block to release resources.
- See how a `using` statement can auto-release resources.
- Understand .NET exception class hierarchy.
- Use `Exception` properties.
- Create new exception types.
- Use C# 6's null-conditional operator (`? .`) to determine whether a reference is `null` before using it to call a method or access a property.
- Use nullable value types to specify that a variable may contain a value or `null`.
- Use C# 6 exception filters to specify a condition for catching an exception.

Outline

13.1	Introduction	13.5.5	Returning After a <code>finally</code> Block
13.2	Example: Divide by Zero without Exception Handling	13.6	The <code>using</code> Statement
13.2.1	Dividing By Zero	13.7	Exception Properties
13.2.2	Enter a Non-Numeric Denominator	13.7.1	Property <code>InnerException</code>
13.2.3	Unhandled Exceptions Terminate the App	13.7.2	Other Exception Properties
13.3	Example: Handling <code>DivideByZeroException</code> and <code>FormatExceptions</code>	13.7.3	Demonstrating Exception Properties and Stack Unwinding
13.3.1	Enclosing Code in a <code>try</code> Block	13.7.4	Throwing an Exception with an <code>InnerException</code>
13.3.2	Catching Exceptions	13.7.5	Displaying Information About the Exception
13.3.3	Uncaught Exceptions	13.8	User-Defined Exception Classes
13.3.4	Termination Model of Exception Handling	13.9	Checking for <code>null</code> References; Introducing C# 6's <code>?.</code> Operator
13.3.5	Flow of Control When Exceptions Occur	13.9.1	Null-Conditional Operator (<code>?.</code>)
13.4	.NET Exception Hierarchy	13.9.2	Revisiting Operators <code>is</code> and <code>as</code>
13.4.1	Class <code>SystemException</code>	13.9.3	Nullable Types
13.4.2	Which Exceptions Might a Method Throw?	13.9.4	Null Coalescing Operator (<code>??</code>)
13.5	<code>finally</code> Block	13.10	Exception Filters and the C# 6 <code>when</code> Clause
13.5.1	Moving Resource-Release Code to a <code>finally</code> Block	13.11	Wrap-Up
13.5.2	Demonstrating the <code>finally</code> Block		
13.5.3	Throwing Exceptions Using the <code>throw</code> Statement		
13.5.4	Rethrowing Exceptions		

13.1 Introduction

In this chapter, we take a deeper look at **exception handling**. As you know from Section 8.5, an **exception** indicates that a problem occurred during a program’s execution. The name “exception” comes from the fact that, although the problem can occur, it occurs infrequently. As we showed in Section 8.5 and in Chapter 10, exception handling enables you to create apps that can *handle* exceptions—in many cases allowing a program to continue executing as if no problems had been encountered. More severe problems may prevent a program from continuing normal execution, instead requiring it to notify the user of the problem, then terminate in a controlled manner. The features presented in this chapter enable you to write clear, **robust** and more **fault-tolerant programs** (i.e., programs that are able to deal with problems that may arise and continue executing). “Best practices” for exception handling in Visual C# are specified in the Visual Studio documentation.¹

After reviewing exception-handling concepts and basic exception-handling techniques, we overview .NET’s exception-handling class hierarchy. Programs typically *request* and *release* resources (such as files on disk) during program execution. Often, the supply of these resources is limited, or the resources can be used by only one program at a time. We demonstrate a part of the exception-handling mechanism that enables a program to use a resource, then *guarantee* that it will be released for use by other programs, even if an exception occurs. We show several properties of class `System.Exception` (the base class of all exception classes) and discuss how you can create and use your own exception classes.

1. “Best Practices for Handling Exceptions [C#],” *.NET Framework Developer’s Guide*, Visual Studio .NET Online Help. Available at <https://msdn.microsoft.com/library/seyhsts>.

You'll see various C# features for working with values that can be null, including:

- C# 6's null-conditional operator (?.), which determines whether a reference is `null` before using it to call a method or access a property.
- The null-coalescing operator (??), which returns its left operand's value if it's not `null` and returns its right operand's value, otherwise.
- Nullable types, which specify that a value-type variable may contain a value or `null`.

Finally, we'll present C# 6's exception filters that specify a condition for catching an exception.

13.2 Example: Divide by Zero without Exception Handling

Let's revisit what happens when errors arise in a console app that does not use exception handling. Figure 13.1 inputs two integers from the user, then divides the first integer by the second, using integer division to obtain an `int` result. In this example, an exception is **thrown** (i.e., an exception occurs) when a method detects a problem and is unable to handle it.

```

1 // Fig. 13.1: DivideByZeroNoExceptionHandling.cs
2 // Integer division without exception handling.
3 using System;
4
5 class DivideByZeroNoExceptionHandling
6 {
7 static void Main()
8 {
9 // get numerator
10 Console.Write("Please enter an integer numerator: ");
11 var numerator = int.Parse(Console.ReadLine());
12
13 // get denominator
14 Console.Write("Please enter an integer denominator: ");
15 var denominator = int.Parse(Console.ReadLine());
16
17 // divide the two integers, then display the result
18 var result = numerator / denominator;
19 Console.WriteLine(
20 $"{"\nResult: {numerator} / {denominator} = {result}"});
21 }
22 }
```

Please enter an integer numerator: 100
 Please enter an integer denominator: 7

Result: 100 / 7 = 14

Fig. 13.1 | Integer division without exception handling. (Part I of 2.)

```
Please enter an integer numerator: 100
Please enter an integer denominator: 0

Unhandled Exception: System.DivideByZeroException:
 Attempted to divide by zero.
 at DivideByZeroNoExceptionHandling.Main()
 in C:\Users\PaulDeitel\Documents\examples\ch13\Fig13_01\
 DivideByZeroNoExceptionHandling\DivideByZeroNoExceptionHandling\
 DivideByZeroNoExceptionHandling.cs:line 18
```

```
Please enter an integer numerator: 100
Please enter an integer denominator: hello

Unhandled Exception: System.FormatException:
 Input string was not in a correct format.
 at System.Number.StringToNumber(String str, NumberStyles options,
 NumberBuffer& number, NumberFormatInfo info, Boolean parseDecimal)
 at System.Number.ParseInt32(String s, NumberStyles style,
 NumberFormatInfo info)
 at System.Int32.Parse(String s)
 at DivideByZeroNoExceptionHandling.Main()
 in C:\Users\PaulDeitel\Documents\examples\ch13\Fig13_01\
 DivideByZeroNoExceptionHandling\DivideByZeroNoExceptionHandling\
 DivideByZeroNoExceptionHandling.cs:line 15
```

Fig. 13.1 | Integer division without exception handling. (Part 2 of 2.)

Running the App

In most of our examples, an app appears to run the same regardless of whether you run it by choosing **Start Debugging** or **Start Without Debugging** from the **Debug** menu. As we'll discuss shortly, the example in Fig. 13.1 might cause exceptions, depending on the user's input. For this example, we do not wish to debug the app; we simply want to see what happens when errors arise. For this reason, we executed this app with **Debug > Start Without Debugging**. If an exception occurs during execution, a dialog appears indicating that the app "has stopped working." You can simply click **Cancel** or **Close Program** to terminate the app. An error message describing the exception that occurred is displayed in the program's output. We formatted the error messages in Fig. 13.1 for readability. In the first sample execution, the program performs a successful division and runs to completion with no exceptions.

13.2.1 Dividing By Zero

In the second sample execution, the user enters 0 as the denominator. Several lines of information are displayed in response to the invalid input. This information—known as a **stack trace**—includes the exception class's name (**System.DivideByZeroException**) in a message indicating the problem that occurred and the path of execution that led to the exception, method by method. Stack traces help you debug a program. The first line of the error message specifies that a **DivideByZeroException** occurred. When a program divides an integer by 0, the CLR throws a **DivideByZeroException** (namespace **System**). The text after the exception name, "Attempted to divide by zero," is an error message that indicates why this exception occurred. Division by zero is not allowed in integer arithmetic.²

Each “at” line in a stack trace indicates a line of code in a particular method that was executing when the exception occurred. The “at” line contains the namespace, class and method in which the exception occurred

```
DivideByZeroNoExceptionHandling.Main
```

the location and name of the file containing the code

```
C:\Users\PaulDeitel\Documents\examples\ch13\Fig13_01\
 DivideByZeroNoExceptionHandling\
 DivideByZeroNoExceptionHandling\
 DivideByZeroNoExceptionHandling.cs
```

and the line number

```
:line 18
```

where the exception occurred. (Class `DivideByZeroNoExceptionHandling` is not declared in a namespace, so no namespace is displayed before the class name in the stack traces.)

In this case, the stack trace indicates that the `DivideByZeroException` occurred when the program was executing line 18 of method `Main`. The first “at” line in the stack trace indicates the exception’s **throw point**—the initial point at which the exception occurred (i.e., line 18 in `Main`). This information makes it easy for you to see which method call caused the exception. Subsequent “at” lines in the stack trace specify what method calls were made to get to the throw point in the program.

13.2.2 Enter a Non-Numeric Denominator

In the third sample execution, the user enters "hello" as the denominator. This causes a `FormatException`, and another stack trace is displayed. Our earlier examples that read numeric values from the user assumed that the user would input an integer value, but a noninteger value could be entered. A `FormatException` (namespace `System`) occurs, for example, when `int.Parse` receives a `string` that does not represent a valid integer. Starting from the last “at” line in the stack trace, we see that the exception was detected in line 15 of method `Main`. The stack trace also shows the other methods that led to the exception being thrown:

- `Main` called `Int32.Parse`—recall that `int` is just an alias for `Int32`,
- `Int32.Parse` called method `Number.ParseInt32`, and
- `Number.ParseInt32` called `Number.StringToNumber`.

The throw point occurred in `Number.StringToNumber`, as indicated by the first “at” line in the stack trace. Note that the stack trace’s actual text depends on your locale.

13.2.3 Unhandled Exceptions Terminate the App

In the sample executions in Fig. 13.1, the program terminates when an *unhandled* exception occurs and a stack trace is displayed. This does not always happen—sometimes a pro-

2. Division by zero with floating-point values *is* allowed and results in the value infinity—represented by either constant `Double.PositiveInfinity` or constant `Double.NegativeInfinity`, depending on whether the numerator is positive or negative. These values are displayed as `Infinity` or `-Infinity`. If *both* the numerator and denominator are *zero*, the result of the calculation is the constant `Double.NaN` (“not a number”), which is returned when a calculation’s result is *undefined*.

gram may continue executing even though an exception has occurred and a stack trace has been displayed. In such cases, the app may produce incorrect results. The next section demonstrates how to handle exceptions to enable the program to run to completion.

13.3 Example: Handling DivideByZeroExceptions and FormatExceptions

Now, let's consider a simple example of exception handling. The app in Fig. 13.2 uses exception handling to process any `DivideByZeroExceptions` and `FormatExceptions` that might arise. The app reads two integers from the user (lines 18–21). Assuming that the user provides integers as input and does not specify 0 as the denominator for the division, line 25 performs the division and lines 28–29 display the result. However, if the user inputs a noninteger value or supplies 0 as the denominator, an exception occurs. This program demonstrates how to **catch** and **handle** such exceptions—in this case, displaying an error message and allowing the user to enter another set of values.

```

1 // Fig. 13.2: DivideByZeroExceptionHandling.cs
2 // FormatException and DivideByZeroException handlers.
3 using System;
4
5 class DivideByZeroExceptionHandling
6 {
7 static void Main(string[] args)
8 {
9 var continueLoop = true; // determines whether to keep looping
10
11 do
12 {
13 // retrieve user input and calculate quotient
14 try
15 {
16 // int.Parse generates FormatException
17 // if argument cannot be converted to an integer
18 Console.WriteLine("Enter an integer numerator: ");
19 var numerator = int.Parse(Console.ReadLine());
20 Console.WriteLine("Enter an integer denominator: ");
21 var denominator = int.Parse(Console.ReadLine());
22
23 // division generates DivideByZeroException
24 // if denominator is 0
25 var result = numerator / denominator;
26
27 // display result
28 Console.WriteLine(
29 $"{'\n'}Result: {numerator} / {denominator} = {result}");
30 continueLoop = false;
31 }
32 catch (FormatException formatException)
33 {
34 Console.WriteLine($"{formatException.Message}");

```

Fig. 13.2 | `FormatException` and `DivideByZeroException` handlers. (Part 1 of 2.)

```

35 Console.WriteLine(
36 "You must enter two integers. Please try again.\n");
37 }
38 catch (DivideByZeroException divideByZeroException)
39 {
40 Console.WriteLine($"\\n{divideByZeroException.Message}");
41 Console.WriteLine(
42 "Zero is an invalid denominator. Please try again.\n");
43 }
44 } while (continueLoop);
45 }
46 }
```

Please enter an integer numerator: 100
 Please enter an integer denominator: 7

Result: 100 / 7 = 14

Enter an integer numerator: 100
 Enter an integer denominator: 0
 Attempted to divide by zero.
 Zero is an invalid denominator. Please try again.

Enter an integer numerator: 100
 Enter an integer denominator: 7

Result: 100 / 7 = 14

Enter an integer numerator: 100
 Enter an integer denominator: hello
 Input string was not in a correct format.
 You must enter two integers. Please try again.

Enter an integer numerator: 100
 Enter an integer denominator: 7

Result: 100 / 7 = 14

Fig. 13.2 | FormatException and DivideByZeroException handlers. (Part 2 of 2.)

Sample Outputs

Before we discuss the details of the program, let's consider the sample outputs in Fig. 13.2. The first sample output shows a successful calculation in which the user enters the numerator 100 and the denominator 7. The result (14) is an `int`, because integer division always yields an `int` result. The second sample output demonstrates the result of an attempt to divide by zero. In integer arithmetic, the CLR tests for division by zero and generates a `DivideByZeroException` if the denominator is zero. The program detects the exception

and displays an error message indicating the attempt to divide by zero. The last sample output depicts the result of inputting a non-int value—in this case, the user enters the string "hello" as the denominator. The program attempts to convert the input strings to ints using method `int.Parse` (lines 19 and 21). If an argument cannot be converted to an int, the method throws a `FormatException`. The program catches the exception and displays an error message indicating that the user must enter two ints.

Another Way to Convert Strings to Integers

Another way to validate the input is to use the `int.TryParse` method, which converts a string to an int value if possible. Like `int.Parse`, each of the numeric simple types has a `TryParse` method. `TryParse` requires two arguments—one is the string to parse and the other is the variable in which the converted value is to be stored. The method returns a `bool` value that's true only if the string was converted successfully to an int. If not, `TryParse` assigns the value 0 to the second argument—that argument is passed by reference so `TryParse` can modify its value.

Error-Prevention Tip 13.1

Method TryParse can be used to validate input in code rather than allowing the code to throw an exception—this technique is generally preferred.

13.3.1 Enclosing Code in a try Block

Now we consider the user interactions and flow of control that yield the results shown in the sample output windows. Lines 14–31 define a **try block** enclosing the code that might throw exceptions, as well as some code that will be skipped when an exception occurs. For example, the program should not display a new result (lines 28–29) unless the calculation in line 25 completes successfully.

The user inputs values that represent the numerator and denominator. The two statements that read the ints (lines 19 and 21) call method `int.Parse` to convert strings to int values. This method throws a `FormatException` if it cannot convert its string argument to an int. If lines 19 and 21 convert the values properly (i.e., no exceptions occur), then line 25 divides the numerator by the denominator and assigns the result to variable `result`. If `denominator` is 0, line 25 causes the CLR to throw a `DivideByZeroException`. If line 25 does not cause an exception to be thrown, then lines 28–29 display the result of the division.

13.3.2 Catching Exceptions

Exception-handling code appears in a **catch block**. In general, when an exception occurs in a try block, a corresponding catch block *catches* the exception and *handles* it. The try block in this example is followed by two catch blocks—one that handles a `FormatException` (lines 32–37) and one that handles a `DivideByZeroException` (lines 38–43). A catch block specifies an exception parameter representing the exception that the catch block can handle. The catch block can use the parameter's identifier (which you choose) to interact with a caught exception object. If there's no need to use the exception object in the catch block, the exception parameter's identifier can be omitted. The type of the catch's parameter is the type of the exception that the catch block handles. Optionally,

you can include a catch block that does *not* specify an exception type—such a catch block (known as a **general catch clause**) catches all exception types. At least one catch block and/or a **finally block** (discussed in Section 13.5) must immediately follow a try block.

In Fig. 13.2, the first catch block catches FormatExceptions (thrown by method `int.Parse`), and the second catch block catches DivideByZeroExceptions (thrown by the CLR). If an exception occurs, the program executes only the first matching catch block. Both exception handlers in this example display an error-message dialog. After either catch block terminates, program control continues with the first statement after the last catch block (the end of the method, in this example). We'll soon take a deeper look at how this flow of control works in exception handling.

13.3.3 Uncaught Exceptions

An **uncaught exception** (or **unhandled exception**) is one for which there's no matching catch block. You saw the results of uncaught exceptions in the second and third outputs of Fig. 13.1. Recall that when exceptions occur in that example, the app terminates early (after displaying the exception's stack trace). The result of an uncaught exception depends on how you execute the program—Fig. 13.1 demonstrated the results of an uncaught exception when an app is executed using **Debug > Start Without Debugging**. If you run the app by using **Debug > Start Debugging** and the runtime environment detects an uncaught exception, the app pauses, and the **Exception Assistant** window (Fig. 13.3) appears.

Fig. 13.3 | Exception Assistant.

The Exception Assistant window contains

- a line pointing from the Exception Assistant to the line of code that caused the exception,
- the type of the exception,
- Troubleshooting tips with links to helpful information on what might have caused the exception and how to handle it, and
- links to view or copy the complete exception details

Figure 13.3 shows the Exception Assistant that's displayed if the user attempts to divide by zero in the app of Fig. 13.1.

13.3.4 Termination Model of Exception Handling

Recall that the point in the program at which an exception occurs is called the *throw point*—this is an important location for debugging purposes (as we demonstrate in Section 13.7). If an exception occurs in a try block (such as a `FormatException` being thrown as a result of the code in lines 19 and 21 in Fig. 13.2), the try block terminates immediately, and program control transfers to the first of the following catch blocks in which the exception parameter's type matches that of the thrown exception. After the exception is handled, program control does *not* return to the throw point because the try block has *exited* (which also causes any of its local variables to go out of scope). Rather, control resumes after the last catch block. This is known as the **termination model of exception handling**. [Note: Some languages use the **resumption model of exception handling**, in which, after an exception is handled, control resumes just after the throw point.]

If no exceptions occur in the try block, the program successfully completes the try block (setting `continueLoop` to `false`) and ignores the catch blocks in lines 32–37 and 38–43. Then the program executes the first statement following the try and catch blocks. In this example, the program reaches the end of the `do...while` loop (line 44) in which the condition is now `false`, so the program terminates because the end of `Main` is reached.

The try block and its corresponding catch and finally blocks together form a **try statement**. It's important not to confuse the terms "try block" and "try statement"—the term "try block" refers to the block of code following the keyword `try` (but before any `catch` or `finally` blocks), while the term "try statement" includes all the code from the opening `try` keyword to the end of the last `catch` or `finally` block. This includes the try block, as well as any associated catch blocks and finally block.

When a try block terminates, its local variables go out of scope. If a try block terminates due to an exception, the CLR searches for the first catch block that can process the type of exception that occurred—in an outer block in the same method or in a previous method in the method-call stack. The CLR locates the matching catch by comparing the type of the thrown exception to each catch's parameter type. A match occurs if the types are identical or if the thrown exception's type is a derived class of the catch's parameter type. Once an exception is matched to a catch block, the code in that block executes and the other catch blocks in the try statement are ignored.

13.3.5 Flow of Control When Exceptions Occur

In the third sample output of Fig. 13.2, the user inputs `hello` as the denominator. When line 21 executes, `int.Parse` cannot convert this `string` to an `int`, so the method throws

a `FormatException` object to indicate that the method was unable to convert the `string` to an `int`. When the exception occurs, the `try` block exits (terminates). Next, the CLR attempts to locate a matching `catch` block. A match occurs with the `catch` block in line 32, so the exception handler displays the exception's `Message` property (to retrieve the error message associated with the exception) and the program ignores all other exception handlers following the `try` block. Program control continues with line 44 once the `catch` block completes execution.

Common Programming Error 13.1

Specifying a comma-separated list of parameters in a catch block is a syntax error. A catch block can have at most one parameter. Section 13.10 shows how you can use exception filters to specify additional conditions for which an exception can be caught.

In the second sample output of Fig. 13.2, the user inputs 0 as the denominator. When the division in line 25 executes, a `DivideByZeroException` occurs. Once again, the `try` block terminates, and the program attempts to locate a matching `catch` block. In this case, the first `catch` block does not match—the exception type in the `catch`-handler declaration is not the same as the type of the thrown exception, and `FormatException` is not a base class of `DivideByZeroException`. Therefore the program continues to search for a matching `catch` block, which it finds in line 38. Line 40 displays the exception's `Message` property. Again, program control continues with line 44 once the `catch` block completes execution.

13.4 .NET Exception Hierarchy

In C#, the exception-handling mechanism allows only objects of class `Exception` (namespace `System`) and its derived classes to be thrown and caught. Note, however, that C# programs may interact with software components written in other .NET languages (such as C++) that do not restrict exception types. The general `catch` clause can be used to catch such exceptions.

This section overviews several of the .NET Framework's exception classes and focuses exclusively on exceptions that derive from class `Exception`. In addition, we discuss how to determine whether a particular method throws exceptions.

13.4.1 Class SystemException

Class `Exception` (namespace `System`) is the base class of .NET's exception class hierarchy. An important derived class is `SystemException`. The CLR generates `SystemExceptions`. Many of these can be avoided if apps are coded properly. For example, if a program attempts to access an `out-of-range array index`, the CLR throws an exception of type `IndexOutOfRangeException` (a derived class of `SystemException`). Similarly, an exception occurs when a program uses a reference-type variable to call a method when the reference has a value of `null`. This causes a `NullReferenceException` (another derived class of `SystemException`). You saw earlier in this chapter that a `DivideByZeroException` occurs in integer division when a program attempts to divide by zero.

Other exceptions thrown by the CLR include `OutOfMemoryException`, `StackOverflowException` and `ExecutionEngineException`, which are thrown when something goes wrong that causes the CLR to become unstable. Sometimes such exceptions cannot even

be caught. It's best to simply log such exceptions (using a tool such as Apache's *log4net*—<http://logging.apache.org/log4net/>), then terminate your app.

A benefit of the exception class hierarchy is that a **catch** block can catch exceptions of a particular type or—because of the *is-a* relationship of inheritance—can use a base-class type to catch exceptions in a hierarchy of related exception types. For example, Section 13.3.2 discussed the **catch** block with no parameter, which catches exceptions of all types (including those that are not derived from `Exception`). A **catch** block that specifies a parameter of type `Exception` can catch all exceptions that derive from `Exception`, because `Exception` is the base class of all exception classes in the .NET Framework. The advantage of this approach is that the exception handler can access the caught exception's information via the parameter in the **catch**. We'll say more about accessing exception information in Section 13.7.

Using inheritance with exceptions enables a **catch** block to catch related exceptions using a concise notation. A set of exception handlers could catch each derived-class exception type individually, but catching the base-class exception type is more concise. However, this technique makes sense *only* if the handling behavior is the same for a base class and all derived classes. Otherwise, catch each derived-class exception individually.

Common Programming Error 13.2

The compiler issues an error if a catch block that catches a base-class exception is placed before a catch block for any of that class's derived-class types. In this case, the base-class catch block would catch all base-class and derived-class exceptions, so the derived-class exception handler would never execute.

13.4.2 Which Exceptions Might a Method Throw?

How do we determine that an exception might occur in a program? For methods contained in the .NET Framework classes, read the detailed descriptions of the methods in the online documentation. If a method may throw an exception, its description contains a section called **Exceptions** that specifies the types of exceptions the method may throw and briefly describes what causes them. For an example, search for “`int.Parse` method” in the Visual Studio online documentation. The **Exceptions** section of this method’s web page indicates that method `int.Parse` throws three exception types:

- `ArgumentNullException`,
- `FormatException`, and
- `OverflowException`

and describes the reasons for each. [Note: You also can find this information in the **Object Browser** described in Section 10.11.]

Software Engineering Observation 13.1

If a method may throw exceptions, statements that invoke the method directly or indirectly should be placed in try blocks, and those exceptions should be caught and handled.

It's more difficult to determine when the CLR may throw exceptions. Such information appears in the *C# Language Specification*, which specifies cases in which exceptions are

thrown. At time of writing, the C# specification has not yet been officially released by Microsoft. You can view an unofficial copy at:

<https://github.com/ljw1004/csharpspec/blob/gh-pages/README.md>

13.5 finally Block

Programs frequently request and release resources dynamically (i.e., at execution time). For example, a program that reads a file from disk first makes a file-open request (as we'll see in Chapter 17, Files and Streams). If that request succeeds, the program reads the contents of the file. Operating systems typically prevent more than one program from manipulating a file at once. Therefore, when a program finishes processing a file, the program should close the file (i.e., release the resource) so other programs can use it. If the file is not closed, a **resource leak** occurs. In such a case, the file resource is not available to other programs.

In programming languages such as C and C++, in which the programmer is responsible for dynamic memory management, the most common type of resource leak is a **memory leak**. A memory leak occurs when a program allocates memory (as C# programmers do via keyword `new`), but does not deallocate the memory when it's no longer needed. Normally, this is *not* an issue in C#, because the CLR performs *garbage collection* of memory that's no longer needed by an executing program (Section 10.8). However, other kinds of resource leaks (such as unclosed files) can occur.

Error-Prevention Tip 13.2

The CLR does not completely eliminate memory leaks. It will not garbage-collect an object until the program contains no more references to that object, and even then there may be a delay until the memory is required. Thus, memory leaks can occur if you inadvertently keep references to unwanted objects.

13.5.1 Moving Resource-Release Code to a finally Block

Exceptions often occur when an app uses resources that require explicit release. For example, a program that processes a file might receive `IOExceptions` during the processing. For this reason, file-processing code normally appears in a `try` block. Regardless of whether a program experiences exceptions while processing a file, the program should close the file when it's no longer needed. Suppose a program places all resource-request and resource-release code in a `try` block. If no exceptions occur, the `try` block executes normally and releases the resources after using them. However, if an exception occurs, the `try` block may exit *before* the resource-release code can execute. We could duplicate all the resource-release code in each of the `catch` blocks, but this would make the code more difficult to modify and maintain. We could also place the resource-release code after the `try` statement; however, if the `try` block terminated due to a `return` statement or an exception occurred, code following the `try` statement would never execute.

To address these problems, C#'s exception-handling mechanism provides the `finally` block, which is *guaranteed* to execute regardless of whether the `try` block executes successfully or an exception occurs. This makes the `finally` block an ideal location in which to place resource-release code for resources that are acquired and manipulated in the corresponding `try` block:

- If the `try` block executes successfully, the `finally` block executes immediately after the `try` block terminates—either by reaching the block’s closing brace or if a `return` statement executes in the block.
- If an exception occurs in the `try` block, the `finally` block executes immediately after a `catch` block completes—either by reaching the block’s closing brace or if a `return` statement executes in the block.
- If there is no `catch` block, if the exception is not caught by a `catch` block associated with the `try` block, or if a `catch` block associated with the `try` block throws an exception itself, the `finally` block executes before the exception is processed by the next enclosing `try` block, which could be in the calling method.

By placing the resource-release code in a `finally` block, we ensure that even if the program terminates due to an uncaught exception, the resource will be deallocated. Local variables in a `try` block cannot be accessed in the corresponding `finally` block. For this reason, variables that must be accessed in both a `try` block and its corresponding `finally` block should be declared before the `try` block.

Error-Prevention Tip 13.3

A `finally` block typically contains code to release resources acquired in the corresponding `try` block, which makes the `finally` block an effective mechanism for eliminating resource leaks.

Performance Tip 13.1

As a rule, resources should be released as soon as they’re no longer needed in a program. This makes them available for reuse promptly.

If one or more `catch` blocks follow a `try` block, the `finally` block is optional. However, if no `catch` blocks follow a `try` block, a `finally` block must appear immediately after the `try` block. If any `catch` blocks follow a `try` block, the `finally` block (if there is one) appears *after* the last `catch` block. Only whitespace and comments can separate the blocks in a `try` statement.

13.5.2 Demonstrating the `finally` Block

The app in Fig. 13.4 demonstrates that the `finally` block *always* executes, regardless of whether an exception occurs in the corresponding `try` block. The app consists of method `Main` (lines 8–47) and four other methods that `Main` invokes to demonstrate `finally`. These methods are `DoesNotThrowException` (lines 50–67), `ThrowExceptionWithCatch` (lines 70–89), `ThrowExceptionWithoutCatch` (lines 92–108) and `ThrowException-CatchRethrow` (lines 111–136).

```

1 // Fig. 13.4: UsingExceptions.cs
2 // finally blocks always execute, even when no exception occurs.
3
4 using System;
5

```

Fig. 13.4 | `finally` blocks always execute, even when no exception occurs. (Part 1 of 4.)

```
6  class UsingExceptions
7  {
8 static void Main()
9 {
10 // Case 1: No exceptions occur in called method
11 Console.WriteLine("Calling DoesNotThrowException");
12 DoesNotThrowException();
13
14 // Case 2: Exception occurs and is caught in called method
15 Console.WriteLine("\nCalling ThrowExceptionWithCatch");
16 ThrowExceptionWithCatch();
17
18 // Case 3: Exception occurs, but is not caught in called method
19 // because there is no catch block.
20 Console.WriteLine("\nCalling ThrowExceptionWithoutCatch");
21
22 // call ThrowExceptionWithoutCatch
23 try
24 {
25 ThrowExceptionWithoutCatch();
26 }
27 catch
28 {
29 Console.WriteLine(
30 "Caught exception from ThrowExceptionWithoutCatch in Main");
31 }
32
33 // Case 4: Exception occurs and is caught in called method,
34 // then rethrown to caller.
35 Console.WriteLine("\nCalling ThrowExceptionCatchRethrow");
36
37 // call ThrowExceptionCatchRethrow
38 try
39 {
40 ThrowExceptionCatchRethrow();
41 }
42 catch
43 {
44 Console.WriteLine(
45 "Caught exception from ThrowExceptionCatchRethrow in Main");
46 }
47 }
48
49 // no exceptions thrown
50 static void DoesNotThrowException()
51 {
52 // try block does not throw any exceptions
53 try
54 {
55 Console.WriteLine("In DoesNotThrowException");
56 }
57 catch
58 {
```

Fig. 13.4 | finally blocks always execute, even when no exception occurs. (Part 2 of 4.)

```
59 Console.WriteLine("This catch never executes");
60 }
61 finally
62 {
63 Console.WriteLine("finally executed in DoesNotThrowException");
64 }
65
66 Console.WriteLine("End of DoesNotThrowException");
67 }
68
69 // throws exception and catches it locally
70 static void ThrowExceptionWithCatch()
71 {
72 // try block throws exception
73 try
74 {
75 Console.WriteLine("In ThrowExceptionWithCatch");
76 throw new Exception("Exception in ThrowExceptionWithCatch");
77 }
78 catch (Exception exceptionParameter)
79 {
80 Console.WriteLine($"Message: {exceptionParameter.Message}");
81 }
82 finally
83 {
84 Console.WriteLine(
85 "finally executed in ThrowExceptionWithCatch");
86 }
87
88 Console.WriteLine("End of ThrowExceptionWithCatch");
89 }
90
91 // throws exception and does not catch it locally
92 static void ThrowExceptionWithoutCatch()
93 {
94 // throw exception, but do not catch it
95 try
96 {
97 Console.WriteLine("In ThrowExceptionWithoutCatch");
98 throw new Exception("Exception in ThrowExceptionWithoutCatch");
99 }
100 finally
101 {
102 Console.WriteLine(
103 "finally executed in ThrowExceptionWithoutCatch");
104 }
105
106 // unreachable code; logic error
107 Console.WriteLine("End of ThrowExceptionWithoutCatch");
108 }
109 }
```

Fig. 13.4 | finally blocks always execute, even when no exception occurs. (Part 3 of 4.)

```

110 // throws exception, catches it and rethrows it
111 static void ThrowExceptionCatchRethrow()
112 {
113 // try block throws exception
114 try
115 {
116 Console.WriteLine("In ThrowExceptionCatchRethrow");
117 throw new Exception("Exception in ThrowExceptionCatchRethrow");
118 }
119 catch (Exception exceptionParameter)
120 {
121 Console.WriteLine("Message: " + exceptionParameter.Message);
122
123 // rethrow exception for further processing
124 throw;
125
126 // unreachable code; logic error
127 }
128 finally
129 {
130 Console.WriteLine(
131 "finally executed in ThrowExceptionCatchRethrow");
132 }
133
134 // any code placed here is never reached
135 Console.WriteLine("End of ThrowExceptionCatchRethrow");
136 }
137 }
```

```

Calling DoesNotThrowException
In DoesNotThrowException
finally executed in DoesNotThrowException
End of DoesNotThrowException

Calling ThrowExceptionWithCatch
In ThrowExceptionWithCatch
Message: Exception in ThrowExceptionWithCatch
finally executed in ThrowExceptionWithCatch
End of ThrowExceptionWithCatch

Calling ThrowExceptionWithoutCatch
In ThrowExceptionWithoutCatch
finally executed in ThrowExceptionWithoutCatch
Caught exception from ThrowExceptionWithoutCatch in Main

Calling ThrowExceptionCatchRethrow
In ThrowExceptionCatchRethrow
Message: Exception in ThrowExceptionCatchRethrow
finally executed in ThrowExceptionCatchRethrow
Caught exception from ThrowExceptionCatchRethrow in Main
```

Fig. 13.4 | finally blocks always execute, even when no exception occurs. (Part 4 of 4.)

Line 12 of Main invokes method DoesNotThrowException. This method's try block outputs a message (line 55). Because the try block does *not* throw any exceptions, program

control ignores the catch block (lines 57–60) and executes the finally block (lines 61–64), which outputs a message. At this point, program control continues with the first statement after the close of the finally block (line 66), which outputs a message indicating that the end of the method has been reached. Then program control returns to Main.

13.5.3 Throwing Exceptions Using the throw Statement

Line 16 of Main invokes method ThrowExceptionWithCatch (lines 70–89), which begins in its try block (lines 73–77) by outputting a message. Next, the try block creates an Exception object and uses a **throw statement** to throw it (line 76). Executing the throw statement indicates that a problem has occurred in the code. As you've seen in earlier chapters, you can throw exceptions by using the throw statement. Just as with exceptions thrown by the Framework Class Library's methods and the CLR, this indicates to client apps that an error has occurred. A throw statement specifies an object to be thrown. The operand of a throw statement can be of type Exception or of any type derived from it.

The string passed to the constructor becomes the exception object's error message. When a throw statement in a try block executes, the try block *exits immediately*, and program control continues with the first matching catch block (lines 78–81) following the try block. In this example, the type thrown (Exception) matches the type specified in the catch, so line 80 outputs a message indicating the exception that occurred. Then, the finally block (lines 82–86) executes and outputs a message. At this point, program control continues with the first statement after the close of the finally block (line 88), which outputs a message indicating that the end of the method has been reached. Program control then returns to Main. In line 80, we use the exception object's Message property to retrieve the error message associated with the exception (i.e., the message passed to the Exception constructor). Section 13.7 discusses several properties of class Exception.

Lines 23–31 of Main define a try statement in which Main invokes method ThrowExceptionWithoutCatch (lines 92–108). The try block enables Main to catch any exceptions thrown by ThrowExceptionWithoutCatch. The try block in lines 95–99 of ThrowExceptionWithoutCatch begins by outputting a message. Next, the try block throws an Exception (line 98) and exits immediately.

Normally, program control would continue at the first catch following this try block. However, this try block does not have any catch blocks. Therefore, the exception is not caught in method ThrowExceptionWithoutCatch. Program control proceeds to the finally block (lines 100–104), which outputs a message. At this point, program control returns to Main in search of an appropriate catch block—any statements appearing after the finally block (e.g., line 107) do not execute. (In fact, the compiler issues a warning about this.) In this example, such statements could cause logic errors, because the exception thrown in line 98 is not caught. In Main, the catch block in lines 27–31 catches the exception and displays a message indicating that the exception was caught in Main.

13.5.4 Rethrowing Exceptions

Lines 38–46 of Main define a try statement in which Main invokes method ThrowExceptionCatchRethrow (lines 111–136). The try statement enables Main to catch any exceptions thrown by ThrowExceptionCatchRethrow. The try statement in lines 114–132 of ThrowExceptionCatchRethrow begins by outputting a message. Next, the try block throws an Exception (line 117). The try block *exits immediately*, and program con-

trol continues at the first catch (lines 119–127) following the try block. In this example, the type thrown (`Exception`) matches the type specified in the catch, so line 121 outputs a message indicating where the exception occurred. Line 124 uses the `throw` statement to **rethrow** the exception. This indicates that the catch block performed partial processing of the exception and now is throwing the exception again (in this case, back to the method `Main`) for further processing.

You also can rethrow an exception with a version of the `throw` statement which takes an operand that's the reference to the exception that was caught. It's important to note, however, that this form of `throw` statement *resets the throw point*, so the original throw point's stack-trace information is *lost*. Section 13.7 demonstrates using a `throw` statement with an operand from a catch block. In that section, you'll see that after an exception is caught, you can create and throw a different type of exception object from the catch block and you can include the original exception as part of the new exception object. Class library designers often do this to *customize* the exception types thrown from methods in their class libraries or to provide additional debugging information.

Software Engineering Observation 13.2

In general, it's considered better practice to throw a new exception and pass the original one to the new exception's constructor, rather than rethrowing the original exception. This maintains all of the stack-trace information from the original exception. We demonstrate passing an existing exception to a new exception's constructor in Section 13.7.3.

The exception handling in method `ThrowExceptionCatchRethrow` does not complete, because the `throw` statement in line 124 immediately terminates the catch block—if there were any code between line 124 and the end of the block, it would not execute. When line 124 executes, method `ThrowExceptionCatchRethrow` terminates and returns control to `Main` in search of an appropriate catch. Once again, the `finally` block (lines 128–132) executes and outputs a message before control returns to `Main`. When control returns to `Main`, the catch block in lines 42–46 catches the exception and displays a message indicating that the exception was caught. Then the program terminates.

13.5.5 Returning After a finally Block

The next statement to execute after a `finally` block terminates depends on the exception-handling state. If the `try` block successfully completes, or if a catch block catches and handles an exception, the program continues its execution with the next statement after the `finally` block. However, if an exception is not caught, or if a catch block rethrows an exception, program control continues in the next enclosing `try` block. The enclosing `try` could be in the calling method or in one of its callers. It also is possible to nest a `try` statement in a `try` block; in such a case, the outer `try` statement's catch blocks would process any exceptions that were not caught in the inner `try` statement. If a `try` block executes and has a corresponding `finally` block, the `finally` block executes even if the `try` block terminates due to a `return` statement. The `return` occurs after the execution of the `finally` block.

Common Programming Error 13.3

If an uncaught exception is awaiting processing when the `finally` block executes, and the `finally` block throws a new exception that's not caught in the `finally` block, the first exception is lost, and the new exception is passed to the next enclosing try block.

Error-Prevention Tip 13.4

When placing code that can throw an exception in a `finally` block, always enclose the code in a `try` statement that catches the appropriate exception types. This prevents the loss of any uncaught and rethrown exceptions that occur before the `finally` block executes.

Software Engineering Observation 13.3

Do not place `try` blocks around every statement that might throw an exception—this can make programs difficult to read. Instead, place one `try` block around a significant portion of code, and follow this `try` block with `catch` blocks that handle each possible exception. Then follow the `catch` blocks with a single `finally` block. Use separate `try` blocks to distinguish between multiple statements that can throw the same exception type.

13.6 The using Statement

Typically resource-release code should be placed in a `finally` block to ensure that a resource is released, regardless of whether there were exceptions when the resource was used in the corresponding `try` block. An alternative notation—the **using** statement (not to be confused with the `using` directive for using namespaces)—simplifies writing code in which you obtain a resource, use the resource in a `try` block and release the resource in a corresponding `finally` block. For example, a file-processing app (Chapter 17) could process a file with a `using` statement to ensure that the file is closed properly when it's no longer needed. The resource must be an object that implements the `IDisposable` interface and therefore has a `Dispose` method. The general form of a `using` statement is

```
using (var exampleObject = new ExampleClass())
{
 exampleObject.SomeMethod(); // do something with exampleObject
}
```

where `ExampleClass` is a class that implements the `IDisposable` interface. This code creates an object of type `ExampleClass` and uses it in a statement, then calls its `Dispose` method to release any resources used by the object. The `using` statement implicitly places the code in its body in a `try` block with a corresponding `finally` block that calls the object's `Dispose` method. For instance, the preceding brief code segment is equivalent to

```
{
 var exampleObject = new ExampleClass();
 try
 {
 exampleObject.SomeMethod();
 }
 finally
 {
 if (exampleObject != null)
 {
 exampleObject.Dispose();
 }
 }
}
```

The `if` statement in the `finally` block ensures that `exampleObject` is not null—that is, it references an object—otherwise, a `NullReferenceException` would occur when attempting to call `Dispose`. Section 13.9 introduces C# 6's new `?.` operator, which can be used to express the above `if` statement more elegantly as a single line of code.

13.7 Exception Properties

As we discussed in Section 13.4, exception types derive from class `Exception`, which has several properties. These frequently are used to formulate error messages indicating a caught exception. Two important properties are `Message` and `StackTrace`. Property `Message` stores the `string` error message associated with an `Exception` object. This message can be a default message defined in the exception type or a customized message passed to an `Exception` object's constructor when the `Exception` object is thrown. Property `StackTrace` contains a `string` that represents the method-call stack. Recall that the runtime environment at all times keeps a list of open method calls that have been made but have not yet returned. The `StackTrace` represents the series of methods that have not finished processing at the time the exception occurs. If the debugging information that's generated by the compiler for the method is accessible to the IDE (e.g., the code is part of your project, rather than some third party library), the stack trace also includes line numbers; the first line number indicates the *throw point*, and subsequent line numbers indicate the locations from which the methods in the stack trace were called.

13.7.1 Property `InnerException`

Another frequently used property is `InnerException`. When an exception occurs in a class library, it's common for the library to catch that exception, then throw a new one containing information that helps the client code programmer determine the exception's cause. Class library programmers typically "wrap" the original exception object in the new exception object—this gives the client code programmer complete details of what led to the exception.

For example, a programmer implementing libraries used in an accounting system might have account-number processing code in which account numbers are input as `strings` but represented as `ints` in the code. Recall that a program can convert `strings` to `int` values with `int.Parse`, which throws a `FormatException` if it encounters an invalid number format. When this happens, the library programmer might wish to employ a different error message than the default message supplied by `FormatException` or might wish to indicate a new exception type, such as `InvalidAccountNumberException`.

In such cases, the library programmer would provide code to catch the `FormatException`, then create an `InvalidAccountNumberException` object in the `catch` block, passing the original exception as a constructor argument. The original exception object becomes the `InvalidAccountNumberException` object's `InnerException`. Section 13.8 shows how to create a custom exception class.

When an `InvalidAccountNumberException` occurs in code that uses the accounting-system library, the `catch` handler can reference the original exception via property `InnerException`. So the `InvalidAccountNumberException` can indicate *both* that the user specified an invalid account number and that the number format was invalid. If the `InnerException` property is `null`, this indicates that the exception was not caused by another exception.

13.7.2 Other Exception Properties

Class `Exception` provides other properties, including `HelpLink`, `Source` and `TargetSite`:

- Property `HelpLink` specifies a link to the help file that describes the problem that occurred. This property is `null` if no such file exists.
- Property `Source` specifies the name of the assembly (i.e., app or library) that caused the exception.
- Property `TargetSite` specifies the method where the exception originated.

13.7.3 Demonstrating Exception Properties and Stack Unwinding

Our next example (Fig. 13.5) demonstrates properties `Message`, `StackTrace` and `InnerException` of class `Exception`. In addition, the example formally introduces **stack unwinding**—when an exception is thrown but not caught in a particular scope, the method-call stack is “unwound,” and an attempt is made to catch the exception in the next outer `try` block. We keep track of the methods on the call stack as we discuss property `StackTrace` and the stack-unwinding mechanism. To see the proper stack trace, you should execute this program using steps similar to those presented in Section 13.2.

```

1 // Fig. 13.5: Properties.cs
2 // Stack unwinding and Exception class properties.
3 // Demonstrates using properties Message, StackTrace and InnerException.
4 using System;
5
6 class Properties
7 {
8 static void Main()
9 {
10 // call Method1; any Exception generated is caught
11 // in the catch block that follows
12 try
13 {
14 Method1();
15 }
16 catch (Exception exceptionParameter)
17 {
18 // output the string representation of the Exception, then output
19 // properties Message, StackTrace and InnerException
20 Console.WriteLine("exceptionParameter.ToString: \n" +
21 exceptionParameter);
22 Console.WriteLine("\nexceptionParameter.Message: \n" +
23 exceptionParameter.Message);
24 Console.WriteLine("\nexceptionParameter.StackTrace: \n" +
25 exceptionParameter.StackTrace);
26 Console.WriteLine("\nexceptionParameter.InnerException: \n" +
27 exceptionParameter.InnerException);
28 }
29 }
30 }
```

Fig. 13.5 | Stack unwinding and Exception class properties. (Part I of 3.)

```

31 // calls Method2
32 static void Method1()
33 {
34 Method2();
35 }
36
37 // calls Method3
38 static void Method2()
39 {
40 Method3();
41 }
42
43 // throws an Exception containing an InnerException
44 static void Method3()
45 {
46 // attempt to convert string to int
47 try
48 {
49 int.Parse("Not an integer");
50 }
51 catch (FormatException formatExceptionParameter)
52 {
53 // wrap FormatException in new Exception
54 throw new Exception("Exception occurred in Method3",
55 formatExceptionParameter);
56 }
57 }
58 }
```

```

exceptionParameter.ToString:
System.Exception: Exception occurred in Method3 --->
 System.FormatException: Input string was not in a correct format.
 at System.Number.StringToNumber(String str, NumberStyles options,
 NumberBuffer& number, NumberFormatInfo info, Boolean parseDecimal)
 at System.Number.ParseInt32(String s, NumberStyles style,
 NumberFormatInfo info)
 at System.Int32.Parse(String s)
 at Properties.Method3() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties.cs:line 49
--- End of inner exception stack trace ---
 at Properties.Method3() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties.cs:line 54
 at Properties.Method2() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 40
 at Properties.Method1() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 34
 at Properties.Main() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 14

exceptionParameter.Message:
Exception occurred in Method3
```

Fig. 13.5 | Stack unwinding and `Exception` class properties. (Part 2 of 3.)

```

exceptionParameter.StackTrace:
at Properties.Method3() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 54
at Properties.Method2() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 40
at Properties.Method1() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 34
at Properties.Main() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 14

exceptionParameter.InnerException:
System.FormatException: Input string was not in a correct format.
at System.Number.StringToNumber(String str, NumberStyles options,
 NumberBuffer& number, NumberFormatInfo info, Boolean parseDecimal)
at System.Number.ParseInt32(String s, NumberStyles style,
 NumberFormatInfo info)
at System.Int32.Parse(String s)
at Properties.Method3() in C:\Users\PaulDeitel\Documents\examples\
 ch13\Fig13_05\Properties\Properties\Properties.cs:line 49

```

Fig. 13.5 | Stack unwinding and Exception class properties. (Part 3 of 3.)

Program execution begins with `Main`, which becomes the first method on the method-call stack. Line 14 (Fig. 13.5) of the `try` block in `Main` invokes `Method1` (declared in lines 32–35), which becomes the second method on the stack. If `Method1` throws an exception, the catch block in lines 16–28 handles the exception and outputs information about the exception that occurred. Line 34 of `Method1` invokes `Method2` (lines 38–41), which becomes the third method on the stack. Then line 40 of `Method2` invokes `Method3` (lines 44–57), which becomes the fourth method on the stack.

At this point, the method-call stack (from top to bottom) for the program is

```

Method3
Method2
Method1
Main

```

The method called *most recently* (`Method3`) appears at the *top* of the stack; the *first* method called (`Main`) appears at the *bottom*. The `try` statement (lines 47–56) in `Method3` invokes method `int.Parse` (line 49), which attempts to convert a `string` to an `int`. At this point, `int.Parse` becomes the fifth and final method on the call stack.

13.7.4 Throwing an Exception with an InnerException

Because the argument to `int.Parse` is not in `int` format, line 49 throws a `FormatException` that's caught in line 51 of `Method3`. The exception terminates the call to `int.Parse`, so the method is *unwound* (i.e., removed) from the method-call stack. The catch block in `Method3` then creates and throws an `Exception` object. The first argument to the `Exception` constructor is the custom error message for our example, “`Exception occurred in Method3.`” The second argument is the `InnerException`—the `FormatException` that was caught. The `StackTrace` for this new exception object reflects the point at which the exception was thrown (lines 54–55). Now `Method3` terminates, because the exception thrown in the catch block is not caught in the method body. Thus, control

returns to the statement that invoked `Method3` in the prior method in the call stack (`Method2`). This *unwinds* `Method3` from the method-call stack.

When control returns to line 40 in `Method2`, the CLR determines that line 40 is not in a `try` block. Therefore the exception cannot be caught in `Method2`, and `Method2` terminates. This *unwinds* `Method2` from the call stack and returns control to line 34 in `Method1`.

Here again, line 34 is not in a `try` block, so `Method1` cannot catch the exception. The method terminates and is *unwound* from the call stack, returning control to line 14 in `Main`, which is located in a `try` block. The `try` block in `Main` exits and the `catch` block (lines 16–28) catches the exception. The `catch` block uses properties `Message`, `StackTrace` and `InnerException` to create the output. Stack unwinding continues until a `catch` block catches the exception or the program terminates.

13.7.5 Displaying Information About the Exception

The first block of output (which we reformatted for readability) in Fig. 13.5 contains the exception’s `string` representation, which is returned from an *implicit* call to method `ToString`. The `string` begins with the name of the exception class followed by the `Message` property value. The next four items present the stack trace of the `InnerException` object. The remainder of the block of output shows the `StackTrace` for the exception thrown in lines 54–55 of `Method3`. The `StackTrace` represents the state of the method-call stack at the throw point of the exception, rather than at the point where the exception eventually is caught. Each `StackTrace` line that begins with “at” represents a method on the call stack. These lines indicate the method in which the exception occurred, the file in which the method resides and the line number of the throw point in the file. The inner-exception information includes the *inner-exception stack trace*.

Error-Prevention Tip 13.5

When catching and rethrowing an exception, provide additional debugging information in the rethrown exception. To do so, create an object of an `Exception` subclass containing more specific debugging information, then pass the original caught exception to the new exception object’s constructor to initialize the `InnerException` property.

The next block of output (two lines) simply displays the `Message` property’s value (`Exception occurred in Method3`) of the exception thrown in `Method3`.

The third block of output displays the `StackTrace` property of the exception thrown in `Method3`. This `StackTrace` property contains the stack trace starting from line 54 in `Method3`, because that’s the point at which the `Exception` object was created and thrown. The stack trace *always* begins from the exception’s throw point.

Finally, the last block of output displays the `string` representation of the `InnerException` property, which includes the namespace and class name of the exception object, as well as its `Message` and `StackTrace` properties.

13.8 User-Defined Exception Classes

In many cases, you can use existing exception classes from the .NET Framework Class Library to indicate exceptions that occur in your programs. In some cases, however, you might wish to create new exception classes specific to the problems that occur in your programs. **User-defined exception classes** should derive directly or indirectly from class `Ex-`

ception of namespace System. When you create code that throws exceptions, they should be well documented, so that other developers who use your code will know how to handle them.

Good Programming Practice 13.1

Associating each type of malfunction with an appropriately named exception class improves program clarity.

Software Engineering Observation 13.4

Before creating a user-defined exception class, investigate the existing exceptions in the .NET Framework Class Library to determine whether an appropriate exception type already exists.

Class NegativeNumberException

Figures 13.6–13.7 demonstrate a user-defined exception class. NegativeNumberException (Fig. 13.6) represents exceptions that occur when a program performs an illegal operation on a negative number, such as attempting to calculate its square root. According to Microsoft’s “Best Practices for Handling Exceptions” (bit.ly/Exceptions-BestPractices), user-defined exceptions should typically extend class Exception, have a class name that ends with Exception and define three constructors:

- a *parameterless constructor*,
- a *constructor that receives a string argument* (the error message), and
- a *constructor that receives a string argument and an Exception argument* (the error message and the inner-exception object).

Defining these three constructors makes your exception class more flexible, allowing other programmers to easily use and extend it.

```

1 // Fig. 13.6: NegativeNumberException.cs
2 // NegativeNumberException represents exceptions caused by
3 // illegal operations performed on negative numbers.
4 using System;
5
6 public class NegativeNumberException : Exception
7 {
8 // default constructor
9 public NegativeNumberException()
10 : base("Illegal operation for a negative number")
11 {
12 // empty body
13 }
14
15 // constructor for customizing error message
16 public NegativeNumberException(string messageValue)
17 : base(messageValue)
18 {

```

Fig. 13.6 | NegativeNumberException represents exceptions caused by illegal operations performed on negative numbers. (Part 1 of 2.)

```
19 // empty body
20  }
21
22  // constructor for customizing the exception's error
23  // message and specifying the InnerException object
24  public NegativeNumberException(string messageValue, Exception inner)
25 : base(messageValue, inner)
26  {
27 // empty body
28  }
29 }
```

Fig. 13.6 | `NegativeNumberException` represents exceptions caused by illegal operations performed on negative numbers. (Part 2 of 2.)

`NegativeNumberExceptions` most frequently occur during arithmetic operations, so it seems logical to derive class `NegativeNumberException` from class `ArithmetiException`. However, class `ArithmetiException` derives from class `SystemException`—the category of exceptions thrown by the CLR. Per Microsoft’s best practices for exception handling, *user-defined exception classes should inherit from `Exception` rather than `SystemException`.* In this case, we could have used the built-in `ArgumentOutOfRangeException` class (introduced in Chapter 10), which is recommended in the best practices for invalid argument values. We create our own exception type here simply for demonstration purposes.

Using Class `NegativeNumberException`

Class `SquareRootTest` (Fig. 13.7) demonstrates our user-defined exception class. The app enables the user to input a numeric value, then invokes method `SquareRoot` (lines 40–52) to calculate the square root of that value. To perform this calculation, `SquareRoot` invokes class `Math`’s `Sqrt` method, which receives a `double` value as its argument. Normally, if the argument is *negative*, method `Sqrt` returns `NaN`. In this program, we’d like to *prevent* the user from calculating the square root of a negative number. If the numeric value that the user enters is negative, method `SquareRoot` throws a `NegativeNumberException` (lines 45–46). Otherwise, `SquareRoot` invokes class `Math`’s method `Sqrt` to compute the square root (line 50).

```
1 // Fig. 13.7: SquareRootTest.cs
2 // Demonstrating a user-defined exception class.
3 using System;
4
5 class SquareRootTest
6 {
7 static void Main(string[] args)
8 {
9 var continueLoop = true;
10
11 do
12 {
```

Fig. 13.7 | Demonstrating a user-defined exception class. (Part 1 of 3.)

```

13 // catch any NegativeNumberException thrown
14 try
15 {
16 Console.Write(
17 "Enter a value to calculate the square root of: ");
18 double inputValue = double.Parse(Console.ReadLine());
19 double result = SquareRoot(inputValue);
20
21 Console.WriteLine(
22 $"The square root of {inputValue} is {result:F6}\n");
23 continueLoop = false;
24 }
25 catch (FormatException formatException)
26 {
27 Console.WriteLine("\n" + formatException.Message);
28 Console.WriteLine("Please enter a double value.\n");
29 }
30 catch (NegativeNumberException negativeNumberException)
31 {
32 Console.WriteLine("\n" + negativeNumberException.Message);
33 Console.WriteLine("Please enter a non-negative value.\n");
34 }
35 } while (continueLoop);
36 }
37
38 // computes square root of parameter; throws
39 // NegativeNumberException if parameter is negative
40 public static double SquareRoot(double value)
41 {
42 // if negative operand, throw NegativeNumberException
43 if (value < 0)
44 {
45 throw new NegativeNumberException(
46 "Square root of negative number not permitted");
47 }
48 else
49 {
50 return Math.Sqrt(value); // compute square root
51 }
52 }
53 }
```

Enter a value to calculate the square root of: 30
 The square root of 30 is 5.477226

Enter a value to calculate the square root of: hello

Input string was not in a correct format.
 Please enter a double value.

Enter a value to calculate the square root of: 25
 The square root of 25 is 5.000000

Fig. 13.7 | Demonstrating a user-defined exception class. (Part 2 of 3.)

```
Enter a value to calculate the square root of: -2
Square root of negative number not permitted
Please enter a non-negative value.

Enter a value to calculate the square root of: 2
The square root of 2 is 1.414214
```

Fig. 13.7 | Demonstrating a user-defined exception class. (Part 3 of 3.)

When the user inputs a value, the `try` statement (lines 14–34) attempts to invoke `SquareRoot` using the value input by the user. If the user input is not a number, a `FormatException` occurs, and the `catch` block in lines 25–29 processes the exception. If the user inputs a negative number, method `SquareRoot` throws a `NegativeNumberException` (lines 45–46); the `catch` block in lines 30–34 catches and handles this type of exception.

13.9 Checking for null References; Introducing C# 6's ?. Operator

In Section 13.6, we showed the following code snippet:

```
{
 var exampleObject = new ExampleClass();
 try
 {
 exampleObject.SomeMethod();
 }
 finally
 {
 if (exampleObject != null)
 {
 exampleObject.Dispose();
 }
 }
}
```

The `if` statement in the preceding `finally` block ensures that if `exampleObject` is `null`, the call to `Dispose` is skipped, thus preventing a `NullReferenceException`.

Error-Prevention Tip 13.6

Always ensure that a reference is not null before using it to call a method or access a property of an object.

13.9.1 Null-Conditional Operator (?.)

6 C# 6's new **null-conditional operator** (`?.`) provides a more elegant way to check for `null`. The following statement replaces the four-line `if` statement above:

```
exampleObject?.Dispose();
```

In this statement, `Dispose` is called *only* if `exampleObject` is not `null`—exactly as in the preceding `if` statement.

13.9.2 Revisiting Operators `is` and `as`

In Section 12.5.6, we introduced downcasting with the `is` operator and mentioned that downcasting can cause `InvalidCastException`s. We then mentioned that you can avoid the `InvalidCastException` by using the `as` operator as follows:

```
var employee = currentEmployee as BasePlusCommissionEmployee;
```

If `currentEmployee` is a `BasePlusCommissionEmployee`, `employee` is assigned the `BasePlusCommissionEmployee`; otherwise, it's assigned `null`. Since `employee` could be `null`, you must ensure that it's not `null` before using it. For example, to give the `BasePlusCommissionEmployee` a 10% raise, we could use the statement

```
employee?.BaseSalary *= 1.10M;
```

which accesses and modifies the `BaseSalary` property *only* if `employee` is not `null`.

13.9.3 Nullable Types

Suppose you'd like to capture the value of the expression `employee?.BaseSalary`, as in

```
decimal salary = employee?.BaseSalary;
```

This statement actually results in a compilation error indicating that you cannot implicitly convert type `decimal?` to type `decimal`.

Normally a value-type variable cannot be assigned `null`. Because the `employee` reference might be `null`, the expression

```
employee?.BaseSalary
```

returns a **nullable type**—a value type that also can be `null`. You specify a nullable type by following a value type's name with a question mark (?)—so `decimal?` represents a nullable `decimal`. The statement

```
decimal? salary = employee?.BaseSalary;
```

indicates that `salary` either will be `null` or the `employee`'s `BaseSalary`.

Nullable types have the following capabilities for accessing their underlying values:

- The **GetValueOrDefault** method checks whether a nullable-type variable contains a value. If so, the method returns that value; otherwise, it returns the value type's default value. An overload of this method receives one argument that enables you to specify a custom default value.
- The **HasValue** property returns `true` if a nullable-type variable contains a value; otherwise, it returns `false`.
- The **Value** property returns the nullable-type variable's underlying value or throws an `InvalidOperationException` if the underlying value is `null`.

Variables of nullable types also may be used as the left operand of the null-conditional operator (`?.`) or the null coalescing operator (`??`—discussed in the next section).

Error-Prevention Tip 13.7

Before using a nullable-type variable's `Value` property, use the `HasValue` property to check whether the variable has a value. If the nullable-type variable is `null`, accessing `Value` results in an `InvalidOperationException`.

13.9.4 Null Coalescing Operator (??)

C# also offers the **null coalescing operator (??)** for working with values that can be null. The operator has two operands. If the left operand is not null, the entire ?? expression evaluates to the left operand's value; otherwise, it evaluates to the right operand's value. For example, in the statement

```
decimal salary = employee?.BaseSalary ?? 0M;
```

if `employee` is not null, `salary` is assigned the `employee`'s `BaseSalary`; otherwise, `salary` is assigned 0M. The preceding statement is equivalent to

```
decimal salary = (employee?.BaseSalary).GetValueOrDefault();
```

As you can see, the preceding statements are more elegant and more compact than writing the following equivalent code, which must explicitly test for null:

```
decimal salary = 0M;
if (employee != null)
{
 salary = employee.BaseSalary
}
```

13.10 Exception Filters and the C# 6 when Clause

Prior to C# 6, you could catch an exception based only on its type. C# 6 introduces **exception filters** that enable you to catch an exception based on a `catch`'s exception type and a condition that's specified with a **when clause**, as in

```
catch(ExceptionType name) when(condition)
```

You also can specify an exception filter for a general `catch` clause that does not provide an exception type. This allows you to catch an exception based only on a condition, as in

```
catch when(condition)
```

In each case, the exception is caught only if the `when` clause's condition is true; otherwise, the exception is not caught and the search for an appropriate `catch` continues.

A typical use of an exception filter is to determine whether a property of an exception object has a specific value. Consider an app that connects to a web server to download videos. Such an app would call methods that may throw `HttpExceptions`—for example, the web server might not be found, you might not have permission to access the web server, etc. Class `HttpException` has an `ErrorCode` property that contains a numeric code, which apps can use to determine what went wrong and handle the exception accordingly. The following `catch` handler catches an `HttpException` *only* if the exception object's `ErrorCode` property contains 401, indicating your app does not have permission to access the web server:

```
catch (HttpException ex) when (exception.ErrorCode == 401)
```

You might provide several similar `catch` handlers with exception filters that test for various other `ErrorCodes`.

Common Programming Error 13.4

Following a try block with multiple catch clauses for the same type results in a compilation error, unless they provide different when clauses. If there are multiple such catches and one does not have a when clause, it must appear last; otherwise, a compilation error occurs.

13.11 Wrap-Up

In this chapter, you learned how to use exception handling to deal with errors in an app. You saw exception handling in the context of a divide-by-zero example. You learned how to use `try` blocks to enclose code that may throw an exception, and how to use `catch` blocks to deal with exceptions that may arise. We explained the termination model of exception handling, in which, after an exception is handled, program control does not return to the throw point.

We discussed several important classes of the .NET `Exception` hierarchy, including `Exception` (from which user-defined exception classes are derived) and `SystemException`. Next you learned how to use the `finally` block to release resources whether or not an exception occurs, and how to throw and rethrow exceptions with the `throw` statement. We showed how the `using` statement can be used to automate the process of releasing a resource. You then saw how to obtain information about an exception using `Exception` properties `Message`, `StackTrace` and `InnerException`, and method `ToString`. We demonstrated how to create your own exception classes.

We introduced C# 6's new `?.` null-conditional operator for testing whether a reference is `null` before accessing the referenced object. We also introduced nullable value types and the `??` null coalescing operator. Finally, we showed how to use C# 6's new `when` clause for adding exception filters to `catch` clauses.

In the next two chapters, we present an in-depth treatment of graphical user interfaces. In these chapters and throughout the rest of the book, we use exception handling to make our examples more robust, while demonstrating new features of the language.

14

Graphical User Interfaces with Windows Forms: Part 1

Objectives

In this chapter you'll:

- Design principles of graphical user interfaces (GUIs).
- Create graphical user interfaces.
- Process events in response to user interactions with GUI controls.
- Understand the namespaces that contain the classes for GUI controls and event handling.
- Create and manipulate various controls.
- Add descriptive **ToolTips** to GUI controls.
- Process mouse and keyboard events.

Outline

- 14.1** Introduction
- 14.2** Windows Forms
- 14.3** Event Handling
 - 14.3.1 A Simple Event-Driven GUI
 - 14.3.2 Auto-Generated GUI Code
 - 14.3.3 Delegates and the Event-Handling Mechanism
 - 14.3.4 Another Way to Create Event Handlers
 - 14.3.5 Locating Event Information
- 14.4** Control Properties and Layout
 - 14.4.1 Anchoring and Docking
 - 14.4.2 Using Visual Studio To Edit a GUI's Layout
- 14.5** Labels, TextBoxes and Buttons
- 14.6** GroupBoxes and Panels
- 14.7** Check Boxes and Radio Buttons
 - 14.7.1 Check Boxes
 - 14.7.2 Combining Font Styles with Bitwise Operators
 - 14.7.3 Radio Buttons
- 14.8** Picture Boxes
- 14.9** Tool Tips
- 14.10** NumericUpDown Control
- 14.11** Mouse-Event Handling
- 14.12** Keyboard-Event Handling
- 14.13** Wrap-Up

14.1 Introduction

A graphical user interface (GUI) allows a user to interact *visually* with a program. A GUI gives a program a distinctive “look” and “feel.” As an example of a GUI, consider Fig. 14.1, which shows a Visual Studio window containing various GUI controls.

Fig. 14.1 | GUI controls in Visual Studio.

Near the top, there's a *menu bar* containing the menus **File**, **Edit**, **View**, etc. Below that is a *tool bar* of buttons, each with a defined task, such as creating a new project or opening a file. Below that is a *tab* representing a currently open file—this *tabbed view* allows users to switch between the open files. These controls form a user-friendly interface through which you have been interacting with the IDE.

GUIs are built from *GUI controls* (which are sometimes called **components** or **widglets**—short for **window gadgets**). GUI controls are *objects* that can display information on the screen or enable users to interact with an app via the mouse, keyboard or some other form of input (such as voice commands). Several common GUI controls are listed in Fig. 14.2—in the sections that follow and in Chapter 15, we discuss each of these in detail. Chapter 15 explores the features and properties of additional GUI controls.

Control	Description
Label	Displays <i>images</i> or <i>uneditable text</i> .
TextBox	Enables the user to <i>enter data via the keyboard</i> . It also can be used to <i>display editable or uneditable text</i> .
Button	Triggers an <i>event</i> when clicked with the mouse.
CheckBox	Specifies an option that can be <i>selected</i> (checked) or <i>unselected</i> (not checked).
ComboBox	Provides a <i>drop-down list</i> of items from which the user can make a <i>selection</i> either by clicking an item in the list or by typing in a box.
ListBox	Provides a <i>list</i> of items from which the user can make a <i>selection</i> by clicking one or more items.
Panel	A <i>container</i> in which controls can be placed and organized.
NumericUpDown	Enables the user to select from a <i>range</i> of numeric input values.

Fig. 14.2 | Some basic GUI controls.

14.2 Windows Forms

Windows Forms is one library that can be used to create GUIs. A **Form** is a graphical element that appears on your computer's desktop; it can be a dialog, a window or an **MDI window (multiple document interface window)**—discussed in Chapter 15. A *component* is an instance of a class that implements the **IComponent interface**, which defines the behaviors that components must implement. A *control*, such as a **Button** or **Label**, is a component that has a graphical representation at runtime. Some components lack graphical representations (e.g., class **Timer** of namespace **System.Windows.Forms**—see Chapter 15). Such components are not visible at run time.

Figure 14.3 displays the Windows Forms controls and components from the **C# Toolbox**. The controls and components are organized into categories by functionality. Selecting the category **All Windows Forms** at the top of the **Toolbox** allows you to view all the controls and components from the other tabs in one list (as shown in Fig. 14.3). In this chapter and the next, we discuss many of these controls and components. To add a control or component to a **Form**, select that control or component from the **Toolbox** and drag it onto the **Form**. To *deselect* a control or component, select the **Pointer** item in the **Toolbox** (the icon at the top of the list).

Fig. 14.3 | Components and controls for Windows Forms.

Active Window and Focus

When there are several windows on the screen, the **active window** is the *frontmost* and has a *highlighted title bar*. A window becomes the active window when the user clicks somewhere inside it. The active window is said to “have the **focus**.” For example, in Visual Studio the active window is the **Toolbox** when you’re selecting an item from it, or the **Properties** window when you’re editing a control’s properties.

Auto-Generated Code Stored in Separate File

A **Form** is a **container** for controls and components. When you drag an item from the **Toolbox** onto the **Form**, Visual Studio generates code that creates the object and sets its basic properties. This code is updated when the control or component’s properties are modified in the IDE. Removing a control or component from the **Form** *deletes* the corresponding generated code. The IDE maintains the generated code in a separate file using **partial classes**—classes that are split among multiple files and assembled into a single class by the compiler. You could write this code yourself, but it’s much easier to allow Visual Studio to handle the details. We introduced visual programming concepts in Section 2.6. In this chapter and the next, we use visual programming to build more substantial GUIs.

Common Form Properties, Methods and an Event

Each control or component we present in this chapter is located in namespace `System.Windows.Forms`. To create a Windows Forms app, you generally create a Windows Form, set its properties, add controls to the Form, set their properties and implement *event*

handlers (methods) that respond to *events* generated when a user interacts with the controls. Figure 14.4 lists common Form properties, common methods and a common event.

Form properties, methods and an event	Description
Common Properties	
AcceptButton	Default Button that's clicked when you press <i>Enter</i> .
AutoScroll	bool value (<i>false</i> by default) that allows or disallows <i>scrollbars</i> when needed.
CancelButton	Button that's clicked when the <i>Escape</i> key is pressed.
FormBorderStyle	<i>Border style</i> for the Form (<i>Sizable</i> by default).
Font	Font of text displayed on the Form, and the <i>default font</i> for controls added to the Form.
Text	Text in the Form's title bar.
Common Methods	
Close	Closes a Form and <i>releases all resources</i> , such as the memory used for the Form's contents. A closed Form cannot be reopened.
Hide	Hides a Form, but does <i>not</i> destroy the Form or release its resources.
Show	Displays a <i>hidden</i> Form.
Common Event	
Load	Occurs before a Form is displayed to the user. You'll learn about events and event-handling in the next section.

Fig. 14.4 | Common Form properties, methods and an event.

14.3 Event Handling

Normally, a user interacts with an app's GUI to indicate the tasks that the app should perform. For example, when you write an e-mail in an e-mail app, clicking the **Send** button tells the app to send the e-mail to the specified e-mail addresses. GUIs are **event driven**. When the user interacts with a GUI component, the interaction—known as an **event**—drives the program to perform a task. Before GUIs, the program told the user what to do next. With GUIs, the user tells the program what to do. Common events (user interactions) that might cause an app to perform a task include

- *clicking a Button,*
- *typing in a TextBox,*
- *selecting an item from a menu,*
- *closing a window and*
- *moving the mouse.*

All GUI controls have events associated with them. Objects of other types also can have associated events as well. A method that performs a task in response to an event is called an **event handler**, and the overall process of responding to events is known as **event handling**.

14.3.1 A Simple Event-Driven GUI

The Form in the app of Fig. 14.5 contains a Button that a user can click to display a MessageBox. In line 6, notice the namespace declaration, which is inserted for every class you create—we've been removing these from earlier simple examples. Namespaces organize groups of related classes. Recall from Section 7.4.3 that each class's name is actually a combination of its namespace name, a dot (.) and the class name—again, this is known as the class's fully qualified name. We'll use namespaces like this in Chapter 15. If another namespace also contains a class with the same name, the fully qualified class names must be used to distinguish between the classes in the app and prevent a **name conflict** (also called a **name collision**).

```

1 // Fig. 14.5: SimpleEventExampleForm.cs
2 // Simple event handling example.
3 using System;
4 using System.Windows.Forms;
5
6 namespace SimpleEventExample
7 {
8 // Form that shows a simple event handler
9 public partial class SimpleEventExampleForm : Form
10 {
11 // default constructor
12 public SimpleEventExampleForm()
13 {
14 InitializeComponent();
15 }
16
17 // handles click event of Button clickButton
18 private void clickButton_Click(object sender, EventArgs e)
19 {
20 MessageBox.Show("Button was clicked.");
21 }
22 }
23 }
```


Fig. 14.5 | Simple event-handling example.

Renaming the `Form1.cs` File

Using the techniques presented in Section 2.6, create a Form containing a Button. First, create a new Windows Forms app named `SimpleEventExample`. Then:

1. Rename the `Form1.cs` file to `SimpleEventExampleForm.cs` in the Solution Explorer.

2. Click the Form in the designer, then use the Properties window to set the Form's Text property to "Simple Event Example".
3. Set the Form's Font property to Segoe UI, 9pt. To do so, select the Font property in the Properties window, then click the *ellipsis (...)* button in the property's value field to display a font dialog.

Adding a Button to the Form

Drag a Button from the Toolbox onto the Form. In the Properties window, set the (Name) property (which specifies the Button's variable name) to clickButton and the Text property to Click Me. By convention, a control's variable name ends with the control's type. For example, in the variable name clickButton, "Button" is the control's type.

Adding an Event Handler for the Button's Click Event

When the user clicks the Button in this example, we want the app to respond by displaying a MessageBox. To do this, you must create an *event handler* for the Button's *Click* event, which you can do by *double clicking* the Button on the Form. This opens the file containing the following *empty* event handler in the program code:

```
private void clickButton_Click(object sender, EventArgs e)
{
}
```

By convention, the IDE names the event-handler method as *objectName_eventName* (e.g., *clickButton_Click*). The *clickButton_Click* event handler *executes* when the user *clicks* the *clickButton* control.

Event Handler Parameters

Each event handler receives two parameters when it's called. The first—an object reference named *sender* by default—is a reference to the *object that the user interacted with to generate the event*. The second is a reference to an *EventArgs* object (or an object of an *EventArgs* derived class), which is typically named *e*. This object contains additional information about the event that occurred. *EventArgs* is the *base class* of all classes that represent event information.

Displaying a MessageBox

To display a MessageBox in response to the event, insert the statement

```
MessageBox.Show("Button was clicked.");
```

in the event handler's body. The resulting event handler appears in lines 18–21 of Fig. 14.5. When you execute the app and click the Button, a MessageBox appears displaying the text "Button was clicked.".

14.3.2 Auto-Generated GUI Code

Visual Studio places the *auto-generated* GUI code in the Form class's *Designer.cs* file—in this example, the file *SimpleEventExampleForm.Designer.cs*. You can open this file by expanding the Form class's node in the **Solution Explorer** window and double clicking the file name that ends with *Designer.cs*. Figs. 14.6 and 14.7 show this file's contents. The IDE collapses the code in lines 23–57 of Fig. 14.7 by default—you can click the

icon next to line 23 to *expand* the code, then click the

icon next to that line to *collapse* it.

```


SimpleEventExampleForm.Designer.cs  + X
SimpleEventExample
SimpleEventExampleForm.cs  components
1  namespace SimpleEventExample
2  {
3 partial class SimpleEventExampleForm
4 {
5 /// <summary>
6 /// Required designer variable.
7 /// </summary>
8 private System.ComponentModel.IContainer components = null;
9
10 /// <summary>
11 /// Clean up any resources being used.
12 /// </summary>
13 /// <param name="disposing">true if managed resources should be disposed; otherwise, false.
14 protected override void Dispose(bool disposing)
15 {
16 if (disposing && (components != null))
17 {
18 components.Dispose();
19 }
20 base.Dispose(disposing);
21 }
22 }

```

Fig. 14.6 | First half of the Visual Studio generated code file.

Now that you have studied classes and objects in detail, this code will be easier to understand. Since this code is created and maintained by Visual Studio, you generally do not need to look at it. In fact, you do not need to understand most of the code shown here to build GUI apps. However, we now take a closer look to help you understand how GUI apps work.

The auto-generated code that defines the GUI is actually part of the Form's *class*—in this case, `SimpleEventExampleForm`. Line 3 of Fig. 14.6 (and line 9 of Fig. 14.5) uses the `partial` modifier, which allows this class to be split among multiple files, including the files that contain auto-generated code and those in which you write your own code. Line 59 of Fig. 14.7 declares the `clickButton` that we created in *Design mode*. It's declared as an instance variable of class `SimpleEventExampleForm`. By default, all variable declarations for controls created through C#'s *design window* have a `private` access modifier. The code also includes the *Dispose method* for *releasing resources* (Fig. 14.6, lines 14–21) and method `InitializeComponent` (Fig. 14.7, lines 29–55), which contains the code that creates the `Button`, then sets some of the `Button`'s and the `Form`'s properties. The property values correspond to the values set in the `Properties` window for each control. Visual Studio adds comments to the code that it generates, as in lines 33–35. Line 42 was generated when we created the event handler for the `Button`'s `Click` event.


```

23 #region Windows Form Designer generated code
24
25 /// <summary>
26 /// Required method for Designer support - do not modify
27 /// the contents of this method with the code editor.
28 /// </summary>
29 private void InitializeComponent()
30 {
31 this.clickButton = new System.Windows.Forms.Button();
32 this.SuspendLayout();
33 // 
34 // clickButton
35 //
36 this.clickButton.Location = new System.Drawing.Point(120, 37);
37 this.clickButton.Name = "clickButton";
38 this.clickButton.Size = new System.Drawing.Size(75, 23);
39 this.clickButton.TabIndex = 0;
40 this.clickButton.Text = "Click Me";
41 this.clickButton.UseVisualStyleBackColor = true;
42 this.clickButton.Click += new System.EventHandler(this.clickButton_Click);
43 //
44 // SimpleEventExampleForm
45 //
46 this.AutoScaleDimensions = new System.Drawing.SizeF(7F, 15F);
47 this.AutoScaleMode = System.Windows.Forms.AutoScaleMode.Font;
48 this.ClientSize = new System.Drawing.Size(314, 97);
49 this.Controls.Add(this.clickButton);
50 this.Font = new System.Drawing.Font("Segoe UI", 9F, System.Drawing.FontStyle.Regular, System.Drawing.GraphicsUnit.Point);
51 this.Name = "SimpleEventExampleForm";
52 this.Text = "Simple Event Example";
53 this.ResumeLayout(false);
54 }
55
56 #endregion
57
58 private System.Windows.Forms.Button clickButton;
59 }
60
61

```

Fig. 14.7 | Second half of the Visual Studio generated code file.

Method `InitializeComponent` is called when the `Form` is created, and establishes such properties as the `Form` title, the `Form` size, control sizes and text. Visual Studio also uses the code in this method to create the GUI you see in design view. Changing the code in `InitializeComponent` may prevent Visual Studio from displaying the GUI properly.

Error-Prevention Tip 14.1

The code in the `Designer.cs` file that's generated by building a GUI in **Design mode** is not meant to be modified directly, which is why this code is placed in a separate file. Modifying this code can prevent the GUI from being displayed correctly in **Design mode** and might cause an app to function incorrectly. In **Design mode**, it's recommended that you modify control properties only in the **Properties** window, not in the `Designer.cs` file.

14.3.3 Delegates and the Event-Handling Mechanism

The control that generates an event is known as the **event sender**. An event-handling method—known as the *event handler*—responds to a particular event that a control generates. When the event occurs, the event sender calls its event handler to perform a task (i.e., to “handle the event”).

The .NET event-handling mechanism allows you to choose your own names for event-handling methods. However, each event-handling method must declare the proper parameters to receive information about the event that it handles. Since you can choose your own method names, an event sender such as a **Button** cannot know in advance which method will respond to its events. So, we need a mechanism to indicate which method is the event handler for an event.

Delegates

Event handlers are connected to a control’s events via special objects called **delegates**. A delegate type declaration specifies the return type and signature of a method—in event handling, the delegate specifies the return type and arguments for an event handler. GUI controls have predefined delegates that correspond to every event they can generate. For example, the delegate for a **Button**’s **Click** event is of type **EventHandler** (namespace **System**). The online help documentation declares this type as follows:

```
public delegate void EventHandler(object sender, EventArgs e);
```

This uses the **delegate** keyword to declare a delegate type named **EventHandler**, which can hold references to methods that return **void** and receive two parameters—one of type **object** (the *event sender*) and one of type **EventArgs**. If you compare the delegate declaration with **clickButton_Click**’s first line (Fig. 14.5, line 18), you’ll see that this event handler returns the same type and receives the same parameters specified by the **EventHandler** delegate—the parameters’ names need not match. The preceding declaration actually creates an entire class for you. The details of this special class’s declaration are handled by the compiler.

Indicating the Method that a Delegate Should Call

Since each event handler is declared as a delegate, the *event sender* can simply call the appropriate delegate when an event occurs—a **Button** calls the **EventHandler** delegate that corresponds to its **Click** event in response to a click. The delegate’s job is to invoke the appropriate method. To enable the **clickButton_Click** method to be called, Visual Studio assigns **clickButton_Click** to the **click Button**’s **Click** **EventHandler** delegate, as shown in line 42 of Fig. 14.7. This code is added by Visual Studio when you double click the **Button** control in **Design mode**. The expression

```
new System.EventHandler(this.clickButton_Click);
```

creates an **EventHandler** delegate object and initializes it with the **clickButton_Click** method. Line 42 uses the **+=** operator to *add* the delegate to the **Button**’s **Click** **EventHandler** delegate. This enables **clickButton_Click** to respond when a user clicks the **Button**. The **+=** operator is overloaded by the delegate class that’s created by the compiler.

(Optional) Multicast Delegates

You can actually specify that several methods should be invoked in response to one event by adding other delegates to the **Button**’s **Click** event with statements similar to line 42

of Fig. 14.7. Event delegates are **multicast**—they represent a *set of delegate objects* that all have the *same signature*. When an event occurs, the event sender calls *every* method referenced by the multicast delegate. This is known as **event multicasting**. Event delegates derive from class **MulticastDelegate**, which derives from class **Delegate** (both from namespace **System**). For most cases, you'll specify only one event handler for a particular event on a control.

14.3.4 Another Way to Create Event Handlers

For the GUI app in Fig. 14.5, you double clicked the Button control on the Form to create its event handler. This technique creates an event handler for a control's **default event**—the event that's most frequently used with that control. Controls can generate many different events, and each one can have its own event handler. For instance, your app also can provide an event handler for a Button's **MouseHover** event, which occurs when the mouse pointer remains positioned over the Button for a short period of time. We now discuss how to create an event handler for an event that's not a control's default event.

Using the Properties Window to Create Event Handlers

You can create event handlers through the **Properties** window. If you select a control on the Form, then click the **Events** icon (the lightning bolt icon in Fig. 14.8) in the **Properties** window, that control's events are listed in the window. You can double click an event's name to display in the editor an existing event handler for that event, or to create the event handler if it does not yet exist in your code. You also can select an event, then use the drop-down list to its right to choose an existing method that should be used as the event handler for that event. The methods that appear in this drop-down list are the **Form** class's methods that have the proper signature to be an event handler for the selected event. You can return to viewing the properties of a control by selecting the **Properties** icon (Fig. 14.8).

Fig. 14.8 | Viewing events for a Button control in the Properties window.

A single method can handle events from multiple controls. For example, consider an app that displays **CheckBoxes** that represent bold and italic fonts. The user could select bold, italic or both. In this case, the font's style depends on both **CheckBoxes**, so their events could be handled by the same method, which would determine each **CheckBox**'s state to determine the user's selected font style.

You can specify an event handler for multiple events by selecting multiple controls (drag over them, hold *Shift* and click each or hold *Ctrl* and click each) and selecting a single method in the **Properties** window's **Events** tab. If you create a new event handler this way, you should rename it appropriately so that it does not contain one control's name. You could also select each control individually and specify the same method for each one's event.

14.3.5 Locating Event Information

Read the Visual Studio documentation to learn about the different events raised by each control. To do this, select a control in the IDE (either in your Form's design or in the **Toolbox** and press the *F1* key to display that control's online help (Fig. 14.9).

Fig. 14.9 | Link to list of **Button** events.

The web page that's displayed contains basic information about the control's class. In the left column of the page are several links to more information about the class—**Button Methods**, **Button Properties**, **Button Events** and **Button Constructor**. Each link displays a subset of the class's members. Click the link to the list of events for that control (**Button Events** in this case) to display the supported events for that control.

Next, click the name of an event to view its description and examples of its use. We selected the **Click** event to display the information in Fig. 14.10. The **Click** event is a member of class **Control**, an indirect base class of class **Button**. The **Remarks** section of the page discusses the details of the selected event. Alternatively, you could use the **Object Browser** to look up this information in the **System.Windows.Forms** namespace. The **Object Browser** shows only the members *originally* defined in a given class. The **Click** event is originally defined in class **Control** and inherited into **Button**. For this reason, you must look at class **Control** in the **Object Browser** to see the documentation for the **Click** event. See Section 10.11 for more information regarding the **Object Browser**.

Fig. 14.10 | Click event details.

14.4 Control Properties and Layout

This section overviews properties that are common to many controls. Controls derive from class `Control` (namespace `System.Windows.Forms`). Figure 14.11 lists some of class `Control`'s properties and methods. The properties shown here can be set for many controls. For example, the `Text` property specifies the text that appears on a control. The location of this text varies depending on the control. In a `Form`, the text appears in the title bar, but the text of a `Button` appears on its face.

Class <code>Control</code> properties and methods	Description
<i>Common Properties</i>	
<code>BackColor</code>	The control's background color.
<code>BackgroundImage</code>	The control's background image.
<code>Enabled</code>	Specifies whether the control is <i>enabled</i> (i.e., if the user can interact with it). Typically, portions of a <i>disabled</i> control appear “grayed out” as a visual indication to the user that the control is disabled.
<code>Focused</code>	Indicates whether the control has the <i>focus</i> (only available at run-time).

Fig. 14.11 | Class `Control` properties and methods. (Part 1 of 2.)

Class Control properties and methods	Description
Font	The <code>Font</code> used to display the control's text.
ForeColor	The control's foreground color. This usually determines the color of the text in the <code>Text</code> property.
TabIndex	The <i>tab order</i> of the control. When the <i>Tab</i> key is pressed, the focus transfers between controls based on the tab order. You can set this order.
TabStop	If <code>true</code> , then a user can give focus to this control via the <i>Tab</i> key.
Text	The text associated with the control. The location and appearance of the text vary depending on the type of control.
Visible	Indicates whether the control is visible.
<i>Common Methods</i>	
Hide	Hides the control (sets the <code>Visible</code> property to <code>false</code>).
Select	<i>Acquires the focus.</i>
Show	Shows the control (sets the <code>Visible</code> property to <code>true</code>).

Fig. 14.11 | Class `Control` properties and methods. (Part 2 of 2.)

Method `Select` transfers the focus to a control and makes it the **active control**. When you press the *Tab* key in an executing Windows Forms app, controls *receive the focus* in the order specified by their `TabIndex` property. This property is set by Visual Studio based on the order in which controls are added to a Form, but you can change the *tabbing order* using *View > Tab Order*. `TabIndex` is helpful for users who enter information in many controls, such as a set of `TextBoxes` that represent a user's name, address and telephone number. The user can enter information, then quickly select the next control by pressing the *Tab* key.

Property `Enabled` indicates whether the user can interact with a control to generate an event. Often, if a control is *disabled*, it's because an option is unavailable to the user at that time. For example, text editor apps often disable the "paste" command until the user cuts or copies some text. In most cases, a disabled control's text appears in gray (rather than in black). You also can hide a control from the user without disabling the control by setting the `Visible` property to `false` or by calling method `Hide`. In each case, the control still exists but is not visible on the Form.

14.4.1 Anchoring and Docking

You can use anchoring and docking to specify the layout of controls inside a **container**—such as a Form or, within a Form, a control that groups other controls (such as a `Panel`, discussed in Section 14.6). **Anchoring** places controls a fixed distance from the sides of the container. Anchoring enhances the user experience. For example, if the user expects a control to appear in a particular corner of the app, anchoring ensures that the control will always be in that corner—even if the user *resizes* the Form. **Docking** attaches a control to a container such that the control stretches across an entire side or fills an entire area. For ex-

ample, a control such as a status bar typically should remain at the bottom of the Form and stretch across the entire bottom of that Form, regardless of the Form's width. When the parent control is resized, the docked control resizes as well.

Anchoring Demonstration

When a window (or other type of *container* like a `Panel`) is resized, anchored controls are moved (and possibly resized) so that the distance from the sides to which they're anchored does not vary. By default, most controls are anchored to the top-left corner of the Form. To see the effects of anchoring a control, create a simple Windows Forms app that contains two `Buttons`. Anchor one control to the right and bottom sides by setting the `Anchor` property as shown in Fig. 14.12. Leave the other control with its default anchoring (top, left). Execute the app and enlarge the Form. The `Button` anchored to the bottom-right corner is always the same distance from the bottom right (Fig. 14.13). The other control stays its original distance from the top left.

Fig. 14.12 | Manipulating the `Anchor` property of a control.

Fig. 14.13 | Anchoring demonstration.

In Fig. 14.14, a `Button` is docked at the top of the Form (spanning the top portion). When the Form is resized, the `Button` is resized to the Form's new width. Forms have a **Padding** property that specifies the distance between the docked controls and the Form edges. This property specifies four values (one for each side), and each value is set to 0 by default. Some common control layout properties are summarized in Fig. 14.15.

Fig. 14.14 | Docking a Button to the top of a Form.

Control layout properties	Description
Anchor	Causes a control to remain at a fixed distance from the side(s) of the container even when the container is resized.
Dock	Allows a control to span one side of its container or to fill the remaining space in the container.
Padding	Sets the space between a container's edges and docked controls. The default is 0, causing the control to appear flush with the container's sides.
Location	Specifies the location (as a set of coordinates) of the upper-left corner of the control, in relation to its container's upper-left corner.
Size	Specifies the size of the control in pixels as a <code>Size</code> object, which has properties <code>Width</code> and <code>Height</code> .
MinimumSize, MaximumSize	Indicates the minimum and maximum size of a <code>Control</code> , respectively.

Fig. 14.15 | Control layout properties.

A `Control`'s `Anchor` and `Dock` properties are set with respect to the container in which the `Control` resides—known as the **parent container**—which could be a `Form` or another container (such as a `Panel`). The minimum and maximum `Form` (or other `Control`) sizes can be set via properties `MinimumSize` and `MaximumSize`, respectively. Both are of type `Size`, which has properties `Width` and `Height`. Properties `MinimumSize` and `MaximumSize` allow you to design the GUI layout for a given size range. The user cannot make a `Form` smaller than the size specified by property `MinimumSize` and cannot make a `Form` larger than the size specified by property `MaximumSize`. To set a `Form` to a *fixed* size (where the `Form` cannot be resized by the user), set its minimum and maximum size to the same value.

14.4.2 Using Visual Studio To Edit a GUI's Layout

Visual Studio helps you with GUI layout. When you drag a control across a `Form`, blue **snap lines** appear to help you position the control with respect to others (Fig. 14.16) and the `Form`'s edges. This feature makes the control you're dragging appear to “snap into place” alongside other controls. Visual Studio also provides the `Format` menu, which contains options for modifying your GUI's layout. The `Format` menu does not appear in the IDE unless you select one or more controls in design view. When you select multiple controls, you can align them with the `Format` menu's `Align` submenu. The `Format` menu also enables you to modify the space between controls or to center a control on the `Form`.

Fig. 14.16 | Snap lines for aligning controls.

