

Methods

Defining and Using Methods, Overloads

SoftUni Team

Technical Trainers

 Software
University

SoftUni

Software University
<https://softuni.bg>

Have a Question?

sli.do

#fund-csharp

Table of Contents

1. What Is a Method?
2. Declaring and Invoking Methods
3. Methods with Parameters
4. Value vs Reference Types
5. Returning Values from Methods
6. Overloading Methods
7. Program Execution Flow
8. Naming and Best Practices

What is a Method
Void Method

Simple Methods

- Named block of code that can be invoked later
- Sample method **definition**

```
static void PrintHelloWorld()  
{  
 Console.WriteLine("Hello World");  
}
```

Method named
PrintHelloWorld

Method **body**
is always
surrounded
by {}

- **Invoking** (calling) the method several times

```
PrintHelloWorld();  
PrintHelloWorld();
```


Why Use Methods?

- More **manageable programming**
 - Splits large problems into small pieces
 - Better organization of the program
 - Improves code readability
 - Improves code understandability
- Avoiding **repeating code**
 - Improves code maintainability
- Code **reusability**
 - Using existing methods several times

Void Type Method

- Executes the code between the brackets
- Does not return result

```
static void PrintHello()  
{  
 Console.WriteLine("Hello");  
}
```

Prints
"Hello" on
the console

```
static void Main()  
{  
 Console.WriteLine("Hello");  
}
```

Main() is
also a
method

Declaring and Invoking Methods

Declaring Methods

Type

Method Name

Parameters

```
static void PrintText(string text)  
{  
 Console.WriteLine(text);  
}
```

Method Body

- Methods are declared **inside a class**
- Variables inside a method are **local**

Invoking a Method

- Methods are first **declared**, then **invoked** (many times)

```
static void PrintHeader()  
{  
 Console.WriteLine("-----");  
}
```

Method
Declaration

- Methods can be **invoked** (called) by their **name + ()**:

```
static void Main()  
{  
 PrintHeader();  
}
```

Method
Invocation

Invoking a Method

- A method can be invoked from

- The main method – **Main()**

```
static void Main()  
{  
 PrintHeader();  
}
```


- Some **other method**

```
static void PrintHeader()  
{  
 PrintHeaderTop();  
 PrintHeaderBottom();  
}
```

- **Its own body** – recursion

```
static void Crash()  
{ Crash(); }
```

Methods with Parameters

string
uint
long
short
ushort
ulong
byte
sbyte
int

Method Parameters

- Method **parameters** can be of **any data type**

```
static void PrintNumbers(int start, int end)
{
 for (int i = start; i <= end; i++)
 {
 Console.WriteLine("{0} ", i);
 }
}
```

Multiple parameters
separated by comma

- Call the method with certain values (**arguments**)

```
static void Main()
{
 PrintNumbers(5, 10);
}
```

Passing arguments
at invocation

Method Parameters

- You can pass **zero** or **several** parameters
- You can pass parameters of **different types**
- Each parameter has **name** and **type**

Multiple parameters
of different types

Parameter
type

Parameter
name

```
static void PrintStudent(string name, int age, double grade)
{
 Console.WriteLine("Student: {0}; Age: {1}, Grade: {2}",
 name, age, grade);
}
```

Problem: Sign of Integer Number

- Create a method that prints the **sign** of an integer number **n**:

2

The number 2 is positive.

-5

The number -5 is negative.

0

The number 0 is zero.

Solution: Sign of Integer Number


```
static void Main()
{ PrintSign(int.Parse(Console.ReadLine())); }

static void PrintSign(int number)
{
 if (number > 0)
 Console.WriteLine("The number {0} is positive", number);
 else if (number < 0)
 Console.WriteLine("The number {0} is negative.", number);
 else
 Console.WriteLine("The number {0} is zero.", number);
}
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#0>

Problem: Grades

- Write a method that receives a grade between 2.00 and 6.00 and prints the corresponding grade in words
 - 2.00 - 2.99 - "Fail"
 - 3.00 - 3.49 - "Poor"
 - 3.50 - 4.49 - "Good"
 - 4.50 - 5.49 - "Very good"
 - 5.50 - 6.00 - "Excellent"

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#1>

Solution: Grades

```
static void Main()
{
 PrintInWords(double.Parse(Console.ReadLine()));
}

private static void PrintInWords(double grade)
{
 string gradeInWords = string.Empty;
 if (grade >= 2 && grade <= 2.99)
 gradeInWords = "Fail";
 // TODO: Write the rest
 Console.WriteLine(gradeInWords);
}
```

Optional Parameters

- Parameters can accept **default values**