14.5 Labels, TextBoxes and Buttons

Labels provide text information (as well as optional images) and are defined with class `Label` (a derived class of `Control`). A `Label` displays text that the *user cannot directly modify*. A `Label`'s text can be changed programmatically by modifying the `Label`'s `Text` property. Figure 14.17 lists common `Label` properties.

Common <code>Label</code> properties	Description
<code>Font</code>	The font of the text on the <code>Label</code> .
<code>Text</code>	The text on the <code>Label</code> .
<code> TextAlign</code>	The alignment of the <code>Label</code> 's text on the control—horizontally (left, center or right) and vertically (top, middle or bottom). The default is top, left.

Fig. 14.17 | Common `Label` properties.

A **textbox** (class `TextBox`) is an area in which either text can be displayed by a program or the user can type text via the keyboard. A **password TextBox** is a `TextBox` that hides the information entered by the user. As the user types characters, the password `TextBox` masks the user input by displaying a password character. If you set the property `UseSystemPasswordChar` to `true`, the `TextBox` becomes a password `TextBox`. Users often encounter both types of `TextBoxes`, when logging into a computer or website—the username `TextBox` allows users to input their usernames; the password `TextBox` allows users to enter their passwords. Figure 14.18 lists the common properties and a common event of `TextBoxes`.

A button is a control that the user clicks to trigger a specific action or to select an option in a program. As you'll see, a program can use several types of buttons, such as **checkboxes** and **radio buttons**. All the button classes derive from class `ButtonBase` (namespace `System.Windows.Forms`), which defines common button features. In this section, we discuss class `Button`, which typically enables a user to issue a command to an app. Figure 14.19 lists common properties and a common event of class `Button`.

TextBox properties and an event	Description
Common Properties	
AcceptsReturn	If true in a multiline TextBox, pressing <i>Enter</i> in the TextBox creates a new line. If false (the default), pressing <i>Enter</i> is the same as pressing the default Button on the Form. The default Button is the one assigned to a Form's <i>AcceptButton</i> property.
Multiline	If true, the TextBox can span multiple lines. The default value is false.
ReadOnly	If true, the TextBox has a gray background, and its text cannot be edited. The default value is false.
ScrollBars	For multiline TextBoxes, this property indicates which scrollbars appear (None—the default, Horizontal, Vertical or Both).
Text	The TextBox's text content.
UseSystemPasswordChar	When true, the TextBox becomes a password TextBox, and the system-specified character masks each character the user types.
Common Event	
TextChanged	Generated when the text changes in a TextBox (i.e., when the user adds or deletes characters). When you double click the TextBox control in Design mode, an empty event handler for this event is generated.

Fig. 14.18 | TextBox properties and an event.

Button properties and an event	Description
Common Properties	
Text	Specifies the text displayed on the Button face.
FlatStyle	Modifies a Button's appearance—Flat (for the Button to display without a three-dimensional appearance), Popup (for the Button to appear flat until the user moves the mouse pointer over the Button), Standard (three-dimensional) and System, where the Button's appearance is controlled by the operating system. The default value is Standard.
Common Event	
Click	Generated when the user clicks the Button. When you double click a Button in design view, an empty event handler for this event is created.

Fig. 14.19 | Button properties and an event.

Figure 14.20 uses a TextBox, a Button and a Label. The user enters text into a password box and clicks the Button, causing the text input to be displayed in the Label. Normally, we would not display this text—the purpose of password TextBoxes is to hide the text being entered by the user. When the user clicks the Show Me Button, this app retrieves the text that the user typed in the password TextBox and displays it in a Label.

```

1 // Fig. 14.20: LabelTextBoxButtonTestForm.cs
2 // Using a TextBox, Label and Button to display
3 // the hidden text in a password TextBox.
4 using System;
5 using System.Windows.Forms;
6
7 namespace LabelTextBoxButtonTest
8 {
9 // Form that creates a password TextBox and
10 // a Label to display TextBox contents
11 public partial class LabelTextBoxButtonTestForm : Form
12 {
13 // default constructor
14 public LabelTextBoxButtonTestForm()
15 {
16 InitializeComponent();
17 }
18
19 // display user input in Label
20 private void displayPasswordButton_Click(object sender, EventArgs e)
21 {
22 // display the text that the user typed
23 displayPasswordLabel.Text = inputPasswordTextBox.Text;
24 }
25 }
26 }
```


Fig. 14.20 | Program to display hidden text in a password box.

First, create the GUI by dragging the controls (a `TextBox`, a `Button` and a `Label`) onto the `Form`. Once the controls are positioned, change their names in the `Properties` window from the default values—`textBox1`, `button1` and `label1`—to the more descriptive `displayPasswordLabel`, `displayPasswordButton` and `inputPasswordTextBox`. The `(Name)` property in the `Properties` window enables us to change the variable name for a control. Visual Studio creates the necessary code and places it in method `InitializeComponent` of the partial class in the file `LabelTextBoxButtonTestForm.Designer.cs`.

We set `displayPasswordButton`'s `Text` property to “Show Me” and clear the `Text` of `displayPasswordLabel` so that it's blank when the program begins executing. The `BorderStyle` property of `displayPasswordLabel` is set to `Fixed3D`, giving our `Label` a three-dimensional appearance. We also changed its `TextAlign` property to `MiddleLeft` so that the `Label`'s text is displayed centered between its top and bottom. The password character for `inputPasswordTextBox` is determined by the user's system settings when you set `UseSystemPasswordChar` to `true`.

We create an event handler for `displayPasswordButton` by double clicking this control in **Design** mode. We added line 23 to the event handler's body. When the user clicks the **Show Me Button** in the executing app, line 23 obtains the text entered by the user in `inputPasswordTextBox` and displays the text in `displayPasswordLabel`.

14.6 GroupBoxes and Panels

GroupBoxes and **Panels** arrange controls on a GUI. **GroupBoxes** and **Panels** are typically used to group several controls of similar functionality or several controls that are related in a GUI. All of the controls in a **GroupBox** or **Panel** move together when the **GroupBox** or **Panel** is moved. Furthermore, a **GroupBoxes** and **Panels** also can be used to show or hide a set of controls at once. When you modify a container's **Visible** property, it toggles the visibility of all the controls within it.

The primary difference between these two controls is that **GroupBoxes** can display a caption (i.e., text) and do *not* include scrollbars, whereas **Panels** can include scrollbars and do not include a caption. **GroupBoxes** have thin borders by default; **Panels** can be set so that they also have borders by changing their **BorderStyle** property. Figures 14.21–14.22 list the common properties of **GroupBoxes** and **Panels**, respectively.

Look-and-Feel Observation 14.2

Panels and GroupBoxes can contain other Panels and GroupBoxes for more complex layouts.

Look-and-Feel Observation 14.3

You can organize a GUI by anchoring and docking controls inside a GroupBox or Panel. The GroupBox or Panel then can be anchored or docked inside a Form. This divides controls into functional “groups” that can be arranged easily.

GroupBox properties	Description
Controls	The set of controls that the GroupBox contains.
Text	Specifies the caption text displayed at the top of the GroupBox .

Fig. 14.21 | **GroupBox** properties.

Panel properties	Description
AutoScroll	Indicates whether scrollbars appear when the Panel is too small to display all of its controls. The default value is <code>false</code> .
BorderStyle	Sets the border of the Panel . The default value is <code>None</code> ; other options are <code>Fixed3D</code> and <code>FixedSingle</code> .
Controls	The set of controls that the Panel contains.

Fig. 14.22 | **Panel** properties.

To create a **GroupBox**, drag its icon from the **Toolbox** onto a **Form**. Then, drag new controls from the **Toolbox** into the **GroupBox**. These controls are added to the **GroupBox**'s **Controls** property and become part of the **GroupBox**. The **GroupBox**'s **Text** property specifies the caption at the top of the **GroupBox**.

To create a **Panel**, drag its icon from the **Toolbox** onto the **Form**. You can then add controls directly to the **Panel** by dragging them from the **Toolbox** onto the **Panel**. To enable the scrollbars, set the **Panel**'s **AutoScroll** property to **true**. If the **Panel** is resized and cannot display all of its controls, scrollbars appear (Fig. 14.23). The scrollbars can be used to view *all* the controls in the **Panel**—at design time *and* at execution time. In Fig. 14.23, we set the **Panel**'s **BorderStyle** property to **FixedSingle** so that you can see the **Panel** in the **Form**.

Fig. 14.23 | Creating a **Panel** with scrollbars.

The program in Fig. 14.24 uses a **GroupBox** and a **Panel** to arrange Buttons. When these Buttons are clicked, their event handlers change the text on a **Label**.

```

1 // Fig. 14.24: GroupBoxPanelExampleForm.cs
2 // Using GroupBoxes and Panels to arrange Buttons.
3 using System;
4 using System.Windows.Forms;
5
6 namespace GroupBoxPanelExample
7 {
8 // Form that displays a GroupBox and a Panel
9 public partial class GroupBoxPanelExampleForm : Form
10 {
11 // default constructor
12 public GroupBoxPanelExampleForm()
13 {
14 InitializeComponent();
15 }

```

Fig. 14.24 | Using **GroupBoxes** and **Panels** to arrange **Buttons**. (Part I of 2.)

```

16
17 // event handler for Hi Button
18 private void hiButton_Click(object sender, EventArgs e)
19 {
20 messageLabel.Text = "Hi pressed"; // change text in Label
21 }
22
23 // event handler for Bye Button
24 private void byeButton_Click(object sender, EventArgs e)
25 {
26 messageLabel.Text = "Bye pressed"; // change text in Label
27 }
28
29 // event handler for Far Left Button
30 private void leftButton_Click(object sender, EventArgs e)
31 {
32 messageLabel.Text = "Far Left pressed"; // change text in Label
33 }
34
35 // event handler for Far Right Button
36 private void rightButton_Click(object sender, EventArgs e)
37 {
38 messageLabel.Text = "Far Right pressed"; // change text in Label
39 }
40  }
41 }
```


Fig. 14.24 | Using GroupBoxes and Panels to arrange Buttons. (Part 2 of 2.)

The `mainGroupBox` has two Buttons—`hiButton` (which displays the text `Hi`) and `byeButton` (which displays the text `Bye`). The Panel (named `mainPanel`) also has two Buttons, `leftButton` (which displays the text `Far Left`) and `rightButton` (which displays the text `Far Right`). The `mainPanel` has its `AutoScroll` property set to `true`, allowing scrollbars to appear when the contents of the Panel require more space than the Panel's visible area. The Label (named `messageLabel`) is initially blank. To add controls to `mainGroupBox` or `mainPanel`, Visual Studio calls method `Add` of each container's `Controls` property. This code is placed in the partial class located in the file `GroupBoxPanel1-ExampleForm.Designer.cs`.

The event handlers for the four Buttons are located in lines 18–39. Lines 20, 26, 32 and 38 change the text of `messageLabel` to indicate which Button the user pressed.

14.7 CheckBoxes and RadioButtons

C# has two types of **state buttons** that can be in the on/off or true/false states—**CheckBoxes** and **RadioButtons**. Like class `Button`, classes `CheckBox` and `RadioButton` are derived from class `ButtonBase`.

14.7.1 CheckBoxes

A `CheckBox` is a small square that either is blank or contains a check mark. When the user clicks a `CheckBox` to select it, a check mark appears in the box. If the user clicks the `CheckBox` again to deselect it, the check mark is removed. You also can configure a `CheckBox` to toggle between three states (*checked*, *unchecked* and *indeterminate*) by setting its **ThreeState** property to `true`. Any number of `CheckBoxes` can be selected at a time. A list of common `CheckBox` properties and a common event appears in Fig. 14.25.

CheckBox properties and an event	Description
<i>Common Properties</i>	
Appearance	By default, this property is set to <code>Normal</code> , and the <code>CheckBox</code> displays as a traditional checkbox. If it's set to <code>Button</code> , the <code>CheckBox</code> displays as a <code>Button</code> that looks pressed when the <code>CheckBox</code> is checked.
Checked	Indicates whether the <code>CheckBox</code> is <i>checked</i> (contains a check mark) or <i>unchecked</i> (blank). This property returns a <code>bool</code> value. The default is <code>false</code> (<i>unchecked</i>).
CheckState	Indicates whether the <code>CheckBox</code> is <i>checked</i> or <i>unchecked</i> with a value from the <code>CheckState</code> enumeration (<code>Checked</code> , <code>Unchecked</code> or <code>Indeterminate</code>). <code>Indeterminate</code> is used when it's unclear whether the state should be <code>Checked</code> or <code>Unchecked</code> . When <code>CheckState</code> is set to <code>Indeterminate</code> , the <code>CheckBox</code> is usually shaded.
Text	Specifies the text displayed to the right of the <code>CheckBox</code> .
ThreeState	When this property is <code>true</code> , the <code>CheckBox</code> has three states— <i>checked</i> , <i>unchecked</i> and <i>indeterminate</i> . By default, this property is <code>false</code> and the <code>CheckBox</code> has only two states— <i>checked</i> and <i>unchecked</i> . When <code>true</code> , <code>Checked</code> returns <code>true</code> for both the <i>checked</i> and <i>indeterminate</i> states.
<i>Common Event</i>	
CheckedChanged	Generated <i>any</i> time the <code>Checked</code> or <code>CheckState</code> property changes. This is a <code>CheckBox</code> 's default event. When a user double-clicks the <code>CheckBox</code> control in design view, an empty event handler for this event is generated.

Fig. 14.25 | `CheckBox` properties and an event.

The program in Fig. 14.26 allows the user to select `CheckBoxes` to change a `Label`'s font style. The event handler for one `CheckBox` applies bold and the event handler for the other applies italic. If both `CheckBoxes` are selected, the font style is set to bold and italic. Initially, neither `CheckBox` is checked.

```

1 // Fig. 14.26: CheckBoxTestForm.cs
2 // Using Check Boxes to toggle italic and bold styles.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace CheckBoxTest
8 {
9 // Form contains Check Boxes to allow the user to modify sample text
10 public partial class CheckBoxTestForm : Form
11 {
12 // default constructor
13 public CheckBoxTestForm()
14 {
15 InitializeComponent();
16 }
17
18 // toggle the font style between bold and
19 // not bold based on the current setting
20 private void boldCheckBox_CheckedChanged(object sender, EventArgs e)
21 {
22 outputLabel.Font = new Font(outputLabel.Font,
23 outputLabel.Font.Style ^ FontStyle.Bold);
24 }
25
26 // toggle the font style between italic and
27 // not italic based on the current setting
28 private void italicCheckBox_CheckedChanged(
29 object sender, EventArgs e)
30 {
31 outputLabel.Font = new Font(outputLabel.Font,
32 outputLabel.Font.Style ^ FontStyle.Italic);
33 }
34 }
35 }
```


Fig. 14.26 | Using Check Boxes to toggle italic and bold styles.

The `boldCheckBox` has its `Text` property set to `Bold`. The `italicCheckBox` has its `Text` property set to `Italic`. The `Text` property of `outputLabel` is set to `Watch the font style change`. After creating the controls, we define their event handlers. Double clicking the Check Boxes at design time creates empty `CheckedChanged` event handlers.

To change a `Label`'s font style, set its `Font` property to a new `Font` object (lines 22–23 and 31–32). Class `Font` is in the `System.Drawing` namespace. The `Font` constructor used here takes a `Font` and new style as arguments. The argument `outputLabel.Font` uses `outputLabel`'s original font name and size. The style is specified with a member of the **`FontStyle` enumeration**, which contains `Regular`, `Bold`, `Italic`, `Strikeout` and `Underline`. (The `Strikeout` style displays text with a line through it.) A `Font` object's `Style` property is read-only, so it can be set only when the `Font` object is created.

14.7.2 Combining Font Styles with Bitwise Operators

Styles can be combined via **bitwise operators**—operators that perform manipulation on bits of information. All data is represented in the computer as combinations of 0s and 1s. Each 0 or 1 represents a bit. The `FontStyle` (namespace `System.Drawing`) is represented as a set of bits that are selected in a way that allows us to combine different `FontStyle` elements to create compound styles, using bitwise operators. These styles are *not mutually exclusive*, so we can combine different styles and remove them without affecting the combination of previous `FontStyle` elements.

We can combine the various font styles, using either the *logical OR* (`|`) operator or the *logical exclusive OR* (`^`) operator (also called XOR). When the *logical OR operator* is applied to two bits, if at least one bit of the two has the value 1, then the result is 1. Combining styles using the *logical OR operator* works as follows. Assume that `FontStyle.Bold` is represented by bits 01 and that `FontStyle.Italic` is represented by bits 10. When we use the *logical OR* (`|`) to combine the styles, we obtain the bits 11.

```
01 =  Bold
10 =  Italic
--
11 =  Bold and Italic
```

The *logical OR operator* helps create style combinations. However, what happens if we want to *undo* a style combination, as we did in Fig. 14.26?

The *logical exclusive OR operator* enables us to combine styles and to *undo* existing style settings. When *logical exclusive OR* is applied to two bits, if both bits have the same value, then the result is 0. If both bits are different, then the result is 1.

Combining styles using *logical exclusive OR* works as follows. Assume, again, that `FontStyle.Bold` is represented by bits 01 and that `FontStyle.Italic` is represented by bits 10. When we use *logical exclusive OR* (`^`) on both styles, we obtain the bits 11.

```
01 =  Bold
10 =  Italic
--
11 =  Bold and Italic
```

Now, suppose that we'd like to *remove* the `FontStyle.Bold` style from the previous combination of `FontStyle.Bold` and `FontStyle.Italic`. The easiest way to do so is to reapply the *logical exclusive OR* (`^`) operator to the compound style and `FontStyle.Bold`.

```
11 =  Bold and Italic
01 =  Bold
--
10 =  Italic
```

This is a simple example. The advantages of using bitwise operators to combine `FontStyle` values become more evident when we consider that there are five `FontStyle` values (`Bold`, `Italic`, `Regular`, `Strikeout` and `Underline`), resulting in 16 `FontStyle` combinations. Using bitwise operators to combine font styles greatly reduces the amount of code required to check all possible font combinations.

In Fig. 14.26, we need to set the `FontStyle` so that the text appears in bold if it was not bold originally, and vice versa. Line 23 uses the *bitwise logical exclusive OR operator* to do this. If `outputLabel.Font.Style` is bold, then the resulting style is not bold. If the text is originally italic, the resulting style is bold and italic, rather than just bold. The same applies for `FontStyle.Italic` in line 32.

If we didn't use bitwise operators to compound `FontStyle` elements, we'd have to test for the current style and change it accordingly. In `boldCheckBox_CheckedChanged`, we could test for the regular style and make it bold, test for the bold style and make it regular, test for the italic style and make it bold italic and test for the italic bold style and make it italic. This is cumbersome because, for every new style we add, we double the number of combinations. Adding a CheckBox for underline would require testing eight additional styles. Adding a CheckBox for strikeout would require testing 16 additional styles.

14.7.3 RadioButtons

Radio buttons (defined with class `RadioButton`) are similar to Check Boxes in that they also have two states—**selected** and **not selected** (also called **deselected**). However, `RadioButton`s normally appear as a **group**, in which only one `RadioButton` can be selected at a time. Selecting one `RadioButton` in the group forces all the others to be deselected. Therefore, `RadioButton`s are used to represent a set of **mutually exclusive** options (i.e., a set in which multiple options *cannot* be selected at the same time).

Look-and-Feel Observation 14.4

Use RadioButton when the user should choose only one option in a group. Use Check Boxes when the user should be able to choose multiple options in a group.

All `RadioButton`s added in a container are in the same group. To divide `RadioButton`s into several groups, they must be added to *separate* containers, such as `GroupBoxes` or `Panels`. `RadioButton`'s common properties and a common event are listed in Fig. 14.27.

RadioButton properties and an event	Description
Common Properties	
Checked	Indicates whether the <code>RadioButton</code> is checked.
Text	Specifies the <code>RadioButton</code> 's text.
Common Event	
CheckedChanged	Generated every time the <code>RadioButton</code> is checked or unchecked. When you double click a <code>RadioButton</code> control in design view, an empty event handler for this event is generated.

Fig. 14.27 | `RadioButton` properties and an event.

Software Engineering Observation 14.1

Forms, GroupBoxes, and Panels can act as logical groups for RadioButtons. The RadioButtons within each group are mutually exclusive to each other, but not to RadioButtons in different logical groups.

The program in Fig. 14.28 uses RadioButtons to enable users to select options for a MessageBox. After selecting the desired attributes, the user presses the Display Button to display the MessageBox. A Label in the lower-left corner shows the result of the MessageBox (i.e., which Button the user clicked—Yes, No, Cancel, etc.).

```

1 // Fig. 14.28: RadioButtonsTestForm.cs
2 // Using RadioButtons to set message window options.
3 using System;
4 using System.Windows.Forms;
5
6 namespace RadioButtonsTest
7 {
8 // Form contains several RadioButtons--user chooses one
9 // from each group to create a custom MessageBox
10 public partial class RadioButtonsTestForm : Form
11 {
12 // create variables that store the user's choice of options
13 private MessageBoxIcon IconType { get; set; }
14 private MessageBoxButtons ButtonType { get; set; }
15
16 // default constructor
17 public RadioButtonsTestForm()
18 {
19 InitializeComponent();
20 }
21
22 // change Buttons based on option chosen by sender
23 private void buttonType_CheckedChanged(object sender, EventArgs e)
24 {
25 if (sender == okRadioButton) // display OK Button
26 {
27 ButtonType = MessageBoxButtons.OK;
28 }
29 // display OK and Cancel Buttons
30 else if (sender == okCancelRadioButton)
31 {
32 ButtonType = MessageBoxButtons.OKCancel;
33 }
34 // display Abort, Retry and Ignore Buttons
35 else if (sender == abortRetryIgnoreRadioButton)
36 {
37 ButtonType = MessageBoxButtons.AbortRetryIgnore;
38 }
}

```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part I of 4.)


```
39 // display Yes, No and Cancel Buttons
40 else if (sender == yesNoCancelRadioButton)
41 {
42 ButtonType = MessageBoxButtons.YesNoCancel;
43 }
44 // display Yes and No Buttons
45 else if (sender == yesNoRadioButton)
46 {
47 ButtonType = MessageBoxButtons.YesNo;
48 }
49 // only one option left--display Retry and Cancel Buttons
50 else
51 {
52 ButtonType = MessageBoxButtons.RetryCancel;
53 }
54 }
55
56 // change Icon based on option chosen by sender
57 private void iconType_CheckedChanged(object sender, EventArgs e)
58 {
59 if (sender == asteriskRadioButton) // display asterisk Icon
60 {
61 IconType = MessageBoxIcon.Asterisk;
62 }
63 // display error Icon
64 else if (sender == errorRadioButton)
65 {
66 IconType = MessageBoxIcon.Error;
67 }
68 // display exclamation point Icon
69 else if (sender == exclamationRadioButton)
70 {
71 IconType = MessageBoxIcon.Exclamation;
72 }
73 // display hand Icon
74 else if (sender == handRadioButton)
75 {
76 IconType = MessageBoxIcon.Hand;
77 }
78 // display information Icon
79 else if (sender == informationRadioButton)
80 {
81 IconType = MessageBoxIcon.Information;
82 }
83 // display question mark Icon
84 else if (sender == questionRadioButton)
85 {
86 IconType = MessageBoxIcon.Question;
87 }
}
```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 2 of 4.)


```
88 // display stop Icon
89 else if (sender == stopRadioButton)
90 {
91 IconType = MessageBoxIcon.Stop;
92 }
93 // only one option left--display warning Icon
94 else
95 {
96 IconType = MessageBoxIcon.Warning;
97 }
98 }
99
100 // display MessageBox and Button user pressed
101 private void displayButton_Click(object sender, EventArgs e)
102 {
103 // display MessageBox and store
104 // the value of the Button that was pressed
105 DialogResult result = MessageBox.Show(
106 "This is your Custom MessageBox.", "Custom MessageBox",
107 ButtonType, IconType);
108
109 // check to see which Button was pressed in the MessageBox
110 // change text displayed accordingly
111 switch (result)
112 {
113 case DialogResult.OK:
114 displayLabel.Text = "OK was pressed.";
115 break;
116 case DialogResult.Cancel:
117 displayLabel.Text = "Cancel was pressed.";
118 break;
119 case DialogResult.Abort:
120 displayLabel.Text = "Abort was pressed.";
121 break;
122 case DialogResult.Retry:
123 displayLabel.Text = "Retry was pressed.";
124 break;
125 case DialogResult.Ignore:
126 displayLabel.Text = "Ignore was pressed.";
127 break;
128 case DialogResult.Yes:
129 displayLabel.Text = "Yes was pressed.";
130 break;
131 case DialogResult.No:
132 displayLabel.Text = "No was pressed.";
133 break;
134 }
135 }
136 }
137 }
```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 3 of 4.)

a) GUI for testing RadioButtons

b) AbortRetryIgnore button type

c) OKCancel button type

d) OK button type

e) AbortRetryIgnore button type

f) YesNoCancel button type

g) YesNo button type

h) RetryCancel button type

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 4 of 4.)

We store the user's choices in properties `IconType` and `ButtonType` (declared in lines 13–14). `IconType` is of type `MessageBoxIcon`, and can have values `Asterisk`, `Error`, `Exclamation`, `Hand`, `Information`, `None`, `Question`, `Stop` and `Warning`. The sample output shows only `Error`, `Exclamation`, `Information` and `Question` icons.

`ButtonType` is of type `MessageBoxButtons`, and can have values `AbortRetryIgnore`, `OK`, `OKCancel`, `RetryCancel`, `YesNo` and `YesNoCancel`. The name indicates the options that

are presented to the user in the `MessageBox`. The sample output windows show `MessageBoxes` for all of the `MessageBoxButtons` enumeration values.

We created separate `GroupBoxes`—`ButtonType` and `Icon`—containing `RadioButtons` for the corresponding enumeration options. Only one `RadioButton` can be selected from each `GroupBox`. When a user clicks the `Display` `Button`, a customized `MessageBox` is displayed. A `Label` (`displayLabel`) shows which `Button` the user pressed in the `MessageBox`.

The `RadioButtons`' event handler responds to each `RadioButton`'s `CheckedChanged` event. When a `RadioButton` in the `ButtonType` `GroupBox` is selected, the event handler (lines 23–54)—which we set for all `RadioButtons` in that group—sets the `ButtonType`. Similarly, a `RadioButton` in the `Icon` `GroupBox` is selected, the event handler (lines 57–98)—which we set for all `RadioButtons` in that group—sets the `IconType`.

The `Click` event handler for `displayButton` (lines 101–135) creates a `MessageBox` (lines 105–107). The `MessageBox` options are specified with the values stored in `IconType` and `ButtonType`. When the user clicks one of the `MessageBox`'s buttons, the result of the message box is returned to the app. This result is a value from the **DialogResult enumeration** that contains `Abort`, `Cancel`, `Ignore`, `No`, `None`, `OK`, `Retry` or `Yes`. The switch statement in lines 111–134 tests for the result and sets `displayLabel.Text` appropriately.

14.8 PictureBoxes

A `PictureBox` displays an image. The image can be one of several formats, such as bitmap, PNG (Portable Network Graphics), GIF (Graphics Interchange Format) and JPEG (Joint Photographic Experts Group). A `PictureBox`'s `Image` property specifies the image that's displayed, and the `SizeMode` property indicates how the image is displayed (`Normal`, `StretchImage`, `AutoSize`, `CenterImage` or `Zoom`). Figure 14.29 describes common `PictureBox` properties and a common event.

PictureBox properties and an event	Description
Common Properties	
<code>Image</code>	Sets the image to display in the <code>PictureBox</code> .
<code>SizeMode</code>	Controls image sizing and positioning. Values are <code>Normal</code> (default), <code>StretchImage</code> , <code>AutoSize</code> , <code>CenterImage</code> and <code>Zoom</code> . <code>Normal</code> places the image in the <code>PictureBox</code> 's top-left corner, and <code>CenterImage</code> puts the image in the middle. Both truncate the image if it's too large. <code>StretchImage</code> fits the image in the <code>PictureBox</code> . <code>AutoSize</code> resizes the <code>PictureBox</code> to fit the image. <code>Zoom</code> resizes the image to fit the <code>PictureBox</code> but maintains the original aspect ratio.
Common Event	
<code>Click</code>	Occurs when the user clicks a control. When you double click this control in the designer, an event handler is generated for this event.

Fig. 14.29 | `PictureBox` properties and an event.

Figure 14.30 uses a PictureBox named `imagePictureBox` to display one of three bitmap images—`image0.bmp`, `image1.bmp` or `image2.bmp`. These images are provided in the `Images` subdirectory of this chapter's examples directory. Whenever a user clicks the **Next Image** Button, the image changes to the next image in sequence. When the last image is displayed and the user clicks the **Next Image** Button, the first image is displayed again.

```

1 // Fig. 14.30: PictureBoxTestForm.cs
2 // Using a PictureBox to display images.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace PictureBoxTest
8 {
9 // Form to display different images when Button is clicked
10 public partial class PictureBoxTestForm : Form
11 {
12 private int ImageNumber { get; set; } = -1; // image to display
13
14 // default constructor
15 public PictureBoxTestForm()
16 {
17 InitializeComponent();
18 }
19
20 // change image whenever Next Button is clicked
21 private void nextButton_Click(object sender, EventArgs e)
22 {
23 ImageNumber = (ImageNumber + 1) % 3; // cycles from 0 to 2
24
25 // retrieve image from resources and load into PictureBox
26 imagePictureBox.Image =
27 (Image) (Properties.Resources.ResourceManager.GetObject(
28 $"image{ImageNumber}"));
29 }
30 }
31 }
```


Fig. 14.30 | Using a PictureBox to display images.

Using Resources Programmatically

In this example, we added the images to the project as **resources**. This causes the IDE to copy the images into the app's executable file and enables the app to access the images through the project's **Properties** namespace. When you do this, you don't need to worry about wrapping the images with the app when you move it to another location or computer.

If you're creating a new project, use the following steps to add images to the project as resources:

1. After creating your project, right click the project's **Properties** node in the **Solution Explorer** and select **Open** to display the project's properties.
2. From the tabs on the left, click the **Resources** tab.
3. At the top of the **Resources** tab, click the down arrow next to **Add Resource** and select **Add Existing File...** to display the **Add existing file to resources** dialog.
4. Locate the image files you wish to add as resources and click the **Open** button. We provided three sample images in the **Images** folder with this chapter's examples.
5. Save your project.

The files now appear in a folder named **Resources** in the **Solution Explorer**. We'll use this technique in most examples that use images going forward.

A project's resources are accessible to the app via its **Resources** class (of the project's **Properties** namespace). The **Resources** class contains a **ResourceManager** object for interacting with the resources programmatically. To access an image, you can use the method **GetObject**, which takes as an argument the resource name as it appears in the **Resources** tab (e.g., "image0") and returns the resource as an **Object**. Lines 27–28 invoke **GetObject** with the result of the string-interpolation expression

```
$"image{ImageNumber}"
```

which builds the name of the resource by placing the index of the next picture (**ImageNumber**, which was obtained earlier in line 23) at the end of the word "image". You must convert this **Object** to type **Image** (namespace **System.Drawing**) to assign it to the **PictureBox**'s **Image** property (lines 26–28).

The **Resources** class also provides direct access to the resources you define with expressions of the form **Resources.resourceName**, where **resourceName** is the name you provided to the resource when you created it. When using such an expression, the resource returned already has the appropriate type. For example, **Properties.Resources.image0** is an **Image** object representing the first image.

14.9 ToolTips

In Chapter 2, we demonstrated *tool tips*—the helpful text that appears when the mouse hovers over an item in a GUI. Recall that the tool tips in Visual Studio (and most apps with GUIs) help you become familiar with the IDE's features and serve as useful reminders for each toolbar icon's functionality. This section demonstrates how to use the **ToolTip** component to add tool tips to your apps. Figure 14.31 describes common properties and a common event of class **ToolTip**.

ToolTip properties and an event	Description
Common Properties	
AutoPopDelay	The amount of time (in milliseconds) that the tool tip appears while the mouse is over a control.
InitialDelay	The amount of time (in milliseconds) that a mouse must hover over a control before a tool tip appears.
ReshowDelay	The amount of time (in milliseconds) between which two different tool tips appear (when the mouse is moved from one control to another).
Common Event	
Draw	Raised when the tool tip is about to be displayed. This event allows programmers to modify the appearance of the tool tip.

Fig. 14.31 | ToolTip properties and an event.

When you add a **ToolTip** component from the **Toolbox**, it appears in the **component tray**—at the bottom of the window when the **Form** is in **Design** mode. Once a **ToolTip** is added to a **Form**, a new property appears in the **Properties** window for the **Form**'s other controls. This property appears in the **Properties** window as **ToolTip on**, followed by the name of the **ToolTip** component. For instance, if our **Form**'s **ToolTip** were named **helpful.ToolTip**, you would set a control's **ToolTip on helpful.ToolTip** property value to specify the control's tool tip text. Figure 14.32 demonstrates the **ToolTip** component. For this example, we create a GUI containing two **Labels**, so we can demonstrate different tool tip text for each **Label**. Since there's no event-handling code in this example, we do not show you the code for the **Form** class.

Fig. 14.32 | Demonstrating the **ToolTip** component.

In this example, the IDE named the **ToolTip** component **toolTip1**. Figure 14.33 shows the **ToolTip** in the component tray. We set the tool tip text for the first **Label** to "First Label" and the tool tip text for the second **Label** to "Second Label". Figure 14.34 demonstrates setting the tool tip text for the first **Label**.

Fig. 14.33 | Demonstrating the component tray.

Fig. 14.34 | Setting a control's tool tip text.

14.10 NumericUpDown Control

At times, you'll want to restrict a user's input choices to a specific *range of numeric values*. This is the purpose of the **NumericUpDown control**. This control appears as a **TextBox**, with two small **Buttons** on the right side—one with an up arrow and one with a down arrow. By default, a user can type numeric values into this control as if it were a **TextBox** or click the up and down arrows to increase or decrease the value in the control, respectively. The largest and smallest values in the range are specified with the **Maximum** and **Minimum** properties, respectively (both of type **decimal**). The **Increment** property (also of type **decimal**) specifies by how much the current value changes when the user clicks the arrows. Property **DecimalPlaces** specifies the number of decimal places that the control should display. Figure 14.35 describes common **NumericUpDown** properties and an event.

NumericUpDown properties and an event	Description
Common Properties	
DecimalPlaces	Specifies how many decimal places to display in the control.
Increment	Specifies by how much the current number in the control changes when the user clicks the control's up and down arrows.

Fig. 14.35 | **NumericUpDown** properties and an event. (Part I of 2.)

NumericUpDown properties and an event		Description
Maximum		Largest value in the control's range.
Minimum		Smallest value in the control's range.
UpArrowAlign		Modifies the alignment of the up and down Buttons on the NumericUpDown control. This property can be used to display these Buttons either to the left or to the right of the control.
Value		The numeric value currently displayed in the control.
<i>Common Event</i>		
ValueChanged		This event is raised when the value in the control is changed. This is the default event for the NumericUpDown control.

Fig. 14.35 | NumericUpDown properties and an event. (Part 2 of 2.)

Figure 14.36 demonstrates a NumericUpDown control in a GUI that calculates interest rate. The calculations performed in this app are similar to those in Fig. 6.6. TextBoxes are used to input the principal and interest rate amounts, and a NumericUpDown control is used to input the number of years for which we want to calculate interest.

```

1 // Fig. 14.36: InterestCalculatorForm.cs
2 // Demonstrating the NumericUpDown control.
3 using System;
4 using System.Windows.Forms;
5
6 namespace NumericUpDownTest
7 {
8 public partial class InterestCalculatorForm : Form
9 {
10 // default constructor
11 public InterestCalculatorForm()
12 {
13 InitializeComponent();
14 }
15
16 private void calculateButton_Click(object sender, EventArgs e)
17 {
18 // retrieve user input
19 decimal principal = decimal.Parse(principalTextBox.Text);
20 double rate = double.Parse(interestTextBox.Text);
21 int year = (int) yearUpDown.Value;
22
23 // set output header
24 string output = "Year\tAmount on Deposit\r\n";
25

```

Fig. 14.36 | Demonstrating the NumericUpDown control. (Part 1 of 2.)

```

26 // calculate amount after each year and append to output
27 for (int yearCounter = 1; yearCounter <= year; ++yearCounter)
28 {
29 decimal amount = principal *
30 ((decimal) Math.Pow((1 + rate / 100), yearCounter));
31 output += $"{yearCounter}\t{amount:C}\r\n";
32 }
33
34 displayTextBox.Text = output; // display result
35 }
36 }
37 }
```


Fig. 14.36 | Demonstrating the **NumericUpDown** control. (Part 2 of 2.)

For the **NumericUpDown** control named `yearUpDown`, we set the `Minimum` property to 1 and the `Maximum` property to 10. We left the `Increment` property set to 1, its default value. These settings specify that users can enter a number of years in the range 1 to 10 in increments of 1. If we had set the `Increment` to 0.5, we could also input values such as 1.5 or 2.5. If you don't modify the `DecimalPlaces` property (0 by default), 1.5 and 2.5 display as 2 and 3, respectively. We set the **NumericUpDown**'s **ReadOnly** property to `true` to indicate that the user cannot type a number into the control to make a selection. Thus, the user must click the up and down arrows to modify the value in the control. By default, the `ReadOnly` property is set to `false`. The output for this app is displayed in a multiline read-only **TextBox** with a vertical scrollbar, so the user can scroll through the entire output. Notice that `\r\n` is required (lines 24 and 31) to move to the next line in the **TextBox**.

14.11 Mouse-Event Handling

This section explains how to handle **mouse events**, such as **clicks** and **moves**, which are generated when the user interacts with a control via the mouse. Mouse events can be handled for any control that derives from class `System.Windows.Forms.Control`. For most mouse events, information about the event is passed to the event-handling method through an object of class **MouseEventArgs**, and the delegate used to create the mouse-event handlers is **MouseEventHandler**. Each mouse-event-handling method for these events requires an object and a `MouseEventArgs` object as arguments.

Class `MouseEventArgs` contains information related to the mouse event, such as the mouse pointer's *x*- and *y*-coordinates, the mouse button pressed (Right, Left or Middle) and the number of times the mouse was clicked. The *x*- and *y*-coordinates of the `MouseEventArgs` object are relative to the control that generated the event—i.e., point (0,0) represents the upper-left corner of the control where the mouse event occurred. Several common mouse events and event arguments are described in Fig. 14.37.

Mouse events and event arguments

Mouse Events with Event Argument of Type EventArgs

<code>MouseEnter</code>	Mouse cursor enters the control's boundaries.
<code>MouseHover</code>	Mouse cursor hovers within the control's boundaries.
<code>MouseLeave</code>	Mouse cursor leaves the control's boundaries.

Mouse Events with Event Argument of Type MouseEventArgs

<code>MouseDown</code>	Mouse button is pressed while the mouse cursor is within a control's boundaries.
<code>MouseMove</code>	Mouse cursor is moved while in the control's boundaries.
<code>MouseUp</code>	Mouse button is released when the cursor is over the control's boundaries.
<code>MouseWheel</code>	Mouse wheel is moved while the control has the focus.

Class MouseEventArgs Properties

<code>Button</code>	Specifies which mouse button was pressed (Left, Right, Middle or None).
<code>Clicks</code>	The number of times that the mouse button was clicked.
<code>X</code>	The <i>x</i> -coordinate within the control where the event occurred.
<code>Y</code>	The <i>y</i> -coordinate within the control where the event occurred.

Fig. 14.37 | Mouse events and event arguments.

Figure 14.38 uses mouse events to draw on a `Form`. Whenever the user *drags* the mouse (i.e., moves the mouse while a mouse button is pressed), small circles appear on the `Form` at the position where each mouse event occurs during the drag operation.

```

1 // Fig. 14.38: PainterForm.cs
2 // Using the mouse to draw on a Form.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace Painter
8 {
9 // creates a Form that's a drawing surface
10 public partial class PainterForm : Form
11 {
12 bool ShouldPaint { get; set; } = false; // whether to paint
13 }

```

Fig. 14.38 | Using the mouse to draw on a `Form`. (Part I of 2.)

```
14 // default constructor
15 public PainterForm()
16 {
17 InitializeComponent();
18 }
19
20 // should paint when mouse button is pressed down
21 private void PainterForm_MouseDown(object sender, MouseEventArgs e)
22 {
23 // indicate that user is dragging the mouse
24 ShouldPaint = true;
25 }
26
27 // stop painting when mouse button is released
28 private void PainterForm_MouseUp(object sender, MouseEventArgs e)
29 {
29 // indicate that user released the mouse button
30 ShouldPaint = false;
31 }
32
33
34 // draw circle whenever mouse moves with its button held down
35 private void PainterForm_MouseMove(object sender, MouseEventArgs e)
36 {
37 if (ShouldPaint) // check if mouse button is being pressed
38 {
39 // draw a circle where the mouse pointer is present
40 using (Graphics graphics = CreateGraphics())
41 {
42 graphics.FillEllipse(
43 new SolidBrush(Color.BlueViolet), e.X, e.Y, 4, 4);
44 }
45 }
46 }
47}
48}
```


Fig. 14.38 | Using the mouse to draw on a Form. (Part 2 of 2.)

In line 12, the program declares property `ShouldPaint`, which determines whether to draw on the `Form`. We want the program to draw only while the mouse button is pressed (i.e., held down). Thus, when the user clicks or holds down a mouse button, the system generates a `MouseDown` event, and the event handler (lines 21–25) sets `ShouldPaint` to `true`. When the user releases the mouse button, the system generates a `MouseUp` event, `ShouldPaint` is set to `false` in the `PainterForm_MouseUp` event handler (lines 28–32) and the program stops drawing. Unlike `MouseMove` events, which occur continuously as the user moves the mouse, the system generates a `MouseDown` event only when a mouse button is first *pressed* and generates a `MouseUp` event only when a mouse button is *released*.

Whenever the mouse moves over a control, the `MouseMove` event for that control occurs. Inside the `PainterForm_MouseMove` event handler (lines 35–46), the program draws only if `ShouldPaint` is `true` (i.e., a mouse button is pressed). In the `using` statement, line 40 calls inherited `Form` method `CreateGraphics` to create a `Graphics` object that allows the program to draw on the `Form`. Class `Graphics` provides methods that draw various shapes. For example, lines 42–43 use method `FillEllipse` to draw a circle. The first parameter to method `FillEllipse` in this case is an object of class `SolidBrush`, which specifies the solid color that will fill the shape. The color is provided as an argument to class `SolidBrush`'s constructor. Type `Color` contains numerous predefined color constants—we selected `Color.BlueViolet`. `FillEllipse` draws an oval in a bounding rectangle that's specified by the *x*- and *y*-coordinates of its upper-left corner, its width and its height—the final four arguments to the method. The *x*- and *y*-coordinates represent the location of the mouse event and can be taken from the mouse-event arguments (`e.X` and `e.Y`). To draw a circle, we set the width and height of the bounding rectangle so that they're equal—in this example, both are 4 pixels. `Graphics`, `SolidBrush` and `Color` are all part of the namespace `System.Drawing`. Recall from Chapter 13 that the `using` statement automatically calls `Dispose` on the object that was created in the parentheses following keyword `using`. This is important because `Graphics` objects are a limited resource. Calling `Dispose` on a `Graphics` object ensures that its resources are returned to the system for reuse.

14.12 Keyboard-Event Handling

Key events occur when keyboard keys are pressed and released. Such events can be handled for any control that inherits from `System.Windows.Forms.Control`. There are three key events—`KeyPress`, `KeyUp` and `KeyDown`. The `KeyPress` event occurs when the user presses a character key or the space or backspace keys. The specific key can be determined with property `KeyChar` of the event handler's `KeyPressEventArgs` argument.

The `KeyPress` event does *not* indicate whether **modifier keys** (e.g., `Shift`, `Alt` and `Ctrl`) were pressed when a key event occurred. If this information is important, the `KeyUp` or `KeyDown` events can be used. The `KeyEventArgs` argument for each of these events contains information about modifier keys. Figure 14.39 lists important key event information. Several properties return values from the `Keys enumeration`, which provides constants that specify the various keys on a keyboard. Like the `FontStyle` enumeration (Section 14.7), the `Keys` enumeration is represented with a set of bits, so the enumeration's constants can be combined with the bitwise operators to indicate *multiple keys* pressed at the same time.

Keyboard events and event arguments

Key Events with Event Arguments of Type KeyEventArgs

KeyDown Generated when a key is initially pressed.

KeyUp Generated when a key is released.

Key Event with Event Argument of Type KeyPressEventArgs

KeyPress Generated when a key is pressed. Raised after KeyDown and before KeyUp.

Class KeyPressEventArgs Property

KeyChar Returns the ASCII character for the key pressed.

Class KeyEventArgs Properties

Alt Indicates whether the *Alt* key was pressed.

Control Indicates whether the *Ctrl* key was pressed.

Shift Indicates whether the *Shift* key was pressed.

KeyCode Returns the key code for the key as a value from the *Keys* enumeration. This does not include modifier-key information. It's used to test for a specific key.

KeyData Returns the key code for a key combined with modifier information as a *Keys* value. This property contains all information about the pressed key.

KeyValue Returns the key code as an *int*, rather than as a value from the *Keys* enumeration. This property is used to obtain a numeric representation of the pressed key. The *int* value is known as a Windows virtual key code.

Modifiers Returns a *Keys* value indicating any pressed modifier keys (*Alt*, *Ctrl* and *Shift*). This property is used to determine modifier-key information only.

Fig. 14.39 | Keyboard events and event arguments.

Figure 14.40 demonstrates the use of the key-event handlers to display a key pressed by a user. The program is a *Form* with two *Labels* that displays the pressed key on one *Label* and modifier key information on the other.

```


1 // Fig. 14.40: KeyDemo.cs
2 // Displaying information about the key the user pressed.
3 using System;
4 using System.Windows.Forms;
5
6 namespace KeyDemo
7 {
8 // Form to display key information when key is pressed
9 public partial class KeyDemo : Form
10 {
11 // default constructor
12 public KeyDemo()
13 {
14 InitializeComponent();
15 }

```


Fig. 14.40 | Displaying information about the key the user pressed. (Part I of 2.)

```
16
17 // display the character pressed using KeyChar
18 private void KeyDemo_KeyPress(object sender, KeyPressEventArgs e)
19 {
20 charLabel.Text = $"Key pressed: {e.KeyChar}";
21 }
22
23 // display modifier keys, key code, key data and key value
24 private void KeyDemo_KeyDown(object sender, KeyEventArgs e)
25 {
26 keyInfoLabel.Text =
27 $"Alt: {(e.Alt ? "Yes" : "No")}\n" +
28 $"Shift: {(e.Shift ? "Yes" : "No")}\n" +
29 $"Ctrl: {(e.Control ? "Yes" : "No")}\n" +
30 $"KeyCode: {e.KeyCode}\n" +
31 $"KeyData: {e.KeyData}\n" +
32 $"KeyValue: {e.KeyValue}";
33 }
34
35 // clear Labels when key released
36 private void KeyDemo_KeyUp(object sender, KeyEventArgs e)
37 {
38 charLabel.Text = "";
39 keyInfoLabel.Text = "";
40 }
41 }
42 }
```


a) H pressed

b) F7 pressed

c) \$ pressed

d) Tab pressed

Fig. 14.40 | Displaying information about the key the user pressed. (Part 2 of 2.)

Control `charLabel` displays the character value of the key pressed, whereas `keyInfoLabel` displays information relating to the pressed key. Because the `KeyDown` and `KeyPress` events convey different information, the Form (`KeyDemo`) handles both.

The `KeyPress` event handler (lines 18–21) accesses the `KeyChar` property of the `KeyPressEventArgs` object. This returns the pressed key as a `char`, which we then display in `charLabel` (line 20). If the pressed key is not an ASCII character, then the `KeyPress` event will not occur, and `charLabel` will not display any text. ASCII is a common encoding format for letters, numbers, punctuation marks and other characters. It does not support keys such as the **function keys** (like *F1*) or the modifier keys (*Alt*, *Ctrl* and *Shift*).

The `KeyDown` event handler (lines 24–33) displays information from its `KeyEventEventArgs` object. The handler tests for the *Alt*, *Shift* and *Ctrl* keys using the `Alt`, `Shift` and `Control` properties that each return a `bool`—true if the corresponding key is pressed and `false` otherwise. The handler then displays the `KeyCode`, `KeyData` and `KeyValue` properties.

The `KeyCode` property returns a `Keys` enumeration value (line 30). The `KeyCode` property returns the pressed key, but does not provide any information about modifier keys. Thus, both a capital and a lowercase “*a*” are represented as the *A* key.

The `KeyData` property (line 31) also returns a `Keys` enumeration value, but also includes modifier-key data. Thus, if “*A*” is input, the `KeyData` shows that both *A* and *Shift* were pressed. Lastly, `KeyValue` (line 32) returns an `int` representing a pressed key. This `int` is the **key code**. The key code is useful when testing for non-ASCII keys like *F12*.

The `KeyUp` event handler (lines 36–40) clears both `Labels` when the key is released. As we can see from the output, non-ASCII keys are not displayed in `charLabel`, because the `KeyPress` event is not generated. For example, `charLabel` does not display any text when you press the *F7* key, as shown in Fig. 14.40(b). However, the `KeyDown` event still is generated, and `keyInfoLabel` displays information about the key that’s pressed. The `Keys` enumeration can be used to test for specific keys by comparing the `KeyCode` of the pressed key to values in the `Keys` enumeration.

Software Engineering Observation 14.2

To cause a control to react when a particular key is pressed (such as Enter), handle a key event and test for the pressed key. To cause a Button to be clicked when the Enter key is pressed on a Form, set the Form’s `AcceptButton` property.

By default, a keyboard event is handled by the control that currently has the focus. Sometimes it’s appropriate to have the `Form` handle these events. This can be accomplished by setting the `Form`’s `KeyPreview` property to `true`, which makes the `Form` receive keyboard events before they’re passed to another control—for example, a key press would raise the `Form`’s `KeyPress`, even if a control within the `Form` has the focus instead of the `Form` itself.

14.13 Wrap-Up

This chapter introduced several common GUI controls. We discussed event handling in detail, and showed how to create event handlers. We showed how delegates are used to connect event handlers to the events of specific controls. You learned how to use a control’s properties and Visual Studio to specify the layout of your GUI. We then demonstrated several controls, beginning with `Labels`, `Buttons` and `TextBoxes`. You learned how to use `GroupBoxes` and `Panels` to organize other controls. We then demonstrated `Checkboxes`

and `RadioButtons`, which are state buttons that allow users to select among several options. We displayed images in `PictureBox` controls, displayed helpful text on a GUI with `ToolTip` components and specified a range of numeric input values for users with a `NumericUpDown` control. We then demonstrated how to handle mouse and keyboard events. The next chapter introduces additional GUI controls. You'll learn how to add menus to your GUIs and create Windows `Forms` apps that display multiple `Forms`.

15

Graphical User Interfaces with Windows Forms: Part 2

Objectives

In this chapter you'll:

- Create menus, tabbed windows and multiple document interface (MDI) programs.
- Use the `ListView` and `TreeView` controls for displaying information.
- Create hyperlinks using the `LinkLabel` control.
- Display lists of information in `ListBox`, `CheckedListBox` and `ComboBox` controls.
- Input dates with the `MonthCalendar` control.
- Input date and time data with the `DateTimePicker` control.
- Create custom controls.
- Use visual inheritance to build upon an existing GUI.

Outline

15.1 Introduction	15.9 TreeView Control
15.2 Menus	15.10 ListView Control
15.3 MonthCalendar Control	15.11 TabControl Control
15.4 DateTimePicker Control	15.12 Multiple Document Interface (MDI) Windows
15.5 LinkLabel Control	15.13 Visual Inheritance
15.6 ListBox Control	15.14 User-Defined Controls
15.7 CheckedListBox Control	15.15 Wrap-Up
15.8 ComboBox Control	

15.1 Introduction

Here we continue our Windows Forms presentation. We start with menus, which present users with logically organized commands (or options). We show how to create menus in the Windows Forms designer. We discuss how to input and display dates and times using the MonthCalendar and DateTimePicker controls. We also introduce LinkLabels that can hyperlink to a file on the current machine or a web page, simply by clicking the mouse.

We demonstrate how to manipulate lists of values via a ListBox and ListView and how to combine several checkboxes in a CheckedListBox. We also create drop-down lists using ComboBoxes and display data hierarchically with a TreeView control. You'll learn two other important GUI elements—tab controls and multiple document interface (MDI) windows. These components enable you to create real-world programs with sophisticated GUIs. You'll use visual inheritance to build upon an existing GUI.

Visual Studio provides many GUI components, several of which are discussed in this (and the previous) chapter. You also can design custom controls and add them to the ToolBox, as we demonstrate in this chapter's last example. The techniques presented here form the groundwork for creating more substantial GUIs and custom controls.

15.2 Menus

Menus provide groups of related commands for Windows Forms apps. Although these commands depend on the program, some—such as **Open** and **Save**—are common to many apps. Menus are an integral part of GUIs, because they organize commands without “cluttering” the GUI.

In Fig. 15.1, an expanded menu from Visual Studio lists various commands (called **menu items**), plus **submenus** (menus within a menu). The top-level menus appear in the left portion of the figure, whereas any submenus or menu items are displayed to the right. The menu that contains a menu item is called that menu item's **parent menu**. A menu item that contains a submenu is considered to be the parent of that submenu.

Menus can have *Alt* key shortcuts (also called **access shortcuts**, **keyboard shortcuts** or **hotkeys**), which are accessed by pressing *Alt* and the underlined letter—for example, *Alt* + *F* typically expands the **File** menu. Menu items can have shortcut keys as well (combinations of *Ctrl*, *Shift*, *Alt*, *F1*, *F2*, letter keys, and so on). Some menu items display checkmarks, usually indicating that multiple options on the menu can be selected at once.

Fig. 15.1 | Menus, submenus and menu items.

To create a menu, open the **Toolbox** and drag a **MenuStrip** control onto the Form. This creates a menu bar across the top of the Form (below the title bar) and places a **MenuStrip** icon in the component tray. To select the **MenuStrip**, click this icon. You can now use Design mode to create and edit menus for your app. Menus, like other controls, have properties and events, which can be accessed through the **Properties** window.

To add menu items to the menu, click the **Type Here TextBox** (Fig. 15.2) and type the menu item's name. This action adds an entry to the menu of type **ToolStripMenuItem**. After you press the *Enter* key, the menu item name is added to the menu. Then more **Type Here TextBoxes** appear, allowing you to add items underneath or to the side of the original menu item (Fig. 15.3).

To create an access shortcut, type an ampersand (&) before the character to be underlined. For example, to create the **File** menu item with the letter F underlined, type &File. To display an ampersand, type &&. To add other shortcut keys (e.g., *Ctrl + F9*) for menu items, set the **ShortcutKeys** property of the appropriate **ToolStripMenuItem**s. To do this, select the down arrow to the right of this property in the **Properties** window. In the window that appears (Fig. 15.4), use the **Checkboxes** and drop-down list to select the shortcut keys. When you're finished, click elsewhere on the screen. You can hide the shortcut keys by setting property **ShowShortcutKeys** to *false*, and you can modify how the shortcut keys are displayed in the menu item by modifying property **ShortcutKeyDisplayStyle**.

Fig. 15.2 | Editing menus in Visual Studio.

Fig. 15.3 | Adding ToolStripMenuItem to a MenuStrip.

Fig. 15.4 | Setting a menu item's shortcut keys.

Look-and-Feel Observation 15.1

Buttons can have access shortcuts. Place the & symbol immediately before the desired character in the Button's text. To press the button by using its access key in the running app, the user presses Alt and the underlined character. If the underline is not visible when the app runs, press the Alt key to display the underlines.

You can remove a menu item by selecting it and pressing the *Delete* key. Menu items can be grouped logically by **separator bars**, which are inserted by right clicking the menu and selecting **Insert > Separator** or by typing “-” for the text of a menu item.

In addition to text, Visual Studio allows you to easily add **TextBoxes** and **ComboBoxes** (drop-down lists) as menu items. When adding an item in **Design** mode, you may have noticed that before you enter text for a new item, you’re provided with a drop-down list. Clicking the down arrow (Fig. 15.5) allows you to select the type of item to add—**MenuItem** (of type **ToolStripMenuItem**, the default), **ComboBox** (of type **ToolStripComboBox**) and **TextBox** (of type **ToolStripTextBox**). We focus on **ToolStripMenuItems**. [Note: If you view this drop-down list for menu items that are not on the top level, a fourth option appears, allowing you to insert a separator bar.]

Fig. 15.5 | Menu-item options.

ToolStripMenuItems generate a **Click** event when selected. To create an empty **Click** event handler, double click the menu item in **Design** mode. Common actions in response to these events include displaying dialogs and setting properties. Common menu properties and a common event are summarized in Fig. 15.6.

Look-and-Feel Observation 15.2

*It’s a convention to place an ellipsis (...) after the name of a menu item (e.g., **Save As...**) that requires the user to provide more information—typically through a dialog. A menu item that produces an immediate action without prompting the user for more information (e.g., **Save**) should not have an ellipsis following its name.*

MenuStrip and ToolStripMenuItem properties and an event	Description
MenuStrip Properties	
RightToLeft	Causes text to display from right to left. This is useful for languages that are read from right to left.
ToolStripMenuItem Properties	
Checked	Indicates whether a menu item is checked. The default value is <code>false</code> , meaning that the menu item is unchecked.
CheckOnClick	Indicates that a menu item should appear checked or unchecked as it is clicked.
ShortcutKey-DisplayString	Specifies text that should appear beside a menu item for a shortcut key. If left blank, the key names are displayed. Otherwise, the text in this property is displayed for the shortcut key.
ShortcutKeys	Specifies the shortcut key for the menu item (e.g., <code><Ctrl>-F9</code> is equivalent to clicking a specific item).
ShowShortcutKeys	Indicates whether a shortcut key is shown beside menu item text. The default is <code>true</code> , which displays the shortcut key.
Text	Specifies the menu item's text. To create an <i>Alt</i> access shortcut, precede a character with & (e.g., &File to specify a menu named File with the letter F underlined).
Common ToolStripMenuItem Event	
Click	Generated when an item is clicked or a shortcut key is used. This is the default event when the menu is double clicked in the designer.

Fig. 15.6 | MenuStrip and ToolStripMenuItem properties and an event.

Class **MenuTestForm** (Fig. 15.7) creates a simple menu on a **Form**. The **Form** has a top-level **File** menu with menu items **About** (which displays a **MessageBox**) and **Exit** (which terminates the program). The program also includes a **Format** menu, which contains menu items that change the format of the text on a **Label**. The **Format** menu has submenus **Color** and **Font**, which change the color and font of the text on a **Label**.

```

1 // Fig. 15.7: MenuTestForm.cs
2 // Using Menus to change font colors and styles.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace MenuTest
8 {
9 // our Form contains a Menu that changes the font color
10 // and style of the text displayed in Label

```

Fig. 15.7 | Using menus to change text font and color. (Part 1 of 5.)

```
11  public partial class MenuTestForm : Form
12  {
13 // constructor
14  public MenuTestForm()
15  {
16 InitializeComponent();
17  }
18
19 // display MessageBox when About ToolStripMenuItem is selected
20  private void aboutToolStripMenuItem_Click(
21 object sender, EventArgs e)
22  {
23 MessageBox.Show("This is an example\nof using menus.", "About",
24 MessageBoxButtons.OK, MessageBoxIcon.Information);
25  }
26
27 // exit program when Exit ToolStripMenuItem is selected
28  private void exitToolStripMenuItem_Click(object sender, EventArgs e)
29  {
30 Application.Exit();
31  }
32
33 // reset checkmarks for Color ToolStripMenuItems
34  private void ClearColor()
35  {
36 // clear all checkmarks
37 blackToolStripMenuItem.Checked = false;
38 blueToolStripMenuItem.Checked = false;
39 redToolStripMenuItem.Checked = false;
40 greenToolStripMenuItem.Checked = false;
41  }
42
43 // update Menu state and color display black
44  private void blackToolStripMenuItem_Click(
45 object sender, EventArgs e)
46  {
47 // reset checkmarks for Color ToolStripMenuItems
48 ClearColor();
49
50 // set color to Black
51 displayLabel.ForeColor = Color.Black;
52 blackToolStripMenuItem.Checked = true;
53  }
54
55 // update Menu state and color display blue
56  private void blueToolStripMenuItem_Click(object sender, EventArgs e)
57  {
58 // reset checkmarks for Color ToolStripMenuItems
59 ClearColor();
60
61 // set color to Blue
62 displayLabel.ForeColor = Color.Blue;
```

Fig. 15.7 | Using menus to change text font and color. (Part 2 of 5.)


```
63 blueToolStripMenuItem.Checked = true;
64 }
65
66 // update Menu state and color display red
67 private void redToolStripMenuItem_Click(
68 object sender, EventArgs e)
69 {
70 // reset checkmarks for Color ToolStripMenuItems
71 ClearColor();
72
73 // set color to Red
74 displayLabel.ForeColor = Color.Red;
75 redToolStripMenuItem.Checked = true;
76 }
77
78 // update Menu state and color display green
79 private void greenToolStripMenuItem_Click(
80 object sender, EventArgs e)
81 {
82 // reset checkmarks for Color ToolStripMenuItems
83 ClearColor();
84
85 // set color to Green
86 displayLabel.ForeColor = Color.Green;
87 greenToolStripMenuItem.Checked = true;
88 }
89
90 // reset checkmarks for Font ToolStripMenuItems
91 private void ClearFont()
92 {
93 // clear all checkmarks
94 timesToolStripMenuItem.Checked = false;
95 courierToolStripMenuItem.Checked = false;
96 comicToolStripMenuItem.Checked = false;
97 }
98
99 // update Menu state and set Font to Times New Roman
100 private void timesToolStripMenuItem_Click(
101 object sender, EventArgs e)
102 {
103 // reset checkmarks for Font ToolStripMenuItems
104 ClearFont();
105
106 // set Times New Roman font
107 timesToolStripMenuItem.Checked = true;
108 displayLabel.Font = new Font("Times New Roman", 14,
109 displayLabel.Font.Style);
110 }
111
```

Fig. 15.7 | Using menus to change text font and color. (Part 3 of 5.)


```
112 // update Menu state and set Font to Courier
113 private void courierToolStripMenuItem_Click(
114 object sender, EventArgs e)
115 {
116 // reset checkmarks for Font ToolStripMenuItems
117 ClearFont();
118
119 // set Courier font
120 courierToolStripMenuItem.Checked = true;
121 displayLabel.Font = new Font("Courier", 14,
122 displayLabel.Font.Style);
123 }
124
125 // update Menu state and set Font to Comic Sans MS
126 private void comicToolStripMenuItem_Click(
127 object sender, EventArgs e)
128 {
129 // reset checkmarks for Font ToolStripMenuItems
130 ClearFont();
131
132 // set Comic Sans font
133 comicToolStripMenuItem.Checked = true;
134 displayLabel.Font = new Font("Comic Sans MS", 14,
135 displayLabel.Font.Style);
136 }
137
138 // toggle checkmark and toggle bold style
139 private void boldToolStripMenuItem_Click(object sender, EventArgs e)
140 {
141 // toggle checkmark
142 boldToolStripMenuItem.Checked = !boldToolStripMenuItem.Checked;
143
144 // use Xor to toggle bold, keep all other styles
145 displayLabel.Font = new Font(displayLabel.Font,
146 displayLabel.Font.Style ^ FontStyle.Bold);
147 }
148
149 // toggle checkmark and toggle italic style
150 private void italicToolStripMenuItem_Click(
151 object sender, EventArgs e)
152 {
153 // toggle checkmark
154 italicToolStripMenuItem.Checked =
155 !italicToolStripMenuItem.Checked;
156
157 // use Xor to toggle italic, keep all other styles
158 displayLabel.Font = new Font(displayLabel.Font,
159 displayLabel.Font.Style ^ FontStyle.Italic);
160 }
161 }
162 }
```

Fig. 15.7 | Using menus to change text font and color. (Part 4 of 5.)

a) Initial GUI

b) Selecting the **Bold** menu item

c) GUI after text set to bold

d) Selecting the **Red** menu iteme) GUI after text set to **Red**f) Dialog displayed by selecting **File > About****Fig. 15.7** | Using menus to change text font and color. (Part 5 of 5.)

Create the GUI

To create this GUI, begin by dragging the **MenuStrip** from the **ToolBox** onto the **Form**. Then use **Design** mode to create the menu structure shown in the sample outputs. The **File** menu (`fileToolStripMenuItem`) has menu items

- **About** (`aboutToolStripMenuItem`) and
- **Exit** (`exitToolStripMenuItem`).

The **Format** menu (`formatToolStripMenuItem`) has two submenus. The first submenu, **Color** (`colorToolStripMenuItem`), contains menu items

- **Black** (`blackToolStripMenuItem`),
- **Blue** (`blueToolStripMenuItem`),
- **Red** (`redToolStripMenuItem`) and
- **Green** (`greenToolStripMenuItem`).

The second submenu, **Font** (`fontToolStripMenuItem`), contains menu items

- **Times New Roman** (`timesToolStripMenuItem`),

- Courier (`courierToolStripMenuItem`),
- Comic Sans (`comicToolStripMenuItem`),
- a separator bar (`dashToolStripMenuItem`),
- Bold (`boldToolStripMenuItem`) and Italic (`italicToolStripMenuItem`).

Handling the Click Events for the About and Exit Menu Items

The About menu item in the File menu displays a MessageBox when clicked (lines 20–25). The Exit menu item closes the app through static method `Exit` of class `Application` (line 30). Class `Application`'s static methods control program execution. Method `Exit` causes our app to terminate.

Color Submenu Events

We made the items in the Color submenu (Black, Blue, Red and Green) *mutually exclusive*—the user can select *only one* at a time (we explain how we did this shortly). To indicate that a menu item is selected, we will set each Color menu item's `Checked` property to true. This causes a check to appear to the left of a menu item.

Each Color menu item has its own Click event handler. The method handler for color Black is `blackToolStripMenuItem_Click` (lines 44–53). Similarly, the event handlers for colors Blue, Red and Green are `blueToolStripMenuItem_Click` (lines 56–64), `redToolStripMenuItem_Click` (lines 67–76) and `greenToolStripMenuItem_Click` (lines 79–88), respectively. Each Color menu item must be *mutually exclusive*, so each event handler calls method `ClearColor` (lines 34–41) before setting its corresponding `Checked` property to true. Method `ClearColor` sets the `Checked` property of each color ToolStripMenuItem to false, effectively preventing more than one menu item from being selected at a time. In the designer, we initially set the Black menu item's `Checked` property to true, because at the start of the program, the text on the Form is black.

Software Engineering Observation 15.1

The mutual exclusion of menu items is not enforced by the MenuStrip, even when the Checked property is true. You must program this behavior.

Font Submenu Events

The Font menu contains three menu items for fonts (Courier, Times New Roman and Comic Sans) and two menu items for font styles (Bold and Italic). We added a separator bar between the font and font-style menu items to indicate that these are separate options. A Font object can specify only one font at a time but can *set multiple styles at once* (e.g., a font can be both bold and italic). We set the font menu items to display checks. As with the Color menu, we must enforce mutual exclusion of these items in our event handlers.

Event handlers for font menu items `Times New Roman`, `Courier` and `Comic Sans` are `timesToolStripMenuItem_Click` (lines 100–110), `courierToolStripMenuItem_Click` (lines 113–123) and `comicToolStripMenuItem_Click` (lines 126–136), respectively. These event handlers are similar to those of the Color menu items. Each clears the `Checked` properties for all font menu items by calling method `ClearFont` (lines 91–97), then sets the `Checked` property of the menu item that raised the event to true. This enforces the mutual exclusion of the font menu items. In the designer, we initially set the `Times New Roman` menu item's `Checked` property to true, because this is the original font for the text on the

Form. The event handlers for the **Bold** and **Italic** menu items (lines 139–160) use the bitwise logical exclusive OR (\wedge) operator to combine font styles, as we discussed in Chapter 14.

15.3 MonthCalendar Control

Many apps must perform date and time calculations. The .NET Framework provides two controls that allow an app to retrieve date and time information—MonthCalendar and DateTimePicker (Section 15.4).

The **MonthCalendar** (Fig. 15.8) control displays a monthly calendar on the Form. The user can select a date from the currently displayed month or can use the provided arrows to navigate to another month. When a date is selected, it is highlighted. Multiple dates can be selected by clicking dates on the calendar while holding down the *Shift* key. The default event for this control is the **DateChanged** event, which is generated when a new date is selected. Properties are provided that allow you to modify the appearance of the calendar, how many dates can be selected at once, and the minimum date and maximum date that may be selected. MonthCalendar properties and a common MonthCalendar event are summarized in Fig. 15.9.

Fig. 15.8 | MonthCalendar control.

MonthCalendar properties and an event	Description
MonthCalendar Properties	
FirstDayOfWeek	Sets which day of the week is the first displayed for each week in the calendar.
MaxDate	The last date that can be selected.
MaxSelectionCount	The maximum number of dates that can be selected at once.
MinDate	The first date that can be selected.
MonthlyBoldedDates	An array of dates that will be displayed in bold in the calendar.
SelectionEnd	The last of the dates selected by the user.
SelectionRange	The dates selected by the user.
SelectionStart	The first of the dates selected by the user.

Fig. 15.9 | MonthCalendar properties and an event. (Part 1 of 2.)

MonthCalendar properties and an event	Description
Common MonthCalendar Event	
DateChanged	Generated when a date is selected in the calendar.

Fig. 15.9 | MonthCalendar properties and an event. (Part 2 of 2.)

15.4 DateTimePicker Control

The **DateTimePicker** control (see output of Fig. 15.11) is similar to the MonthCalendar control but displays the calendar when a *down arrow* is selected. The DateTimePicker can be used to retrieve date and time information from the user. A DateTimePicker's **Value** property stores a **DateTime** object, which always contains both date and time information. You can retrieve the date information from the **DateTime** object by using property **Date**, and you can retrieve only the time information by using the **TimeOfDay** property.

The DateTimePicker is also more customizable than a MonthCalendar control—more properties are provided to edit the look and feel of the drop-down calendar. Property **Format** specifies the user's selection options using the **DateTimePickerFormat** enumeration. The values in this enumeration are **Long** (displays the date in long format, as in **Thursday, July 10, 2013**), **Short** (displays the date in short format, as in **7/10/2013**), **Time** (displays a time value, as in **5:31:02 PM**) and **Custom** (indicates that a custom format will be used). If value **Custom** is used, the display in the DateTimePicker is specified using property **CustomFormat**. The default event for this control is **ValueChanged**, which occurs when the selected value (whether a date or a time) is changed. DateTimePicker properties and a common event are summarized in Fig. 15.10.

DateTimePicker properties and an event	Description
DateTimePicker Properties	
CalendarForeColor	Sets the text color for the calendar.
CalendarMonthBackground	Sets the calendar's background color.
CustomFormat	Sets the custom format string for the date and/or time displayed in the control.
Format	Sets the format of the date and/or time used for the date and/or time displayed in the control.
MaxDate	The maximum date and time that can be selected.
MinDate	The minimum date and time that can be selected.
ShowCheckBox	Indicates if a CheckBox should be displayed to the left of the selected date and time.

Fig. 15.10 | DateTimePicker properties and an event. (Part 1 of 2.)

DatePicker properties and an event	Description
ShowUpDown	Indicates whether the control displays up and down Buttons. Helpful when the DateTimePicker is used to select a time—the Buttons can be used to increase or decrease hour, minute and second.
Value	The data selected by the user.
<i>Common DateTimePicker Event</i>	
ValueChanged	Generated when the Value property changes, including when the user selects a new date or time.

Fig. 15.10 | DateTimePicker properties and an event. (Part 2 of 2.)

Figure 15.11 demonstrates using a DateTimePicker to select an item's drop-off time. Many companies use such functionality—online retailers typically specify the day a package is sent out and the estimated time that it will arrive at your home. The user selects a drop-off day, then an estimated arrival date is displayed. The date is always two days after drop-off, three days if a Sunday is reached (mail is not delivered on Sunday).

```

1 // Fig. 15.11: DateTimePickerForm.cs
2 // Using a DateTimePicker to select a drop-off time.
3 using System;
4 using System.Windows.Forms;
5
6 namespace DateTimePickerTest
7 {
8 // Form lets user select a drop-off date using a DateTimePicker
9 // and displays an estimated delivery date
10 public partial class DateTimePickerForm : Form
11 {
12 // constructor
13 public DateTimePickerForm()
14 {
15 InitializeComponent();
16 }
17
18 private void dropOffDateTimePicker_ValueChanged(
19 object sender, EventArgs e)
20 {
21 DateTime dropOffDate = dropOffDateTimePicker.Value;
22
23 // add extra time when items are dropped off Sunday
24 if (dropOffDate.DayOfWeek == DayOfWeek.Friday ||
25 dropOffDate.DayOfWeek == DayOfWeek.Saturday ||
26 dropOffDate.DayOfWeek == DayOfWeek.Sunday)
27 {

```


Fig. 15.11 | Using a DateTimePicker to select a drop-off time. (Part 1 of 2.)

```


28 //estimate three days for delivery
29 outputLabel.Text = dropOffDate.AddDays(3).ToString();
30 }
31 else
32 {
33 // otherwise estimate only two days for delivery
34 outputLabel.Text = dropOffDate.AddDays(2).ToString();
35 }
36 }
37
38 private void DateTimePickerForm_Load(object sender, EventArgs e)
39 {
40 // user cannot select days before today
41 dropOffDateTimePicker.MinDate = DateTime.Today;
42
43 // user can only select days up to one year in the future
44 dropOffDateTimePicker.MaxDate = DateTime.Today.AddYears(1);
45 }
46 }
47 }

```


a) GUI when app first executes shows current date

b) Selecting a drop-off date

c) GUI after selecting drop-off date

d) GUI showing current and selected dates

Fig. 15.11 | Using a DateTimePicker to select a drop-off time. (Part 2 of 2.)

The DateTimePicker (`dropOffDateTimePicker`) has its `Format` property set to `Long`, so the user can select just a date in this app. When the user selects a date, the `ValueChanged` event occurs. The event handler for this event (lines 18–36) first retrieves the selected date from the DateTimePicker's `Value` property (line 21). Lines 24–26 use the `DateTime` struc-

ture's **DayOfWeek** property to determine the day of the week on which the selected date falls. The day values are represented using the **DayOfWeek** enumeration. Lines 29 and 34 use **Date-Time**'s **AddDays** method to increase the date by three days or two days, respectively. The resulting date is then displayed in **Long** format using method **ToLongDateString**.

In this app, we do not want the user to be able to select a drop-off day before the current day, or one that's more than a year into the future. To enforce this, we set the **DateTimePicker**'s **MinDate** and **MaxDate** properties when the **Form** is loaded (lines 41 and 44). Property **Today** returns the current day, and method **AddYears** (with an argument of 1) is used to specify a date one year in the future.

Let's take a closer look at the output. This app begins by displaying the current date (Fig. 15.11(a)). In Fig. 15.11(b), we selected the 23rd of June. In Fig. 15.11(c), the estimated arrival date is displayed as the 25th of June. Figure 15.11(d) shows that the 23rd, after it is selected, is highlighted in the calendar.

15.5 LinkLabel Control

The **LinkLabel** control displays *links* to other resources, such as files or web pages (Fig. 15.12). A **LinkLabel** appears as underlined text (colored blue by default). When the mouse moves over the link, the pointer changes to a hand; this is similar to the behavior of a hyperlink in a web page. The link can change color to indicate whether it is not yet visited, previously visited or active (the mouse is over the link and a button is pressed). When clicked, the **LinkLabel** generates a **LinkClicked** event (see Fig. 15.13). Class **LinkLabel** is derived from class **Label** and therefore inherits all of class **Label**'s functionality.

Fig. 15.12 | LinkLabel control in running program.

Look-and-Feel Observation 15.3

A **LinkLabel** is the preferred control for indicating that the user can click a link to jump to a resource such as a web page, though other controls can perform similar tasks.

LinkLabel properties and an event	Description
Common Properties	
ActiveLinkColor	Specifies the color of the active link when the user is in the process of clicking the link. The default color (typically red) is set by the system.
LinkArea	Specifies which portion of text in the LinkLabel is part of the link.

Fig. 15.13 | LinkLabel properties and an event. (Part 1 of 2.)

LinkLabel properties and an event	Description
LinkBehavior	Specifies the link's behavior, such as how the link appears when the mouse is placed over it.
LinkColor	Specifies the original color of the link before it's been visited. The default color (typically blue) is set by the system.
LinkVisited	If true, the link appears as though it has been visited (its color is changed to that specified by property VisitedLinkColor). The default value is false.
Text	Specifies the control's text.
UseMnemonic	If true, the & character in the Text property acts as a shortcut (similar to the Alt shortcut in menus).
VisitedLinkColor	Specifies the color of a visited link. The default color (typically purple) is set by the system.
<i>Common Event (Event arguments LinkLabelLinkClickedEventArgs)</i>	
LinkClicked	Generated when the link is clicked. This is the default event when the control is double clicked in Design mode.

Fig. 15.13 | LinkLabel properties and an event. (Part 2 of 2.)

Class LinkLabelTestForm (Fig. 15.14) uses three LinkLabels to link to the C: drive, the Deitel website (www.deitel.com) and the Notepad app, respectively. The Text properties of the LinkLabels cDriveLinkLabel, deitelLinkLabel and notepadLinkLabel describe each link's purpose.

```

1 // Fig. 15.14: LinkLabelTestForm.cs
2 // Using LinkLabels to create hyperlinks.
3 using System;
4 using System.Windows.Forms;
5
6 namespace LinkLabelTest
7 {
8 // Form using LinkLabels to browse the C:\ drive,
9 // load a web page and run Notepad
10 public partial class LinkLabelTestForm : Form
11 {
12 // constructor
13 public LinkLabelTestForm()
14 {
15 InitializeComponent();
16 }
17
18 // browse C:\ drive
19 private void cDriveLinkLabel_LinkClicked(object sender,
20 LinkLabelLinkClickedEventArgs e)
21 {

```


Fig. 15.14 | Using LinkLabels to create hyperlinks. (Part 1 of 3.)

```

22 // change LinkColor after it has been clicked
23 cDriveLinkLabel.LinkVisited = true;
24
25 System.Diagnostics.Process.Start(@"C:\");
26 }
27
28 // load www.deitel.com in web browser
29 private void deitelLinkLabel_LinkClicked(object sender,
30 LinkLabelLinkClickedEventArgs e)
31 {
32 // change LinkColor after it has been clicked
33 deitelLinkLabel.LinkVisited = true;
34
35 System.Diagnostics.Process.Start("http://www.deitel.com");
36 }
37
38 // run app Notepad
39 private void notepadLinkLabel_LinkClicked(object sender,
40 LinkLabelLinkClickedEventArgs e)
41 {
42 // change LinkColor after it has been clicked
43 notepadLinkLabel.LinkVisited = true;
44
45 // program called as if in run
46 // menu and full path not needed
47 System.Diagnostics.Process.Start("notepad");
48 }
49 }
50 }

```

Click first LinkLabel to look at contents of C: drive

Click second LinkLabel to go to Deitel website

Fig. 15.14 | Using LinkLabels to create hyperlinks. (Part 2 of 3.)

Fig. 15.14 | Using `LinkLabels` to create hyperlinks. (Part 3 of 3.)

The event handlers for the `LinkLabels` call method `Start` of class `Process` (namespace `System.Diagnostics`), which allows you to execute other programs, or load documents or web sites from an app. Method `Start` can take one argument, the file to open, or two arguments, the app to run and its command-line arguments. Method `Start`'s arguments can be in the same form as if they were provided for input to the Windows `Run` command (`Start > Run...`). For apps that are known to Windows, full path names are not needed, and the file extension often can be omitted. To open a file of a type that Windows recognizes (and knows how to handle), simply use the file's full path name. For example, if you pass the method a `.docx` file, Windows will open it in Microsoft Word (or whatever program is registered to open `.docx` files, if any). The Windows operating system must be able to use the app associated with the given file's extension to open the file.

The event handler for `cDriveLinkLabel`'s `LinkClicked` event browses the C: drive (lines 19–26). Line 23 sets the `LinkVisited` property to `true`, which changes the link's color from blue to purple (the `LinkVisited` colors can be configured through the `Properties` window in Visual Studio). The event handler then passes `@"C:\\"` to method `Start` (line 25), which opens a `Windows Explorer` window. The @ symbol that we placed before `"C:\\"` indicates that all characters in the string should be interpreted literally—this is known as a **verbatim string**. Thus, the backslash within the string is not considered to be the first character of an escape sequence. This simplifies strings that represent directory paths, since you do not need to use `\\"` for each \ character in the path.

The event handler for `deitelLinkLabel`'s `LinkClicked` event (lines 29–36) opens the web page `www.deitel.com` in the user's default web browser. We achieve this by passing the web-page address as a `string` (line 35), which opens the web page in a new web browser window or tab. Line 33 sets the `LinkVisited` property to `true`.

The event handler for `notepadLinkLabel`'s `LinkClicked` event (lines 39–48) opens the Notepad app. Line 43 sets the `LinkVisited` property to `true` so that the link appears as a visited link. Line 47 passes the argument `"notepad"` to method `Start`, which runs `notepad.exe`. In line 47, neither the full path nor the `.exe` extension is required—Windows automatically recognizes the argument given to method `Start` as an executable file.

15.6 ListBox Control

The `ListBox` control allows the user to view and select from multiple items in a list. `ListBoxes` are static GUI entities, which means that users cannot directly edit the list of items.

The user can be provided with **TextBoxes** and **Buttons** with which to specify items to be added to the list, but the actual additions must be performed in code. The **CheckedListBox** control (Section 15.7) extends a **ListBox** by including **CheckBoxes** next to each item in the list. This allows users to place checks on multiple items at once, as is possible with **CheckBox** controls. (Users also can select multiple items from a **ListBox** by setting the **ListBox**'s **SelectionMode** property, which is discussed shortly.) Figure 15.15 displays a **ListBox** and a **CheckedListBox**. In both controls, scrollbars appear if the number of items exceeds the **ListBox**'s viewable area.

Fig. 15.15 | **ListBox** and **CheckedListBox** on a Form.

Figure 15.16 lists common **ListBox** properties and methods and a common event. The **SelectionMode** property determines the number of items that can be selected. This property has the possible values **None**, **One**, **MultiSimple** and **MultiExtended** (from the **SelectionMode** enumeration)—the differences among these settings are explained in Fig. 15.16. The **SelectedIndexChanged** event occurs when the user selects a new item.

ListBox properties, methods and an event	Description
Common Properties	
Items	The collection of items in the ListBox .
MultiColumn	Indicates whether the ListBox can display multiple columns. Multiple columns eliminate vertical scrollbars from the display.
SelectedIndex	Returns the index of the selected item. If no items have been selected, the property returns -1. If the user selects multiple items, this property returns only one of the selected indices. If multiple items are selected, use property SelectedIndices .
SelectedIndices	Returns a collection containing the indices for all selected items.
SelectedItem	Returns a reference to the selected item. If multiple items are selected, it can return any of the selected items.
SelectedItems	Returns a collection of the selected item(s).

Fig. 15.16 | **ListBox** properties, methods and an event. (Part 1 of 2.)

ListBox properties, methods and an event	Description
SelectionMode	Determines the number of items that can be selected and the means through which multiple items can be selected. Values are <code>None</code> , <code>One</code> (the default), <code>MultiSimple</code> (multiple selection allowed) or <code>MultiExtended</code> (multiple selection allowed using a combination of arrow keys or mouse clicks and <i>Shift</i> and <i>Ctrl</i> keys).
Sorted	Indicates whether items are sorted <i>alphabetically</i> . Setting this property's value to <code>true</code> sorts the items. The default value is <code>false</code> .
<i>Common Methods</i>	
ClearSelected	Deselects every item.
GetSelected	Returns <code>true</code> if the item at the specified index is selected.
<i>Common Event</i>	
SelectedIndexChanged	Generated when the selected index changes. This is the default event when the control is double clicked in the designer.

Fig. 15.16 | ListBox properties, methods and an event. (Part 2 of 2.)

Both the `ListBox` and `CheckedListBox` have properties `Items`, `SelectedItem` and `SelectedIndex`. Property `Items` returns a collection of the list items. *Collections* are a common way to manage lists of objects in the .NET framework. Many .NET GUI components (e.g., `ListBoxes`) use collections to expose lists of internal objects (e.g., items in a `ListBox`). We discuss collections further in Chapter 19. The collection returned by property `Items` is represented as an object of type `ListBox.ObjectCollection`. Property `SelectedItem` returns the `ListBox`'s currently selected item. If the user can select multiple items, use collection `SelectedItems` to return all the selected items as a `ListBox.SelectedObjectCollection`. Property `SelectedIndex` returns the index of the selected item—if there could be more than one, use property `SelectedIndices`, which returns a `ListBox.SelectedIndexCollection`. If no items are selected, property `SelectedIndex` returns `-1`. Method `GetSelected` takes an index and returns `true` if the corresponding item is selected.

Adding Items to ListBoxes and CheckedListBoxes

To add items to a `ListBox` or to a `CheckedListBox`, we must add objects to its `Items` collection. This can be accomplished by calling method `Add` to add a `string` to the `ListBox`'s or `CheckedListBox`'s `Items` collection. For example, we could write

```
myListBox.Items.Add(myListItem);
```

to add `string myListItem` to `ListBox myListBox`. To add multiple objects, you can either call method `Add` multiple times or call method `AddRange` to add an array of objects. Classes `ListBox` and `CheckedListBox` each call the submitted object's `ToString` method to determine the `Label` for the corresponding object's entry in the list. This allows you to add different objects to a `ListBox` or a `CheckedListBox` that later can be returned through properties `SelectedItem` and `SelectedItems`.

Alternatively, you can add items to `ListBoxes` and `CheckedListBoxes` visually by examining the `Items` property in the **Properties** window. Clicking the ellipsis button opens the **String Collection Editor**, which contains a text area for adding items; each item appears on a separate line (Fig. 15.17). Visual Studio then writes code to add these strings to the `Items` collection inside method `InitializeComponent`.

Fig. 15.17 | String Collection Editor.

Figure 15.18 uses class `ListBoxTestForm` to add, remove and clear items from `ListBox displayListBox`. Class `ListBoxTestForm` uses `TextBox inputTextBox` to allow the user to type in a new item. When the user clicks the **Add** Button, the new item appears in `displayListBox`. Similarly, if the user selects an item and clicks **Remove**, the item is deleted. When clicked, **Clear** deletes all entries in `displayListBox`. The user terminates the app by clicking **Exit**.

The `addButton_Click` event handler (lines 20–24) calls method `Add` of the `Items` collection in the `ListBox`. This method takes a `string` as the item to add to `displayListBox`. In this case, the `string` used is the user input from the `inputTextBox` (line 22). After the item is added, `inputTextBox.Text` is cleared (line 23).

The `removeButton_Click` event handler (lines 27–34) uses method `RemoveAt` to remove an item from the `ListBox`. Event handler `removeButton_Click` first uses property `SelectedIndex` to determine which index is selected. If `SelectedIndex` is not `-1` (i.e., an item is selected), line 32 removes the item that corresponds to the selected index.

```

1 // Fig. 15.18: ListBoxTestForm.cs
2 // Program to add, remove and clear ListBox items
3 using System;
4 using System.Windows.Forms;
5
6 namespace ListBoxTest
7 {
8 // Form uses a TextBox and Buttons to add,
9 // remove, and clear ListBox items
10 public partial class ListBoxTestForm : Form
11 {
12 // constructor
13 public ListBoxTestForm()
14 {


```

Fig. 15.18 | Program to add, remove and clear `ListBox` items. (Part I of 3.)

```

15 InitializeComponent();
16 }
17
18 // add new item to ListBox (text from input TextBox)
19 // and clear input TextBox
20 private void addButton_Click(object sender, EventArgs e)
21 {
22 displayListBox.Items.Add(inputTextBox.Text);
23 inputTextBox.Clear();
24 }
25
26 // remove item if one is selected
27 private void removeButton_Click(object sender, EventArgs e)
28 {
29 // check whether item is selected; if so, remove
30 if (displayListBox.SelectedIndex != -1)
31 {
32 displayListBox.Items.RemoveAt(displayListBox.SelectedIndex);
33 }
34 }
35
36 // clear all items in ListBox
37 private void clearButton_Click(object sender, EventArgs e)
38 {
39 displayListBox.Items.Clear();
40 }
41
42 // exit app
43 private void exitButton_Click(object sender, EventArgs e)
44 {
45 Application.Exit();
46 }
47 }
48 }
```

a) GUI after adding Dog, Cat and Chicken and before adding Cow

b) GUI after adding Cow and before deleting Chicken

Fig. 15.18 | Program to add, remove and clear ListBox items. (Part 2 of 3.)

c) GUI after deleting Chicken

d) GUI after clearing the ListBox

Fig. 15.18 | Program to add, remove and clear ListBox items. (Part 3 of 3.)

The `clearButton_Click` event handler (lines 37–40) calls method `Clear` of the `Items` collection (line 39). This removes all the entries in `displayListBox`. Finally, event handler `exitButton_Click` (lines 43–46) terminates the app by calling method `Application.Exit` (line 45).

15.7 CheckedListBox Control

The `CheckedListBox` control derives from `ListBox` and displays a `CheckBox` with each item. Items can be added via methods `Add` and `AddRange` or through the **String Collection Editor**. `CheckedListBoxes` allow multiple items to be checked, but item selection is more restrictive. The only values for the `SelectionMode` property are `None` and `One`. `One` allows a single selection, whereas `None` allows no selections. Because an item must be selected to be checked, you must set the `SelectionMode` to be `One` if you wish to allow users to check items. Thus, toggling property `SelectionMode` between `One` and `None` effectively switches between enabling and disabling the user's ability to check list items. Common properties, a method and an event of `CheckedListBoxes` appear in Fig. 15.19.

Common Programming Error 15.1

*The IDE displays an error message if you attempt to set the `SelectionMode` property to `MultiSimple` or `MultiExtended` in the **Properties** window of a `CheckedListBox`. If this value is set programmatically, a runtime error occurs.*

Event `ItemCheck` occurs whenever a user checks or unchecks a `CheckedListBox` item. Event-argument properties `CurrentValue` and `NewValue` return `CheckState` values for the current and new state of the item, respectively. A comparison of these values allows you to determine whether the `CheckedListBox` item was checked or unchecked. The `CheckedListBox` control retains the `SelectedItems` and `SelectedIndices` properties (it inherits them from class `ListBox`). However, it also includes properties `CheckedItems` and `CheckedIndices`, which return information about the checked items and indices.

CheckedListBox properties, a method and an event	Description
Common Properties	(All the <i>ListBox</i> properties, methods and events are inherited by <i>CheckedListBox</i> .)
CheckedItems	Accessible only at runtime. Returns the collection of items that are checked as a <i>CheckedListBox.CheckedItemCollection</i> . This is distinct from the selected item, which is highlighted (but not necessarily checked). There can be at most one selected item at any given time.
CheckedIndices	Accessible only at runtime. Returns indices for all checked items as a <i>CheckedListBox.CheckedIndexCollection</i> .
CheckOnClick	When <i>true</i> and the user clicks an item, the item is both selected and checked or unchecked. By default, this property is <i>false</i> , which means that the user must select an item, then click it again to check or uncheck it.
SelectionMode	Determines whether items can be selected and checked. The possible values are <i>One</i> (the default; allows multiple checks to be placed) or <i>None</i> (does not allow any checks to be placed).
Common Method	
GetItemChecked	Takes an index and returns <i>true</i> if the corresponding item is checked.
Common Event (Event arguments <i>ItemCheckEventArgs</i>)	
ItemCheck	Generated when an item is checked or unchecked.
<i>ItemCheckEventArgs</i> Properties	
CurrentValue	Indicates whether the current item is checked or unchecked. Possible values are <i>Checked</i> , <i>Unchecked</i> and <i>Indeterminate</i> .
Index	Returns the zero-based index of the item that changed.
NewValue	Specifies the new state of the item.

Fig. 15.19 | *CheckedListBox* properties, a method and an event.

In Fig. 15.20, class *CheckedListBoxTestForm* uses a *CheckedListBox* and a *ListBox* to display a user's selection of books. The *CheckedListBox* allows the user to select multiple titles. In the **String Collection Editor**, items were added for some Deitel books: C, C++, Java, Internet & WWW, Visual Basic, Visual C++ and Visual C# (the abbreviation HTP stands for "How to Program"). The *ListBox* (named *displayListBox*) displays the user's selection. In the screenshots accompanying this example, the *CheckedListBox* appears to the left, the *ListBox* on the right.

```

1 // Fig. 15.20: CheckedListBoxTestForm.cs
2 // Using a CheckedListBox to add items to a display ListBox
3
4 using System.Windows.Forms;

```


Fig. 15.20 | Using a *CheckedListBox* to add items to a display *ListBox*. (Part I of 2.)

```


5
6  namespace CheckedListBoxTest
7  {
8 // Form uses a checked ListBox to add items to a display ListBox
9 public partial class CheckedListBoxTestForm : Form
10 {
11 // constructor
12 public CheckedListBoxTestForm()
13 {
14 InitializeComponent();
15 }
16
17 // item checked or unchecked
18 // add or remove from display ListBox
19 private void itemCheckedListBox_ItemCheck(
20 object sender, ItemCheckEventArgs e)
21 {
22 // obtain reference of selected item
23 string item = itemCheckedListBox.SelectedItem.ToString();
24
25 // if item checked, add to ListBox
26 // otherwise remove from ListBox
27 if (e.NewValue == CheckState.Checked)
28 {
29 displayListBox.Items.Add(item);
30 }
31 else
32 {
33 displayListBox.Items.Remove(item);
34 }
35 }
36 }
37 }

```


a) Initial GUI displayed when the app executes

b) GUI after selecting the first three items

c) GUI after deselecting C++HTP

d) GUI after selecting Visual C# HTP

Fig. 15.20 | Using a CheckedListBox to add items to a display ListBox. (Part 2 of 2.)

When the user checks or unchecks an item in `itemCheckedListBox`, an `ItemCheck` event occurs and event handler `itemCheckedListBox_ItemCheck` (lines 19–35) executes. An `if...else` statement (lines 27–34) determines whether the user checked or unchecked

an item in the `CheckedListBox`. Line 27 uses the `NewValue` property to determine whether the item is being checked (`CheckState.Checked`). If the user checks an item, line 29 adds the checked entry to the `ListBox` `displayListBox`. If the user unchecks an item, line 33 removes the corresponding item from `displayListBox`. This event handler was created by selecting the `CheckedListBox` in **Design** mode, viewing the control's events in the **Properties** window and double clicking the `ItemCheck` event. The default event for a `CheckedListBox` is a `SelectedIndexChanged` event.

15.8 ComboBox Control

The **ComboBox** control combines **TextBox** features with a **drop-down list**—a GUI component that contains a list from which a value can be selected. A **ComboBox** usually appears as a **TextBox** with a down arrow to its right. By default, the user can enter text into the **TextBox** or click the down arrow to display a list of predefined items. If a user chooses an element from this list, that element is displayed in the **TextBox**. If the list contains more elements than can be displayed in the drop-down list, a *scrollbar* appears. The maximum number of items that a drop-down list can display at one time is set by property **MaxDropDownItems**. Figure 15.21 shows a sample **ComboBox** in three different states.

Fig. 15.21 | **ComboBox** demonstration.

As with the `ListBox` control, you can add objects to collection `Items` programmatically, using methods `Add` and `AddRange`, or visually, with the **String Collection Editor**. Figure 15.22 lists common properties and a common event of class `ComboBox`.

Look-and-Feel Observation 15.4

Use a **ComboBox** to save space on a GUI. A disadvantage is that, unlike with a **ListBox**, the user cannot see available items without expanding the drop-down list.

Property **DropDownStyle** determines the type of **ComboBox** and is represented as a value of the **ComboBoxStyle** enumeration, which contains values **Simple**, **DropDown** and **DropDownList**. Option **Simple** does not display a drop-down arrow. Instead, if the **ComboBox** is tall enough to display a list of items, they're shown vertically—possibly with a scrollbar to allow the user to view items that cannot fit in the display area. The user also can type in a selection. Style **DropDown** (the default) displays a drop-down list when the down arrow is clicked (or the down arrow key is pressed). The user can type a new item in the **ComboBox**. The last style is **DropDownList**, which displays a drop-down list but does not allow the user to type in the **TextBox**.

ComboBox properties and an event	Description
Common Properties	
DropDownStyle	Determines the type of ComboBox. Value Simple means that the text portion is editable and the list portion is always visible. Value DropDown (the default) means that the text portion is editable but the user must click an arrow button to see the list portion. Value DropDownList means that the text portion is not editable and the user must click the arrow button to see the list portion.
Items	The collection of items in the ComboBox control.
MaxDropDownItems	Specifies the maximum number of items (between 1 and 100) that the drop-down list can display. If the number of items exceeds the maximum number of items to display, a scrollbar appears.
SelectedIndex	Returns the index of the selected item, or -1 if none are selected.
SelectedItem	Returns a reference to the selected item.
Sorted	Indicates whether items are sorted alphabetically. Setting this property's value to true sorts the items. The default is false.
Common Event	
SelectedIndexChanged	Generated when the selected index changes (such as when a different item is selected). This is the default event when control is double clicked in the designer.

Fig. 15.22 | ComboBox properties and an event.

The ComboBox control has properties **Items** (a collection), **SelectedItem** and **SelectedIndex**, which are similar to the corresponding properties in ListBox. There can be at most one selected item in a ComboBox. If no items are selected, then SelectedIndex is -1. When the selected item changes, a **SelectedIndexChanged** event occurs.

Class ComboBoxTestForm (Fig. 15.23) allows users to select a shape to draw—circle, ellipse, square or pie (in both filled and unfilled versions)—by using a ComboBox. The ComboBox in this example is uneditable, so the user cannot type in the TextBox.

Look-and-Feel Observation 15.5

Make lists (such as ComboBoxes) editable only if the app is designed to accept user-submitted elements. Otherwise, the user might try to enter a custom item that's improper for the purposes of your app.

```

1 // Fig. 15.23: ComboBoxTestForm.cs
2 // Using ComboBox to select a shape to draw.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
```

Fig. 15.23 | Using ComboBox to select a shape to draw. (Part 1 of 3.)

```
6
7  namespace ComboBoxTest
8  {
9 // Form uses a ComboBox to select different shapes to draw
10 public partial class ComboBoxTestForm : Form
11 {
12 // constructor
13 public ComboBoxTestForm()
14 {
15 InitializeComponent();
16 }
17
18 // get index of selected shape, draw shape
19 private void imageComboBox_SelectedIndexChanged(
20 object sender, EventArgs e)
21 {
22 // create graphics object, Pen and SolidBrush
23 using (Graphics myGraphics = base.CreateGraphics())
24
25 // create Pen using color DarkRed
26 using (Pen myPen = new Pen(Color.DarkRed))
27
28 // create SolidBrush using color DarkRed
29 using (SolidBrush mySolidBrush = new SolidBrush(Color.DarkRed))
30 {
31 // clear drawing area, setting it to color white
32 myGraphics.Clear(Color.White);
33
34 // find index, draw proper shape
35 switch (imageComboBox.SelectedIndex)
36 {
37 case 0: // case Circle is selected
38 myGraphics.DrawEllipse(myPen, 50, 50, 150, 150);
39 break;
40 case 1: // case Rectangle is selected
41 myGraphics.DrawRectangle(myPen, 50, 50, 150, 150);
42 break;
43 case 2: // case Ellipse is selected
44 myGraphics.DrawEllipse(myPen, 50, 85, 150, 115);
45 break;
46 case 3: // case Pie is selected
47 myGraphics.DrawPie(myPen, 50, 50, 150, 150, 0, 45);
48 break;
49 case 4: // case Filled Circle is selected
50 myGraphics.FillEllipse(mySolidBrush, 50, 50, 150, 150);
51 break;
52 case 5: // case Filled Rectangle is selected
53 myGraphics.FillRectangle(
54 mySolidBrush, 50, 50, 150, 150);
55 break;
56 case 6: // case Filled Ellipse is selected
57 myGraphics.FillEllipse(mySolidBrush, 50, 85, 150, 115);
58 break;

```

Fig. 15.23 | Using ComboBox to select a shape to draw. (Part 2 of 3.)

```

59 case 7: // case Filled Pie is selected
60 myGraphics.FillPie(
61 mySolidBrush, 50, 50, 150, 150, 0, 45);
62 break;
63 }
64 }
65 }
66 }
67 }

```


Fig. 15.23 | Using ComboBox to select a shape to draw. (Part 3 of 3.)

After creating `ComboBox imageComboBox`, make it uneditable by setting its `DropDownStyle` to `DropDownList` in the `Properties` window. Next, add items `Circle`, `Square`, `Ellipse`, `Pie`, `Filled Circle`, `Filled Square`, `Filled Ellipse` and `Filled Pie` to the `Items` collection using the `String Collection Editor`. Whenever the user selects an item from `imageComboBox`, a `SelectedIndexChanged` event occurs and event handler `imageComboBox_SelectedIndexChanged` (lines 19–65) executes. Lines 23–29 create a `Graphics` object, a `Pen` and a `SolidBrush`, which are used to draw on the Form—each is an `IDisposable` object, so a chained `using` statement (multiple `using` clauses before the opening brace at line 30) ensures their `Dispose` methods are called at the end of the event handler. The `Graphics` object (line 23) allows a pen or brush to draw on a component, using one of several `Graphics` methods. The `Pen` object (line 26) is used by methods `DrawEllipse`, `DrawRectangle` and `DrawPie` (lines 38, 41, 44 and 47) to draw the outlines of their corresponding shapes. The `SolidBrush` object (line 29) is used by methods `FillEllipse`, `FillRectangle` and `FillPie` (lines 50, 53–54, 57 and 60–61) to fill their corresponding solid shapes. Line 32 colors the entire Form White, using `Graphics` method `Clear`.

The app draws a shape based on the selected item's index (lines 35–61). `Graphics` method `DrawEllipse` (line 38) takes a `Pen`, and the *x*- and *y*-coordinates of the upper-left corner, the width and height of the bounding box (i.e., rectangular area) in which the ellipse will be displayed. The origin of the coordinate system is in the upper-left corner of the `Form`; the *x*-coordinate increases to the right, and the *y*-coordinate increases downward. A circle is a special case of an ellipse (with the width and height equal). Line 38 draws a circle. Line 44 draws an ellipse that has different values for width and height.

Class `Graphics` method `DrawRectangle` (line 41) takes a `Pen`, the *x*- and *y*-coordinates of the upper-left corner and the width and height of the rectangle to draw. Method `DrawPie` (line 47) draws a pie as a portion of an ellipse. The ellipse is bounded by a rectangle. Method `DrawPie` takes a `Pen`, the *x*- and *y*-coordinates of the upper-left corner of the rectangle, its width and height, the start angle (in degrees) and the sweep angle (in degrees) of the pie. Angles increase clockwise. The `FillEllipse` (lines 50 and 56), `FillRectangle` (line 53–54) and `FillPie` (line 60–61) methods are similar to their unfilled counterparts, except that they take a `Brush` (e.g., `SolidBrush`) instead of a `Pen`. Some of the drawn shapes are illustrated in the screenshots of Fig. 15.23.

15.9 TreeView Control

The `TreeView` control displays **nodes** hierarchically in a **tree**. Traditionally, nodes are objects that contain values and can refer to other nodes. A **parent node** contains **child nodes**, and the child nodes can be parents to other nodes. Two child nodes that have the same parent node are considered **sibling nodes**. A tree is a collection of nodes, usually organized in a *hierarchical* manner. The first parent node of a tree is the **root node** (a `TreeView` can have multiple roots). For example, the file system of a computer can be represented as a tree. The top-level directory (perhaps C:) would be the root, each subfolder of C: would be a child node and each child folder could have its own children. `TreeView` controls are useful for displaying hierarchical information, such as the file structure that we just mentioned. Figure 15.24 displays a sample `TreeView` control on a `Form`.

Fig. 15.24 | `TreeView` displaying a sample tree.

A parent node can be expanded or collapsed by clicking the plus box or minus box to its left. Nodes without children do not have these boxes.

The nodes in a TreeView are instances of class **TreeNode**. Each **TreeNode** has a **Nodes collection** (type **TreeNodeCollection**), which contains a list of other **TreeNodes**—known as its children. The **Parent** property returns a reference to the parent node (or **null** if the node is a root node). Figures 15.25 and 15.26 list the common properties of TreeViews and **TreeNodes**, common **TreeNode** methods and a common **TreeView** event.

TreeView properties and an event	Description
Common Properties	
Checkboxes	Indicates whether Checkboxes appear next to nodes. A value of true displays Checkboxes. The default value is false .
ImageList	Specifies an ImageList object containing the node icons. An ImageList object is a collection that contains Image objects.
Nodes	Returns the collection of TreeNodes in the control as a TreeNodeCollection . It contains methods Add (adds a TreeNode object), Clear (deletes the entire collection) and Remove (deletes a specific node). Removing a parent node deletes all of its children.
SelectedNode	The selected node.
Common Event (Event arguments <i>TreeViewEventArgs</i>)	
AfterSelect	Generated after selected node changes. This is the default event when the control is double clicked in the designer.

Fig. 15.25 | TreeView properties and an event.

TreeNode properties and methods	Description
Common Properties	
Checked	Indicates whether the TreeNode is checked (Checkboxes property must be set to true in the parent TreeView).
FirstNode	Specifies the first node in the Nodes collection (i.e., the first child in the tree).
FullPath	Indicates the path of the node, starting at the root of the tree.
ImageIndex	Specifies the index in the TreeView 's ImageList of the image shown when the node is deselected.
LastNode	Specifies the last node in the Nodes collection (i.e., the last child in the tree).
NextNode	Next sibling node.
Nodes	Collection of TreeNodes contained in the current node (i.e., all the children of the current node). It contains methods Add (adds a TreeNode object), Clear (deletes the entire collection) and Remove (deletes a specific node). Removing a parent node deletes all of its children.

Fig. 15.26 | TreeNode properties and methods. (Part I of 2.)

TreeNode properties and methods	Description
PrevNode	Previous sibling node.
SelectedImageIndex	Specifies the index in the TreeView's ImageList of the image to use when the node is selected.
Text	Specifies the TreeNode's text.
Common Methods	
Collapse	Collapses a node.
Expand	Expands a node.
ExpandAll	Expands all the children of a node.
GetNodeCount	Returns the number of child nodes.

Fig. 15.26 | TreeNode properties and methods. (Part 2 of 2.)

To add nodes to the TreeView visually, click the ellipsis next to the Nodes property in the Properties window. This opens the **TreeNode Editor** (Fig. 15.27), which displays an empty tree representing the TreeView. There are Buttons to create a root and to add or delete a node. To the right are the properties of the current node. Here you can rename the node.

Fig. 15.27 | TreeNode Editor.

To add nodes programmatically, first create a root node. Create a new **TreeNode** object and pass it a **string** to display. Then call method **Add** to add this new **TreeNode** to the **TreeView**'s **Nodes** collection. Thus, to add a root node to **TreeView myTreeView**, write

```
myTreeView.Nodes.Add(new TreeNode(rootLabel));
```

where *myTreeView* is the *TreeView* to which we are adding nodes, and *rootLabel* is the text to display in *myTreeView*. To add children to a root node, add new *TreeNodes* to its *Nodes* collection. We select the appropriate root node from the *TreeView* by writing

```
myTreeView.Nodes[myIndex]
```

where *myIndex* is the root node's index in *myTreeView*'s *Nodes* collection. We add nodes to child nodes through the same process by which we added root nodes to *myTreeView*. To add a child to the root node at index *myIndex*, write

```
myTreeView.Nodes[myIndex].Nodes.Add(new TreeNode(ChildLabel));
```

Class *TreeViewDirectoryStructureForm* (Fig. 15.28) uses a *TreeView* to display the contents of a directory chosen by the user. A *TextBox* and a *Button* are used to specify the directory. First, enter the full path of the directory you want to display. Then click the *Button* to set the specified directory as the root node in the *TreeView*. Each subdirectory of this directory becomes a child node. This layout is similar to that used in **Windows Explorer**. Folders can be expanded or collapsed by clicking the plus or minus boxes that appear to their left.

```

1 // Fig. 15.28: TreeViewDirectoryStructureForm.cs
2 // Using TreeView to display directory structure.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6
7 namespace TreeViewDirectoryStructure
8 {
9 // Form uses TreeView to display directory structure
10 public partial class TreeViewDirectoryStructureForm : Form
11 {
12 string substringDirectory; // store last part of full path name
13
14 // constructor
15 public TreeViewDirectoryStructureForm()
16 {
17 InitializeComponent();
18 }
19
20 // populate current node with subdirectories
21 public void PopulateTreeView(
22 string directoryValue, TreeNode parentNode)
23 {
24 // array stores all subdirectories in the directory
25 string[] directoryArray =
26 Directory.GetDirectories(directoryValue);
27
28 // populate current node with subdirectories
29 try
30 {

```

Fig. 15.28 | Using *TreeView* to display directory structure. (Part I of 3.)


```
31 // check to see if any subdirectories are present
32 if (directoryArray.Length != 0)
33 {
34 // for every subdirectory, create new TreeNode,
35 // add as a child of current node and recursively
36 // populate child nodes with subdirectories
37 foreach (string directory in directoryArray)
38 {
39 // obtain last part of path name from the full path
40 // name by calling the GetFileNameWithoutExtension
41 // method of class Path
42 substringDirectory =
43 Path.GetFileNameWithoutExtension(directory);
44
45 // create TreeNode for current directory
46 TreeNode myNode = new TreeNode(substringDirectory);
47
48 // add current directory node to parent node
49 parentNode.Nodes.Add(myNode);
50
51 // recursively populate every subdirectory
52 PopulateTreeView(directory, myNode);
53 }
54 }
55 }
56 catch (UnauthorizedAccessException)
57 {
58 parentNode.Nodes.Add("Access denied");
59 }
60  }
61
62  // handles enterButton click event
63  private void enterButton_Click(object sender, EventArgs e)
64  {
65 // clear all nodes
66 directoryTreeView.Nodes.Clear();
67
68 // check if the directory entered by user exists
69 // if it does, then fill in the TreeView,
70 // if not, display error MessageBox
71 if (Directory.Exists(inputTextBox.Text))
72 {
73 // add full path name to directoryTreeView
74 directoryTreeView.Nodes.Add(inputTextBox.Text);
75
76 // insert subfolders
77 PopulateTreeView(
78 inputTextBox.Text, directoryTreeView.Nodes[ 0 ]);
79 }
80 // display error MessageBox if directory not found
81 else
82 {
```

Fig. 15.28 | Using TreeView to display directory structure. (Part 2 of 3.)

```

83 MessageBox.Show(inputTextBox.Text + " could not be found.",
84 "Directory Not Found", MessageBoxButtons.OK,
85 MessageBoxIcon.Error);
86 }
87 }
88 }
89 }
```

a) GUI after user enters a directory path

b) GUI after the user presses Enter to display the directory's contents

Fig. 15.28 | Using TreeView to display directory structure. (Part 3 of 3.)

When the user clicks the `enterButton`, all the nodes in `directoryTreeView` are cleared (line 66). Then, if the directory exists (line 71), the path entered in `inputTextBox` is used to create the root node. Line 74 adds the directory to `directoryTreeView` as the root node, and lines 77–78 call method `PopulateTreeView` (lines 21–60), which takes a directory (a `string`) and a parent node. Method `PopulateTreeView` then creates child nodes corresponding to the subdirectories of the directory it receives as an argument.

Method `PopulateTreeView` (lines 21–60) obtains a list of subdirectories, using method `GetDirectories` of class `Directory` (namespace `System.IO`) in lines 25–26. Method `GetDirectories` takes a `string` (the current directory) and returns an array of `strings` (the subdirectories). If a directory is not accessible for security reasons, an `UnauthorizedAccessException` is thrown. Lines 56–59 catch this exception and add a node containing “Access denied” instead of displaying the subdirectories.

If there are accessible subdirectories, lines 42–43 use method `GetFileNameWithoutExtension` of class `Path` to increase readability by shortening the full path name to just the directory name. The `Path` class provides functionality for working with `strings` that are file or directory paths. Next, each `string` in the `directoryArray` is used to create a new child node (line 46). We use method `Add` (line 49) to add each child node to the parent. Then method `PopulateTreeView` is called recursively on every subdirectory (line 52), which eventually populates the `TreeView` with the entire directory structure. Our recursive algorithm may cause a delay when the program loads large directories. However, once the folder names are added to the appropriate `Nodes` collection, they can be expanded and collapsed without delay. In the next section, we present an alternate algorithm to solve this problem.

15.10 ListView Control

The **ListView** control is similar to a **ListBox** in that both display lists from which the user can select one or more items (an example of a **ListView** can be found in Fig. 15.31). **ListView** is more versatile and can display items in different formats. For example, a **ListView** can display icons next to the list items (controlled by its **SmallImageList**, **LargeImageList** or **StateImageList** properties) and show the details of items in columns. Property **MultiSelect** (a **bool**) determines whether multiple items can be selected. **Checkboxes** can be included by setting property **Checkboxes** (a **bool**) to **true**, making the **ListView**'s appearance similar to that of a **CheckedListBox**. The **View** property specifies the layout of the **ListBox**. Property **Activation** determines the method by which the user selects a list item. The details of these properties and the **Click** and **ItemActivate** events are explained in Fig. 15.29.

ListView properties and events	Description
<i>Common Properties</i>	
Activation	Determines how the user activates an item. This property takes a value in the ItemActivation enumeration. Possible values are OneClick (single-click activation), TwoClick (double-click activation, item changes color when the mouse moves over the item) and Standard (the default; double-click activation, item does not change color).
Checkboxes	Indicates whether items appear with Checkboxes . true displays Checkboxes . The default is false .
LargeImageList	Specifies the ImageList containing large icons for display.
Items	Returns the collection of ListViewItems in the control.
MultiSelect	Determines whether multiple selection is allowed. The default is true , which enables multiple selection.
SelectedItems	Returns the collection of selected items as a ListView.SelectedItemsCollection .
SmallImageList	Specifies the ImageList containing small icons for display.
View	Determines appearance of ListViewItems . Possible values are LargeIcon (the default; large icon displayed, items can be in multiple columns), SmallIcon (small icon displayed, items can be in multiple columns), List (small icons displayed, items appear in a single column), Details (like List , but multiple columns of information can be displayed per item) and Tile (large icons displayed, information provided to right of icon).
<i>Common Events</i>	
Click	Generated when an item is clicked. This is the default event.
ItemActivate	Generated when an item in the ListView is activated (clicked or double clicked). Does not contain the specifics of which item is activated—you can use SelectedItems or SelectedIndices to determine this.

Fig. 15.29 | ListView properties and events.

ListView allows you to define the images used as icons for ListView items. To display images, an ImageList component is required. Create one by dragging it to a Form from the ToolBox. Then, select the **Images** property in the Properties window to display the **Images Collection Editor** (Fig. 15.30). Here you can browse for images that you wish to add to the ImageList, which contains an array of Images. Adding images this way embeds them into the app (like resources), so they do not need to be included separately with the published app. They're not, however, part of the project. In this example, we added images to the ImageList programmatically rather than using the **Images Collection Editor** so that we could use image resources. After creating an empty ImageList, add the file and folder icon images (provided with this chapter's examples) to the project as resources. Next, set property **SmallImageList** of the ListView to the new ImageList object. Property **SmallImageList** specifies the image list for the small icons. Property **LargeImageList** sets the ImageList for large icons. The items in a ListView are each of type **ListViewItem**. Icons for the ListView items are selected by setting the item's **ImageIndex** property to the appropriate index.

Fig. 15.30 | Images Collection Editor window for an ImageList component.

Class **ListViewTestForm** (Fig. 15.31) displays files and folders in a ListView, along with small icons representing each file or folder. If a file or folder is inaccessible because of permission settings, a MessageBox appears. The program scans the contents of the directory as it browses, rather than indexing the entire drive at once.

```

1 // Fig. 15.31: ListViewTestForm.cs
2 // Displaying directories and their contents in ListView.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6
7 namespace ListViewTest
8 {

```

Fig. 15.31 | Displaying directories and their contents in ListView. (Part 1 of 4.)

```
9 // Form contains a ListView which displays
10 // folders and files in a directory
11 public partial class ListViewTestForm : Form
12 {
13 // store current directory
14 string currentDirectory = Directory.GetCurrentDirectory();
15
16 // constructor
17 public ListViewTestForm()
18 {
19 InitializeComponent();
20 }
21
22 // browse directory user clicked or go up one level
23 private void browserListView_Click(object sender, EventArgs e)
24 {
25 // ensure an item is selected
26 if (browserListView.SelectedItems.Count != 0)
27 {
28 // if first item selected, go up one level
29 if (browserListView.Items[0].Selected)
30 {
31 // create DirectoryInfo object for directory
32 DirectoryInfo directoryObject =
33 new DirectoryInfo(currentDirectory);
34
35 // if directory has parent, load it
36 if (directoryObject.Parent != null)
37 {
38 LoadFilesInDirectory(directoryObject.Parent.FullName);
39 }
40 }
41
42 // selected directory or file
43 else
44 {
45 // directory or file chosen
46 string chosen = browserListView.SelectedItems[0].Text;
47
48 // if item selected is directory, load selected directory
49 if (Directory.Exists(
50 Path.Combine(currentDirectory, chosen)))
51 {
52 LoadFilesInDirectory(
53 Path.Combine(currentDirectory, chosen));
54 }
55 }
56
57 // update displayLabel
58 displayLabel.Text = currentDirectory;
59 }
60 }
```

Fig. 15.31 | Displaying directories and their contents in ListView. (Part 2 of 4.)

```

62 // display files/subdirectories of current directory
63 public void LoadFilesInDirectory(string currentDirectoryValue)
64 {
65 // load directory information and display
66 try
67 {
68 // clear ListView and set first item
69 browserListView.Items.Clear();
70 browserListView.Items.Add("Go Up One Level");
71
72 // update current directory
73 currentDirectory = currentDirectoryValue;
74 DirectoryInfo newCurrentDirectory =
75 new DirectoryInfo(currentDirectory);
76
77 // put files and directories into arrays
78 DirectoryInfo[] directoryArray =
79 newCurrentDirectory.GetDirectories();
80 FileInfo[] fileArray = newCurrentDirectory.GetFiles();
81
82 // add directory names to ListView
83 foreach (DirectoryInfo dir in directoryArray)
84 {
85 // add directory to ListView
86 ListViewItem newDirectoryItem =
87 browserListView.Items.Add(dir.Name);
88
89 newDirectoryItem.ImageIndex = 0; // set directory image
90 }
91
92 // add file names to ListView
93 foreach (FileInfo file in fileArray)
94 {
95 // add file to ListView
96 ListViewItem newFileItem =
97 browserListView.Items.Add(file.Name);
98
99 newFileItem.ImageIndex = 1; // set file image
100 }
101 }
102
103 // access denied
104 catch (UnauthorizedAccessException)
105 {
106 MessageBox.Show("Warning: Some files may not be " +
107 "visible due to permission settings",
108 "Attention", 0, MessageBoxIcon.Warning);
109 }
110 }
111
112 // handle Load event when Form displayed for first time
113 private void ListViewTestForm_Load(object sender, EventArgs e)
114 {


```

Fig. 15.31 | Displaying directories and their contents in ListView. (Part 3 of 4.)

```

115 // add icon images to ImageList
116 fileFolderImageList.Images.Add(Properties.Resources.folder);
117 fileFolderImageList.Images.Add(Properties.Resources.file);
118
119 // load current directory into browserListView
120 LoadFilesInDirectory(currentDirectory);
121 displayLabel.Text = currentDirectory;
122  }
123 }
124 }
```


a) GUI showing app's default folder

b) GUI showing the contents of the c:\Users directory

c) Dialog that appears if you try to access a directory for which you do not have permission

Fig. 15.31 | Displaying directories and their contents in ListView. (Part 4 of 4.)**Method ListViewTestForm_Load**

Method `ListViewTestForm_Load` (lines 113–122) handles the Form's Load event. When the app loads, the folder and file icon images are added to the `Images` collection of `fileFolderImageList` (lines 116–117). Since the `ListView`'s `SmallImageList` property is set to this `ImageList`, the `ListView` can display these images as icons for each item. Because the folder icon was added first, it has array index 0, and the file icon has array index 1. The app also loads its home directory (obtained at line 14) into the `ListView` when it first loads (line 120) and displays the directory path (line 121).

Method LoadFilesInDirectory

The `LoadFilesInDirectory` method (lines 63–110) populates `browserListView` with the directory passed to it (`currentDirectoryName`). It clears `browserListView` and adds the element "Go Up One Level". When the user clicks this element, the program attempts to move up one level (we see how shortly). The method then creates a `DirectoryInfo` object initialized with the `string currentDirectory` (lines 74–75). If permission is not given to browse the directory, an exception is thrown (and caught in line 104). Method `LoadFilesInDirectory` works differently from method `PopulateTreeView` in the previous program (Fig. 15.28). Instead of loading all the folders on the hard drive, method `LoadFilesInDirectory` loads only the folders and files in the current directory.

Class `DirectoryInfo` (namespace `System.IO`) enables us to browse or manipulate the directory structure easily. Method `GetDirectories` (line 79) returns an array of `DirectoryInfo` objects containing the subdirectories of the current directory. Similarly, method `.GetFiles` (line 80) returns an array of class `FileInfo` objects containing the files in the current directory. Property `Name` (of both class `DirectoryInfo` and class `FileInfo`) contains only the directory or file name, such as `temp` instead of `C:\myfolder\temp`. To access the full name, use property `FullName`.

Lines 83–90 and lines 93–100 iterate through the subdirectories and files of the current directory and add them to `browserListView`. Lines 89 and 99 set the `ImageIndex` properties of the newly created items. If an item is a directory, we set its icon to a directory icon (index 0); if an item is a file, we set its icon to a file icon (index 1).

Method browserListView_Click

Method `browserListView_Click` (lines 23–60) responds when the user clicks control `browserListView`. Line 26 checks whether anything is selected. If a selection has been made, line 29 determines whether the user chose the first item in `browserListView`. The first item in `browserListView` is always `Go Up One Level`; if it's selected, the program attempts to go up a level. Lines 32–33 create a `DirectoryInfo` object for the current directory. Line 36 tests property `Parent` to ensure that the user is not at the root of the directory tree. Property `Parent` indicates the parent directory as a `DirectoryInfo` object; if no parent directory exists, `Parent` returns the value `null`. If a parent directory does exist, line 38 pass the parent directory's full name to `LoadFilesInDirectory`.

If the user did not select the first item in `browserListView`, lines 43–55 allow the user to continue navigating through the directory structure. Line 46 creates `string chosen` and assigns it the text of the selected item (the first item in collection `SelectedItems`). Lines 49–50 determine whether the user selected a valid directory (rather than a file). Using the `Combine` method of class `Path`, the program combines `strings currentDirectory` and `chosen` to form the new directory path. The `Combine` method automatically adds a backslash (\), if necessary, between the two pieces. This value is passed to the `Exists` method of class `Directory`. Method `Exists` returns `true` if its `string` parameter is a valid directory. If so, the program passes the `string` to method `LoadFilesInDirectory` (lines 52–53). Finally, `displayLabel` is updated with the new directory (line 58).

This program loads quickly, because it indexes only the files in the current directory. A small delay may occur when a new directory is loaded. In addition, changes in the directory structure can be shown by reloading a directory. The previous program (Fig. 15.28) may have a large initial delay, as it loads an entire directory structure.

Software Engineering Observation 15.2

When designing apps that run for long periods of time, you might choose a large initial delay to improve performance throughout the rest of the program. However, in apps that run for only short periods, fast initial loading times and small delays after each action are preferable.

15.11 TabControl Control

The **TabControl** creates tabbed windows, such as those in Visual Studio (Fig. 15.32). This enables you to specify more information in the same space on a Form and group displayed data logically. TabControls contain **TabPage** objects, which are similar to Panels and GroupBoxes in that TabPages also can contain controls. You first add controls to the TabPage objects, then add the TabPages to the TabControl. Only one TabPage is displayed at a time. To add objects to the TabPage and the TabControl, write

```
myTabPage.Controls.Add(myControl);
myTabControl.TabPages.Add(myTabPage);
```


Fig. 15.32 | Tabbed windows in Visual Studio.

The preceding statements call method **Add** of the **Controls** collection and method **Add** of the **TabPages** collection. The example adds **TabControl** *myControl* to **TabPage** *myTabPage*, then adds *myTabPage* to *myTabControl*. Alternatively, we can use method **AddRange** to add an array of **TabPages** or controls to a **TabControl** or **TabPage**, respectively. Figure 15.33 depicts a sample **TabControl**.

You can add **TabControl**s visually by dragging and dropping them onto a Form in Design mode. To add **TabPage**s in Design mode, click the top of the **TabControl**, open its *smart tasks menu* and select **Add Tab** (Fig. 15.34). Alternatively, click the **TabPage** property in the **Properties** window and add tabs in the dialog that appears. To change a tab label, set the **Text** property of the **TabPage**. Clicking the tabs selects the **TabControl**—to select the **TabPage**, click the control area underneath the tabs. You can add controls to the **TabPage** by dragging and dropping items from the **ToolBox**. To view different **TabPage**s, click the appropriate tab (in either design or run mode).

Fig. 15.33 | TabControl with TabPages example.

Fig. 15.34 | TabPages added to a TabControl.

Common properties and a common event of TabControls are described in Fig. 15.35. Each TabPage generates a Click event when its tab is clicked. Event handlers for this event can be created by double clicking the body of the TabPage.

TabControl properties and an event	Description
Common Properties	
ImageList	Specifies images to be displayed on tabs.
ItemSize	Specifies the tab size.
Multiline	Indicates whether multiple rows of tabs can be displayed.
SelectedIndex	Index of the selected TabPage.
SelectedTab	The selected TabPage.
TabCount	Returns the number of tab pages.
TabPages	Returns the collection of TabPages within the TabControl as a TabControl.TabPageCollection.
Common Event	
SelectedIndexChanged	Generated when SelectedIndex changes (i.e., another TabPage is selected).

Fig. 15.35 | TabControl properties and an event.

Class `UsingTabsForm` (Fig. 15.36) uses a `TabControl` to display various options relating to the text on a label (`Color`, `Size` and `Message`). The last `TabPage` displays an `About` message, which describes the use of `TabControl`s.


```
1 // Fig. 15.36: UsingTabsForm.cs
2 // Using TabControl to display various font settings.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace UsingTabs
8 {
9 // Form uses Tabs and RadioButtons to display various font settings
10 public partial class UsingTabsForm : Form
11 {
12 // constructor
13 public UsingTabsForm()
14 {
15 InitializeComponent();
16 }
17
18 // event handler for Black RadioButton
19 private void blackRadioButton_CheckedChanged(
20 object sender, EventArgs e)
21 {
22 displayLabel.ForeColor = Color.Black; // change color to black
23 }
24
25 // event handler for Red RadioButton
26 private void redRadioButton_CheckedChanged(
27 object sender, EventArgs e)
28 {
29 displayLabel.ForeColor = Color.Red; // change color to red
30 }
31
32 // event handler for Green RadioButton
33 private void greenRadioButton_CheckedChanged(
34 object sender, EventArgs e)
35 {
36 displayLabel.ForeColor = Color.Green; // change color to green
37 }
38
39 // event handler for 12 point RadioButton
40 private void size12RadioButton_CheckedChanged(
41 object sender, EventArgs e)
42 {
43 // change font size to 12
44 displayLabel.Font = new Font(displayLabel.Font.Name, 12);
45 }
46 }
```

Fig. 15.36 | Using `TabControl` to display various font settings. (Part 1 of 2.)


```

47 // event handler for 16 point RadioButton
48  private void size16RadioButton_CheckedChanged(
49 object sender, EventArgs e)
50  {
51 // change font size to 16
52 displayLabel.Font = new Font(displayLabel.Font.Name, 16);
53  }
54
55 // event handler for 20 point RadioButton
56  private void size20RadioButton_CheckedChanged(
57 object sender, EventArgs e)
58  {
59 // change font size to 20
60 displayLabel.Font = new Font(displayLabel.Font.Name, 20);
61  }
62
63 // event handler for Hello! RadioButton
64  private void helloRadioButton_CheckedChanged(
65 object sender, EventArgs e)
66  {
67 displayLabel.Text = "Hello!"; // change text to Hello!
68  }
69
70 // event handler for Goodbye! RadioButton
71  private void goodbyeRadioButton_CheckedChanged(
72 object sender, EventArgs e)
73  {
74 displayLabel.Text = "Goodbye!"; // change text to Goodbye!
75  }
76  }
77 }
```


a) Selecting the **Red** RadioButton from the **Color** tab

b) Selecting the **20 Point** RadioButton from the **Size** tab

c) Selecting the **Goodbye!** RadioButton from the **Message** tab

d) Selecting the **About** tab

Fig. 15.36 | Using TabControl to display various font settings. (Part 2 of 2.)

The `textOptionsTabControl` and the `colorTabPage`, `sizeTabPage`, `messageTabPage` and `aboutTabPage` are created in the designer (as described previously):

- The `colorTabPage` contains three `RadioButtons` for the colors black (`blackRadioButton`), red (`redRadioButton`) and green (`greenRadioButton`). This `TabPage` is displayed in Fig. 15.36(a). The `CheckedChanged` event handler for each `RadioButton` updates the color of the text in `displayLabel` (lines 22, 29 and 36).
- The `sizeTabPage` (Fig. 15.36(b)) has three `RadioButtons`, corresponding to font sizes 12 (`size12RadioButton`), 16 (`size16RadioButton`) and 20 (`size20RadioButton`), which change the font size of `displayLabel`—lines 44, 52 and 60, respectively.
- The `messageTabPage` (Fig. 15.36(c)) contains two `RadioButtons` for the messages `Hello!` (`helloRadioButton`) and `Goodbye!` (`goodbyeRadioButton`). The two `RadioButtons` determine the text on `displayLabel` (lines 67 and 74, respectively).
- The `aboutTabPage` (Fig. 15.36(d)) contains a `Label` (`messageLabel`) describing the purpose of `TabControl`s.

Software Engineering Observation 15.3

A TabPage can act as a container for a single logical group of RadioButtons, enforcing their mutual exclusivity. To place multiple RadioButton groups inside a single TabPage, you should group RadioButtons within Panels or GroupBoxes contained within the TabPage.

15.12 Multiple Document Interface (MDI) Windows

In previous chapters, we have built only **single document interface (SDI)** apps. Such programs (including Microsoft's Notepad and Paint) typically have one window that displays a single document at a time. To edit *multiple* documents, you must execute separate instances of the app.

Many complex apps are **multiple document interface (MDI)** programs, which allow users to edit multiple documents at once (e.g., Microsoft Office products). MDI programs also tend to be more complex—Paint Shop Pro and Photoshop have a greater number of image-editing features than does Paint.

An MDI program's main window is called the **parent window**, and each window inside the app is referred to as a **child window**. Although an MDI app can have many child windows, each child has only one parent window. Furthermore, a maximum of one child window can be active at once. Child windows cannot be parents themselves and cannot be moved outside their parent. Otherwise, a child window behaves like any other window (with regard to closing, minimizing, resizing, and so on). A child window's functionality can differ from that of other child windows of the parent. For example, one child window might allow the user to edit images, another might allow the user to edit text and a third might display network traffic graphically, but all could belong to the same MDI parent. Figure 15.37 depicts a sample MDI app with two child windows.

Fig. 15.37 | MDI parent window and MDI child windows.

To create an MDI Form, set a Form's **IsMdiContainer** property to true. The Form changes appearance, as in Fig. 15.38. Next, create a child Form class to be added to the Form. To do this, right click the project in the Solution Explorer, select Project > Add Windows Form... and name the file. Edit the Form as you like. To add the child Form to the parent, we must create a new child Form object, set its **MdiParent** property to the parent Form and call the child Form's **Show** method. In general, to add a child Form to a parent, write

```
ChildFormClass childForm = New ChildFormClass();
childForm.MdiParent = parentForm;
childForm.Show();
```


Fig. 15.38 | SDI and MDI forms.

In most cases, the parent Form creates the child, so the *parentForm* reference is *this*. The code to create a child usually lies inside an event handler, which creates a new window in response to a user action. Menu selections (such as **File**, followed by a submenu option of **New**, followed by a submenu option of **Window**) are common techniques for creating new child windows.

Class **Form** property **MdiChildren** returns an array of child Form references. This is useful if the parent window wants to check the status of all its children (for example, ensuring that all are saved before the parent closes). Property **ActiveMdiChild** returns a reference to the active child window; it returns **null** if there are no active child windows. Other features of MDI windows are described in Fig. 15.39.

MDI parent and MDI child properties, a method and an event	Description
Common MDI Child Properties	
IsMdiChild	Indicates whether the Form is an MDI child. If true, Form is an MDI child (read-only property).
MdiParent	Specifies the MDI parent Form of the child.
Common MDI Parent Properties	
ActiveMdiChild	Returns the Form that's the currently active MDI child (returns null if no children are active).
IsMdiContainer	Indicates whether a Form can be an MDI parent. If true, the Form can be an MDI parent. The default value is false.
MdiChildren	Returns the MDI children as an array of Forms.
Common Method	
LayoutMdi	Determines the display of child forms on an MDI parent. The method takes as a parameter an MdiLayout enumeration with possible values ArrangeIcons, Cascade, TileHorizontal and TileVertical. Figure 15.42 depicts the effects of these values.
Common Event	
MdiChildActivate	Generated when an MDI child is closed or activated.

Fig. 15.39 | MDI parent and MDI child properties, a method and an event.

Child windows can be minimized, maximized and closed independently of the parent window. Figure 15.40 shows two images: one containing two minimized child windows and a second containing a maximized child window. When the parent is minimized or closed, the child windows are minimized or closed as well.

Fig. 15.40 | Minimized and maximized child windows.

Note the title bar in Fig. 15.40(b) is **Form1 - [Child1]**. When a child window is maximized, its title-bar text is inserted into the parent window's title bar. When a child window is minimized or maximized, its title bar displays a restore icon, which can be used to return the child window to its previous size (its size before it was minimized or maximized).

C# provides a property that helps track which child windows are open in an MDI container. Property **MdiWindowListItem** of class **MenuStrip** specifies which menu, if any, displays a list of open child windows that the user can select to bring the corresponding window to the foreground. When a new child window is opened, an entry is added to the end of the list (Fig. 15.41). If ten or more child windows are open, the list includes the option **More Windows...**, which allows the user to select a window from a list in a dialog.

Good Programming Practice 15.1

In an MDI app, include a menu that displays a list of the open child windows. This helps the user select a child window quickly.

MDI containers allow you to organize the placement of its child windows. The child windows in an MDI app can be arranged by calling method **LayoutMdi** of the parent Form. Method **LayoutMdi** takes an **MdiLayout** enumeration, which can have values **ArrangeIcons**, **Cascade**, **TileHorizontal** and **TileVertical**. **Tiled windows** completely fill the parent and do *not* overlap; such windows can be arranged horizontally (value **TileHorizontal**) or vertically (value **TileVertical**). **Cascaded windows** (value **Cascade**) overlap—each is the same size and displays a visible title bar, if possible. Value **ArrangeIcons** arranges the icons for any minimized child windows. If minimized windows are scattered around the parent window, value **ArrangeIcons** orders them neatly at the bottom-left corner of the parent window. Figure 15.42 illustrates the values of the **MdiLayout** enumeration.

Fig. 15.41 | **MenuStrip** property **MdiWindowListItem** example.

Class **UsingMDIForm** (Fig. 15.43) demonstrates MDI windows. Class **UsingMDIForm** uses three instances of child Form **ChildForm** (Fig. 15.44), each containing a **PictureBox** that displays an image. The parent MDI Form contains a menu enabling users to create and arrange child Forms.

Fig. 15.42 | MdiLayout enumeration values.

MDI Parent Form

Figure 15.43 presents class `UsingMDIForm`—the app’s MDI parent Form. This Form, which is created first, contains two top-level menus. The first of these menus, `File` (`fileToolStripMenuItem`), contains both an `Exit` item (`exitToolStripMenuItem`) and a `New` submenu (`newToolStripMenuItem`) consisting of items for each type of child window. The second menu, `Window` (`windowToolStripMenuItem`), provides options for laying out the MDI children, plus a list of the active MDI children.

```

1 // Fig. 15.43: UsingMDIForm.cs
2 // Demonstrating use of MDI parent and child windows.
3 using System;
4 using System.Windows.Forms;
5
6 namespace UsingMDI
7 {
8 // Form demonstrates the use of MDI parent and child windows
9 public partial class UsingMDIForm : Form
10 {
11 // constructor
12 public UsingMDIForm()
13 {
14 InitializeComponent();
15 }
16 }

```


Fig. 15.43 | Demonstrating use of MDI parent and child windows. (Part 1 of 3.)

```
17 // create Lavender Flowers image window
18 private void lavenderToolStripMenuItem_Click(
19 object sender, EventArgs e)
20 {
21 // create new child
22 var child = new ChildForm(
23 "Lavender Flowers", "lavenderflowers");
24 child.MdiParent = this; // set parent
25 child.Show(); // display child
26 }
27
28 // create Purple Flowers image window
29 private void purpleToolStripMenuItem_Click(
30 object sender, EventArgs e)
31 {
32 // create new child
33 var child = new ChildForm(
34 "Purple Flowers", "purpleflowers");
35 child.MdiParent = this; // set parent
36 child.Show(); // display child
37 }
38
39 // create Yellow Flowers image window
40 private void yellowToolStripMenuItem_Click(
41 object sender, EventArgs e)
42 {
43 // create new child
44 var child = new ChildForm(
45 "Yellow Flowers", "yellowflowers");
46 child.MdiParent = this; // set parent
47 child.Show(); // display child
48 }
49
50 // exit app
51 private void exitToolStripMenuItem_Click(
52 object sender, EventArgs e)
53 {
54 Application.Exit();
55 }
56
57 // set Cascade layout
58 private void cascadeToolStripMenuItem_Click(
59 object sender, EventArgs e)
60 {
61 this.LayoutMdi(MdiLayout.Cascade);
62 }
63
64 // set TileHorizontal layout
65 private void tileHorizontalToolStripMenuItem_Click(
66 object sender, EventArgs e)
67 {
68 this.LayoutMdi(MdiLayout.TileHorizontal);
69 }
```


Fig. 15.43 | Demonstrating use of MDI parent and child windows. (Part 2 of 3.)

```

70
71 // set TileVertical Layout
72 private void tileVerticalToolStripMenuItem_Click(
73 object sender, EventArgs e)
74 {
75 this.LayoutMdi(MdiLayout.TileVertical);
76 }
77 }
78 }
```

a) Selecting the **Lavender Flowers** menu itemb) **Lavender Flowers** ChildForm window displayedc) Selecting the **Cascade** menu item

d) Cascaded child windows in an MDI window

Fig. 15.43 | Demonstrating use of MDI parent and child windows. (Part 3 of 3.)

In the Properties window, we set the Form's IsMdiContainer property to true, making the Form an MDI parent. In addition, we set the ToolStrip's MdiWindowListItem property to windowToolStripMenuItem. This enables the Window menu to contain the list of child MDI windows.

The Cascade menu item (cascadeToolStripMenuItem) has an event handler (cascadeToolStripMenuItem_Click, lines 58–62) that arranges the child windows in a cascading manner. The event handler calls method LayoutMdi with the argument Cascade from the MdiLayout enumeration (line 61).

The **Tile Horizontal** menu item (`tileHorizontalToolStripMenuItem`) has an event handler (`tileHorizontalToolStripMenuItem_Click`, lines 65–69) that arranges the child windows in a horizontal manner. The event handler calls method `LayoutMdi` with the argument `TileHorizontal` from the `MdiLayout` enumeration (line 68).

Finally, the **Tile Vertical** menu item (`tileVerticalToolStripMenuItem`) has an event handler (`tileVerticalToolStripMenuItem_Click`, lines 72–76) that arranges the child windows in a vertical manner. The event handler calls method `LayoutMdi` with the argument `TileVertical` from the `MdiLayout` enumeration (line 75).

MDI Child Form

At this point, the app is still incomplete—we must define the MDI child class. To do this, right click the project in the **Solution Explorer** and select **Add > Windows Form**.... Then name the new class in the dialog as `ChildForm` (Fig. 15.44). Next, we add a **PictureBox** (`displayPictureBox`) to `ChildForm`. In `ChildForm`'s constructor, line 16 sets the title-bar text. Lines 19–21 retrieve the appropriate image resource, cast it to an **Image** and set `displayPictureBox`'s `Image` property. The images that are used can be found in the `Images` sub-folder of this chapter's examples directory.

```

1 // Fig. 15.44: ChildForm.cs
2 // Child window of MDI parent.
3
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace UsingMDI
8 {
9 public partial class ChildForm : Form
10 {
11 public ChildForm(string title, string resourceName)
12 {
13 // Required for Windows Form Designer support
14 InitializeComponent();
15
16 Text = title; // set title text
17
18 // set image to display in PictureBox
19 displayPictureBox.Image =
20 (Image) (Properties.Resources.ResourceManager.GetObject(
21 resourceName));
22 }
23 }
24 }
```

Fig. 15.44 | Child window of MDI parent.

After the MDI child class is defined, the parent MDI Form (Fig. 15.43) can create new child windows. The event handlers in lines 18–48 create a new child `Form` corresponding to the menu item clicked. Lines 22–23, 33–34 and 44–45 create new instances of `ChildForm`. Lines 24, 35 and 46 set each `Child`'s `MdiParent` property to the parent `Form`. Lines 25, 36 and 47 call method `Show` to display each `child Form`.

15.13 Visual Inheritance

Chapter 11 discussed how to create classes via inheritance. We've also used inheritance to create `Forms` that display a GUI, by deriving our new `Form` classes from class `System.Windows.Forms.Form`. This is an example of **visual inheritance**. The derived `Form` class contains the functionality of its `Form` base class, including any base-class properties, methods, variables and controls. The derived class also inherits all visual aspects—such as sizing, component layout, spacing between GUI components, colors and fonts.

Visual inheritance enables you to achieve visual consistency. For example, you could define a base `Form` that contains a product's logo, a specific background color, a predefined menu bar and other elements. You then could use the base `Form` throughout an app for uniformity and branding. You also can create controls that inherit from other controls. For example, you might create a custom `UserControl` (discussed in Section 15.14) that's derived from an existing control.

Creating a Base Form

Class `VisualInheritanceBaseForm` (Fig. 15.45) derives from `Form`. The output depicts how the `Form` works. The GUI contains two `Labels` with text `Bugs, Bugs, Bugs` and `Copyright 2017, by Deitel & Associates, Inc.`, as well as one `Button` displaying the text `Learn More`. When a user presses the `Learn More` `Button`, method `learnMoreButton_Click` (lines 18–24) is invoked. This method displays a `MessageBox` that provides some informative text.

```

1 // Fig. 15.45: VisualInheritanceBaseForm.cs
2 // Base Form for use with visual inheritance.
3 using System;
4 using System.Windows.Forms;
5
6 namespace VisualInheritanceBase
7 {
8 // base Form used to demonstrate visual inheritance
9 public partial class VisualInheritanceBaseForm : Form
10 {
11 // constructor
12 public VisualInheritanceBaseForm()
13 {
14 InitializeComponent();
15 }
16
17 // display MessageBox when Button is clicked
18 private void learnMoreButton_Click(object sender, EventArgs e)
19 {
20 MessageBox.Show(
21 "Bugs, Bugs, Bugs is a product of deitel.com",
22 "Learn More", MessageBoxButtons.OK,
23 MessageBoxIcon.Information);
24 }
25 }
26 }
```

Fig. 15.45 | Base Form for use with visual inheritance. (Part I of 2.)

Fig. 15.45 | Base Form for use with visual inheritance. (Part 2 of 2.)

Steps for Declaring and Using a Reusable Class

Before a Form (or any class) can be used in multiple apps, it must be placed in a class library to make it reusable. The steps for creating a reusable class are:

1. Declare a `public` class. If the class is not `public`, it can be used only by other classes in the same assembly—that is, compiled into the same DLL or EXE file.
2. Choose a namespace name and add a `namespace` declaration to the source-code file for the reusable class declaration.
3. Compile the class into a class library.
4. Add a reference to the class library in an app.
5. Use the class.

Let's take a look at these steps in the context of this example:

Step 1: Creating a `public` Class

For *Step 1* in this discussion, we use the `public` class `VisualInheritanceBaseForm` declared in Fig. 15.45. By default, every new Form class you create is declared as a `public` class.

Step 2: Adding the `namespace` Declaration

For *Step 2*, we use the `namespace` declaration that was created for us by the IDE. By default, every new class you define is placed in a namespace with the same name as the project. In almost every example in the text, we've seen that classes from preexisting libraries, such as the .NET Framework Class Library, can be imported into a C# app. Each class belongs to a namespace that contains a group of related classes. As apps become more complex, namespaces help you manage the complexity of app components. Class libraries and namespaces also facilitate software reuse by enabling apps to add classes from other namespaces (as we've done in many examples). We removed the `namespace` declarations in earlier chapters because they were not necessary.

Placing a class inside a `namespace` declaration indicates that the class is part of the specified namespace. The namespace name is part of the fully qualified class name, so the name of class `VisualInheritanceTestForm` is actually `VisualInheritanceBase.VisualInheritanceBaseForm`. You can use this fully qualified name in your apps, or you can write a `using` directive and use the class's simple name (the unqualified class name—`VisualInheritanceBaseForm`) in the app. If another namespace also contains a class with the

same name, the fully qualified class names can be used to distinguish between the classes in the app and prevent a name conflict (also called a name collision).

Step 3: Compiling the Class Library

To allow other Forms to inherit from `VisualInheritanceForm`, we must package `VisualInheritanceForm` as a class library and compile it into a **.dll** file. Such a file is known as a **dynamically linked library**—a way to package classes that you can reference from other apps. Right click the project name in the **Solution Explorer** and select **Properties**, then choose the **Application** tab. In the **Output type** drop-down list, change **Windows Application** to **Class Library**. Building the project produces the **.dll**. You can configure a project to be a class library when you first create it by selecting the **Class Library** template in the **New Project** dialog. [Note: A class library cannot execute as a stand-alone app. The screen captures in Fig. 15.45 were taken before changing the project to a class library.]

Step 4: Adding a Reference to the Class Library

Once the class is compiled and stored in the class library file, the library can be referenced from any app by indicating to Visual Studio where to find the class library file. To visually inherit from `VisualInheritanceBaseForm`, first create a new Windows app. Right click the **References** node in the **Solution Explorer** window and select **Add Reference...** from the pop-up menu that appears. The dialog box that appears will contain a list of class libraries from the .NET Framework. Some class libraries, like the one containing the `System` namespace, are so common that they're added to your app by the IDE. The ones in this list are not.

In the **Reference Manager** dialog box, click **Browse** then click the **Browse...** button. When you build a class library, Visual C# places the **.dll** file in the project's `bin\Debug` or `bin\Release` folder, depending on whether the **Solution Configurations** drop-down list in the IDE's toolbar is set to **Debug** or **Release**. In the **Browse** tab, you can navigate to the directory containing the class library file you created in *Step 3*, as shown in Fig. 15.46. Select the **.dll** file and click **Add**.

Fig. 15.46 | Using the **Reference Manager** dialog to browse for a DLL. (Part 1 of 2.)

Fig. 15.46 | Using the Reference Manager dialog to browse for a DLL. (Part 2 of 2.)

Step 5: Using the Class—Deriving from a Base Form

Open the file that defines the new app's GUI and modify the line that defines the class to indicate that the app's Form should inherit from class `VisualInheritanceBaseForm`. The class-declaration line should now appear as follows:

```
public partial class VisualInheritanceTestForm :  
 VisualInheritanceBase.VisualInheritanceBaseForm
```

Unless you specify namespace `VisualInheritanceBase` in a using directive, you must use the fully qualified name `VisualInheritanceBase.VisualInheritanceBaseForm`. In Design view, the new app's Form should now display the controls inherited from the base Form (Fig. 15.47). We can now add more components to the Form.

Fig. 15.47 | Form demonstrating visual inheritance.

Class `VisualInheritanceTestForm`

Class `VisualInheritanceTestForm` (Fig. 15.48) is a derived class of `VisualInheritanceBaseForm`. The output illustrates the functionality of the program. The components, their layouts and the functionality of base class `VisualInheritanceBaseForm` (Fig. 15.45) are inherited by `VisualInheritanceTestForm`. We added an additional Button with text `About this Program`. When a user presses this Button, method `aboutButton_Click` (Fig. 15.48, lines 19–25) is invoked. This method displays another MessageBox providing different informative text (lines 21–24).

```

1 // Fig. 15.48: VisualInheritanceTestForm.cs
2 // Derived Form using visual inheritance.
3 using System;
4 using System.Windows.Forms;
5
6 namespace VisualInheritanceTest
7 {
8 // derived form using visual inheritance
9 public partial class VisualInheritanceTestForm :
10 VisualInheritanceBase.VisualInheritanceBaseForm
11 {
12 // constructor
13 public VisualInheritanceTestForm()
14 {
15 InitializeComponent();
16 }
17
18 // display MessageBox when Button is clicked
19 private void aboutButton_Click(object sender, EventArgs e)
20 {
21 MessageBox.Show(
22 "This program was created by Deitel & Associates.",
23 "About This Program", MessageBoxButtons.OK,
24 MessageBoxIcon.Information);
25 }
26 }
27 }

```


Fig. 15.48 | Derived Form using visual inheritance.

If a user clicks the **Learn More** button, the event is handled by the base-class event handler `learnMoreButton_Click`. Because `VisualInheritanceBaseForm` uses a `private` access modifier to declare its controls, `VisualInheritanceTestForm` cannot modify the

controls inherited from class `VisualInheritanceBaseForm` visually or programmatically. The IDE displays a small icon at the top left of the visually inherited controls to indicate that they're inherited and cannot be altered.

15.14 User-Defined Controls

The .NET Framework allows you to create **custom controls**. These custom controls appear in the user's **Toolbox** and can be added to **Forms**, **Panels** or **GroupBoxes** in the same way that we add **Buttons**, **Labels** and other predefined controls. The simplest way to create a custom control is to derive a class from an existing control, such as a `Label`. This is useful if you want to add functionality to an existing control, rather than replacing it with one that provides the desired functionality. For example, you can create a new type of `Label` that behaves like a normal `Label` but has a different appearance. You accomplish this by inheriting from class `Label` and overriding method `OnPaint`.

Method `OnPaint`

All controls have an `OnPaint` method, which the system calls when a component must be redrawn (such as when the component is resized). The method receives a `PaintEventArgs` object, which contains graphics information—property `Graphics` is the graphics object used to draw, and property `ClipRectangle` defines the rectangular boundary of the control. Whenever the system raises a `Paint` event to draw the control on the screen, the control catches the event and calls its `OnPaint` method. The base class's `OnPaint` should be called explicitly from an overridden `OnPaint` implementation before executing custom-paint code. In most cases, you want to do this to ensure that the original painting code executes in addition to the code you define in the custom control's class.

Creating New Controls

To create a new control composed of existing controls, use class `UserControl1`. Controls added to a custom control are called **constituent controls**. For example, a programmer could create a `UserControl` composed of a `Button`, a `Label` and a `TextBox`, each associated with some functionality (for example, the `Button` setting the `Label`'s text to that contained in the `TextBox`). The `UserControl` acts as a container for the controls added to it. The `UserControl` contains constituent controls, but it does not determine how these constituent controls are displayed. To control the appearance of each constituent control, you can handle each control's `Paint` event or override `OnPaint`. Both the `Paint` event handler and `OnPaint` are passed a `PaintEventArgs` object, which can be used to draw graphics (lines, rectangles, and so on) on the constituent controls.

Using another technique, a programmer can create a brand-new control by inheriting from class `Control`. This class does not define any specific behavior; that's left to you. Instead, class `Control` handles the items associated with all controls, such as events and sizing handles. Method `OnPaint` should contain a call to the base class's `OnPaint` method, which calls the `Paint` event handlers. You add code that draws custom graphics inside the overridden `OnPaint` method. This technique allows for the greatest flexibility but also requires the most planning. All three approaches are summarized in Fig. 15.49.

Custom-control techniques and PaintEventArgs properties	Description
<i>Custom-Control Techniques</i>	
Inherit from a Windows Forms control	You can do this to add functionality to a preexisting control. If you override method <code>OnPaint</code> , call the base class's <code>OnPaint</code> method. You only can add to the original control's appearance, not redesign it.
Create a <code>UserControl</code>	You can create a <code>UserControl</code> composed of multiple preexisting controls (e.g., to combine their functionality). You place drawing code in a <code>Paint</code> event handler or overridden <code>OnPaint</code> method.
Inherit from class <code>Control</code>	Define a brand new control. Override method <code>OnPaint</code> , then call base-class method <code>OnPaint</code> and add the code to draw the control. With this method you can customize both control appearance and functionality.
<i>PaintEventArgs Properties</i>	
<code>Graphics</code>	The control's graphics object, which is used to draw on the control.
<code>ClipRectangle</code>	Specifies the rectangle indicating the boundary of the control.

Fig. 15.49 | Custom-control creation.

Clock Control

We create a “clock” control in Fig. 15.50. This is a `UserControl` composed of a `Label` and a `Timer`—whenever the `Timer` raises an event (once per second in this example), the `Label` is updated to reflect the current time.

```

1 // Fig. 15.50: ClockUserControl.cs
2 // User-defined control with a Timer and a Label.
3 using System;
4 using System.Windows.Forms;
5
6 namespace ClockExample
7 {
8 // UserControl that displays the time on a Label
9 public partial class ClockUserControl : UserControl
10 {
11 // constructor
12 public ClockUserControl()
13 {
14 InitializeComponent();
15 }

```

Fig. 15.50 | User-defined control with a `Timer` and a `Label`. (Part I of 2.)

```
16
17 // update Label at every tick
18 private void clockTimer_Tick(object sender, EventArgs e)
19 {
20 // get current time (Now), convert to string
21 displayLabel.Text = DateTime.Now.ToString("T");
22 }
23  }
24 }
```


Fig. 15.50 | User-defined control with a Timer and a Label. (Part 2 of 2.)

Timers

Timers (`System.Windows.Forms` namespace) are non-visual components that generate **Tick** events at a set interval. This interval is set by the Timer's **Interval** property, which defines the number of milliseconds (thousandths of a second) between events. By default, timers are disabled and do not generate events.

Adding a User Control

This app contains a user control (`ClockUserControl`) and a Form that displays the user control. Create a Windows app, then create a `UserControl` class by selecting **Project > Add User Control...**. This displays a dialog from which we can select the type of item to add—user controls are already selected. We then name the file (and the class) `ClockUserControl`. Our empty `ClockUserControl` is displayed as a grey rectangle.

Designing the User Control

You can treat this control like a Windows Form, meaning that you can add controls using the **ToolBox** and set properties using the **Properties** window. However, instead of creating an app, you're simply creating a new control composed of other controls. Add a `Label` (`displayLabel`) and a `Timer` (`clockTimer`) to the `UserControl`. Set the Timer interval to 1000 milliseconds and set `displayLabel`'s text with each `Tick` event (lines 18–22; the default event). To generate events, `clockTimer` must be enabled by setting property `Enabled` to `true` in the **Properties** window.

Structure `DateTime` (namespace `System`) contains property `Now`, which returns the current time. Method `ToLongTimeString` converts `Now` to a `string` containing the current hour, minute and second (along with AM or PM, depending on your locale). We use this to set the time in `displayLabel` in line 21.

Once created, our clock control appears as an item in the **ToolBox** in the section titled *ProjectName Components*, where *ProjectName* is your project's name. You may need to switch to the app's Form before the item appears in the **ToolBox**. To use the control, simply drag it to the Form and run the Windows app. We gave the `ClockUserControl` object a

white background to make it stand out in the `Form`. Figure 15.50 shows the output of `Clock`, which contains our `ClockUserControl`. There are no event handlers in `Clock`, so we show only the code for `ClockUserControl`.

Sharing Custom Controls with Other Developers

Visual Studio allows you to share custom controls with other developers. To create a `UserControl` that can be exported to other solutions, do the following:

1. Create a new `Class Library` project.
2. Delete `Class1.cs`, initially provided with the app.
3. Right click the project in the `Solution Explorer` and select `Add > User Control....`. In the dialog that appears, name the user-control file and click `Add`.
4. Inside the project, add controls and functionality to the `UserControl` (Fig. 15.51).

Fig. 15.51 | Custom-control creation.

5. Build the project. Visual Studio creates a `.dll` file for the `UserControl` in the output directory (`bin/Debug` or `bin/Release`). The file is not executable; class libraries are used to define classes that are reused in other executable apps. You can give the `.dll` file to other developers and they can follow *Steps 6* and *7*.
6. Create a new Windows app.
7. In the new Windows app, right click the `ToolBox` and select `Choose Items....`. In the `Choose Toolbox Items` dialog that appears, click `Browse....`. Browse for the `.dll` file from the class library created in *Steps 1–5*. The item will then appear in the `.NET Framework Components` tab of the `Choose Toolbox Items` dialog. If it's not already checked, check this item. Click `OK` to add the item to the `Toolbox`. This control can now be added to the `Form` as if it were any other control.

15.15 Wrap-Up

Many of today's commercial apps provide GUIs that are easy to use and manipulate. Because of this demand for user-friendly GUIs, the ability to design sophisticated GUIs is an essential programming skill. Visual Studio's IDE makes GUI development quick and easy. In Chapters 14 and 15, we presented basic Windows Forms GUI development techniques. In Chapter 15, we demonstrated how to create menus, which provide users easy access to an app's functionality. You learned the `DateTimePicker` and `MonthCalendar` controls, which allow users to input date and time values. We demonstrated `LinkLabels`, which are used to link the user to an app or a web page. You used several controls that provide lists of data to the user—`ListBoxes`, `CheckedListBoxes` and `ListView`s. We used

the ComboBox control to create drop-down lists, and the TreeView control to display data in hierarchical form. We then introduced complex GUIs that use tabbed windows and multiple document interfaces. The chapter concluded with demonstrations of visual inheritance and creating custom controls. In Chapter 16, we introduce `string` and character processing.

16

Strings and Characters: A Deeper Look

Objectives

In this chapter you'll:

- Create and manipulate immutable character-string objects of class `string` and mutable character-string objects of class `StringBuilder`.
- Use various methods of classes `string` and `StringBuilder`.
- Manipulate character objects of struct `Char`.
- Use regular-expression classes `Regex` and `Match`.

Outline

- | | |
|--|--|
| 16.1 Introduction | 16.10 Class <code>StringBuilder</code> |
| 16.2 Fundamentals of Characters and Strings | 16.11 <code>Length</code> and <code>Capacity</code> Properties, <code>EnsureCapacity</code> Method and <code>Indexer</code> of Class <code>StringBuilder</code> |
| 16.3 <code>string</code> Constructors | 16.12 <code>Append</code> and <code>AppendFormat</code> Methods of Class <code>StringBuilder</code> |
| 16.4 <code>string</code> Indexer, <code>Length</code> Property and <code>CopyTo</code> Method | 16.13 <code>Insert</code> , <code>Remove</code> and <code>Replace</code> Methods of Class <code>StringBuilder</code> |
| 16.5 Comparing <code>strings</code> | 16.14 <code>Char</code> Methods |
| 16.6 Locating Characters and Substrings in <code>strings</code> | 16.15 Introduction to Regular Expressions (Online) |
| 16.7 Extracting Substrings from <code>strings</code> | 16.16 Wrap-Up |
| 16.8 Concatenating <code>strings</code> | |
| 16.9 Miscellaneous <code>string</code> Methods | |

16.1 Introduction

This chapter introduces the .NET Framework Class Library's string- and character-processing capabilities and demonstrates how to use regular expressions to search for patterns in text. The techniques it presents can be employed in most kinds of applications, and particularly in text editors, word processors, page-layout software, computerized typesetting systems and other kinds of text-processing software. Previous chapters presented some basic string-processing capabilities. Now we discuss in detail the text-processing capabilities of class `string` and type `char` from the `System` namespace and class `StringBuilder` from the `System.Text` namespace.

We begin with an overview of the fundamentals of characters and strings in which we discuss *character constants* and *string literals*. We then provide examples of class `string`'s many constructors and methods. The examples demonstrate how to determine the *length* of strings, *copy* strings, *access individual characters* in strings, *search* strings, obtain *substrings* from larger strings, *compare* strings, *concatenate* strings, *replace characters* in strings and convert strings to uppercase or lowercase letters.

Next, we introduce class `StringBuilder`, which is used to assemble strings dynamically. We demonstrate `StringBuilder` capabilities for determining and specifying the *size* of a `StringBuilder`, as well as *appending*, *inserting*, *removing* and *replacing* characters in a `StringBuilder` object. We then introduce the character-testing methods of struct `Char` that enable a program to determine whether a character is a digit, a letter, a lowercase letter, an uppercase letter, a punctuation mark or a symbol other than a punctuation mark. Such methods are useful for validating individual characters in user input. In addition, type `Char` provides methods for *converting* a character to *uppercase* or *lowercase*.

We provide an online section at <http://www.deitel.com/books/CSharp6FP> that discusses *regular expressions*. We present classes `Regex` and `Match` from the `System.Text.RegularExpressions` namespace as well as the symbols that are used to form regular expressions. We then demonstrate how to *find patterns* in a string, *match entire strings to patterns*, *replace characters* in a string that match a pattern and *split strings* at delimiters specified as a pattern in a regular expression.

16.2 Fundamentals of Characters and Strings

Characters are the fundamental building blocks of C# source code. Every program is composed of characters that, when grouped together meaningfully, create a sequence that the compiler interprets as instructions describing how to accomplish a task. A program also can contain **character constants**. A character constant is a character that's represented as an integer value, called a *character code*. For example, the integer value 122 corresponds to the character constant 'z'. The integer value 10 corresponds to the newline character '\n'. Character constants are established according to the **Unicode character set**, an international character set that contains many more symbols and letters than does the ASCII character set (listed in Appendix). To learn more about Unicode, see unicode.org.

A string is a series of characters treated as a unit. These characters can be uppercase letters, lowercase letters, digits and various **special characters**: +, -, *, /, \$ and others. A string is an object of type **string**. Just as the C# keyword **object** is an alias for class **Object**, **string** is an alias for class **String** (namespace **System**). We write **string literals**, also called **string constants**, as sequences of characters in double quotation marks, as follows:

```
"John Q. Doe"
"9999 Main Street"
"Waltham, Massachusetts"
"(201) 555-1212"
```

A declaration can assign a **string literal** to a **string reference**. The declaration

```
string color = "blue";
```

initializes the **string** **color** to refer to the **string** literal object "blue".

Performance Tip 16.1

If there are multiple occurrences of the same **string** literal object in an app, a single copy of it will be referenced from each location in the program that uses that **string** literal. It's possible to share the object in this manner, because **string** literal objects are implicitly constant. Such sharing conserves memory.

Verbatim strings

Recall that **backslash characters** in **strings** introduce escape sequences and that placing a literal backslash in a **string** requires \\|. On occasion, a **string** will contain multiple literal backslash characters (this often occurs in the name of a file). To avoid excessive backslashes, it's possible to exclude escape sequences and interpret all the characters in a **string** literally, using the @ character to create what's known as a **verbatim string**. Backslashes within the double quotation marks following the @ character are not considered to be part of escape sequences. Often this simplifies programming and makes the code easier to read.

For example, consider the **string** in the following assignment:

```
string file = "C:\\MyFolder\\\\MySubFolder\\\\MyFile.txt";
```

Using the **verbatim string syntax**, the assignment can be altered to

```
string file = @"C:\\MyFolder\\MySubFolder\\MyFile.txt";
```

Verbatim strings may also span multiple lines, in which case they preserve all newlines, spaces and tabs between the opening @" and closing " delimiters.

16.3 string Constructors

Figure 16.1 demonstrates three of class `string`'s constructors.

```
1 // Fig. 16.1: StringConstructor.cs
2 // Demonstrating string class constructors.
3 using System;
4
5 class StringConstructor
6 {
7 static void Main()
8 {
9 // string initialization
10 char[] characterArray =
11 {'b', 'i', 'r', 't', 'h', ' ', 'd', 'a', 'y'};
12 var originalString = "Welcome to C# programming!";
13 var string1 = originalString;
14 var string2 = new string(characterArray);
15 var string3 = new string(characterArray, 6, 3);
16 var string4 = new string('C', 5);
17
18 Console.WriteLine($"string1 = \'{string1}\'\n" +
19 $"string2 = \'{string2}\'\n" +
20 $"string3 = \'{string3}\'\n" +
21 $"string4 = \'{string4}\'");
22 }
23 }
```

```
string1 = "Welcome to C# programming!"
string2 = "birth day"
string3 = "day"
string4 = "CCCCC"
```

Fig. 16.1 | Demonstrating `string` class constructors.

Lines 10–11 create the `char` array `characterArray`, which contains nine characters. Lines 12–16 declare the `strings` `originalString`, `string1`, `string2`, `string3` and `string4`. Line 12 assigns `string` literal "Welcome to C# programming!" to `string` reference `originalString`. Line 13 sets `string1` to reference the same `string` literal.

Line 14 assigns to `string2` a new `string`, using the `string` constructor with a `char` array argument. The new `string` contains a copy of the array's characters.

Line 15 assigns to `string3` a new `string`, using the `string` constructor that takes a `char` array and two `int` arguments. The second argument specifies the starting index position (the *offset*) from which characters in the array are to be copied. The third argument specifies the number of characters (the *count*) to be copied from the specified starting position in the array. The new `string` contains a copy of the specified characters in the array. If the specified offset or count indicates that the program should access an element outside the bounds of the character array, an `ArgumentOutOfRangeException` is thrown.

Line 16 assigns to `string4` a new `string`, using the `string` constructor that takes as arguments a `character` and an `int` specifying the number of times to repeat that character in the `string`.

Software Engineering Observation 16.1

In most cases, it's not necessary to make a copy of an existing string. All strings are immutable—their character contents cannot be changed after they're created. Also, if there are one or more references to a string (or any reference-type object for that matter), the object cannot be reclaimed by the garbage collector.

16.4 string Indexer, Length Property and CopyTo Method

Figure 16.2 presents

- the `string indexer []` for retrieving any character in a `string`,
- the `string` property `Length`, which returns a `string`'s length and
- the `string` method `CopyTo`, which copies a specified number of characters from a `string` into a `char` array.

```

1 // Fig. 16.2: StringMethods.cs
2 // Using the indexer, property Length and method CopyTo
3 // of class string.
4 using System;
5
6 class StringMethods
7 {
8 static void Main()
9 {
10 var string1 = "hello there";
11 var characterArray = new char[5];
12
13 Console.WriteLine($"string1: \'{string1}\'");
14
15 // test Length property
16 Console.WriteLine($"Length of string1: {string1.Length}");
17
18 // loop through characters in string1 and display reversed
19 Console.Write("The string reversed is: ");
20
21 for (int i = string1.Length - 1; i >= 0; --i)
22 {
23 Console.Write(string1[i]);
24 }
25
26 // copy characters from string1 into characterArray
27 string1.CopyTo(0, characterArray, 0, characterArray.Length);
28 Console.WriteLine("\nThe character array is: ");
29
30 foreach (var element in characterArray)
31 {
32 Console.Write(element);
33 }

```

Fig. 16.2 | `string` indexer, `Length` property and `CopyTo` method. (Part 1 of 2.)

```

34
35 Console.WriteLine("\n");
36 }
37 }
```

```

string1: "hello there"
Length of string1: 11
The string reversed is: ereht olleh
The character array is: hello
```

Fig. 16.2 | `string` indexer, `Length` property and `CopyTo` method. (Part 2 of 2.)

Line 16 uses `string` property `Length` to determine the number of characters in `string1`. Like arrays, `strings` always know their own size.

Lines 21–24 display the characters of `string1` in reverse order using the `string` indexer (`[]`), which treats a `string` as an array of chars and returns the character at a specific index in the `string`. As with arrays, the first element of a `string` has index 0.

Common Programming Error 16.1

Attempting to access a character that's outside a `string`'s bounds results in an `IndexOutOfRangeException`.

Line 27 uses `string` method `CopyTo` to copy the characters of `string1` into a character array (`characterArray`). The first argument given to method `CopyTo` is the index from which the method begins copying characters in the `string`. The second argument is the character array into which the characters are copied. The third argument is the index specifying the starting location at which the method begins placing the copied characters into the character array. The last argument is the number of characters that the method will copy from the `string`. Lines 30–33 output the char array contents one character at a time.

We used a `for` statement in lines 21–24 to demonstrate a `string`'s `Length` property and the `string` indexer, using them to display the `string` in reverse. That loop could have been implemented with `foreach` and the **Reverse extension method** as in

```

foreach (var element in string1.Reverse())
{
 Console.Write(element);
}
```

Method `Reverse` is one of many LINQ extension methods and requires a `using` directive for the namespace `System.Linq`.

16.5 Comparing strings

The next two examples demonstrate various methods for *comparing strings*. To understand how one `string` can be “greater than” or “less than” another, consider the process of alphabetizing a series of last names. The reader would, no doubt, place “Jones” before “Smith”, because the first letter of “Jones” comes before the first letter of “Smith” in the alphabet. The alphabet is more than just a set of 26 letters—it’s an ordered list of characters in which each letter occurs in a specific position. For example, Z is more than just a

letter of the alphabet; it's specifically the twenty-sixth letter of the alphabet. Computers can order characters alphabetically because they're represented internally as numeric codes and those codes are ordered according to the alphabet so, for example, 'a' is less than 'b'—see Appendix .

Comparing strings with Equals, CompareTo and the Equality Operator (==)

Class `string` provides several ways to compare strings. Figure 16.3 demonstrates methods `Equals` and `CompareTo` and the equality operator (`==`).

```

1 // Fig. 16.3: StringCompare.cs
2 // Comparing strings
3 using System;
4
5 class StringCompare
6 {
7 static void Main()
8 {
9 var string1 = "hello";
10 var string2 = "good bye";
11 var string3 = "Happy Birthday";
12 var string4 = "happy birthday";
13
14 // output values of four strings
15 Console.WriteLine($"string1 = \"{string1}\"" +
16 $"\\nstring2 = \"{string2}\"" +
17 $"\\nstring3 = \"{string3}\"" +
18 $"\\nstring4 = \"{string4}\\n\"");
19
20 // test for equality using Equals method
21 if (string1.Equals("hello"))
22 {
23 Console.WriteLine("string1 equals \"hello\"");
24 }
25 else
26 {
27 Console.WriteLine("string1 does not equal \"hello\"");
28 }
29
30 // test for equality with ==
31 if (string1 == "hello")
32 {
33 Console.WriteLine("string1 equals \"hello\"");
34 }
35 else
36 {
37 Console.WriteLine("string1 does not equal \"hello\"");
38 }
39
40 // test for equality comparing case
41 if (string1.Equals(string3, StringComparison.OrdinalIgnoreCase))
42 {

```

Fig. 16.3 | Comparing strings. (Part 1 of 2.)

```

43 Console.WriteLine("string3 equals string4");
44 }
45 else
46 {
47 Console.WriteLine("string3 does not equal string4");
48 }
49
50 // test CompareTo
51 Console.WriteLine(
52 $"\\nstring1.CompareTo(string2) is {string1.CompareTo(string2)}");
53 Console.WriteLine(
54 $"string2.CompareTo(string1) is {string2.CompareTo(string1)}");
55 Console.WriteLine(
56 $"string1.CompareTo(string1) is {string1.CompareTo(string1)}");
57 Console.WriteLine(
58 $"string3.CompareTo(string4) is {string3.CompareTo(string4)}");
59 Console.WriteLine(
60 $"string4.CompareTo(string3) is {string4.CompareTo(string3)}");
61 }
62 }
```

```

string1 = "hello"
string2 = "good bye"
string3 = "Happy Birthday"
string4 = "happy birthday"

string1 equals "hello"
string1 equals "hello"
string3 does not equal string4

string1.CompareTo(string2) is 1
string2.CompareTo(string1) is -1
string1.CompareTo(string1) is 0
string3.CompareTo(string4) is 1
string4.CompareTo(string3) is -1
```

Fig. 16.3 | Comparing strings. (Part 2 of 2.)

The condition in line 21 uses `string` method `Equals` to compare `string1` and literal `"hello"` (the argument) to determine whether they're equal. Method `Equals` (inherited from `object` and overridden in `string`) tests two `strings` for equality (i.e., checks whether the `strings` have *identical contents*). The method returns `true` if the objects are equal and `false` otherwise. In this case, the condition returns `true`, because `string1` references `string` literal object `"hello"`. Method `Equals` uses word sorting rules that do not depend on your system's currently selected culture. Comparing `"hello"` with `"HELLO"` would return `false`, because the lowercase letters are different from the corresponding uppercase letters.

The condition in line 31 uses class `string`'s *overloaded equality operator* (`==`) to compare `string` `string1` with the literal `string` `"hello"` for equality. In C#, the equality operator also compares the contents of two `strings`. Thus, the condition in the `if` statement evaluates to `true`, because the values of `string1` and `"hello"` are equal.

Line 41 tests whether `string3` and `string4` are equal to illustrate that comparisons are indeed case sensitive. Here, `static` method `Equals` is used to compare the values of two `strings`. "Happy Birthday" does not equal "happy birthday", so the condition fails, and the message "string3 does not equal string4" is output (line 47).

Lines 51–60 use `string` method `CompareTo` to compare `strings`. The method returns 0 if the `strings` are equal, a negative value if the `string` that invokes `CompareTo` is less than the `string` that's passed as an argument and a positive value if the `string` that invokes `CompareTo` is greater than the `string` that's passed as an argument.

Notice that `CompareTo` considers `string3` to be greater than `string4`. The only difference between these two `strings` is that `string3` contains two uppercase letters in positions where `string4` contains lowercase letters. The method uses sorting rules that are case and culture sensitive.

Determining Whether a String Begins or Ends with a Specified String

Figure 16.4 tests whether a `string` begins or ends with a given `string`. Method `StartsWith` determines whether a `string` starts with the `string` passed to the method as an argument. Method `EndsWith` determines whether a `string` ends with the `string` passed to the method as an argument.

```

1 // Fig. 16.4: StringStartEnd.cs
2 // Demonstrating StartsWith and EndsWith methods.
3 using System;
4
5 class StringStartEnd
6 {
7 static void Main()
8 {
9 string[] strings = {"started", "starting", "ended", "ending"};
10
11 // test every string to see if it starts with "st"
12 foreach (var element in strings)
13 {
14 if (element.StartsWith("st"))
15 {
16 Console.WriteLine($"\"{element}\" starts with \"st\"");
17 }
18 }
19
20 Console.WriteLine();
21
22 // test every string to see if it ends with "ed"
23 foreach (var element in strings)
24 {
25 if (element.EndsWith("ed"))
26 {
27 Console.WriteLine($"\"{element}\" ends with \"ed\"");
28 }
29 }
30 }
```

Fig. 16.4 | Demonstrating `StartsWith` and `EndsWith` methods. (Part I of 2.)

```
31 Console.WriteLine();
32 }
33 }
```

```
"started" starts with "st"
"starting" starts with "st"

"started" ends with "ed"
"ended" ends with "ed"
```

Fig. 16.4 | Demonstrating StartsWith and EndsWith methods. (Part 2 of 2.)

Line 9 defines an array of `string`, which contains "started", "starting", "ended" and "ending". Line 14 uses method `StartsWith`, which takes a `string` argument. The condition in the `if` statement determines whether the current `element` starts with the characters "st". If so, the method returns `true`, and the `element` is displayed along with a message.

Line 25 uses method `EndsWith` to determine whether the current `element` ends with the characters "ed". If so, the method returns `true`, and the `element` is displayed along with a message.

16.6 Locating Characters and Substrings in `strings`

In many apps, it's necessary to search for a character or set of characters in a `string`. For example, a programmer creating a word processor would want to provide capabilities for searching through documents. Figure 16.5 demonstrates some versions of `string` methods `IndexOf`, `IndexOfAny`, `LastIndexOf` and `LastIndexOfAny`, which search for a specified character or substring in a `string`. We perform all searches in this example on the `string letters` (line 9).

```
1 // Fig. 16.5: StringIndexMethods.cs
2 // Using string-searching methods.
3 using System;
4
5 class StringIndexMethods
6 {
7 static void Main()
8 {
9 var letters = "abcdefghijklmnopqrstuvwxyz";
10 char[] searchLetters = {'c', 'a', '$'};
11
12 // test IndexOf to locate a character in a string
13 Console.WriteLine($"First 'c' is located at index " +
14 letters.IndexOf('c'));
15 Console.WriteLine("First 'a' starting at 1 is located at index " +
16 letters.IndexOf('a', 1));
17 Console.WriteLine("First '$' in the 5 positions starting at 3 " +
18 $"is located at index " + letters.IndexOf('$', 3, 5));
19 }
```

Fig. 16.5 | Using `string`-searching methods. (Part 1 of 3.)

```

20 // test LastIndexOf to find a character in a string
21 Console.WriteLine("\nLast 'c' is located at index " +
22 letters.LastIndexOf('c'));
23 Console.WriteLine("Last 'a' up to position 25 is located at " +
24 "index " + letters.LastIndexOf('a', 25));
25 Console.WriteLine("Last '$' in the 5 positions ending at 15 " +
26 "is located at index " + letters.LastIndexOf('$', 15, 5));
27
28 // test IndexOf to locate a substring in a string
29 Console.WriteLine("\nFirst \"def\" is located at index " +
30 letters.IndexOf("def"));
31 Console.WriteLine("First \"def\" starting at 7 is located at " +
32 "index " + letters.IndexOf("def", 7));
33 Console.WriteLine("First \"hello\" in the 15 positions " +
34 "starting at 5 is located at index " +
35 letters.IndexOf("hello", 5, 15));
36
37 // test LastIndexOf to find a substring in a string
38 Console.WriteLine("\nLast \"def\" is located at index " +
39 letters.LastIndexOf("def"));
40 Console.WriteLine("Last \"def\" up to position 25 is located " +
41 "at index " + letters.LastIndexOf("def", 25));
42 Console.WriteLine("Last \"hello\" in the 15 positions " +
43 "ending at 20 is located at index " +
44 letters.LastIndexOf("hello", 20, 15));
45
46 // test IndexOfAny to find first occurrence of character in array
47 Console.WriteLine("\nFirst 'c', 'a' or '$' is " +
48 "located at index " + letters.IndexOfAny(searchLetters));
49 Console.WriteLine("First 'c', 'a' or '$' starting at 7 is " +
50 "located at index " + letters.IndexOfAny(searchLetters, 7));
51 Console.WriteLine("First 'c', 'a' or '$' in the 5 positions " +
52 "starting at 7 is located at index " +
53 letters.IndexOfAny(searchLetters, 7, 5));
54
55 // test LastIndexOfAny to find last occurrence of character
56 // in array
57 Console.WriteLine("\nLast 'c', 'a' or '$' is " +
58 "located at index " + letters.LastIndexOfAny(searchLetters));
59 Console.WriteLine("Last 'c', 'a' or '$' up to position 1 is " +
60 "located at index " +
61 letters.LastIndexOfAny(searchLetters, 1));
62 Console.WriteLine("Last 'c', 'a' or '$' in the 5 positions " +
63 "ending at 25 is located at index " +
64 letters.LastIndexOfAny(searchLetters, 25, 5));
65  }
66 }
```

First 'c' is located at index 2
 First 'a' starting at 1 is located at index 13
 First '\$' in the 5 positions starting at 3 is located at index -1

Fig. 16.5 | Using string-searching methods. (Part 2 of 3.)

```
Last 'c' is located at index 15
Last 'a' up to position 25 is located at index 13
Last '$' in the 5 positions ending at 15 is located at index -1

First "def" is located at index 3
First "def" starting at 7 is located at index 16
First "hello" in the 15 positions starting at 5 is located at index -1

Last "def" is located at index 16
Last "def" up to position 25 is located at index 16
Last "hello" in the 15 positions ending at 20 is located at index -1

First 'c', 'a' or '$' is located at index 0
First 'c', 'a' or '$' starting at 7 is located at index 13
First 'c', 'a' or '$' in the 5 positions starting at 7 is located at index -1

Last 'c', 'a' or '$' is located at index 15
Last 'c', 'a' or '$' up to position 1 is located at index 0
Last 'c', 'a' or '$' in the 5 positions ending at 25 is located at index -1
```

Fig. 16.5 | Using string-searching methods. (Part 3 of 3.)

Lines 14, 16 and 18 use method `IndexOf` to locate the first occurrence of a character or substring in a `string`. If it finds a character, `IndexOf` returns the index of the specified character in the `string`; otherwise, `IndexOf` returns -1. The expression in line 16 uses a method `IndexOf` with two arguments—the character to search for and the starting index at which the search should begin. The method does not examine any characters that occur prior to the starting index (in this case, 1). The expression in line 18 uses method `IndexOf` with three arguments—the character to search for, the index at which to start searching and the number of characters to search.

Lines 22, 24 and 26 use method `LastIndexOf` to locate the last occurrence of a character in a `string`. Method `LastIndexOf` performs the search from the end to the beginning of the `string`. If it finds the character, `LastIndexOf` returns the index of the specified character in the `string`; otherwise, `LastIndexOf` returns -1. There are three versions of method `LastIndexOf`. The expression in line 22 uses the version that takes as an argument the character for which to search. The expression in line 24 uses the version that takes two arguments—the character for which to search and the highest index from which to begin searching backward for the character. The expression in line 26 uses a third version of method `LastIndexOf` that takes three arguments—the character for which to search, the starting index from which to start searching backward and the number of characters (the portion of the `string`) to search.

Lines 29–44 use versions of `IndexOf` and `LastIndexOf` that take a `string` instead of a character as the first argument. These versions of the methods perform identically to those described above except that they search for sequences of characters (or substrings) that are specified by their `string` arguments.

Lines 47–64 use methods `IndexOfAny` and `LastIndexOfAny`, which take an array of characters as the first argument. These versions of the methods also perform identically to those described above, except that they return the index of the first or last occurrence of any of the characters in the character-array argument, respectively.

Common Programming Error 16.2

In the overloaded methods `LastIndexOf` and `LastIndexOfAny` that take three parameters, the second argument must be greater than or equal to the third. This might seem counterintuitive, but remember that the search moves from the end of the string toward the start of the string.

16.7 Extracting Substrings from strings

Class `string` provides two `Substring` methods, which create a new `string` by copying part of an existing `string`. Each method returns a new `string`. Figure 16.6 demonstrates both methods.

```

1 // Fig. 16.6: SubString.cs
2 // Demonstrating the string Substring method.
3 using System;
4
5 class SubString
6 {
7 static void Main()
8 {
9 var letters = "abcdefghijklmabcdefghijklm";
10
11 // invoke Substring method and pass it one parameter
12 Console.WriteLine("Substring from index 20 to end is " +
13 $"\"{letters.Substring(20)}\"");
14
15 // invoke Substring method and pass it two parameters
16 Console.WriteLine("Substring from index 0 of length 6 is " +
17 $"\"{letters.Substring(0, 6)}\"");
18 }
19 }
```

```

Substring from index 20 to end is "hijklm"
Substring from index 0 of length 6 is "abcdef"
```

Fig. 16.6 | Demonstrating the `string Substring` method.

The statement in line 13 uses the `Substring` method that takes one `int` argument. The argument specifies the starting index from which the method copies characters in the original `string`. The substring returned contains a copy of the characters from the starting index to the end of the `string`. If the index specified in the argument is outside the bounds of the `string`, the program throws an `ArgumentOutOfRangeException`.

The second version of method `Substring` (line 17) takes two `int` arguments. The first argument specifies the starting index from which the method copies characters from the original `string`. The second argument specifies the length of the substring to copy. The substring returned contains a copy of the specified characters from the original `string`. If the supplied length of the substring is too large (i.e., the substring tries to retrieve characters past the end of the original `string`), an `ArgumentOutOfRangeException` is thrown.

16.8 Concatenating strings

The + operator is not the only way to perform string concatenation. The static method `Concat` of class `string` (Fig. 16.7) concatenates two strings and returns a new `string` containing the combined characters from both original `strings`. Line 15 appends the characters from `string2` to the end of a copy of `string1`, using method `Concat`. The method call in line 15 does not modify the original `strings`.

```

1 // Fig. 16.7: SubConcatenation.cs
2 // Demonstrating string class Concat method.
3 using System;
4
5 class StringConcatenation
6 {
7 static void Main()
8 {
9 var string1 = "Happy ";
10 var string2 = "Birthday";
11
12 Console.WriteLine($"string1 = \'{string1}\'");
13 Console.WriteLine($"string2 = \'{string2}\'");
14 Console.WriteLine("\nResult of string.Concat(string1, string2) = " +
15 string.Concat(string1, string2));
16 Console.WriteLine($"string1 after concatenation = {string1}");
17 }
18 }
```

```

string1 = "Happy "
string2 = "Birthday"
```

```

Result of string.Concat(string1, string2) = Happy Birthday
string1 after concatenation = Happy
```

Fig. 16.7 | Demonstrating `string` class `Concat` method.

16.9 Miscellaneous string Methods

Class `string` provides several methods that return modified copies of `strings`. Figure 16.8 demonstrates `string` methods `Replace`, `ToLower`, `ToUpper` and `Trim`.

```

1 // Fig. 16.8: StringMethods2.cs
2 // Demonstrating string methods Replace, ToLower, ToUpper and Trim
3
4 using System;
5
6 class StringMethods2
7 {
8 static void Main()
9 {
```

Fig. 16.8 | Demonstrating `string` methods `Replace`, `ToLower`, `ToUpper` and `Trim`. (Part I of 2.)

```

10 var string1 = "cheers!";
11 var string2 = "GOOD BYE ";
12 var string3 = " spaces ";
13
14 Console.WriteLine($"string1 = \'{string1}\'\n" +
15 $"string2 = \'{string2}\'\n" +
16 $"string3 = \'{string3}\'");
17
18 // call method Replace
19 Console.WriteLine("\nReplacing \"e\" with \"E\" in string1: " +
20 $"{string1.Replace('e', 'E')}\"");
21
22 // call ToLower and ToUpper
23 Console.WriteLine(
24 $"\\nstring1.ToUpper() = \'{string1.ToUpper()}\'" +
25 $"\\nstring2.ToLower() = \'{string2.ToLower()}\'");
26
27 // call Trim method
28 Console.WriteLine(
29 $"\\nstring3 after trim = \'{string3.Trim()}\'");
30
31 Console.WriteLine($"\\nstring1 = \'{string1}\'");
32 }
33 }
```

```

string1 = "cheers!"
string2 = "GOOD BYE "
string3 = " spaces "
Replacing "e" with "E" in string1: "chEErs!"
string1.ToUpper() = "CHEERS!"
string2.ToLower() = "good bye "
string3 after trim = "spaces"
string1 = "cheers!"
```

Fig. 16.8 | Demonstrating `string` methods `Replace`, `ToLower`, `ToUpper` and `Trim`. (Part 2 of 2.)

Line 20 uses `string` method `Replace` to return a new `string`, replacing every occurrence in `string1` of character 'e' with 'E'. Method `Replace` takes two arguments—a `char` for which to search and another `char` with which to replace all matching occurrences of the first argument. The original `string` remains unchanged. If there are no occurrences of the first argument in the `string`, the method returns the original `string`. An overloaded version of this method allows you to provide two `strings` as arguments.

The `string` method `ToUpper` generates a new `string` (line 24) that replaces any *lowercase* letters in `string1` with their *uppercase* equivalents (using the current culture's rules). The method returns a new `string` containing the converted `string`; the original `string` remains *unchanged*. If there are no characters to convert, the original `string` is returned. Line 25 uses `string` method `ToLower` to return a new `string` in which any *uppercase* letters in `string2` are replaced by their *lowercase* equivalents (using the current culture's rules). The original `string` is *unchanged*. As with `ToUpper`, if there are *no* characters to convert to lowercase, method `ToLower` returns the *original string*.

Line 29 uses `string` method `Trim` to remove all *whitespace characters* that appear at the beginning and end of a `string`. Without otherwise altering the original `string`, the method returns a new `string` that contains the `string`, but *omits* leading and trailing *whitespace characters*. This method is particularly useful for retrieving user input (i.e., via a `TextBox`). Another version of method `Trim` takes a character array and returns a copy of the `string` that does not begin or end with any of the characters in the array argument.

16.10 Class `StringBuilder`

The `string` class provides many capabilities for processing `strings`. However a `string`'s contents can *never* change. Operations that seem to concatenate `strings` are in fact creating new `strings`—the `+=` operator creates a new `string` and assigns its reference to the variable on the left of the `+=` operator.

The next several sections discuss the features of class `StringBuilder` (namespace `System.Text`), used to create and manipulate dynamic string information—i.e., *mutable* strings. Every `StringBuilder` can store a certain number of characters that's specified by its capacity. Exceeding the capacity of a `StringBuilder` causes the capacity to expand to accommodate the additional characters. As we'll see, members of class `StringBuilder`, such as methods `Append` and `AppendFormat`, can be used for *concatenation* like the operators `+` and `+=` for class `string`—without creating any new `string` objects. `StringBuilder` is particularly useful for manipulating in place a large number of `strings`, as it's much more efficient than creating individual immutable `strings`.

Performance Tip 16.2

Objects of class `string` are *immutable* (i.e., *constant strings*), whereas objects of class `StringBuilder` are *mutable*. C# can perform certain optimizations involving `strings` (such as the sharing of one `string` among multiple references), because it knows these objects will not change.

`StringBuilder` Constructors

Class `StringBuilder` provides six overloaded constructors. Class `StringBuilderConstructor.cs` (Fig. 16.9) demonstrates three of these overloaded constructors. Line 10 employs the no-parameter `StringBuilder` constructor to create a `StringBuilder` that contains no characters and has an implementation-specific *default initial capacity*. Line 11 uses the `StringBuilder` constructor that takes an `int` argument to create a `StringBuilder` that contains no characters and has the *initial capacity* specified in the `int` argument (i.e., 10). Line 12 uses the `StringBuilder` constructor that takes a `string` argument to create a `StringBuilder` containing the characters of the `string` argument—the initial capacity might differ from the `string`'s size. Lines 14–16 implicitly use `StringBuilder` method `Tostring` to obtain `string` representations of the `StringBuilder`s' contents.

```

1 // Fig. 16.9: StringBuilderConstructor.cs
2 // Demonstrating StringBuilder class constructors.
3 using System;
4 using System.Text;
```

Fig. 16.9 | Demonstrating `StringBuilder` class constructors. (Part I of 2.)

```
5
6  class StringBuilderConstructor
7  {
8 static void Main()
9 {
10 var buffer1 = new StringBuilder();
11 var buffer2 = new StringBuilder(10);
12 var buffer3 = new StringBuilder("hello");
13
14 Console.WriteLine($"buffer1 = \'{buffer1}\'");
15 Console.WriteLine($"buffer2 = \'{buffer2}\'");
16 Console.WriteLine($"buffer3 = \'{buffer3}\'");
17 }
18 }
```

```
buffer1 = ""
buffer2 = ""
buffer3 = "hello"
```

Fig. 16.9 | Demonstrating `StringBuilder` class constructors. (Part 2 of 2.)

16.11 Length and Capacity Properties, EnsureCapacity Method and Indexer of Class `StringBuilder`

Class `StringBuilder` provides the `Length` and `Capacity` properties to return the number of characters currently in a `StringBuilder` and the number of characters that a `StringBuilder` can store without allocating more memory, respectively. These properties also can be used to increase or decrease the length or the capacity of the `StringBuilder`. Method `EnsureCapacity` allows you to reduce the number of times that a `StringBuilder`'s capacity must be increased. The method ensures that the `StringBuilder`'s capacity is at least the specified value. Figure 16.10 demonstrates these methods and properties.

```
1 // Fig. 16.10: StringBuilderFeatures.cs
2 // StringBuilder size manipulation.
3 using System;
4 using System.Text;
5
6 class StringBuilderFeatures
7 {
8 static void Main()
9 {
10 var buffer = new StringBuilder("Hello, how are you?");
11
12 // use Length and Capacity properties
13 Console.WriteLine($"buffer = {buffer}" +
14 $"\\nLength = {buffer.Length}" +
15 $"\\nCapacity = {buffer.Capacity}");
```

Fig. 16.10 | `StringBuilder` size manipulation. (Part 1 of 2.)

```
16
17 buffer.EnsureCapacity(75); // ensure a capacity of at least 75
18 Console.WriteLine($"\\nNew capacity = {buffer.Capacity}");
19
20 // truncate StringBuilder by setting Length property
21 buffer.Length = 10;
22 Console.WriteLine($"New length = {buffer.Length}\\n\\nbuffer = ");
23
24 // use StringBuilder indexer
25 for (int i = 0; i < buffer.Length; ++i)
26 {
27 Console.Write(buffer[i]);
28 }
29
30 Console.WriteLine();
31 }
32 }
```

```
buffer = Hello, how are you?
Length = 19
Capacity = 19

New capacity = 75
New length = 10

buffer = Hello, how
```

Fig. 16.10 | StringBuilder size manipulation. (Part 2 of 2.)

The program contains one `StringBuilder`, called `buffer`. Line 10 uses the `StringBuilder` constructor that takes a `string` argument to create a `StringBuilder` and initialize it to "Hello, how are you?". Lines 13–15 output the `StringBuilder`'s content, length and capacity.

Line 17 expands the `StringBuilder`'s capacity to a minimum of 75 characters. If new characters are added to a `StringBuilder` so that its length exceeds its capacity, the capacity *grows* to accommodate the additional characters in the same manner as if method `EnsureCapacity` had been called.

Line 21 uses property `Length` to set the `StringBuilder`'s length to 10—this does *not* change the `Capacity`. If the specified length is less than the `StringBuilder`'s current number of characters, the contents are *truncated* to the specified length. If the specified length is greater than the current number of characters, null characters (that is, '\0' characters) are appended to the `StringBuilder` until the total number of characters is equal to the specified length. Lines 25–28 use `StringBuilder`'s indexer to display each character. This `for` statement could be replaced with the following `foreach`:

```
foreach (var element in buffer)
{
 Console.Write(element);
}
```

16.12 Append and AppendFormat Methods of Class StringBuilder

Class `StringBuilder` provides overloaded `Append` methods that allow various types of values to be added to the end of a `StringBuilder`. The Framework Class Library provides versions for each simple type and for character arrays, strings and objects. (Remember that method `ToString` produces a string representation of any object.) Each method takes an argument, converts it to a string and appends it to the `StringBuilder`. Figure 16.11 uses several `Append` methods (lines 22–40) to attach the variables' string representations in lines 10–18 to the end of the `StringBuilder`.

```
1 // Fig. 16.11: StringBuilderAppend.cs
2 // Demonstrating StringBuilder Append methods.
3 using System;
4 using System.Text;
5
6 class StringBuilderAppend
7 {
8 static void Main()
9 {
10 object objectValue = "hello";
11 var stringValue = "good bye";
12 char[] characterArray = {'a', 'b', 'c', 'd', 'e', 'f'};
13 var booleanValue = true;
14 var characterValue = 'Z';
15 var integerValue = 7;
16 var longValue = 1000000L; // L suffix indicates a long literal
17 var floatValue = 2.5F; // F suffix indicates a float literal
18 var doubleValue = 33.333;
19 var buffer = new StringBuilder();
20
21 // use method Append to append values to buffer
22 buffer.Append(objectValue);
23 buffer.Append(" ");
24 buffer.Append(stringValue);
25 buffer.Append(" ");
26 buffer.Append(characterArray);
27 buffer.Append(" ");
28 buffer.Append(characterArray, 0, 3);
29 buffer.Append(" ");
30 buffer.Append(booleanValue);
31 buffer.Append(" ");
32 buffer.Append(characterValue);
33 buffer.Append(" ");
34 buffer.Append(integerValue);
35 buffer.Append(" ");
36 buffer.Append(longValue);
37 buffer.Append(" ");
38 buffer.Append(floatValue);
39 buffer.Append(" ");
40 buffer.Append(doubleValue);
```

Fig. 16.11 | Demonstrating `StringBuilder` Append methods. (Part 1 of 2.)

```
41 Console.WriteLine($"buffer = {buffer.ToString()}");
42  }
43 }
44 }
```

```
buffer = hello  good bye  abcdef  abc  True  Z  7  1000000  2.5  33.333
```

Fig. 16.11 | Demonstrating `StringBuilder` Append methods. (Part 2 of 2.)

Class `StringBuilder` also provides method `AppendFormat`, which converts a `string` to a specified format, then appends it to the `StringBuilder`. The example in Fig. 16.12 demonstrates `AppendFormat`.

```
1 // Fig. 16.12: StringBuilderAppendFormat.cs
2 // Demonstrating method AppendFormat.
3 using System;
4 using System.Text;
5
6 class StringBuilderAppendFormat
7 {
8 static void Main()
9 {
10 var buffer = new StringBuilder();
11
12 // formatted string
13 var string1 = "This {0} costs: {1:C}.\n\n";
14
15 // string1 argument array
16 var objectArray = new object[2] {"car", 1234.56};
17
18 // append to buffer formatted string with argument
19 buffer.AppendFormat(string1, objectArray);
20
21 // formatted string
22 string string2 = "Number:\n{0:d3}.\n\n" +
23 "Number right aligned with spaces:\n{0,4}.\n\n" +
24 "Number Left aligned with spaces:\n{0,-4}.";
25
26 // append to buffer formatted string with argument
27 buffer.AppendFormat(string2, 5);
28
29 // display formatted strings
30 Console.WriteLine(buffer.ToString());
31 }
32 }
```

```
This car costs: $1,234.56.
```

```
Number:
005.
```

Fig. 16.12 | Demonstrating method `AppendFormat`. (Part 1 of 2.)

```
Number right aligned with spaces:  
5.
```

```
Number left aligned with spaces:  
5 .
```

Fig. 16.12 | Demonstrating method AppendFormat. (Part 2 of 2.)

Line 13 declares a **format string** that consists of text and **format items**. Each format item in braces ({}) is a placeholder for a value. Format items also may include the same optional formatting you've seen throughout this book in interpolated **strings**. Line 16 declares and initializes an array of **objects** that will be formatted. Line 19 shows a version of **AppendFormat** that takes two parameters—a **format string** and an array of **objects** to serve as the arguments to the **format string**. The **object** at index 0 of the array is formatted by the format item "{0}", which simply produces the **object's string representation**. The **object** at index 1 of the array is formatted by the format item "{1:C}", which formats the **object** as currency.

Lines 22–24 declare another **format string** with three **format specifiers**:

- The first—{0:d3}—formats a three-digit integer value. Any number having fewer than three digits will have leading zeros.
- The second—{0, 4}—formats a **string** in a right-aligned field of four characters.
- The third—{0, -4}—formats a **string** in a left-aligned field of four characters.

Line 27 uses a version of **AppendFormat** that takes two parameters—a **format string** and an **object** to format. In this case, the **object** is the number 5, which is formatted by all three **format specifiers**. The output displays the result of applying these two versions of **AppendFormat** with their respective arguments.

16.13 Insert, Remove and Replace Methods of Class **StringBuilder**

Class **StringBuilder** provides overloaded **Insert** methods to allow various types of data to be inserted at any position in a **StringBuilder**. The class provides versions for each simple type and for character arrays, **strings** and **objects**. Each method takes its second argument, converts it to a **string** and inserts the **string** into the **StringBuilder** in front of the character in the position specified by the first argument. The index specified by the first argument must be greater than or equal to 0 and less than the **StringBuilder**'s length; otherwise, the program throws an **ArgumentOutOfRangeException**.

Class **StringBuilder** also provides method **Remove** for deleting any portion of a **StringBuilder**. Method **Remove** takes two arguments—the index at which to begin deletion and the number of characters to delete. The sum of the starting index and the number of characters to be deleted must always be less than the **StringBuilder**'s length; otherwise, the program throws an **ArgumentOutOfRangeException**. The **Insert** and **Remove** methods are demonstrated in Fig. 16.13.

```
1 // Fig. 16.13: StringBuilderInsertRemove.cs
2 // Demonstrating methods Insert and Remove of the
3 // StringBuilder class.
4 using System;
5 using System.Text;
6
7 class StringBuilderInsertRemove
8 {
9 static void Main()
10 {
11 object objectValue = "hello";
12 var stringValue = "good bye";
13 char[] characterArray = {'a', 'b', 'c', 'd', 'e', 'f'};
14 var booleanValue = true;
15 var characterValue = 'K';
16 var integerValue = 7;
17 var longValue = 1000000L; // L suffix indicates a long literal
18 var floatValue = 2.5F; // F suffix indicates a float literal
19 var doubleValue = 33.333;
20 var buffer = new StringBuilder();
21
22 // insert values into buffer
23 buffer.Insert(0, objectValue);
24 buffer.Insert(0, " ");
25 buffer.Insert(0, stringValue);
26 buffer.Insert(0, " ");
27 buffer.Insert(0, characterArray);
28 buffer.Insert(0, " ");
29 buffer.Insert(0, booleanValue);
30 buffer.Insert(0, " ");
31 buffer.Insert(0, characterValue);
32 buffer.Insert(0, " ");
33 buffer.Insert(0, integerValue);
34 buffer.Insert(0, " ");
35 buffer.Insert(0, longValue);
36 buffer.Insert(0, " ");
37 buffer.Insert(0, floatValue);
38 buffer.Insert(0, " ");
39 buffer.Insert(0, doubleValue);
40 buffer.Insert(0, " ");
41
42 Console.WriteLine($"buffer after Inserts: \n{buffer}\n");
43
44 buffer.Remove(10, 1); // delete 2 in 2.5
45 buffer.Remove(4, 4); // delete .333 in 33.333
46
47 Console.WriteLine($"buffer after Removes:\n{buffer}");
48 }
49 }
```

```
buffer after Inserts:
33.333 2.5 10000000 7 K True abcdef good bye hello
```

Fig. 16.13 | Demonstrating methods Insert and Remove of the StringBuilder class. (Part I of 2.)

```
buffer after Removes:
33 .5 10000000 7 K True abcdef good bye hello
```

Fig. 16.13 | Demonstrating methods Insert and Remove of the StringBuilder class. (Part 2 of 2.)

Another useful method included with `StringBuilder` is `Replace`, which searches for a specified `string` or character and *substitutes* another `string` or character all occurrences. Figure 16.14 demonstrates this method.

```

1 // Fig. 16.14: StringBuilderReplace.cs
2 // Demonstrating method Replace.
3 using System;
4 using System.Text;
5
6 class StringBuilderReplace
7 {
8 static void Main()
9 {
10 var builder1 = new StringBuilder("Happy Birthday Jane");
11 var builder2 = new StringBuilder("goodbye greg");
12
13 Console.WriteLine($"Before replacements:\n{builder1}\n{builder2}");
14
15 builder1.Replace("Jane", "Greg");
16 builder2.Replace('g', 'G', 0, 5);
17
18 Console.WriteLine($"After replacements:\n{builder1}\n{builder2}");
19 }
20 }
```

Before Replacements:
Happy Birthday Jane
good bye greg

After replacements:
Happy Birthday Greg
Goodbye greg

Fig. 16.14 | Demonstrating method Replace.

Line 15 uses method `Replace` to replace all instances of "Jane" with the "Greg" in `builder1`. Another overload of this method takes two characters as parameters and *replaces* each occurrence of the first character with the second. Line 16 uses an overload of `Replace` that takes four parameters, of which the first two are both characters or both `strings` and the second two are `ints`. The method replaces all instances of the first character with the second character (or the first `string` with the second), beginning at the index specified by the first `int` and continuing for a count specified by the second `int`. Thus, in this case, `Replace` looks through only five characters, starting with the character at index 0. As the output illustrates, this version of `Replace` replaces g with G in the word "goodbye", but not in "greg". This is because the gs in "greg" are not in the range indicated by the `int` arguments (i.e., between indexes 0 and 4).

16.14 Char Methods

Section 10.13 introduced `structs` for representing value types. The simple types are actually aliases for `struct` types. For instance, an `int` is defined by `struct System.Int32`, a `long` by `System.Int64` and so on. All `struct` types derive from class `ValueType`, which derives from `object`. Also, all `struct` types are implicitly sealed.

In the `struct System.Char`—which is the `struct` for characters and represented by C# keyword `char`—most methods are `static`, take at least one character argument and perform either a test or a manipulation on the character. We present several of these in the next example. Figure 16.15 demonstrates `static` methods that test characters to determine whether they're of a specific character type and `static` methods that perform case conversions on characters.

```
1 // Fig. 16.15: StaticCharMethods.cs
2 // Demonstrates static character-testing and case-conversion methods
3 // from Char struct
4 using System;
5
6 class StaticCharMethods
7 {
8 static void Main(string[] args)
9 {
10 Console.Write("Enter a character: ");
11 var character = char.Parse(Console.ReadLine());
12
13 Console.WriteLine($"is digit: {char.IsDigit(character)}");
14 Console.WriteLine($"is letter: {char.IsLetter(character)}");
15 Console.WriteLine(
16 $"is letter or digit: {char.IsLetterOrDigit(character)}");
17 Console.WriteLine($"is lower case: {char.IsLower(character)}");
18 Console.WriteLine($"is upper case: {char.IsUpper(character)}");
19 Console.WriteLine($"to upper case: {char.ToUpper(character)}");
20 Console.WriteLine($"to lower case: {char.ToLower(character)}");
21 Console.WriteLine(
22 $"is punctuation: {char.IsPunctuation(character)}");
23 Console.WriteLine($"is symbol: {char.IsSymbol(character)}");
24 }
25 }
```

```
Enter a character: A
is digit: False
is letter: True
is letter or digit: True
is lower case: False
is upper case: True
to upper case: A
to lower case: a
is punctuation: False
is symbol: False
```

Fig. 16.15 | Demonstrates static character-testing and case-conversion methods from `Char` struct. (Part I of 2.)

```
Enter a character: 8
is digit: True
is letter: False
is letter or digit: True
is lower case: False
is upper case: False
to upper case: 8
to lower case: 8
is punctuation: False
is symbol: False
```

```
Enter a character: @
is digit: False
is letter: False
is letter or digit: False
is lower case: False
is upper case: False
to upper case: @
to lower case: @
is punctuation: True
is symbol: False
```

```
Enter a character: m
is digit: False
is letter: True
is letter or digit: True
is lower case: True
is upper case: False
to upper case: M
to lower case: m
is punctuation: False
is symbol: False
```

```
Enter a character: +
is digit: False
is letter: False
is letter or digit: False
is lower case: False
is upper case: False
to upper case: +
to lower case: +
is punctuation: False
is symbol: True
```

Fig. 16.15 | Demonstrates static character-testing and case-conversion methods from Char struct. (Part 2 of 2.)

After the user enters a character, lines 13–23 analyze it. Line 13 uses Char method IsDigit to determine whether character is defined as a digit. If so, the method returns true; otherwise, it returns false (note that bool values are capitalized for output). Line

14 uses `Char` method `IsLetter` to determine whether `character` is a letter. Line 16 uses `Char` method `IsLetterOrDigit` to determine whether character `character` is a letter or a digit.

The methods in lines 17–20 are culture sensitive. Line 17 uses `Char` method `IsLower` to determine whether `character` is a *lowercase* letter. Line 18 uses `Char` method `IsUpper` to determine whether `character` is an *uppercase* letter.

Line 19 uses `Char` method `ToUpper` to convert `character` to its *uppercase* equivalent. The method returns the converted character if the it has an uppercase equivalent; otherwise, the method returns its *original* argument.

Line 20 uses `Char` method `ToLower` to convert `character` to its *lowercase* equivalent. The method returns the converted character if the character has a lowercase equivalent; otherwise, the method returns its *original* argument.

Line 22 uses `Char` method `IsPunctuation` to determine whether `character` is a punctuation mark, such as "!", ":" or ")". Line 23 uses `Char` method `IsSymbol` to determine whether character `character` is a symbol, such as "+", "=" or "^".

Structure type `Char` also contains other methods not shown in this example. Many of the `static` methods are similar—for instance, `IsWhiteSpace` is used to determine whether a certain character is a whitespace character (e.g., newline, tab or space). The `struct` also contains several `public` instance methods; many of these, such as methods `ToString` and `Equals`, are methods that we have seen before in other classes. This group includes method `CompareTo`, which is used to compare one character value with another.

16.15 Introduction to Regular Expressions (Online)

This online section is available via the book's webpage at

<http://www.deitel.com/books/CSharp6FP>

In this section, we introduce **regular expressions**—specially formatted strings used to find patterns in text. They can be used to ensure that data is in a particular format. For example, a U.S. zip code must consist of five digits, or five digits followed by a dash followed by four more digits. Compilers use regular expressions to *validate* program syntax. If the program code does *not* match the regular expression, the compiler indicates that there's a syntax error. We discuss classes `Regex` and `Match` from the `System.Text.RegularExpressions` namespace as well as the symbols used to form regular expressions. We then demonstrate how to find patterns in a string, match entire strings to patterns, replace characters in a string that match a pattern and split strings at delimiters specified as a pattern in a regular expression.

16.16 Wrap-Up

This chapter presented the Framework Class Library's `string`- and character-processing capabilities. We overviewed the fundamentals of characters and strings. You saw how to determine the length of strings, copy strings, access the individual characters in strings, search strings, obtain substrings from larger strings, compare strings, concatenate strings, replace characters in strings and convert strings to uppercase or lowercase letters.

We showed how to use class `StringBuilder` to build strings dynamically. You learned how to determine and specify the size of a `StringBuilder` object, and how to append,

insert, remove and replace characters in a `StringBuilder` object. We then introduced the character-testing methods of type `Char` that enable a program to determine whether a character is a digit, a letter, a lowercase letter, an uppercase letter, a punctuation mark or a symbol other than a punctuation mark, and the methods for converting a character to uppercase or lowercase.

In the next chapter, you'll learn how to read data from and write data to text files. We'll also demonstrate C#'s object-serialization mechanism that can convert objects into bytes so you can output and input objects.

Files and Streams

Objectives

In this chapter you'll:

- Create, read, write and update files.
- Use classes `File` and `Directory` to obtain information about files and directories on your computer.
- Use LINQ to search through directories.
- Become familiar with sequential-access file processing.
- Use classes `FileStream`, `StreamReader` and `StreamWriter` to read text from and write text to files.
- Use classes `FileStream` and `BinaryFormatter` to read objects from and write objects to files.

Outline

- | | |
|---|--|
| 17.1 Introduction
17.2 Files and Streams
17.3 Creating a Sequential-Access Text File
17.4 Reading Data from a Sequential-Access Text File
17.5 Case Study: Credit-Inquiry Program
17.6 Serialization | 17.7 Creating a Sequential-Access File Using Object Serialization
17.8 Reading and Deserializing Data from a Binary File
17.9 Classes File and Directory
17.9.1 Demonstrating Classes File and Directory
17.9.2 Searching Directories with LINQ
17.10 Wrap-Up |
|---|--|

17.1 Introduction

Variables and arrays offer only *temporary* storage of data—the data is lost when a local variable “goes out of scope” or when the program terminates. By contrast, **files** (and databases, which we cover in Chapter 20) are used for long-term retention of large amounts of data, even after the program that created the data terminates. Data maintained in files often is called **persistent data**. Computers store files on **secondary storage devices**, such as hard drives, solid-state drives, flash drives, DVDs and tapes. In this chapter, we explain how to create, update and process data files in C# programs.

We overview some of the Framework Class Library’s file-processing classes. We then create Windows Forms apps that write to and read from *text files* that are *human readable* and binary files that store entire objects in binary format. Finally, we present examples that show how you can determine information about the files and directories on your computer.

17.2 Files and Streams

C# views each file as a sequential **stream** of bytes (Fig. 17.1). Each file ends either with an **end-of-file marker** or at a specific byte number that’s recorded in a system-maintained administrative data structure, because file organization is operating-system dependent. A C# program processing a stream of bytes simply receives an indication from the operating system when it reaches the end of the stream—the program does *not* need to know how the underlying platform represents files or streams.

Fig. 17.1 | C#'s view of an *n*-byte file.

Standard Streams in Console Apps

When a file is opened, an object is created and a stream is associated with the object. When a console app executes, the runtime environment creates three stream objects that are accessible via properties **Console.Out**, **Console.In** and **Console.Error**, respectively. These

objects use streams to facilitate communication between a program and a particular file or device. `Console.In` refers to the **standard input stream object**, which enables a program to input data from the keyboard. `Console.Out` refers to the **standard output stream object**, which enables a program to output data to the screen. `Console.Error` refers to the **standard error stream object**, which enables a program to output error messages to the screen. These can be redirected to other files or devices. We've been using `Console.Out` and `Console.In` in our console apps:

- `Console` methods `Write` and `WriteLine` use `Console.Out` to perform output, and
- `Console` methods `Read` and `ReadLine` use `Console.In` to perform input.

File-Processing Classes

There are many file-processing classes in the Framework Class Library. The `System.IO` namespace includes stream classes such as `StreamReader` (for text input from a stream), `StreamWriter` (for text output to a stream) and `FileStream` (for both input from and output to a stream). These stream classes inherit from abstract classes `TextReader`, `TextWriter` and `Stream`, respectively. `Console.In` and `Console.Error` are of type `TextWriter`. `Console.In` is of type `TextReader`. The system creates objects of `TextReader` and `TextWriter` derived classes to initialize `Console` properties `Console.In` and `Console.Out`.

Abstract class `Stream` provides functionality for representing streams as bytes. Classes `FileStream`, `MemoryStream` and `BufferedStream` (all from namespace `System.IO`) inherit from class `Stream`. Class `FileStream` can be used to write data to and read data from files. Class `MemoryStream` enables the transfer of data directly to and from memory—this is much faster than reading from and writing to external devices.

Class `BufferedStream` uses **buffering** to transfer data to or from a stream. Buffering is an I/O performance-enhancement technique, in which each output operation is directed to a region in memory, called a **buffer**, that's large enough to hold the data from *many* output operations. Then actual transfer to the output device is performed in one large **physical output operation** each time the buffer fills. The output operations directed to the output buffer in memory often are called **logical output operations**. Buffering also can be used to speed input operations by initially reading more data than is required into a buffer, so subsequent reads get data from high-speed memory rather than a slower external device.

In this chapter, we use key stream classes to implement file-processing programs that create and manipulate sequential-access files.

17.3 Creating a Sequential-Access Text File

C# imposes *no* structure on files. Thus, the concept of a “record” does *not* exist in C# files. This means that you must structure files to meet the requirements of your apps. The next few examples use text and special characters to organize our own concept of a “record.”

Class BankUIForm

The following examples demonstrate file processing in a bank-account maintenance app. These programs have similar user interfaces, so we created reusable class `BankUIForm` (Fig. 17.2) to encapsulate the common GUI (see the screen capture in Fig. 17.2). Class

BankUIForm (part of the BankLibrary project with this chapter's examples) contains four Labels and four TextBoxes. Methods ClearTextBoxes (lines 22–30), SetTextBoxValues (lines 33–51) and GetTextBoxValues (lines 54–59) clear, set the text in and get the text from the TextBoxes, respectively. Using *visual inheritance*—presented in Section 15.13—you can extend this class to create the GUIs for several examples in this chapter. Recall that to reuse class BankUIForm, you must compile the GUI into a class library, then add a reference to the new class library's DLL in each project that will reuse it (see Section 15.13).

```
1 // Fig. 17.2: BankUIForm.cs
2 // A reusable Windows Form for the examples in this chapter.
3 using System;
4 using System.Windows.Forms;
5
6 namespace BankLibrary
7 {
8 public partial class BankUIForm : Form
9 {
10 protected int TextBoxCount { get; set; } = 4; // number of TextBoxes
11
12 // enumeration constants specify TextBox indices
13 public enum TextBoxIndices { Account, First, Last, Balance }
14
15 // parameterless constructor
16 public BankUIForm()
17 {
18 InitializeComponent();
19 }
20
21 // clear all TextBoxes
22 public void ClearTextBoxes()
23 {
24 // iterate through every Control on form
25 foreach (Control guiControl in Controls)
26 {
27 // if Control is TextBox, clear it
28 (guiControl as TextBox)?.Clear();
29 }
30 }
31
32 // set text box values to string-array values
33 public void SetTextBoxValues(string[] values)
34 {
35 // determine whether string array has correct length
36 if (values.Length != TextBoxCount)
37 {
38 // throw exception if not correct length
39 throw (new ArgumentException(
40 $"There must be {TextBoxCount} strings in the array",
41 nameof(values)));
42 }
43 }
44 }
45 }
```

Fig. 17.2 | A reusable Windows Form for the examples in this chapter's apps. (Part I of 2.)

```

43 else // set array values if array has correct length
44 {
45 // set array values to TextBox values
46 accountTextBox.Text = values[(int) TextBoxIndices.Account];
47 firstNameTextBox.Text = values[(int) TextBoxIndices.First];
48 lastNameTextBox.Text = values[(int) TextBoxIndices.Last];
49 balanceTextBox.Text = values[(int) TextBoxIndices.Balance];
50 }
51 }
52
53 // return TextBox values as string array
54 public string[] GetTextBoxValues()
55 {
56 return new string[] {
57 accountTextBox.Text, firstNameTextBox.Text,
58 lastNameTextBox.Text, balanceTextBox.Text};
59 }
60 }
61 }
```


Fig. 17.2 | A reusable Windows Form for the examples in this chapter's apps. (Part 2 of 2.)

Class Record

Figure 17.3 contains class Record that Figs. 17.4, 17.6 and 17.7 use for maintaining the information in each record that's written to or read from a file. This class also belongs to the BankLibrary, so it's located in the same project as class BankUIForm.

```

1  // Fig. 17.3: Record.cs
2  // Class that represents a data record.
3  namespace BankLibrary
4  {
5 public class Record
6 {
7 public int Account { get; set; }
8 public string FirstName { get; set; }
9 public string LastName { get; set; }
10 public decimal Balance { get; set; }
```

Fig. 17.3 | Class that represents a data record. (Part 1 of 2.)

```
11
12 // parameterless constructor sets members to default values
13 public Record() : this(0, string.Empty, string.Empty, 0M) { }
14
15 // overloaded constructor sets members to parameter values
16 public Record(int account, string firstName,
17 string lastName, decimal balance)
18 {
19 Account = account;
20 FirstName = firstName;
21 LastName = lastName;
22 Balance = balance;
23 }
24  }
25 }
```

Fig. 17.3 | Class that represents a data record. (Part 2 of 2.)

Class `Record` contains *auto-implemented properties* `Account`, `FirstName`, `LastName` and `Balance` (lines 7–10), which collectively represent all the information for a record. The parameterless constructor (line 13) sets these members by calling the four-argument constructor with 0 for the account number, `string.Empty` for the first and last name and `0.0M` for the balance. The four-argument constructor (lines 16–23) sets these members to the specified parameter values.

Using a Character Stream to Create an Output File

Class `CreateFileForm` (Fig. 17.4) uses instances of class `Record` to create a *sequential-access file* that might be used in an accounts-receivable system—i.e., a program that organizes data regarding money owed by a company’s credit clients. For each client, the program obtains an account number and the client’s first name, last name and balance (i.e., the amount of money that the client owes to the company for previously received goods and services). The data obtained for each client constitutes a record for that client. In this app, the account number is used as the *record key*—files are created and maintained in account-number order. This program assumes that the user enters records in account-number order. However, a comprehensive accounts-receivable system would provide a *sorting* capability, so the user could enter the records in any order. When you create a **Windows Forms Application** project for this app, be sure to add a reference to `BankLibrary.dll` and to change the base class from `Form` to `BankUIForm`. See Section 15.13 for information on adding a reference to a class library.

```
1 // Fig. 17.4: CreateFileForm.cs
2 // Creating a sequential-access file.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6 using BankLibrary;
7
```

Fig. 17.4 | Creating a sequential-access file. (Part 1 of 5.)

```
8  namespace CreateFile
9  {
10 public partial class CreateFileForm : BankUIForm
11 {
12 private StreamWriter fileWriter; // writes data to text file
13
14 // parameterless constructor
15 public CreateFileForm()
16 {
17 InitializeComponent();
18 }
19
20 // event handler for Save Button
21 private void saveButton_Click(object sender, EventArgs e)
22 {
23 // create and show dialog box enabling user to save file
24 DialogResult result; // result of SaveFileDialog
25 string fileName; // name of file containing data
26
27 using (var fileChooser = new SaveFileDialog())
28 {
29 fileChooser.CheckFileExists = false; // let user create file
30 result = fileChooser.ShowDialog();
31 fileName = fileChooser.FileName; // name of file to save data
32 }
33
34 // ensure that user clicked "OK"
35 if (result == DialogResult.OK)
36 {
37 // show error if user specified invalid file
38 if (string.IsNullOrEmpty(fileName))
39 {
40 MessageBox.Show("Invalid File Name", "Error",
41 MessageBoxButtons.OK, MessageBoxIcon.Error);
42 }
43 else
44 {
45 // save file via FileStream
46 try
47 {
48 // open file with write access
49 var output = new FileStream(fileName,
50 FileMode.OpenOrCreate, FileAccess.Write);
51
52 // sets file to where data is written
53 fileWriter = new StreamWriter(output);
54
55 // disable Save button and enable Enter button
56 saveButton.Enabled = false;
57 enterButton.Enabled = true;
58 }
59 catch (IOException)
60 {
```


Fig. 17.4 | Creating a sequential-access file. (Part 2 of 5.)

```
61 // notify user if file does not exist
62 MessageBox.Show("Error opening file", "Error",
63 MessageBoxButtons.OK, MessageBoxIcon.Error);
64 }
65 }
66 }
67 }
68
69 // handler for enterButton Click
70 private void enterButton_Click(object sender, EventArgs e)
71 {
72 // store TextBox values string array
73 string[] values = GetTextBoxValues();
74
75 // determine whether TextBox account field is empty
76 if (!string.IsNullOrEmpty(values[(int) TextBoxIndices.Account]))
77 {
78 // store TextBox values in Record and output it
79 try
80 {
81 // get account-number value from TextBox
82 int accountNumber =
83 int.Parse(values[(int) TextBoxIndices.Account]);
84
85 // determine whether accountNumber is valid
86 if (accountNumber > 0)
87 {
88 // Record containing TextBox values to output
89 var record = new Record(accountNumber,
90 values[(int) TextBoxIndices.First],
91 values[(int) TextBoxIndices.Last],
92 decimal.Parse(values[(int) TextBoxIndices.Balance]));
93
94 // write Record to file, fields separated by commas
95 fileWriter.WriteLine(
96 $"{record.Account},{record.FirstName},"
97 $"{record.LastName},{record.Balance}");
98 }
99 }
100 }
101 else
102 {
103 // notify user if invalid account number
104 MessageBox.Show("Invalid Account Number", "Error",
105 MessageBoxButtons.OK, MessageBoxIcon.Error);
106 }
107 }
108 catch (IOException)
109 {
110 MessageBox.Show("Error Writing to File", "Error",
111 MessageBoxButtons.OK, MessageBoxIcon.Error);
112 }
```

Fig. 17.4 | Creating a sequential-access file. (Part 3 of 5.)

```
113 MessageBox.Show("Invalid Format", "Error",
114 MessageBoxButtons.OK, MessageBoxIcon.Error);
115 }
116 }
117
118 ClearTextBoxes(); // clear TextBox values
119 }
120
121 // handler for exitButton Click
122 private void exitButton_Click(object sender, EventArgs e)
123 {
124 try
125 {
126 fileWriter?.Close(); // close StreamWriter and underlying file
127 }
128 catch (IOException)
129 {
130 MessageBox.Show("Cannot close file", "Error",
131 MessageBoxButtons.OK, MessageBoxIcon.Error);
132 }
133
134 Application.Exit();
135 }
136 }
137 }
```

a) BankUI graphical user interface with three additional controls

b) Save File dialog

Files and directories

Fig. 17.4 | Creating a sequential-access file. (Part 4 of 5.)

c) Account 100,
"Nancy Brown",
saved with a
balance of -25.54

Fig. 17.4 | Creating a sequential-access file. (Part 5 of 5.)

Class `CreateFileDialog` either creates or opens a file (depending on whether one exists), then allows the user to write records to it. The `using` directive in line 6 enables us to use the classes of the `BankLibrary` namespace; this namespace contains class `BankUIForm`, from which class `CreateFileDialog` inherits (line 10). Class `CreateFileDialog`'s GUI enhances that of class `BankUIForm` with buttons `Save As`, `Enter` and `Exit`.

Method `saveButton_Click`

When the user clicks the `Save As` button, the program invokes the event handler `saveButton_Click` (lines 21–67). Line 27 instantiates an object of class `SaveFileDialog` (namespace `System.Windows.Forms`). By placing this object in a `using` statement (lines 27–32), we ensure that the dialog's `Dispose` method is called to release its resources as soon as the program has retrieved the user's input. `SaveFileDialog` objects are used for selecting files (see the second screen in Fig. 17.4). Line 29 indicates that the dialog should not check if the filename specified by the user already exists (this is actually the default). Line 30 calls `SaveFileDialog` method `ShowDialog` to display the dialog.

When displayed, a `SaveFileDialog` prevents the user from interacting with any other window in the program until the user closes the `SaveFileDialog` by clicking either `Save` or `Cancel`. Dialogs that behave in this manner are called **modal dialogs**. The user selects the appropriate drive, directory and filename, then clicks `Save`. Method `ShowDialog` returns a `DialogResult` specifying which button (`Save` or `Cancel`) the user clicked to close the dialog. This is assigned to `DialogResult` variable `result` (line 30). Line 31 gets the filename from the dialog. Line 35 tests whether the user clicked `OK` by comparing this value to `DialogResult.OK`. If the values are equal, method `saveButton_Click` continues.

You can open files to perform text manipulation by creating objects of class `FileStream`. In this example, we want the file to be opened for *output*, so lines 49–50 create a `FileStream` object. The `FileStream` constructor that we use receives three arguments—a string containing the path and name of the file to open, a constant describing how to open the file and a constant describing the file read-write permissions. The constant `FileMode.OpenOrCreate` (line 50) indicates that the `FileStream` object should open the file if it *exists* or create the file if it *does not exist*.

Note that the contents of an existing file are *overwritten* by the `FileStream`. To *preserve* the original contents of a file, use `FileMode.Append`. There are other `FileMode` constants describing how to open files; we introduce these constants as we use them in examples. The constant `FileAccess.Write` indicates that the program can perform only *write* operations with the `FileStream` object. There are two other constants for the third constructor parameter— `FileAccess.Read` for read-only access and `FileAccess.ReadWrite` for both read and write access.

Line 59 catches an `IOException` if there's a problem opening the file or creating the `StreamWriter`. If so, the program displays an error message (lines 62–63). If no exception occurs, the file is open for writing.

Common Programming Error 17.1

Failure to open a file before attempting to use it in a program is a logic error.

Method `enterButton_Click`

After typing information into each `TextBox`, the user clicks `Enter`, which calls `enterButton_Click` (lines 70–119) to save the data from the `TextBoxes` into the user-specified file. If the user entered a *valid* account number (i.e., an integer greater than zero), lines 89–92 create a `Record` containing the `TextBox` values. If the user entered *invalid* data in one of the `TextBoxes` (such as nonnumeric characters in the `Balance` field), the program throws a `FormatException`. The catch block in lines 111–115 handles such exceptions by notifying the user (via a `MessageBox`) of the improper format.¹

If the user entered *valid* data, lines 95–97 write the record to the file by invoking method `WriteLine` of the `StreamWriter` object that was created at line 53. Method `WriteLine` writes a sequence of characters to a file. The `StreamWriter` object is constructed with a `FileStream` argument that specifies the file to which the `StreamWriter` will output text. Class `StreamWriter` (like most of the classes we discuss in this chapter) belongs to the `System.IO` namespace. Finally, the `TextBoxes` are cleared so the user can begin typing the next record's data.

Method `exitButton_Click`

When the user clicks `Exit`, `exitButton_Click` (lines 122–135) executes. Line 126 closes the `StreamWriter` (if it is not `null`), which automatically closes the underlying `FileStream`. Then, line 134 terminates the program. Note that method `Close` is called in a `try` block. Method `Close` throws an `IOException` if the file or stream cannot be closed properly. In this case, it's important to notify the user that the information in the file or stream might be *corrupted*.

Performance Tip 17.1

Releasing resources explicitly when they're no longer needed makes them immediately available for reuse by other programs, thus improving resource utilization.

1. We could prevent these exceptions by using `int.TryParse` in line 83 and `decimal.TryParse`—we chose not to in this chapter's apps, because doing so adds many lines of logic to the apps (which are already long). However, it's considered better practice to prevent such exceptions.

Sample Data

To test the program, we entered information for the accounts shown in Fig. 17.5. The program does not depict how the data records are stored in the file. To verify that the file has been created successfully, we create a program in the next section to read and display the file. Since this is a *text file*, you can actually open it in any *text editor* to see its contents.

Account number	First name	Last name	Balance
100	Nancy	Brown	-25.54
200	Stacey	Dunn	314.33
300	Doug	Barker	0.00
400	Dave	Smith	258.34
500	Sam	Stone	34.98

Fig. 17.5 | Sample data for the program of Fig. 17.4.

17.4 Reading Data from a Sequential-Access Text File

The previous section demonstrated how to create a file for use in sequential-access apps. In this section, we discuss how to read (or retrieve) data sequentially from a file. Class `ReadSequentialAccessFileForm` (Fig. 17.6) reads records from the file created by the program in Fig. 17.4, then displays the contents of each record. Much of the code in this example is similar to that of Fig. 17.4, so we discuss only the unique aspects of the app.

```

1 // Fig. 17.6: ReadSequentialAccessFile.cs
2 // Reading a sequential-access file.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6 using BankLibrary;
7
8 namespace ReadSequentialAccessFile
9 {
10 public partial class ReadSequentialAccessFileForm : BankUIForm
11 {
12 private StreamReader fileReader; // reads data from a text file
13
14 // parameterless constructor
15 public ReadSequentialAccessFileForm()
16 {
17 InitializeComponent();
18 }
19

```

Fig. 17.6 | Reading a sequential-access file. (Part 1 of 4.)

```
20 // invoked when user clicks the Open button
21 private void openButton_Click(object sender, EventArgs e)
22 {
23 // create and show dialog box enabling user to open file
24 DialogResult result; // result of OpenFileDialog
25 string fileName; // name of file containing data
26
27 using (OpenFileDialog fileChooser = new OpenFileDialog())
28 {
29 result = fileChooser.ShowDialog();
30 fileName = fileChooser.FileName; // get specified name
31 }
32
33 // ensure that user clicked "OK"
34 if (result == DialogResult.OK)
35 {
36 ClearTextBoxes();
37
38 // show error if user specified invalid file
39 if (string.IsNullOrEmpty(fileName))
40 {
41 MessageBox.Show("Invalid File Name", "Error",
42 MessageBoxButtons.OK, MessageBoxIcon.Error);
43 }
44 else
45 {
46 try
47 {
48 // create FileStream to obtain read access to file
49 FileStream input = new FileStream(
50 fileName, FileMode.Open, FileAccess.Read);
51
52 // set file from where data is read
53 fileReader = new StreamReader(input);
54
55 openButton.Enabled = false; // disable Open File button
56 nextButton.Enabled = true; // enable Next Record button
57 }
58 catch (IOException)
59 {
60 MessageBox.Show("Error reading from file",
61 "File Error", MessageBoxButtons.OK,
62 MessageBoxIcon.Error);
63 }
64 }
65 }
66 }
67
68 // invoked when user clicks Next button
69 private void nextButton_Click(object sender, EventArgs e)
70 {
71 try
72 {
```

Fig. 17.6 | Reading a sequential-access file. (Part 2 of 4.)

```
73 // get next record available in file
74 var inputRecord = fileReader.ReadLine();
75
76 if (inputRecord != null)
77 {
78 string[] inputFields = inputRecord.Split(',');
79
80 // copy string-array values to TextBox values
81 SetTextBoxValues(inputFields);
82 }
83 else
84 {
85 // close StreamReader and underlying file
86 fileReader.Close();
87 openButton.Enabled = true; // enable Open File button
88 nextButton.Enabled = false; // disable Next Record button
89 ClearTextBoxes();
90
91 // notify user if no records in file
92 MessageBox.Show("No more records in file", string.Empty,
93 MessageBoxButtons.OK, MessageBoxIcon.Information);
94 }
95 }
96 catch (IOException)
97 {
98 MessageBox.Show("Error Reading from File", "Error",
99 MessageBoxButtons.OK, MessageBoxIcon.Error);
100 }
101  }
102 }
103 }
```

a) BankUI graphical user interface with an Open File button

Fig. 17.6 | Reading a sequential-access file. (Part 3 of 4.)

b) OpenFileDialog window

c) Reading account 100

d) User is shown a messagebox when all records have been read

Fig. 17.6 | Reading a sequential-access file. (Part 4 of 4.)

Method openButton_Click

When the user clicks **Open File**, the program calls event handler **openButton_Click** (lines 21–66). Line 27 creates an **OpenFileDialog**, and line 29 calls its **ShowDialog** method to display the **Open** dialog (see the second screenshot in Fig. 17.6). The behavior and GUI for the **Save** and **Open** dialog types are identical, except that **Save** is replaced by **Open**. If the user selects a *valid* filename, lines 49–50 create a **FileStream** object and assign it to reference **input**. We pass constant **FileMode.Open** as the second argument to the **FileStream** constructor to indicate that the **FileStream** should open the file if it exists or throw a **FileNotFoundException** if it does not. (In this example, the **FileStream** constructor will *not* throw a **FileNotFoundException**, because the **OpenFileDialog** is configured to check that the file exists.) In the last example (Fig. 17.4), we wrote text to the file using a **FileStream** object with *write-only access*. In this example (Fig. 17.6), we specify *read-only access* to the file by passing constant **FileAccess.Read** as the third argument to the **FileStream** constructor. This **FileStream** object is used to create a **StreamReader** object in line 53. The **FileStream** object specifies the file from which the **StreamReader** object will read text.

Error-Prevention Tip 17.1

Open a file with the `FileAccess.Read` file-open mode if its contents should not be modified. This prevents unintentional modification of the contents.

Method `nextButton_Click`

When the user clicks the **Next Record** button, the program calls event handler `nextButton_Click` (lines 69–101), which reads the next record from the user-specified file. (The user must click **Next Record** after opening the file to view the first record.) Line 74 calls `StreamReader` method `ReadLine` to read the next record. If an error occurs while reading the file, an `IOException` is thrown (caught at line 96), and the user is notified (lines 98–99). Otherwise, line 76 determines whether `StreamReader` method `ReadLine` returned `null` (i.e., there's no more text in the file). If not, line 78 uses `string` method `Split` to separate the stream of characters that was read from the file into tokens (`strings`) that represent the `Record`'s properties—the second argument indicates that the tokens are delimited by commas in this file. Line 81 displays the `Record` values in the `TextBoxes`. If `ReadLine` returns `null`, the program closes the `StreamReader` object (line 86), automatically closing the `FileStream` object, then notifies the user that there are no more records (lines 92–93).

17.5 Case Study: Credit-Inquiry Program

To retrieve data *sequentially* from a file, programs normally start from the *beginning* of the file, reading consecutively until the desired data is found. It sometimes is necessary to process a file *sequentially* several times (from the *beginning* of the file) during the execution of a program. A `FileStream` object can *reposition* its **file-position pointer** (which contains the byte number of the next byte to be read from or written to the file) to *any* position in the file. When a `FileStream` object is opened, its *file-position pointer* is set to *byte position 0* (i.e., the *beginning* of the file).

We now present a program that builds on the concepts employed in Fig. 17.6. Class `CreditInquiryForm` (Fig. 17.7) is a credit-inquiry program that enables a credit manager to search for and display account information for those customers with credit balances (i.e., customers to whom the company owes money), zero balances (i.e., customers who do not owe the company money) and debit balances (i.e., customers who owe the company money for previously received goods and services). We use a `RichTextBox` in the program to display the account information. `RichTextBoxes` provide more functionality than regular `TextBoxes`—for example, `RichTextBoxes` offer method `Find` for searching individual strings and method `LoadFile` for displaying file contents. Classes `RichTextBox` and `TextBox` both inherit from abstract class `System.Windows.Forms.TextBoxBase`. In this example, we chose a `RichTextBox`, because it displays multiple lines of text by default, whereas a regular `TextBox` displays only one. Alternatively, we could have specified that a `TextBox` object display *multiple* lines of text by setting its `Multiline` property to `true`.

The program displays buttons that enable a credit manager to obtain credit information. The **Open File** button opens a file for gathering data. The **Credit Balances** button displays a list of accounts that have credit balances, the **Debit Balances** button displays a list of accounts that have debit balances and the **Zero Balances** button displays a list of accounts that have zero balances. The **Done** button exits the app.

```
1 // Fig. 17.7: CreditInquiryForm.cs
2 // Read a file sequentially and display contents based on
3 // account type specified by user (credit, debit or zero balances).
4 using System;
5 using System.Windows.Forms;
6 using System.IO;
7 using BankLibrary;
8
9 namespace CreditInquiry
10 {
11 public partial class CreditInquiryForm : Form
12 {
13 private FileStream input; // maintains the connection to the file
14 private StreamReader fileReader; // reads data from text file
15
16 // parameterless constructor
17 public CreditInquiryForm()
18 {
19 InitializeComponent();
20 }
21
22 // invoked when user clicks Open File button
23 private void openButton_Click(object sender, EventArgs e)
24 {
25 // create dialog box enabling user to open file
26 DialogResult result;
27 string fileName;
28
29 using (OpenFileDialog fileChooser = new OpenFileDialog())
30 {
31 result = fileChooser.ShowDialog();
32 fileName = fileChooser.FileName;
33 }
34
35 // exit event handler if user clicked Cancel
36 if (result == DialogResult.OK)
37 {
38 // show error if user specified invalid file
39 if (string.IsNullOrEmpty(fileName))
40 {
41 MessageBox.Show("Invalid File Name", "Error",
42 MessageBoxButtons.OK, MessageBoxIcon.Error);
43 }
44 else
45 {
46 // create FileStream to obtain read access to file
47 input = new FileStream(fileName,
48 FileMode.Open, FileAccess.Read);
49
50 // set file from where data is read
51 fileReader = new StreamReader(input);
52 }
53 }
54 }
55 }
56 }
```

Fig. 17.7 | Credit-inquiry program. (Part I of 5.)


```
53 // enable all GUI buttons, except for Open File button
54 openButton.Enabled = false;
55 creditButton.Enabled = true;
56 debitButton.Enabled = true;
57 zeroButton.Enabled = true;
58 }
59 }
60 }
61
62 // invoked when user clicks credit balances,
63 // debit balances or zero balances button
64 private void getBalances_Click(object sender, System.EventArgs e)
65 {
66 // convert sender explicitly to object of type button
67 Button senderButton = (Button) sender;
68
69 // get text from clicked Button, which stores account type
70 string accountType = senderButton.Text;
71
72 // read and display file information
73 try
74 {
75 // go back to the beginning of the file
76 input.Seek(0, SeekOrigin.Begin);
77
78 displayTextBox.Text =
79 $"Accounts with {accountType}{Environment.NewLine}";
80
81 // traverse file until end of file
82 while (true)
83 {
84 // get next Record available in file
85 string inputRecord = fileReader.ReadLine();
86
87 // when at the end of file, exit method
88 if (inputRecord == null)
89 {
90 return;
91 }
92
93 // parse input
94 string[] inputFields = inputRecord.Split(',');
95
96 // create Record from input
97 var record =
98 new Record(int.Parse(inputFields[0]), inputFields[1],
99 inputFields[2], decimal.Parse(inputFields[3])));
100
101 // determine whether to display balance
102 if (ShouldDisplay(record.Balance, accountType))
103 {
```

Fig. 17.7 | Credit-inquiry program. (Part 2 of 5.)


```
104 // display record
105 displayTextBox.AppendText("${record.Account}\t" +
106 "${record.FirstName}\t${record.LastName}\t" +
107 "${record.Balance:C}{Environment.NewLine}");
108 }
109 }
110 }
111 catch (IOException)
112 {
113 MessageBox.Show("Cannot Read File", "Error",
114 MessageBoxButtons.OK, MessageBoxIcon.Error);
115 }
116 }
117
118 // determine whether to display given record
119 private bool ShouldDisplay(decimal balance, string accountType)
120 {
121 if (balance > 0M && accountType == "Credit Balances")
122 {
123 return true; // should display credit balances
124 }
125 else if (balance < 0M && accountType == "Debit Balances")
126 {
127 return true; // should display debit balances
128 }
129 else if (balance == 0 && accountType == "Zero Balances")
130 {
131 return true; // should display zero balances
132 }
133
134 return false;
135 }
136
137 // invoked when user clicks Done button
138 private void doneButton_Click(object sender, EventArgs e)
139 {
140 // close file and StreamReader
141 try
142 {
143 fileReader?.Close(); // close StreamReader and underlying file
144 }
145 catch (IOException)
146 {
147 // notify user of error closing file
148 MessageBox.Show("Cannot close file", "Error",
149 MessageBoxButtons.OK, MessageBoxIcon.Error);
150 }
151
152 Application.Exit();
153 }
154 }
155 }
```

Fig. 17.7 | Credit-inquiry program. (Part 3 of 5.)

a) GUI when the app first executes

b) Opening the clients.txt file

c) Displaying accounts with credit balances

d) Displaying accounts with debit balances

Fig. 17.7 | Credit-inquiry program. (Part 4 of 5.)

Fig. 17.7 | Credit-inquiry program. (Part 5 of 5.)

When the user clicks the **Open File** button, the program calls the event handler `openButton_Click` (lines 23–60). Line 29 creates an `OpenFileDialog`, and line 31 calls its `ShowDialog` method to display the `Open` dialog, in which the user selects the file to open. Lines 47–48 create a `FileStream` object with *read-only* file access and assign it to reference `input`. Line 51 creates a `StreamReader` object that we use to read text from the `FileStream`.

When the user clicks **Credit Balances**, **Debit Balances** or **Zero Balances**, the program invokes method `getBalances_Click` (lines 64–116). Line 67 casts the `sender` parameter, which is an object reference to the control that generated the event, to a `Button` object. Line 70 extracts the `Button` object's text, which the program uses to determine which type of accounts to display. Line 76 uses `FileStream` method `Seek` to reset the *file-position pointer* back to the *beginning* of the file. `FileStream` method `Seek` allows you to reset the *file-position pointer* by specifying the number of bytes it should be *offset* from the file's *beginning*, *end* or *current* position. The part of the file you want to be *offset* from is chosen using constants from the `SeekOrigin` enumeration. In this case, our stream is offset by 0 bytes from the file's *beginning* (`SeekOrigin.Begin`). Line 102 use `private` method `ShouldDisplay` (lines 119–135) to determine whether to display each record in the file. The `while` loop obtains each record by repeatedly calling `StreamReader` method `ReadLine` (line 85) and splitting the text into *tokens* (line 94) that are used to initialize object `record` (lines 97–99). Line 88 determines whether the *file-position pointer* has reached the end of the file, in which case `ReadLine` returns `null`. If so, the program returns from method `getBalances_Click` (line 90).

17.6 Serialization

Section 17.3 demonstrated how to write the individual fields of a `Record` object to a text file, and Section 17.4 demonstrated how to read those fields from a file and place their values in a `Record` object in memory. In the examples, `Record` was used to *aggregate* the information for one record. When the instance variables for a `Record` were output to a disk file as text, certain information was lost, such as the type of each value. For instance, if the value "3" is read from a text file, there's no way to tell if the value came from an `int`, a `string` or a `decimal`. We have only data, not type information, on disk. If the program

that's going to read this data "knows" what object type the data corresponds to, then the data can be read directly into objects of that type.

In Fig. 17.6, we know that we're inputting an `int` account number, followed by first name and last name `strings` and a `decimal` balance. We also know that these values are separated by commas, with only one record on each line. So, we are able to parse the `strings` and convert the account number to an `int` and the balance to a `decimal`. Sometimes it would be easier to read or write entire objects. C# provides such a mechanism, called **object serialization**. A **serialized object** is an object represented as a sequence of bytes that includes the *object's data*, as well as information about the *object's type* and the *types of data stored in the object*. After a **serialized object** has been written to a file, it can be read from the file and **deserialized**—that is, the type information and bytes that represent the object and its data can be used to *recreate* the object in memory.

Class **BinaryFormatter** (namespace `System.Runtime.Serialization.Formatters.Binary`) enables entire objects to be written to or read from a stream in binary format. **BinaryFormatter** method **Serialize** writes an object's representation to a file. **BinaryFormatter** method **Deserialize** reads this representation from a file and *reconstructs* the original object. Both methods throw a **SerializationException** if an error occurs during *serialization* or *deserialization*. Both methods require a `Stream` object (e.g., the `FileStream`) as a parameter so that the **BinaryFormatter** can access the correct stream.

In Sections 17.7–17.8, we create and manipulate *sequential-access files* using *object serialization*. Object serialization is performed with *byte-based streams*, so the sequential files created and manipulated will be *binary files*. Binary files are not human-readable. For this reason, we write a separate app that reads and displays *serialized objects*. Other serialization formats are available that are both human- and machine-readable. For example,

- the `XmlSerializer` class (namespace `System.Xml.Serialization`) can read and write objects in XML (Extensible Markup Language) format and
- the `DataContractJsonSerializer` class (namespace `System.Runtime.Serialization.Json`) can read and write objects in JSON (JavaScript Object Notation) format.

XML and JSON are popular formats for transferring data over the Internet.

17.7 Creating a Sequential-Access File Using Object Serialization

We begin by creating and writing *serialized objects* to a *sequential-access file*. In this section, we reuse much of the code from Section 17.3, so we focus only on the new features.

Defining the RecordSerializable Class

Let's modify class `Record` (Fig. 17.3) so that objects of this class can be *serialized*. Class `RecordSerializable` (Fig. 17.8; part of the `BankLibrary` project) is marked with what is known as an attribute—**[Serializable]** (line 7)—this attribute indicates to the CLR that `RecordSerializable` objects can be *serialized*. Classes that represent serializable types must include this attribute in their declarations or must implement interface **ISerializable**.

```
1 // Fig. 17.8: RecordSerializable.cs
2 // Serializable class that represents a data record.
3 using System;
4
5 namespace BankLibrary
6 {
7 [Serializable]
8 public class RecordSerializable
9 {
10 public int Account { get; set; }
11 public string FirstName { get; set; }
12 public string LastName { get; set; }
13 public decimal Balance { get; set; }
14
15 // default constructor sets members to default values
16 public RecordSerializable()
17 : this(0, string.Empty, string.Empty, 0M) {}
18
19 // overloaded constructor sets members to parameter values
20 public RecordSerializable(int account, string firstName,
21 string lastName, decimal balance)
22 {
23 Account = account;
24 FirstName = firstName;
25 LastName = lastName;
26 Balance = balance;
27 }
28 }
29 }
```

Fig. 17.8 | Serializable class that represents a data record.

In a class that's marked with the `[Serializable]` attribute or that implements interface `ISerializable`, you must ensure that every instance variable of the class is also *serializable*. All simple-type variables and *strings* are *serializable*. For variables of *reference types*, you must check the class declaration (and possibly its base classes) to ensure that the type is *serializable*. By default, array objects are *serializable*. However, if the array contains references to other objects, those objects may or may not be *serializable*.

Using a Serialization Stream to Create an Output File

Next, we'll create a sequential-access file with *serialization* (Fig. 17.9). To test this program, we used the sample data from Fig. 17.5 to create a file named `clients.ser`—we chose the extension `.ser` to indicate that the file stores *serialized objects*. Since the sample screen captures are the same as Fig. 17.4, they are not shown here. Line 15 creates a `BinaryFormatter` for writing *serialized objects*. Lines 55–56 open the `FileStream` to which this program writes the *serialized objects*. The `string` argument that's passed to the `FileStream`'s constructor represents the name and path of the file to be opened. This specifies the file to which the *serialized objects* will be written.

```
1 // Fig. 17.9: CreateFileForm.cs
2 // Creating a sequential-access file using serialization.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6 using System.Runtime.Serialization.Formatters.Binary;
7 using System.Runtime.Serialization;
8 using BankLibrary;
9
10 namespace CreateFile
11 {
12 public partial class CreateFileForm : BankUIForm
13 {
14 // object for serializing RecordSerializables in binary format
15 private BinaryFormatter formatter = new BinaryFormatter();
16 private FileStream output; // stream for writing to a file
17
18 // parameterless constructor
19 public CreateFileForm()
20 {
21 InitializeComponent();
22 }
23
24 // handler for saveButton_Click
25 private void saveButton_Click(object sender, EventArgs e)
26 {
27 // create and show dialog box enabling user to save file
28 DialogResult result;
29 string fileName; // name of file to save data
30
31 using (SaveFileDialog fileChooser = new SaveFileDialog())
32 {
33 fileChooser.CheckFileExists = false; // let user create file
34
35 // retrieve the result of the dialog box
36 result = fileChooser.ShowDialog();
37 fileName = fileChooser.FileName; // get specified file name
38 }
39
40 // ensure that user clicked "OK"
41 if (result == DialogResult.OK)
42 {
43 // show error if user specified invalid file
44 if (string.IsNullOrEmpty(fileName))
45 {
46 MessageBox.Show("Invalid File Name", "Error",
47 MessageBoxButtons.OK, MessageBoxIcon.Error);
48 }
49 else
50 {
51 // save file via FileStream if user specified valid file
52 try
53 {
```

Fig. 17.9 | Creating a sequential-access file using serialization. (Part 1 of 3.)

```
54 // open file with write access
55 output = new FileStream(fileName,
56 FileMode.OpenOrCreate, FileAccess.Write);
57
58 // disable Save button and enable Enter button
59 saveButton.Enabled = false;
60 enterButton.Enabled = true;
61 }
62 catch (IOException)
63 {
64 // notify user if file could not be opened
65 MessageBox.Show("Error opening file", "Error",
66 MessageBoxButtons.OK, MessageBoxIcon.Error);
67 }
68 }
69 }
70 }
71
72 // handler for enterButton Click
73 private void enterButton_Click(object sender, EventArgs e)
74 {
75 // store TextBox values string array
76 string[] values = GetTextBoxValues();
77
78 // determine whether TextBox account field is empty
79 if (!string.IsNullOrEmpty(values[(int) TextBoxIndices.Account]))
80 {
81 // store TextBox values in RecordSerializable and serialize it
82 try
83 {
84 // get account-number value from TextBox
85 int accountNumber = int.Parse(
86 values[(int) TextBoxIndices.Account]);
87
88 // determine whether accountNumber is valid
89 if (accountNumber > 0)
90 {
91 // RecordSerializable to serialize
92 var record = new RecordSerializable(accountNumber,
93 values[(int) TextBoxIndices.First],
94 values[(int) TextBoxIndices.Last],
95 decimal.Parse(values[(int) TextBoxIndices.Balance]));
96
97 // write Record to FileStream (serialize object)
98 formatter.Serialize(output, record);
99 }
100 }
101 else
102 {
103 // notify user if invalid account number
104 MessageBox.Show("Invalid Account Number", "Error",
105 MessageBoxButtons.OK, MessageBoxIcon.Error);
106 }
107 }
108 }
```

Fig. 17.9 | Creating a sequential-access file using serialization. (Part 2 of 3.)

```
107 catch (SerializationException)
108 {
109 MessageBox.Show("Error Writing to File", "Error",
110 MessageBoxButtons.OK, MessageBoxIcon.Error);
111 }
112 catch (FormatException)
113 {
114 MessageBox.Show("Invalid Format", "Error",
115 MessageBoxButtons.OK, MessageBoxIcon.Error);
116 }
117 }
118
119 ClearTextBoxes(); // clear TextBox values
120 }
121
122 // handler for exitButton Click
123 private void exitButton_Click(object sender, EventArgs e)
124 {
125 // close file
126 try
127 {
128 output?.Close(); // close FileStream
129 }
130 catch (IOException)
131 {
132 MessageBox.Show("Cannot close file", "Error",
133 MessageBoxButtons.OK, MessageBoxIcon.Error);
134 }
135
136 Application.Exit();
137 }
138 }
139 }
```

Fig. 17.9 | Creating a sequential-access file using serialization. (Part 3 of 3.)

This program assumes that data is input correctly and in record-number order. Method `enterButton_Click` (lines 73–120) performs the write operation. Lines 92–95 create and initialize a `RecordSerializable` object. Line 98 calls `Serialize` to write the `RecordSerializable` object to the output file. Method `Serialize` takes the `FileStream` object as the first argument so that the `BinaryFormatter` can write its second argument to the correct file. The app does not specify how to format the object for output—`Serialize` handles these details. If a problem occurs during *serialization*, a `SerializationException` occurs.

In the sample execution (Fig. 17.9), we entered five accounts—the same as in Fig. 17.5. The program does not show how the data records actually appear in the file. Remember that we are now using *binary files*, which are *not* human readable. To verify that the file was created successfully, the next section presents a program to read the file's contents.

17.8 Reading and Deserializing Data from a Binary File

The preceding section showed how to create a *sequential-access file* using *object serialization*. In this section, we discuss how to read serialized objects sequentially from a file.

Figure 17.10 reads and displays the contents of the `clients.ser` file created by the program in Fig. 17.9. The sample screen captures are identical to those of Fig. 17.6, so they are not shown here. Line 15 creates the `BinaryFormatter` that will be used to read objects. The program opens the file for input by creating a `FileStream` object (lines 51–52). The name of the file to open is specified as the first argument to the `FileStream` constructor.

The program reads objects from a file in event handler `nextButton_Click` (lines 61–93). We use method `Deserialize` (of the `BinaryFormatter` created in line 15) to read the data (lines 67–68). Note that we cast the result of `Deserialize` to type `RecordSerializable` (line 67)—`Deserialize` returns a reference of type `object`, so we must perform this cast to access properties that belong to class `RecordSerializable`. If an error occurs during `deserialization` or the end of the file is reached, a `SerializationException` is thrown, and the `FileStream` object is closed (line 83).

```

1 // Fig. 17.10: ReadSequentialAccessFileForm.cs
2 // Reading a sequential-access file using deserialization.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6 using System.Runtime.Serialization.Formatters.Binary;
7 using System.Runtime.Serialization;
8 using BankLibrary;
9
10 namespace ReadSequentialAccessFile
11 {
12 public partial class ReadSequentialAccessFileForm : BankUIForm
13 {
14 // object for deserializing RecordSerializable in binary format
15 private BinaryFormatter reader = new BinaryFormatter();
16 private FileStream input; // stream for reading from a file
17
18 // parameterless constructor
19 public ReadSequentialAccessFileForm()
20 {
21 InitializeComponent();
22 }
23
24 // invoked when user clicks the Open button
25 private void openButton_Click(object sender, EventArgs e)
26 {
27 // create and show dialog box enabling user to open file
28 DialogResult result; // result of OpenFileDialog
29 string fileName; // name of file containing data
30
31 using (OpenFileDialog fileChooser = new OpenFileDialog())
32 {
33 result = fileChooser.ShowDialog();
34 fileName = fileChooser.FileName; // get specified name
35 }
36

```

Fig. 17.10 | Reading a sequential-access file using deserialization. (Part I of 3.)

```
37 // ensure that user clicked "OK"
38 if (result == DialogResult.OK)
39 {
40 ClearTextBoxes();
41
42 // show error if user specified invalid file
43 if (string.IsNullOrEmpty(fileName))
44 {
45 MessageBox.Show("Invalid File Name", "Error",
46 MessageBoxButtons.OK, MessageBoxIcon.Error);
47 }
48 else
49 {
50 // create FileStream to obtain read access to file
51 input = new FileStream(
52 fileName, FileMode.Open, FileAccess.Read);
53
54 openButton.Enabled = false; // disable Open File button
55 nextButton.Enabled = true; // enable Next Record button
56 }
57 }
58 }
59
60 // invoked when user clicks Next button
61 private void nextButton_Click(object sender, EventArgs e)
62 {
63 // deserialize RecordSerializable and store data in TextBoxes
64 try
65 {
66 // get next RecordSerializable available in file
67 RecordSerializable record =
68 (RecordSerializable) reader.Deserialize(input);
69
70 // store RecordSerializable values in temporary string array
71 var values = new string[] {
72 record.Account.ToString(),
73 record.FirstName.ToString(),
74 record.LastName.ToString(),
75 record.Balance.ToString()
76 };
77
78 // copy string-array values to TextBox values
79 SetTextBoxValues(values);
80 }
81 catch (SerializationException)
82 {
83 input?.Close(); // close FileStream
84 openButton.Enabled = true; // enable Open File button
85 nextButton.Enabled = false; // disable Next Record button
86
87 ClearTextBoxes();
88 }

```

Fig. 17.10 | Reading a sequential-access file using deserialization. (Part 2 of 3.)

```

89 // notify user if no RecordSerializables in file
90 MessageBox.Show("No more records in file", string.Empty,
91 MessageBoxButtons.OK, MessageBoxIcon.Information);
92 }
93 }
94 }
95 }
```

Fig. 17.10 | Reading a sequential-access file using deserialization. (Part 3 of 3.)

17.9 Classes File and Directory

Files are organized in directories (also called folders). Classes `File` and `Directory` enable programs to manipulate files and directories on disk. Class `File` can determine information about files and can be used to open files for reading or writing. We discussed techniques for writing to and reading from files in previous sections.

Figure 17.11 lists several of class `File`'s static methods for manipulating and determining information about files. We demonstrate several of these methods in Fig. 17.13.

static Method	Description
<code>AppendText</code>	Returns a <code>StreamWriter</code> that appends text to an existing file or creates a file if one does not exist.
<code>Copy</code>	Copies a file to a new file.
<code>Create</code>	Creates a file and returns its associated <code>FileStream</code> .
<code>CreateText</code>	Creates a text file and returns its associated <code>StreamWriter</code> .
<code>Delete</code>	Deletes the specified file.
<code>Exists</code>	Returns <code>true</code> if the specified file exists and <code>false</code> otherwise.
<code>GetCreationTime</code>	Returns a <code>DateTime</code> object representing when the file/directory was created.
<code>GetLastAccessTime</code>	Returns a <code>DateTime</code> object representing when the file/directory was last accessed.
<code>GetLastWriteTime</code>	Returns a <code>DateTime</code> object representing when the file/directory was last modified.
<code>Move</code>	Moves the specified file to a specified location.
<code>Open</code>	Returns a <code>FileStream</code> associated with the specified file and equipped with the specified read/write permissions.
<code>OpenRead</code>	Returns a read-only <code>FileStream</code> associated with the specified file.
<code>OpenText</code>	Returns a <code>StreamReader</code> associated with the specified file.
<code>OpenWrite</code>	Returns a write <code>FileStream</code> associated with the specified file.

Fig. 17.11 | File class static methods (partial list).

Class `Directory` provides capabilities for manipulating directories. Figure 17.12 lists some of class `Directory`'s static methods for directory manipulation. Figure 17.13 demonstrates several of these methods, as well. The `DirectoryInfo` object returned by method `CreateDirectory` contains information about a directory. Much of the informa-

tion contained in class `DirectoryInfo` also can be accessed via the methods of class `Directory`.

static Method	Description
<code>CreateDirectory</code>	Creates a directory and returns its associated <code> DirectoryInfo</code> object.
<code>Delete</code>	Deletes the specified directory.
<code>Exists</code>	Returns <code>true</code> if the specified directory exists and <code>false</code> otherwise.
<code>GetDirectories</code>	Returns a <code>string</code> array containing the names of the subdirectories in the specified directory.
<code>.GetFiles</code>	Returns a <code>string</code> array containing the names of the files in the specified directory.
<code>GetCreationTime</code>	Returns a <code>DateTime</code> object representing when the directory was created.
<code>GetLastAccessTime</code>	Returns a <code>DateTime</code> object representing when the directory was last accessed.
<code>GetLastWriteTime</code>	Returns a <code>DateTime</code> object representing when items were last written to the directory.
<code>Move</code>	Moves the specified directory to a specified location.

Fig. 17.12 | `Directory` class static methods.

17.9.1 Demonstrating Classes `File` and `Directory`

Class `FileTestForm` (Fig. 17.13) uses `File` and `Directory` methods to access file and directory information. The `Form` contains the `inputTextBox`, in which the user enters a file or directory name. For each key that the user presses while typing in the `TextBox`, the program calls `inputTextBox_KeyDown` (lines 19–76). If the user presses the *Enter* key (line 22), this method displays either the file's or directory's contents, depending on the text the user input. (If the user does not press the *Enter* key, this method returns without displaying any content.)

```

1 // Fig. 17.13: FileTestForm.cs
2 // Using classes File and Directory.
3 using System;
4 using System.Windows.Forms;
5 using System.IO;
6
7 namespace FileTest
8 {
9 // displays contents of files and directories
10 public partial class FileTestForm : Form
11 {
12 // parameterless constructor
13 public FileTestForm()
14 {

```

Fig. 17.13 | Using classes `File` and `Directory`. (Part I of 4.)

```
15 InitializeComponent();
16 }
17
18 // invoked when user presses key
19 private void inputTextBox_KeyDown(object sender, KeyEventArgs e)
20 {
21 // determine whether user pressed Enter key
22 if (e.KeyCode == Keys.Enter)
23 {
24 // get user-specified file or directory
25 string fileName = inputTextBox.Text;
26
27 // determine whether fileName is a file
28 if (File.Exists(fileName))
29 {
29 // get file's creation date, modification date, etc.
30 GetInformation(fileName);
31
32 // display file contents through StreamReader
33 try
34 {
35 // obtain reader and file contents
36 using (var stream = new StreamReader(fileName))
37 {
38 outputTextBox.AppendText(stream.ReadToEnd());
39 }
40 }
41 catch (IOException)
42 {
43 MessageBox.Show("Error reading from file",
44 "File Error", MessageBoxButtons.OK,
45 MessageBoxIcon.Error);
46 }
47 }
48
49 // determine whether fileName is a directory
50 else if (Directory.Exists(fileName))
51 {
52 // get directory's creation date,
53 // modification date, etc.
54 GetInformation(fileName);
55
56 // obtain directory list of specified directory
57 string[] directoryList =
58 Directory.GetDirectories(fileName);
59
60 outputTextBox.AppendText("Directory contents:\n");
61
62 // output directoryList contents
63 foreach (var directory in directoryList)
64 {
65 outputTextBox.AppendText($"{directory}\n");
66 }
67 }
68 }
```


Fig. 17.13 | Using classes File and Directory. (Part 2 of 4.)

```

68 else
69 {
70 // notify user that neither file nor directory exists
71 MessageBox.Show(
72 $"{inputTextBox.Text} does not exist", "File Error",
73 MessageBoxButtons.OK, MessageBoxIcon.Error);
74 }
75 }
76 }
77
78 // get information on file or directory,
79 // and output it to outputTextBox
80 private void GetInformation(string fileName)
81 {
82 outputTextBox.Clear();
83
84 // output that file or directory exists
85 outputTextBox.AppendText($"{fileName} exists\n");
86
87 // output when file or directory was created
88 outputTextBox.AppendText(
89 $"Created: {File.GetCreationTime(fileName)}\n" +
90 Environment.NewLine);
91
92 // output when file or directory was last modified
93 outputTextBox.AppendText(
94 $"Last modified: {File.GetLastWriteTime(fileName)}\n" +
95 Environment.NewLine);
96
97 // output when file or directory was last accessed
98 outputTextBox.AppendText(
99 $"Last accessed: {File.GetLastAccessTime(fileName)}\n" +
100 Environment.NewLine);
101 }
102 }
103 }

```

a) Viewing the contents of file "quotes.txt"

b) Viewing all directories in C:\Program Files\

Fig. 17.13 | Using classes File and Directory. (Part 3 of 4.)

Fig. 17.13 | Using classes `File` and `Directory`. (Part 4 of 4.)

Line 28 uses `File` method `Exists` to determine whether the user-specified text is the name of an existing file. If so, line 31 invokes `private` method `GetInformation` (lines 80–101), which calls `File` methods `GetCreationTime` (line 89), `GetLastWriteTime` (line 94) and `GetLastAccessTime` (line 99) to access file information. When method `GetInformation` returns, line 37 instantiates a `StreamReader` for reading text from the file. The `StreamReader` constructor takes as an argument a `string` containing the name and path of the file to open. Line 39 calls `StreamReader` method `ReadToEnd` to read the entire contents of the file as a `string`, then appends the `string` to `outputTextBox`. Once the file has been read, the `using` block disposes of the corresponding object, which closes the file.

If line 28 determines that the user-specified text is not a file, line 50 determines whether it's a directory using `Directory` method `Exists`. If the user specified an *existing* directory, line 54 invokes method `GetInformation` to access the directory information. Lines 57–58 call `Directory` method `GetDirectories` to obtain a `string` array containing the names of the subdirectories in the specified directory. Lines 63–66 display each element in the `string` array. Note that, if line 50 determines that the user-specified text is *not* a directory name, lines 71–73 notify the user that the name the user entered does not exist as a file or directory.

17.9.2 Searching Directories with LINQ

We now consider another example that uses file- and directory-manipulation capabilities. Class `LINQToFileDirectoryForm` (Fig. 17.14) uses LINQ with classes `File`, `Path` and `Directory` to report the number of files of each file type that exist in the specified directory path. The program also serves as a “clean-up” utility—when it finds a file that has the `.bak` filename extension (i.e., a *backup* file), the program displays a `MessageBox` asking the user whether that file should be removed, then responds appropriately to the user’s input. This example also uses *LINQ to Objects* to help delete the backup files.

When the user clicks `Search Directory`, the program invokes `searchButton_Click` (lines 23–62), which searches recursively through the directory path specified by the user. If the user inputs text in the `TextBox`, line 27 calls `Directory` method `Exists` to determine whether that text is a valid directory. If it's not, lines 30–31 notify the user of the error.

```
1 // Fig. 17.14: LINQToFileDirectoryForm.cs
2 // Using LINQ to search directories and determine file types.
3 using System;
4 using System.Collections.Generic;
5 using System.Linq;
6 using System.Windows.Forms;
7 using System.IO;
8
9 namespace LINQToFileDirectory
10 {
11 public partial class LINQToFileDirectoryForm : Form
12 {
13 // store extensions found, and number of each extension found
14 Dictionary<string, int> found = new Dictionary<string, int>();
15
16 // parameterless constructor
17 public LINQToFileDirectoryForm()
18 {
19 InitializeComponent();
20 }
21
22 // handles the Search Directory Button's Click event
23 private void searchButton_Click(object sender, EventArgs e)
24 {
25 // check whether user specified path exists
26 if (!string.IsNullOrEmpty(pathTextBox.Text) &&
27 !Directory.Exists(pathTextBox.Text))
28 {
29 // show error if user does not specify valid directory
30 MessageBox.Show("Invalid Directory", "Error",
31 MessageBoxButtons.OK, MessageBoxIcon.Error);
32 }
33 else
34 {
35 // directory to search; if not specified use current directory
36 string currentDirectory =
37 (!string.IsNullOrEmpty(pathTextBox.Text)) ?
38 pathTextBox.Text : Directory.GetCurrentDirectory();
39
40 directoryTextBox.Text = currentDirectory; // show directory
41
42 // clear TextBoxes
43 pathTextBox.Clear();
44 resultsTextBox.Clear();
45
46 SearchDirectory(currentDirectory); // search the directory
47
48 // allow user to delete .bak files
49 CleanDirectory(currentDirectory);
50
51 // summarize and display the results
52 foreach (var current in found.Keys)
53 {
```

Fig. 17.14 | Using LINQ to search directories and determine file types. (Part 1 of 3.)


```
54 // display the number of files with current extension
55 resultsTextBox.AppendText(
56 $"* Found {found[current]} {current} files." +
57 Environment.NewLine);
58 }
59
60 found.Clear(); // clear results for new search
61 }
62
63
64 // search directory using LINQ
65 private void SearchDirectory(string folder)
66 {
67 // files contained in the directory
68 string[] files = Directory.GetFiles(folder);
69
70 // subdirectories in the directory
71 string[] directories = Directory.GetDirectories(folder);
72
73 // find all file extensions in this directory
74 var extensions =
75 from file in files
76 group file by Path.GetExtension(file);
77
78 foreach (var extension in extensions)
79 {
80 if (found.ContainsKey(extension.Key))
81 {
82 found[extension.Key] += extension.Count(); // update count
83 }
84 else
85 {
86 found[extension.Key] = extension.Count(); // add count
87 }
88 }
89
90 // recursive call to search subdirectories
91 foreach (var subdirectory in directories)
92 {
93 SearchDirectory(subdirectory);
94 }
95 }
96
97 // allow user to delete backup files (.bak)
98 private void CleanDirectory(string folder)
99 {
100 // files contained in the directory
101 string[] files = Directory.GetFiles(folder);
102
103 // subdirectories in the directory
104 string[] directories = Directory.GetDirectories(folder);
105 }
```

Fig. 17.14 | Using LINQ to search directories and determine file types. (Part 2 of 3.)

```

106 // select all the backup files in this directory
107 var backupFiles =
108 from file in files
109 where Path.GetExtension(file) == ".bak"
110 select file;
111
112 // iterate over all backup files (.bak)
113 foreach (var backup in backupFiles)
114 {
115 DialogResult result = MessageBox.Show(
116 $"Found backup file {Path.GetFileName(backup)}. Delete?", 
117 "Delete Backup", MessageBoxButtons.YesNo,
118 MessageBoxIcon.Question);
119
120 // delete file if user clicked 'yes'
121 if (result == DialogResult.Yes)
122 {
123 File.Delete(backup); // delete backup file
124 --found[".bak"]; // decrement count in Dictionary
125
126 // if there are no .bak files, delete key from Dictionary
127 if (found[".bak"] == 0)
128 {
129 found.Remove(".bak");
130 }
131 }
132 }
133
134 // recursive call to clean subdirectories
135 foreach (var subdirectory in directories)
136 {
137 CleanDirectory(subdirectory);
138 }
139 }
140 }
141 }
```

a) GUI after entering a directory to search and pressing **Search Directory**

b) Dialog that appears to confirm deletion of a .bak file

Fig. 17.14 | Using LINQ to search directories and determine file types. (Part 3 of 3.)

Method SearchDirectory

Lines 36–38 get the current directory (if the user did not specify a path) or the specified directory. Line 46 passes the directory name to *recursive* method `SearchDirectory` (lines 65–95). Line 68 calls `Directory` method `GetFiles` to get a `string` array containing filenames in the specified directory. Line 71 calls `Directory` method `GetDirectories` to get a `string` array containing the subdirectory names in the specified directory.

Lines 74–76 use LINQ to get the filename extensions in the `files` array. `Path` method `GetExtension` obtains the extension for the specified filename. We use the LINQ **group by** clause to group the results by filename extension. For each filename-extension group returned by the LINQ query, lines 78–88 use LINQ method `Count` to determine the number of occurrences of that extension in the `files` array.

Class `LINQToFileDirectoryForm` uses a `Dictionary` (declared in line 14) to store each filename extension and the corresponding number of filenames with that extension. A **Dictionary** (namespace `System.Collections.Generic`) is a collection of *key-value pairs*, in which each *key* has a corresponding *value*. Class `Dictionary` is a *generic class* like class `List` (presented in Section 9.4). Line 14 indicates that the `Dictionary` found contains pairs of `strings` and `ints`, which represent the filename extensions and the number of files with those extensions, respectively. Line 80 uses `Dictionary` method `ContainsKey` to determine whether the specified filename extension has been placed in the `Dictionary` previously. If this method returns `true`, line 82 adds the count of the number of files with a given extention to the current total for that extension that's stored in the `Dictionary`. Otherwise, line 86 inserts a new *key-value pair* into the `Dictionary` for the new filename extension and its extension count. Lines 91–94 recursively call `SearchDirectory` for each subdirectory in the current directory—depending on the number of files and folders, this operation could take substantial time to complete.

Method CleanDirectory

When method `SearchDirectory` returns, line 49 calls `CleanDirectory` (lines 98–139) to search for all files with extension `.bak`. Lines 101 and 104 obtain the list of filenames and list of directory names in the current directory, respectively. The LINQ query in lines 107–110 locates all filenames in the current directory that have the `.bak` extension. Lines 113–132 iterate through the results and ask the user whether each file should be deleted. If the user clicks `Yes` in the dialog, line 123 uses `File` method `Delete` to remove the file from disk, and line 124 subtracts 1 from the total number of `.bak` files. If the number of `.bak` files remaining is 0, line 129 uses `Dictionary` method `Remove` to delete the key–value pair for `.bak` files from the `Dictionary`. Lines 135–138 recursively call `CleanDirectory` for each subdirectory in the current directory. After each subdirectory has been checked for `.bak` files, method `CleanDirectory` returns, and lines 52–58 display the summary of filename extensions and the number of files with each extension. Line 52 uses `Dictionary` property `Keys` to get all the keys. Line 56 uses the `Dictionary`'s indexer to get the value for the current key. Finally, line 60 uses `Dictionary` method `Clear` to delete the contents of the `Dictionary`.

17.10 Wrap-Up

In this chapter, you used file processing to manipulate persistent data. We overviewed several file-processing classes from the `System.IO` namespace. We showed how to use sequen-

tial-access file processing to manipulate records in text files. We then discussed the differences between text-file processing and object serialization, and used serialization to store entire objects in and retrieve entire objects from files. Finally, you used class `File` to manipulate files, and classes `Directory` and `DirectoryInfo` to manipulate directories.

In the next chapter, we introduce *generics*, which allow you to declare a family of classes and methods that implement the same functionality on *any* type.

Generics

Objectives

In this chapter you'll:

- Create generic methods that perform identical tasks on arguments of different types.
- Create a generic `Stack` class that can be used to store objects of a specific type.
- Understand how to overload generic methods with nongeneric methods or with other generic methods.
- Understand the kinds of constraints that can be applied to a type parameter.
- Apply multiple constraints to a type parameter.

Outline

18.1 Introduction	18.5 Overloading Generic Methods
18.2 Motivation for Generic Methods	18.6 Generic Classes
18.3 Generic-Method Implementation	18.7 Wrap-Up
18.4 Type Constraints	
18.4.1 <code>IComparable<T></code> Interface	
18.4.2 Specifying Type Constraints	

18.1 Introduction

In this chapter, we introduce C# generics and demonstrate how to create generic methods and a generic class.

object-Based Data Structure Disadvantages

You can store any `object` in our data structures. One inconvenient aspect of storing `object` references occurs when retrieving them from a collection. An app normally needs to process specific types of objects. As a result, the `object` references obtained from a collection typically need to be *downcast* to an appropriate type to allow the app to process the objects correctly. In addition, data of value types (e.g., `int` and `double`) must be *boxed* to be manipulated with `object` references, which increases the overhead of processing such data. Most importantly, processing all data as type `object` limits the C# compiler's ability to perform type checking.

Compile-Time Type Safety

Though we can easily create data structures that manipulate any type of data as `objects`, it would be nice if we could detect type mismatches at compile time—this is known as **compile-time type safety**. For example, if a `Stack` should store only `int` values, attempting to push a `string` onto that `Stack` should cause a compile-time error. Similarly, a `Sort` method should be able to compare elements that are all guaranteed to have the same type. If we create type-specific versions of class `Stack` and method `Sort`, the C# compiler would certainly be able to ensure compile-time type safety. However, this would require that we create many copies of the same basic code.

Generics

This chapter discusses generics, which provide the means to create the general models mentioned above. **Generic methods** enable you to specify, with a *single method declaration, a set of related methods*. **Generic classes** enable you to specify, with a *single class declaration, a set of related classes*. Similarly, **generic interfaces** enable you to specify, with a *single interface declaration, a set of related interfaces*. Generics provide *compile-time type safety*. [Note: You also can implement generic `structs` and `delegates`.] So far in this book, we've used the generic types `List` (Chapter 9) and `Dictionary` (Chapter 17).

We can write a generic method for sorting an array, then invoke the generic method separately with an `int` array, a `double` array, a `string` array and so on, to sort each different type of array. The compiler performs **type checking** to ensure that the array passed to the sorting method contains only elements of the correct type. We can write a single

generic Stack class, then instantiate Stack objects for a stack of `ints`, a stack of `doubles`, a stack of `strings` and so on. The compiler performs *type checking* to ensure that the Stack stores *only* elements of the correct type.

This chapter presents examples of generic methods and generic classes. Chapter 19, Generic Collections; Functional Programming with LINQ/PLINQ, discusses the .NET Framework's generic collections classes. A *collection* is a data structure that maintains a group of related objects or values. The .NET Framework collection classes use generics to allow you to specify the exact types of object that a particular collection will store.

18.2 Motivation for Generic Methods

Overloaded methods are often used to perform similar operations on different types of data. To understand the motivation for generic methods, let's begin with an example (Fig. 18.1) that contains three overloaded `DisplayArray` methods (lines 23–31, lines 34–42 and lines 45–53). These methods display the elements of an `int` array, a `double` array and a `char` array, respectively. Soon, we'll reimplement this program more concisely and elegantly using a *single* generic method.

```

1 // Fig. 18.1: OverloadedMethods.cs
2 // Using overloaded methods to display arrays of different types.
3 using System;
4
5 class OverloadedMethods
6 {
7 static void Main(string[] args)
8 {
9 // create arrays of int, double and char
10 int[] intArray = {1, 2, 3, 4, 5, 6};
11 double[] doubleArray = {1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7};
12 char[] charArray = {'H', 'E', 'L', 'L', 'O'};
13
14 Console.WriteLine("Array intArray contains: ");
15 DisplayArray(intArray); // pass an int array argument
16 Console.WriteLine("Array doubleArray contains: ");
17 DisplayArray(doubleArray); // pass a double array argument
18 Console.WriteLine("Array charArray contains: ");
19 DisplayArray(charArray); // pass a char array argument
20 }
21
22 // output int array
23 private static void DisplayArray(int[] inputArray)
24 {
25 foreach (var element in inputArray)
26 {
27 Console.Write($"{element} ");
28 }
29
30 Console.WriteLine();
31 }

```

Fig. 18.1 | Using overloaded methods to display arrays of different types. (Part 1 of 2.)

```

32
33 // output double array
34 private static void DisplayArray(double[] inputArray)
35 {
36 foreach (var element in inputArray)
37 {
38 Console.Write($"{element} ");
39 }
40 Console.WriteLine();
41 }
42
43
44 // output char array
45 private static void DisplayArray(char[] inputArray)
46 {
47 foreach (var element in inputArray)
48 {
49 Console.Write($"{element} ");
50 }
51 Console.WriteLine();
52 }
53 }
54 }
```

```

Array intArray contains: 1 2 3 4 5 6
Array doubleArray contains: 1.1 2.2 3.3 4.4 5.5 6.6 7.7
Array charArray contains: H E L L O
```

Fig. 18.1 | Using overloaded methods to display arrays of different types. (Part 2 of 2.)

The program begins by declaring and initializing three arrays—six-element `int` array `intArray` (line 10), seven-element `double` array `doubleArray` (line 11) and five-element `char` array `charArray` (line 12). Then, lines 14–19 output the arrays.

When the compiler encounters a method call, it attempts to locate a method declaration that has the *same* method name and parameters that *match* the argument types in the method call. In this example, each `DisplayArray` call exactly matches one of the `DisplayArray` method declarations. For example, line 15 calls `DisplayArray` with `intArray` as its argument. At compile time, the compiler determines argument `intArray`'s type (i.e., `int[]`), attempts to locate a method named `DisplayArray` that specifies a single `int[]` parameter (which it finds at lines 23–31) and sets up a call to that method. Similarly, when the compiler encounters the `DisplayArray` call at line 17, it determines argument `doubleArray`'s type (i.e., `double[]`), then attempts to locate a method named `DisplayArray` that specifies a single `double[]` parameter (which it finds at lines 34–42) and sets up a call to that method. Finally, when the compiler encounters the `DisplayArray` call at line 19, it determines argument `charArray`'s type (i.e., `char[]`), then attempts to locate a method named `DisplayArray` that specifies a single `char[]` parameter (which it finds at lines 45–53) and sets up a call to that method.

Study each `DisplayArray` method. Note that the array element type (`int`, `double` or `char`) appears in *one* location in each method—the method header (lines 23, 34 and 45). Each `foreach` statement header (lines 25, 36 and 47) uses `var` to infer the element type

from the method's parameter. If we were to replace the element types in each method's header with a generic name (such as `T` for "type"), then all three methods would look like the one in Fig. 18.2. It appears that if we can replace the array element type in each of the three methods with a single "generic type parameter," then we should be able to declare one `DisplayArray` method that can display the elements of *any* array. The method in Fig. 18.2 *will not compile*, because its syntax is not correct. We declare a generic `DisplayArray` method with the proper syntax in Fig. 18.3.

```
1  private static void DisplayArray(T[] inputArray)
2  {
3 foreach (var element in inputArray)
4 {
5 Console.WriteLine($"{element} ");
6 }
7
8 Console.WriteLine();
9  }
```

Fig. 18.2 | `DisplayArray` method in which actual type names have been replaced by convention with the generic name `T`. Again, this code will *not* compile.

18.3 Generic-Method Implementation

If the operations performed by several overloaded methods are identical for each argument type, the overloaded methods can be more compactly and conveniently coded using a generic method. You can write a single generic-method declaration that can be called at different times with arguments of different types. Based on the types of the arguments passed to the generic method, the compiler handles each method call appropriately.

Figure 18.3 reimplements the app of Fig. 18.1 using a generic `DisplayArray` method (lines 24–32). Note that the `DisplayArray` method calls in lines 15, 17 and 19 are identical to those of Fig. 18.1, the outputs of the two apps are identical and the code in Fig. 18.3 is 22 lines *shorter* than that in Fig. 18.1. As illustrated in Fig. 18.3, generics enable us to create and test our code once, then *reuse* it for many different types of data. This effectively demonstrates the expressive power of generics.

```
1  // Fig. 18.3: GenericMethod.cs
2  // Using a generic method to display arrays of different types.
3  using System;
4
5  class GenericMethod
6  {
7 static void Main()
8 {
9 // create arrays of int, double and char
10 int[] intArray = {1, 2, 3, 4, 5, 6};
11 double[] doubleArray = {1.1, 2.2, 3.3, 4.4, 5.5, 6.6, 7.7};
12 char[] charArray = {'H', 'E', 'L', 'L', 'O'};
13 }
14
15 // display the elements of an array
16 static void DisplayArray(T[] inputArray)
17 {
18 foreach (var element in inputArray)
19 {
20 Console.WriteLine(element);
21 }
22 }
23
24 static void Main(string[] args)
25 {
26 DisplayArray(intArray);
27 DisplayArray(doubleArray);
28 DisplayArray(charArray);
29 }
30 }
```

Fig. 18.3 | Using a generic method to display arrays of different types. (Part 1 of 2.)

```

13 Console.WriteLine("Array intArray contains: ");
14 DisplayArray(intArray); // pass an int array argument
15 Console.WriteLine("Array doubleArray contains: ");
16 DisplayArray(doubleArray); // pass a double array argument
17 Console.WriteLine("Array charArray contains: ");
18 DisplayArray(charArray); // pass a char array argument
19 }
20 }
21
22 // output array of all types
23 private static void DisplayArray<T>(T[] inputArray)
24 {
25 foreach (var element in inputArray)
26 {
27 Console.Write($"{element} ");
28 }
29
30 Console.WriteLine();
31 }
32 }
```

```

Array intArray contains: 1 2 3 4 5 6
Array doubleArray contains: 1.1 2.2 3.3 4.4 5.5 6.6 7.7
Array charArray contains: H E L L O
```

Fig. 18.3 | Using a generic method to display arrays of different types. (Part 2 of 2.)

Line 23 begins method `DisplayArray`'s declaration, which is `static` so that `Main` can call `DisplayArray`. All generic method declarations have a **type-parameter list** delimited by angle brackets (`<T>` in this example) that follows the method's name. Each type-parameter list contains one or more **type parameters**, separated by commas (e.g., `Dictionary<K, V>`). A type parameter is an identifier that's used in place of actual type names. The type parameters can be used to declare the return type, the parameter types and local variable types in a generic method declaration; the type parameters act as placeholders for **type arguments** that represent the types of data that will be passed to the generic method.

The type-parameter names throughout the method declaration (if any) must match those declared in the type-parameter list. Also, a type parameter can be declared *only once* in the type-parameter list but can appear *more than once* in the method's parameter list. Type-parameter names need *not* be unique among separate generic methods.

Common Programming Error 18.1

If you forget to include the type-parameter list when declaring a generic method, the compiler will not recognize the type-parameter names when they're encountered in the method. This results in compilation errors.

Method `DisplayArray`'s type-parameter list (line 23) declares type parameter `T` as the placeholder for the array-element type that `DisplayArray` will output. Note that `T` appears in the parameter list as the array-element type (line 23). This is the same location where the overloaded `DisplayArray` methods of Fig. 18.1 specified `int`, `double` or `char` as the element type. The remainder of `DisplayArray` is identical to the version presented in

Fig. 18.1. In this example though, the `foreach` statement infers `element`'s type from the array type passed to the method.

As in Fig. 18.1, the program of Fig. 18.3 begins by declaring and initializing six-element `int` array `intArray` (line 10), seven-element `double` array `doubleArray` (line 11) and five-element `char` array `charArray` (line 12). Then each array is output by calling `DisplayArray` (lines 15, 17 and 19)—once with argument `intArray`, once with argument `doubleArray` and once with argument `charArray`.

When the compiler encounters a method call such as line 15, it analyzes the set of methods (both nongeneric and generic) that might match the method call, looking for a method that best matches the call. If there's no matching method, or if there's more than one best match, the compiler generates an error.

In the case of line 15, the compiler determines that the best match occurs if the type parameter `T` in line 23 of method `DisplayArray`'s declaration is replaced with the type of the elements in the method call's argument `intArray` (i.e., `int`). Then the compiler sets up a call to `DisplayArray` with `int` as the type argument for the type parameter `T`. This is known as the *type-inferencing* process. The same process is repeated for the calls to method `DisplayArray` in lines 17 and 19.

Common Programming Error 18.2

If the compiler cannot find a single nongeneric or generic method declaration that's a best match for a method call, or if there are multiple best matches, a compilation error occurs.

For each variable declared with a type parameter, the compiler checks whether the operations performed on the variable are allowed for all types that the type parameter can assume. By default, a type parameter can assume any type, but we'll show in Section 18.4 that you can restrict this to specific types. The only operation performed on each array element in this example is to output its `string` representation. Line 27 performs an *implicit* `ToString` call on the current array element. Since all objects have a `ToString` method, the compiler is satisfied that line 27 performs a valid operation for *any* array element.

By declaring `DisplayArray` as a generic method in Fig. 18.3, we eliminated the need for the overloaded methods of Fig. 18.1, saving 22 lines of code and creating a *reusable* method that can output the string representations of the elements in *any* one-dimensional array, not just arrays of `int`, `double` or `char` elements.

Value Types vs. Reference Types in Generics

The compiler handles value and reference types differently in generic method calls. When a value-type argument is used for a given type parameter, the compiler generates a version of the method that's specific to the value type—if one has been generated previously, the compiler reuses that one. So in Fig. 18.3, the compiler generates three versions of method `DisplayArray`—one each for types `int`, `double` and `char`. If `DisplayArray` were called with a reference type, the compiler would also generate a *single* version of the method that's used by all reference types.

Explicit Type Arguments

You also can use **explicit type arguments** to indicate the exact type that should be used to call a generic function. For example, line 15 could be written as

```
DisplayArray<int>(intArray); // pass an int array argument
```

The preceding method call explicitly provides the type argument (`int`) that should be used to replace type parameter `T` in line 23. Though not required here, an explicit type argument would be required if the compiler cannot infer the type from the method's argument(s).

18.4 Type Constraints

In this section, we present a generic `Maximum` method that determines and returns the largest of its three arguments (all of the same type). The generic method in this example uses the type parameter to declare *both* the method's return type *and* its parameters. Normally, when comparing values to determine which one is greater, you would use the `>` operator. However, this operator is not overloaded for use with every type that's built into the Framework Class Library or that might be defined by extending those types. By default, generic code is restricted to performing operations that are guaranteed to work for every possible type. Thus, an expression like `value1 < value2` is not allowed unless the compiler can ensure that the operator `<` is provided for every type that will ever be used in the generic code. Similarly, you cannot call a method or access a property on a generic-type variable unless the compiler can ensure that all types that will ever be used in the generic code support that method. For this reason, generic code supports only the methods of class `object` by default.

18.4.1 `IComparable<T>` Interface

It's possible to compare two objects of the *same* type if that type implements the generic interface `IComparable<T>` (of namespace `System`). A benefit of implementing this interface is that such objects can be used with the *sorting* and *searching* methods of classes in the `System.Collections.Generic` namespace—we discuss those methods in Chapter 19.

C#'s simple types *all* implement `IComparable<T>` via their .NET Framework Class Library types. For example, the `Double` value type (for simple type `double`) implements `IComparable<Double>`, and the `Int32` value type (for simple type `int`) implements `IComparable<Int32>`. Types that implement `IComparable<T>` *must* declare a `CompareTo` method for comparing objects. For example, if we have two `ints`, `int1` and `int2`, they can be compared with the expression:

```
int1.CompareTo(int2)
```

Method `CompareTo` must return

- 0 if the objects are equal,
- a negative integer if `int1` is less than `int2` or
- a positive integer if `int1` is greater than `int2`.

18.4.2 Specifying Type Constraints

Even though `IComparable<T>` objects can be compared, by default they cannot be used with generic code, because *not* all types implement interface `IComparable<T>`. However, we can restrict the types that can be used with a generic method or class to ensure that the types meet the method's or class's requirements. This is accomplished with **type constraints**.

Figure 18.4 declares method `Maximum` (lines 18–35) with a type constraint that requires each of the method's arguments to be of type `IComparable<T>`. This restriction is important, because *not* all objects can be compared via a `CompareTo` method. However, all `IComparable<T>` objects are *guaranteed* to have a `CompareTo` method, which we use in method `Maximum` to determine the largest of its three arguments. In addition, because there's only one type parameter, all three arguments must be of the same type.

```

1 // Fig. 18.4: MaximumTest.cs
2 // Generic method Maximum returns the largest of three objects.
3 using System;
4
5 class MaximumTest
6 {
7 static void Main()
8 {
9 Console.WriteLine($"Maximum of 3, 4 and 5 is {Maximum(3, 4, 5)}\n");
10 Console.WriteLine(
11 $"Maximum of 6.6, 8.8 and 7.7 is {Maximum(6.6, 8.8, 7.7)}\n");
12 Console.WriteLine("Maximum of pear, apple and orange is " +
13 $"{Maximum("pear", "apple", "orange")}\n");
14 }
15
16 // generic function determines the
17 // largest of the IComparable<T> objects
18 private static T Maximum<T>(T x, T y, T z) where T : IComparable<T>
19 {
20 var max = x; // assume x is initially the largest
21
22 // compare y with max
23 if (y.CompareTo(max) > 0)
24 {
25 max = y; // y is the largest so far
26 }
27
28 // compare z with max
29 if (z.CompareTo(max) > 0)
30 {
31 max = z; // z is the largest
32 }
33
34 return max; // return largest object
35 }
36 }
```

```
Maximum of 3, 4 and 5 is 5
Maximum of 6.6, 8.8 and 7.7 is 8.8
Maximum of pear, apple and orange is pear
```

Fig. 18.4 | Generic method `Maximum` returns the largest of three objects.

Specifying the Type Constraint with a `where` Clause

Generic method `Maximum` uses type parameter `T` as the return type of the method (line 18), as the type of method parameters `x`, `y` and `z` (line 18), and as the inferred type of local vari-

able `max` (line 20). The `where` clause (after the parameter list in line 18) specifies the type constraint for type parameter `T`. In this case, the type constraint

```
where T : IComparable<T>
```

indicates that this method requires the type argument to implement interface `IComparable<T>`. If no type constraint is specified, the default type constraint is `object`. If you pass to `Maximum` a value of a type that does not match the type constraint, the compiler generates an error. Note once again, that we declared `Maximum` `static` so `Main` can call it—generic methods are not required to be `static` in every case.

Kinds of Type Constraints

C# provides several kinds of type constraints:

- A **class constraint** indicates that the type argument must be an object of a specific base class or one of its subclasses.
- An **interface constraint** indicates that the type argument's class must implement a specific interface. The type constraint in line 18 is an interface constraint, because `IComparable<T>` is an interface.
- You can specify that the type argument must be a reference type or a value type by using the **reference-type constraint (class)** or the **value-type constraint (struct)**, respectively.
- Finally, you can specify a **constructor constraint—`new()`**—to indicate that the generic code can use operator `new` to create new objects of the type represented by the type parameter. If a type parameter is specified with a constructor constraint, the type argument's class must provide a `public` parameterless or default constructor to ensure that objects of the class can be created without passing constructor arguments; otherwise, a compilation error occurs.

Applying Multiple Type Constraints

It's possible to apply **multiple constraints** to a type parameter. To do so, simply provide a comma-separated list of constraints in the `where` clause. If you have a class constraint, reference-type constraint or value-type constraint, it must be listed first—only one of these types of constraints can be used for each type parameter. Interface constraints (if any) are listed next. The constructor constraint is listed last (if there is one).

Analyzing the Code

Method `Maximum` assumes that its first argument (`x`) is the largest and assigns it to local variable `max` (line 20). Next, the `if` statement at lines 23–26 determines whether `y` is greater than `max`. The condition invokes `y.CompareTo(max)`. If `y` is greater than `max`—that is, `CompareTo` returns a value greater than 0—then `y` is assigned to variable `max` (line 25). Similarly, the statement at lines 29–32 determines whether `z` is greater than `max`. If so, line 31 assigns `z` to `max`. Then, line 34 returns `max` to the caller.

In `Main` (lines 7–14), line 9 calls `Maximum` with the integers 3, 4 and 5. Generic method `Maximum` is a match for this call, but its arguments must implement interface `IComparable<T>` to ensure that they can be compared. Type `int` is a synonym for `Int32`, which implements interface `IComparable<int>`. Thus, `ints` (and other simple types) are valid arguments to method `Maximum`.

Line 11 passes three `double` arguments to `Maximum`. Again, this is allowed because `double` is a synonym for `Double`, which implements `IComparable<double>`. Line 13 passes `Maximum` three `strings`, which are also `IComparable<string>` objects. We intentionally placed the largest value in a different position in each method call (lines 9, 11 and 13) to show that the generic method always finds the maximum value, regardless of its position in the argument list and regardless of the inferred type argument.

Value Types vs. Reference Types in Generics

In this example, the compiler generates three versions of method `Maximum`, based on the calls in `Main`. Customized `Maximum` methods are generated for types `int` and `double` and, because `string` is a class, a third version of `Maximum` is generated for all reference types—the runtime then determines the reference type argument from the method call. For more details on how the runtime handles generics for value and reference types, see

<https://msdn.microsoft.com/library/f4a6ta2h>

18.5 Overloading Generic Methods

A generic method may be **overloaded**. Each overloaded method must have a unique signature (as discussed in Chapter 7). A class can provide two or more generic methods with the *same* name but *different* method parameters. For example, we could provide a second version of generic method `DisplayArray` (Fig. 18.3) with the additional parameters `lowIndex` and `highIndex` that specify the portion of the array to output.

A generic method can be overloaded by nongeneric methods with the same method name. When the compiler encounters a method call, it searches for the method declaration that best matches the method name and the argument types specified in the call. For example, generic method `DisplayArray` of Fig. 18.3 could be overloaded with a version specific to `strings` that outputs the `strings` in tabular format—the non-generic version of a method takes precedence over a generic version. If the compiler cannot match a method call to either a nongeneric method or a generic method, or if there's ambiguity due to multiple possible matches, the compiler generates an error.

18.6 Generic Classes

The concept of a data structure (e.g., a stack) that contains data elements can be understood independently of the element type it manipulates. A generic class provides a means for describing a class in a *type-independent* manner. We can then instantiate type-specific versions of the generic class. This capability is an opportunity for software reusability.

With a generic class, you can use a simple, concise notation to indicate the actual type(s) that should be used in place of the class's type parameter(s). At compilation time, the compiler ensures your code's type safety, and the runtime system replaces type parameters with type arguments to enable your client code to interact with the generic class.

One generic `Stack` class, for example, could be the basis for creating many `Stack` classes (e.g., “`Stack of double`,” “`Stack of int`,” “`Stack of char`,” “`Stack of Employee`”). Figure 18.5 presents a generic `Stack` class declaration. This class should not be confused with the class `Stack` from namespace `System.Collections.Generics`. A generic class declaration is similar to a nongeneric class declaration, except that the class name is followed

by a type-parameter list (line 5) and, optionally, one or more constraints on its type parameter. Type parameter T represents the element type the Stack will manipulate. As with generic methods, the type-parameter list of a generic class can have one or more type parameters separated by commas. Type parameter T is used throughout the Stack class declaration (Fig. 18.5) to represent the element type. Class Stack declares variable elements as an array of type T (line 8). This array (created at line 25) will store the Stack's elements. [Note: This example implements a Stack as an array, but they also can be implemented as linked lists.]

```

1 // Fig. 18.5: Stack.cs
2 // Generic class Stack.
3 using System;
4
5 public class Stack<T>
6 {
7 private int top; // location of the top element
8 private T[] elements; // array that stores stack elements
9
10 // parameterless constructor creates a stack of the default size
11 public Stack()
12 : this(10) // default stack size
13 {
14 // empty constructor; calls constructor at line 18 to perform init
15 }
16
17 // constructor creates a stack of the specified number of elements
18 public Stack(int stackSize)
19 {
20 if (stackSize <= 0) // validate stackSize
21 {
22 throw new ArgumentException("Stack size must be positive.");
23 }
24
25 elements = new T[stackSize]; // create stackSize elements
26 top = -1; // stack initially empty
27 }
28
29 // push element onto the stack; if unsuccessful,
30 // throw FullStackException
31 public void Push(T pushValue)
32 {
33 if (top == elements.Length - 1) // stack is full
34 {
35 throw new FullStackException(
36 $"Stack is full, cannot push {pushValue}");
37 }
38
39 ++top; // increment top
40 elements[top] = pushValue; // place pushValue on stack
41 }
}

```

Fig. 18.5 | Generic class Stack. (Part I of 2.)

```

42 // return the top element if not empty,
43 // else throw EmptyStackException
44 public T Pop()
45 {
46 if (top == -1) // stack is empty
47 {
48 throw new EmptyStackException("Stack is empty, cannot pop");
49 }
50
51 --top; // decrement top
52 return elements[top + 1]; // return top value
53 }
54 }
55 }
```

Fig. 18.5 | Generic class Stack. (Part 2 of 2.)

As with generic methods, when a generic class is compiled, the compiler performs type checking on the class's type parameters to ensure that they can be used with the code in the generic class. For value-types, the compiler generates a custom version of the class for each unique value type used to create a new Stack object, and for reference types, the compiler generates a single additional custom Stack. The constraints determine the operations that can be performed on the type parameters. For reference types, the runtime system replaces the type parameters with the actual types. For class Stack, no type constraint is specified, so the default type constraint, `object`, is used. The scope of a generic class's type parameter is the entire class.

Stack Constructors

Class Stack has two constructors. The parameterless constructor (lines 11–15) passes the default stack size (10) to the one-argument constructor, using the syntax `this` (line 12) to invoke another constructor in the same class. The one-argument constructor (lines 18–27) validates the `stackSize` argument and creates an array of the specified `stackSize` (if it's greater than 0) or throws an exception, otherwise.

Stack Method Push

Method Push (lines 31–41) first determines whether an attempt is being made to push an element onto a full Stack. If so, lines 35–36 throw a `FullStackException` (declared in Fig. 18.6). If the Stack is not full, line 39 increments the `top` counter to indicate the new top position, and line 40 places the argument in that location of array `elements`.

Stack Method Pop

Method Pop (lines 45–54) first determines whether an attempt is being made to pop an element from an empty Stack. If so, line 49 throws an `EmptyStackException` (declared in Fig. 18.7). Otherwise, line 52 decrements the `top` counter to indicate the new top position, and line 53 returns the original top element of the Stack.

Classes FullStackException and EmptyStackException

Classes `FullStackException` (Fig. 18.6) and `EmptyStackException` (Fig. 18.7) each provide a parameterless constructor, a one-argument constructor of exception classes (as dis-

cussed in Section 13.8) and a two-argument constructor for creating a new exception using an existing one. The parameterless constructor sets the default error message while the other two constructors set custom error messages.

```

1 // Fig. 18.6: FullStackException.cs
2 // FullStackException indicates a stack is full.
3 using System;
4
5 public class FullStackException : Exception
6 {
7 // parameterless constructor
8 public FullStackException() : base("Stack is full")
9 {
10 // empty constructor
11 }
12
13 // one-parameter constructor
14 public FullStackException(string exception) : base(exception)
15 {
16 // empty constructor
17 }
18
19 // two-parameter constructor
20 public FullStackException(string exception, Exception inner)
21 : base(exception, inner)
22 {
23 // empty constructor
24 }
25 }
```

Fig. 18.6 | FullStackException indicates a stack is full.

```

1 // Fig. 18.7: EmptyStackException.cs
2 // EmptyStackException indicates a stack is empty.
3 using System;
4
5 public class EmptyStackException : Exception
6 {
7 // parameterless constructor
8 public EmptyStackException() : base("Stack is empty")
9 {
10 // empty constructor
11 }
12
13 // one-parameter constructor
14 public EmptyStackException(string exception) : base(exception)
15 {
16 // empty constructor
17 }
18 }
```

Fig. 18.7 | EmptyStackException indicates a stack is empty. (Part I of 2.)

```

19 // two-parameter constructor
20 public EmptyStackException(string exception, Exception inner)
21 : base(exception, inner)
22 {
23 // empty constructor
24 }
25 }
```

Fig. 18.7 | `EmptyStackException` indicates a stack is empty. (Part 2 of 2.)

Demonstrating Class Stack

Now, let's consider an app (Fig. 18.8) that uses our generic `Stack` class. Lines 13–14 declare variables of type `Stack<double>` (pronounced "Stack of double") and `Stack<int>` (pronounced "Stack of int"). The types `double` and `int` are the `Stack`'s type arguments. The compiler replaces the type parameters in the generic class and performs type checking. Method `Main` instantiates objects `doubleStack` of size 5 (line 18) and `intStack` of size 10 (line 19), then calls methods `TestPushDouble` (declared in lines 28–47), `TestPopDouble` (declared in lines 50–71), `TestPushInt` (declared in lines 74–93) and `TestPopInt` (declared in lines 96–117) to manipulate the two `Stacks` in this example.

```

1 // Fig. 18.8: StackTest.cs
2 // Testing generic class Stack.
3 using System;
4
5 class StackTest
6 {
7 // create arrays of doubles and ints
8 private static double[] doubleElements =
9 {1.1, 2.2, 3.3, 4.4, 5.5, 6.6};
10 private static int[] intElements =
11 {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11};
12
13 private static Stack<double> doubleStack; // stack stores doubles
14 private static Stack<int> intStack; // stack stores ints
15
16 static void Main()
17 {
18 doubleStack = new Stack<double>(5); // stack of doubles
19 intStack = new Stack<int>(10); // stack of ints
20
21 TestPushDouble(); // push doubles onto doubleStack
22 TestPopDouble(); // pop doubles from doubleStack
23 TestPushInt(); // push ints onto intStack
24 TestPopInt(); // pop ints from intStack
25 }
26
27 // test Push method with doubleStack
28 private static void TestPushDouble()
29 {
```

Fig. 18.8 | Testing generic class `Stack`. (Part 1 of 4.)

```
30 // push elements onto stack
31 try
32 {
33 Console.WriteLine("\nPushing elements onto doubleStack");
34
35 // push elements onto stack
36 foreach (var element in doubleElements)
37 {
38 Console.Write($"{element:F1} ");
39 doubleStack.Push(element); // push onto doubleStack
40 }
41 }
42 catch (FullStackException exception)
43 {
44 Console.Error.WriteLine($"\\nMessage: {exception.Message}");
45 Console.Error.WriteLine(exception.StackTrace);
46 }
47 }
48
49 // test Pop method with doubleStack
50 private static void TestPopDouble()
51 {
52 // pop elements from stack
53 try
54 {
55 Console.WriteLine("\nPopping elements from doubleStack");
56
57 double popValue; // store element removed from stack
58
59 // remove all elements from stack
60 while (true)
61 {
62 popValue = doubleStack.Pop(); // pop from doubleStack
63 Console.Write($"{popValue:F1} ");
64 }
65 }
66 catch (EmptyStackException exception)
67 {
68 Console.Error.WriteLine($"\\nMessage: {exception.Message}");
69 Console.Error.WriteLine(exception.StackTrace);
70 }
71 }
72
73 // test Push method with intStack
74 private static void TestPushInt()
75 {
76 // push elements onto stack
77 try
78 {
79 Console.WriteLine("\nPushing elements onto intStack");
```

Fig. 18.8 | Testing generic class Stack. (Part 2 of 4.)

```
81 // push elements onto stack
82 foreach (var element in intElements)
83 {
84 Console.WriteLine($"{element} ");
85 intStack.Push(element); // push onto intStack
86 }
87 }
88 catch (FullStackException exception)
89 {
90 Console.Error.WriteLine($"\\nMessage: {exception.Message}");
91 Console.Error.WriteLine(exception.StackTrace);
92 }
93 }
94
95 // test Pop method with intStack
96 private static void TestPopInt()
97 {
98 // pop elements from stack
99 try
100 {
101 Console.WriteLine("\\nPopping elements from intStack");
102
103 int popValue; // store element removed from stack
104
105 // remove all elements from stack
106 while (true)
107 {
108 popValue = intStack.Pop(); // pop from intStack
109 Console.WriteLine($"{popValue:F1} ");
110 }
111 }
112 catch (EmptyStackException exception)
113 {
114 Console.Error.WriteLine($"\\nMessage: {exception.Message}");
115 Console.Error.WriteLine(exception.StackTrace);
116 }
117 }
118 }
```

```
Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5 6.6
Message: Stack is full, cannot push 6.6
 at Stack`1.Push(T pushValue) in C:\\Users\\PaulDeitel\\Documents\\
 examples\\ch20\\Fig20_05_08\\Stack\\Stack\\Stack.cs:line 35
 at StackTest.TestPushDouble() in C:\\Users\\PaulDeitel\\Documents\\
 examples\\ch20\\Fig20_05_08\\Stack\\Stack\\StackTest.cs:line 39

Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
Message: Stack is empty, cannot pop
 at Stack`1.Pop() in C:\\Users\\PaulDeitel\\Documents\\
 examples\\ch20\\Fig20_05_08\\Stack\\Stack\\Stack.cs:line 49
 at StackTest.TestPopDouble() in C:\\Users\\PaulDeitel\\Documents\\
 examples\\ch20\\Fig20_05_08\\Stack\\Stack\\StackTest.cs:line 62
```

Fig. 18.8 | Testing generic class Stack. (Part 3 of 4.)

```

Pushing elements onto intStack
1 2 3 4 5 6 7 8 9 10 11
Message: Stack is full, cannot push 11
 at Stack`1.Push(T pushValue) in C:\Users\PaulDeitel\Documents\
 examples\ch20\Fig20_05_08\Stack\Stack\Stack.cs:line 35
 at StackTest.TestPushInt() in C:\Users\PaulDeitel\Documents\
 examples\ch20\Fig20_05_08\Stack\Stack\StackTest.cs:line 85

Popping elements from intStack
10 9 8 7 6 5 4 3 2 1
Message: Stack is empty, cannot pop
 at Stack`1.Pop() in C:\Users\PaulDeitel\Documents\
 examples\ch20\Fig20_05_08\Stack\Stack\Stack.cs:line 49
 at StackTest.TestPopInt() in C:\Users\PaulDeitel\Documents\
 examples\ch20\Fig20_05_08\Stack\Stack\StackTest.cs:line 109

```

Fig. 18.8 | Testing generic class Stack. (Part 4 of 4.)

Method TestPushDouble

Method `TestPushDouble` (lines 28–47) invokes method `Push` to place the `double` values 1.1, 2.2, 3.3, 4.4 and 5.5 from `doubleElements` onto `doubleStack`. The `foreach` statement terminates when the test program attempts to `Push` a sixth value onto `doubleStack` (which is full, because `doubleStack` can store only five elements), causing the method to throw a `FullStackException` (Fig. 18.6). Lines 42–46 of Fig. 18.8 catch this exception and display the message and stack-trace information. The stack trace indicates the exception that occurred and shows that `Stack` method `Push` generated the exception at line 35 of the file `Stack.cs` (Fig. 18.5). The trace also shows that method `Push` was called by `StackTest` method `TestPushDouble` at line 39 of `StackTest.cs`. This information enables you to determine the methods on the method-call stack at the time that the exception occurred. Because the program catches the exception, the C# runtime environment considers the exception to have been handled, and the program can continue executing.

Method TestPopDouble

Method `TestPopDouble` (Fig. 18.8, lines 50–71) invokes `Stack` method `Pop` in an infinite `while` loop to remove all the values from the stack. Note in the output that the values are popped off in *last-in, first-out order*—this, of course, is the defining characteristic of stacks. The `while` loop (lines 60–64) continues until the stack is empty. An `EmptyStackException` occurs when an attempt is made to `Pop` from the empty stack. This causes the program to proceed to the `catch` block (lines 66–70) and handle the exception, so the program can continue executing. When the test program attempts to `Pop` a sixth value, the `doubleStack` is empty, so method `Pop` throws an `EmptyStackException`.

Methods TestPushInt and TestPopInt

Method `TestPushInt` (lines 74–93) invokes `Stack` method `Push` to place values onto `intStack` until it's full. Method `TestPopInt` (lines 96–117) invokes `Stack` method `Pop` to remove values from `intStack` until it's empty. Again, values pop in last-in, first-out order.

Creating Generic Methods to Test Class Stack<T>

Note that the code in methods `TestPushDouble` and `TestPushInt` is virtually identical for pushing values onto `Stacks`. Similarly the code in methods `TestPopDouble` and `TestPopInt`

is virtually identical for popping values from Stacks. This presents another opportunity to use generic methods. Figure 18.9 declares generic method `TestPush` (lines 33–53) to perform the same tasks as `TestPushDouble` and `TestPushInt` in Fig. 18.8—that is, Push values onto a `Stack<T>`. Similarly, generic method `TestPop` (lines 56–77) performs the same tasks as `TestPopDouble` and `TestPopInt` in Fig. 18.8—that is, Pop values off a `Stack<T>`.

```
1 // Fig. 18.9: StackTest.cs
2 // Testing generic class Stack.
3 using System;
4 using System.Collections.Generic;
5
6 class StackTest
7 {
8 // create arrays of doubles and ints
9 private static double[] doubleElements =
10 {1.1, 2.2, 3.3, 4.4, 5.5, 6.6};
11 private static int[] intElements =
12 {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11};
13
14 private static Stack<double> doubleStack; // stack stores doubles
15 private static Stack<int> intStack; // stack stores int objects
16
17 static void Main()
18 {
19 doubleStack = new Stack<double>(5); // stack of doubles
20 intStack = new Stack<int>(10); // stack of ints
21
22 // push doubles onto doubleStack
23 TestPush(nameof(doubleStack), doubleStack, doubleElements);
24 // pop doubles from doubleStack
25 TestPop(nameof(doubleStack), doubleStack);
26 // push ints onto intStack
27 TestPush(nameof(doubleStack), intStack, intElements);
28 // pop ints from intStack
29 TestPop(nameof(doubleStack), intStack);
30 }
31
32 // test Push method
33 private static void TestPush<T>(string name, Stack<T> stack,
34 IEnumerable<T> elements)
35 {
36 // push elements onto stack
37 try
38 {
39 Console.WriteLine($"\\nPushing elements onto {name}");
40
41 // push elements onto stack
42 foreach (var element in elements)
43 {
44 stack.Push(element);
45 }
46 }
47 catch (Exception ex)
48 {
49 Console.WriteLine(ex.Message);
50 }
51 }
52
53 // test Pop method
54 private static void TestPop<T>(string name, Stack<T> stack)
55 {
56 // pop elements from stack
57 try
58 {
59 while (stack.Count > 0)
60 {
61 var element = stack.Pop();
62 Console.WriteLine($"{name} Popped: {element}");
63 }
64 }
65 catch (Exception ex)
66 {
67 Console.WriteLine(ex.Message);
68 }
69 }
70 }
```

Fig. 18.9 | Testing generic class `Stack`. (Part I of 3.)

```

44 Console.WriteLine($"{element} ");
45 stack.Push(element); // push onto stack
46 }
47 }
48 catch (FullStackException exception)
49 {
50 Console.Error.WriteLine($"\\nMessage: {exception.Message}");
51 Console.Error.WriteLine(exception.StackTrace);
52 }
53 }
54
55 // test Pop method
56 private static void TestPop<T>(string name, Stack<T> stack)
57 {
58 // pop elements from stack
59 try
60 {
61 Console.WriteLine($"\\nPopping elements from {name}");
62
63 T popValue; // store element removed from stack
64
65 // remove all elements from stack
66 while (true)
67 {
68 popValue = stack.Pop(); // pop from stack
69 Console.Write($"{popValue} ");
70 }
71 }
72 catch (EmptyStackException exception)
73 {
74 Console.Error.WriteLine($"\\nMessage: {exception.Message}");
75 Console.Error.WriteLine(exception.StackTrace);
76 }
77 }
78 }
```

```

Pushing elements onto doubleStack
1.1 2.2 3.3 4.4 5.5 6.6
Message: Stack is full, cannot push 6.6
 at Stack`1.Push(T pushValue) in C:\\Users\\PaulDeitel\\Documents\\
 examples\\ch20_09\\Stack\\Stack\\Stack.cs:line 35
 at StackTest.TestPush[T](String name, Stack`1 stack, IEnumerable`1
 elements) in C:\\Users\\PaulDeitel\\Documents\\examples\\ch20_09\\
 Stack\\Stack\\StackTest.cs:line 45

Popping elements from doubleStack
5.5 4.4 3.3 2.2 1.1
Message: Stack is empty, cannot pop
 at Stack`1.Pop() in C:\\Users\\PaulDeitel\\Documents\\
 examples\\ch20_09\\Stack\\Stack\\Stack.cs:line 49
 at StackTest.TestPop[T](String name, Stack`1 stack) in
 C:\\Users\\PaulDeitel\\Documents\\examples\\ch20_09\\Stack\\
 Stack\\StackTest.cs:line 68
```

Fig. 18.9 | Testing generic class Stack. (Part 2 of 3.)

```

Pushing elements onto intStack
1 2 3 4 5 6 7 8 9 10 11
Message: Stack is full, cannot push 11
 at Stack`1.Push(T pushValue) in C:\Users\PaulDeitel\Documents\
 examples\ch20\Fig20_09\Stack\Stack.cs:line 35
 at StackTest.TestPush[T](String name, Stack`1 stack, IEnumerable`1
 elements) in C:\Users\PaulDeitel\Documents\examples\ch20\Fig20_09\
 Stack\StackTest.cs:line 45

Popping elements from intStack
10 9 8 7 6 5 4 3 2 1
Message: Stack is empty, cannot pop
 at Stack`1.Pop() in C:\Users\PaulDeitel\Documents\
 examples\ch20\Fig20_09\Stack\Stack.cs:line 49
 at StackTest.TestPop[T](String name, Stack`1 stack) in
 C:\Users\PaulDeitel\Documents\examples\ch20\Fig20_09\Stack\
 Stack\StackTest.cs:line 68

```

Fig. 18.9 | Testing generic class Stack. (Part 3 of 3.)

Method `Main` (Fig. 18.9, lines 17–30) creates the `Stack<double>` (line 19) and `Stack<int>` (line 20) objects. Lines 23–29 invoke generic methods `TestPush` and `TestPop` to test the `Stack` objects.

Generic method `TestPush` (lines 33–53) uses type parameter `T` (specified at line 33) to represent the data type stored in the `Stack`. The generic method takes three arguments—a `string` that represents the name of the `Stack` object for output purposes, an object of type `Stack<T>` and an `IEnumerable<T>` that contains the elements that will be Pushed onto `Stack<T>`. The compiler enforces consistency between the type of the `Stack` and the elements that will be pushed onto the `Stack` when `Push` is invoked, which is the type argument of the generic method call. Generic method `TestPop` (lines 56–77) takes two arguments—a `string` that represents the name of the `Stack` object for output purposes and an object of type `Stack<T>`.

18.7 Wrap-Up

This chapter introduced generics. We discussed how generics ensure compile-time type safety by checking for type mismatches at compile time. You learned that the compiler will allow generic code to compile only if all operations performed on the type parameters in the generic code are supported for all types that could be used with the generic code. You also learned how to declare generic methods and classes using type parameters. We demonstrated how to use a type constraint to specify the requirements for a type parameter—a key component of compile-time type safety. We discussed several kinds of type constraints, including reference-type constraints, value-type constraints, class constraints, interface constraints and constructor constraints. We also discussed how to implement multiple type constraints for a type parameter. Finally, we showed how generics improve code reuse. In the next chapter, we demonstrate the .NET Framework Class Library’s collection classes, interfaces and algorithms. Collection classes are pre-built data structures that you can reuse in your apps, saving you time.

19

Generic Collections; Functional Programming with LINQ/PLINQ

Objectives

In this chapter you'll:

- See additional .NET generic collections.
- Manipulate arrays with class `Array`'s `static` methods.
- Provide a `using static` directive to access a class's `static` members without fully qualifying their names.
- Iterate through a collection with enumerators.
- Use generic collections `SortedDictionary` and `LinkedList`.
- Use the C# 6 null-conditional `?[]` operator to access array or collection elements.
- Use C# 6 index initializers to initialize a dictionary.
- Store method references in delegate variables, then use those variables to invoke the corresponding methods.
- Use lambda expressions to create anonymous methods and refer to those methods via delegate variables.
- Use LINQ method-call syntax and lambdas to demonstrate functional programming techniques.
- Parallelize LINQ operations with PLINQ for multicore performance.
- Be introduced to covariance and contravariance for generic types.

Outline

19.1	Introduction	19.8.3	Delegate Parameters
19.2	Collections Overview	19.8.4	Passing a Method Name Directly to a Delegate Parameter
19.3	Class Array and Enumerators	19.9	Lambda Expressions
19.3.1	C# 6 using static Directive	19.9.1	Expression Lambdas
19.3.2	Class UsingArray's static Fields	19.9.2	Assigning Lambdas to Delegate Variables
19.3.3	Array Method Sort	19.9.3	Explicitly Typed Lambda Parameters
19.3.4	Array Method Copy	19.9.4	Statement Lambdas
19.3.5	Array Method BinarySearch	19.10	Introduction to Functional Programming
19.3.6	Array Method GetEnumerator and Interface IEnumerator	19.11	Functional Programming with LINQ Method-Call Syntax and Lambdas
19.3.7	Iterating Over a Collection with foreach	19.11.1	LINQ Extension Methods Min, Max, Sum and Average
19.3.8	Array Methods Clear, IndexOf, LastIndexOf and Reverse	19.11.2	Aggregate Extension Method for Reduction Operations
19.4	Dictionary Collections	19.11.3	The Where Extension Method for Filtering Operations
19.4.1	Dictionary Fundamentals	19.11.4	Select Extension Method for Mapping Operations
19.4.2	Using the SortedDictionary Collection	19.12	PLINQ: Improving LINQ to Objects Performance with Multicore
19.5	Generic LinkedList Collection	19.13	(Optional) Covariance and Contravariance for Generic Types
19.6	C# 6 Null Conditional Operator ?[]	19.14	Wrap-Up
19.7	C# 6 Dictionary Initializers and Collection Initializers		
19.8	Delegates		
19.8.1	Declaring a Delegate Type		
19.8.2	Declaring a Delegate Variable		

19.1 Introduction

For the vast majority of apps, there's no need to build custom data structures. Instead, you can use the *prepackaged* data-structure classes provided by the .NET Framework. These are known as **collection classes**—they store collections of data. Each instance of one of these classes is a **collection** of items. Some examples of collections are the cards you hold in a card game, the songs stored in your computer, the real-estate records in your local registry of deeds (which map book numbers and page numbers to property owners), and the players on your favorite sports team.

Use the Existing Collection Classes Rather Than Building Your Own

Collection classes enable you to store sets of items by using *existing* data structures, without concern for how they're implemented. This is a nice example of code reuse. You can code faster and expect excellent performance, maximizing execution speed and minimizing memory consumption. In this chapter, we discuss

- the collection interfaces that declare each collection type's capabilities
- the implementation classes
- the **enumerators** that iterate through collections (these are like iterators in languages like C++ and Java).

Collections Namespaces

The .NET Framework provides several namespaces dedicated to collections:

- **System.Collections** contains collections that store objects. Such collections can store objects of many different types at the same time, because all C# types derive directly or indirectly from `object`. You might encounter this namespace's classes, such as `ArrayList`, `Stack` and `Hashtable`, in C# legacy code prior to the introduction of generics in C# 2.0 (2005). **Legacy code** uses older programming techniques—possibly including language and library features that a programming language no longer supports or that have been superseded by newer capabilities.
- **System.Collections.Generic** contains generic collections, such as the `List<T>` (Section 9.4) and `Dictionary<K, V>` (Section 17.9) classes, that store objects of types you specify when you create the collection. You should use the generic collections—rather than the `object`-based legacy collections—to take advantage of compile-time type checking of your collection-processing code.
- **System.Collections.Concurrent** contains so-called thread-safe generic collections for use in multithreaded applications.
- **System.Collections.Specialized** contains collections that are optimized for specific scenarios, such as manipulating collections of bits.

Delegates and Lambda Expressions

In Section 14.3.3, we introduced the concept of a *delegate*—an object that holds a reference to a method. Delegates enable apps to store methods as data and to pass a method as an argument to another method. In event handling, a delegate stores a reference to the event-handler method that will be called when a user interacts with a GUI control. In this chapter, we'll discuss delegates in more detail and introduce lambda expressions, which allow you to define **anonymous methods** that can be used with delegates. Here we'll focus on using lambdas to pass method references to methods that specify delegate parameters.

Introduction to Functional Programming

So far, we've demonstrated three programming paradigms:

- structured programming (also known as procedural programming)
- object-oriented programming
- generic programming (which we'll continue discussing in this chapter).

Sections 19.10–19.11 define and introduce functional programming, showing how to use it with LINQ to Objects to write code more concisely and with fewer bugs than programs written with other techniques. In Section 19.12, with one additional method call, we'll demonstrate how *PLINQ (Parallel LINQ)* can improve LINQ to Objects performance substantially on multicore systems. Many earlier examples can be reimplemented using functional-programming techniques.

19.2 Collections Overview

All collection classes in the .NET Framework implement some combination of the collection interfaces that declare the operations to be performed on various types of collections.

Figure 19.1 lists some of the collection interfaces in namespace `System.Collections.Generic`, which also have legacy object-based analogs in `System.Collections`. Many collection classes implement these interfaces. You may also provide implementations specific to your own requirements.

Interface	Description
<code>IEnumerable<T></code>	An object that can be enumerated—for example, a <code>foreach</code> loop can iterate over such an object’s elements. This interface contains one method, <code>GetEnumerator</code> , which returns an <code>IEnumerator<T></code> object, which (as you’ll see in Section 19.3) can be used manually to iterate through a collection. In fact, <code>foreach</code> uses a collection’s <code>IEnumerator<T></code> object behind the scenes. <code>ICollection<T></code> extends <code>IEnumerable<T></code> so all collection classes implement <code>IEnumerable</code> directly or indirectly.
<code>ICollection<T></code>	The interface from which implements <code>IList<T></code> and <code>IDictionary<K,V></code> inherit. Contains a <code>Count</code> property to determine the size of a collection and a <code>CopyTo</code> method for copying a collection’s contents to a traditional array, and an <code>IsReadOnly</code> property.
<code>IList<T></code>	An ordered collection that can be manipulated like an array. Provides a <code>[]</code> operator (known as an indexer) for accessing elements with an <code>int</code> index. Also has methods for searching and modifying a collection, including <code>Add</code> , <code>Remove</code> , <code>Contains</code> and <code>IndexOf</code> .
<code>IDictionary<K,V></code>	A collection of values, indexed by an arbitrary “key” object of type <code>K</code> . Provides an indexer (<code>[]</code>) for accessing elements by key and methods for modifying the collection (e.g., <code>Add</code> , <code>Remove</code>). <code>IDictionary<K,V></code> property <code>Keys</code> contains all the keys, and property <code>Values</code> contains all the stored values.

Fig. 19.1 | Some common generic collection interfaces.

Namespace `System.Collections.Generic`

With the collections of the `System.Collections.Generic` namespace, you can specify the exact type that will be stored in a collection. This provides two key benefits over the object-based legacy collections:

- *Compile-time type checking* ensures that you’re using appropriate types with your collection and, if not, the compiler issues error messages.
- Any item you retrieve from a generic collection will have the correct type. With object-based collections, any item you retrieve is returned as an `object`. Then, you must *explicitly cast* the `object` to the type that your program manipulates. This could lead to `InvalidCastException`s at execution time if the referenced object does not have the appropriate type.

Generic collections are especially useful for storing value types, since they eliminate the overhead of boxing and unboxing required with object-based legacy collections.

In this chapter, we continue our discussion of data structures and collections with additional built-in array capabilities, as well as the generic `SortedDictionary` and `LinkedList` classes. Namespace `System.Collections.Generic` provides many other data structures, including `Stack<T>`, `Queue<T>` and `SortedList<K, V>` (a collection of *key–value* pairs that are sorted by key and can be accessed either by key or by index). Figure 19.2 summarizes many of the collection classes—for a complete list, visit

<https://msdn.microsoft.com/library/system.collections.generic>

The collection classes have many common capabilities specified by the interfaces the classes implement. Once you know how to use a few collections (like `List`, `Dictionary`, `LinkedList` and `SortedDictionary`), you can figure out how to use the others via their online documentation, which includes sample code.

Class	Implements interface	Description
<i>System namespace</i>		
Array	IList	The base class of all conventional arrays. See Section 19.3.
<i>System.Collections.Generic namespace</i>		
Dictionary<K, V>	IDictionary<K, V>	A generic, unordered collection of key–value pairs that can be accessed rapidly by key. See Section 17.9.2.
LinkedList<T>	ICollection<T>	A generic doubly linked list. See Section 19.5.
List<T>	IList<T>	A generic array-based list. See Section 9.4.
Queue<T>	ICollection<T>	A generic first-in, first-out (FIFO) collection.
SortedDictionary<K, V>	IDictionary<K, V>	A Dictionary that sorts the data by the keys in a binary tree. See Section 19.4.
SortedList<K, V>	IDictionary<K, V>	Similar to a SortedDictionary, but uses arrays internally. If the data already exists and is sorted before insertion in a collection, then inserting in a SortedList is faster than a SortedDictionary. If the data is not sorted, insertion in a SortedDictionary is faster.
Stack<T>	ICollection<T>	A generic last-in, first-out (LIFO) collection.
<i>Legacy collections of the System.Collections namespace</i>		
ArrayList	IList	Mimics conventional arrays, but will grow or shrink as needed to accommodate the number of elements.

Fig. 19.2 | Some .NET Framework collection classes. (Part I of 2.)

Class	Implements interface	Description
BitArray	ICollection	A memory-efficient array of bits in which each bit's 0 or 1 value represents the bool value false or true.
Hashtable	IDictionary	An unordered collection of key-value pairs that can be accessed rapidly by key.
Queue	ICollection	A first-in, first-out (FIFO) collection.
SortedList	IDictionary	A collection of key-value pairs that are sorted by key and can be accessed either by key or by index.
Stack	ICollection	A last-in, first-out (LIFO) collection.

Fig. 19.2 | Some .NET Framework collection classes. (Part 2 of 2.)

We also discuss the `IEnumerator<T>` interface. Each collection class's enumerator allows you to iterate through the collection. Although these enumerators have different implementations, they all implement the `IEnumerator<T>` interface so that an app can iterate through a collection's elements (e.g., with a `foreach` statement). In the next section, we begin our discussion by examining enumerators and the capabilities for array manipulation. Collection classes directly or indirectly implement `ICollection<T>` and `IEnumerable<T>` (or their object-based equivalents `ICollection` and `IEnumerable` for legacy collections).

19.3 Class Array and Enumerators

Chapter 8 presented basic array-processing capabilities. All arrays implicitly inherit from abstract base class `Array` (namespace `System`); this class defines property `Length`, which specifies the number of elements in the array. In addition, class `Array` provides static methods that provide algorithms for processing arrays. Typically, class `Array` overloads these methods—for example, `Array` method `Reverse` can reverse the order of the elements in an entire array or in a specified range of elements. For a complete list of class `Array`'s static methods visit

<https://msdn.microsoft.com/library/system.array>

Figure 19.3 demonstrates several static methods of class `Array`.

```

1 // Fig. 19.3: UsingArray.cs
2 // Array class static methods for common array manipulations.
3 using System;
4 using static System.Array;

```

Fig. 19.3 | Array class static methods for common array manipulations. (Part 1 of 3.)

```
5  using System.Collections;
6
7  // demonstrate algorithms of class Array
8  class UsingArray
9  {
10 private static int[] intValues = {1, 2, 3, 4, 5, 6};
11 private static double[] doubleValues = {8.4, 9.3, 0.2, 7.9, 3.4};
12 private static int[] intValuesCopy;
13
14 // method Main demonstrates class Array's methods
15 static void Main()
16 {
17 intValuesCopy = new int[intValues.Length]; // defaults to zeroes
18
19 Console.WriteLine("Initial array values:\n");
20 PrintArrays(); // output initial array contents
21
22 // sort doubleValues
23 Sort(doubleValues); // unqualified call to Array static method Sort
24
25 // copy intValues into intValuesCopy
26 Array.Copy(intValues, intValuesCopy, intValues.Length);
27
28 Console.WriteLine("\nArray values after Sort and Copy:\n");
29 PrintArrays(); // output array contents
30 Console.WriteLine();
31
32 // search for 5 in intValues
33 int result = Array.BinarySearch(intValues, 5);
34 Console.WriteLine(result >= 0 ?
35 $"5 found at element {result} in intValues" :
36 "5 not found in intValues");
37
38 // search for 8763 in intValues
39 result = Array.BinarySearch(intValues, 8763);
40 Console.WriteLine(result >= 0 ?
41 $"8763 found at element {result} in intValues" :
42 "8763 not found in intValues");
43 }
44
45 // output array content with enumerators
46 private static void PrintArrays()
47 {
48 Console.Write("doubleValues: ");
49
50 // iterate through the double array with an enumerator
51 Ienumerator enumerator = doubleValues.GetEnumerator();
52
53 while (enumerator.MoveNext())
54 {
55 Console.Write($"{enumerator.Current} ");
56 }
57 }
}
```

Fig. 19.3 | Array class static methods for common array manipulations. (Part 2 of 3.)

```
58 Console.WriteLine("nintValues: ");
59
60 // iterate through the int array with an enumerator
61 enumerator = intValues.GetEnumerator();
62
63 while (enumerator.MoveNext())
64 {
65 Console.WriteLine($"{enumerator.Current} ");
66 }
67
68 Console.WriteLine("nintValuesCopy: ");
69
70 // iterate through the second int array with a foreach statement
71 foreach (var element in intValuesCopy)
72 {
73 Console.WriteLine($"{element} ");
74 }
75
76 Console.WriteLine();
77 }
78 }
```

Initial array values:

```
doubleValues: 8.4 9.3 0.2 7.9 3.4
intValues: 1 2 3 4 5 6
intValuesCopy: 0 0 0 0 0
```

Array values after Sort and Copy:

```
doubleValues: 0.2 3.4 7.9 8.4 9.3
intValues: 1 2 3 4 5 6
intValuesCopy: 1 2 3 4 5 6
```

```
5 found at element 4 in intValues
8763 not found in intValues
```

Fig. 19.3 | Array class static methods for common array manipulations. (Part 3 of 3.)

19.3.1 C# 6 using static Directive

The using directives in lines 3 and 5 include the namespaces `System` (for classes `Array` and `Console`) and `System.Collections` (for interface `IEnumerable`, which we discuss shortly). Line 4 introduces C# 6's **using static directive** for accessing a type's `static` members without fully qualifying their names—in this case, class `Array`'s `static` members. Line 23

```
Sort(doubleValues); // unqualified call to Array static method Sort
```

shows an *unqualified call* to `Array static` method `Sort`, which is equivalent to

```
Array.Sort(doubleValues); // call to Array static method Sort
```

Though we could use unqualified calls for all of class `Array`'s `static` members in this example (e.g., `Copy` in line 26 and `BinarySearch` in lines 33 and 39), the code is easier to read with the fully qualified method calls, which make it absolutely clear which class contains a given `static` method.

19.3.2 Class UsingArray's static Fields

Our test class declares three `static` array variables (lines 10–12). The first two lines initialize `intValues` and `doubleValues` to an `int` and `double` array, respectively. `static` variable `intValuesCopy` is intended to demonstrate the `Array`'s `Copy` method—it's initially `null`, so it does not yet refer to an array.

Line 17 initializes `intValuesCopy` to an `int` array with the same length as array `intValues`. Line 20 calls the `PrintArrays` method (lines 46–77) to output the initial contents of all three arrays. We discuss the `PrintArrays` method shortly. The output of Fig. 19.3 shows that each element of array `intValuesCopy` is initialized to the default value 0.

19.3.3 Array Method Sort

Line 23 uses `static` `Array` method `Sort` to sort array `doubleValues` in ascending order. The elements in the array must implement the `IComparable` interface (as all simple types do), which enables method `Sort` to compare elements to determine their order.

19.3.4 Array Method Copy

Line 26 uses `static` `Array` method `Copy` to copy elements from array `intValues` to array `intValuesCopy`. The first argument is the array to copy (`intValues`), the second argument is the destination array (`intValuesCopy`) and the third argument is an `int` representing the number of elements to copy (in this case, `intValues.Length` specifies all elements). Class `Array` also provides overloads for copying portions of arrays.

19.3.5 Array Method BinarySearch

Lines 33 and 39 invoke `static` `Array` method `BinarySearch` to perform binary searches on array `intValues`. Method `BinarySearch` receives the *sorted* array in which to search and the key for which to search. The method returns the index in the array at which it finds the key (or a negative number if the key was not found). `BinarySearch` assumes that it receives a sorted array. Its behavior on an *unsorted* array is *undefined*.

19.3.6 Array Method GetEnumerator and Interface IEnumerator

Method `PrintArrays` (lines 46–77) uses class `Array`'s methods to iterate over the elements of the arrays. Class `Array` implements the `IEnumerable` interface (the non-generic version of `IEnumerable<T>`). All arrays inherit implicitly from `Array`, so both the `int[]` and `double[]` array types implement `IEnumerable` interface method `GetEnumerator`, which returns an enumerator that can *iterate* over the collection—this method always returns an enumerator positioned *before the first element*. Interface `IEnumerator` (which all enumerators implement) defines methods `MoveNext` and `Reset` and property `Current`:

- `MoveNext` moves the enumerator to the next element in the collection. The first call to `MoveNext` positions the enumerator at the *first* element of the collection—if there is an element, `MoveNext` returns `true`; otherwise, the method returns `false`.
- Method `Reset` positions the enumerator before the first element of the collection.

- Read-only property `Current` returns the object at the current location in the collection (determined by the last call to `MoveNext`).

Enumerators cannot be used to *modify* the contents of collections, only to obtain the contents.

Common Programming Error 19.1

If a collection is modified after an enumerator is created for that collection, the enumerator immediately becomes invalid—for this reason, enumerators are said to be “fail fast.” Any calls to the enumerator’s `Reset` or `MoveNext` methods after this point throw `InvalidOperationExceptions`. This is true for collections, but not for arrays.

When an enumerator is returned by the `GetEnumerator` method in line 51, it’s initially positioned *before* the first element in `Array doubleValues`. Then when line 53 calls `MoveNext` in the first iteration of the `while` loop, the enumerator advances to the first element in `doubleValues`. The `while` statement in lines 53–56 iterates over each element until the enumerator passes the end of `doubleValues` and `MoveNext` returns `false`. In each iteration, we use the enumerator’s `Current` property to obtain and output the current array element. Lines 63–66 iterate over array `intValues`.

19.3.7 Iterating Over a Collection with `foreach`

Lines 71–74 use a `foreach` statement to iterate over the collection. Both `foreach` and an enumerator loop over the elements of an array one by one in consecutive order. Neither allows you to modify the elements during the iteration. This is not a coincidence. Every `foreach` statement implicitly obtains an enumerator via the `GetEnumerator` method and uses the enumerator’s `MoveNext` method and `Current` property to traverse the collection, just as we did explicitly in lines 51–56 and 61–66. For this reason, you should use the `foreach` statement to iterate over *any* collection that implements `IEnumerable` or `IEnumerable<T>`—as you saw for class `List<T>` in Section 9.4. Even class `string` implements `IEnumerable<char>` so you can iterate over a `string`’s characters.

19.3.8 Array Methods `Clear`, `IndexOf`, `LastIndexOf` and `Reverse`

Other static `Array` methods include:

- **`Clear`** which sets a range of elements to 0, `false` or `null`, as appropriate.
- **`IndexOf`** which locates the first occurrence of an object in an array or portion of an array.
- **`LastIndexOf`** which locates the last occurrence of an object in an array or portion of an array.
- **`Reverse`** which reverses the contents of an array or portion of an array.

19.4 Dictionary Collections

A **dictionary** is the general term for a collection of key–value pairs. Section 17.9.2 introduced the generic `Dictionary` collection. In this section, we discuss fundamentals of how a `Dictionary` works, then demonstrate the related `SortedDictionary` collection.

19.4.1 Dictionary Fundamentals

When an app creates objects of new or existing types, it needs to manage those objects efficiently. This includes sorting and retrieving objects. Sorting and retrieving information with arrays is efficient if some aspect of your data directly matches the key value and if those keys are *unique* and *tightly packed*. If you have 100 employees with nine-digit social security numbers and you want to store and retrieve employee data by using the social security number as a key, it would nominally require an array with 1,000,000,000 elements, because there are 1,000,000,000 unique nine-digit numbers. If you have an array that large, you could get high performance storing and retrieving employee records by simply using the social security number as the array index, but it would be a huge waste of memory. Many apps have this problem—either the keys are of the wrong type (i.e., not non-negative integers), or they’re of the right type but are sparsely spread over a large range.

Hashing

What’s needed is a high-speed scheme for converting keys such as social security numbers and inventory part numbers to unique array indices. Then, when an app needs to store something, the scheme could convert the key rapidly to an index and the record of information could be stored at that location in the array. Retrieval occurs the same way—once the app has a key for which it wants to retrieve the data record, the app simply applies the conversion to the key, which produces the array index where the data resides in the array and retrieves the data.

The scheme we describe here is the basis of a technique called **hashing**. Why the name? Because, when we convert a key into an array index, we literally *scramble* the bits, making a “hash” of the number. The number actually has no real significance beyond its usefulness in storing and retrieving this particular data record. Data structures that use hashing are commonly called **hash tables** (like class `Hashtable` in the `System.Collections` namespace). A hash table is one way to implement a dictionary—class `Dictionary<K,V>` in the `System.Collections.Generic` namespace is implemented as a hash table.

Collisions

A glitch in the scheme occurs when there are **collisions** (i.e., two different keys “hash into” the same cell, or element, in the array). Since we cannot sort two different data records to the *same* space, we need to find an alternative home for all records beyond the first that hash to a particular array index. One scheme for doing this is to “hash again” (i.e., to re-apply the hashing transformation to the key to provide a next candidate cell in the array). The hashing process is designed so that with just a few hashes, an available cell will be found.

Another scheme uses one hash to locate the first candidate cell. If the cell is occupied, successive cells are searched linearly until an available cell is found. Retrieval works the same way—the key is hashed once, the resulting cell is checked to determine whether it contains the desired data. If it does, the search is complete. If it does not, successive cells are searched linearly until the desired data is found.

The most popular solution to hash-table collisions is to have each cell of the table be a hash “bucket”—typically, a linked list of all the key–value pairs that hash to that cell. This is the solution that the .NET Framework’s `Dictionary` class implements.

Load Factor

The **load factor** affects the performance of hashing schemes. The load factor is the ratio of the number of objects stored in the hash table to the total number of cells of the hash table. As this ratio gets *higher*, the chance of collisions tends to *increase*.

Performance Tip 19.1

*The load factor in a hash table is a classic example of a **space/time trade-off**: By increasing the load factor, we get better memory utilization, but the app runs slower due to increased hashing collisions. By decreasing the load factor, we get better speed because of reduced hashing collisions, but we get poorer memory utilization because a larger portion of the hash table remains empty.*

Hash Function

A **hash function** performs a calculation that determines where to place data in the hash table. The hash function is applied to the key in a key–value pair of objects. Any object can be used as a key. For this reason, class **Object** defines method **GetHashCode**, which all objects inherit. Most classes that are candidates to be used as keys in a hash table, such as **String**, override this method to provide one that performs efficient hash-code calculations for a specific type.

19.4.2 Using the **SortedDictionary** Collection

The .NET Framework provides several implementations of dictionaries that implement the **IDictionary<K,V>** interface (described in Fig. 19.1). The app in Fig. 19.4 demonstrates the generic class **SortedDictionary**. Unlike class **Dictionary**—which is implemented as a hash table—class **SortedDictionary** stores its key–value pairs in a binary search tree. As the class name suggests, the entries in **SortedDictionary** are sorted by key. For key types that implement **IComparable<T>**, the **SortedDictionary** uses the results of **IComparable<T>** method **CompareTo** to sort the keys. Despite these implementation details, we use the same public methods, properties and indexers with classes **Dictionary** and **SortedDictionary**. In many scenarios, these classes are interchangeable—this is the beauty of object-oriented programming.

Performance Tip 19.2

*Because class **SortedDictionary** keeps its elements sorted in a binary tree, obtaining or inserting a key–value pair takes $O(\log n)$ time, which is fast compared to linear searching, then inserting.*

```
1 // Fig. 19.4: SortedDictionaryTest.cs
2 // App counts the number of occurrences of each word in a string
3 // and stores them in a generic sorted dictionary.
4 using System;
5 using System.Text.RegularExpressions;
6 using System.Collections.Generic;
```

Fig. 19.4 | App counts the number of occurrences of each word in a **String** and stores them in a generic sorted dictionary. (Part 1 of 3.)

```

7
8 class SortedDictionaryTest
9 {
10 static void Main()
11 {
12 // create sorted dictionary based on user input
13 SortedDictionary<string, int> dictionary = CollectWords();
14
15 DisplayDictionary(dictionary); // display sorted dictionary content
16 }
17
18 // create sorted dictionary from user input
19 private static SortedDictionary<string, int> CollectWords()
20 {
21 // create a new sorted dictionary
22 var dictionary = new SortedDictionary<string, int>();
23
24 Console.WriteLine("Enter a string: "); // prompt for user input
25 string input = Console.ReadLine(); // get input
26
27 // split input text into tokens
28 string[] words = Regex.Split(input, @"\s+");
29
30 // processing input words
31 foreach (var word in words)
32 {
33 var key = word.ToLower(); // get word in lowercase
34
35 // if the dictionary contains the word
36 if (dictionary.ContainsKey(key))
37 {
38 ++dictionary[key];
39 }
39 else
40 {
41 // add new word with a count of 1 to the dictionary
42 dictionary.Add(key, 1);
43 }
44 }
45 }
46
47 return dictionary;
48 }
49
50 // display dictionary content
51 private static void DisplayDictionary<K, V>(
52 SortedDictionary<K, V> dictionary)
53 {
54 Console.WriteLine(
55 $"\\nSorted dictionary contains:\\n{{\"Key\", -12}}{{\"Value\", -12}}");
56

```

Fig. 19.4 | App counts the number of occurrences of each word in a `string` and stores them in a generic sorted dictionary. (Part 2 of 3.)

```
57 // generate output for each key in the sorted dictionary
58 // by iterating through the Keys property with a foreach statement
59 foreach (var key in dictionary.Keys)
60 {
61 Console.WriteLine($"{key,-12}{dictionary[key],-12}");
62 }
63
64 Console.WriteLine($"\\nsize: {dictionary.Count}");
65 }
66 }
```

```
Enter a string:
We few, we happy few, we band of brothers
```

```
Sorted dictionary contains:
```

Key	Value
band	1
brothers	1
few,	2
happy	1
of	1
we	3

```
size: 6
```

Fig. 19.4 | App counts the number of occurrences of each word in a `string` and stores them in a generic sorted dictionary. (Part 3 of 3.)

Lines 4–6 contain using directives for namespaces `System` (for class `Console`), `System.Text.RegularExpressions` (for class `Regex`) and `System.Collections.Generic` (for class `SortedDictionary`). Generic class `SortedDictionary` takes two type arguments:

- the first specifies the type of key (i.e., `string`) and
- the second the type of value (i.e., `int`).

Class `SortedDictionaryTest` declares three `static` methods:

- Method `CollectWords` (lines 19–48) inputs a sentence and returns a `SortedDictionary<string, int>` in which the keys are the words in the sentence and the values are the number of times each word appears in the sentence.
- Method `DisplayDictionary` (lines 51–65) displays the `SortedDictionary` passed to it in column format.
- Method `Main` (lines 10–16) simply invokes `CollectWords` (line 13), then passes the `SortedDictionary<string, int>` returned by `CollectWords` to `DisplayDictionary` in line 15.

Method CollectWords

Method `CollectWords` (lines 19–48) begins by initializing local variable `dictionary` with a new `SortedDictionary<string, int>` (line 22). Lines 24–25 prompt the user and input a sentence as a `string`. We use `static` method `Split` of class `Regex` (introduced in the online section of Chapter 16 at <http://www.deitel.com/books/CSharp6FP>) in line 28 to

divide the `string` by its whitespace characters. In the regular expression `\s+`, `\s` means *whitespace* and `+` means one or more of the expression to its left—so the words are separated by one or more whitespace characters, which are discarded. This creates an array of “words,” which we then store in local variable `words`.

***SortedDictionary* Methods `ContainsKey` and `Add`**

Lines 31–45 iterate through the array `words`. Each word is converted to lowercase with `string` method `ToLower`, then stored in variable `key` (line 33). Next, line 36 calls `SortedDictionary` method `ContainsKey` to determine whether the word is in the dictionary. If so, that word occurred previously in the sentence. If the `SortedDictionary` does *not* contain an entry for the word, line 43 uses `SortedDictionary` method `Add` to create a new entry in the dictionary, with the lowercase word as the key and 1 as the value.

Common Programming Error 19.2

Using the Add method to add a key that already exists in the hash table causes an `ArgumentException`.

***SortedDictionary* Indexer**

If the word is already a key in the hash table, line 38 uses the `SortedDictionary`’s indexer to obtain and set the key’s associated value (the word count) in the dictionary. Using the `set` accessor with a key that does not exist in the hash table creates a new entry, as if you had used the `Add` method, so line 43 could have been written as

```
dictionary[key] = 1;
```


Common Programming Error 19.3

Invoking the get accessor of a `SortedDictionary` indexer with a key that does not exist in the collection causes a `KeyNotFoundException`.

Method `DisplayDictionary`

Line 47 returns the dictionary to the `Main` method, which then passes it to method `DisplayDictionary` (lines 51–65), which displays all the key–value pairs. This method uses read-only property `Keys` (line 59) to get an `ICollection<T>` that contains all the keys. Because the interface `ICollection<T>` extends `IEnumerable<T>`, we can use this collection in the `foreach` statement in lines 59–62 to iterate over the keys. This loop accesses and outputs each key and its corresponding value using the iteration variable and the `SortedDictionary` indexer’s `get` accessor. Each key and value is displayed *left aligned* in a field width of 12 positions. Because a `SortedDictionary` stores its key–value pairs in a binary search tree, the key–value pairs are displayed with the keys in sorted order. Line 64 uses `SortedDictionary` property `Count` to get the number of key–value pairs in the dictionary.

Iterating Over a `SortedDictionary`’s `KeyValuePair`s

Lines 59–62 could have also used the `foreach` statement with the `SortedDictionary` object itself, instead of using the `Keys` property. If you use a `foreach` statement with a `SortedDictionary` object, the iteration variable will be of type `KeyValuePair<K, V>`. The enumerator of a `SortedDictionary` uses the `KeyValuePair<K, V>` struct value type to store key–value pairs. `KeyValuePair<K, V>` provides properties `Key` and `Value` for retrieving the key and value of the current element.

SortedDictionary's Values Property

If you do not need the keys, class `SortedDictionary` also provides a read-only `Values` property that gets an `ICollection<T>` of all the values stored in the `SortedDictionary`. You could use this property to iterate through the values stored in the `SortedDictionary` without regard for their corresponding keys.

19.5 Generic LinkedList Collection

Section 9.4 introduced the generic `List<T>` collection, which defines an array-based list implementation. Here, we discuss class `LinkedList<T>`, which defines a doubly linked list that an app can navigate both forwards and backwards. A `LinkedList<T>` contains nodes of generic class `LinkedListNode<T>`. Each node contains property `Value` and read-only properties `Previous` and `Next`. The `Value` property's type matches `LinkedList<T>`'s single type parameter because it contains the data stored in the node. `Previous` gets a reference to the preceding node in the linked list (or `null` if the node is the first of the list). Similarly, `Next` gets a reference to the subsequent reference in the linked list (or `null` if the node is the last of the list). We demonstrate a few linked-list manipulations in Fig. 19.5.

```
1 // Fig. 19.5: LinkedListTest.cs
2 // Using LinkedLists.
3 using System;
4 using System.Collections.Generic;
5
6 class LinkedListTest
7 {
8 private static readonly string[] colors =
9 {"black", "yellow", "green", "blue", "violet", "silver"};
10 private static readonly string[] colors2 =
11 {"gold", "white", "brown", "blue", "gray"};
12
13 // set up and manipulate LinkedList objects
14 static void Main()
15 {
16 var list1 = new LinkedList<string>();
17
18 // add elements to first linked list
19 foreach (var color in colors)
20 {
21 list1.AddLast(color);
22 }
23
24 // add elements to second linked list via constructor
25 var list2 = new LinkedList<string>(colors2);
26
27 Concatenate(list1, list2); // concatenate list2 onto list1
28 PrintList(list1); // display list1 elements
29
30 Console.WriteLine("\nConverting strings in list1 to uppercase\n");
31 ToUppercaseStrings(list1); // convert to uppercase string
```

Fig. 19.5 | Using `LinkedLists`. (Part 1 of 3.)

```

32 PrintList(list1); // display list1 elements
33
34 Console.WriteLine("\nDeleting strings between BLACK and BROWN\n");
35 RemoveItemsBetween(list1, "BLACK", "BROWN");
36
37 PrintList(list1); // display list1 elements
38 PrintReversedList(list1); // display list in reverse order
39 }
40
41 // display list contents
42 private static void PrintList<T>(LinkedList<T> list)
43 {
44 Console.WriteLine("Linked list: ");
45
46 foreach (var value in list)
47 {
48 Console.Write($"{value} ");
49 }
50
51 Console.WriteLine();
52 }
53
54 // concatenate the second list on the end of the first list
55 private static void Concatenate<T>(
56 LinkedList<T> list1, LinkedList<T> list2)
57 {
58 // concatenate lists by copying element values
59 // in order from the second list to the first list
60 foreach (var value in list2)
61 {
62 list1.AddLast(value); // add new node
63 }
64 }
65
66 // locate string objects and convert to uppercase
67 private static void ToUppercaseStrings(LinkedList<string> list)
68 {
69 // iterate over the list by using the nodes
70 LinkedListNode<string> currentNode = list.First;
71
72 while (currentNode != null)
73 {
74 string color = currentNode.Value; // get value in node
75 currentNode.Value = color.ToUpper(); // convert to uppercase
76 currentNode = currentNode.Next; // get next node
77 }
78 }
79
80 // delete list items between two given items
81 private static void RemoveItemsBetween<T>(
82 LinkedList<T> list, T startItem, T endItem)
83 {

```

Fig. 19.5 | Using LinkedLists. (Part 2 of 3.)

```

84 // get the nodes corresponding to the start and end item
85 LinkedListNode<T> currentNode = list.Find(startItem);
86 LinkedListNode<T> endNode = list.Find(endItem);
87
88 // remove items after the start item
89 // until we find the last item or the end of the linked list
90 while ((currentNode.Next != null) && (currentNode.Next != endNode))
91 {
92 list.Remove(currentNode.Next); // remove next node
93 }
94  }
95
96  // display reversed list
97  private static void PrintReversedList<T>(LinkedList<T> list)
98  {
99 Console.WriteLine("Reversed List:");
100
101 // iterate over the list by using the nodes
102 LinkedListNode<T> currentNode = list.Last;
103
104 while (currentNode != null)
105 {
106 Console.Write($"{currentNode.Value} ");
107 currentNode = currentNode.Previous; // get previous node
108 }
109
110 Console.WriteLine();
111 }
112 }
```

```

Linked list:
black yellow green blue violet silver gold white brown blue gray

Converting strings in list1 to uppercase

Linked list:
BLACK YELLOW GREEN BLUE VIOLET SILVER GOLD WHITE BROWN BLUE GRAY

Deleting strings between BLACK and BROWN

Linked list:
BLACK BROWN BLUE GRAY
Reversed List:
GRAY BLUE BROWN BLACK
```

Fig. 19.5 | Using LinkedLists. (Part 3 of 3.)

Lines 16–25 create `LinkedLists` of `strings` named `list1` and `list2` and fill them with the contents of arrays `colors` and `colors2`, respectively. `LinkedList` is a *generic class* that has one type parameter for which we specify the type argument `string` in this example (lines 16 and 25).

LinkedList Methods AddLast and AddFirst

We demonstrate two ways to fill the lists. Lines 19–22 use the `foreach` statement and method `AddLast` to fill `list1`. The `AddLast` method creates a new `LinkedListNode` (with

the node's value available via the `Value` property) and appends this node to the end of the list. There's also an `AddFirst` method that inserts a node at the beginning of the list.

Line 25 invokes the constructor that takes an `IEnumerable<T>` parameter. All arrays implement the generic interfaces `IList<T>` and `IEnumerable<T>` with the array's element type as the type argument, so a `string` array implements `IEnumerable<string>`. Thus, `colors2` is an `IEnumerable<string>` and can be passed to the `List<string>` constructor to initialize the `List`. This constructor copies array `colors2`'s contents into `list2`.

Methods That Test Class `LinkedList`

Line 27 calls *generic method* `Concatenate` (lines 55–64) to append all elements of `list2` to the end of `list1`. Line 28 calls method `PrintList` (lines 42–52) to output `list1`'s contents. Line 31 calls method `ToUppercaseStrings` (lines 67–78) to convert each `string` element to uppercase, then line 32 calls `PrintList` again to display the modified `strings`. Line 35 calls method `RemoveItemsBetween` (lines 81–94) to remove the elements between "BLACK" and "BROWN"—not including either. Line 37 outputs the list again, then line 38 invokes method `PrintReversedList` (lines 97–111) to display the list in *reverse* order.

Generic Method `Concatenate`

Generic method `Concatenate` (lines 55–64) iterates over its second parameter (`list2`) with a `foreach` statement and calls method `AddLast` to append each value to the end of its first parameter (`list1`). The `LinkedList` class's enumerator loops over the values of the nodes, not the nodes themselves, so the iteration variable is inferred to be of the `LinkedList`'s element type `T`. Notice that this creates a new node in `list1` for each node in `list2`. One `LinkedListNode` cannot be a member of more than one `LinkedList`. If you want the same data to belong to more than one `LinkedList`, you must make a copy of the node for each list to avoid `InvalidOperationExceptions`.

Generic Method `PrintList` and Method `ToUppercaseStrings`

Generic method `PrintList` (lines 42–52) similarly uses a `foreach` statement to iterate over the values in a `LinkedList`, and outputs them. Method `ToUppercaseStrings` (lines 67–78) takes a linked list of `strings` and converts each `string` value to uppercase. This method replaces the `strings` stored in the list, so we cannot use a `foreach` statement as in the previous two methods. Instead, we obtain the first `LinkedListNode` via the `First` property (line 70) and use a sentinel-controlled `while` statement to loop through the list (lines 72–77). Each iteration of the `while` statement obtains and updates the contents of `currentNode` via property `Value` (line 74), using `string` method `ToUpper` to create an uppercase version of the `string` (line 75). Then line 76 moves to the next node in the list by assigning to `currentNode` the value of `currentNode.Next`, which refers to the `LinkedList`'s next node. The `Next` property of the `LinkedList`'s last node is `null`, so when the `while` statement iterates past the end of the list, the loop exits.

Method `ToUppercaseStrings` is not a Generic Method

It does not make sense to declare `ToUppercaseStrings` as a generic method, because it uses the `string`-specific methods of the values in the nodes.

Software Engineering Observation 19.1

For maximal code reuse, define methods with generic type parameters whenever possible.

Generic Method RemoveItemsBetween

Generic method `RemoveItemsBetween` (lines 81–94) removes a range of items between two nodes. Lines 85–86 obtain the two “boundary” nodes of the range by using method `Find`, which performs a linear search on the list and returns the first node that contains a value equal to `Find`’s argument, or `null` if the value is not found. We store the node preceding the range in local variable `currentNode` and the node following the range in `endNode`.

Lines 90–93 remove all the elements between `currentNode` and `endNode`. Each iteration of the loop removes the node following `currentNode` by invoking method `Remove` (line 92), which takes a `LinkedListNode`, splices it out of the `LinkedList`, and fixes the references of the surrounding nodes. After the `Remove` call, `currentNode`’s `Next` property now refers to the node *following* the node just removed, and that node’s `Previous` property refers to `currentNode`. The `while` statement continues to loop until there are no nodes left between `currentNode` and `endNode`, or until `currentNode` is the last node in the list. An overloaded version of method `Remove` performs a linear search for a specified value and removes the first node in the list that contains it.

Method PrintReversedList

Method `PrintReversedList` (lines 97–111) displays the list backwards by navigating the nodes manually. Line 102 obtains the last element of the list via the `Last` property and stores it in `currentNode`. The `while` statement in lines 104–108 iterates through the list backwards by assigning to `currentNode` the value of `currentNode.Previous` (the previous node in the list). The loop terminates when `currentNode.Previous` is `null`. Note how similar this code is to lines 70–77, which iterated through the list from the beginning to the end.

19.6 C# 6 Null Conditional Operator ?[]

6

Section 13.9 introduced nullable types and C# 6’s null-conditional operator (`?.`), which checks whether a reference is `null` before using it to call a method or access a property. C# 6 provides another **null-conditional operator**, `?[]`, for arrays and for collections that support the `[]` indexing operator.

Assume that a class `Employee` has a `decimal` `Salary` property and that an app defines a `List<Employee>` named `employees`. The statement

```
decimal? salary = employees?[0]?.Salary;
```

uses both null-conditional operators and executes as follows:

- First the `?[]` operator determines whether `employees` is `null`. If so, the expression `employees?[0]?.Salary` short circuits—that is, it terminates immediately—and the expression evaluates to `null`. In the preceding statement, this is assigned to the nullable `decimal` variable `salary`. If `employees` is not `null`, `employees?[0]` accesses the element at position 0 of the `List<Employee>`.
- Element 0 could be `null` or a reference to an `Employee` object, so we use the `?.` operator to check whether `employees?[0]` is `null`. If so, once again the entire expression evaluates to `null`, which is assigned to the nullable `decimal` variable `salary`; otherwise, the property `Salary`’s value is assigned to `salary`.

Note in the preceding statement that `salary` *must* be declared as a nullable type, because the expression `employees?[0]?.Salary` can return `null` or a `decimal` value.

6 19.7 C# 6 Dictionary Initializers and Collection Initializers

C# 6 supports two new features with respect to initializing collections—index initializers and using collection initializers with collections that have an `Add` extension method.

C# 6 Index Initializers

Prior to C# 6, you could use a fully braced collection initializer to initialize a `Dictionary`'s key–value pairs. For example, if you have a `Dictionary<string, int>` named `toolInventory`, you could create and initialize it as follows:

```
var toolInventory = new Dictionary<string, int>{
 {"Hammer", 13},
 {"Saw", 17},
 {"Screwdriver", 7}
};
```

This is shorthand for creating the `Dictionary` then using its `Add` method to add each key–value pairs.

6 C# 6 introduces the **index initializers**, which enable you to clearly indicate the key and the value in each key–value pair as follows:

```
var toolInventory = new Dictionary<string, int>{
 ["Hammer"] = 13,
 ["Saw"] = 17,
 ["Screwdriver"] = 7
};
```

C# 6 Collection Initializers Now Support Collections with Add Extension Methods

6 Prior to C# 6, any collection that defined an `Add` instance method could be initialized with a collection initializer. As of C# 6, the compiler also supports collection initializers for any collection that has an `Add` extension method.

19.8 Delegates

In Section 14.3.3, we introduced the concept of a *delegate*—an object that holds a reference to a method.¹ You can call a method through a variable of a delegate type—thus *delegating* to the referenced method the responsibility of performing a task. Delegates also allow you to pass methods to and from other methods. We introduced delegates in the context of GUI event handlers, but they're used in many areas of the .NET Framework. For example, in Chapter 9, we introduced LINQ query syntax. The compiler converts such LINQ queries into calls to extension methods—many of which have delegate parameters. Figure 19.6 declares and uses a delegate type. In Section 19.11, we'll use delegates in the context of LINQ extension methods.

1. This is similar to function pointers and function objects (also called functors) in C++.

```

1 // Fig. 19.6: Delegates.cs
2 // Using delegates to pass functions as arguments.
3 using System;
4 using System.Collections.Generic;
5
6 class Delegates
7 {
8 // delegate for a function that receives an int and returns a bool
9 public delegate bool NumberPredicate(int number);
10
11 static void Main()
12 {
13 int[] numbers = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
14
15 // create an instance of the NumberPredicate delegate type
16 NumberPredicate evenPredicate = IsEven;
17
18 // call IsEven using a delegate variable
19 Console.WriteLine(
20 $"Call IsEven using a delegate variable: {evenPredicate(4)}");
21
22 // filter the even numbers using method IsEven
23 List<int> evenNumbers = FilterArray(numbers, evenPredicate);
24
25 // display the result
26 DisplayList("Use IsEven to filter even numbers: ", evenNumbers);
27
28 // filter the odd numbers using method IsOdd
29 List<int> oddNumbers = FilterArray(numbers, IsOdd);
30
31 // display the result
32 DisplayList("Use IsOdd to filter odd numbers: ", oddNumbers);
33
34 // filter numbers greater than 5 using method IsOver5
35 List<int> numbersOver5 = FilterArray(numbers, IsOver5);
36
37 // display the result
38 DisplayList("Use IsOver5 to filter numbers over 5: ", numbersOver5);
39 }
40
41 // select an array's elements that satisfy the predicate
42 private static List<int> FilterArray(int[] intArray,
43 NumberPredicate predicate)
44 {
45 // hold the selected elements
46 var result = new List<int>();
47
48 // iterate over each element in the array
49 foreach (var item in intArray)
50 {
51 // if the element satisfies the predicate
52 if (predicate(item)) // invokes method referenced by predicate
53 {

```

Fig. 19.6 | Using delegates to pass functions as arguments. (Part I of 2.)

```

54 result.Add(item); // add the element to the result
55 }
56 }
57
58 return result; // return the result
59 }
60
61 // determine whether an int is even
62 private static bool IsEven(int number) => number % 2 == 0;
63
64 // determine whether an int is odd
65 private static bool IsOdd(int number) => number % 2 == 1;
66
67 // determine whether an int is greater than 5
68 private static bool IsOver5(int number) => number > 5;
69
70 // display the elements of a List
71 private static void DisplayList(string description, List<int> list)
72 {
73 Console.WriteLine(description); // display the output's description
74
75 // iterate over each element in the List
76 foreach (var item in list)
77 {
78 Console.Write($"{item} "); // print item followed by a space
79 }
80
81 Console.WriteLine(); // add a new line
82 }
83 }
```

```

Call IsEven using a delegate variable: True
Use IsEven to filter even numbers: 2 4 6 8 10
Use IsOdd to filter odd numbers: 1 3 5 7 9
Use IsOver5 to filter numbers over 5: 6 7 8 9 10
```

Fig. 19.6 | Using delegates to pass functions as arguments. (Part 2 of 2.)

19.8.1 Declaring a Delegate Type

Line 9 defines a delegate type named `NumberPredicate`. A variable of this type can store a reference to any method that takes one `int` argument and returns a `bool`. A delegate type is declared by preceding a method header with keyword `delegate` (placed after any access specifiers, such as `public` or `private`) and following the method header with a semicolon. A delegate type declaration includes the method header only—the header describes a set of methods with specific parameters and a specific return type.

19.8.2 Declaring a Delegate Variable

Line 16 declares `evenPredicate` as a `NumberPredicate` variable and initializes it with a reference to the expression-bodied `IsEven` method (line 62). Since method `IsEven`'s signature matches the `NumberPredicate` delegate's signature, `IsEven` can be referenced by a

variable of type `NumberPredicate`. Variable `evenPredicate` can now be used as an alias for method `IsEven`. A `NumberPredicate` variable can hold a reference to any method that receives an `int` and returns a `bool`. Lines 19–20 use variable `evenPredicate` to call method `IsEven`, then display the result. The method referenced by the delegate is called using the delegate variable's name in place of the method's name, as in

```
evenPredicate(4)
```

19.8.3 Delegate Parameters

The real power of delegates is in passing method references as arguments to methods, as we do in this example with method `FilterArray` (lines 42–59). The method takes as arguments

- an `int` array and
- a `NumberPredicate` that references a method used to filter the array elements.

The method returns a `List<int>` containing only the `ints` that satisfy the condition specified by the `NumberPredicate`. `FilterArray` returns a `List`, because we don't know in advance how many elements will be included in the result.

The `foreach` statement (lines 49–56) calls the method referenced by the `NumberPredicate` delegate (line 52) once for each element of the array. If the method call returns `true`, the element is included in `result`. The `NumberPredicate` is guaranteed to return either `true` or `false`, because any method referenced by a `NumberPredicate` must return a `bool`—as specified by the definition of the `NumberPredicate` delegate type (line 9). Line 23 passes to `FilterArray` the `int` array (`numbers`) and the `NumberPredicate` that references the `IsEven` method (`evenPredicate`). `FilterArray` then calls the `NumberPredicate` delegate on each array element. Line 23 assigns the `List` returned by `FilterArray` to variable `evenNumbers` and line 26 calls method `DisplayList` (lines 71–82) to display the results.

19.8.4 Passing a Method Name Directly to a Delegate Parameter

Line 29 calls method `FilterArray` to select the odd numbers in the array. In this case, we pass the method name `IsOdd` (defined in line 65) as `FilterArray`'s second argument, rather than creating a `NumberPredicate` variable. Line 32 displays the results showing only the odd numbers. Line 35 calls method `FilterArray` to select the numbers greater than 5 in the array, using method `IsOver5` (defined in line 68) as `FilterArray`'s second argument. Line 38 displays the elements that are greater than 5.

19.9 Lambda Expressions

Lambda expressions allow you to define simple, **anonymous methods**—that is, methods that do not have names and that are defined where they are assigned to a delegate or passed to a delegate parameter. In many cases, working with lambda expressions can reduce the size of your code and the complexity of working with delegates. As you'll see in later examples, lambda expressions are particularly powerful when combined with the `where` clause in LINQ queries. Figure 19.7 reimplements the example of Fig. 19.6 using lambda expressions rather than explicitly declared methods `IsEven`, `IsOdd` and `IsOver5`.

```

1 // Fig. 19.7: Lambdas.cs
2 // Using Lambda expressions.
3 using System;
4 using System.Collections.Generic;
5
6 class Lambdas
7 {
8 // delegate for a function that receives an int and returns a bool
9 public delegate bool NumberPredicate(int number);
10
11 static void Main(string[] args)
12 {
13 int[] numbers = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
14
15 // create an instance of the NumberPredicate delegate type using an
16 // implicit lambda expression
17 NumberPredicate evenPredicate = number => number % 2 == 0;
18
19 // call a lambda expression through a variable
20 Console.WriteLine(
21 $"Use a lambda-expression variable: {evenPredicate(4)}");
22
23 // filter the even numbers using a lambda expression
24 List<int> evenNumbers = FilterArray(numbers, evenPredicate);
25
26 // display the result
27 DisplayList("Use a lambda expression to filter even numbers: ",
28 evenNumbers);
29
30 // filter the odd numbers using an explicitly typed lambda
31 // expression
32 List<int> oddNumbers =
33 FilterArray(numbers, (int number) => number % 2 == 1);
34
35 // display the result
36 DisplayList("Use a lambda expression to filter odd numbers: ",
37 oddNumbers);
38
39 // filter numbers greater than 5 using an implicit lambda statement
40 List<int> numbersOver5 =
41 FilterArray(numbers, number => {return number > 5;});
42
43 // display the result
44 DisplayList("Use a lambda expression to filter numbers over 5: ",
45 numbersOver5);
46 }
47
48 // select an array's elements that satisfy the predicate
49 private static List<int> FilterArray(
50 int[] intArray, NumberPredicate predicate)
51 {
52 // hold the selected elements
53 var result = new List<int>();

```

Fig. 19.7 | Using lambda expressions. (Part I of 2.)

```

54 // iterate over each element in the array
55 foreach (var item in intArray)
56 {
57 // if the element satisfies the predicate
58 if (predicate(item))
59 {
60 result.Add(item); // add the element to the result
61 }
62 }
63  }
64
65  return result; // return the result
66 }
67
68 // display the elements of a List
69 private static void DisplayList(string description, List<int> list)
70 {
71 Console.WriteLine(description); // display the output's description
72
73 // iterate over each element in the List
74 foreach (int item in list)
75 {
76 Console.Write($"{item} "); // print item followed by a space
77 }
78
79 Console.WriteLine(); // add a new line
80 }
81 }
```

Use a lambda expression variable: True
 Use a lambda expression to filter even numbers: 2 4 6 8 10
 Use a lambda expression to filter odd numbers: 1 3 5 7 9
 Use a lambda expression to filter numbers over 5: 6 7 8 9 10

Fig. 19.7 | Using lambda expressions. (Part 2 of 2.)

19.9.1 Expression Lambdas

A lambda expression (line 17)

```
number => number % 2 == 0
```

begins with a parameter list (`number` in this case). The parameter list is followed by the **lambda operator** (read as “goes to”) and an expression that represents the lambda’s body. The lambda expression in line 17 uses the `%` operator to determine whether the parameter’s `number` value is an even `int`. The value produced by the expression—`true` if the `int` is even, `false` otherwise—is implicitly returned by the lambda expression. The lambda in line 17 is called an **expression lambda**, because it has a single expression to the right of the lambda operator. Note that we do not specify a return type for the lambda expression—the return type is inferred from the return value or, in some cases, from a delegate’s return type. The lambda expression in line 17 is equivalent to the `IsEven` method in Fig. 19.6. Note that C# 6’s expression-bodied methods use a similar syntax to expression lambdas, including the lambda operator (`=>`).

19.9.2 Assigning Lambdas to Delegate Variables

In line 17 of Fig. 19.7, the lambda expression is assigned to a variable of type `NumberPredicate`—the delegate type declared in line 9. A delegate can hold a reference to a lambda expression. As with traditional methods, a method defined by a lambda expression must have a signature that's compatible with the delegate type. The `NumberPredicate` delegate can hold a reference to any method that receives an `int` and returns a `bool`. Based on this, the compiler is able to infer that the lambda expression in line 17 defines a method that implicitly takes an `int` as an argument and returns the `bool` result of the expression in its body.

Lines 20–21 display the result of calling the lambda expression defined in line 17. The lambda expression is called via the variable that references it (`evenPredicate`). Line 24 passes `evenPredicate` to method `FilterArray` (lines 49–66), which is identical to the method used in Fig. 19.6—it uses the `NumberPredicate` delegate to determine whether an array element should be included in the result. Lines 27–28 display the filtered results.

19.9.3 Explicitly Typed Lambda Parameters

Lambda expressions often are used as arguments to methods with delegate-type parameters, rather than defining and referencing a separate method or defining a delegate variable that references a lambda. Lines 32–33 select the odd array elements with the lambda

```
(int number) => number % 2 == 1
```

In this case, the lambda is passed directly to method `FilterArray` and is implicitly stored in the `NumberPredicate` delegate parameter.

The lambda expression's input parameter `number` is explicitly typed as an `int` here—sometimes this is necessary to avoid ambiguity that would lead to compilation errors (though that is not the case here). When specifying a lambda parameter's type and/or when a lambda has more than one parameter, you must enclose the parameter list in parentheses as in line 33. The lambda expression in line 33 is equivalent to the `IsOdd` method defined in Fig. 19.6. Lines 36–37 of Fig. 19.7 display the filtered results.

19.9.4 Statement Lambdas

Lines 40–41 use the lambda

```
number => {return number > 5;}
```

to find the `ints` greater than 5 in the array and store the results. This lambda is equivalent to the `IsOver5` method in Fig. 19.6.

The preceding lambda is called a **statement lambda**, because it contains a statement block—one or more statements enclosed in braces (`{}`)—to the right of the lambda operator. This lambda's signature is compatible with the `NumberPredicate` delegate, because the parameter `number`'s type is inferred to be `int` and the statement in the lambda returns a `bool`. For additional information on lambdas, visit

```
https://msdn.microsoft.com/library/bb397687
```

19.10 Introduction to Functional Programming

So far, you've seen structured, object-oriented and generic programming techniques in C#. Though you often used .NET Framework classes and interfaces to perform various

tasks, you typically determined *what* you wanted to accomplish in a task, then specified precisely *how* to accomplish it.

For example, let's assume that *what* you'd like to accomplish is to sum the elements of an `int` array named `values` (the *data source*). You might use the following code:

```
var sum = 0;

for (var counter = 0; counter < values.Length; ++counter)
{
 sum += values[counter];
}
```

This loop specifies precisely *how* to add each array element's value to the `sum`—with a `for` iteration statement that processes each element one at a time, adding its value to the `sum`. This technique is known as **external iteration**—because *you* specify how to iterate, not the library—and requires you to access the elements sequentially from beginning to end in a single thread of execution. To perform the preceding task, you also create two variables (`sum` and `counter`) that are *mutated* repeatedly—their values *change* as the iteration is performed. You performed many similar array and collection tasks, such as displaying the elements of an array, summarizing the faces of a die that was rolled 60,000,000 times, calculating the average of an array's elements and more.

External Iteration Is Error Prone

The problem with external iteration is that even in this simple loop, there are many opportunities for error. You could, for example,

- initialize variable `sum` incorrectly,
- initialize control variable `counter` incorrectly,
- use the wrong loop-continuation condition,
- increment control variable `counter` incorrectly or
- incorrectly add each value in the array to the `sum`.

Internal Iteration

In **functional programming**, you specify *what* you want to accomplish in a task, but *not how* to accomplish it. As you'll see, to sum a numeric data source's elements (such as those in an array or collection), you can use LINQ capabilities that allow you to say, "Here's a data source, give me the sum of its elements." You do *not* need to specify *how* to iterate through the elements or declare and use *any* mutable (that is, modifiable) variables. This is known as **internal iteration**, because the *library* code (behind the scenes) iterates through all the elements to perform the task.²

2. Systems developers have been familiar with the "*what* vs. *how*" distinction for decades. They begin a systems development effort by defining a *requirements document* that specifies *what* the system is supposed to do. Then, they use tools, such as the UML, to design the system, which specifies *how* the system should be built to meet the requirements. In the online chapters, we build the software for a very simple ATM. We begin with a requirements document that specifies *what* the software is supposed to do, then we use the UML to specify *how* the software should do it. We specify the final details of *how* by writing the actual C# code.

A key aspect of functional programming is **immutability**—not modifying the data source being processed or any other program state, such as counter-control variables in loops. By using internal iteration, you eliminate from your programs common errors that are caused by modifying data incorrectly. This makes it easier to write correct code.

Filter, Map and Reduce

Three common functional-programming operations that you'll perform on collections of data are *filter*, *map* and *reduce*:

- A **filter** operation results in a *new* collection containing only the elements that satisfy a condition. For example, you might filter a collection of `ints` to locate only the even integers, or you might filter a collection of `Employee`'s to locate people in a specific department of a large company. Filter operations *do not modify* the original collection.
- A **map** operation results in a *new* collection in which each element of the original collection is mapped to a new value (possibly of a different type)—e.g., mapping numeric values to the squares of the numeric values. The new collection has the same number of elements as the collection that was mapped. Map operations *do not modify* the original collection.
- A **reduce** operation combines the elements of a collection into a single new value typically using a lambda that specifies how to combine the elements. For example, you might reduce a collection of `int` grades from zero to 100 on an exam to the number of students who passed with a grade greater than or equal to 60. Reduce operations *do not modify* the original collection.

In the next section, we'll demonstrate filter, map and reduce operations using class `Enumerable`'s LINQ to Objects extension methods `Where`, `Select` and `Aggregate`, respectively. The extension methods defined by class `Enumerable` operate on collections that implement the interface `IEnumerable<T>`.

C# and Functional Programming

Though C# was not originally designed as a functional-programming language, C#'s LINQ query syntax and LINQ extension methods support functional-programming techniques, such as internal iteration and immutability. In addition, C# 6's getter-only, auto-implemented properties make it easier to define immutable types. We expect future versions of C# and most other popular programming languages to include more functional-programming capabilities that make implementing programs with a functional style more natural.

19.11 Functional Programming with LINQ Method-Call Syntax and Lambdas

In Chapter 9, we introduced LINQ, demonstrated LINQ query syntax and introduced some LINQ extension methods. The same tasks you can perform with LINQ query syntax can also be performed with various LINQ extension methods and lambdas. In fact, the compiler translates LINQ query syntax into calls to LINQ extension methods that receive lambdas as arguments. For example, lines 21–24 of Fig. 9.2

```
var filtered =
 from value in values // data source is values
 where value > 4
 select value;
```

can be written as

```
var filtered = values.Where(value => value > 4);
```

Figure 19.8 demonstrates simple functional programming techniques using a list of integers.

```
1 // Fig. 19.8: FunctionalProgramming.cs
2 // Functional programming with LINQ extension methods and lambdas.
3 using System;
4 using System.Collections.Generic;
5 using System.Linq;
6
7 namespace FilterMapReduce
8 {
9 class FunctionalProgramming
10 {
11 static void Main()
12 {
13 var values = new List<int> {3, 10, 6, 1, 4, 8, 2, 5, 9, 7};
14
15 Console.WriteLine("Original values: ");
16 values.Display(); // call Display extension method
17
18 // display the Min, Max, Sum and Average
19 Console.WriteLine($"\\nMin: {values.Min()}");
20 Console.WriteLine($"Max: {values.Max()}");
21 Console.WriteLine($"Sum: {values.Sum()}");
22 Console.WriteLine($"Average: {values.Average()}");
23
24 // sum of values via Aggregate
25 Console.WriteLine("\\nSum via Aggregate method: " +
26 values.Aggregate(0, (x, y) => x + y));
27
28 // sum of squares of values via Aggregate
29 Console.WriteLine("Sum of squares via Aggregate method: " +
30 values.Aggregate(0, (x, y) => x + y * y));
31
32 // product of values via Aggregate
33 Console.WriteLine("Product via Aggregate method: " +
34 values.Aggregate(1, (x, y) => x * y));
35
36 // even values displayed in sorted order
37 Console.WriteLine("\\nEven values displayed in sorted order: ");
38 values.Where(value => value % 2 == 0) // find even integers
39 .OrderBy(value => value) // sort remaining values
40 .Display(); // show results
41
```

Fig. 19.8 | Functional programming with LINQ extension methods and lambdas. (Part I of 2.)

```

42 // odd values multiplied by 10 and displayed in sorted order
43 Console.WriteLine(
44 "Odd values multiplied by 10 displayed in sorted order: ");
45 values.Where(value => value % 2 != 0) // find odd integers
46 .Select(value => value * 10) // multiply each by 10
47 .OrderBy(value => value) // sort the values
48 .Display(); // show results
49
50 // display original values again to prove they were not modified
51 Console.WriteLine("\nOriginal values: ");
52 values.Display(); // call Display extension method
53 }
54  }
55
56  // declares an extension method
57  static class Extensions
58  {
59 // extension method that displays all elements separated by spaces
60 public static void Display<T>(this IEnumerable<T> data)
61 {
62 Console.WriteLine(string.Join(" ", data));
63 }
64  }
65 }
```

```

Original values: 3 10 6 1 4 8 2 5 9 7

Min: 1
Max: 10
Sum: 55
Average: 5.5

Sum via Aggregate method: 55
Sum of squares via Aggregate method: 385
Product via Aggregate method: 3628800

Even values displayed in sorted order: 2 4 6 8 10
Odd values multiplied by 10 displayed in sorted order: 10 30 50 70 90

Original values: 3 10 6 1 4 8 2 5 9 7
```

Fig. 19.8 | Functional programming with LINQ extension methods and lambdas. (Part 2 of 2.)

Extension Method *Display*

Throughout this example, we display the results of various operations by calling our own extension method named *Display*, which is defined in the `static class Extensions` (lines 57–64). The method uses `string` method `Join` to concatenate the `IEnumerable<T>` argument's elements separated by spaces.

Note at the beginning and end of `Main` that when we call `Display` directly on the `values` collection (lines 16 and 52) the same values are displayed in the same order. These outputs confirm that the functional-programming operations performed throughout `Main` (which we discuss in Sections 19.11.1–19.11.4) do not modify the contents of the original `values` collection.

19.11.1 LINQ Extension Methods Min, Max, Sum and Average

Class `Enumerable` (namespace `System.Linq`) defines various LINQ extension methods for performing common *reduction* operations including:

- **Min** (line 19) returns the smallest value in the collection.
- **Max** (line 20) returns the largest value in the collection.
- **Sum** (line 21) returns the sum of all the values in the collection.
- **Average** (line 22) returns the average of all the values in the collection.

Iteration and Mutation Are Hidden from You

Note in lines 19–22 that for each of these reduction operations:

- We simply say *what* we want to accomplish, not *how* to accomplish it—there are no iteration details in the app.
- *No mutable variables* are used in the app to perform these operations.
- The `values` collection is *not modified* (confirmed by the output of line 52).

In fact, the LINQ operations have no *side effects* that modify the original collection or any other variables in the app—a key aspect of functional programming.

Of course, behind the scenes iteration and mutable variables *are* required:

- All four extension methods iterate through the collection and must keep track of the current element they’re processing.
- While iterating through the collection, `Min` and `Max` must store the current smallest and largest items, respectively, and `Sum` and `Average` must keep track of the total of the elements processed so far—all of these require mutating a local variable that’s hidden from you.

The other operations in Sections 19.11.2–19.11.4 also require iteration and mutable variables, but the *library*—which has already been thoroughly debugged and tested—handles these details for you. To see how LINQ extension methods like `Min`, `Max`, `Sum` and `Average` implement these concepts, check out class `Enumerable` in the .NET source code at

<https://github.com/dotnet/corefx/tree/master/src/System.Linq/src/System/Linq>

Class `Enumerable` is divided into many *partial* classes—you can find methods `Min`, `Max`, `Sum` and `Average` in the files `Min.cs`, `Max.cs`, `Sum.cs` and `Average.cs`.

19.11.2 Aggregate Extension Method for Reduction Operations

You can define your own *reductions* with the **Aggregate** LINQ extension method. For example, the call to `Aggregate` in lines 25–26 sums the elements of `values`. The version of `Aggregate` used here receives two arguments:

- The first argument (0) is a value that helps you begin the reduction operation. When summing the elements of a collection, we begin with the value 0. Shortly, we’ll use 1 to begin calculating the *product* of the elements.
- The second argument is a delegate of type `Func` (namespace `System`) that represents a method which receives two arguments of the same type and returns a value—there are many versions of type `Func` that specify from 0 to 16 arguments of any

type. In this case, we pass the following lambda expression, which returns the sum of its two arguments:

```
(x, y) => x + y
```

Once for each element in the collection, `Aggregate` calls this lambda expression.

- On the first call to the lambda, parameter `x`'s value is `Aggregate`'s first argument (0) and parameter `y`'s value is the first `int` in `values` (3), producing the value 3 ($0 + 3$).
- Each subsequent call to the lambda uses the result of the previous call as the lambda's first argument and the next element of the collection as the second. On the second call to the lambda, parameter `x`'s value is the result of the first calculation (3) and parameter `y`'s value is the *second int* in `values` (10), producing the sum 13 ($3 + 10$).
- On the third call to the lambda, parameter `x`'s value is the result of the previous calculation (13) and parameter `y`'s value is the *third int* in `values` (6), producing the sum 19 ($13 + 6$).

This process continues producing a running total of the values until they've all been used, at which point the final sum is returned by `Aggregate`. Note again that *no mutable variables* are used to reduce the collection to the sum of its elements and that the original `values` collection is *not* modified.

Summing the Squares of the Values with Method Aggregate

Lines 29–30 use `Aggregate` to calculate the sums of the squares of `values`' elements. The lambda in this case,

```
(x, y) => x + y * y
```

adds the *square* of the current value to the running total. Evaluation of the reduction proceeds as follows:

- On the first call to the lambda, parameter `x`'s value is `Aggregate`'s first argument (0) and parameter `y`'s value is the first `int` in `values` (3), producing the value 9 ($0 + 3^2$).
- On the next call to the lambda, parameter `x`'s value is the result of the first calculation (9) and parameter `y`'s value is the *second int* in `values` (10), producing the sum 109 ($9 + 10^2$).
- On the next call to the lambda, parameter `x`'s value is the result of the previous calculation (109) and parameter `y`'s value is the *third int* in `values` (6), producing the sum 145 ($109 + 6^2$).

This process continues producing a running total of the squares of the elements until they've all been used, at which point the final sum is returned by `Aggregate`. Note again that *no mutable variables* are used to reduce the collection to the sum of its squares and that the original `values` collection is *not* modified.

Calculating the Product of the Values with Method Aggregate

Lines 33–34 use `Aggregate` to calculate the product of `values`' elements. The lambda

```
(x, y) => x * y
```

multiplies its two arguments. Because we're producing a product, we begin with the value 1 in this case. Evaluation of the reduction proceeds as follows:

- On the first call to the lambda, parameter x's value is Aggregate's first argument (1) and parameter y's value is the *first int* in values (3), producing the value 3 ($1 * 3$).
- On the next call to the lambda, parameter x's value is the result of the first calculation (3) and parameter y's value is the *second int* in values (10), producing the sum 30 ($3 * 10$).
- On the next call to the lambda, parameter x's value is the result of the previous calculation (30) and parameter y's value is the *third int* in values (6), producing the sum 180 ($30 * 6$).

This process continues producing a running product of the elements until they've all been used, at which point the final product is returned. Note again that *no mutable variables* are used to reduce the collection to the product of its elements and that the original values collection is *not* modified.

19.11.3 The Where Extension Method for Filtering Operations

Lines 38–40 filter the even integers in values, sort them in ascending order and display the results. You filter elements to produce a new collection of results that match a condition known as a *predicate*. LINQ extension method **Where** (line 38) receives as its argument a Func delegate for a method that receives one argument and returns a bool indicating whether a given element should be included in the collection returned by Where.

The lambda in line 38:

```
value => value % 2 == 0
```

receives a value and returns a bool indicating whether the value satisfies the predicate—in this case, if the value it receives is divisible by 2.

Sorting the Results

The **OrderBy extension method** receives as its argument a Func delegate representing a method that receives one parameter and returns a value that's used to order the results. In this case (line 39), the lambda expression

```
value => value
```

simply returns its argument, which OrderBy uses to sort the values in ascending order—for descending order you'd use OrderByDescending. Note again that *no mutable variables* are used to filter or sort the collection and that the original values collection is *not* modified.

Deferred Execution

Calls to Where and OrderBy use the same *deferred execution* we discussed in Section 9.5.2—they aren't evaluated until you iterate over the results. In lines 38–40 (Fig. 19.8), this occurs when our Display extension method is called (line 40). This means you can save the operation into a variable for future execution, as in

```
var evenIntegers =
 values.Where(value => value % 2 == 0) // find even integers
 .OrderBy(value => value); // sort remaining values
```

You can execute the operation by iterating over `evenIntegers` later. Each time you execute the operation, the current elements in `values` will be filtered and sorted. So, if you modify `values` by adding more even integers to the collection, these will appear in the results when you iterate over `evenIntegers`.

19.11.4 Select Extension Method for Mapping Operations

Lines 45–48 *filter* the odd integers in `values`, *multiply* each odd integer by 10, *sort* the values in ascending order and display the results. The new feature here is the *mapping* operation that takes each value and multiplies it by 10. Mapping transforms a collection's elements to new values, which sometimes are of different types from the original elements.

LINQ extension method `Select` receives as its argument a `Func` delegate for a method that receives one argument and maps it to a new value (possibly of another type) that's included in the collection returned by `Select`. The lambda in line 46:

```
value => value * 10
```

multiples its `value` argument by 10, thus mapping it to a new value. Line 47 sorts the results. Calls to `Select` are *deferred* until you iterate over the results—in this case, when our `Display` extension method is called (line 48). Note again that *no mutable variables* are used to map the collection's elements and that the original `values` collection is *not* modified.

19.12 PLINQ: Improving LINQ to Objects Performance with Multicore

Today's computers are likely to have multicore processors with four or eight cores. One vendor already offers a 61-core processor³ and future processors are likely to have many more cores. Your computer's operating system shares the cores among operating system tasks and the apps running at a given time.

Threads

A concept called *threads* enables the operating system to run parts of an app concurrently—for example, while the *user-interface thread* (commonly called the *GUI thread*) waits for the user to interact with a GUI control, separate threads in the same app could be performing other tasks like complex calculations, downloading a video, playing music, sending an e-mail, etc. Though all of these tasks can make progress concurrently, they may do so by sharing one processor core.

Sharing Processors

With multicore processors, apps can operate truly in parallel (that is, simultaneously) on separate cores. In addition, the operating system can allow one app's threads to operate truly in parallel on separate cores, possibly increasing the app's performance substantially. Parallelizing apps and algorithms to take advantage of multiple cores is difficult and highly error prone, especially if those tasks share data that can be modified by one or more of the tasks.

PLINQ (Parallel LINQ)

In Section 19.10, we mentioned that a benefit of functional programming and internal iteration is that the library code (behind the scenes) iterates through all the elements of a

3. The website <http://processors.specout.com> shows a range of processors with 1 to 61 cores.

collection to perform a task. Another benefit is that you can easily ask the library to perform a task with *parallel processing* to take advantage of a processor's multiple cores. This is the purpose of **PLINQ (Parallel LINQ)**—an implementation of the LINQ to Objects extension methods that parallelizes the operations for increased performance. PLINQ handles for you the error-prone aspects of breaking tasks into smaller pieces that can execute in *parallel* and coordinating the results of those pieces, making it easier for you to write high-performance apps that take advantage of multicore processors.

Demonstrating PLINQ

Figure 19.9 demonstrates the LINQ to Objects and PLINQ extension methods `Min`, `Max` and `Average` operating on a 10,000,000-element array of random `int` values (created in lines 13–15). As with LINQ to Objects, the PLINQ versions of these operations *do not modify* the original collection. We time the operations to show the substantial performance improvements of PLINQ (using multiple cores) over LINQ to Objects (using a single core). For the remainder of this discussion we refer to LINQ to Objects simply as LINQ.

```
1 // Fig. 19.9: ParallelizingWithPLINQ.cs
2 // Comparing performance of LINQ and PLINQ Min, Max and Average methods.
3 using System;
4 using System.Linq;
5
6 class ParallelizingWithPLINQ
7 {
8 static void Main()
9 {
10 var random = new Random();
11
12 // create array of random ints in the range 1-999
13 int[] values = Enumerable.Range(1, 10000000)
14 .Select(x => random.Next(1, 1000))
15 .ToArray();
16
17 // time the Min, Max and Average LINQ extension methods
18 Console.WriteLine(
19 "Min, Max and Average with LINQ to Objects using a single core");
20 var linqStart = DateTime.Now; // get time before method calls
21 var linqMin = values.Min();
22 var linqMax = values.Max();
23 var linqAverage = values.Average();
24 var linqEnd = DateTime.Now; // get time after method calls
25
26 // display results and total time in milliseconds
27 var linqTime = linqEnd.Subtract(linqStart).TotalMilliseconds;
28 DisplayResults(linqMin, linqMax, linqAverage, linqTime);
29
30 // time the Min, Max and Average PLINQ extension methods
31 Console.WriteLine(
32 "\nMin, Max and Average with PLINQ using multiple cores");
```

Fig. 19.9 | Comparing performance of LINQ and PLINQ `Min`, `Max` and `Average` methods. (Part 1 of 2.)

```

33 var plinqStart = DateTime.Now; // get time before method calls
34 var plinqMin = values.AsParallel().Min();
35 var plinqMax = values.AsParallel().Max();
36 var plinqAverage = values.AsParallel().Average();
37 var plinqEnd = DateTime.Now; // get time after method calls
38
39 // display results and total time in milliseconds
40 var plinqTime = plinqEnd.Subtract(plinqStart).TotalMilliseconds;
41 DisplayResults(plinqMin, plinqMax, plinqAverage, plinqTime);
42
43 // display time difference as a percentage
44 Console.WriteLine("\nPLINQ took " +
45 $"{{(linqTime - plinqTime) / linqTime}:P0}" +
46 " less time than LINQ");
47 }
48
49 // displays results and total time in milliseconds
50 static void DisplayResults(
51 int min, int max, double average, double time)
52 {
53 Console.WriteLine($"Min: {min}\nMax: {max}\n" +
54 $"Average: {average:F}\nTotal time in milliseconds: {time:F}");
55 }
56 }
```

```

Min, Max and Average with LINQ to Objects using a single core
Min: 1
Max: 999
Average: 499.96
Total time in milliseconds: 179.03

Min, Max and Average with PLINQ using multiple cores
Min: 1
Max: 999
Average: 499.96
Total time in milliseconds: 80.99

PLINQ took 55 % less time than LINQ
```

```

Min, Max and Average with LINQ to Objects using a single core
Min: 1
Max: 999
Average: 500.07
Total time in milliseconds: 152.13

Min, Max and Average with PLINQ using multiple cores
Min: 1
Max: 999
Average: 500.07
Total time in milliseconds: 89.05

PLINQ took 41 % less time than LINQ
```

Fig. 19.9 | Comparing performance of LINQ and PLINQ Min, Max and Average methods. (Part 2 of 2.)

Generating a Range of ints with Enumerable Method Range

Using functional techniques, lines 13–15 create an array of 10,000,000 random ints. Class `Enumerable` provides static method `Range` to produce an `IEnumerable<int>` containing integer values. The expression

```
Enumerable.Range(1, 10000000)
```

produces an `IEnumerable<int>` containing the values 1 through 10,000,000—the first argument specifies the starting value in the range and the second specifies the number of values to produce. Next, line 14 uses LINQ extension method `Select` to map every element to a random integer in the range 1–999. The lambda

```
x => random.Next(1, 1000)
```

ignores its parameter (`x`) and simply returns a random value that becomes part of the `IEnumerable<int>` returned by `Select`. Finally, line 15 calls extension method `ToArray`, which returns an array of ints containing the elements produced by the `Select` operation. Note that class `Enumerable` also provides extension method `ToList` to obtain a `List<T>` rather than an array.

Min, Max and Average with LINQ

To calculate the total time required for the LINQ `Min`, `Max` and `Average` extension-method calls, we use type `DateTime`'s `Now` property to get the current time before (line 20) and after (line 24) the LINQ operations. Lines 21–23 perform `Min`, `Max` and `Average` on the array `values`. Line 27 uses `DateTime` method `Subtract` to compute the difference between the end and start times, which is returned as a `TimeSpan`. We then store the `TimeSpan`'s `TotalMilliseconds` value for use in a later calculation showing PLINQ's percentage improvement over LINQ.

Min, Max and Average with PLINQ

Lines 33–41 perform the same tasks as lines 20–28, but use PLINQ `Min`, `Max` and `Average` extension-method calls to demonstrate the performance improvement over LINQ. To initiate parallel processing, lines 34–36 invoke `IEnumerable<T>` extension method `AsParallel` (from class `ParallelEnumerable`), which returns a `ParallelQuery<T>` (in this example, `T` is `int`). An object that implements `ParallelQuery<T>` can be used with PLINQ's parallelized versions of the LINQ extension methods. Class `ParallelEnumerable` defines the `ParallelQuery<T>` (PLINQ) parallelized versions as well as several PLINQ-specific extension methods. For more information on the extension methods defined in class `ParallelEnumerable`, visit

```
https://msdn.microsoft.com/library/system.linq.parallelenumerable
```

Performance Difference

Lines 44–46 calculate and display the percentage improvement in processing time of PLINQ over LINQ. As you can see from the sample outputs, the simple choice of PLINQ (via `AsParallel`) decreased the total processing time substantially—55% and 41% less time in the two sample outputs. We ran the app many more times (using up to three cores) and processing-time savings were generally within the 41–55% range—though we did have a 61% savings on one sample execution. The overall savings will be affected by your processor's number of cores and by what else is running on your computer.

19.13 (Optional) Covariance and Contravariance for Generic Types

C# supports *covariance* and *contravariance* of generic interface and delegate types. We'll consider these concepts in the context of arrays, which have always been covariant and contravariant in C#.

Covariance in Arrays

Recall our `Employee` class hierarchy from Section 12.5, which consisted of the base class `Employee` and the derived classes `SalariedEmployee`, `HourlyEmployee`, `CommissionEmployee` and `BasePlusCommissionEmployee`. Assuming the declarations

```
SalariedEmployee[] salariedEmployees = {
 new SalariedEmployee("Bob", "Blue", "111-11-1111", 800M),
 new SalariedEmployee("Rachel", "Red", "222-22-2222", 1234M) };
Employee[] employees;
```

we can write the following statement:

```
employees = salariedEmployees;
```

Even though the array type `SalariedEmployee[]` does *not* derive from the array type `Employee[]`, the preceding assignment *is* allowed because class `SalariedEmployee` is a derived class of `Employee`.

Similarly, suppose we have the following method, which displays the `string` representation of each `Employee` in its `employees` array parameter:

```
void PrintEmployees(Employee[] employees)
```

We can call this method with the array of `SalariedEmployee`s, as in

```
PrintEmployees(salariedEmployees);
```

and the method will correctly display the `string` representation of each `SalariedEmployee` object in the argument array. Assigning an array of a derived-class type to an array variable of a base-class type is an example of **covariance**.

Covariance in Generic Types

Covariance works with several *generic interface and delegate types*, including `IEnumerable<T>`. Arrays and generic collections implement the `IEnumerable<T>` interface. Using the `salariedEmployees` array declared previously, consider the following statement:

```
IEnumerable<Employee> employees = salariedEmployees;
```

In earlier versions of C#, this generated a compilation error. Interface `IEnumerable<T>` is now covariant, so the preceding statement *is* allowed. If we modify method `PrintEmployees`, as in

```
void PrintEmployees(IEnumerable<Employee> employees)
```

we can call `PrintEmployees` with the array of `SalariedEmployee` objects, because that array implements the interface `IEnumerable<SalariedEmployee>` and because a `SalariedEmployee` *is an Employee* and because `IEnumerable<T>` is covariant. Covariance like this works *only* with *reference types* that are related by a class hierarchy.

Contravariance in Arrays

Previously, we showed that an array of a derived-class type (`salariedEmployees`) can be assigned to an array variable of a base-class type (`employees`). Now, consider the following statement, which has *always* compiled in C#:

```
SalariedEmployee[] salariedEmployees2 =  
 (SalariedEmployee[]) employees;
```

Based on the previous statements, we know that the `Employee` array variable `employees` currently refers to an array of `SalariedEmployee`s. Using a cast operator to assign `employees`—an array of base-class-type elements—to `salariedEmployees2`—an array of derived-class-type elements—is an example of **contravariance**. The preceding cast will fail at runtime if `employees` is *not* an array of `SalariedEmployee`s.

Contravariance in Generic Types

To understand contravariance in generic types, consider a `SortedSet` of `SalariedEmployee`s. Class `SortedSet<T>` maintains a set of objects in sorted order—no duplicates are allowed. The objects placed in a `SortedSet` must implement the **IComparable<T> interface**. For classes that do not implement this interface, you can still compare their objects using an object that implements the **IComparer<T> interface**. This interface's `Compare` method compares its two arguments and returns 0 if they're equal, a negative integer if the first object is less than the second, or a positive integer if the first object is greater than the second.

Our `Employee` hierarchy classes do not implement `IComparable<T>`. Let's assume we wish to sort `Employees` by social security number. We can implement the following class to compare any two `Employees`:

```
class EmployeeComparer : IComparer<Employee>  
{  
 int IComparer<Employee>.Compare(Employee a, Employee b)  
 {  
 return a.SocialSecurityNumber.CompareTo(  
 b.SocialSecurityNumber);  
 }  
}
```

Method `Compare` returns the result of comparing the two `Employees`' social security numbers using `string` method `CompareTo`.

Now consider the following statement, which creates a `SortedSet`:

```
SortedSet<SalariedEmployee> set =  
 new SortedSet<SalariedEmployee>(new EmployeeComparer());
```

When the type argument does *not* implement `IComparable<T>`, you must supply an appropriate `IComparer<T>` object to compare the objects that will be placed in the `SortedSet`. Since, we're creating a `SortedSet` of `SalariedEmployee`s, the compiler expects the `IComparer<T>` object to implement the `IComparer<SalariedEmployee>`. Instead, we provided an object that implements `IComparer<Employee>`. The compiler allows us to provide an `IComparer` for a base-class type where an `IComparer` for a derived-class type is expected because interface `IComparer<T>` supports contravariance.

Web Resources

For a list of covariant and contravariant interface types, visit

<https://msdn.microsoft.com/library/dd799517#VariantList>

It's also possible to create your own types that support covariance and contravariance. For information, visit

<https://msdn.microsoft.com/library/mt654058>

19.14 Wrap-Up

This chapter introduced the prepackaged collection classes provided by the .NET Framework. We presented the hierarchy of interfaces that many of the collection classes implement, overviewed many of the implementation classes and introduced enumerators that enable programs to iterate through collections.

We discussed the .NET Framework namespaces dedicated to collections, including `System.Collections` for object-based collections and `System.Collections.Generic` for generic collections—such as the `List<T>`, `LinkedList<T>`, `Dictionary<K,V>` and `SortedDictionary<K,V>` classes—that store objects of types you specify when you create the collection. We also mentioned the namespace `System.Collections.Concurrent` containing so-called thread-safe generic collections for use in multithreaded applications, and `System.Collections.Specialized` containing collections that are optimized for specific scenarios, such as manipulating collections of bits.

You saw how to use class `Array` to perform array manipulations. We continued our discussion of delegates that hold references to methods and introduced lambda expressions, which allow you to define anonymous methods that can be used with delegates. We focused on using lambdas to pass method references to methods that specify delegate parameters.

We provided a brief introduction to functional programming, showing how to use it to write code more concisely and with fewer bugs than programs written with previous techniques. In particular, we used LINQ extension methods and lambdas to implement functional operations that manipulated lists of values.

In Chapter 20, we begin our discussion of databases, which organize data in such a way that the data can be selected and updated quickly. We introduce the ADO.NET Entity Framework and LINQ to Entities, which allow you to write LINQ queries that are used to query databases.

20

Databases and LINQ

Objectives

In this chapter you'll:

- Be introduced to the relational database model.
- Use an ADO.NET Entity Data Model to create classes for interacting with a database via LINQ to Entities.
- Use LINQ to retrieve and manipulate data from a database.
- Add data sources to projects.
- Use the IDE's drag-and-drop capabilities to display database tables in apps.
- Use data binding to move data seamlessly between GUI controls and databases.
- Create Master/Detail views that enable you to select a record and display its details.

Outline

- 20.1** Introduction
- 20.2** Relational Databases
- 20.3** A Books Database
- 20.4** LINQ to Entities and the ADO.NET Entity Framework
- 20.5** Querying a Database with LINQ
 - 20.5.1 Creating the ADO.NET Entity Data Model Class Library
 - 20.5.2 Creating a Windows Forms Project and Configuring It to Use the Entity Data Model
 - 20.5.3 Data Bindings Between Controls and the Entity Data Model
- 20.6** Dynamically Binding Query Results
 - 20.6.1 Creating the **Display Query Results** GUI
 - 20.6.2 Coding the **Display Query Results** App
- 20.7** Retrieving Data from Multiple Tables with LINQ
- 20.8** Creating a Master/Detail View App
 - 20.8.1 Creating the Master/Detail GUI
 - 20.8.2 Coding the Master/Detail App
- 20.9** Address Book Case Study
 - 20.9.1 Creating the **Address Book** App's GUI
 - 20.9.2 Coding the **Address Book** App
- 20.10** Tools and Web Resources
- 20.11** Wrap-Up

20.1 Introduction

A **database** is an organized collection of data. A **database management system (DBMS)** provides mechanisms for storing, organizing, retrieving and modifying data. Many of today's most popular DBMSs manage *relational databases*, which organize data simply as tables with *rows* and *columns*.

Some popular proprietary DBMSs are Microsoft SQL Server, Oracle, Sybase and IBM DB2. PostgreSQL, MariaDB and MySQL are popular *open-source* DBMSs that can be downloaded and used *freely* by anyone. In this chapter, we use a version of Microsoft's SQL Server that's installed with Visual Studio. It also can be downloaded separately from

<https://www.microsoft.com/en-us/server-cloud/products/sql-server-editions/sql-server-express.aspx>

SQL Server Express

SQL Server Express provides many features of Microsoft's full (fee-based) SQL Server product, but has some limitations, such as a maximum database size of 10GB. A SQL Server Express database file can be easily migrated to a full version of SQL Server. You can learn more about the SQL Server versions at

<https://www.microsoft.com/en-us/server-cloud/products/sql-server-editions/overview.aspx>

The version of SQL Server bundled with Visual Studio Community is called **SQL Server Express LocalDB**. It's meant for development and testing of apps on your computer.

Structured Query Language (SQL)

A language called **Structured Query Language (SQL)**—pronounced “sequel”—is an international standard used with relational databases to perform **queries** (that is, to request information that satisfies given criteria) and to manipulate data. For years, programs that

accessed a relational database passed SQL queries as **strings** to the database management system, then processed the results.

LINQ to Entities and the ADO.NET Entity Framework

A logical extension of querying and manipulating data in databases is to perform similar operations on *any* sources of data, such as arrays, collections (like the `Items` collection of a `ListBox`) and files. Chapter 9 introduced *LINQ to Objects* and used it to manipulate data stored in arrays. **LINQ to Entities** allows you to manipulate data stored in a relational database—in our case, a *SQL Server Express* database. As with LINQ to Objects, the IDE provides *IntelliSense* for your LINQ to Entities queries.

The **ADO.NET Entity Framework (EF)** enables apps to interact with data in various forms, including data stored in relational databases. You'll use the ADO.NET Entity Framework and Visual Studio to create a so-called *entity data model* that represents the database, then use LINQ to Entities to manipulate objects in the entity data model. Though you'll manipulate data in a *SQL Server Express* database in this chapter, the ADO.NET Entity Framework works with *most* popular database management systems. Behind the scenes, the ADO.NET Entity Framework generates SQL statements that interact with a database.

This chapter introduces general concepts of relational databases, then implements several database apps using the ADO.NET Entity Framework, LINQ to Entities and the IDE's tools for working with databases. Databases are at the heart of most “industrial strength” apps.

20.2 Relational Databases

A **relational database** organizes data in **tables**. Figure 20.1 illustrates a sample `Employees` table that might be used in a personnel system. The table stores the attributes of employees. Tables are composed of **rows** (also called records) and **columns** (also called **fields**) in which values are stored. This table consists of six rows (one per employee) and five columns (one per attribute). The attributes are the employee's

- ID,
- name,
- department,
- salary and
- location.

The `ID` column of each row is the table's **primary key**—a column (or group of columns) requiring a *unique* value that cannot be duplicated in other rows. This guarantees that each primary-key value can be used to identify *one* row. A primary key composed of two or more columns is known as a **composite key**—in this case, every combination of column values in the composite key must be unique. Good examples of primary-key columns in other apps are a book's ISBN number in a book information system or a part number in an inventory system—values in each of these columns must be unique. We show an example of a composite primary key in Section 20.3. LINQ to Entities *requires every table to have a primary key* to support updating the data in tables. The rows in

	ID	Name	Department	Salary	Location
Row {	23603	Jones	413	1100	New Jersey
	24568	Kerwin	413	2000	New Jersey
	34589	Larson	642	1800	Los Angeles
	35761	Myers	611	1400	Orlando
	47132	Neumann	413	9000	New Jersey
	78321	Stephens	611	8500	Orlando

Primary key Column

Fig. 20.1 | Employees table sample data.

Fig. 20.1 are displayed in *ascending order* by primary key. But they could be listed in *descending order* or in no particular order at all.

Each *column* represents a different data *attribute*. Some column values may be duplicated between rows. For example, three different rows in the Employees table’s Department column contain the number 413, indicating that these employees work in the same department.

Selecting Data Subsets

You can use LINQ to Entities to define queries that *select subsets* of the data from a table. For example, a program might select data from the Employees table to create a query result that shows where each department is located, in ascending order by Department number (Fig. 20.2).

Department	Location
413	New Jersey
611	Orlando
642	Los Angeles

Fig. 20.2 | Distinct Department and Location data from the Employees table.

20.3 A Books Database

We now consider a simple Books database that stores information about some Deitel books. First, we overview the database’s tables. A database’s tables, their fields and the relationships among them are collectively known as a **database schema**. The ADO.NET Entity Framework uses a database’s schema to define classes that enable you to interact with the database. Sections 20.5–20.8 show how to manipulate the Books database. The database file—Books.mdf—is provided with this chapter’s examples. SQL Server database files have the .mdf (“master data file”) filename extension.

Authors Table

The database consists of three tables: Authors, Titles and AuthorISBN. The Authors table (described in Fig. 20.3) consists of three columns that maintain each author’s unique

ID number, first name and last name, respectively. Figure 20.4 contains the sample data from the Authors table.

Column	Description
AuthorID	Author's ID number in the database. In the Books database, this integer column is defined as an identity column, also known as an autoincremented column—for each row inserted in the table, the AuthorID value is increased by 1 automatically to ensure that each row has a unique AuthorID. This is the <i>primary key</i> .
FirstName	Author's first name (a string).
LastName	Author's last name (a string).

Fig. 20.3 | Authors table of the Books database.

AuthorID	FirstName	LastName
1	Paul	Deitel
2	Harvey	Deitel
3	Abbey	Deitel
4	Sue	Green
4	John	Purple

Fig. 20.4 | Data from the Authors table.

Titles Table

The **Titles** table (described in Fig. 20.5) consists of four columns that maintain information about each book in the database, including its ISBN, title, edition number and copyright year. Figure 20.6 contains the data from the **Titles** table.

Column	Description
ISBN	ISBN of the book (a string). The table's primary key. ISBN is an abbreviation for “International Standard Book Number”—a numbering scheme that publishers worldwide use to give every book a <i>unique</i> identification number.
Title	Title of the book (a string).
EditionNumber	Edition number of the book (an integer).
Copyright	Copyright year of the book (a string).

Fig. 20.5 | Titles table of the Books database.

ISBN	Title	EditionNumber	Copyright
0132151006	Internet & World Wide Web How to Program	5	2012
0133807800	Java How to Program	10	2015
0132575655	Java How to Program, Late Objects Version	10	2015
0133976890	C How to Program	8	2016
0133406954	Visual Basic 2012 How to Program	6	2014
0134601548	Visual C# How to Program	6	2017
0134448235	C++ How to Program	10	2016
0134444302	Android How to Program	3	2016
0134289366	Android 6 for Programmers: An App-Driven Approach	3	2016
0133965260	iOS 8 for Programmers: An App-Driven Approach with Swift	3	2015
0134021363	Swift for Programmers	1	2015

Fig. 20.6 | Data from the `Titles` table of the Books database.

AuthorISBN Table of the Books Database

The `AuthorISBN` table (described in Fig. 20.7) consists of two columns that maintain ISBNs for each book and their corresponding authors' ID numbers. This table associates authors with their books. The `AuthorID` column is a *foreign key*—a column in this table that matches the primary-key column in another table (that is, `AuthorID` in the `Authors` table). The `ISBN` column is also a *foreign key*—it matches the primary-key column (that is, `ISBN`) in the `Titles` table. A database might consist of many tables. A goal of a database's designer is to minimize the amount of duplicated data among the database's tables. Foreign keys, which are specified when a database table is created in the database, link the data in multiple tables. Together the `AuthorID` and `ISBN` columns in this table form a *composite primary key*. Every row in this table *uniquely* matches *one* author to *one* book's ISBN. Figure 20.8 contains the data from the `AuthorISBN` table of the Books database.

Column	Description
<code>AuthorID</code>	The author's ID number, a foreign key to the <code>Authors</code> table.
<code>ISBN</code>	The ISBN for a book, a foreign key to the <code>Titles</code> table.

Fig. 20.7 | `AuthorISBN` table of the Books database.

AuthorID	ISBN	AuthorID	ISBN
1	0132151006	1	0132575655
1	0133807800	1	0133976890

Fig. 20.8 | Data from the `AuthorISBN` table of the Books database. (Part 1 of 2.)

AuthorID	ISBN	AuthorID	ISBN
1	0133406954	2	0133406954
1	0134601548	2	0134601548
1	0134448235	2	0134448235
1	0134444302	2	0134444302
1	0134289366	2	0134289366
1	0133965260	2	0133965260
1	0134021363	2	0134021363
2	0132151006	3	0132151006
2	0133807800	3	0133406954
2	0132575655	4	0134289366
2	0133976890	5	0134289366

Fig. 20.8 | Data from the AuthorISBN table of the Books database. (Part 2 of 2.)

Every foreign-key value must appear as another table's primary-key value so the DBMS can ensure that the foreign key value is valid. For example, the DBMS ensures that the AuthorID value for any particular row of the AuthorISBN table (Fig. 20.8) is valid by checking that there is a row in the Authors table with that AuthorID as the primary key.

Foreign keys also allow related data in multiple tables to be selected from those tables—this is known as **joining** the data. There's a **one-to-many relationship** between a primary key and a corresponding foreign key—e.g., an author can write many books and a book can be written by many authors. So a foreign key can appear many times in its own table but only *once* (as the primary key) in another table. For example, the ISBN 0132151006 can appear in several rows of AuthorISBN but only once in Titles, where ISBN is the primary key.

Entity-Relationship Diagram for the Books Database

Figure 20.9 is an **entity-relationship (ER) diagram** for the Books database. This diagram shows the tables in the database and the relationships among them.

Fig. 20.9 | Entity-relationship diagram for the Books database.

Primary Keys

The first compartment in each box contains the table's name. The names in italic font are *primary keys*—AuthorID in the Authors table, AuthorID and ISBN in the AuthorISBN table, and ISBN in the Titles table. Every row *must* have a value in the primary-key column (or group of columns), and the value of the key must be *unique* in the table; otherwise, the DBMS will report an error. The names AuthorID and ISBN in the AuthorISBN table are both italic—together these form a *composite primary key* for the AuthorISBN table.

Relationships Between Tables

The lines connecting the tables in Fig. 20.9 represent the *relationships* among the tables. Consider the line between the Authors and AuthorISBN tables. On the Authors end of the line, there's a 1, and on the AuthorISBN end, an infinity symbol (∞). This indicates a *one-to-many relationship*—for each author in the Authors table, there can be an arbitrary number of ISBNs for books written by that author in the AuthorISBN table (that is, an author can write any number of books). Note that the relationship line links the AuthorID column in the Authors table (where AuthorID is the primary key) to the AuthorID column in the AuthorISBN table (where AuthorID is a foreign key)—the line between the tables links the primary key to the matching foreign key.

The line between the Titles and AuthorISBN tables illustrates a *one-to-many relationship*—one book can be written by many authors. Note that the line between the tables links the *primary key* ISBN in the Titles table to the corresponding *foreign key* in the AuthorISBN table. Figure 20.9 illustrates that the sole purpose of the AuthorISBN table is to provide a *many-to-many relationship* between the Authors and Titles tables—an author can write many books, and a book can have many authors.

20.4 LINQ to Entities and the ADO.NET Entity Framework

When using the ADO.NET Entity Framework, you interact with the database via classes that the IDE generates from the database schema. You'll initiate this process by adding a new **ADO.NET Entity Data Model** to your project (as you'll see in Section 20.5.1).

Classes Generated in the Entity Data Model

For the Authors and Titles tables in the Books database, the IDE creates two classes each in the data model:

- The first class represents a row of the table and contains properties for each column in the table. Objects of this class—called **row objects**—store the data from individual rows of the table. The IDE uses the singular version of a table's plural name as the row class's name. For the Books database's Authors table, the row class's name is **Author**, and for the Titles table, it's **Title**.
- The second class represents the table itself. An object of this class stores a collection of row objects that correspond to all of the rows in the table. The table classes for the Books database are named **Authors** and **Titles**.

Once generated, the entity data model classes have full *IntelliSense* support in the IDE. Section 20.7 demonstrates queries that use the relationships among the Books database's tables to join data.

Relationships Between Tables in the Entity Data Model

You'll notice that we did not mention the Books database's AuthorISBN table. Recall that this table links

- each author in the Authors table to that author's books in the Titles table, and
- each book in the Titles table to the book's authors in the Authors table.

The entity data model's generated classes include the relationships between tables. For example, the `Author` row class contains a **navigation property** named `Titles` which provides access to the `Title` objects representing all the books written by that author. The IDE automatically adds the “`s`” to “`Title`” to indicate that this property represents a collection of `Title` objects. Similarly, the `Title` row class contains a navigation property named `Authors`, which provides access to the `Author` objects representing a given book’s authors.

DbContext Class

A **`DbContext`** (namespace `System.Data.Entity`) manages the data flow between the program and the database. When the IDE generates the *entity data model*'s row and table classes, it also creates a derived class of `DbContext` that's specific to the database being manipulated. For the `Books` database, this derived class has properties for the `Authors` and `Titles` tables. As you'll see, these can be used as data sources for manipulating data in LINQ queries and in GUIs. Any changes made to the data managed by the `DbContext` can be saved back to the database using the `DbContext`'s **`SaveChanges` method**.

IQueryable<T> Interface

LINQ to Entities works through interface **`IQueryable<T>`**, which inherits from interface **`IEnumerable<T>`** introduced in Chapter 9. When a LINQ to Entities query on an `IQueryable<T>` object executes against the database, the results are loaded into objects of the corresponding entity data model classes for convenient access in your code.

Using Extension Methods to Manipulate IQueryable<T> Objects

Recall that extension methods add functionality to an existing class without modifying the class's source code. In Chapter 9, we introduced several LINQ extension methods, including `First`, `Any`, `Count`, `Distinct`, `ToArray` and `ToList`. These methods, which are defined as **static** methods of class `Enumerable` (namespace `System.Linq`), can be applied to any object that implements the `IEnumerable<T>` interface, such as arrays, collections and the results of LINQ to Objects queries.

In this chapter, we use a combination of the LINQ query syntax and LINQ extension methods to manipulate database contents. The extension methods we use are defined as **static** methods of class `Queryable` (namespace `System.Linq`) and can be applied to any object that implements the `IQueryable<T>` interface—these include various entity data model objects and the results of LINQ to Entities queries.

20.5 Querying a Database with LINQ

In this section, we demonstrate how to

- *connect to a database,*
- *query it and*
- *display the results of the query.*

There is little code in this section—the IDE provides *visual programming tools* and *wizards* that simplify accessing data in apps. These tools establish database connections and create the objects necessary to view and manipulate the data through Windows Forms GUI controls—a technique known as **`data binding`**.

For the examples in Sections 20.5–20.8, we'll create one solution that contains *several* projects. One will be a reusable class library containing the ADO.NET Entity Data Model for interacting with the Books database. The other projects will be Windows Forms apps that use the ADO.NET Entity Data Model in the class library to manipulate the database.

Our first example performs a simple query on the Books database from Section 20.3. We retrieve the entire Authors table, ordered by the authors' last name, then first name. We then use data binding to display the data in a **DataGridView**—a control from namespace `System.Windows.Forms` that can display data from a data source in tabular format. The basic steps we'll perform are:

- Create the ADO.NET entity data model classes for manipulating the database.
- Add the entity data model object that represents the Authors table as a data source.
- Drag the Authors table data source onto the **Design** view to create a GUI for displaying the table's data.
- Add code that allows the app to interact with the database.

The GUI for the program is shown in Fig. 20.10. All of the controls in this GUI are automatically generated when we drag a *data source* that represents the Authors table onto the **Form** in **Design** view. The **BindingNavigator** toolbar at the top of the window is a collection of controls that allow you to navigate through the records in the **DataGridView** that fills the rest of the window.

Fig. 20.10 | GUI for the **Display Authors Table** app.

The **BindingNavigator**'s controls help you add records, delete records, modify existing records and save your changes to the database. You can add a new record by pressing the **Add new** button

then entering the new author's first and last name in the **DataGridView**. You can delete an existing record by selecting an author (either in the **DataGridView** or via the controls on the **BindingNavigator**) and pressing the **Delete** button

You can edit an existing record by clicking the first-name or last-name field for that record and typing the new value. To save your changes to the database, click the **Save Data** button

Empty values are not allowed in the Authors table of the Books database, so if you attempt to save a record that does not contain a value for both the first name and last name, an exception occurs.

20.5.1 Creating the ADO.NET Entity Data Model Class Library

This section presents the steps required to create the entity data model from an existing database. A *model* describes the data that you'll be manipulating—in our case, the data represented by the tables in the Books database.

Step 1: Creating a Class Library Project for the ADO.NET Entity Data Model

Select **File > New > Project...** to display the **New Project** dialog, then select **Class Library** from the **Visual C# templates** and name the project **BooksExamples**. Click **OK** to create the project, then delete the **Class1.cs** file from the **Solution Explorer**.

Step 2: Adding the ADO.NET Entity Data Model to the Class Library

To interact with the database, you'll add an ADO.NET entity data model to the class library project. This will also configure the connection to the database.

1. *Adding the ADO.NET Entity Data Model.* Right click the **BooksExamples** project in the **Solution Explorer**, then select **Add > New Item...** to display the **Add New Item** dialog (Fig. 20.11). From the **Data** category select **ADO.NET Entity Data Model** and name the model **BooksModel**—this will be the name of a file (with the filename extension **.edmx**) that configures the entity data model. Click **Add** to add the entity data model to the class library and display the **Entity Data Model Wizard** dialog.

Fig. 20.11 | Selecting ADO.NET Entity Data Model in the Add New Item Dialog.

- 2. Choosing the Model Contents.** The Choose Model Contents step in the Entity Data Model Wizard dialog (Fig. 20.12) enables you to specify the entity data model's contents. The model in these examples will consist of data from the Books database, so select **EF Designer from database** and click **Next >** to display the Choose Your Data Connection step.

Fig. 20.12 | Entity Data Model Wizard dialog's Choose Model Contents step.

- 3. Choosing the Data Connection.** In the Choose Your Data Connection step, click **New Connection...** to display the Connection Properties dialog (Fig. 20.13). (If the IDE

Fig. 20.13 | Connection Properties dialog.

displays a **Choose Data Source** dialog, select **Microsoft SQL Server Database File** and click **Continue**.) For the **Data source** field, if **Microsoft SQL Server Database File (SqlClient)** is not displayed, click **Change...**, select **Microsoft SQL Server Database File (SqlClient)** and click **OK**. Next, click **Browse...** to the right of the **Database file name** field to locate and select the **Books.mdf** file in the **Databases** directory included with this chapter's examples. You can click **Test Connection** to verify that the IDE can connect to the database through SQL Server Express. Click **OK** to create the connection. Figure 20.14 shows the **Connection string** for the **Books.mdf** database. This contains the information that the ADO.NET Entity Framework requires to connect to the database at runtime. Click **Next >**. A dialog will appear asking if you'd like to add the database file to your project. Click **Yes** to move to the next step.

Fig. 20.14 | Choose Your Data Connection step after selecting Books.mdf.

4. *Choosing the Entity Framework Version.* In the **Choose Your Version** step, select the **Entity Framework 6.x** (Fig. 20.15), then click **Next >**. This adds the latest version of the Entity Framework to your project.
5. *Choosing the Database Objects to Include in the Model.* In the **Choose Your Database Objects and Settings** step, you'll specify the parts of the database that should be used in the ADO.NET Entity Data Model. Select the **Tables** node as shown in Fig. 20.16, then click **Finish**. At this point, the IDE will download the Entity Framework 6.x templates you need and add them to your project. You may see one or more **Security Warning** dialogs—Visual Studio displays these when you attempt to use downloaded content in your projects. Click **OK** to dismiss each dialog. These warnings are intended primarily for cases in which a Visual Studio template is downloaded from an untrusted website.

Fig. 20.15 | Choosing the Entity Framework version to use in the project.

Fig. 20.16 | Selecting the database's tables to include in the ADO.NET Entity Data Model.

6. *Viewing the Entity Data Model Diagram in the Model Designer.* At this point, the IDE creates the entity data model and displays a diagram (Fig. 20.17) in the *model designer*. The diagram contains **Author** and **Title** *entities*—these represent au-

thors and titles in the database and the properties of each. Notice that the IDE renamed the **Title** column of the **Titles** table as **Title1** to avoid a naming conflict with the class **Title** that represents a row in the table. The line between the entities indicates a relationship between authors and titles—this relationship is implemented in the Books database as the **AuthorISBN** table. The asterisk (*) at each end of the line indicates a *many-to-many relationship*—each author can author many titles and each title can have many authors. The **Navigation Properties** section in the **Author** entity contains the **Titles** property, which connects an author to all titles written by that author. Similarly, the **Navigation Properties** section in the **Title** entity contains the **Authors** property, which connects a title to all of its authors.

Fig. 20.17 | Entity data model diagram for the **Author** and **Title** entities.

7. **Building the Class Library.** Select **Build > Build Solution** to build the class library that you'll reuse in the next several examples—this will compile the entity data model classes that were generated by the IDE.¹ When you build the class library, the IDE generates the classes that you can use to interact with the database. These include a class for each table you selected from the database and a derived class of **DbContext** named **BooksEntities** that enables you to programmatically interact with the database—the IDE created the name **BooksEntities** (Fig. 20.14) by adding **Entities** to the database file's base name (**Books** in **Books.mdf**). Building the project causes the IDE to execute a script that creates and compiles the entity data model classes.

20.5.2 Creating a Windows Forms Project and Configuring It to Use the Entity Data Model

Recall that the next several examples will all be part of *one* solution containing several projects—the class library project with our reusable model and individual Windows Forms apps for each example. In this section, you'll create a new Windows Forms app and configure it to be able to use the entity data model that you created in the preceding section.

Step 1: Creating the Project

To add a new Windows Forms project to the existing solution:

1. If you get an error message indicating that the IDE can't copy the **.mdf** file to the **bin\Debug** folder because it's in use, close Visual Studio, then reopen the project and try to build the solution again.

1. Right click **Solution 'BooksExamples'** (the solution name) in **Solution Explorer** and select **Add > New Project...** to display the **Add New Project** dialog.
2. Select **Windows Forms Application** from the **Visual C# > Windows > Classic Desktop** category, name the project **DisplayTable** and click **OK**.
3. Change the name of the **Form1.cs** source file to **DisplayAuthorsTable.cs**. The IDE updates the Form's class name to match the source file. Set the Form's **Text** property to **Display Authors Table**.
4. Right click the **DisplayTable** project's name in the **Solution Explorer**, then select **Set as Startup Project** to configure the solution so that project **DisplayTable** will execute when you select **Debug > Start Debugging** (or press **F5**).

Step 2: Adding a Reference to the BooksExamples Class Library

To use the entity data model classes for data binding, you must first add a reference to the class library you created in Section 20.5.1—this allows the new project to use that class library. Each project you create typically contains references to several .NET class libraries (called *assemblies*) by default—for example, a Windows Forms project contains a reference to the **System.Windows.Forms** library. When you compile a class library, the IDE creates a **.dll** file containing the library's components. To add a reference to the class library containing the entity data model's classes:

1. Right click the **DisplayTable** project's **References** node in the **Solution Explorer** and select **Add Reference....**
2. In the left column of the **Reference Manager** dialog that appears, select **Projects** to display the other projects in this solution, then in center of the dialog ensure that the checkbox next to **BooksExamples** is checked and click **OK**. **BooksExamples** should now appear in the projects **References** node.

Step 3: Adding a Reference to EntityFramework

You'll also need a reference to the **EntityFramework** library to use the ADO.NET Entity Framework. This library was added by the IDE to the **BooksExamples** class library project when we created the entity data model, but you also must add the **EntityFramework** library to each app that will use the entity data model. To add an **EntityFramework** library reference to a project:

1. Right click the project's name in the **Solution Explorer** and select **Manage NuGet Packages...** to display the **NuGet** tab in Visual Studio's editors area. **NuGet** is a tool (known as a *package manager*) that helps you download and manage libraries (known as *packages*) used by your projects.
2. In the dialog that appears, click **Browse**, then select the **EntityFramework** by Microsoft and click **Install** (Fig. 20.18).
3. The IDE will ask you to review the changes. Click **OK**.
4. The IDE will ask you to accept the **EntityFramework** license. Click **I Accept** to complete the installation.

EntityFramework should now appear in the projects **References** node. You can now close the **NuGet** tab.

Fig. 20.18 | Selecting and installing the **EntityFramework** in the **NuGet** tab.

Step 4: Adding the Connection String to the Windows Forms App

Each app that will use the entity data model also requires the *connection string* that tells the Entity Framework how to connect to the database. The connection string is stored in the BooksExamples class library's App.Config file. In the **Solution Explorer**, open the BooksExamples class library's App.Config file, then copy the `connectionStrings` element (lines 7–9 in our file), which has the format:

```
<connectionStrings>
 Connection string information appears here
</connectionStrings>
```

Next, open the App.Config file in the DisplayTable project and paste the connection string information *after* the line containing `</entityFramework>` and *before* the line containing `</configuration>`. Save, then close the App.Config file.

20.5.3 Data Bindings Between Controls and the Entity Data Model

You'll now use the IDE's drag-and-drop GUI design capabilities to create the GUI for interacting with the Books database. You must write a small amount of code to enable the autogenerated GUI to interact with the entity data model. You'll now perform the steps to display the contents of the Authors table in a GUI.

Step 1: Adding a Data Source for the Authors Table

To use the entity data model classes for data binding, you must first add them as a *data source*. To do so:

1. Select **View > Other Windows > Data Sources** to display the **Data Sources** window at the left side of the IDE, then in that window click the **Add New Data Source...** link to display the **Data Source Configuration Wizard**.
2. The Entity Data Model classes are used to create *objects* representing the tables in the database, so we'll use an **Object data source**. In the dialog, select **Object** and

click **Next >**. Expand the tree view as shown in Fig. 20.19 and ensure that **Author** is checked. An object of this class will be this app's *data source*.

3. Click **Finish**.

Fig. 20.19 | Selecting the Entity Data Model class **Author** as the data source.

The **Authors** table in the database is now a data source that can be bound to a GUI control that obtains author data automatically. In the **Data Sources** window (Fig. 20.20), you can see the **Author** class that you added in the previous step. We expanded the node to show **Author**'s properties, representing columns of the database's **Authors** table, as well as the **Titles** navigation property, representing the relationship between the database's **Authors** and **Titles** tables.

Fig. 20.20 | Data Sources window showing the expanded Author class as a data source.

Step 2: Creating GUI Elements

Next, you'll use the **Design** view to create a **DataGridView** control that can display the **Authors** table's data. To do so:

1. Switch to **Design** view for the **DisplayAuthorsTable** class.

2. Click the **Author** node in the **Data Sources** window—it should change to a drop-down list. Open the drop-down by clicking the down arrow and ensure that the **DataGridView** option is selected—this is the GUI control that will be used to display and interact with the data.
3. Drag the **Author** node from the **Data Sources** window onto the **Form** in **Design** view. You'll need to resize the **Form** to fit the **DataGridView**.

The IDE creates a **DataGridView** (Fig. 20.21) with column names representing all the properties for an **Author**, including the **Titles** navigation property.

Fig. 20.21 | Component tray holds nonvisual components in **Design** view.

The IDE also creates a **BindingNavigator** that contains Buttons for

- moving between entries,
- adding entries,
- deleting entries and
- saving changes to the database.

In addition, the IDE generates a **BindingSource** (`authorBindingSource`), which handles the transfer of data between the *data source* and the *data-bound controls* on the Form. Non-visual components such as the **BindingSource** and the nonvisual aspects of the **BindingNavigator** appear in the *component tray*—the gray region below the Form in **Design** view. The IDE names the **BindingNavigator** and **BindingSource** (`authorBindingNavigator` and `authorBindingSource`, respectively) based on the data source's name (**Author**). We use the default names for automatically generated components throughout this chapter to show exactly what the IDE creates.

To make the **DataGridView** occupy the *entire* window below the **BindingNavigator**, select the **DataGridView**, then use the **Properties** window to set the **Dock** property to **Fill**. You can stretch the window horizontally to see all the **DataGridView** columns. We do not

use the **Titles** column in this example, so right click the **DataGridView** and select **Edit Columns...** to display the **Edit Columns** dialog. Select **Titles** in the **Selected Columns** list, click **Remove** to remove that column, then click **OK**.

Step 3: Connecting the Data Source to the *authorBindingSource*

The final step is to connect the data source to the **authorBindingSource**, so that the app can interact with the database. Figure 20.22 shows the code needed to obtain data from the database and to save any changes that the user makes to the data back into the database.

```

1 // Fig. 20.22: DisplayAuthorsTable.cs
2 // Displaying data from a database table in a DataGridView.
3 using System;
4 using System.Data.Entity;
5 using System.Data.Entity.Validation;
6 using System.Linq;
7 using System.Windows.Forms;
8
9 namespace DisplayTable
10 {
11 public partial class DisplayAuthorsTable : Form
12 {
13 // constructor
14 public DisplayAuthorsTable()
15 {
16 InitializeComponent();
17 }
18
19 // Entity Framework DbContext
20 private BooksExamples.BooksEntities dbcontext =
21 new BooksExamples.BooksEntities();
22
23 // load data from database into DataGridView
24 private void DisplayAuthorsTable_Load(object sender, EventArgs e)
25 {
26 // Load Authors table ordered by LastName then FirstName
27 dbcontext.Authors
28 .OrderBy(author => author.LastName)
29 .ThenBy(author => author.FirstName)
30 .Load();
31
32 // specify DataSource for authorBindingSource
33 authorBindingSource.DataSource = dbcontext.Authors.Local;
34 }
35
36 // click event handler for the Save Button in the
37 // BindingNavigator saves the changes made to the data
38 private void authorBindingNavigatorSaveItem_Click(
39 object sender, EventArgs e)
40 {
41 Validate(); // validate the input fields
42 authorBindingSource.EndEdit(); // complete current edit, if any

```

Fig. 20.22 | Displaying data from a database table in a **DataGridView**. (Part I of 2.)

```
43 // try to save changes
44 try
45 {
46 dbcontext.SaveChanges(); // write changes to database file
47 }
48 catch(DbEntityValidationException)
49 {
50 MessageBox.Show("FirstName and LastName must contain values",
51 "Entity Validation Exception");
52 }
53 }
54 }
55 }
56 }
```

	AuthorID	FirstName	LastName
▶	3	Abbey	Deitel
	2	Harvey	Deitel
	1	Paul	Deitel
	4	Sue	Green
*	5	John	Purple

Fig. 20.22 | Displaying data from a database table in a DataGridView. (Part 2 of 2.)

Creating the DbContext Object

As mentioned in Section 20.4, a `DbContext` object interacts with the database on the app's behalf. The `BooksEntities` class (a derived class of `DbContext`) was automatically generated by the IDE when you created the entity data model classes to access the Books database (Section 20.5.1). Lines 20–21 create an object of this class named `dbcontext`.

DisplayAuthorsTable_Load Event Handler

You can create the Form's Load event handler (lines 24–34) by double clicking the Form's title bar in Design view. In this app, we allow data to move between the `DbContext` and the database by using LINQ to Entities extension methods to extract data from the `BooksEntities`'s `Authors` property (lines 27–30), which corresponds to the `Authors` table in the database. The expression

```
dbcontext.Authors
```

indicates that we wish to get data from the `Authors` table.

The **OrderBy** extension method call

```
.OrderBy(author => author.LastName)
```

indicates that the rows of the table should be retrieved in ascending order by the authors' last names. Extension method `OrderBy` receives as its argument a `Func` delegate (name-space `System`) representing a method that receives one parameter and returns a value that's

used to order the results. In this case, we pass a lambda expression that defines an anonymous method in which

- the parameter `author` (an object of the `Author` entity data model class) is passed to the method, and
- the expression to the right of the lambda operator (`=>`)—the author's `LastName` in this case—is implicitly returned by the method.

The lambda expression infers `author`'s type from `dbcontext.Authors`—which contains `Author` objects—and infers the lambda's return type (`string`) from `author.LastName`.

When there are multiple authors with the same last name, we'd like them to be listed in ascending order by first name as well. The **ThenBy extension method** call

```
.ThenBy(author => author.FirstName)
```

enables you to order results by an additional column. This is applied to the `Author` objects that have already been ordered by last name. Like `OrderBy`, `ThenBy` also receives a `Func` delegate that's used to order the results.

Finally, line 30 calls the **Load extension method** (defined in class `DbExtensions` from the namespace `System.Data.Entity`). This method executes the LINQ to Entities query and loads the results into memory. This data is tracked by the `BookEntities` `DbContext` in local memory so that any changes made to the data can eventually be saved into the database. Lines 27–30 are equivalent to using the following statement:

```
(from author in dbcontext.Authors
 orderby author.LastName, author.FirstName
 select author).Load();
```

Line 33 sets the `authorBindingSource`'s **DataSource** property to the `Local` property of the `dbcontext.Authors` object. In this case, the `Local` property is an `ObservableCollection<Author>` that represents the query results that were loaded into memory by lines 27–30. When a `BindingSource`'s `DataSource` property is assigned an `ObservableCollection<T>` (namespace `System.Collections.ObjectModel`), the GUI that's bound to the `BindingSource` is notified of any changes to the data so the GUI can be updated accordingly. In addition, changes made by the user to the data in the GUI will be tracked so the `DbContext` can eventually save those changes to the database.

authorBindingNavigatorSaveItem_Click Event Handler: Saving Modifications to the Database

If the user modifies the data in the `DataGridView`, we'd also like to save the modifications in the database. By default, the `BindingNavigator`'s **Save Data** button

is disabled. To enable it, right click this `Button`'s icon in the `BindingNavigator` and select **Enabled**. Then, double click the icon to create its `Click` event handler and add the code in the method's body (lines 41–53).

Saving the data entered in the `DataGridView` back to the database is a three-step process. First, the `Form`'s controls are validated (line 41) by calling the inherited `Validate` method—if any control has an event handler for the `Validating` event, it executes. You typically handle this event to determine whether a control's contents are valid. Next, line

42 calls `EndEdit` on the `authorBindingSource`, which forces it to save any pending changes into the `BooksEntities` model in memory. Finally, line 47 calls `SaveChanges` on the `BooksEntities` object (`dbContext`) to store any changes into the database. We placed this call in a `try` statement, because the `Authors` table does not allow empty values for the first name and last name—these rules were configured when we originally created the database. When `SaveChanges` is called, any changes stored into the `Authors` table must satisfy the table's rules. If any do not, a `DBEntityValidationException` occurs.

20.6 Dynamically Binding Query Results

Next we show how to perform several different queries and display the results in a `DataGridView`. This app only reads data from the entity data model, so we disabled the buttons in the `BindingNavigator` that enable the user to add and delete records—simply select each button and set its `Enabled` property to `False` in the `Properties` window. You also could delete these buttons from the `BindingNavigator`. Later, we'll explain why we do not support modifying the database in this example.

The `Display Query Results` app (Figs. 20.23–20.25) allows the user to select a query from the `ComboBox` at the bottom of the window, then displays the results of the query.

A screenshot of a Windows application window titled "Display Query Results". The window contains a `DataGridView` displaying data from a table. The columns are labeled "ISBN", "Title1", "EditionNumber", and "Copyright". There are 11 rows of data. The first row is highlighted with a blue background. The data includes various book titles and their details. At the bottom of the grid, there is a footer bar with the text "All titles".

	ISBN	Title1	EditionNumber	Copyright
▶	0134289366	Android 6 for Programmers: An App-Driven Approach	3	2016
	0134444302	Android How to Program	3	2016
	0133976890	C How to Program	8	2016
	0134448235	C++ How to Program	10	2016
	0132151006	Internet & World Wide Web How to Program	5	2012
	0133965260	iOS 8 for Programmers: An App-Driven Approach with Swift	3	2015
	0133807800	Java How to Program	10	2015
	0132575655	Java How to Program, Late Objects Version	10	2015
	0134021363	Swift for Programmers	1	2015
	0133406954	Visual Basic 2012 How to Program	6	2014
	0134601548	Visual C# How to Program	6	2017

Fig. 20.23 | Results of the `Display Query Results` app's `All titles` query, which shows the contents of the `Titles` table ordered by the book titles.

A screenshot of a Windows application window titled "Display Query Results". The window contains a `DataGridView` displaying data from a table. The columns are labeled "ISBN", "Title1", "EditionNumber", and "Copyright". There are 4 rows of data. The first row is highlighted with a blue background. The data includes various book titles and their details. At the bottom of the grid, there is a footer bar with the text "Titles with 2016 copyright".

	ISBN	Title1	EditionNumber	Copyright
▶	0134289366	Android 6 for Programmers: An App-Driven Approach	3	2016
	0134444302	Android How to Program	3	2016
	0133976890	C How to Program	8	2016
	0134448235	C++ How to Program	10	2016

Fig. 20.24 | Results of the `Display Query Results` app's `Titles with 2016 copyright` query.

The screenshot shows a Windows application window titled "Display Query Results". At the top, there is a navigation bar with icons for back, forward, search, and other controls, followed by the text "of 7". Below the navigation bar is a table with four columns: ISBN, Title, EditionNumber, and Copyright. The table contains seven rows of data. A status bar at the bottom displays the message "Titles ending with 'How to Program'".

ISBN	Title	EditionNumber	Copyright
0134444302	Android How to Program	3	2016
0133976890	C How to Program	8	2016
0134448235	C++ How to Program	10	2016
0132151006	Internet & World Wide Web How to Program	5	2012
0133807800	Java How to Program	10	2015
0133406954	Visual Basic 2012 How to Program	6	2014
0134601548	Visual C# How to Program	6	2017

Fig. 20.25 | Results of the **Display Query Results** app's **Titles ending with "How to Program"** query.

20.6.1 Creating the Display Query Results GUI

Perform the following steps to build the **Display Query Results** app's GUI.

Step 1: Creating the Project

Perform the steps in Section 20.5.2 to create a new **Windows Forms Application** project named **DisplayQueryResult** in the same solution as the **DisplayTable** app. Rename the **Form1.cs** source file to **TitleQueries.cs**. Set the Form's **Text** property to **Display Query Results**. Be sure to add references to the **BooksExamples** and **EntityFramework** libraries, add the connection string to the project's **App.Config** file and set the **DisplayQueryResult** project as the startup project.

Step 2: Creating a DataGridView to Display the Titles Table

Follow *Steps 1* and *2* in Section 20.5.3 to create the data source and the **DataGridView**. For this example, select the **Title** class (rather than **Author**) as the data source, and drag the **Title** node from the **Data Sources** window onto the form. Remove the **Authors** column from the **DataGridView**, as it will not be used in this example.

Step 3: Adding a ComboBox to the Form

In Design view, add a **ComboBox** named **queriesComboBox** below the **DataGridView** on the **Form**. Users will select which query to execute from this control. Set the **ComboBox**'s **Dock** property to **Bottom** and the **DataGridView**'s **Dock** property to **Fill**.

Next, you'll add the names of the queries to the **ComboBox**. Open the **ComboBox**'s **String Collection Editor** by right clicking the **ComboBox** and selecting **Edit Items....** You also can access the **String Collection Editor** from the **ComboBox**'s *smart tag menu*. A **smart tag menu** provides you with quick access to common properties you might set for a control (such as the **Multiline** property of a **TextBox**), so you can set these properties directly in **Design** view, rather than in the **Properties** window. You can open a control's *smart tag menu* by clicking the small arrowhead

that appears in the control's upper-right corner in **Design** view when the control is selected. In the **String Collection Editor**, add the following three items to **queriesComboBox**—one for each of the queries we'll create:

1. All titles
2. Titles with 2016 copyright
3. Titles ending with "How to Program"

20.6.2 Coding the Display Query Results App

Next you'll create the code for this app (Fig. 20.26).

```
1 // Fig. 20.26: TitleQueries.cs
2 // Displaying the result of a user-selected query in a DataGridView.
3 using System;
4 using System.Data.Entity;
5 using System.Linq;
6 using System.Windows.Forms;
7
8 namespace DisplayQueryResult
9 {
10 public partial class TitleQueries : Form
11 {
12 public TitleQueries()
13 {
14 InitializeComponent();
15 }
16
17 // Entity Framework DbContext
18 private BooksExamples.BooksEntities dbcontext =
19 new BooksExamples.BooksEntities();
20
21 // load data from database into DataGridView
22 private void TitleQueries_Load(object sender, EventArgs e)
23 {
24 dbcontext.Titles.Load(); // load Titles table into memory
25
26 // set the ComboBox to show the default query that
27 // selects all books from the Titles table
28 queriesComboBox.SelectedIndex = 0;
29 }
30
31 // loads data into titleBindingSource based on user-selected query
32 private void queriesComboBox_SelectedIndexChanged(
33 object sender, EventArgs e)
34 {
35 // set the data displayed according to what is selected
36 switch (queriesComboBox.SelectedIndex)
37 {
38 case 0: // all titles
39 // use LINQ to order the books by title
40 titleBindingSource.DataSource =
41 dbcontext.Titles.Local.OrderBy(book => book.Title1);
42 break;
```

Fig. 20.26 | Displaying the result of a user-selected query in a DataGridView. (Part I of 2.)

```
43 case 1: // titles with 2016 copyright
44 // use LINQ to get titles with 2016
45 // copyright and sort them by title
46 titleBindingSource.DataSource =
47 dbcontext.Titles.Local
48 .Where(book => book.Copyright == "2016")
49 .OrderBy(book => book.Title1);
50 break;
51 case 2: // titles ending with "How to Program"
52 // use LINQ to get titles ending with
53 // "How to Program" and sort them by title
54 titleBindingSource.DataSource =
55 dbcontext.Titles.Local
56 .Where(
57 book => book.Title1.EndsWith("How to Program"))
58 .OrderBy(book => book.Title1);
59 break;
60 }
61
62 titleBindingSource.MoveFirst(); // move to first entry
63 }
64 }
65 }
```

Fig. 20.26 | Displaying the result of a user-selected query in a DataGridView. (Part 2 of 2.)

Customizing the Form's Load Event Handler

Create the TitleQueries_Load event handler (lines 22–29) by double clicking the title bar in Design view. When the Form loads, it should display the complete list of books from the Titles table, sorted by title. Line 24 calls the Load extension method on the BookEntities DbContext's Titles property to load the Titles table's contents into memory. Rather than defining the same LINQ query as in lines 40–41, we can programmatically cause the queriesComboBox_SelectedIndexChanged event handler to execute simply by setting the queriesComboBox's SelectedIndex to 0 (line 28).

queriesComboBox_SelectedIndexChanged Event Handler

Next you must write code that executes the appropriate query each time the user chooses a different item from queriesComboBox. Double click queriesComboBox in Design view to generate a queriesComboBox_SelectedIndexChanged event handler (lines 32–63) in the TitleQueries.cs file. In the event handler, add a switch statement (lines 36–60). Each case in the switch will change the titleBindingSource's DataSource property to the results of a query that returns the correct set of data. The data bindings created by the IDE automatically update the titleDataGridView each time we change its DataSource. The BindingSource maintains a **Position** property that represents the current item in the data source. The **MoveFirst** method of the BindingSource (line 62) sets the Position property to 0 to move to the first row of the result each time a query executes. The results of the queries in lines 40–41, 46–49 and 54–58 are shown in Figs. 20.23–20.25, respectively. Because we do not modify the data in this app, each of the queries is performed on the in-memory representation of the Titles table, which is accessible through dbcontext.Titles.Local.

Ordering the Books By Title

Lines 40–41 invoke the `OrderBy` extension method on `dbcontext.Titles.Local` to order the `Title` objects by their `Title1` property values. As we mentioned previously, the IDE renamed the `Title` column of the database's `Titles` table as `Title1` in the generated `Title` entity data model class to avoid a naming conflict with the class's name. Recall that `Local` returns an `ObservableCollection<T>` containing the row objects of the specified table—in this case, `Local` returns an `ObservableCollection<Title>`. When you invoke `OrderBy` on an `ObservableCollection<T>`, the method returns an `IOrderedEnumerable<T>`. We assign that object to the `titleBindingSource`'s `DataSource` property. When the `DataSource` property changes, the `DataGridView` iterates through the contents of the `IEnumerable<T>` and displays the data.

Selecting Books with 2016 Copyright

Lines 46–49 filter the titles displayed by using the `Where` extension method with the lambda expression

```
book => book.Copyright == "2016"
```

as an argument. The `Where` extension method expects as its parameter a `Func` delegate representing a method that receives one parameter and returns a `bool` indicating whether the method's argument matches the specified criteria. The lambda expression used here takes one `Title` object (named `book`) as its parameter and uses it to check whether the given `Title`'s `Copyright` property (a `string` in the database) is equal to `2014`. A lambda expression that's used with the `Where` extension method must return a `bool` value. Only `Title` objects for which this lambda expression returns `true` will be selected. We use `OrderBy` to order the results by the `Title1` property so the books are displayed in ascending order by title. The type of the lambda's `book` parameter is *inferred* from `dbcontext.Titles.Local`, which contains `Title` objects. As soon as the `titleBindingSource`'s `DataSource` property changes, the `DataGridView` is updated with the query results.

Selecting Books with Titles That End in “How to Program”

Lines 54–58 filter the titles displayed by using the `Where` extension method with the lambda expression


```
book => book.Title1.EndsWith("How to Program")
```

as an argument. This lambda expression takes one `Title` object (named `book`) as its parameter and uses it to check whether the given `Title`'s `Title1` property value ends with `"How to Program"`. The expression `books.Title1` returns the `string` stored in that property, then we use the `string` class's `EndsWith` method to perform the test. We order the results by the `Title1` property so the books are displayed in ascending order by title.

20.7 Retrieving Data from Multiple Tables with LINQ

In this section, you'll perform LINQ to Entities queries using the LINQ query syntax that was introduced in Chapter 9. In particular, you'll learn how to obtain query results that combine data from multiple tables (Figs. 20.27–20.29). The **Joining Tables with LINQ** app uses LINQ to Entities to combine and organize data from multiple tables, and shows the results of queries that perform the following tasks:

- Get a list of all the authors and the ISBNs of the books they've authored, sorted by last name, then first name (Fig. 20.27).
- Get a list of all the authors and the titles of the books they've authored, sorted by last name, then first name; for each author sort the titles alphabetically (Fig. 20.28).
- Get a list of all the book titles grouped by author, sorted by last name, then first name; for a given author sort the titles alphabetically (Fig. 20.29).

The screenshot shows a Windows application window titled "Joining Tables with LINQ". The main content area displays a table titled "Authors and ISBNs:" with the following data:

Author	Author	ISBN
Abbey	Deitel	0132151006
Abbey	Deitel	0133406954
Harvey	Deitel	0132151006
Harvey	Deitel	0132575655
Harvey	Deitel	0133406954
Harvey	Deitel	0133807800
Harvey	Deitel	0133965260
Harvey	Deitel	0133976890
Harvey	Deitel	0134021363
Harvey	Deitel	0134289366
Harvey	Deitel	0134444302
Harvey	Deitel	0134448235
Harvey	Deitel	0134601548
Paul	Deitel	0132151006
Paul	Deitel	0132575655
Paul	Deitel	0133406954
Paul	Deitel	0133807800
Paul	Deitel	0133965260
Paul	Deitel	0133976890
Paul	Deitel	0134021363
Paul	Deitel	0134289366
Paul	Deitel	0134444302
Paul	Deitel	0134448235
Paul	Deitel	0134601548
Sue	Green	0134289366
John	Purple	0134289366

Fig. 20.27 | Joining Tables with LINQ app showing the list of authors and the ISBNs of the books they've authored. The authors are sorted by last name, then first name.

The screenshot shows a Windows application window titled "Joining Tables with LINQ". The main content area displays a table titled "Authors and titles:" with the following data:

Author	Author	Title
Abbey	Deitel	Internet & World Wide Web How to Program
Abbey	Deitel	Visual Basic 2012 How to Program
Harvey	Deitel	Android 6 for Programmers: An App-Driven Approach
Harvey	Deitel	Android How to Program
Harvey	Deitel	C How to Program
Harvey	Deitel	C++ How to Program
Harvey	Deitel	Internet & World wide Web How to Program
Harvey	Deitel	iOS 8 for Programmers: An App-Driven Approach with Swift
Harvey	Deitel	Java How to Program
Harvey	Deitel	Java How to Program, Late Objects Version
Harvey	Deitel	Swift for Programmers
Harvey	Deitel	Visual Basic 2012 How to Program
Harvey	Deitel	Visual C# How to Program
Paul	Deitel	Android 6 for Programmers: An App-Driven Approach
Paul	Deitel	Android How to Program
Paul	Deitel	C How to Program
Paul	Deitel	C++ How to Program
Paul	Deitel	Internet & World wide Web How to Program
Paul	Deitel	iOS 8 for Programmers: An App-Driven Approach with Swift
Paul	Deitel	Java How to Program
Paul	Deitel	Java How to Program, Late Objects Version
Paul	Deitel	Swift for Programmers
Paul	Deitel	Visual Basic 2012 How to Program
Paul	Deitel	Visual C# How to Program
Sue	Green	Android 6 for Programmers: An App-Driven Approach
John	Purple	Android 6 for Programmers: An App-Driven Approach

Fig. 20.28 | Joining Tables with LINQ app showing the list of authors and the titles of the book's they've authored. The authors are sorted by last name, then first name, and the titles for a given author are sorted alphabetically.

Fig. 20.29 | Joining Tables with LINQ app showing the list of titles grouped by author. The authors are sorted by last name, then first name, and the titles for a given author are sorted alphabetically.

GUI for the Joining Tables with LINQ App

For this example (Fig. 20.30–Fig. 20.33), perform the steps in Section 20.5.2 to create a new **Windows Forms Application** project named **JoinQueries** in the same solution as the previous examples. Rename the **Form1.cs** source file to **JoiningTableData.cs**. Set the Form's **Text** property to **Joining Tables with LINQ**. Be sure to add references to the **Books-Examples** and **EntityFramework** libraries, add the connection string to the project's **App.Config** file and set the **JoinQueries** project as the startup project. We set the following properties for the **outputTextBox**:

- **Font** property: Set to **Lucida Console** to display the output in a fixed-width font.
- **Multiline** property: Set to **True** so that multiple lines of text can be displayed.
- **Anchor** property: Set to **Top, Bottom, Left, Right** so that you can resize the window and the **outputTextBox** will resize accordingly.
- **Scrollbars** property: Set to **Vertical**, so that you can scroll through the output.

Creating the DbContext

The code uses the entity data model classes to combine data from the tables in the **Books** database and display the relationships between the authors and books in three different ways. We split the code for class **JoiningTableData** into several figures (Figs. 20.30–20.33) for presentation purposes. As in previous examples, the **DbContext** object (Fig. 20.30, line 19) allows the program to interact with the database.

```
1 // Fig. 20.30: JoiningTableData.cs
2 // Using LINQ to perform a join and aggregate data across tables.
3 using System;
4 using System.Linq;
5 using System.Windows.Forms;
6
7 namespace JoinQueries
8 {
9 public partial class JoiningTableData : Form
10 {
11 public JoiningTableData()
12 {
13 InitializeComponent();
14 }
15
16 private void JoiningTableData_Load(object sender, EventArgs e)
17 {
18 // Entity Framework DbContext
19 var dbcontext = new BooksExamples.BooksEntities();
20 }
21 }
22}
```

Fig. 20.30 | Creating the BooksEntities for querying the Books database.

Combining Author Names with the ISBNs of the Books They've Written

The first query (Fig. 20.31, lines 22–26) *joins* data from two tables and returns a list of author names and the ISBNs representing the books they've written, sorted by LastName, then FirstName. The query takes advantage of the properties in the entity data model classes that were created based on foreign-key relationships between the database's tables. These properties enable you to easily combine data from related rows in multiple tables.

```
21 // get authors and ISBNs of each book they co-authored
22 var authorsAndISBNs =
23 from author in dbcontext.Authors
24 from book in author.Titles
25 orderby author.LastName, author.FirstName
26 select new {author.FirstName, author.LastName, book.ISBN};
27
28 outputTextBox.AppendText("Authors and ISBNs:");
29
30 // display authors and ISBNs in tabular format
31 foreach (var element in authorsAndISBNs)
32 {
33 outputTextBox.AppendText($""\r\n\t{element.FirstName,-10} " +
34 $"{element.LastName,-10} {element.ISBN,-10}");
35 }
36
```

Fig. 20.31 | Getting a list of authors and the ISBNs of the books they've authored.

The first `from` clause (line 23) gets each `author` from the `Authors` table. The second `from` clause (line 24) uses the `Author` class's `Titles` property to get the ISBNs for the current author. The entity data model uses the foreign-key information stored in the data-

base's `AuthorISBN` table to get the appropriate ISBNs. The combined result of the two `from` clauses is a collection of all the authors and the ISBNs of the books they've authored. The two `from` clauses introduce *two* range variables into the scope of this query—other clauses can access both range variables to combine data from multiple tables. Line 25 orders the results by the author's `LastName`, then `FirstName`. Line 26 creates a new anonymous type containing an author's `FirstName` and `LastName` from the `Authors` table and the `ISBN` for one of that author's books from the `Titles` table.

Anonymous Types

Recall from Section 9.3.5 that a LINQ query's `select` clause can create an anonymous type with the properties specified in the initializer list—in this case, `FirstName`, `LastName` and `ISBN` (line 26). Note that all properties of an anonymous type are `public` and *read-only*. Because the type has no name, you must use *implicitly typed local variables* to store references to objects of anonymous types (e.g., line 31). Also, in addition to the `ToString` method in an anonymous type, the compiler provides an `Equals` method, which compares the properties of the anonymous object that calls the method and the anonymous object that it receives as an argument.

Combining Author Names with the Titles of the Books They've Written

The second query (Fig. 20.32, lines 38–42) gives similar output, but uses the foreign-key relationships to get the title of each book that an author wrote.

```
37 // get authors and titles of each book they co-authored
38 var authorsAndTitles =
39 from book in dbcontext.Titles
40 from author in book.Authors
41 orderby author.LastName, author.FirstName, book.Title1
42 select new {author.FirstName, author.LastName, book.Title1};
43
44 outputTextBox.AppendText("\r\n\r\nAuthors and titles:");
45
46 // display authors and titles in tabular format
47 foreach (var element in authorsAndTitles)
48 {
49 outputTextBox.AppendText($""\r\n\t{element.FirstName,-10} " +
50 $"{element.LastName,-10} {element.Title1}");
51 }
52
```

Fig. 20.32 | Getting a list of authors and the titles of the books they've authored.

The first `from` clause (line 39) gets each book from the `Titles` table. The second `from` clause (line 40) uses the generated `Authors` property of the `Title` class to get only the authors for the current book. The entity data model uses the foreign-key information stored in the database's `AuthorISBN` table to get the appropriate authors. The `author` objects give us access to the names of the current book's authors. The `select` clause (line 42) uses the `author` and `book` range variables to get the `FirstName` and `LastName` of each author from the `Authors` table and the title of one of the author's books from the `Titles` table.

Organizing Book Titles by Author

Most queries return results with data arranged in a relational-style table of rows and columns. The last query (Fig. 20.33, lines 55–62) returns hierarchical results. Each element in the results contains the name of an `Author` and a list of `Titles` that the author wrote. The LINQ query does this by using a *nested query* in the `select` clause. The outer query iterates over the authors in the database. The inner query takes a specific author and retrieves all titles that the author wrote. The `select` clause (lines 58–62) creates an anonymous type with two properties:

- The property `Name` (line 58) is initialized with a `string` that separates the author's first and last names by a space.
- The property `Titles` (lines 59–62) is initialized with the result of the nested query, which returns the title of each book written by the current author.

In this case, we're providing names for each property in the new anonymous type. When you create an anonymous type, you can specify the name for each property by using the format `name = value`.

```

53 // get authors and titles of each book
54 // they co-authored; group by author
55 var titlesByAuthor =
56 from author in dbcontext.Authors
57 orderby author.LastName, author.FirstName
58 select new {Name = author.FirstName + " " + author.LastName,
59 Titles =
60 from book in author.Titles
61 orderby book.Title1
62 select book.Title1};

63
64 outputTextBox.AppendText("\r\n\r\nTitles grouped by author:");
65
66 // display titles written by each author, grouped by author
67 foreach (var author in titlesByAuthor)
68 {
69 // display author's name
70 outputTextBox.AppendText($" \r\n\t{author.Name}:");
71
72 // display titles written by that author
73 foreach (var title in author.Titles)
74 {
75 outputTextBox.AppendText($" \r\n\t\t{title}");
76 }
77 }
78  }
79 }
80 }
```

Fig. 20.33 | Getting a list of titles grouped by authors.

The range variable `book` in the nested query iterates over the current author's books using the `Titles` property. The `Title1` property of a given `book` returns the `Title` column from that row of the `Titles` table in the database.

The nested `foreach` statements (lines 67–77) use the anonymous type's properties to output the hierarchical results. The outer loop displays the author's name and the inner loop displays the titles of all the books written by that author.

20.8 Creating a Master/Detail View App

Figure 20.34 shows a so-called **master/detail view**—one part of the GUI (the master) allows you to select an entry, and another part (the details) displays detailed information about that entry. When the app first loads, it displays the name of the first author in the data source and shows that author's books in the `DataGridView`. When you use the buttons on the `BindingNavigator` to change authors, the app displays the details of the books written by the corresponding author—Fig. 20.34 shows the second author's books. This app only reads data from the entity data model, so we disabled the buttons in the `BindingNavigator` that enable the user to add and delete records. When you run the app, experiment with the `BindingNavigator`'s controls. The DVD-player-like buttons of the `BindingNavigator` allow you to change the currently displayed row.

Fig. 20.34 | Master/Detail app displaying books for an author in the data source.

20.8.1 Creating the Master/Detail GUI

You've seen that the IDE can automatically generate the `BindingSource`, `BindingNavigator` and GUI elements when you drag a data source onto the `Form`. You'll now use two `BindingSources`—one for the master list of authors and one for the titles associated with a given author. Both will be generated by the IDE. The completed GUI that you'll now build is shown in Fig. 20.35.

Step 1: Creating the Project

Follow the instructions in Section 20.5.2 to create and configure a new **Windows Forms Application** project called `MasterDetail1`. Name the source file `Details.cs` and set the `Form`'s `Text` property to **Master/Detail**. Be sure to add references to the `BooksExamples` and `EntityFramework` libraries, add the connection string to the project's `App.Config` file and set the `MasterDetail` project as the startup project.

Fig. 20.35 | Finished design of the **Master/Detail** app.

Step 2: Adding a Data Source for the Authors Table

Follow the steps in Section 20.5.3 to add a data source for the Authors table. Although you'll be displaying records from the Titles table for each author, you do not need to add a data source for that table. The title information will be obtained from the Titles navigation property in the Author entity data model class.

Step 3: Creating GUI Elements

Next, you'll use the Design view to create the GUI components by dragging-and-dropping items from the Data Sources window onto the Form. In the earlier sections, you dragged an object from the Data Sources window to the Form to create a DataGridView. The IDE allows you to specify the type of control(s) that it will create when you drag-and-drop an object from the Data Sources window onto a Form. To do so:

1. Switch to **Design** view for the Details class.
2. Click the **Author** node in the **Data Sources** window—it should change to a drop-down list. Open the drop-down by clicking the down arrow and select the **Details** option—this indicates that we'd like to generate Label–TextBox pairs that represent each column of the Authors table.
3. Drag the **Author** node from the **Data Sources** window onto the Form in **Design** view. This creates the **authorBindingSource**, the **authorBindingNavigator** and the **Label**–**TextBox** pairs that represent each column in the table. Initially, the controls appear as shown in Fig. 20.36. We rearranged the controls as shown in Fig. 20.35.
4. By default, the **Titles** navigation property is implemented in the entity data model classes as a **HashSet<Title>**. To bind the data to GUI controls properly, you must change this to an **ObservableCollection<Title>**. To do this, expand

Fig. 20.36 | Details representation of an Author.

the class library project's `BooksModel.edmx` node in the **Solution Explorer**, then expand the `BooksModel.tt` node and open `Author.cs` in the editor. Add a `using` statement for the namespace `System.Collections.ObjectModel`. Then, in the `Author` constructor change `HashSet` to `ObservableCollection`, and in the `Titles` property's declaration, change `ICollection` to `ObservableCollection`. Right click the class library project in the **Solution Explorer** and select **Build** to re-compile the class.

5. Select the **MasterDetail** project in the **Solution Explorer**. Next, click the `Titles` node that's nested in the `Author` node in the **Data Sources** window—it should change to a drop-down list. Open the drop-down by clicking the down arrow and ensure that the `DataGridView` option is selected—this is the GUI control that will be used to display the data from the `Titles` table that corresponds to a given author.
6. Drag the `Titles` node onto the **Form** in **Design view**. This creates the `titlesBindingSource` and the `DataGridView`. This control is only for *viewing* data, so set its `ReadOnly` property to `True` using the **Properties** window. Because we dragged the `Titles` node from the `Author` node in the **Data Sources** window, the `DataGridView` will automatically display the books for the currently selected author once we bind the author data to the `authorBindingSource`.

We used the `DataGridView`'s `Anchor` property to anchor it to all four sides of the **Form**. We also set the **Form**'s `Size` and `MinimumSize` properties to `550, 300` to set the **Form**'s initial size and minimum size, respectively.

20.8.2 Coding the Master/Detail App

The code to display an author and the corresponding books (Fig. 20.37) is straightforward. Lines 18–19 create the `DbContext`. The **Form**'s `Load` event handler (lines 22–32) orders the `Author` objects by `Lastname` (line 26) and `FirstName` (line 27), then loads them into memory (line 28). Next, line 31 assigns `dbcontext.Authors.Local` to the `authorBindingSource`'s `DataSource` property. At this point:

- the `BindingNavigator` displays the number of `Author` objects and indicates that the first one in the results is selected,
- the `TextBoxes` display the currently selected `Author`'s `AuthorID`, `FirstName` and `Lastname` property values, and
- the currently selected `Author`'s titles are automatically assigned to the `titlesBindingSource`'s `DataSource`, which causes the `DataGridView` to display those titles.

Now, when you use the `BindingNavigator` to change the selected `Author`, the corresponding titles are displayed in the `DataGridView`.

```

1 // Fig. 20.37: Details.cs
2 // Using a DataGridView to display details based on a selection.
3 using System;
4 using System.Data.Entity;
5 using System.Linq;
6 using System.Windows.Forms;
7
8 namespace MasterDetail
9 {
10 public partial class Details : Form
11 {
12 public Details()
13 {
14 InitializeComponent();
15 }
16
17 // Entity Framework DbContext
18 BooksExamples.BooksEntities dbcontext =
19 new BooksExamples.BooksEntities();
20
21 // initialize data sources when the Form is Loaded
22 private void Details_Load(object sender, EventArgs e)
23 {
24 // Load Authors table ordered by LastName then FirstName
25 dbcontext.Authors
26 .OrderBy(author => author.LastName)
27 .ThenBy(author => author.FirstName)
28 .Load();
29
30 // specify DataSource for authorBindingSource
31 authorBindingSource.DataSource = dbcontext.Authors.Local;
32 }
33 }
34 }
```

Fig. 20.37 | Using a `DataGridView` to display details based on a selection.

20.9 Address Book Case Study

Our final example implements a simple `AddressBook` app (with sample outputs in Figs. 20.38–20.40) that enables users to perform the following tasks on the database `AddressBook.mdf` (which is included in the directory with this chapter's examples):

- Insert new contacts.
- Find contacts whose last names begin with the specified letters.
- Update existing contacts.
- Delete contacts.

We populated the database with six fictional contacts.

Fig. 20.38 | Use the **BindingNavigator**'s controls to navigate through the contacts.

Fig. 20.39 | Type a search string in the **Last Name** **TextBox**, then press **Find** to locate contacts whose last names begin with that string. Only two names start with Br, so the **BindingNavigator** shows the first of two matching records.

Fig. 20.40 | Click **Browse All Entries** to clear a search and return to browsing all contacts.

Rather than displaying a database table in a DataGridView, this app presents the details of one contact at a time in several TextBoxes. The BindingNavigator at the top of the window allows you to control which row of the table is displayed at any given time. The BindingNavigator also allows you to *add* a contact and *delete* a contact—but only when browsing the complete contact list. When you filter the contacts by last name, the app disables the Add new

and Delete

buttons (we'll explain why shortly). Clicking **Browse All Entries** enables these buttons again. Adding a row clears the TextBoxes and sets the TextBox to the right of **Address ID** to zero to indicate that the TextBoxes now represent a new record. When you save a new entry, the **Address ID** field is automatically changed from zero to a unique ID number by the database. No changes are made to the underlying database unless you click the **Save Data** button:

20.9.1 Creating the Address Book App's GUI

We discuss the app's code momentarily. First you'll set up a new solution containing the entity data model and a Windows Forms app. Close the BooksExamples solution you used in this chapter's previous examples.

Step 1: Creating a Class Library Project for the Entity Data Model

Perform the steps in Section 20.5.1 to create a **Class Library** project named **AddressExample** that contains an entity data model for the **AddressBook.mdf** database, which contains only an **Addresses** table with **AddressID**, **FirstName**, **LastName**, **Email** and **PhoneNumber** columns. Name the entity data model **AddressModel1**. The **AddressBook.mdf** database is located in the **Databases** folder with this chapter's examples.

Step 2: Creating a Windows Forms Application Project for the AddressBook App

Perform the steps in Section 20.5.2 to create a new **Windows Forms Application** project named **AddressBook** in the **AddressExample** solution. Set the Form's filename to **Contacts.cs**, then set the Form's **Text** property to **Address Book**. Set the **AddressBook** project as the solution's startup project.

Step 3: Adding the Address Object as a Data Source

Add the entity data model's **Address** object as a data source, as you did with the **Author** object in *Step 1* of Section 20.5.3.

Step 4: Displaying the Details of Each Row

In Design view, select the **Address** node in the **Data Sources** window. Click the **Address** node's down arrow and select the **Details** option to indicate that the IDE should create a set of **Label**-**TextBox** pairs to show the details of a single record at a time.

Step 5: Dragging the Address Data-Source Node to the Form

Drag the Address node from the Data Sources window to the Form. This automatically creates a BindingNavigator and the Labels and TextBoxes corresponding to the columns of the database table. The fields are placed in alphabetical order. Reorder the components, using Design view, so they're in the order shown in Fig. 20.38. You'll also want to change the tab order of the controls. To do so, select View > Tab Order, then click the TextBoxes from top to bottom in the order they appear in Fig. 20.38.

Step 5: Making the AddressID TextBox ReadOnly

The AddressID column of the Addresses table is an *autoincremented identity column*, so users should *not* be allowed to edit the values in this column. Select the TextBox for the AddressID and set its **ReadOnly** property to True using the Properties window.

Step 6: Adding Controls to Allow Users to Specify a Last Name to Locate

While the BindingNavigator allows you to browse the address book, it would be more convenient to be able to find a specific entry by last name. To add this functionality to the app, we must create controls to allow the user to enter a last name and provide event handlers to perform the search.

Add a Label named `findLabel1`, a TextBox named `findTextBox`, and a Button named `findButton`. Place these controls in a GroupBox named `findGroupBox`, then set its **Text** property to **Find an entry by last name**. Set the **Text** property of the Label to **Last Name:** and set the **Text** property of the Button to **Find**.

Step 7: Allowing the User to Return to Browsing All Rows of the Database

To allow users to return to browsing all the contacts after searching for contacts with a specific last name, add a Button named `browseAllButton` below the `findGroupBox`. Set the **Text** property of `browseAllButton` to **Browse All Entries**.

20.9.2 Coding the Address Book App

The `Contacts.cs` code-behind file is split into several figures (Figs. 20.41–20.45) for presentation purposes.

Method RefreshContacts

As we showed in previous examples, we must connect the `addressBindingSource` that controls the GUI with the `DbContext` that interacts with the database. In this example, we declare the `AddressEntities` `DbContext` object at line 20 of Fig. 20.41, but create it and initiate the data binding in the `RefreshContacts` method (lines 23–45), which is called from several other methods in the app. When this method is called, if `dbcontext` is not `null`, we call its `Dispose` method, then create a new `AddressEntities` `DbContext` at line 32. We do this so we can re-sort the data in the entity data model. If we maintained one `dbcontext.Addresses` object in memory for the duration of the program and the user changed a person's last name or first name, the records would still remain in their original order in the `dbcontext.Addresses` object, even if that order is incorrect. Lines 36–39 order the `Address` objects by `LastName`, then `FirstName` and load the objects into memory. Then line 42 sets the `addressBindingSource`'s `DataSource` property to `dbcontext.Addresses.Local` to bind the data in memory to the GUI.

```
1 // Fig. 20.41: Contact.cs
2 // Manipulating an address book.
3 using System;
4 using System.Data;
5 using System.Data.Entity;
6 using System.Data.Entity.Validation;
7 using System.Linq;
8 using System.Windows.Forms;
9
10 namespace AddressBook
11 {
12 public partial class Contacts : Form
13 {
14 public Contacts()
15 {
16 InitializeComponent();
17 }
18
19 // Entity Framework DbContext
20 private AddressExample.AddressBookEntities dbcontext = null;
21
22 // fill our addressBindingSource with all rows, ordered by name
23 private void RefreshContacts()
24 {
25 // Dispose old DbContext, if any
26 if (dbcontext != null)
27 {
28 dbcontext.Dispose();
29 }
30
31 // create new DbContext so we can reorder records based on edits
32 dbcontext = new AddressExample.AddressBookEntities();
33
34 // use LINQ to order the Addresses table contents
35 // by last name, then first name
36 dbcontext.Addresses
37 .OrderBy(entry => entry.LastName)
38 .ThenBy(entry => entry.FirstName)
39 .Load();
40
41 // specify DataSource for addressBindingSource
42 addressBindingSource.DataSource = dbcontext.Addresses.Local;
43 addressBindingSource.MoveFirst(); // go to first result
44 findTextBox.Clear(); // clear the Find TextBox
45 }
46 }
```

Fig. 20.41 | Creating the BooksEntities and defining method RefreshContacts for use in other methods.

Method Contacts_Load

Method *Contacts_Load* (Fig. 20.42) calls *RefreshContacts* (line 50) so that the first record is displayed when the app starts. As before, you create the *Load* event handler by double clicking the Form's title bar.

```
47 // when the form loads, fill it with data from the database
48 private void Contacts_Load(object sender, EventArgs e)
49 {
50 RefreshContacts(); // fill binding with data from database
51 }
52
```

Fig. 20.42 | Calling RefreshContacts to fill the TextBoxes when the app loads.

Method *addressBindingNavigatorSaveItem_Click*

Method *addressBindingNavigatorSaveItem_Click* (Fig. 20.43) saves the changes to the database when the BindingNavigator's **Save Data** Button is clicked. (Remember to enable this button.) The *AddressBook* database requires values for the first name, last name, phone number and e-mail. If a field is empty when you attempt to save, a *DbEntityValidationException* exception occurs. We call *RefreshContacts* (line 72) after saving to re-sort the data and move back to the first element.

```
53 // Click event handler for the Save Button in the
54 // BindingNavigator saves the changes made to the data
55 private void addressBindingNavigatorSaveItem_Click(
56 object sender, EventArgs e)
57 {
58 Validate(); // validate input fields
59 addressBindingSource.EndEdit(); // complete current edit, if any
60
61 // try to save changes
62 try
63 {
64 dbcontext.SaveChanges(); // write changes to database file
65 }
66 catch (DbEntityValidationException)
67 {
68 MessageBox.Show("Columns cannot be empty",
69 "Entity Validation Exception");
69 }
70
71 RefreshContacts(); // change back to updated unfiltered data
72 }
73  }
```

Fig. 20.43 | Saving changes to the database when the user clicks **Save Data**.

Method *findButton_Click*

Method *findButton_Click* (Fig. 20.44) uses LINQ query syntax (lines 81–85) to select only people whose last names start with the characters in the *findTextBox*. The query sorts the results by last name, then first name. In LINQ to Entities, you *cannot* bind a LINQ query's results directly to a *BindingSource*'s *DataSource*. So, line 88 calls the query object's *ToList* method to get a *List* representation of the filtered data and assigns the *List* to the *BindingSource*'s *DataSource*. When you convert the query result to a *List*, only changes to *existing* records in the *DbContext* are tracked by the *DbContext*—any records

that you add or remove while viewing the filtered data would be lost. For this reason we disabled the **Add new** and **Delete** buttons when the data is filtered. When you enter a last name and click **Find**, the **BindingNavigator** allows the user to browse only the rows containing the matching last names. This is because the data source bound to the **Form's** controls (the result of the LINQ query) has changed and now contains only a limited number of rows.

```

75 // use LINQ to create a data source that contains only people
76 // with last names that start with the specified text
77 private void findButton_Click(object sender, EventArgs e)
78 {
79 // use LINQ to filter contacts with last names that
80 // start with findTextBox contents
81 var lastNameQuery =
82 from address in dbcontext.Addresses
83 where address.LastName.StartsWith(findTextBox.Text)
84 orderby address.LastName, address.FirstName
85 select address;
86
87 // display matching contacts
88 addressBindingSource.DataSource = lastNameQuery.ToList();
89 addressBindingSource.MoveFirst(); // go to first result
90
91 // don't allow add/delete when contacts are filtered
92 bindingNavigatorAddNewItem.Enabled = false;
93 bindingNavigatorDeleteItem.Enabled = false;
94 }
95

```

Fig. 20.44 | Finding the contacts whose last names begin with a specified String.

*Method **browseAllButton_Click***

Method **browseAllButton_Click** (Fig. 20.45) allows users to return to browsing all the rows after searching for specific rows. Double click **browseAllButton** to create a **Click** event handler. The event handler enables the **Add new** and **Delete** buttons, then calls **RefreshContacts** to restore the data source to the full list of people (in sorted order) and clear the **findTextBox**.

```

96 // reload addressBindingSource with all rows
97 private void browseAllButton_Click(object sender, EventArgs e)
98 {
99 // allow add/delete when contacts are not filtered
100 bindingNavigatorAddNewItem.Enabled = true;
101 bindingNavigatorDeleteItem.Enabled = true;
102 RefreshContacts(); // change back to initial unfiltered data
103 }
104 }
105 }

```

Fig. 20.45 | Allowing the user to browse all contacts.

20.10 Tools and Web Resources

Our LINQ Resource Center at www.deitel.com/LINQ contains many links to additional information, including blogs by Microsoft LINQ team members, sample chapters, tutorials, videos, downloads, FAQs, forums, webcasts and other resource sites.

A useful tool for learning LINQ is LINQPad

<http://www.linqpad.net>

which allows you to execute and view the results of any C# or Visual Basic expression, including LINQ queries. It also supports the ADO.NET Entity Framework and LINQ to Entities.

This chapter is meant as an introduction to databases, the ADO.NET Entity Framework and LINQ to Entities. Microsoft's Entity Framework site

<https://msdn.microsoft.com/en-us/data/aa937723>

provides lots of additional information on working with the ADO.NET Entity Framework and LINQ to Entities, including tutorials, videos and more.

20.11 Wrap-Up

This chapter introduced the relational database model, the ADO.NET Entity Framework, LINQ to Entities and Visual Studio's visual programming tools for working with databases. You examined the contents of a simple Books database and learned about the relationships among the tables in the database. You used LINQ to Entities and the entity data model classes generated by the IDE to retrieve data from, add new data to, delete data from and update data in a SQL Server Express database.

We discussed the entity data model classes automatically generated by the IDE, such as the `DbContext` class that manages an app's interactions with a database. You learned how to use the IDE's tools to connect to databases and to generate entity data model classes based on an existing database's schema. You then used the IDE's drag-and-drop capabilities to automatically generate GUIs for displaying and manipulating database data. In the next chapter, we'll show how to use asynchronous programming with C#'s `async` modifier and `await` operator to take advantage of multicore architectures.

21

Asynchronous Programming with **async** and **await**

Objectives

In this chapter you'll:

- Understand what asynchronous programming is and how it can improve the performance of your apps.
- Use the **async** modifier to indicate that a method is asynchronous.
- Use an **await** expression to wait for an asynchronous task to complete execution so that an **async** method can continue its execution.
- Take advantage of multicore processors by executing tasks asynchronously via Task Parallel Library (TPL) features.
- Use **Task** method **WhenAll** to wait for multiple tasks to complete before an **async** method continues.
- Time multiple tasks running on a single-core system and a dual-core system (all with the same processor speeds) to determine the performance improvement when these tasks are run on the dual-core system.
- Use an **HttpClient** to invoke a web service asynchronously.
- Show an asynchronous task's progress and intermediate results.

Outline

21.1 Introduction	21.5.3 Modifying a GUI from a Separate Thread
21.2 Basics of <code>async</code> and <code>await</code>	21.5.4 <code>awaiting</code> One of Several Tasks with Task Method <code>WhenAny</code>
21.2.1 <code>async</code> Modifier	
21.2.2 <code>await</code> Expression	
21.2.3 <code>async</code> , <code>await</code> and Threads	
21.3 Executing an Asynchronous Task from a GUI App	21.6 Invoking a Flickr Web Service Asynchronously with <code>HttpClient</code>
21.3.1 Performing a Task Asynchronously	21.6.1 Using Class <code>HttpClient</code> to Invoke a Web Service
21.3.2 Method <code>calculateButton_Click</code>	21.6.2 Invoking the Flickr Web Service's <code>flickr.photos.search</code> Method
21.3.3 Task Method Run: Executing Asynchronously in a Separate Thread	21.6.3 Processing the XML Response
21.3.4 <code>awaiting</code> the Result	21.6.4 Binding the Photo Titles to the List-Box
21.3.5 Calculating the Next Fibonacci Value Synchronously	21.6.5 Asynchronously Downloading an Image's Bytes
21.4 Sequential Execution of Two Compute-Intensive Tasks	21.7 Displaying an Asynchronous Task's Progress
21.5 Asynchronous Execution of Two Compute-Intensive Tasks	21.8 Wrap-Up
21.5.1 <code>awaiting</code> Multiple Tasks with Task Method <code>WhenAll</code>	
21.5.2 Method <code>StartFibonacci</code>	

21.1 Introduction

It would be nice if we could focus our attention on performing only one task at a time and doing it well. That's usually difficult to do in a complex world in which there's so much going on at once. This chapter presents C#'s capabilities for developing programs that create and manage multiple tasks. As we'll demonstrate, this can greatly improve program performance, especially on multicore systems.

Concurrency

When we say that two tasks are operating **concurrently**, we mean that they're both *making progress* at once. Until recently, most computers had only a single processor. Operating systems on such computers execute tasks concurrently by rapidly switching between them, doing a small portion of each before moving on to the next, so that all tasks keep progressing. For example, it's common for personal computers to compile a program, send a file to a printer, receive electronic mail messages over a network and more, concurrently. Tasks like these that proceed independently of one another are said to execute asynchronously and are referred to as **asynchronous tasks**.

Parallelism

When we say that two tasks are operating **in parallel**, we mean that they're executing *simultaneously*. In this sense, parallelism is a subset of concurrency. The human body performs a great variety of operations in parallel. Respiration, blood circulation, digestion, thinking and walking, for example, can occur in parallel, as can all the senses—sight, hear-

ing, touch, smell and taste. It's believed that this parallelism is possible because the human brain is thought to contain billions of "processors." Today's multicore computers have multiple processors that can perform tasks in parallel.

Multithreading

C# makes concurrency available to you through the language and APIs. C# programs can have multiple **threads of execution**, where each thread has its own method-call stack, allowing it to execute concurrently with other threads while sharing with them application-wide resources such as memory and files. This capability is called **multithreading**.

Performance Tip 21.1

A problem with single-threaded applications that can lead to poor responsiveness is that lengthy activities must complete before others can begin. In a multithreaded application, threads can be distributed across multiple cores (if available) so that multiple tasks execute in parallel and the application can operate more efficiently. Multithreading can also increase performance on single-processor systems—when one thread cannot proceed (because, for example, it's waiting for the result of an I/O operation), another can use the processor.

Multithreading Is Difficult

People find it difficult to jump between concurrent trains of thought. To see why multi-threaded programs can be difficult to write and understand, try the following experiment: Open three books to page 1, and try reading the books concurrently. Read a few words from the first book, then a few from the second, then a few from the third, then loop back and read the next few words from the first book, the second and so on. After this experiment, you'll appreciate many of the challenges of multithreading—switching between the books, reading briefly, remembering your place in each book, moving the book you're reading closer so that you can see it and pushing the books you're not reading aside—and, amid all this chaos, trying to comprehend the content of the books!

Asynchronous Programming, `async` and `await`

To take full advantage of multicore architectures you need to write applications that can process tasks *asynchronously*. **Asynchronous programming** is a technique for writing apps containing tasks that can execute asynchronously, which can improve app performance and GUI responsiveness in apps with long-running or compute-intensive tasks. Before languages like C#, such apps were implemented with operating-system primitives available only to experienced systems programmers. Then C# and other programming languages began enabling app developers to specify concurrent operations. Initially, these capabilities were complex to use, which led to frequent and subtle bugs.

The `async` modifier and `await` operator greatly simplify asynchronous programming, reduce errors and enable your apps to take advantage of the processing power in today's multicore computers, smartphones and tablets. Many .NET classes for web access, file processing, networking, image processing and more have methods that return `Task` objects for use with `async` and `await`, so you can take advantage of asynchronous programming model. This chapter presents a simple introduction to asynchronous programming with `async` and `await`.

21.2 Basics of `async` and `await`

Before `async` and `await`, it was common for a method that was called *synchronously* (i.e., performing tasks one after another in order) in the calling thread to launch a long-running task *asynchronously* and to provide that task with a *callback method* (or, in some cases, register an event handler) that would be invoked once the asynchronous task completed. This style of coding is simplified with `async` and `await`.

21.2.1 `async` Modifier

The **`async` modifier** indicates that a method or lambda expression contains at least one `await` expression. An `async` method executes its body in the same thread as the calling method. (Throughout the remainder of this discussion, we'll use the term "method" to mean "method or lambda expression.")

21.2.2 `await` Expression

An **`await` expression**, which can appear *only* in an `async` method, consists of the **`await` operator** followed by an expression that returns an *awaitable entity*—typically a `Task` object (as you'll see in Section 21.3), though it is possible to create your own awaitable entities. Creating awaitable entities is beyond the scope of our discussion. For more information, see

<http://blogs.msdn.com/b/pfxteam/archive/2011/01/13/10115642.aspx>

When an `async` method encounters an `await` expression:

- If the asynchronous task has already completed, the `async` method simply continues executing.
- Otherwise, program control returns to the `async` method's caller until the asynchronous task completes execution. This allows the caller to perform other work that does not depend on the results of the asynchronous task.

When the asynchronous task completes, control returns to the `async` method and continues with the next statement after the `await` expression.

Software Engineering Observation 21.1

The mechanisms for determining whether to return control to an `async` method's caller or continue executing an `async` method, and for continuing an `async` method's execution when the asynchronous task completes, are handled entirely by code that's written for you by the compiler.

21.2.3 `async`, `await` and Threads

The `async` and `await` mechanism does *not* create new threads. If any threads are required, the method that you call to start an asynchronous task on which you `await` the results is responsible for creating the threads that are used to perform the asynchronous task. For example, we'll show how to use class `Task`'s `Run` method in several examples to start new threads of execution for executing tasks asynchronously. `Task` method `Run` returns a `Task` on which a method can `await` the result.

21.3 Executing an Asynchronous Task from a GUI App

This section demonstrates the benefits of executing compute-intensive tasks asynchronously in a GUI app.

21.3.1 Performing a Task Asynchronously

Figure 21.1 demonstrates executing an asynchronous task from a GUI app. Consider the GUI at the end of Fig. 21.1. In the GUI's top half, you can enter an integer, then click **Calculate** to calculate that integer's Fibonacci value (discussed momentarily) using a compute-intensive recursive implementation (Section 21.3.2). Starting with integers in the 40s (on our test computer), the recursive calculation can take seconds or even minutes to calculate. If this calculation were to be performed *synchronously*, the GUI would *freeze* for that amount of time and the user would not be able to interact with the app (as we'll demonstrate in Fig. 21.2). We launch the calculation *asynchronously* and have it execute on a *separate* thread so the GUI remains *responsive*. To demonstrate this, in the GUI's bottom half, you can click **Next Number** repeatedly to calculate the next Fibonacci number by simply adding the two previous numbers in the sequence. For the screen captures in Fig. 21.1, we used the top half of the GUI to calculate **Fibonacci(45)**, which took over a minute on our test computer. While that calculation proceeded in a separate thread, we clicked **Next Number** repeatedly to demonstrate that we could still interact with the GUI and that the iterative Fibonacci calculation is much more efficient.

A Compute-Intensive Algorithm: Calculating Fibonacci Numbers Recursively

The examples in this section and in Sections 21.4–21.5 each perform a compute-intensive *recursive* Fibonacci calculation (defined in the `Fibonacci` method at lines 53–63). The Fibonacci series

0, 1, 1, 2, 3, 5, 8, 13, 21, ...

begins with 0 and 1, and each subsequent Fibonacci number is the sum of the previous two Fibonacci numbers. The Fibonacci series can be defined *recursively* as follows:

```

Fibonacci(0) = 0
Fibonacci(1) = 1
Fibonacci(n) = Fibonacci(n - 1) + Fibonacci(n - 2)
```


```

1 // Fig. 21.1: FibonacciForm.cs
2 // Performing a compute-intensive calculation from a GUI app
3 using System;
4 using System.Threading.Tasks;
5 using System.Windows.Forms;
6
7 namespace FibonacciTest
8 {
9 public partial class FibonacciForm : Form
10 {
11 private long n1 = 0; // initialize with first Fibonacci number
12 private long n2 = 1; // initialize with second Fibonacci number
```

Fig. 21.1 | Performing a compute-intensive calculation from a GUI app. (Part I of 3.)

```
13 private int count = 1; // current Fibonacci number to display
14
15 public FibonacciForm()
16 {
17 InitializeComponent();
18 }
19
20 // start an async Task to calculate specified Fibonacci number
21 private async void calculateButton_Click(object sender, EventArgs e)
22 {
23 // retrieve user's input as an integer
24 int number = int.Parse(inputTextBox.Text);
25
26 asyncResultLabel.Text = "Calculating...";
27
28 // Task to perform Fibonacci calculation in separate thread
29 Task<long> fibonacciTask = Task.Run(() => Fibonacci(number));
30
31 // wait for Task in separate thread to complete
32 await fibonacciTask;
33
34 // display result after Task in separate thread completes
35 asyncResultLabel.Text = fibonacciTask.Result.ToString();
36 }
37
38 // calculate next Fibonacci number iteratively
39 private void nextNumberButton_Click(object sender, EventArgs e)
40 {
41 // calculate the next Fibonacci number
42 long temp = n1 + n2; // calculate next Fibonacci number
43 n1 = n2; // store prior Fibonacci number in n1
44 n2 = temp; // store new Fibonacci
45 ++count;
46
47 // display the next Fibonacci number
48 displayLabel.Text = $"Fibonacci of {count}:";
49 syncResultLabel.Text = n2.ToString();
50 }
51
52 // recursive method Fibonacci; calculates nth Fibonacci number
53 public long Fibonacci(long n)
54 {
55 if (n == 0 || n == 1)
56 {
57 return n;
58 }
59 else
60 {
61 return Fibonacci(n - 1) + Fibonacci(n - 2);
62 }
63 }
64 }
65 }
```

Fig. 21.1 | Performing a compute-intensive calculation from a GUI app. (Part 2 of 3.)

a) GUI after `Fibonacci(45)` began executing in a separate threadb) GUI while `Fibonacci(45)` was still executing in a separate threadc) GUI after `Fibonacci(45)` completed

Each time you click **Next Number** the app updates this `Label1` to indicate the next Fibonacci number being calculated, then immediately displays the result to the right.

Fig. 21.1 | Performing a compute-intensive calculation from a GUI app. (Part 3 of 3.)

Exponential Complexity

A word of caution is in order about recursive methods like the one we use here to generate Fibonacci numbers. The number of recursive calls that are required to calculate the n th Fibonacci number is on the order of 2^n . This rapidly gets out of hand as n gets larger. Calculating only the 20th Fibonacci number would require on the order of 2^{20} or about a million calls, calculating the 30th Fibonacci number would require on the order of 2^{30} or about a billion calls, and so on. This **exponential complexity** can humble even the world's most powerful computers! Calculating just `Fibonacci(47)` recursively—even on today's most recent desktop and notebook computers—can take minutes.

21.3.2 Method `calculateButton_Click`

The `Calculate` button's event handler (lines 21–36) initiates the call to method `Fibonacci` in a separate thread and displays the results when the call completes. The method is declared `async` (line 21) to indicate to the compiler that the method will initiate an asynchronous task and `await` the results. In an `async` method, you write code that looks as if it executes sequentially, and the compiler handles the complicated issues of managing asynchronous execution. This makes your code easier to write, debug, modify and maintain, and reduces errors.

21.3.3 Task Method Run: Executing Asynchronously in a Separate Thread

Line 29 creates and starts a `Task<TResult>` (namespace `System.Threading.Tasks`), which promises to return a result of generic type `TResult` at some point in the future. Class `Task` is part of .NET's *Task Parallel Library (TPL)* for parallel and asynchronous programming. The version of class `Task`'s static method `Run` used in line 29 receives a `Func<TResult> delegate` (delegates were introduced in Section 14.3.3) as an argument and executes a method in a *separate thread*. The delegate `Func<TResult>` represents any method that takes no arguments and returns a *result* of the type specified by the `TResult` type parameter. The return type of the method you pass to `Run` is used by the compiler as the type argument for `Run`'s `Func` delegate and for the `Task` that `Run` returns.

Method `Fibonacci` requires an argument, so line 29 passes the *lambda expression*

```
() => Fibonacci(number)
```

which takes *no arguments*—this lambda encapsulates the call to `Fibonacci` with the argument `number` (the value entered by the user). The lambda expression *implicitly* returns the `Fibonacci` call's result (a `long`), so it meets the `Func<TResult>` delegate's requirements. In this example, `Task`'s static method `Run` creates and returns a `Task<long>`. The compiler *infers* the type `long` from the return type of method `Fibonacci`. We could declare local variable `fibonacciTask` (line 29) with `var`—we explicitly used the type `Task<long>` for clarity, because `Task` method `Run`'s return type is not obvious from the call.

21.3.4 awaiting the Result

Next, line 32 awaits the result of the `fibonacciTask` that's executing asynchronously. If the `fibonacciTask` is *already complete*, execution continues with line 35. Otherwise, control returns to `calculateButton_Click`'s caller (the GUI event-handling thread) until the result of the `fibonacciTask` is available. This allows the GUI to remain *responsive* while the Task executes. Once the Task completes, `calculateButton_Click` continues execution at line 35, which uses Task property `Result` to get the value returned by `Fibonacci` and display it on `asyncResultLabel`.

An `async` method can perform statements between those that launch an asynchronous Task and await the results. In such a case, the method continues executing those statements after launching the asynchronous Task until it reaches the `await` expression.

Lines 29 and 32 can be written more concisely as

```
long result = await Task.Run(() => Fibonacci(number));
```

In this case, the `await` operator unwraps and returns the Task's result—the `long` returned by method `Fibonacci`. You can then use the `long` value directly without accessing the Task's `Result` property.

21.3.5 Calculating the Next Fibonacci Value Synchronously

When you click `Next Number`, the event handler `nextNumberButton_Click` (lines 39–50) executes. Lines 42–45 add the previous two Fibonacci numbers stored in instance variables `n1` and `n2` to determine the next number in the sequence, update instance variables `n1` and

`n2` to their new values and increment instance variable `count`. Then lines 48–49 update the GUI to display the Fibonacci number that was just calculated.

The code in the `Next Number` event handler is performed in the GUI thread of execution that processes user interactions with controls. Handling such short computations in this thread does *not* cause the GUI to become unresponsive. Because the longer Fibonacci computation is performed in a *separate thread*, it's possible to get the next Fibonacci number *while the recursive computation is still in progress*.

21.4 Sequential Execution of Two Compute-Intensive Tasks

Figure 21.2 uses the recursive `Fibonacci` method that we introduced in Section 21.3. The example sequentially performs the calculations `Fibonacci(46)` (line 22) and `Fibonacci(45)` (line 35) when the user clicks the `Start Sequential Fibonacci Calls` Button. Note that once you click the Button, the app becomes nonresponsive. This occurs because the Fibonacci calculations are performed in the GUI thread—once the calculations complete, you'll be able to interact with the app again. Before and after each `Fibonacci` call, we capture the time (as a `DateTime`; Section 15.4) so that we can calculate the total time required for *that* calculation and the total time required for *both* calculations. In this app, we used `DateTime`'s overloaded minus (-) operator to calculate the differences between `DateTime`s (lines 27, 40 and 45)—like method `Subtract` introduced previously, the minus (-) operator returns a `TimeSpan`.

The first two outputs show the results of executing the app on a *dual-core* Windows 10 computer. The last two outputs show the results of executing the app on a single-core Windows 10 computer. In all cases, the cores operated at the same speed. The app *always* took longer to execute (in our testing) on the single-core computer, because the processor was being *shared* between this app and all the others that happened to be executing on the computer at the same time. On the dual-core system, one of the cores could have been handling the “other stuff” executing on the computer, reducing the demand on the core performing the synchronous calculation. Results may vary across systems based on processor speeds, the number of cores, apps currently executing and the chores the operating system is performing.

```

1 // Fig. 21.2: SynchronousTestForm.cs
2 // Fibonacci calculations performed sequentially
3 using System;
4 using System.Windows.Forms;
5
6 namespace FibonacciSynchronous
7 {
8 public partial class SynchronousTestForm : Form
9 {
10 public SynchronousTestForm()
11 {
12 InitializeComponent();
13 }


```

Fig. 21.2 | Fibonacci calculations performed sequentially. (Part 1 of 3.)

```
14 // start sequential calls to Fibonacci
15 private void startButton_Click(object sender, EventArgs e)
16 {
17 // calculate Fibonacci (46)
18 outputTextBox.Text = "Calculating Fibonacci(46)\r\n";
19 outputTextBox.Refresh(); // force outputTextBox to repaint
20 DateTime startTime1 = DateTime.Now; // time before calculation
21 long result1 = Fibonacci(46); // synchronous call
22 DateTime endTime1 = DateTime.Now; // time after calculation
23
24 // display results for Fibonacci(46)
25 outputTextBox.AppendText($"Fibonacci(46) = {result1}\r\n");
26 double minutes = (endTime1 - startTime1).TotalMinutes;
27 outputTextBox.AppendText(
28 $"Calculation time = {minutes:F6} minutes\r\n\r\n");
29
30 // calculate Fibonacci (45)
31 outputTextBox.AppendText("Calculating Fibonacci(45)\r\n");
32 outputTextBox.Refresh(); // force outputTextBox to repaint
33 DateTime startTime2 = DateTime.Now;
34 long result2 = Fibonacci(45); // synchronous call
35 DateTime endTime2 = DateTime.Now;
36
37 // display results for Fibonacci(45)
38 outputTextBox.AppendText($"Fibonacci(45) = {result2}\r\n");
39 minutes = (endTime2 - startTime2).TotalMinutes;
40 outputTextBox.AppendText(
41 $"Calculation time = {minutes:F6} minutes\r\n\r\n");
42
43 // show total calculation time
44 double totalMinutes = (endTime2 - startTime1).TotalMinutes;
45 outputTextBox.AppendText(
46 $"Total calculation time = {totalMinutes:F6} minutes\r\n");
47 }
48
49 // Recursively calculates Fibonacci numbers
50 public long Fibonacci(long n)
51 {
52 if (n == 0 || n == 1)
53 {
54 return n;
55 }
56 else
57 {
58 return Fibonacci(n - 1) + Fibonacci(n - 2);
59 }
60 }
61  }
```

Fig. 21.2 | Fibonacci calculations performed sequentially. (Part 2 of 3.)

a) Outputs on a Dual-Core Windows 10 Computer

b) Outputs on a Single-Core Windows 10 Computer

Fig. 21.2 | Fibonacci calculations performed sequentially. (Part 3 of 3.)

21.5 Asynchronous Execution of Two Compute-Intensive Tasks

When you run any program, its tasks compete for processor time with the operating system, other programs and other activities that the operating system is running on your behalf. When you execute the next example, the time to perform the Fibonacci calculations can vary based on your computer's processor speed, number of cores and what else is running on your computer. It's like a drive to the supermarket—the time it takes can vary based on traffic conditions, weather, timing of traffic lights and other factors.

Figure 21.3 also uses the recursive Fibonacci method, but the two initial calls to Fibonacci execute in *separate threads*. The first two outputs show the results on a *dual-core* computer. Though execution times varied, the total time to perform both Fibonacci calculations (in our tests) was typically *significantly less* than the total sequential-execution time in Fig. 21.2. Dividing the compute-intensive calculations into threads and running them on a dual-core system does *not* perform the calculations *twice as fast*, but they'll typ-

ically run *faster* than when performed *in sequence* on one core. Though the total time was the compute time for the longer calculation, this is not always the case, as there's overhead inherent in using threads to perform separate Tasks.

The last two outputs show that executing calculations in multiple threads on a single-core processor can actually take *longer* than simply performing them synchronously, due to the overhead of sharing *one* processor among the app's threads, all the other apps executing on the computer and the chores the operating system was performing.


```
1 // Fig. 21.3: AsynchronousTestForm.cs
2 // Fibonacci calculations performed in separate threads
3 using System;
4 using System.Threading.Tasks;
5 using System.Windows.Forms;
6
7 namespace FibonacciAsynchronous
8 {
9 public partial class AsynchronousTestForm : Form
10 {
11 public AsynchronousTestForm()
12 {
13 InitializeComponent();
14 }
15
16 // start asynchronous calls to Fibonacci
17 private async void startButton_Click(object sender, EventArgs e)
18 {
19 outputTextBox.Text =
20 "Starting Task to calculate Fibonacci(46)\r\n";
21
22 // create Task to perform Fibonacci(46) calculation in a thread
23 Task<TimeData> task1 = Task.Run(() => StartFibonacci(46));
24
25 outputTextBox.AppendText(
26 "Starting Task to calculate Fibonacci(45)\r\n");
27
28 // create Task to perform Fibonacci(45) calculation in a thread
29 Task<TimeData> task2 = Task.Run(() => StartFibonacci(45));
30
31 await Task.WhenAll(task1, task2); // wait for both to complete
32
33 // determine time that first thread started
34 DateTime startTime =
35 (task1.Result.StartTime < task2.Result.StartTime) ?
36 task1.Result.StartTime : task2.Result.StartTime;
37
38 // determine time that last thread ended
39 DateTime endTime =
40 (task1.Result.EndTime > task2.Result.EndTime) ?
41 task1.Result.EndTime : task2.Result.EndTime;
42
```

Fig. 21.3 | Fibonacci calculations performed in separate threads. (Part I of 3.)

```
43 // display total time for calculations
44 double totalMinutes = (endTime - startTime).TotalMinutes;
45 outputTextBox.AppendText(
46 $"Total calculation time = {totalMinutes:F6} minutes\r\n");
47 }
48
49 // starts a call to Fibonacci and captures start/end times
50 TimeData StartFibonacci(int n)
51 {
52 // create a TimeData object to store start/end times
53 var result = new TimeData();
54
55 AppendText($"Calculating Fibonacci({n})");
56 result.StartTime = DateTime.Now;
57 long fibonacciValue = Fibonacci(n);
58 result.EndTime = DateTime.Now;
59
60 AppendText($"Fibonacci({n}) = {fibonacciValue}");
61 double minutes =
62 (result.EndTime - result.StartTime).TotalMinutes;
63 AppendText($"Calculation time = {minutes:F6} minutes\r\n");
64
65 return result;
66 }
67
68 // Recursively calculates Fibonacci numbers
69 public long Fibonacci(long n)
70 {
71 if (n == 0 || n == 1)
72 {
73 return n;
74 }
75 else
76 {
77 return Fibonacci(n - 1) + Fibonacci(n - 2);
78 }
79 }
80
81 // append text to outputTextBox in UI thread
82 public void AppendText(String text)
83 {
84 if (InvokeRequired) // not GUI thread, so add to GUI thread
85 {
86 Invoke(new MethodInvoker(() => AppendText(text)));
87 }
88 else // GUI thread so append text
89 {
90 outputTextBox.AppendText(text + "\r\n");
91 }
92 }
93 }
94 }
```

Fig. 21.3 | Fibonacci calculations performed in separate threads. (Part 2 of 3.)

a) Outputs on a Dual-Core Windows 10 Computer

b) Outputs on a Single-Core Windows 10 Computer

Fig. 21.3 | Fibonacci calculations performed in separate threads. (Part 3 of 3.)

21.5.1 awaiting Multiple Tasks with Task Method WhenAll

In method `startButton_Click`, lines 23 and 29 use `Task` method `Run` to create and start `Tasks` that execute method `StartFibonacci` (lines 50–66)—one to calculate `Fibonacci(46)` and one to calculate `Fibonacci(45)`. To show the total calculation time, the app must wait for *both* `Tasks` to complete *before* executing lines 34–46. You can wait for *multiple* `Tasks` to complete by awaiting the result of `Task` static method `WhenAll` (line 31), which returns a `Task` that waits for *all* of `WhenAll`'s argument `Tasks` to complete and places *all* the results in an array. In this app, the `Task`'s `Result` is a `TimeData[]`, because both of `WhenAll`'s argument `Tasks` execute methods that return `TimeData` objects. Class `TimeData` is defined as follows in this project's `TimeData.cs` file:

```
class TimeData
{
 public DateTime StartTime { get; set; }
 public DateTime EndTime { get; set; }
}
```

We use objects of this class to store the time just before and immediately after the call to `Fibonacci`—we use these properties to perform time calculations. The `TimeData` array can be used to iterate through the results of the awaited Tasks. In this example, we have only two Tasks, so we interact with the `task1` and `task2` objects directly in the remainder of the event handler.

21.5.2 Method `StartFibonacci`

Method `StartFibonacci` (lines 50–66) specifies the task to perform—in this case, to call `Fibonacci` (line 57) to perform the recursive calculation, to time the calculation (lines 56 and 58), to display the calculation’s result (line 60) and to display the time the calculation took (lines 61–63). The method returns a `TimeData` object that contains the time before and after each thread’s call to `Fibonacci`.

21.5.3 Modifying a GUI from a Separate Thread

Lines 55, 60 and 63 in `StartFibonacci` call method `AppendText` (lines 82–92) to append text to the `outputTextBox`. GUI controls are designed to be manipulated *only* by the GUI thread—all GUI event handlers are invoked in the GUI thread automatically. Modifying GUI controls one from a non-GUI thread can corrupt the GUI, making it unreadable or unusable. When updating a control from a non-GUI thread, you *must schedule* that update to be performed by the GUI thread. To do so in Windows Forms, check the inherited `Form` property `InvokeRequired` (line 84). If this property is `true`, the code is executing in a non-GUI thread and *must not* update the GUI directly. Instead, you call the inherited `Form` method `Invoke` method (line 86), which receives as an argument a `Delegate` representing the update to perform in the GUI thread. In this example, we pass a `MethodInvoker` (namespace `System.Windows.Forms`)—a `Delegate` that invokes a method with no arguments and a `void` return type. We initialize the `MethodInvoker` with a *lambda expression* that calls `AppendText`. Line 86 *schedules* this `MethodInvoker` to execute in the GUI thread. When the method is called from the GUI thread, line 90 updates the `outputTextBox`. Similar concepts also apply to WPF and Universal Windows Platform GUIs.

21.5.4 awaiting One of Several Tasks with Task Method `WhenAny`

Similar to `WhenAll`, class `Task` also provides static method `WhenAny`, which enables you to wait for any one of several Tasks specified as arguments to complete. `WhenAny` returns the Task that completes first. One use of `WhenAny` might be to initiate several Tasks that perform the same complex calculation on computers around the Internet, then wait for any one of those computers to send results back. This would allow you to take advantage of computing power that’s available to you to get the result as fast as possible. In this case, it’s up to you to decide whether to cancel the remaining Tasks or allow them to continue executing. For details on how to do this, see

<https://msdn.microsoft.com/library/jj155758>

Another use of `WhenAny` might be to download several large files—one per Task. In this case, you might want all the results eventually, but you’d like to start processing immedi-

ately the results from the first Task that returns. You could then call `WhenAny` again for the remaining Tasks that are still executing.

21.6 Invoking a Flickr Web Service Asynchronously with HttpClient

In this section, we present a **Flickr Viewer** app that allows you to search for photos on Flickr (flickr.com)—one of the first photo-sharing websites—then browse through the results. The app uses an asynchronous method to invoke a Flickr **web service**—that is, a software component that can receive method calls over the Internet using standard web technologies.

XML and LINQ to XML

Many web services return data in XML (Extensible Markup Language) format. XML is a widely supported standard for describing data that is commonly used to exchange that data between applications over the Internet. XML describes data in a way that both human beings and computers can understand.

The Flickr web-service method we use in this example returns XML by default. We'll use LINQ to XML, which is built into the .NET platform, to process the data returned by Flickr. We'll explain in Section 21.6.3 the small amount of XML and LINQ to XML needed.

REST Web Service

Flickr provides a so-called REST (Representational State Transfer) web service that can receive method calls via standard web technologies. As you'll see, the app invokes a Flickr web-service method via a URL, just as you'd use to access a web page from a web browser.

Asynchronously Invoking a Web Service

Because there can be unpredictably long delays while awaiting a web-service response, asynchronous Tasks are frequently used in GUI apps that invoke web services (or perform network communication in general) to ensure that the apps remain responsive to their users.

A Flickr API Key Is Required

To run this example on your computer, *you must obtain your own Flickr API key* at

<https://www.flickr.com/services/apps/create/apply>

and use it to replace the words `YOUR API KEY HERE` inside the quotes in line 18 of Fig. 21.4. This key is a unique string of characters and numbers that enables Flickr to track your usage of its APIs. Be sure to read the Flickr API's Terms of Use carefully.

Flicker Viewer App

Our **Flicker Viewer** app (Fig. 21.4) allows you to search by tag for photos that users worldwide have uploaded to Flickr. Tagging—or labeling content—is part of the collaborative nature of social media. A tag is any user-supplied word or phrase that helps organize web content. Tagging items with meaningful words or phrases creates a strong identification of the content. Flickr uses the tags to improve its photo-search service, giving users better results.

```
1 // Fig. 21.4: FlickrViewerForm.cs
2 // Invoking a web service asynchronously with class HttpClient
3 using System;
4 using System.Drawing;
5 using System.IO;
6 using System.Linq;
7 using System.Net.Http;
8 using System.Threading.Tasks;
9 using System.Windows.Forms;
10 using System.Xml.Linq;
11
12 namespace FlickrViewer
13 {
14 public partial class FlickrViewerForm : Form
15 {
16 // Use your Flickr API key here--you can get one at:
17 // https://www.flickr.com/services/apps/create/apply
18 private const string KEY = "YOUR API KEY HERE";
19
20 // object used to invoke Flickr web service
21 private static HttpClient flickrClient = new HttpClient();
22
23 Task<string> flickrTask = null; // Task<string> that queries Flickr
24
25 public FlickrViewerForm()
26 {
27 InitializeComponent();
28 }
29
30 // initiate asynchronous Flickr search query;
31 // display results when query completes
32 private async void searchButton_Click(object sender, EventArgs e)
33 {
34 // if flickrTask already running, prompt user
35 if (flickrTask?.Status != TaskStatus.RanToCompletion)
36 {
37 var result = MessageBox.Show(
38 "Cancel the current Flickr search?",
39 "Are you sure?", MessageBoxButtons.YesNo,
40 MessageBoxIcon.Question);
41
42 // determine whether user wants to cancel prior search
43 if (result == DialogResult.No)
44 {
45 return;
46 }
47 else
48 {
49 flickrClient.CancelPendingRequests(); // cancel search
50 }
51 }
52 }
53 }
54 }
```

Fig. 21.4 | Invoking a web service asynchronously with class `HttpClient`. (Part 1 of 3.) [Photos used in this example ©Paul Deitel. All rights reserved.]

```
52 // Flickr's web service URL for searches
53 var flickrURL = "https://api.flickr.com/services/rest/?method=" +
54 $"flickr.photos.search&api_key={KEY}&" +
55 $"tags={inputTextBox.Text.Replace(" ", ",")}" +
56 "&tag_mode=all&per_page=500&privacy_filter=1";
57
58
59 imagesListBox.DataSource = null; // remove prior data source
60 imagesListBox.Items.Clear(); // clear imagesListBox
61 pictureBox.Image = null; // clear pictureBox
62 imagesListBox.Items.Add("Loading..."); // display Loading...
63
64 // invoke Flickr web service to search Flickr with user's tags
65 flickrTask = flickrClient.GetStringAsync(flickrURL);
66
67 // await flickrTask then parse results with XDocument and LINQ
68 XDocument flickrXML = XDocument.Parse(await flickrTask);
69
70 // gather information on all photos
71 var flickrPhotos =
72 from photo in flickrXML.Descendants("photo")
73 let id = photo.Attribute("id").Value
74 let title = photo.Attribute("title").Value
75 let secret = photo.Attribute("secret").Value
76 let server = photo.Attribute("server").Value
77 let farm = photo.Attribute("farm").Value
78 select new FlickrResult
79 {
80 Title = title,
81 URL = $"{https://farm{farm}.staticflickr.com/" +
82 $"{server}/{id}_{secret}.jpg"
83 };
84 imagesListBox.Items.Clear(); // clear imagesListBox
85
86 // set ListBox properties only if results were found
87 if (flickrPhotos.Any())
88 {
89 imagesListBox.DataSource = flickrPhotos.ToList();
90 imagesListBox.DisplayMember = "Title";
91 }
92 else // no matches were found
93 {
94 imagesListBox.Items.Add("No matches");
95 }
96  }
97
98 // display selected image
99 private async void imagesListBox_SelectedIndexChanged(
100 object sender, EventArgs e)
101  {
```

Fig. 21.4 | Invoking a web service asynchronously with class `HttpClient`. (Part 2 of 3.) [Photos used in this example ©Paul Deitel. All rights reserved.]

```
102 if (imagesListBox.SelectedItem != null)
103 {
104 string selectedURL =
105 ((FlickrResult) imagesListBox.SelectedItem).URL;
106
107 // use HttpClient to get selected image's bytes asynchronously
108 byte[] imageBytes =
109 await flickrClient.GetByteArrayAsync(selectedURL);
110
111 // display downloaded image in pictureBox
112 MemoryStream memoryStream = new MemoryStream(imageBytes);
113 pictureBox.Image = Image.FromStream(memoryStream);
114 }
115 }
116 }
117 }
```


Fig. 21.4 | Invoking a web service asynchronously with class `HttpClient`. (Part 3 of 3.) [Photos used in this example ©Paul Deitel. All rights reserved.]

As shown in Fig. 21.4, you can type one or more tags (e.g., “pdeitel flowers”) into the **TextBox**. When you click the **Search Button**, the application invokes the Flickr web service that searches for photos, which returns an XML document containing links to the first 500 (or fewer if there are not 500) results that match the tags you specify. We use LINQ to XML to parse the results and display a list of photo titles in a **ListBox**. When you select an image’s title in the **ListBox**, the app uses another asynchronous Task to download the full-size image from Flickr and display it in a **PictureBox**.

21.6.1 Using Class **HttpClient** to Invoke a Web Service

This app uses class **HttpClient** (namespace `System.Net.Http`) to interact with Flickr’s web service and retrieve photos that match the search tags. Line 21 creates the static **HttpClient** object `flickrClient` that’s used in this app to download data from Flickr. Class **HttpClient** is one of many .NET classes that support asynchronous programming with `async` and `await`. In `searchButton_Click` (lines 32–96), we use class **HttpClient**’s **GetStringAsync** method to start a new Task (line 65). When we create that Task, we assign it to instance variable `flickrTask` (declared in line 23) so that we can test whether the Task is still executing when the user initiates a new search.

Software Engineering Observation 21.2

An `HttpClient` object is typically declared `static` so it can be used by all of an app’s threads. According to the `HttpClient` documentation, a `static HttpClient` object can be used from multiple threads of execution.

21.6.2 Invoking the Flickr Web Service’s `flickr.photos.search` Method

Method `searchButton_Click` (lines 32–96) initiates the *asynchronous* Flickr search, so it’s declared as an `async` method. First, lines 35–51 check whether you started a search previously and, if so, whether that search has already completed (lines 34–35). If an existing search is still being performed, we display a dialog asking if you wish to cancel the search (lines 37–40). If you click **No**, the event handler simply returns. Otherwise, we call the `HttpClient`’s **CancelPendingRequests** method to terminate the search (line 49).

Lines 54–57 create the URL that invokes Flickr’s `flickr.photos.search` web-service method, which searches for photos, based on the provided parameters. You can learn more about this method’s parameters and the format of the URL for invoking the method at

```
https://www.flickr.com/services/api/flickr.photos.search.html
```

In this example, we specify values for the following `flickr.photos.search` parameters:

- `api_key`—Your Flickr API key. Remember that you must obtain your own key from <https://www.flickr.com/services/apps/create/apply>.
- `tags`—A comma-separated list of the tags for which to search. In our sample executions it was “`pdeitel,flowers`”. If the user separates the tags with spaces, the app replaces the spaces with commas.
- `tag_mode`—We use the `all` mode to get results that match *all* the tags specified in the search. You also can use `any` to get results that match *one or more* of the tags.

- `per_page`—The maximum number of results to return (up to 500). If this parameter is omitted, the default is 100.
- `privacy_filter`—1 indicates only *publicly accessible* photos should be returned.

Line 65 calls class `HttpClient`'s `GetStringAsync` method, which uses the URL specified as the `string` argument to request information from a web server. Because this URL represents a call to a web-service method, calling `GetStringAsync` will invoke the Flickr web service to perform the search. `GetStringAsync` returns a `Task<string>` representing a *promise* to eventually return a `string` containing the search results. Line 68 then awaits the Task's result. At this point, if the Task is complete, method `searchButton_Click`'s execution continues at line 71; otherwise, program control returns to method `searchButton_Click`'s caller until the results are received. This allows the GUI thread of execution to handle other events, so the GUI remains *responsive* while the search is ongoing. Thus, you could decide to start a *different* search at any time (which cancels the original search in this app).

21.6.3 Processing the XML Response

When the Task completes, program control continues in method `searchButton_Click` at line 68 where the app begins processing the XML returned by the web service. A sample of the XML is shown in Fig. 21.5.

```

1  <rsp stat="ok">
2 <photos page="1" pages="1" perpage="500" total="5">
3 <photo id="8708146820" owner="8832668@N04" secret="40fabab966"
4 server="8130" farm="9" title="fuchsiaflowers" ispublic="1"
5 isfriend="0" isfamily="0"/>
6 <photo id="8707026559" owner="8832668@N04" secret="97be93bb05"
7 server="8115" farm="9" title="redflowers" ispublic="1"
8 isfriend="0" isfamily="0"/>
9 <photo id="8707023603" owner="8832668@N04" secret="54db053efd"
10 server="8263" farm="9" title="yellowflowers" ispublic="1"
11 isfriend="0" isfamily="0"/>
12 </photos>
13 </rsp>

```

Fig. 21.5 | Sample XML response from the Flickr APIs.

XML Elements and Attributes

XML represents data as **elements**, **attributes** and text. XML delimits elements with **start tags** and **end tags**. A start tag consists of the element name, possibly followed by *attributeName=value* pairs, all enclosed in **angle brackets**. For example, line 1 in the sample XML

```
<rsp stat="ok">
```

is the start tag for an `rsp` element containing the entire web-service *response*. This tag also contains the attribute `stat` (for "status")—the value "ok" indicates that the Flickr web-service request was successful. An end tag consists of the element name preceded by a **forward slash** (/) in angle brackets (for example, `</rsp>` in line 13, which denotes "end of response").

An element's start and end tags enclose

- text that represents a piece of data or
- other nested elements—for example, the `rsp` element contains one `photos` element (lines 2–12) and the `photos` element contains five `photo` elements (lines 3–11) representing the photos that were found by the web service.

An element is *empty* if it does not contain text or nested elements between its start and end tags. Such an element can be represented by a start tag that ends with `>`. For example, lines 3–5 define an empty `photo` element with several *attribute=value* pairs in the start tag.

Class `XDocument` and LINQ to XML

Namespace `System.Xml.Linq` contains the classes used to manipulate XML using LINQ to XML—we use several of these classes to process the Flickr response. Once the app receives the XML search results, line 68 (Fig. 21.4) uses `XDocument` method `Parse` to convert into an `XDocument` object the `string` of XML returned by the `await` expression. LINQ to XML can query an `XDocument` to extract data from the XML.

Lines 71–83 use LINQ to XML to gather from each `photo` element in the `XDocument` the attributes required to locate the corresponding photo on Flickr:

- `XDocument` method `Descendants` (line 72) returns a list of `XElement` objects representing the elements with the name specified as an argument—in this case, the `photo` elements.
- Lines 73–77 use `XElement` method `Attribute` to extract `XAttributes` representing the element's `id`, `title`, `secret`, `server` and `farm` attributes from the current `photo` `XElement`.
- `XAttribute` property `Value` (lines 73–77) returns the value of a given attribute.

For each photo, we create an object of class `FlickrResult` (located in this project's `FlickrResult.cs` file) containing:

- A `Title` property—initialized with the `photo` element's `title` attribute and used `cnnto` display the photo's title in the app's `ListBox`.
- A `URL` property—assembled from the `photo` element's `id`, `secret`, `server` and `farm` (`a farm` is a collection of servers on the Internet) attributes. The format of the URL for each image is specified at

```
http://www.flickr.com/services/api/misc.urls.html
```

We use a `FlickrResult`'s URL in `imagesListBox_SelectedIndexChanged` (Section 21.6.5) to download the corresponding photo when the user selects it in the `ListBox`.

21.6.4 Binding the Photo Titles to the `ListBox`

If there are any results (line 87), lines 89–90 *bind* the results' titles to the `ListBox`. You cannot bind a LINQ query's result directly to a `ListBox`, so line 89 invokes LINQ method `ToList` on the `flickrPhotos` LINQ query to convert it to a `List` first, then assigns the result to the `ListBox`'s `DataSource` property. This indicates that the `List`'s data should be used to populate the `ListBox`'s `Items` collection. The `List` contains `FlickrResult` objects, so line 90 sets the `ListBox`'s `DisplayMember` property to indicate that each `FlickrResult`'s `Title` property should be displayed in the `ListBox`.

21.6.5 Asynchronously Downloading an Image's Bytes

Method `imagesListBox_SelectedIndexChanged` (lines 99–115) is declared `async` because it awaits an *asynchronous* download of a photo. Lines 104–105 get the URL property of the selected `ListBox` item. Then lines 108–109 invoke `HttpClient`'s `GetByteArrayAsync` method, which gets a byte array containing the photo. The method uses the URL specified as the method's `string` argument to request the photo from Flickr and returns a `Task<byte[]>`—a *promise* to return a `byte[]` once the task completes execution. The event handler then awaits the result. When the Task completes, the `await` expression returns the `byte[]`. Line 112 creates a `MemoryStream` from the `byte[]` (which allows reading bytes as a stream from an array in memory), then line 113 uses the `Image` class's `static FromStream` method to create an `Image` from the byte array and assign it to the `PictureBox`'s `Image` property to display the selected photo.

21.7 Displaying an Asynchronous Task's Progress

Our last example shows how to display an asynchronous task's progress and intermediate results. Figure 21.6 presents class `FindPrimes`, which asynchronously determines whether each value from 2 up to a user-entered value is a prime number. During the asynchronous testing of each value, we update a `TextBox` with each prime that's found and update a `ProgressBar` and `Label` to show the percentage of the testing that has been completed so far.

```

1 // Fig. 21.6: FindPrimes.cs
2 // Displaying an asynchronous task's progress and intermediate results
3 using System;
4 using System.Linq;
5 using System.Threading.Tasks;
6 using System.Windows.Forms;
7
8 namespace FindPrimes
9 {
10 public partial class FindPrimesForm : Form
11 {
12 // used to enable cancellation of the async task
13 private bool Canceled { get; set; } = false;
14 private bool[] primes; // array used to determine primes
15
16 public FindPrimesForm()
17 {
18 InitializeComponent();
19 progressBar.Minimum = 2; // 2 is the smallest prime number
20 percentageLabel.Text = $"{0:P0}"; // display 0 %
21 }
22
23 // handles getPrimesButton's click event
24 private async void getPrimesButton_Click(object sender, EventArgs e)
25 {
26 // get user input
27 var maximum = int.Parse(maxValueTextBox.Text);

```

Fig. 21.6 | Displaying an asynchronous task's progress and intermediate results. (Part I of 3.)

```
28 // create array for determining primes
29 primes = Enumerable.Repeat(true, maximum).ToArray();
30
31
32 // reset Canceled and GUI
33 Canceled = false;
34 getPrimesButton.Enabled = false; // disable getPrimesButton
35 cancelButton.Enabled = true; // enable cancelButton
36 primesTextBox.Text = string.Empty; // clear primesTextBox
37 statusLabel.Text = string.Empty; // clear statusLabel
38 percentageLabel.Text = $"{0:P0}"; // display 0 %
39 progressBar.Value = progressBar.Minimum; // reset progressBar min
40 progressBar.Maximum = maximum; // set progressBar max
41
42 // show primes up to maximum
43 int count = await FindPrimes(maximum);
44 statusLabel.Text = $"Found {count} prime(s)";
45  }
46
47 // displays prime numbers in primesTextBox
48  private async Task<int> FindPrimes(int maximum)
49  {
50 var primeCount = 0;
51
52 // find primes less than maximum
53 for (var i = 2; i < maximum && !Canceled; ++i)
54 {
55 // if i is prime, display it
56 if (await Task.Run(() => IsPrime(i)))
57 {
58 ++primeCount; // increment number of primes found
59 primesTextBox.AppendText($"{i}{Environment.NewLine}");
60 }
61
62 var percentage = (double)progressBar.Value /
63 (progressBar.Maximum - progressBar.Minimum + 1);
64 percentageLabel.Text = $"{percentage:P0}";
65 progressBar.Value = i + 1; // update progress
66 }
67
68 // display message if operation was canceled
69 if (Canceled)
70 {
71 primesTextBox.AppendText($"Canceled{Environment.NewLine}");
72 }
73
74 getPrimesButton.Enabled = true; // enable getPrimesButton
75 cancelButton.Enabled = false; // disable cancelButton
76 return primeCount;
77  }
78 }
```

Fig. 21.6 | Displaying an asynchronous task's progress and intermediate results. (Part 2 of 3.)

```

79 // check whether value is a prime number
80 // and mark all multiples as not prime
81 public bool IsPrime(int value)
82 {
83 // if value is prime, mark all of multiples
84 // as not prime and return true
85 if (primes[value])
86 {
87 // mark all multiples of value as not prime
88 for (var i = value + value; i < primes.Length; i += value)
89 {
90 primes[i] = false; // i is not prime
91 }
92 }
93 return true;
94 }
95 else
96 {
97 return false;
98 }
99  }
100 }
101 // if user clicks Cancel Button, stop displaying primes
102 private void cancelButton_Click(object sender, EventArgs e)
103 {
104 Canceled = true;
105 getPrimesButton.Enabled = true; // enable getPrimesButton
106 cancelButton.Enabled = false; // disable cancelButton
107 }
108 }
109 }
```


Fig. 21.6 | Displaying an asynchronous task's progress and intermediate results. (Part 3 of 3.)

Sieve of Eratosthenes

Line 14 declares the `bool` array `primes`, which we use with the **Sieve of Eratosthenes** algorithm (https://en.wikipedia.org/wiki/Sieve_of_Eratosthenes) to find all prime num-

bers less than a maximum value. The Sieve of Eratosthenes takes a list of integers and, beginning with the first prime, filters out all multiples of that prime. It then moves to the next number not yet filtered out, which is the next prime, then eliminates all of its multiples. It continues until all nonprimes have been filtered out. Algorithmically, we begin with element 2 of the `bool` array (ignoring elements 0 and 1) and set the elements at all indices that are multiples of 2 to `false` to indicate that they're divisible by 2 and thus not prime. We then move to the next array element, check whether it's true, and if so set all of its multiples to `false` to indicate that they're divisible by the current index. When the algorithm completes, all indices that contain `true` are prime, as they have no divisors. The Sieve of Eratosthenes in this example is implemented by methods `FindPrimes` (lines 48–77) and `IsPrime` (lines 81–99). Each time `IsPrime` determines that a specific number is prime, it immediately eliminates all multiples of that number.¹

Constructor

Class `FindPrimesForm`'s constructor (lines 16–21) sets `progressBar`'s `Minimum` property to 2—the first prime number—and sets the `percentageLabel`'s `Text` to 0 formatted as a whole-number percentage. In the format specifier `P0`, `P` indicates that the value should be formatted as a percentage and 0 indicates zero decimal places.

async Method getPrimesButton_Click

When the user enters a number in the `maxValueTextBox` and presses the **Get Primes** Button, method `getPrimesButton_Click` (lines 24–45) is called. This method is declared `async` because it will await the results of the `FindPrimes` method. Line 27 gets the `maximum` value entered by the user, then line 30 creates a `bool` array with that number of elements and fills it with `true` values. The elements with indices that are not prime numbers will eventually be set to `false`. `Enumerable static` method `Repeat` creates a list of elements containing its first argument's value. The second argument specifies the length of the list. We then call `ToArray` on the result to get an array representation of the elements. `Repeat` is a *generic* method—the type of the list it returns is determined by the first argument's type.

Lines 33–40 reset the `Canceled` property to `false` and reset the GUI to prepare to determine the prime numbers. Lines 39–40 reset the `progressBar`'s `Value` to the `Minimum` value and set `Maximum` to the new value entered by the user. As we test each number from 2 to the maximum to determine whether its prime, we'll set the `progressBar`'s `Value` property to the current number being tested. As this number increases, the `progressBar` will fill proportionally with color to show the asynchronous task's progress.

Line 43 calls `async` method `FindPrimes` to begin the process of finding prime numbers. Upon completion, `FindPrimes` returns the number of primes less than the maximum value entered by the user, which the app then displays at line 44.

-
1. Visit https://en.wikipedia.org/wiki/Sieve_of_Eratosthenes to learn more about the Sieve of Eratosthenes. The algorithm as implemented in Fig. 21.6 is inefficient—it keeps eliminating multiples of primes even after the array already represents all primes up to the maximum entered by the user. The algorithm is complete once it eliminates the multiples of all primes that are less than or equal to the *square root* of the maximum value. As an exercise, you could update the algorithm, then modify the code that updates the `ProgressBar` and `percentageLabel` so that they indicate the progress of the algorithm, rather than the progress of checking whether each number in the range is prime.

async Method `FindPrimes`

The `async` method `FindPrimes` implements the Sieve of Eratosthenes algorithm, displays the primes that are found and updates the `progressBar` and percentage completion. Line 50 initially sets `primeCount` to 0 to indicate that no primes have been found yet. Lines 53–66 iterate through the values from 2 up to, but not including, the maximum entered by the user. For each value, line 56 launches an `async` Task to determine whether that value is prime and awaits the Task's result. When that result is returned, if it's `true`, line 58 increments `primeCount` to indicate that a prime number was found and line 59 appends that number's string representation to the `primesTextBox`'s text—thus displaying one of the intermediate results. Regardless of whether a value is prime, lines 62–64 calculate the percentage of the loop that has completed so far and display that percentage, and line 65 updates the `progressBar`'s `Value`.

At any point during the execution of `FindPrimes`, the user could click the app's **Cancel Button**, in which case property `Canceled` will be set to `true` and the loop will terminate early. If this occurs, lines 69–72 display "Canceled" in the `primesTextBox`.

Method `IsPrime`

Method `IsPrime` (lines 81–99) is called by `async` method `FindPrimes` to perform part of the Sieve of Eratosthenes. `IsPrime` tests whether its `value` argument is prime by checking the corresponding element in array `primes` (line 85). If `value` is prime, lines 88–91 set to `false` the `primes` elements at all indices that are multiples of `value`, then line 93 returns `true` to indicate that `value` is prime; otherwise, the method returns `false`.

Method `cancelButton_Click`

When the user clicks the **Cancel Button**, method `cancelButton_Click` (lines 102–107) sets property `Canceled` to `true`, then enables the **Get Primes** Button and disables the **Cancel** Button. When the condition at line 53 is evaluated next, the loop in method `FindPrimes` terminates.

21.8 Wrap-Up

In this chapter, you learned how to use the `async` modifier, `await` operator and Tasks to perform long-running or compute-intensive tasks asynchronously. You learned that tasks that proceed independently of one another are said to execute asynchronously and are referred to as asynchronous tasks.

We showed that multithreading enables threads to execute concurrently with other threads while sharing application-wide resources such as memory and processors. To take full advantage of multicore architecture, we wrote applications that processed tasks asynchronously. You learned that asynchronous programming is a technique for writing apps containing tasks that can execute asynchronously, which can improve app performance and GUI responsiveness in apps with long-running or compute-intensive tasks.

To provide a convincing demonstration of asynchronous programming, we presented several apps:

- The first showed how to execute a compute-intensive calculation asynchronously in a GUI app so that the GUI remained responsive while the calculation executed.

- The second app performed two compute-intensive calculations synchronously (sequentially). When that app executed, the GUI froze because the calculations were performed in the GUI thread. The third app executed the same compute-intensive calculations asynchronously. We executed these two apps on single-core and dual-core computers to demonstrate the performance of each program in each scenario.
- The fourth app used class `HttpClient` to interact with the Flickr website to search for photos. You learned that class `HttpClient` is one of many built-in .NET Framework classes that can initiate asynchronous tasks for use with `async` and `await`.
- The last app demonstrated how to show an asynchronous task's progress in a `ProgressBar`.

We hope you've enjoyed the book and we wish you great success!

Operator Precedence Chart

Operators are shown in decreasing order of precedence from top to bottom with each level of precedence separated by a horizontal line. The associativity of the operators is shown in the right column.

Operator	Type	Associativity
.	member access	left-to-right
?.	null-conditional member access	
()	method call	
[]	element access	
?[]	null-conditional element access	
++	postfix increment	
--	postfix decrement	
nameof	string representation of an identifier	
new	object creation	
typeof	get System.Type object for a type	
sizeof	get size in bytes of a type	
checked	checked evaluation	
unchecked	unchecked evaluation	
+	unary plus	right-to-left
-	unary minus	
!	logical negation	
~	bitwise complement	
++	prefix increment	
--	prefix decrement	
(type)	cast	
*	multiplication	left-to-right
/	division	
%	remainder	

Fig. A.1 | Operator precedence chart (Part I of 2.).

Operator	Type	Associativity
+	addition	left-to-right
-	subtraction	
>>	right shift	left-to-right
<<	left shift	
<	less than	left-to-right
>	greater than	
<=	less than or equal to	
>=	greater than or equal to	
is	type comparison	
as	type conversion	
!=	is not equal to	left-to-right
==	is equal to	
&	logical AND	left-to-right
^	logical XOR	left-to-right
	logical OR	left-to-right
&&	conditional AND	left-to-right
	conditional OR	left-to-right
??	null coalescing	right-to-left
:=	conditional	right-to-left
=	assignment	right-to-left
*=	multiplication assignment	
/=	division assignment	
%=	remainder assignment	
+=	addition assignment	
-=	subtraction assignment	
<<=	left shift assignment	
>>=	right shift assignment	
&=	logical AND assignment	
^=	logical XOR assignment	
=	logical OR assignment	

Fig. A.1 | Operator precedence chart (Part 2 of 2.).

B

Simple Types

Type	Size in bits	Value range	Standard
bool	8	true or false	
byte	8	0 to 255, inclusive	
sbyte	8	-128 to 127, inclusive	
char	16	'\u0000' to '\uFFFF' (0 to 65535), inclusive	Unicode
short	16	-32768 to 32767, inclusive	
ushort	16	0 to 65535, inclusive	
int	32	-2,147,483,648 to 2,147,483,647, inclusive	
uint	32	0 to 4,294,967,295, inclusive	
float	32	<i>Approximate negative range:</i> -3.4028234663852886E+38 to -1.40129846432481707E-45 <i>Approximate positive range:</i> 1.40129846432481707E-45 to 3.4028234663852886E+38 <i>Other supported values:</i> positive and negative zero positive and negative infinity not-a-number (NaN)	IEEE 754 IEC 60559
long	64	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807, inclusive	
ulong	64	0 to 18,446,744,073,709,551,615, inclusive	

Fig. B.1 | Simple types. (Part I of 2.)

Type	Size in bits	Value range	Standard
<code>double</code>	64	<p><i>Approximate negative range:</i> $-1.7976931348623157\text{E}+308$ to $-4.94065645841246544\text{E}-324$</p> <p><i>Approximate positive range:</i> $4.94065645841246544\text{E}-324$ to $1.7976931348623157\text{E}+308$</p> <p><i>Other supported values:</i> positive and negative zero positive and negative infinity not-a-number (NaN)</p>	IEEE 754 IEC 60559
<code>decimal</code>	128	<p><i>Negative range:</i> $-79,228,162,514,264,337,593,543,950,335$ $(-7.9\text{E}+28)$ to $-1.0\text{E}-28$</p> <p><i>Positive range:</i> $1.0\text{E}-28$ to $79,228,162,514,264,337,593,543,950,335$ $(7.9\text{E}+28)$</p>	

Fig. B.1 | Simple types. (Part 2 of 2.)

Additional Simple Type Information

- This appendix is based on information from the **Types** section of Microsoft's C# 6 specification. A draft of this document can be found at:

<http://msdn.microsoft.com/vcsharp/aa336809>
- Values of type `float` have seven digits of precision.
- Values of type `double` have 15–16 digits of precision.
- Values of type `decimal` are represented as integer values that are scaled by a power of 10. Values between -1.0 and 1.0 are represented exactly to 28 digits.
- For more information on IEEE 754 visit <http://grouper.ieee.org/groups/754/>.
- For more information on Unicode, visit <http://unicode.org>.

ASCII Character Set

	0	1	2	3	4	5	6	7	8	9
0	nul	soh	stx	etx	eot	enq	ack	bel	bs	ht
1	nl	vt	ff	cr	so	si	dle	dc1	dc2	dc3
2	dc4	nak	syn	etb	can	em	sub	esc	fs	gs
3	rs	us	sp	!	"	#	\$	%	&	'
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		

Fig. C.1 | ASCII Character Set.

The digits at the left of the table are the left digits of the decimal equivalent (0–127) of the character code, and the digits at the top of the table are the right digits of the character code. For example, the character code for “F” is 70, and the character code for “&” is 38.

Most users of this book are interested in the ASCII character set used to represent English characters on many computers. The ASCII character set is a subset of the Unicode character set used by C# to represent characters from most of the world’s languages. For more information on the Unicode character set, see <http://unicode.org>.

Index

Symbols

`&`, boolean logical exclusive OR
143, **145**
truth table 146
`--`, prefix/postfix decrement
118, 119
`-`, subtraction 60, 61
`!`, logical negation 143, **146**
truth table 146
`!=`, not equals 62
`?:`, ternary conditional operator
103, 120
`??` (null coalescing operator)
391, **392**
`?.`, null-conditional operator
(C# 6) **390**, 391, 607
`?[]`, null-conditional operator
(C# 6) **607**
`.` (member access operator) **70**
.NET Core xxxv
`""`, empty string **190**
`{`, left brace 45
`}`, right brace 45
`@` verbatim string character 504
`*`, multiplication 60, 61
`*=`, multiplication compound
assignment operator 118
`/` forward slash in end tags **692**
`/`, division 60, 61
`/* */` delimited comment 42
`//`, single-line comment 42
`\`, escape character 55
`\"`, double-quote escape
sequence 54
`\=`, division compound
assignment operator 118
`\n`, newline escape sequence 54
`\r`, carriage-return escape
sequence 55
`\t`, horizontal tab escape
sequence 54

`&`, boolean logical AND 143,
145
`&`, menu access shortcut 440,
442
`&&`, conditional AND **143**, 144
truth table 144
`%`, remainder 60, 61
`%=`, remainder compound
assignment operator 118
`+`, addition 60, 61
`+`, concatenation operator 515
`++`, prefix/postfix increment 118
`+=`, addition compound
assignment operator 117
`<`, less than 62
`<=`, less than or equal 62
`<>`, angle brackets for XML
elements **692**
`=`, assignment operator 58
`-=`, subtraction compound
assignment operator 117
`==`, comparison operator 508
`==`, is equal to 62
`=>` (in an expression-bodied
method) **185**
`=>`, lambda operator **613**, 650
`>`, greater than 62
`>=`, greater than or equal to 62
`|`, boolean logical inclusive OR
143, **145**
`||`, conditional OR 143, **144**
truth table **144**
`$` (dollar sign for interpolated
string) **56**

A

Abs method of `Math` 153
absolute value 153
abstract class **334**, 335, 353
abstract keyword 316, **334**
abstract method **334**, 336, 338

abstraction 71
AcceptButton property of class
`Form` 398
AcceptsReturn property of class
`TextBox` 411
access modifier **75**
`private` **75**, 270, 303
`protected` 270, **303**
`public` **75**, 270, 303
access modifier in the UML
- (private) 76
+ (public) 76
access `private` member of a class
76
access shortcut 439
action 100, 106
action expression in the UML
98
action state in the UML **98**
action state symbol **97**
Activation property of class
`ListView` **474**
activation record **177**
active control **407**
active tab **21**
active window **397**
`ActiveLinkColor` property of
class `LinkLabel` 453
`ActiveMdiChild` property of
class `Form` 485, 486
activity diagram 98, 100
`do...while` statement 133
`for` statement 128
`if` statement 100
`if...else` statement 101
in the UML 106
sequence statement 97
`switch` statement 138
`while` statement 107
activity in the UML **97**
add a database to a project 639

- add a reference to a class library 532, 644
 Add method of class `List<T>` **260**
 Add method of class
 `ObjectCollection` 459
 Add method of class
 `SortedDictionary<K,V>` **602**
 Add Tab menu item 480
 Add User Control... option in Visual Studio .NET 499
 Add Windows Form... option in Visual Studio 485
 AddDay method of structure
 `DateTime` **453**
 addition 60
 AddLast method of class
 `LinkedList` **605**
 AddRange method of class
 `List<T>` 257
 AddYears method of structure
 `DateTime` **453**
 ADO.NET Entity Data Model **636**
 data source for data binding 645
 entities 642
 ADO.NET Entity Framework **631**
 `DbContext` class 649
 `DbExtensions` class **650**
 Entity Data Model **636**
 AfterSelected event of class
 `TreeView` 469
 Aggregate LINQ extension method **619**
 algebraic notation 60
 Alphabetic icon 27
 alphabetizing 507
 Alt key 433
 Alt key shortcut 439
 Alt property of class
 `KeyEventArgs` 434, 436
 Analyze menu 21
 anchor a control **407**
 Anchor property of class `Control` 409
 anchoring a control 407
 Anchoring demonstration 408
 Android
 operating system 9
 angle bracket (`<>`) for XML elements **692**
 anonymous method **590, 611, 650**
 anonymous type **256**, 659
 `Equals` method 659
 `ToString` method 659
 Any extension method of interface `IEnumerable<T>` **255**
 app 45
 app bar 9
 App Developer Agreement 10
 Appearance property of class
 `CheckBox` 416
 Append method of class
 `StringBuilder` 520
 AppendFormat method of class
 `StringBuilder` 521, 522
 AppendText method of class `File` 557
 application 16
 Application class **448**
 `Exit` method **448**, 461
 arbitrary number of arguments 236
 args parameter of `Main` method 238
 argument promotion **160**
 argument to a method **46**
 ArgumentException class **602**
 ArgumentOutOfRangeException class **268**, 276, 505, 514, 522
 arithmetic compound
 assignment operators **117**
 arithmetic operators 59
 ArrangeIcons value of
 enumeration `MdiLayout` 487
 array
 bounds checking **209**
 ignoring element zero 210
 Length property **198**
 pass an array element to a method 217
 pass an array to a method 217
 array-access expression **197**
 Array class 244, 592, 593, 596
 `Resize` method **198**
 Array class static methods for common array manipulations 593
 array-creation expression **198**, 199
 array initializer **200**
 for jagged array 226
 for rectangular array 225
 nested **225**
 array-access expression
 for jagged arrays 226
 for rectangular arrays 225
 ArrayList class 592
 arrays as references 240
 arrow 98
 as operator (downcasting) 349, 391
 ascending modifier of a LINQ `orderby` clause **250**
 ASCII (American Standard Code for Information Interchange) 436
 character set 138, 704
 ASP.NET **7**
 AsParallel method of class
 `ParallelEnumerable` **625**
 assembly (compiled code) 51, 644
 assign a value to a variable 58
 assignment operator
 = **58**, 61
 compound **117**
 assignment statement **58**
 associativity of operators **61**, 65, 120
 left to right 65, 121
 right to left 61, 65, 120
 async xxv, 7
 async modifier 674, **675**, 678
 asynchronous programming 7, **674**
 asynchronous task **673**, 675
 attribute
 in the UML 4, 76
 of a class 2
 of an object 4
 Attribute method of class
 `XElement` **693**
 attributes (XML) **692**
 augmented reality 10

A
 AuthorISBN table of Books
 database 632, 634
Authors table of Books database
 632, 633
 auto-implemented property **83**,
 87, 534
 getter only (C# 6) **212**, 282
 auto-hide 24
 autoincremented database
 column **633**
 automatic garbage collection
 374
 automatic memory
 management 284
AutoPopDelay property of class
 ToolTip 427
AutoScroll property of class
 Form 398
AutoScroll property of class
 Panel 413
AutoSize property of class
 TextBox **33**
 average calculation 107, 109,
 110
Average `IEnumerable<T>`
 extension method **619**, 625
Average `ParallelQuery<T>`
 extension method 625
 await xxv
 await expression 7, **675**, 679
 await multiple Tasks 685
 awaitable entity 675

B

BackColor property of a form **32**
 BackColor property of class
 Control 406
 background color 32
BackgroundImage property of
 class Control 406
 backslash, `(\)` **54**
 bar chart 205, 206
 bar of asterisks 205, 206
base
 for constructor initializers
316
 for invoking overridden
 methods 323
 keyword 303, 316, 323, 324
 base case 186

base class **300**
 constructor 307
 default constructor 307
 direct **300**, 302
 indirect **300**, 302
 method overridden in a
 derived class 323
 behavior of a class 2
BigInteger struct 189
 binary operator **58**, 59, 146
 binary search tree 599
BinaryFormatter class **550**
 Deserialize method **550**
 Serialize method 554
BinarySearch method of class
 Array **596**
BindingNavigator class **638**, 647
BindingSource class **647**
 DataSource property **650**
 EndEdit method **651**
 MoveFirst method **654**
 Position property **654**
BitArray class 593
 bitwise operators 418
 bitwise Xor operator 449
 blank line 43
 block of statements **64**, **102**,
 113, 159
BMP (Windows bitmap) 36
 body
 of a class declaration 45
 of a method **46**
 of an if statement 61
 body of a loop 106
 Bohm, C. 97
Books database 632
 table relationships 635
bool simple type **99**, 702
 expression 103
 Boolean 99
 boolean logical AND, & **143**,
 145
 boolean logical exclusive OR, ^
 143, **145**
 truth table 146
 boolean logical inclusive OR, |
 145
BorderStyle property of class
 Panel 413
 boundary of control 498
 bounds checking **209**
 boxing 592
 braces `{ and }` 102, 113
 braces `{}` 64
 braces not required 137
 braces, `{ }` 200
 break statement **136**, 141
 exiting a for statement 142
 brittle software **320**
 buffer **531**
BufferedStream class **531**
 buffering **531**
Build menu 21
 built-in array capabilities 592
 button 396
Button class 12, 396, 410
 Click event 411
 FlatStyle property 411
 Text property 411
Button properties and events
 411
Button property of class
 MouseEventArgs 431
ButtonBase class **410**
 byte simple type 702

C

C format specifier 92
 C format specifier (for currency)
91
C# 6 185
 Add extension method
 support in collection
 initializers 608
 exception filter **392**
 expression-bodied method
185
 expression-bodied property
185
 getter-only auto-
 implemented property
212, 282, 289
 index initializer 608
 nameof operator **276**
 null-conditional operator
 `(?.)` **390**, 391, 607
 null-conditional operator
 `([])` **607**
 string interpolation **55**, 56
 using static **595**

- C# 6 Specification xxi, 373
 C# Coding Conventions 207
 .cs file name extension 45
 C# keywords 44
 C# programming language 5
 Calculating values to be placed into the elements of an array 201
 calculations 66, 97
 CalendarForeColor property of class DateTimePicker 450
 CalendarMonthBackground property of class DateTimePicker 450
 call stack 382
 callback method 675
 calling method (caller) 73
 camel case 44, 58, 72
 CancelButton property of class Form 398
 CancelPendingRequests method of class HttpClient 691
 Capacity property of class List<T> 257
 Capacity property of class StringBuilder 518
 Card class represents a playing card 212
 card games 212
 card shuffling
 Fisher-Yates 215
 Card shuffling and dealing
 application 216
 carriage return 55
 Cascade value of enumeration MdiLayout 487
 cascaded method calls 297
 cascaded window 487
 case 136, 137
 keyword 136
 case sensitive 44
 casino 164, 169
 cast
 downcast 349
 cast operator 112, 113, 161, 173
 catch
 general catch clause 370
 catch all exception types 370
 catch an exception 367
 Catch block 211
 catch block 369
 when clause (C# 6) 392
 with no exception type 370
 with no identifier 369
 catch-related errors 373
 Categorized icon 27
 Ceiling method of Math 153
 char simple type 57, 702
 array 505
 Char struct 503
 CompareTo method 527
 IsDigit method 526
 IsLetter method 527
 IsLetterOrDigit method 527
 IsLower method 527
 IsPunctuation method 527
 IsSymbol method 527
 IsUpper method 527
 IsWhiteSpace method 527
 static character-testing methods and case-conversion methods 525
 ToLower method 527
 ToUpper method 527
 character 163
 constant 138, 504
 string 46
 check box 410
 CheckBox class 396, 416
 Appearance property 416
 Checked property 416
 CheckedChanged event 416
 CheckState property 416
 properties and events 416
 Text property 416
 ThreeState property 416
 CheckBoxes property
 of class ListView 474
 of class TreeView 469
 Checked property
 of class CheckBox 416
 of class RadioButton 419
 of class ToolStripMenuItem 443, 448
 of class TreeNode 469
 CheckedChanged event
 of class CheckBox 416
 of class RadioButton 419
 CheckedIndices property of class CheckedListBox 462
 CheckedItems property of class CheckedListBox 462
 CheckedListBox class 439, 457, 461
 CheckedIndices property 462
 CheckedItems property 462
 GetItemChecked method 462
 ItemCheck event 461, 462
 properties and events 462
 SelectionMode property 462
 CheckOnClick property of class ToolStripMenuItem 443
 CheckState property of class CheckBox 416
 child node 468
 child window 484
 maximized 486
 minimized 486
 Choose Items... option in Visual Studio 500
 chromeless window 9
 class 2, 3, 152
 constructor 84
 declaration 44, 45
 default constructor 86
 instance variable 154
 name 44, 45, 493
 user defined 44
 class average 107
 class cannot extend a sealed class 351
 class constraint 576
 class hierarchy 300, 335
 class library 7, 301, 325, 493
 add a reference 644
 add a reference to 532
 compile into 532
 class variable 154
 Class View (Visual Studio .NET) 289
 "class-wide" information 285
 Classes
 Application 448
 ArgumentException 602
 ArgumentOutOfRangeException 276
 Array 244, 592, 593, 596, 597

Classes (cont.)

ArrayList 592
 BinaryFormatter 550
 BindingNavigator 647
 BindingSource 647, 651
 BitArray 593
 BufferedStream 531
 Button 410
 ButtonBase 410
 CheckBox 416
 CheckedListBox 439, 457, 461
 ComboBox 439, 464
 Console 46, 53, 530, 531
 Control 406, 409, 497
 DataContractJson-
 Serializer 550
 DataGridView 638
 DateTimePicker 450
 DbContext 637, 643
 Delegate 404
 Dictionary 565, 592
 Dictionary<K,V> 598
 Directory 557, 561
 DirectoryInfo 479, 557
 DivideByZeroException
 365, 368, 372
 Enumerable 616, 637
 EventArgs 400
 Exception 372
 ExecutionEngineException
 372
 File 557, 561, 565
 FileInfo 479
 FileStream 531
 Font 418
 Form 397, 398, 485, 486
 FormatException 366, 369
 Graphics 433, 467
 GroupBox 413
 Hashtable 602
 HttpClient 691
 ImageList 469, 475
 IndexOutOfRangeException
 211
 InvalidCastException 349,
 391, 591
 InvalidOperationException
 597, 606

Classes (cont.)

ItemCheckEventArgs 462
 KeyEventArgs 433, 434, 436
 KeyNotFoundException 602
 LinkedList 592, 605
 LinkedList<T> 592, 603
 LinkedListNode<T> 603
 LinkLabel 439, 453, 453
 List 592
 List<T> 256, 257, 260, 592
 ListBox 439, 456
 ListBox.ObjectCollection
 458
 ListView 474
 ListViewItem 475
 Match 503, 527
 Math 153
 MemoryStream 531
 MenuStrip 440
 MonthCalendar 449
 MouseEventArgs 430
 MulticastDelegate 404
 NullReferenceException
 372
 NumericUpDown 396, 428
 object 305, 325
 ObjectCollection 458, 459,
 461
 ObservableCollection<T>
 650, 655
 OpenFileDialog 543, 549
 OutOfMemoryException 372
 PaintEventArgs 497
 Panel 413
 ParallelEnumerable 625
 ParallelQuery<T> 625
 Path 473, 565
 PictureBox 424, 487
 Process 456
 ProgressBar 694
 Queryable 637
 Queue<T> 592, 593
 RadioButton 416, 419
 Random 164
 ResourceManager 426
 Resources 426
 SaveFileDialog 538
 SolidBrush 433
 SortedDictionary 592, 599,
 601
 SortedDictionary<K,V> 592
 SortedList 592, 593
 SortedList<K,V> 592
 SortedSet<T> 627
 Stack 577
 Stack<T> 592, 593
 StackOverflowException
 372
 Stream 531, 531
 StreamReader 531
 StreamWriter 531
 string 73, 503
 StringBuilder 503, 517,
 520, 521, 522
 SystemException 372
 TabControl 480
 TabPage 480
 Task<TResult> 679
 TextBox 396
 TextReader 531
 TextWriter 531
 Timer 499
 ToolStripMenuItem 440,
 442
 ToolTip 426, 427
 TreeNode 469
 TreeNodeCollection 469
 TreeView 439, 468, 469
 TreeViewEventArgs 469
 Type 326, 350
 UnauthorizedAccess-
 Exception 473
 UserControl 497
 ValueType 525
 XAttribute 693
 XDocument 693
 XElement 693
 XmlSerializer 550
 Clear method of class Array 597
 Clear method of class
 Dictionary 565
 Clear method of class Graphics
 467
 Clear method of class List<T>
 257
 Clear method of class
 ObjectCollection 461
 ClearSelected method of class
 ListBox 458

click a Button 398, 410
 Click event of class Button 411
 Click event of class PictureBox 424
 Click event of class ToolStripMenuItem 442, 443
 Clicks property of class MouseEventArgs 431
 client of a class 73, 78
 client code 330
 client of a class 75
 ClipRectangle property of class PaintEventArgs 497, 498
 clock 498
 cloning objects
 shallow copy 326
 close a project 21
 close a window 398
 close box 38
 Close method of class Form 398
 CLR (Common Language Runtime) 7, 374, 388
 code reuse 300, 589
 code snippets 174
 Coding Conventions (C#) 207
 coding requirements 207
 coin tossing 165
 collapse a tree 25
 collapse method of class TreeNode 470
 collapse node 469
 collection 256, 569, 589
 collection class 589
 collection initializer 263, 608
 Add extension method (C# 6) 608
 collision 598
 Color structure 433
 column 225
 column in a database table 631, 632
 column index 229
 columns of a two-dimensional array 225
 ComboBox class 396, 439, 464
 DropDownStyle property 464, 465
 Items property 465
 MaxDropDownItems property 464
 composition 280, 301, 303
 compound assignment operators 117, 120
 *= 118
 \= 118
 %* 118
 += 117
 -= 117
 compound interest 129
 calculating with for 129
 Concat method of class string 515
 concatenate strings 286
 concrete class 334
 concrete derived class 339
 concurrent operations 673
 condition 61, 133
 conditional AND (&&) operator 143, 145, 255
 truth table 144
 conditional expression 103
 conditional operator, ?: 103, 120
 conditional OR, || 143, 144
 truth table 144
 confusing the equality operator
 == with the assignment operator = 61
 connect to a database 637, 639
 connection string 641, 645
 console app 41, 47
 Console class 530, 531
 console window 41, 53, 54
 Console.WriteLine 46, 53
 const keyword 139, 154, 202, 288
 constant 139, 154, 202
 declare 202
 must be initialized 202
 Pascal Case 202
 constant integral expression 133, 138
 constant string expression 133
 Constants
 NaN of structure Double 366, 388
 NegativeInfinity of structure Double 366
 PositiveInfinity of structure Double 366

constituent controls **497**
 constructor **84**
 multiple parameters **87**
 constructor constraint (`new()`)
576
 constructor header **85**
 constructor initializer **276**, **316**
 with keyword base **316**
 constructors cannot specify a
 return type **85**
 container **396**, **397**
 parent **409**
 container control in a GUI **407**
`Contains` method of class
`List<T>` **257**, **260**
`ContainsKey` method of class
`Dictionary` **565**
`ContainsKey` method of
`SortedDictionary<K,V>` **602**
 context-sensitive help **28**
 contextual keyword **82**
 value **82**
 contextual keywords **44**
`continue` keyword **141**
`continue` statement **141**, **142**
 terminating an iteration of a
 `for` statement **143**
 contravariance **627**
 control **20**, **26**, **396**
 control boundary **498**
`Control` class **406**, **497**
 `Anchor` property **409**
 `BackColor` property **406**
 `BackgroundImage` property
406
 `Dock` property **409**
 `Enabled` property **407**
 `Focused` property **406**
 `Font` property **407**
 `ForeColor` property **407**
 `Hide` method **407**
 `KeyDown` event **433**, **434**
 `KeyPress` event **433**, **434**
 `KeyUp` event **433**, **434**
 `Location` property **409**
 `MaximumSize` property **409**
 `MinimumSize` property **409**
 `MouseDown` event **431**
 `MouseEnter` event **431**
 `MouseHover` event **431**
`Control` class (cont.)
 `MouseLeave` event **431**
 `MouseMove` event **431**
 `MouseUp` event **431**
 `MouseWheel` event **431**
 `OnPaint` method **497**
 `Padding` property **409**
 `Select` method **407**
 `Show` method **407**
 `Size` property **409**
 `TabIndex` property **407**
 `TabStop` property **407**
 `Text` property **407**
 `Visible` property **407**
 control layout and properties
406
`Control` property of class
`KeyEventEventArgs` **434**, **436**
 control statement **97**, **99**, **100**
 nesting **99**
 stacking **99**
 control variable **124**, **126**, **127**
`Controls` **12**
 `BindingNavigator` **647**
 `Button` **12**
 `DataGridView` **638**
 `GroupBox` **12**
 `Label` **20**, **29**, **32**
 `Panel` **12**
 `PictureBox` **20**, **29**, **35**
 `RadioButton` **12**
`Controls` property of class
`GroupBox` **413**, **414**
`Controls` property of class `Panel`
413
 converge on a base case **186**
 convert
 an integral value to a
 floating-point value **162**
`Copy` method of class `Array` **596**
`Copy` method of class `File` **557**
 copying objects
 shallow copy **326**
`CopyTo` method of class `string`
506
`Cos` method of `Math` **153**
 cosine **153**
`Count` extension method of
 interface `IEnumerable<T>` **255**
`Count` method (LINQ) **565**
 Count property
 of class `List<T>` **257**
 of `SortedDictionary<K,V>`
602
 counter-controlled iteration
107, **112**, **115**, **124**, **125**
 with the `for` iteration
 statement **125**
 with the `while` iteration
 statement **125**
 counting loop **125**
 covariance **626**
 covariant
 interface **626**
 craps (casino game) **164**, **169**
 create a reusable class **493**
 create an object (instance) of a
 class **69**, **70**
`Create` method of class `File` **557**
`CreateDirectory` method of
 class `Directory` **557**
`CreateText` method of class `File`
557
 creating a child `Form` to be added
 to an MDI `Form` **485**
 creating a generic method **584**
 creating and initializing an array
199
 credit inquiry **545**
`.cs` file name extension **25**, **72**
`.csproj` file extension **36**
`Ctrl` key **136**, **433**
`Ctrl + z` **136**
 culture settings **91**, **114**
`Current` property of
`IEnumerator` **596**
 current time **499**
`CurrentValue` property of class
`ItemCheckEventArgs` **462**
 cursor **46**, **53**
 custom control **497**, **498**
 creation **498**, **500**
 Custom palette **32**
 Custom tab **32**
 Custom value of enumeration
`DateTimePickerFormat` **450**
`CustomFormat` property of class
`DateTimePicker` **450**
 customize a `Form` **26**
 customize Visual Studio IDE **21**

D

D format specifier for integer values 92, 206
data binding 637
data source 249, 615 entity data model 645
Data Source Configuration Wizard 645
Data Sources window 645, 646
data types
 bool 99
 double 110
 float 110
database 630
 add to a project 639
 saving changes in LINQ to Entities 650
 schema 632
database connection 639
database management system (DBMS) 630
database schema 632, 636
database table 631
DataContext class
 SaveChanges method 637
DataContractJsonSerializer class 550
DataGridView control 638, 638, 646
DataSource property
 BindingSource class 650
Date property of a **DateTime** 450
DateChanged event of class MonthCalendar 449, 450
DateTime structure 499, 680
 AddDay method 453
 AddYears method 453
 DayOfWeek property 453
 Now property 499, 625
 Subtract method 625
 ToLongDateString method 453
 ToLongTimeString method 499
DateTimePicker class 450
 CalendarForeColor property 450
 CalendarMonthBackground property 450
 CustomFormat property 450

DateTimePicker class (cont.)
 Format property 450
 MaxDate property 450, 453
 MinDate property 450, 453
 ShowCheckBox property 450
 ShowUpDown property 451
 Value property 450, 451, 452
 ValueChanged event 450
DateTimePickerFormat
 enumeration 450
 Custom value 450
 Long value 450
 Short value 450
 Time value 450
DayOfWeek
 enumeration 453
 property of structure
 DateTime 453
DB2 630
DbContext class 637, 643, 649
 SaveChanges method 651
DbExtensions class 650
 Load extension method 650, 654
DBMS (database management system) 630
dealing a card 212
Debug menu 21
Debugging 21
decimal literal 89
decimal point 110, 114
decimal simple type 57, 87, 130, 703
 Parse method 92
decimal type
 Parse method 93
DecimalPlaces property of class NumericUpDown 428
decision 61, 99
decision symbol 99
declaration 55
 class 44, 45
 method 46
declarative programming 247
declare a constant 202
decrement operator, -- 118, 119
default
 case in a switch 136
 keyword 136
default case 168
default constructor 86, 279, 307
default event of a control 404
default settings 12
default type constraint (object)
 of a type parameter 579
default value 73, 121
default value for optional parameter 183, 183
deferred execution 263, 621
definitely assigned 109, 172
Delegate 686
delegate 403, 590, 608
 Delegate class 404
 Func 619, 621, 649, 650, 655
 MulticastDelegate class 404
 registering an event handler 403
delegate keyword 403, 610
Delete method of class Directory 558
Delete method of class File 557, 565
delimited comments 42
dependent condition 145
derived class 300
Descendants method of class XDocument 693
descending modifier of a LINQ query
 orderby clause 250
deselected state 419
Deserialize method of class BinaryFormatter 550
deserialized object 550
design mode 38
design process 5
Design view 19, 30
destructor 284
dialog 19
DialogResult enumeration 424, 538
diamond 99
 in the UML 97
dice game 169
dictionary 597
Dictionary class 592
Dictionary<K,V> class 565, 592, 598
 Clear method 565

Dictionary<K,V> class (cont.)
 ContainsKey method 565
 Keys property 565
 Remove method 565
 digit 57
 direct base class 300, 302
Directory class 557, 561
 CreateDirectory method 557
 GetFiles method 565
 methods (partial list) 558
DirectoryInfo class 479, 557
 Exists method 479
 FullName property 479
 GetDirectories method 479
 GetFiles method 479
 Name property 479
 Parent property 479
 display output 65
 displaying line numbers in the IDE xxxv
Dispose method of interface IDisposable 361, 381
 distance between values (random numbers) 168
Distinct extension method of interface IEnumerable<T> 255
 divide and conquer 186
 divide by zero 365, 368
DivideByZeroException class 365, 368, 369, 372
 division 60
 .d11 file 51, 494
do keyword 132
do...while iteration statement 98, 132, 133
 dock a control 407
Dock property of class Control 409, 647
 docking demonstration 409
 .NET 8
 Framework 7, 569
 Framework Class Library (FCL) 5, 8, 43, 152, 162, 360
 Framework documentation 43
 initiative 7
 .NET 4.6 8
 .NET Core xxxv, 6, 8
 dotted line in the UML 98
Double 574
 (double) cast 113
 double data type 110
 double equals, == 61
 double quote, " 46, 54
 double-selection statement 98
 double simple type 57, 131, 703
 Parse method 157
Double.NaN 366, 388
Double.NegativeInfinity 366
Double.PositiveInfinity 366
 down-arrow button 32
 downcast 349
 drag the mouse 27
 Draw event of class ToolTip 427
 draw on control 498
 DrawEllipse method of class Graphics 468
 DrawPie method of class Graphics 468
 DrawRectangle method of class Graphics 468
 DreamSpark xxviii
 driver class 69
 drop-down list 396, 464
 DropDown value of enumeration ComboBoxStyle 464
 DropDownList value of enumeration ComboBoxStyle 464
 DropDownStyle property of class ComboBox 464, 465
 dummy value 110
 DVD 530
 dynamic binding 348
 dynamic resizing 246
 dynamic resizing of a List collection 257
 dynamically linked library 51, 494

E

E format specifier 92
 ECMA-334 (C# Standard) 6
Edit menu 21
 editable list 465
EF (ADO.NET Entity Framework) 631
 element (XML) 692
 element of an array 197
 element of chance 164
 eligible for destruction 284, 287
 eligible for garbage collection 284, 287
 eliminate resource leak 375
 ellipsis button 33
else 100
Employee abstract base class 338, 357
Employee class with FirstName, LastName and MonthlySalary properties 251
Employee class with references to other objects 283
Employee hierarchy test application 346
 empty parameter list 75
 empty statement (a semicolon, ;) 103
 empty string 190
 "" 190
 string.Empty 190
EmptyStackException indicates a stack is empty 580
Enabled property of class Control 407
 encapsulation 4, 312, 351
 "end of data entry" 110
 end-of-file indicator 530
 EOF 136
 end tag 692
Edit method of class BindingSource 651
EndsWith method of class string 510, 511
EnsureCapacity method of class StringBuilder 518
Enter (or *Return*) key 30, 46
 enter data from the keyboard 396
 entities in an entity data model 642
 entity connection string 641
Entity Data Model 631, 636, 638, 649
 ADO.NET Entity Framework 636
 create from database 639
 data source for data binding 645
 entities 642

- entity-relationship diagram **635**
 entry point **46**
 of an application **154**
enum **172**
 keyword **172**
Enumerable class **616**, **637**
 Range method **625**
 Repeat method **697**
 ToArray method **263**
 ToList method **263**, **625**
enumeration **172**
enumeration constant **173**
enumerations
 ComboBoxStyle **464**
 DateTimePickerFormat **450**
 DayOfWeek **453**
 MdiLayout **487**
 SelectionMode **457**
enumerator **589**, **596**
 fail fast **597**
 of a **LinkedList** **606**
equal likelihood **166**
equality operators (**==** and **!=**) **99**
Equals method of an
 anonymous type **659**
Equals method of class **object**
 325
Equals method of class **string**
 508, **509**
Error List window **51**
Error property of class **Console**
 530
escape character **54**
escape sequence **54**, **57**
 carriage return, **\r** **55**
 escape character, **** **55**
 horizontal tab, **\t** **54**
 newline, **\n** **54**, **57**
event **398**
event driven **6**, **398**
event handler **398**, **403**
event handling **398**
event handling model **398**
event multicasting **404**
event sender **403**
EventArgs class **400**
events **6**
events at an interval **499**
exception **58**, **209**, **211**, **363**
 ArgumentException **602**
 exception (cont.)
 handler **211**
 handling **209**
 IndexOutOfRangeException
 211
 InvalidOperationException
 349,
 391, **591**
 KeyNotFoundException **602**
 Message property **211**
 parameter **211**
 Exception Assistant **370**
Exception class **372**
exception filter (C# 6) **392**
 when clause **392**
exception handler **363**, **373**
exception handling **58**
.exe file name extension **51**
executable **8**, **51**
execute an application **47**
ExecutionEngineException class
 372
exhausting memory **189**
Exists method of class
 Directory **558**
Exists method of class
 DirectoryInfo **479**
Exit method of class
 Application **448**, **461**
exit point of a control statement
 99
Exp method of **Math** **154**
expand a tree **25**
Expand method of class **TreeNode**
 470
expand node **469**
ExpandAll method of class
 TreeNode **470**
explicit conversion **113**
explicit type argument **573**
exponential complexity **678**
exponential method **154**
exponentiation operator **130**
expression **59**, **99**, **114**
expression bodied (C# 6)
 >> 185
 method **185**
 property **185**
expression lambda **613**
extend a class **300**
extensibility **330**
extensible programming
 language **68**
extension method **255**, **295**,
 608, **618**, **637**
 Aggregate **616**, **619**
 Enumerable class **616**
 IEnumerable<T> **616**
 LINQ **608**, **616**
 LINQ to Entities **649**
 Max **619**
 Min **619**
 OrderBy **621**
 Reverse **507**
 Select **616**, **622**
 Sum **619**
 Where **616**, **621**
external iteration **615**

F

- F** format specifier **92**
 for floating-point numbers
 114
factorial **186**
Factorial method **187**
false keyword **61**, **99**, **100**
fault tolerant **58**
fault-tolerant program **211**, **363**
Fibonacci series **676**, **678**
field
 default initial value **73**
 in a database table **631**
field of a class **154**, **175**
field width **131**
File class **557**, **561**
 Delete method **565**
File class methods (partial list)
 557
File menu **21**
File name extensions
 .cs **25**
 .csproj **36**
FileAccess enumeration **539**
FileInfo class **479**
 FullName property **479**
 Name property **479**
file-position pointer **544**
files **530**

FFileStream class 531, 538, 544, 555
 Seek method 549
FFillEllipse method of class Graphics 433, 468
FFillPie method of class Graphics 468
FFillRectangle method of class Graphics 468
 filter (functional programming) 616, 621
 filter a collection using LINQ 247
 filter elements 621
 filtering array elements 611
 final state in the UML 98
Finalize method of class object 325
finally block 370, 374
finally blocks always execute, even when no exception occurs 375
Find method of class LinkedList 607
 Finished design of MasterDetail app 662
First extension method of interface IEnumerable<T> 255
FirstDayOfWeek property of class MonthCalendar 449
FirstNode property of class TreeNode 469
 Fisher-Yates shuffling algorithm 215
 flag value 110
 flash drive 530
FlatStyle property of class Button 411
 Flickr 687
 Flickr API key 687
float simple type 57, 110, 131, 702
 floating-point division 114
 floating-point number 110, 112 double data type 110 float data type 110
Floor method of Math 153
 flow of control 106, 112
 flow of control in the if...else statement 100
 focus 397
Focused property of class Control 406
Font class 418
 Style property 418
Font dialog 34
Font property of a Label 33
Font property of class Control 407
Font property of class Form 398
 font size 33
 font style 34, 416
Font window 34
FontStyle enumeration 418
for iteration statement 98, 125, 126, 128, 129 activity diagram 128 header 126
foreach iteration statement 203, 597 on rectangular arrays 234
ForeColor property of class Control 407
 foreign key 634, 636
form 20
 form background color 32
Form class 397
 AcceptButton property 398
 ActiveMdiChild property 486
 AutoScroll property 398
 CancelButton property 398
 Close method 398
 Font property 398
FormBorderStyle property 398
 Hide method 398
 IsMdiChild property 486
 IsMdiContainer property 485, 486
 LayoutMdi method 486, 487
 Load event 398
 MaximumSize property 409
 MdiChildActivate event 486
 MdiChildren property 486
 MdiParent property 485
 MinimumSize property 409
 Padding property 408
 Show method 398
 Text property 398
Form properties, methods and events 398
format item 522
Format menu 21
Format property of class DateTimePicker 450
format specifier 91
 C for currency 91
 D for integer values 92, 206
 E for scientific notation 92
 F for floating-point numbers 92, 114
 G for scientific or floating-point notation depending on the context 92
 N for numbers 92
 table 92
format string 522
FormatException class 366, 369
 formatted output
 field width 131
 left align 131
 right align 131
FormBorderStyle property of class Form 398
 forward slash character (/) in end tags 692
 fragile software 320
 Framework Class Library 574
from clause of a LINQ query 249
FromStream method of class Image 694
FullName property of class DirectoryInfo 479
FullName property of class FileInfo 479
FullName property of class Type 326
FullPath property of class TreeNode 469
FullStackException indicates a stack is full 580
 fully qualified class name 162, 399, 494
 fully qualified name 158, 162, 399
Func delegate 619, 621, 649, 650, 655
Func<TResult> delegate 679

function key **436**
 functional programming **6**, 247,
590, 615
 filter **616**
 map **616**
 reduce **616**

G

c format specifier **92**
 game playing **164**
 garbage collector **284**, 374
 general catch clause **370**, 372,
392
 general class average problem
110
 generic class **257, 568**, 577
 Dictionary **592**
 LinkedList **592, 603**
 LinkedListNode **603**
 List **592**
 Queue **592**
 SortedDictionary **592, 599,**
601
 SortedList **592**
 SortedSet **627**
 Stack **592**
 generic interface **568**
 generic method **568**, 571
 creating **584**
 implementation **571**
 generic programming **590**
 generics **568**
 class **568**
 class constraint **576**
 compile-time type safety **568**
 constructor constraint
 (**new()**) **576**
 default type constraint
 (**object**) of a type
 parameter **579**
 interface **568**
 interface constraint **576**
 method **571**
 overloading **577**
 reference type constraint
 class **576**
 reusability **577**
 scope of a type parameter
579

generics (cont.)
 specifying type constraints **574**
 Stack class **577**
 type argument **573, 581**
 type checking **568**
 type constraint of a type
 parameter **574, 576**
 type parameter **572**
 type parameter list **572**
 value type constraint struct
576
 where clause **576**
 get accessor of a property **4, 79,**
80, 81
 get keyword **82**
 GetByteArrayAsync method of
 class HttpClient **694**
 GetCreationTime method of
 class Directory **558**
 GetCreationTime method of
 class File **557**
 GetDirectories method of class
 Directory **473, 558**
 GetDirectories method of class
 DirectoryInfo **479**
 GetEnumerator method of
 interface IEnumerable **596**
 GetExtension method of class
 Path **565**
 GetFiles method of class
 Directory **558, 565**
 GetFiles method of class
 DirectoryInfo **479**
 GetHashCode method of class
 Object **599**
 GetItemChecked method of class
 CheckedListBox **462**
 GetLastAccessTime method of
 class Directory **558**
 GetLastAccessTime method of
 class File **557**
 GetLastWriteTime method of
 class Directory **558**
 GetLastWriteTime method of
 class File **557**
 GetLength method of an array **229**
 GetNodeCount method of class
 TreeNode **470**
 GetObject method of class
 ResourceManager **426**
 GetSelected method of class
 ListBox **458**
 GetStringAsync method of class
 HttpClient **691, 692**
 getter-only auto-implemented
 properties (C# 6) **212**
 getter-only auto-implemented
 property **282, 289**
 GetType method of class object
326, 350
 GetValueOrDefault method of a
 nullable type **391**
 GIF (Graphic Interchange
 Format) **36**
 global namespace **162**
 Good Programming Practices
 overview **xxvii**
 goto elimination **97**
 goto statement **96**
 graph information **206**
 Graphic Interchange Format
 (GIF) **36**
 graphical user interface (GUI)
19, 163, 395
 Graphics class **433, 467**
 Clear method **467**
 DrawEllipse method **468**
 DrawPie method **468**
 DrawRectangle method **468**
 FillEllipse method **433,**
468
 FillPie method **468**
 FillRectangle method **468**
 Graphics property of class
 PaintEventArgs **497, 498**
 group by (LINQ) **565**
 GroupBox class **12**
 GroupBox control **413**
 Controls property **414**
 properties **413**
 Text property **413**
 guard condition in the UML **99**
 GUI (graphical user interface)
19, 395
 container control **407**
 control **396**
 control, basic examples **396**
 thread **622**
 Windows Forms **396**
 guillemets (« and ») **87**

H

handle an event 403
 handle an exception 367
 hard disk 530
has-a relationship 280, 300
 hash function 599
 hash table 598
 hashing 598
`Hashtable` class 593
`HasValue` property of a nullable type 391
 Height property of structure `Size` 409
Help menu 22, 28
`HelpLink` property of `Exception` 383
 “hidden” fields 175
 hide implementation details 270
`Hide` method of class `Control` 407
`Hide` method of class `Form` 398
 HoloLens 10
 horizontal tab 54
 hot key 439
`HourlyEmployee` class that extends `Employee` 341
`HttpClient` class 691
`CancelPendingRequests` method 691
`GetByteArrayAsync` method 694
`GetStringAsync` method 691, 692

I

IBM
 DB2 630
`ICollection<T>` interface 591
`IComparable` interface 360
`IComparable<T>` interface 574, 627
`CompareTo` method 574
`IComparer<T>` interface 627
`IComponent` interface 360, 396
 icon 22
 IDE (Integrated Development Environment) 10, 16
 identifier 44, 55
 identity column in a database table 633

`IDictionary<K,V>` interface 591
`IDisposable` interface 361, 381
`Dispose` method 361
 IEC 60559 702
 IEEE 754 702
`IEnumerable` interface
 method `GetEnumerator` 596
`IEnumerable<T>` extension method
 Any 255
`Average` 619, 625
`Count` 255
`Distinct` 255
`First` 255
`Max` 625
`Min` 625
`IEnumerable<T>` interface 251, 591, 596, 637
`IEnumerator` interface 361, 596
`if` single-selection statement 61, 64, 98, 99, 100, 133
 activity diagram 100
`if...else` double-selection statement 98, 100, 101, 112, 133
 activity diagram 101
 ignoring array element zero 210
`IList<T>` interface 591
`Image` property of class `PictureBox` 35, 424
 image resource 426
`ImageIndex` property of class `ListViewItem` 475
`ImageIndex` property of class `TreeNode` 469
`ImageList` class 469, 475
`Images` property 475
`ImageList` property of class `TabControl` 481
`ImageList` property of class `TreeView` 469
`Images Collection Editor` 475
`Images` property of class `ImageList` 475
 imaginary part of a complex number 292
 immutability 616
 immutable string 286, 506
 imperative programming 247
 implement an interface 329, 353, 358
 implementation-dependent code 270
 implementing a `Dispose` method (link to MSDN article) 361
 implicit conversion 114
 implicit conversions between simple types 161
 implicitly typed local variable 206, 207, 250, 256
 in parallel 673
`In` property of class `Console` 530
 increment 129
 a control variable 124
 expression 142
 increment and decrement operators 118
 increment operator, `++` 118
`Increment` property of class `NumericUpDown` 428
 indefinite repetition 110
 indentation 46, 64, 100, 102
 indent size 45
 independent software vendor (ISV) 324
`index` 197, 209
`index initializer (C# 6)` 608
`Index` property of class `ItemCheckEventArgs` 462
`index zero` 197
 indexer 506
`[]` operator 591
 of a `SortedDictionary<K,V>` 602
`IndexOf` method
 of class `Array` 597
 of class `List<T>` 257
 of class `string` 511, 513
`IndexOfAny` method of class `string` 511
`IndexOutOfRangeException` class 209, 211, 372
 indirect base class 300, 302
 infer a local variable’s type 206
 infinite loop 106, 113, 127, 189
 infinite recursion 189
 infinity symbol 636
 information hiding 4, 75, 351

- inherit from class `Control` 498
 inherit from Windows Form control 498
 inheritance **4**, **300**, 305, 324 examples 301 hierarchy **301** hierarchy for class `Shape` 302 hierarchy for university `CommunityMembers` 302 single **300** with exceptions 373 initial state in the UML **98** initial value of control variable **124**
`InitialDelay` property of class `ToolTip` 427 initializer list **200** Initializing jagged and rectangular arrays 227 Initializing the elements of an array with an array initializer 200 initializing two-dimensional arrays in declarations 227 inlining method calls **351** `InnerException` property of `Exception` **382**, 386 innermost set of brackets 210 input data from the keyboard 65 input validation 369 `Insert` method of class `List<T>` **260** `Insert Separator` option 442 `Insert Snippet` window 174 inserting separators in a menu 442 instance **3** instance variable **4**, 72, 73, 154 `int` operands promoted to `double` 114 `int` simple type **57**, 117, 702 `Parse` method **58** `TryParse` method **369** `Int32` struct 574 integer **56** division **60**, **110** value **57** integer array 200 integer division without exception handling 364 integer promotion **114** Integrated Development Environment (IDE) **10**, 16 `IntelliSense` **49**, 249, 297, 298, 631, 636 interest rate 129 interface **251**, 329, 353, 359 declaration **352** interface constraint **576** interface keyword **352**, 359 Interfaces `ICollection<T>` 591 `IComparable` 360, **574** `IComparable<T>` **627** `IComparer<T>` **627** `IComponent` 360, **396** `IDictionary` 591 `IDictionary<K, V>` 591 `IDisposable` 361, 381 `IEnumerable` **596** `IEnumerable<T>` **251**, 591, 637 `IEnumerator` 361, **596** `IList<T>` 591 `IQueryable<T>` **637** `ISerializable` **550** interpolation \$ before a string literal **56** string **55**, 56 interpolation expression **56**, 59, 64 calculation in 59 specify a format 91 `Interval` property of class `Timer` **499** `InvalidOperationException` class 349, 391, 591 `InvalidOperationException` class 597, 606 `Invoice` class implements `IPayable` 355 `Invoke` method of class `Control` **686** `InvokeRequired` property of class `Control` **686** iOS 9 `IPayable` interface declaration 355 `IPayable` interface hierarchy UML class diagram 354 `IQueryable<T>` interface **637** *is-a* relationship **300**, 330 `is` operator **349** `IsDigit` method of `Char` 526 `ISerializable` interface **550** `IsLetter` method of `Char` 527 `IsLetterOrDigit` method of `Char` 527 `IsLower` method of `Char` 527 `IsMdiChild` property of class `Form` 486 `IsMdiContainer` property of class `Form` **485**, 486 `IsPunctuation` method of struct `Char` 527 `IsSymbol` method of struct `Char` 527 `IsUpper` method of struct `Char` 527 `IsWhiteSpace` method of struct `Char` 527 `ItemActivate` event of class `ListView` 474 `ItemCheck` event of class `CheckedListBox` **461**, 462 `ItemCheckEventArgs` class 462 `CurrentValue` property 462 `Index` property 462 `NewValue` property 462 `Items` property of class `ComboBox` **465** of class `ListBox` 457, **458** of class `ListView` 474 `ItemSize` property of class `TabControl` 481 iteration **109** counter controlled 115 of a loop 142 sentinel controlled 110 iteration (looping) of a `for` loop 210 iteration statement **97**, **98**, 106 `do...while` 98, 132, 133, 133 `for` 98, 128 `foreach` 98 `while` 98, 107 iteration terminates 106 iteration variable **203** iterative 189

J

Jacopini, G. 97
jagged array 225, 226, 227
JIT (just-in-time) compilation 8
joining database tables 635, 658
 LINQ to Entities 655
Joint Photographic Experts Group (JPEG) 36
JPEG (Joint Photographic Experts Group) 36
just-in-time (JIT) compiler 8

K

key code 436
key data 436
key event 433, 434
key value 436
keyboard 56, 396
keyboard shortcuts 439
KeyChar property of class
 KeyPressEventArgs 433
KeyCode property of class
 KeyEventArgs 434
KeyData property of class
 KeyEventArgs 434
KeyDown event of class Control
 433, 434
KeyEventArgs class 433
 Alt property 434, 436
 Control property 434, 436
 KeyCode property 434
 KeyData property 434
 KeyValue property 434
 Modifiers property 434
 properties 434
 Shift property 434, 436
KeyNotFoundException class 602
KeyPress event of class Control
 433, 434
KeyPressEventArgs class 433
 KeyChar property 433, 434
 properties 434
keys
 function 436
 modifier 433
Keys enumeration 433
Keys property
 of Dictionary 565
 of SortedDictionary<K,V>
 602

KeyUp event of class Control
 433, 434

KeyValue property of class
 KeyEventArgs 434
KeyValuePair<K,V> structure 602
Keywords 44, 98

abstract 316, 334
as 349, 391
async 674, 675, 678
await 675, 679
base 303, 316, 323, 324
break 136
case 136
char 57
class 44
const 139, 154, 202, 288
continue 141
decimal 57, 87
default 136
delegate 403, 610
do 132
else 100
enum 172
float 57
for 125
get 82
if 61, 99, 100
int 57
interface 352
is 349
nameof 276
namespace 493
new 70, 198, 226
null 73, 121, 189, 198
operator 293
out 191
override 213, 308, 316
params 236
partial 401
private 75, 270, 303
protected 75, 270, 303
public 75, 267, 270, 303
readonly 288
ref 191, 217
return 75, 160
sealed 351
set 82
static 130, 157
struct 292
this 271, 285

Keywords (cont.)
 value (contextual) 82
var 206
virtual 316
void 46, 73
while 106, 132

L

Label 33
label 410
Label class 20, 29, 32
Label control 396, 410
label in a switch 136, 137
lambda expression 611, 621,
 650, 655, 675, 679
 expression lambda 613
 lambda operator (=>) 613,
 650
 statement lambda 614
lambda operator 613
language independence 8
Language Integrated Query (LINQ) 246
language interoperability 8
LargeImageList property of
 class ListView 475
last-in first-out (LIFO) order 584
Last property of class
 LinkedList 607
last-in, first-out (LIFO) 177
LastIndexOf method of class
 Array 597
LastIndexOf method of class
 string 511, 513
LastIndexOfAny method of class
 string 511
LastNode property of class
 TreeNode 469
late binding 348
layout, control 406
LayoutMdi method of class Form
 486, 487
leading 0 206
left align output 131
left brace, { 45, 46, 57
legacy code 590
Length property
 of an array 198, 198
 of class string 506, 507
 of class StringBuilder 518

let clause of a LINQ query **263**
 LIFO (last-in, first-out) 177,
 584
 line numbers xxxv
 LinkArea property of class
 LinkLabel **453**
 LinkBehavior property of class
 LinkLabel **454**
 LinkClicked event of class
 LinkLabel **453**, **454**
 LinkColor property of class
 LinkLabel **454**
 LinkedList generic class 592
 AddFirst method **606**
 AddLast method **605**
 method Find **607**
 method Remove **607**
 property First **606**
 property Last **607**
 LinkedList<T> class 592
 LinkedList<T> generic class **603**
 LinkedListNode class
 property Next **603**
 property Previous **603**
 property Value **603**
 LinkedListNode<T> generic class
603
 LinkLabel class 439, **453**
 ActiveLinkColor property
453
 LinkArea property **453**
 LinkBehavior property **454**
 LinkClicked event **453**, **454**
 LinkColor property **454**
 LinkVisited property **454**
 Text property **454**
 UseMnemonic property **454**
 VisitedLinkColor property
454
 LinkLabel properties and an
 event **453**
 LinkVisited property of class
 LinkLabel **454**
 LINQ (Language Integrated
 Query) **246**, **561**, **615**
 anonymous type **256**
 ascending modifier **250**
 Count method **565**
 deferred execution **263**
 descending modifier **250**

LINQ (Language Integrated
 Query) (cont.)
 extension method **616**
 extension method Aggregate
619
 extension method Max **619**
 extension method Min **619**
 extension method Select
622
 extension method Sum **619**
 extension method Where **621**
 extension methods for
 arithmetic **619**
 from clause **249**
 group by **565**
 let clause **263**
 LINQ to Entities **247**, **631**
 LINQ to Objects **246**, **561**,
631
 LINQ to XML **247**
 orderby clause **250**
 provider **247**
 query expression **246**
 query syntax **616**, **637**
 range variable **249**
 Resource Center **671**
 select clause **250**
 usage throughout the book
247
 where clause **250**
 LINQ to Entities **247**, **631**,
632, **649**
 data binding **637**
 DbContext class **637**, **643**
 extension methods **649**
 Object data source **645**
 primary keys **631**
 saving changes back to a
 database **650**
 LINQ to Objects **246**, **247**,
588, **590**, **623**, **631**, **637**
 using a List<T> **261**
 using an array of Employee
 objects **252**
 using an int array **248**
 LINQ to XML **247**, **687**, **691**
 LINQPad (www.linqpad.net)
671
 Linux **9**
 List class **592**
 list, editable **465**
 List<T> generic class **256**, **592**
 Add method **260**
 AddRange method **257**
 Capacity property **257**
 Clear method **257**
 Contains method **257**, **260**
 Count property **257**
 IndexOf method **257**
 Insert method **260**
 methods **257**
 Remove method **257**, **260**
 RemoveAt method **257**, **260**
 RemoveRange method **257**
 Sort method **257**
 TrimExcess method **257**
 ListBox control **396**, **439**, **456**
 ClearSelected method **458**
 GetSelected method **458**
 Items property **458**
 MultiColumn property **457**
 properties, method and
 event **457**
 SelectedIndex property **458**
 SelectedIndexChanged event
457
 SelectedIndices property
458
 SelectedItem property **458**
 SelectedItems property **458**
 SelectionMode property **457**
 Sorted property **458**
 ListBox.ObjectCollection class
458
 ListView control **474**
 Activation property **474**
 CheckBoxes property **474**
 ItemActivate event **474**
 Items property **474**
 LargeImageList property
475
 MultiSelect property **474**
 SelectedItems property **474**
 SmallImageList property
475
 View property **474**
 ListView displaying files and
 folders **475**
 ListView properties and events
474

- `ListViewItem` class **475**
 `ImageIndex` property **475**
 literal **46**
 Load event of class `Form` **398**
 Load extension method of class
 `DbExtensions` **650**, **654**
 load factor **599**
 local variable **74**, **108**, **109**, **174**,
 175, **176**, **272**
 local variable “goes out of scope”
 530
 `Location` property of class
 `Control` **409**
 `Log` method of `Math` **154**
 logarithm **154**
 logic error **58**
 logical negation, ! **146**
 operator truth table **146**
 logical operators **143**, **146**, **147**
 logical output operation **531**
 logical XOR, ^ **145**
 long simple type **702**
 long-term retention of data **530**
 Long value of enumeration
 `DateTimePickerFormat` **450**
 loop **107**
 body **132**
 continuation condition **98**
 counter **124**
 infinite **106**, **113**
 loop-continuation condition
 124, **126**, **132**, **133**, **142**
 looping **109**
 lowercase letter **44**
- M**
- m*-by-*n* array **225**
 m to indicate a decimal literal **89**
 magic numbers **202**
 `Main` method **46**, **57**
 make your point (game of craps)
 169
 managed code **7**
 many-to-many relationship
 636, **643**
 map (functional programming)
 616, **622**
 map elements to new values **622**
 MariaDB **630**
 mask the user input **410**
- master/detail view **661**
 `Match` class **503**, **527**
 `Math` class **153**
 `Abs` method **153**
 `Ceiling` method **153**
 `Cos` method **153**
 E constant **154**
 `Exp` method **154**
 `Floor` method **153**
 `Log` method **154**
 `Max` method **154**
 `Min` method **154**
 PI constant **154**
 `Pow` method **130**, **131**, **153**,
 154
 `Sin` method **153**
 `Sqrt` method **153**, **154**, **160**,
 388
 `Tan` method **153**
 `Max` `IEnumerable<T>` extension
 method **619**, **625**
 `Max` method of `Math` **154**
 `Max ParallelQuery<T>` extension
 method **625**
 `MaxDate` property of class
 `DateTimePicker` **450**, **453**
 `MaxDate` property of class
 `MonthCalendar` **449**
 `MaxDropDownItems` property of
 class `ComboBox` **464**
 `Maximum` property of class
 `NumericUpDown` **428**
 `MaximumSize` property of class
 `Control` **409**
 `MaximumSize` property of class
 `Form` **409**
 `MaxSelectionCount` property of
 class `MonthCalendar` **449**
 .mdf file extension **632**
 MDI (Multiple Document
 Interface) **484**
 child **491**
 parent and child properties,
 method and event **486**
 title bar **487**
 window **396**
 `MdiChildActivate` event of class
 `Form` **486**
 `MdiChildren` property of class
 `Form` **485**, **486**
- `MdiLayout` enumeration **487**
 `ArrangeIcons` value **487**
 `Cascade` value **487**
 `TileHorizontal` value **487**
 `TileVertical` value **487**
 `MdiParent` property of class `Form`
 485
 `MdiWindowListItem` property of
 class `MenuStrip` **487**
 member access (.) operator **130**,
 153, **285**
 member access operator (.) **70**
 `MemberwiseClone` method of
 class `object` **326**
 memory consumption **589**
 memory leak **284**, **374**
 `MemoryStream` class **531**
 menu **21**, **396**, **439**
 access shortcut **439**
 access shortcut, create **440**
 Analyze **21**
 Build **21**
 Debug **21**
 Edit **21**
 ellipsis convention **442**
 expanded and checked **440**
 File **21**
 Format **21**
 Help **22**, **28**
 Project **21**
 Team **21**
 Test **21**
 Tools **21**
 View **21**, **24**
 Window **22**
 menu bar **21**, **396**
 in Visual Studio IDE **21**
 menu item **21**, **439**
 `MenuItem` property
 `MdiWindowListItem` example
 487
 `MenuStrip` class **440**
 `MdiWindowListItem` property
 487
 `RightToLeft` property **443**
 `MenuStrip` properties and events
 443
 merge symbol in the UML **106**
 message **46**

- Message property of `Exception` **211**, 379, 382
- method **3**, **46**
 - local variable **74**
 - parameter **74**
 - parameter list **74**
 - static **130**
- method call **3**, 157
- method-call stack **177**, 382
- method declaration 157
- method header 73
- method overloading **181**
- method parameter list 236
- `MethodInvoker` delegate 686
- methods implicitly sealed 351
- methods of class `List<T>` 257
- Metro 9
- Microsoft
 - SQL Server 630
- Microsoft Developer Network (MSDN) **18**
- Microsoft Intermediate Language (MSIL) **8**, 51
- Microsoft Visual Studio
 - Community edition xxxiii
- `Min` `IEnumerable<T>` extension method **619**, 625
- `Min` LINQ exension method
- `Min` method of `Math` 154
- `Min` `ParallelQuery<T>` extension method 625
- `MinDate` property of class `DateTimePicker` 450, **453**
- `MinDate` property of class `MonthCalendar` 449
- minimized and maximized child window 486
- `Minimum` property of class `NumericUpDown` **428**
- `MinimumSize` property of class `Control` 409
- `MinimumSize` property of class `Form` **409**
- mobile application 2
- modal dialog **538**
- model 639
- model designer 642
- modifier key **433**
- Modifiers property of class `KeyEventArgs` 434
- modulus operator (%) **59**
- monetary amount 87
- monetary calculations 131
- monetizing your apps 10
- Mono Project **xxxv**, **6**
- `MonthCalendar` class **449**
 - `DateChanged` event **449**
 - `FirstDayOfWeek` property **449**
 - `MaxDate` property **449**
 - `MaxSelectionCount` property **449**
 - `MinDate` property **449**
 - `MonthlyBoldedDates` property **449**
 - `SelectionEnd` property **449**
 - `SelectionRange` property **449**
 - `SelectionStart` property **449**
- `MonthlyBoldedDates` property of class `MonthCalendar` **449**
- More Windows...** option in Visual Studio .NET 487
- mouse 396
 - pointer 23
- mouse click **430**
- mouse event **430**, 431
- mouse move **430**
- `MouseDown` event of class `Control` **431**
- `MouseEnter` event of class `Control` **431**
- `MouseEventArgs` class **430**
 - `Button` property **431**
 - `Clicks` property **431**
 - `X` property **431**
 - `Y` property **431**
- `MouseEventArgs` properties **431**
- `MouseEventHandler` delegate **430**
- `MouseHover` event of class `Control` **431**
- `MouseLeave` event of class `Control` **431**
- `MouseMove` event of class `Control` **431**
- `MouseUp` event of class `Control` **431**
- `MouseWheel` event of class `Control` **431**
- `Move` method of class `Directory` **558**
- `Move` method of class `File` **557**
- `MoveFirst` method of class `BindingSource` **654**
- `MoveNext` method of `IEnumerator` **596**
- MSDN (Microsoft Developers Network) **18**
- MSIL (Microsoft Intermediate Language) **8**
- multicast delegate **404**
- multicast event 404
- `MulticastDelegate` class **404**
- `MultiColumn` property of class `ListBox` **457**
- multidimensional array 225
- `MultiExtended` value of enumeration `SelectionMode` **457**
- `Multiline` property of class `TabControl` **481**
- `Multiline` property of class `TextBox` **411**
- multiple document interface (MDI) **396**, **484**
- multiple-selection statement 98
- multiplication, * **59**
- `MultiSelect` property of class `ListView` **474**
- `MultiSimple` value of enumeration `SelectionMode` **457**
- multithreading **674**
- mutual exclusion **419**
- mutually exclusive options 419
- MySQL 630

N

- `N` format specifier 92
- name collision **399**, 494
- name conflict **399**, 494
- `Name` property of class `DirectoryInfo` **479**
- `Name` property of class `FileInfo` **479**
- named constant **202**
- named parameter **185**

nameof operator (C# 6) **276**
 namespace **43**, 162, 493
 declaration **493**
 keyword **493**
 namespace declaration **399**
 Namespaces
 of the FCL **162**
 System **164**
 System.Collections **163**,
 574, **590**
 System.Collections.Concurrent **590**
 System.Collections.Generic **163**, **256**, **565**, **590**
 System.Collections.Specialized **590**
 System.Data.Entity **163**,
 637
 System.Data.Linq **163**
 System.Diagnostics **456**
 System.Drawing **418**
 System.IO **163**, **531**
 System.Linq **163**, **248**, **637**
 System.Net.Http **691**
 System.Runtime.Serialization.Formatters.Binary
 550
 System.Runtime.Serialization.Json **550**
 System.Text **163**, **503**
 System.Text.RegularExpressions **503**
 System.Threading.Tasks
 679
 System.Web **163**
 System.Windows.Controls
 163
 System.Windows.Forms **163**,
 397
 System.Windows.Input **163**
 System.Windows.Media **163**
 System.Windows.Shapes **163**
 System.Xml **163**
 System.Xml.Linq **163**, **693**
 System.Xml.Serialization
 550
 naming convention for methods
 that return boolean **139**
 NaN constant of structure Double
 366, **388**
 natural logarithm **154**
 navigation property **637**, **646**,
 647
 NegativeInfinity constant of
 structure Double **366**
 NegativeNumberException
 represents exceptions caused
 by illegal operations
 performed on negative
 numbers **387**
 nested array initializer **225**
 nested control statements **114**,
 168
 nested for statement **206**, **227**,
 229
 nested foreach statement **229**
 nested if selection statement
 104, **105**
 nested if...else selection
 statement **101**, **104**, **105**
 nested parentheses **60**
 new keyword **70**, **198**, **226**
 New Project dialog **19**, **20**, **29**
 new() (constructor constraint)
 576
 newline character **54**
 newline escape sequence, \n **54**,
 57
 newValue property of class
 ItemCheckEventArgs **462**
 Next method of class Random
 164, **165**, **168**
 Next property of class
 LinkedListNode **603**
 NextNode property of class
 TreeNode **469**
 node **468**
 child **468**
 expand and collapse **469**
 parent **468**
 root **468**
 sibling **468**
 Nodes property
 of class TreeNode **469**
 of class TreeView **469**
 non-static class member **285**
 None value of enumeration
 SelectionMode **457**
 not selected state **419**
 note (in the UML) **98**
 Notepad **454**
 Now property of DateTime **625**
 Now property of structure
 DateTime **499**
 NuGet package manager **644**
 null coalescing operator (??)
 391, **392**
 null keyword **73**, **121**, **189**, **198**
 nullable type **391**, **607**
 GetValueOrDefault method
 391
 HasValue property **391**
 Value property **391**
 null-conditional operator (?)
 390, **391**, **607**
 null-conditional operator ([])
 607
 NullReferenceException class
 372
 numbers with decimal points **87**
 numeric literal
 whole number **130**
 with a decimal point **130**
 NumericUpDown control **396**, **428**
 DecimalPlaces property **428**
 Increment property **428**
 Maximum property **428**
 Minimum property **428**
 ReadOnly property **430**
 UpDownAlign property **429**
 Value property **429**
 ValueChanged event **429**
 NumericUpDown properties and
 events **428**

O

object **2**
 Object Browser (Visual Studio .NET) **289**
 object class **300**, **305**, **325**
 Equals method **325**
 Finalize method **325**
 GetHashCode method **326**
 GetType method **326**, **350**
 MemberwiseClone method
 326
 ReferenceEquals method
 326
 ToString method **307**, **326**

- object-creation expression 70, 85
Object data source 645
 object initializer 291
 object initializer list 291
 object methods that are inherited directly or indirectly by all classes 325
 object of a class 4
 object of a derived class 331
 object of a derived class is instantiated 324
 object-oriented analysis and design (OOAD) 5
 object-oriented language 5
 object-oriented programming (OOP) 5, 300
 object serialization 550
ObjectCollection collection
 Add method 459
 Clear method 461
 RemoveAt method 459
 object-oriented programming 590
ObservableCollection<T> class 650, 655
 one-to-many relationship 635, 636
 One value of enumeration SelectionMode 457
 OnPaint method of class Control 497
 OOAD (object-oriented analysis and design) 5
 OOP (object-oriented programming) 5, 300
 Open method of class File 557
OpenFileDialog class 543, 549
 opening a project 21
 OpenRead method of class File 557
 OpenText method of class File 557
 OpenWrite method of class File 557
 operand 58
 operands of a binary operator 59
 operating system 8
 operation in the UML 76
 operation parameter in the UML 77
 operator 59
 operator keyword 293
 operator overloading 291
 operator precedence 60
 operator precedence chart 114
 rules 60
Operators 613, 650
 ^, boolean logical exclusive OR 143, 145
 --, prefix decrement/postfix decrement 118, 119
 -, subtraction 60, 61
 !, logical negation 143, 146
 !=, not equals 62
 ?:, ternary conditional operator 103, 120
 *, multiplication 60, 61
 *=, multiplication compound assignment 118
 /, division 60, 61
 \=, division compound assignment 118
 &, boolean logical AND 143, 145
 &&, conditional AND 143, 144
 %, remainder 60, 61
 %=, remainder compound assignment 118
 +, addition 60, 61
 ++, prefix increment/postfix increment 118, 119
 +=, addition assignment operator 117
 +=, addition compound assignment 117
 <, less than 62
 <=, less than or equal 62
 =, assignment operator 58
 -=, subtraction compound assignment 117
 ==, is equal to 62
 >, greater than 62
 >=, greater than or equal to 62
- Operators** (cont.)
 |, boolean logical inclusive OR 143, 145
 ||, conditional OR 143, 144
 arithmetic 59
 as 349, 391
 await 675
 binary 58, 59
 boolean logical AND, & 143, 145
 boolean logical exclusive OR, ^ 143, 145
 boolean logical inclusive OR, | 145
 cast 113, 173
 compound assignment 117, 120
 conditional AND, && 143, 143, 145, 255
 conditional operator, ?: 103, 120
 conditional OR, || 143, 144, 145
 decrement operator, -- 118, 119
 increment and decrement 118
 increment operator, ++ 118, 119
 is 349
 logical negation, ! 146
 logical operators 143, 146
 logical XOR, ^ 145
 member access (.) 130, 285
 postfix decrement 118
 postfix increment 118
 precedence chart 700
 prefix decrement 118
 prefix increment 118
 remainder, % 59
 optimizing compiler 131
 optional parameter 183, 184
 default value 183, 183
 Oracle Corporation 630
 orderby clause of a LINQ query 250
 ascending modifier 250
 descending modifier 250
OrderBy extension method 621
OrderBy extension method of class Queryable 649, 655

out keyword **191**
 out-of-range array index **372**
 Out property of class `Console` **530**
 outer set of brackets **210**
`OutOfMemoryException` class **372**
 output **54**
 output parameter **191**
 overloaded constructors **273**
 overloaded generic methods **577**
 overloaded methods **49, 181, 569**
 overloaded operators for
 complex numbers **294**
 overloading constructors **86**
 override a base class method
303, 307
 override keyword **213, 308, 316**

P

package manager
 NuGet **644**
 Padding property of class `Control` **409**
 Padding property of class `Form` **408**
 page layout software **503**
`PaintEventArgs` class **497**
 `ClipRectangle` property **497**
 `Graphics` property **497**
`PaintEventArgs` properties **498**
 pair of braces {} **64**
 palette **32**
`Panel` class **12, 396, 413**
 `AutoScroll` property **413**
 `BorderStyle` property **413**
 `Controls` property **413**
 properties **413**
 scrollbars **414**
 parallel **673**
 operations **673**
 Parallel LINQ **247**
`ParallelEnumerable`
 `AsParallel` method **625**
`ParallelEnumerable` class **625**
`ParallelQuery<T>` class **625**
`ParallelQuery<T>` extension
 method
 `Average` **625**
 `Max` **625**
 `Min` **625**

parameter **74, 74, 85**
 output **191**
 parameter in the UML **77**
`Parameter Info` window **49**
 parameter list **74**
 empty **75**
 parameter name **74**
 parameter type **74**
 parameterless constructor **275, 280, 576**
 struct **293**
`params` keyword **236**
 parent container **409**
 parent menu **439**
 parent node **468**
 Parent property of class
 `DirectoryInfo` **479**
 parent window **484**
 parentheses **46, 60**
 nested **60**
`Parse` method
 of simple type `decimal` **92**
 of simple type `double` **157**
`Parse` method of class `XDocument` **693**
`Parse` method of type `decimal` **93**
`Parse` method of type `int` **58**
 partial class **397**
 partial keyword **401**
 Pascal Case **44**
 constants **202**
 Pascal case **72**
 pass an array element to a
 method **217**
 pass an array to a method **217**
 pass-by-reference **190**
 pass-by-value **190, 217**
 Passing an array reference by
 value and by reference **241**
 Passing arrays and individual
 array elements to methods
 217
 passing options to a program
 with command-line
 arguments **238**
 password `TextBox` **410**
`Path` class **473, 565**
 `GetExtension` method **565**
 perform a calculation **66**
 perform an action **46**
 performance **674**
 performing operations
 concurrently **673**
 permission setting **475**
 persistent
 data **530**
 physical output operation **531**
`PictureBox` class **20, 29, 35, 424, 487**
 `Click` event **424**
 `Image` property **424**
 properties and event **424**
 `SizeMode` property **424**
 pin icon **24**
 platform **10**
 platform independence **8**
 PLINQ (Parallel LINQ) **590, 623**
 PNG (Portable Network
 Graphics) **36**
 Poll analysis application **209**
 polymorphically process
 `Invoices` and `Employees` **358**
 polymorphism **139, 326, 328**
 pop off a stack **177**
 portability **8**
 Portable Network Graphics
 (PNG) **36**
 porting **8**
 position number **197**
 Position property of class
 `BindingSource` **654**
 PositiveInfinity constant of
 structure `Double` **366**
 postdecrement **118**
 postfix decrement operator **118**
 postfix increment operator **118, 127**
 PostgreSQL **630**
 postincrement **118**
`Pow` method of `Math` **130, 131, 153, 154**
 power (exponent) **154**
 power of 3 larger than 100 **106**
 precedence **65, 120**
 arithmetic operators **61**
 chart **61**
 precedence chart **114**

- precedence chart appendix 700
precision
 of `double` values 703
 of `float` values 703
precision of a floating-point
 value 111
predecrement 118
predicate 250, 621
prefix decrement operator 118
prefix increment operator 118
preincrement 118
prepackaged data structures 589
Previous property of class
 `LinkedListNode` 603
PrevNode property of class
 `TreeNode` 470
primary key 631, 636
 in LINQ to Entities 631
primitive data type promotion
 114
principal in an interest
 calculation 129
principle of least privilege 288
private
 access modifier 75, 271, 303
 static class member 285
probability 164
procedural programming 590
Process class 456
 Start method 456
program execution stack 177
program in the general 328
program in the specific 328
programming paradigms
 functional 590
 generic 590
 object oriented 590
 procedural 590
 structured 590
ProgressBar class 694
project 18
Project menu 21
projection 256
promotion 114, 130
 rules 160
Properties window 26, 28, 30, 34
property 4, 79
property declaration 82
property of a form or control 26
proprietary class 324
protected access modifier 75,
 270, 303
pseudocode 100
pseudorandom number 165,
 168
public
 access modifier 75, 267, 303
 interface 267
 member of a derived class
 303
 method 268, 270
 service 267
 static class members 285
 static method 285
push onto a stack 177
- Q**
- query 246, 630, 632
query expression (LINQ) 246
Queryable class 637
 OrderBy extension method
 649, 655
 ThenBy extension method
 650
 Where extension method 655
Queue class 592, 593
Queue generic class 592
Queue<T> class 592
- R**
- radians 153
radio button 410, 419
 group 419
 using with TabPage 484
RadioButton control 12, 416,
 419
 Checked property 419
 CheckedChanged event 419
 properties and events 419
 Text property 419
Random class 164
 Next method 164, 165, 168
random number generation 212
random numbers 168
 in a range 168
 scaling factor 165, 168
 seed value 165, 169
 shifting value 168
Range method of class
 Enumerable 625
- range variable of a LINQ query
 249
Read method of class Console
 531
read-only property 104
ReadLine method of class
 Console 58, 70, 136, 531
readonly
 keyword 288
ReadOnly property of class
 NumericUpDown 430
ReadOnly property of class
 TextBox 411
ReadToEnd method of class
 StreamReader 561
real number 110
real part of a complex number
 292
realization in the UML 354
reclaim memory 287
record 534, 631
rectangular array 225, 226
 with three rows and four
 columns 225, 226
recursion 473
recursion step 186
recursive call 186
recursive evaluation 187
 of 5! 187
recursive factorial 186
recursive method 186
reduce (functional
 programming) 616
ref keyword 191, 217
refer to an object 189
reference 189
reference type 189
reference type constraint class
 576
Reference, output and value
 parameters 192
ReferenceEquals method of
 object 326
Regex class 503
regular expression 527
reinventing the wheel 43
relational database 630, 631
relational database table 631
relational operators 61
release resource 375

release unmanaged resources 361
 remainder 60
 remainder operator, % 59, 60
 Remove method of class **Dictionary** 565
 Remove method of class **LinkedList** 607
 Remove method of class **List<T>** 257, 260
 Remove method of class **StringBuilder** 522
 RemoveAt method of class **List<T>** 257, 260
 RemoveAt method of class **ObjectCollection** 459
 RemoveRange method of class **List<T>** 257
 Repeat method of class **Enumerable** 697
 repetition
 counter controlled 112
 sentinel controlled 112
 repetition statement
 while 109, 112
 Replace method of class **string** 515, 516
 Replace method of class **StringBuilder** 524
 representational error in floating point 131
 requirements 5
 requirements of an app 139
 reserved word **false**, 98
 false 99
 true 99
 Reset method of interface **IEnumerator** 596
 ReshowDelay property of class **ToolTip** 427
 Resize method of class **Array** 198, 246, 256
 resource 426
 resource leak 284, 374
 ResourceManager class 426
 GetObject method 426
 Resources class 426
 responses to a survey 209, 210
 REST web service 687
 result of an uncaught exception 370
 Result property of class **Task** 679
 resumption model of exception handling 371
 rethrow an exception 380
 return keyword 75, 160
 return statement 82, 186
 return type 75
 of a method 73
 reusability 577
 reusable component 301
 reusable software components 2, 162
 reuse 43
 Reverse extension method 507
 Reverse method of class **Array** 597
 right align output 131
 right brace, } 46, 57, 109, 112
 RightToLeft property of class **MenuStrip** 443
 robust 58
 robust application 363
 Roll a six-sided die 6,000,000 times 166
 Roll a six-sided die 60,000,000 times 208
 rolling two dice 172
 root node 468
 create 470
 rounding a number 60, 110, 114, 153
 for display 114
 row in a database table 631
 row objects representing rows in a database table 636
 rows of a two-dimensional array 225
 rules of operator precedence 60
 Run command in Windows 456
 Run method of class **Task** 679, 685
 run mode 38
 run-time logic error 58
 running an app 456
 runtime class 350
 runtime system 577

S

SalariedEmployee class that extends Employee 340
 SaveChanges method of a LINQ to Entities **DbContext** 637, 651
 SaveFileDialog class 538
 saving changes back to a database in LINQ to Entities 650
 savings account 129
 sbyte simple type 702
 scaling factor (random numbers) 165, 168
 schema (database) 632
 scope 127, 175
 of a declaration 174
 of a type parameter 579
 static variable 285
 screen cursor 46, 53, 54
 screen-manager program 330
 scrollbar 27
 ScrollBars property of class **TextBox** 411
 scrollbox 27
 SDI (Single Document Interface) 484
 sealed
 class 351
 keyword 351
 method 351
 secondary storage device 530
 secondary storage devices
 DVD 530
 flash drive 530
 hard disk 530
 tape 530
 seed value (random numbers) 165, 169
 Seek method of class **FileStream** 549
 SeekOrigin enumeration 549
 select clause of a LINQ query 250
 Select LINQ extension method 622
 Select method of class **Control** 407
 Select Resource dialog 35
 selected state 419

SelectedImageIndex property of class `TreeNode` 470
SelectedIndex property of class `ComboBox` 465
SelectedIndex property of class `ListBox` 458
SelectedIndex property of class `TabControl` 481
SelectedIndexChanged event handler
`ComboBox` class 654
SelectedIndexChanged event of class `ComboBox` 465
SelectedIndexChanged event of class `ListBox` 457
SelectedIndexChanged event of class `TabControl` 481
SelectedIndices property of class `ListBox` 458
SelectedItem property of class `ComboBox` 465
SelectedItem property of class `ListBox` 458
SelectedItems property of class `ListBox` 458
SelectedItems property of class `ListView` 474
SelectedNode property of class `TreeView` 469
SelectedTab property of class `TabControl` 481
 selecting an item from a menu 398
 selecting data from a table 632
 selection 99
 selection statement 97, 98
 if 98, 99, 100, 133
 if...else 98, 100, 101, 112, 133
 switch 98, 133, 138
SelectionEnd property of class `MonthCalendar` 449
SelectionMode enumeration 457
 MultiExtended value 457
 MultiSimple value 457
 None value 457
 One value 457
SelectionMode property of class `CheckedListBox` 462
SelectionMode property of class `ListBox` 457
SelectionRange property of class `MonthCalendar` 449
SelectionStart property of class `MonthCalendar` 449
 semicolon (;) 46, 56
 sentinel-controlled iteration 110
 sentinel-controlled repetition 110, 112
 sentinel value 110, 112
 sentinel-controlled loop 606
separator bar 442
sequence 97
 sequence structure 97
 sequence-structure activity diagram 97
 sequential-access file 534
 sequential execution 96
[Serializable] attribute 550
SerializationException class 554
Serialize method of class `BinaryFormatter` 550, 554
serialized object 550
 service of a class 270
 set accessor of a property 4, 79, 80, 81
Set as Startup Project 644
set keyword 82
 shadow 273
 shallow copy 326
Shape class hierarchy 302
shift 165
Shift key 433
Shift property of class `KeyEventEventArgs` 434, 436
 Shifted and scaled random integers 166
 shifting value (random numbers) 165, 168
 short-circuit evaluation 145
 short simple type 702
 Short value of enumeration `DateTimePickerFormat` 450
 shortcut key 439
ShortcutKeyDisplayStyle
 property of class `ToolStripMenuItem` 440, 443
ShortcutKeys property of class `ToolStripMenuItem` 440, 443
 shortcuts with the & symbol 442
Show All Files icon 25
Show method of class `Control` 407
Show method of class `Form` 398, 485, 491
ShowCheckBox property of class `DateTimePicker` 450
ShowDialog method of class `OpenFileDialog` 543, 549
ShowDialog method of class `SaveFileDialog` 538
ShowShortcutKeys property of class `ToolStripMenuItem` 440, 443
ShowUpDown property of class `DateTimePicker` 451
 shuffling 212
 Fisher-Yates 215
sibling node 468
side effect 145, 190, 619
Sieve of Eratosthenes 696
signal value 110
 signature of a method 182
 simple condition 143
 simple name 493
 simple type 57, 96, 121, 161
 bool 702
 byte 702
 char 57, 702
 decimal 57, 87, 703
 double 57, 703
 float 57, 702
 int 57, 117, 702
 keywords 57
 long 702
 sbyte 702
 short 702
 table of 702
 uint 702
 ulong 702
 ushort 702
 Simple value of enumeration `ComboBoxStyle` 464
Sin method of `Math` 153
 sine 153
 Single Document Interface (SDI) 484

single-entry/single-exit control statements **99**
 single inheritance **300**
 single-selection statement **98, 99**
 single-line comment **42**
 single-selection statement
 if **99**
 Size property of class **Control**
 409
 Size structure **409**
 Height property **409**
 Width property **409**
 SizeMode property of class
 PictureBox **36, 424**
 sizing handle **31**
 .sln file extension **36**
 small circles in the UML **97**
 SmallImageList property of class
 ListView **475**
 smart tag menu **652**
 smartphone **2**
 snap lines **409, 410**
 Software Engineering
 Observations overview xxviii
 software reuse **300, 493**
 solid circle in the UML **98**
 solid circle surrounded by a hollow circle in the UML **98**
 SolidBrush class **433**
 solution **11, 18**
 Solution Explorer window **25**
 Sort method of class **Array** **596**
 Sort method of class **List<T>**
 257
 Sorted property of class
 ComboBox **465**
 Sorted property of class **ListBox**
 458
 SortedDictionary generic class
 592, 599, 601
 SortedDictionary<K, V> class
 592
 ContainsKey method **602**
 Count property **602**
 method Add **602**
 property Values **603**
 SortedList class **592, 593**
 SortedList<K, V> generic class
 592
 SortedSet<T> class **627**
 source code **41**
 Source property of **Exception**
 383
 space character **43**
 space/time trade-off **599**
 spacing convention **45**
 special character **57, 504**
 Split method of class **Regex** **601**
 Split method of class **String**
 544
 SQL **246, 630**
 SQL Server Express **641**
 SQL Server Express LocalDB
 630
 Sqrt method of class **Math** **388**
 Sqrt method of **Math** **153, 154, 160**
 square brackets, [] **197**
 square root **154**
 stack **177, 577**
 Stack class **592, 593**
 stack frame **177**
 Stack generic class **577, 592**
 Stack< double> **587**
 Stack<int> **587**
 stack overflow **178**
 stack trace **365**
 stack unwinding **383**
 Stack unwinding and **Exception**
 class properties **383**
 Stack<T> class **592**
 StackOverflowException class
 372
 StackTrace property of
 Exception **382, 383, 386**
 standard error stream object **531**
 standard input stream object
 531
 standard input/output object **46**
 standard output stream object
 531
 standard reusable component
 301
 standard time format **268**
 Start method of class **Process**
 456
 Start Page **17**
 start tag **692**
 StartsWith and EndsWith
 methods **510**
 StartsWith method of class
 string **263, 510, 511**
 Startup object for a Visual Studio project **155**
 startup project **25**
 state button **416**
 statement **46, 74, 85**
 break **136, 141**
 continue **141**
 control statement **97, 99, 100**
 control-statement nesting **99**
 control-statement stacking
 99
 do...while **98, 132, 133**
 double selection **98**
 empty **103**
 for **98, 125, 128, 129**
 foreach **203**
 if **61, 64, 98, 99, 100, 133**
 if...else **98, 100, 101, 112, 133**
 iteration **97, 99, 106**
 multiple selection **98**
 nested **114**
 nested if...else **101**
 return **160**
 selection **97, 98**
 single selection **98**
 switch **98, 133, 138**
 switch multiple-selection
 statement **168**
 throw **268, 379**
 try **211, 371**
 using **381**
 while **98, 107, 109, 112**
 statement lambda **614**
 static
 class member **285**
 method **130**
 variable **284, 285**
 static binding **351**
 static class **297**
 static keyword **157**
 static member demonstration
 287
 static method **157**
 static method cannot access non-static class members
 285

- static method Concat 515
 static variable 154
 static variable scope 285
 static variable used to maintain a count of the number of Employee objects in memory 286
 stereotype in the UML 83
 straight-line form 60
 stream
 standard error 531
 standard input 531
 standard output 531
 Stream class 531
 stream of bytes 530
 StreamReader class 531
 ReadToEnd method 561
 StreamWriter class 531
 StretchImage value 36
 string class 46, 503
 Concat method 515
 constant 504
 CopyTo method 506
 EndsWith method 510, 511
 Equals method 508, 509
 immutable 506
 IndexOf method 511, 513
 IndexOfAny method 511
 LastIndexOf method 511, 513
 LastIndexOfAny method 511, 513
 Length property 506, 507
 literal 46
 method ToLower 602
 method ToUpper 606
 Replace method 515, 516
 Split method 544
 StartsWith method 263, 511
 Substring method 514
 ToLower method 515, 516
 ToUpper method 263, 515, 516
 Trim method 515, 517
 verbatim 456, 504
 String Collection Editor in Visual Studio .NET 459
 string concatenation 157, 286
 string constructors 505
 string format specifiers 92
 string indexer 507
 string indexer, Length property and CopyTo method 506
 string interpolation (C# 6) 55, 56
 \$ 56
 string literal 504
 string type 55, 73
 string.Empty 190
 StringBuilder class 503, 517
 Append method 520
 AppendFormat method 521
 Capacity property 518
 constructors 517
 EnsureCapacity method 518
 Length property 518
 Remove method 522
 Replace method 524
 ToString method 517
 StringBuilder constructors 517
 StringBuilder size
 manipulation 518
 StringBuilder text replacement 524
 struct
 cannot define parameterless constructor 293
 DateTime 499
 default constructor 293
 struct keyword 292
 structured programming 97, 590
 Structured Query Language (SQL) 630
 Style property of class Font 418
 submenu 439
 Substring method of class string 514
 Subtract method of DateTime 625
 subtraction 60
 Sum LINQ extension method 619
 summarizing responses to a survey 208
 summing integers with the for statement 128
 switch code snippet (IDE) 174
 switch expression 133, 136
 switch logic 139
 switch multiple-selection
 statement 98, 133, 138, 168
 activity diagram with break statements 138
 case label 136, 137
 default label 136, 168
 Sybase 630
 synchronous programming 7
 syntax 42
 syntax color highlighting 48
 syntax error 42
 syntax error underlining 52
 System 189
 System namespace 43, 164, 503
 System.Collections namespace 163, 574, 590
 System.Collections.Concurrent namespace 590
 System.Collections.Generic namespace 163, 256, 565, 590
 System.Collections.Specialized namespace 590
 System.Data.Entity namespace 163, 637
 System.Diagnostics namespace 456
 System.Drawing namespace 418
 System.IO namespace 163, 531
 System.Linq namespace 163, 248, 637
 System.Net.Http namespace 691
 System.Numerics namespace
 BigInteger struct 189
 System.Runtime.Serialization.Formatters.Binary namespace 550
 System.Runtime.Serialization.Json namespace 550
 System.Text namespace 163, 503
 System.Text.RegularExpressions namespace 503
 System.Threading.Tasks namespace 679
 System.Web namespace 163
 System.Windows.Controls namespace 163

`System.Windows.Forms`
 namespace 163, 397
`System.Windows.Input`
 namespace 163
`System.Windows.Media`
 namespace 163
`System.Windows.Shapes`
 namespace 163
`System.Xml` namespace 163
`System.Xml.Linq` namespace 163, **693**
`System.Xml.Serialization`
 namespace 550
`SystemException` class **372**, 388

T

tab 396
tab character, \t 43, 54
tab stops 54
Tabbed pages in Visual Studio .NET 480
tabbed window 21
`TabControl` class **480**
 `ImageList` property 481
 `ItemSize` property 481
 `Multiline` property 481
 `SelectedIndex` property 481
 `SelectedIndexChanged` event
 481
 `SelectedTab` property 481
 `TabCount` property 481
 `TabPages` property **480**, 481
`TabControl` with `TabPages`
 example 481
`TabControl`, adding a `TabPage`
 481
`TabCount` property of class
 `TabControl` 481
`TabIndex` property of class
 `Control` **407**
table 225
table element 225
table in a relational database 631
table of simple types 702
table of values **225**
`TabPage` class **480**
 add to `TabControl` 480, 481
 `Text` property **480**
 using radio buttons 484
`TabPages` property of class
 `TabControl` **480**, 481
`TabStop` property of class
 `Control` 407
tabular format 200
tagging 687
`Tan` method of `Math` 153
tangent 153
tape 530
`TargetException` property of
 Exception 383
Task class
 `Result` property **679**
 `Run` method **679**, 685
 `WhenAll` method **685**
 `WhenAny` method **686**
Task Parallel Library 679
`Task<TResult>` class **679**
Team menu 21
template **19**
temporary data storage 530
temporary value 113
termination housekeeping **284**
termination model of exception
 handling **371**
ternary operator **103**
test harness **224**
Testing class
 `BasePlusCommissionEmployee`
 312
Testing class
 `CommissionEmployee` 308
Testing generic class `Stack` 581,
 585
Tests interface `IPayable` with
 disparate classes 359
text editor 46, 503
`Text` property **30**, 33
`Text` property of class `Button`
 411
`Text` property of class `CheckBox`
 416
`Text` property of class `Control`
 407
`Text` property of class `Form` 398
`Text` property of class `GroupBox`
 413
`Text` property of class `LinkLabel`
 454
`Text` property of class
 `TabPage` **480**
 `RadioButton` 419
`Text` property of class `TabPage`
 480
`Text` property of class `TextBox`
 411
`Text` property of class
 `ToolStripMenuItem` 443
`Text` property of class `TreeNode`
 470
 `TextAlign` property of a `Label`
 34
textbox **410**
`TextBox` control 396, 410
 `AcceptsReturn` property 411
 `Multiline` property 411
 `ReadOnly` property 411
 `ScrollBars` property 411
 `Text` property 411
 `TextChanged` event 411
 `UseSystemPasswordChar`
 property **410**
`TextChanged` event of class
 `TextBox` 411
Text-displaying application 42
`TextReader` class 531
`TextWriter` class 531
`ThenBy` extension method of
 class `Queryable` **650**
this
 keyword 271, 272, 285
 reference **271**
 to call another constructor of
 the same class 276
this used implicitly and
 explicitly to refer to members
 of an object 271
thread
 of execution **674**
`ThreeState` property of class
 `CheckBox` **416**
throw an exception **211**, **268**,
 276, **364**, 369
throw point **366**, 371
throw statement **379**
Tick event of class `Timer` **499**
tile 9
tiled window **487**
`TitleHorizontal` value of
 enumeration `MdiLayout` 487

TileVertical value of
 enumeration MdiLayout 487
 time and date 499
 Time value of enumeration
 DateTimePickerFormat 450
 Time1 class declaration
 maintains the time in 24-hour format 267
 Time1 object used in an app 269
 Time2 class declaration with
 overloaded constructors 273
 TimeOfDay property of DateTime 450
 Timer class 499
 Interval property 499
 Tick event 499
 TimeSpan 625
 TotalMilliseconds property 625
 TimeSpan value type 680
 title bar 30
 title bar, MDI parent and child 487
 Titles table of Books database 632, 633
 ToArray method of class
 Enumerable 263
 tokenize a string 544
 ToList method of class
 Enumerable 263, 625
 ToLongDateString method of
 structure DateTime 453
 ToLongTimeString method of
 structure DateTime 499
 ToLower method of class string 515, 516, 602
 ToLower method of struct Char 527
 tool bar 396
 tool tip 23
 toolbar 22
 toolbar icon 22
 Toolbox 26
 Tools menu 21
 ToolStripMenuItem class 440
 Checked property 443, 448
 CheckOnClick property 443
 Click event 442, 443
 ShortcutKeyDisplayString
 property 440, 443
 ShortcutKeys property 440,
 443
 ShowShortcutKeys property
 440, 443
 Text property 443
 ToolStripMenuItem properties
 and an event 443
 ToolTip class 426
 AutoPopDelay property 427
 Draw event 427
 InitialDelay property 427
 ReshowDelay property 427
 ToolTip properties and events 427
 ToString method of an
 anonymous type 659
 ToString method of class
 Exception 386
 ToString method of class
 object 307, 326
 ToString method of class
 StringBuilder 517, 520
 TotalMilliseconds property of
 TimeSpan 625
 ToUpper method of class string 263, 515, 516, 606
 ToUpper method of struct Char 527
 trace 584
 transfer of control 96
 transition arrow in the UML 97, 98, 100, 107
 traverse an array 227
 tree 468
 TreeNode class 469
 Checked property 469
 Collapse method 470
 Expand method 470
 ExpandAll method 470
 FirstNode property 469
 FullPath property 469
 GetNodeCount method 470
 ImageIndex property 469
 LastNode property 469
 NextNode property 469
 Nodes property 469
 PrevNode property 470
 SelectedImageIndex
 property 470
 Text property 470
 TreeNode Editor 470
 TreeNode properties and
 methods 469
 TreeNodeCollection class 469
 TreeView class 439, 468
 AfterSelected event 469
 CheckBoxes property 469
 ImageList property 469
 Nodes property 469
 SelectedNode property 469
 TreeView displaying a sample
 tree 468
 TreeView properties and an
 event 469
 TreeView used to display
 directories 471
 TreeViewEventArgs class 469
 trigger an event 396
 trigonometric cosine 153
 trigonometric sine 153
 trigonometric tangent 153
 Trim method of class string 515
 TrimExcess method of class
 List<T> 257
 true 61, 99, 100
 truncate 60, 110
 truth table 144
 for operator ^ 145
 for operator ! 146
 for operator && 144
 for operator || 144
 try block 211, 369
 try statement 211, 371
 TryParse method of structure
 int 369
 24-hour clock format 267
 two-dimensional array 225
 type 55, 57
 type argument 572, 573, 581
 type checking 568
 Type class 326, 350
 FullName property 326
 type constraint 574, 576
 specifying 574
 type inference 206, 573
 type parameter 572, 578, 587
 scope 579
 type parameter list 572, 578
 typesetting system 503
 typing in a TextBox 398

U

uint simple type 702
 ulong simple type 702
 UML
 activity diagram 133
 UML (Unified Modeling Language) 5
 activity diagram 97, 98, 100, 106
 arrow 98
 class diagram 76, 83
 compartment in a class
 diagram 76
 diamond 99
 dotted line 98
 final state 98
 guard condition 99
 merge symbol 106
 modeling properties 83
 note 98
 solid circle 98
 solid circle surrounded by a hollow circle 98
 stereotype 83
 UML class diagram 301
 unary cast operator 113
 unary operator 114, 146
 UnauthorizedAccessException
 class 473
 unboxing conversion 592
 uncaught exception 370
 uneditable text or icons 396
 unhandled exception 366, 370
 Unicode character set 121, 138, 504
 Unified Modeling Language (UML) 5
 universal-time format 267, 268
 Universal Windows Platform (UWP) 10
 unmanaged resource 361
 unqualified name 162, 174, 493
 unwind a method from the call stack 386
 UpDownAlign property of class
 NumericUpDown 429
 uppercase letter 44, 57
 UseMnemonic property of class
 LinkLabel 454
 user-defined classes 44

UserControl control 497
 UserControl defined clock 498
 user-defined exception class 386
 user-interface thread 622
 UseSystemPasswordChar
 property of class TextBox 410
 ushort simple type 702
 using directive 43, 162
 Using lambda expressions 612
 using static directive 595

V

valid identifier 55
 validate data 78
 validate input 369
 validation 89
 validity checking 89
 value contextual keyword 82
 Value property of a nullable type 391
 Value property of class
 DateTimePicker 450, 451, 452
 Value property of class
 LinkedListNode 603
 Value property of class
 NumericUpDown 429
 Value property of class
 XmlAttribute 693
 value type 189
 value type constraint struct 576
 value types 292
 ValueChanged event
 of class DateTimePicker 450
 of class NumericUpDown 429
 Values property of class
 SortedDictionary<K, V> 603
 ValueType class 525
 var keyword 206
 variable 55
 declaration statement 55, 57
 name 55
 variable is not modifiable 288
 variable-length argument list 236
 variable scope 127
 verbatim string 456, 504
 syntax(@) 504
 VIEW menu 21, 24

View property of class ListView 474, 474

virtual
 keyword 316
 virtual machine (VM) 7
 Visible property of class
 Control 407
 VisitedLinkColor property of
 class LinkLabel 454
 visual app development 16
 visual programming 397
 Visual Studio 10

 component tray 427
 IDE (integrated development environment) 10
 themes 17
 Visual Studio .NET Class View 289
 Visual Studio .NET Object Browser 289
 Visual Studio Community 2015 47
 Visual Studio® 16
 void keyword 46, 73

W

web service 687
 when clause of a catch handler (C# 6) 392
 WhenAll method of class Task 685
 WhenAny method of class Task 686
 where clause 576
 of a LINQ query 250
 Where extension method 621
 of class Queryable 655
 while iteration statement 98, 107
 activity diagram in the UML 107
 while keyword 132
 while repetition statement 109, 112
 whitespace 43, 46, 65
 characters 43
 whitespace character (regular expressions) 517
 whole-number literal 130

- widget **396**
 Width property of structure `Size` **409**
 window auto hide **24**
 window gadget **396**
 Window menu 22
 window tab 21
 Windows
 Font **34**
 Properties **26**, 28, 30, 34
 Solution Explorer **25**
 Windows 10 10
 Windows 8 9
 Windows 8 UI 9
 Windows bitmap (BMP) 36
 Windows Explorer 456
 Windows Forms **396**
 Windows operating system **9**
 Windows Phone 7 9
 Windows Phone operating system 9
 Windows Store xxvii, 10
 word processor 503, 511
 workflow **97**
- Write method of class `Console` **53**, 531
 WriteLine method of class `Console` 46, 53, 531
 WriteLine method of class `StreamWriter` **539**
www.deitel.com/LINQ/ 264
- X**
 X format specifier 92
 X property of class `MouseEventArgs` 431
XAttribute class **693**
 Value property **693**
XDocument class **693**
 Descendants method **693**
 Parse method **693**
XElement class **693**
 Attribute method **693**
 XML (Extensible Markup Language) 687
 element **692**
 end tag **692**
 start tag **692**
- Y**
 Y property of class `MouseEventArgs` 431
- Z**
 zeroth element **197**

COMMENTS FROM RECENT EDITIONS REVIEWERS *(Continued From Back Cover)*

"I really love the way you guys write—it's interesting and informative!" — **Shay Friedman, Microsoft Visual C# MVP**

"Good introduction to the most popular GUI controls and working with events. I use the techniques of the strings chapter in the line of business apps that I build. I liked the files and streams chapter and the real-world example. I'm pleased to see the inclusion of additional advanced material online." — **Shawn Weisfeld, Microsoft MVP and President and Founder of UserGroup.tv**

"Outstanding presentations of Windows Forms and the .NET I/O facilities. Amazingly clear and intuitive presentation of generics; this chapter represents why I like this book so much—it really shines at presenting advanced topics in a way that can be easily understood. The presentation of LINQ to XML is fabulous." — **Octavio Hernandez, Microsoft Certified Solution Developer (MCSD), Principal Software Engineer at Advanced Bionics**

"The beginning of the chapter 'Classes and Objects: A Deeper Look' shows a class in an 'amateur' state—then you do a great job of describing how many ways one can improve it until it pretty much becomes air-tight in security and functionality. Operator overloading is a good description. Good example of extension methods." — **Bradley Sward, College of Dupage**

"Updating an already excellent book with the latest .NET features can only result in a superb product. I like the explanation of properties and the discussion of value vs. reference types. I like your explanation of pass-by-value vs. pass-by-reference. The arrays chapter is one of my favorites. Great job explaining inheritance, polymorphism, interfaces and operator overloading."

— **José Antonio González Seco, Parliament of Andalusia, Spain**

"Great job explaining exception handling—with great examples; the new features look pretty sweet. Shows the important things you need to get going with GUI. Delegates are huge and covered well. Interesting description of C# 6's exception filters."

— **Bradley Sward, College of Dupage**

"An excellent introduction to XML, LINQ to XML and related technologies." — **Helena Kotas, Microsoft**

"Good overview of relational databases—it hits on the right LINQ idioms." — **Alex Turner, Microsoft**

"Excellent chapter on exceptions." — **Vinay Ahuja, Architect, Microsoft Corporation**

"Great chapter on polymorphism." — **Eric Lippert, Formerly of Microsoft**

"Introduction to LINQ and the List Collection is a great chapter; you do such a good and consistent job of explaining your code. The focus on using LINQ to manage data is cutting edge." — **Stephen Hustedde, South Mountain College**

"The presentations are always superbly clear. Excellent intro to Visual Studio and visual programming! I like the early presentation of the new C# 6 string interpolation feature. Introducing UML class diagrams in parallel with the presentation of the language is a great idea. I like the early introduction of exception handling. Brings readers up to speed fast in GUI design and implementation, and event-driven programming. Nice example demonstrating the method call stack and activation records. Database chapter perfectly explains LINQ to Entities and UI binding."

— **Octavio Hernandez, Microsoft Certified Solution Developer (MCSD), Principal Software Engineer at Advanced Bionics**

"Chapter 2 is perfect for introducing Visual Studio and GUI elements—I wish I had this chapter when I was first getting back into computers. Everything felt just right in the methods chapter. Recursion will warp anyone's brain—the stack discussion really helps readers understand what is going on. I really like the deck of cards example, being a former casino gaming programmer. Multidimensional arrays are handled well. I like the attention to detail and the UML. Thank you for showing correct code-formatting conventions. Thorough display of all the 'pass-by' types. The card shuffling and dealing simulation is a great example for bringing together many concepts. Good use of overloaded functions for rectangular arrays and jagged arrays. The LINQ chapter is perfect—much more will be revealed in later chapters but readers will remember this. The collections are a nice addition as well—a chapter that is important to get a taste of now so the later material can be feasted upon. Describes inheritance perfectly." — **Bradley Sward, College of Dupage**

"This new edition solidifies it as the fundamental tool for learning C# updated to the latest C# 6 features. It covers from the fundamentals of OOP to the most advanced topics, all in an easily accessible way thanks to its crystal-clear explanations. A good job explaining such a complex topic as asynchronous programming." — **José Antonio González Seco, Parliament of Andalusia, Spain**

"I liked the natural use of C# 6 string interpolation. A good clear explanation of LINQ query syntax. GUI apps are where coding starts to become fun—you've handled it well and covered all the bases. The Game of Craps is an awesome example. I love that you're paying attention to formats and using them well." — **Lucian Wischik, C# Language Design Team, Microsoft**

"An excellent resource to tame the beast that is C#. In the Windows forms chapter, cool how the message box will be customized to the clicked buttons. I love the Paint example. A good look at files and directories—with text mode it's easier to see what's going on—binary mode is much more efficient so it's good to see it here. You show error checking in GUI and files/streams well. File chooser functionality is a nice touch. Good example of serialization. The recursive directory searching is nice." — **Bradley Sward, College of Dupage**