```
static void PrintNumbers(int start = 0, int end = 100)
{
 for (int i = start; i <= end; i++)
 {
 Console.Write("{0} ", i);
 }
}
```

Default
values

- The above method can be called in several ways

```
PrintNumbers(5, 10);
```

```
PrintNumbers(15);
```


```
PrintNumbers(end: 40, start: 35);
```

```
PrintNumbers();
```


Can be **skipped** at
method invocation

Problem: Printing Triangle

- Create a method for printing triangles as shown below:


```
1
1 2
1 2 3
1 2
1
```


```
1
1 2
1 2 3
1 2 3 4
1 2 3
1 2
1
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#3>

Solution: Printing Triangle

- Create a method that **prints a single line**, consisting of numbers from a **given start** to a **given end**:

```
static void PrintLine(int start, int end)
{
 for (int i = start; i <= end; i++)
 {
 Console.Write(i + " ");
 }
 Console.WriteLine();
}
```

Solution continues
on next slide

Solution: Printing Triangle

- Create a method that prints the **first half (1..n)** and then the **second half (n-1...1)** of the triangle:

```
static void PrintTriangle(int n)
{
 for (int line = 1; line <= n; line++)
 PrintLine(1, line);
```


Method with parameter n

```
 for (int line = n - 1; line >= 1; line--)
 PrintLine(1, line);
}
```

Lines 1...n

Lines n-1...1

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#3>

Value vs. Reference Types

Memory Stack and Heap

Value Types

- **Value type** variables hold directly their value
 - **int, float, double, bool, char, BigInteger, ...**
 - Each variable has its own **copy** of the **value**

```
int i = 42;  
char ch = 'A';  
bool result = true;
```


Reference Types

- **Reference type** variables hold a reference (pointer / memory address) of the value itself
 - `string`, `int[]`, `char[]`, `string[]`, `Random`
- Two reference type variables can **reference the same object**
 - Operations on both variables access / modify **the same data**

Value Types vs. Reference Types

```
int i = 42;
char ch = 'A';
bool result = true;
object obj = 42;
string str = "Hello";
byte[] bytes = { 1, 2, 3 };
```


Example: Value Types

```
public static void Main() {  
 int num = 5;  
 Increment(number, 15);  
 Console.WriteLine(number);  
}  
  
public static void Increment(int num, int value) {  
 num += value;  
}
```

number == 5

num == 20

Example: Reference Types

```
public static void Main() {  
 int[] nums = { 5 };  
 Increment(nums, 15);  
 Console.WriteLine(nums[0]);  
}  
  
public static void Increment(int[] nums, int value) {  
 nums[0] += value;  
}
```

nums[0] == 20

nums[0] == 20

Value vs. Reference Types

pass by reference

cup =

fillCup()

pass by value

cup =

fillCup()

Returning Values from Methods

The Return Statement

- The **return** keyword immediately stops the method's execution
- Returns the specified value

```
static string ReadFullName()  
{  
 string firstName = Console.ReadLine();  
 string lastName = Console.ReadLine();  
 return firstName + " " + lastName;  
}
```

Returns a
string

- Void methods can be **terminated** by just using **return**

Using the Return Values

- Return value can be
 - **Assigned** to a variable

```
int max = GetMax(5, 10);
```

- **Used** in expression

```
decimal total = GetPrice() * quantity * 1.20m;
```


- **Passed** to another method

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


Problem: Calculate Rectangle Area

- Create a method which returns rectangle area with given width and height

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#5>

Solution: Calculate Rectangle Area


```
static void Main()
{
 double width = double.Parse(Console.ReadLine());
 double height = double.Parse(Console.ReadLine());
 double area = CalcRectangleArea(width, height);
 Console.WriteLine(area);
}
```

```
static double CalcRectangleArea(double width, double height)
{
 return width * height;
}
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#5>

Problem: Repeat String

- Write a method that receives a string and a repeat count n.
The method should return a new string.

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#6>

Solution: Repeat String

```
static void Main()
{
 string inputStr = Console.ReadLine();
 int count = int.Parse(Console.ReadLine());

 string result = RepeatString(inputStr, count);
 Console.WriteLine(result);
}
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#6>

Solution: Repeat String

```
private static string RepeatString(string str, int count)
{
 StringBuilder result = new StringBuilder();
 for (int i = 0; i < count; i++)
 result.Append(str);
 return result.ToString();
}
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#6>

Problem: Math Power

- Create a method that calculates and returns the value of a **number raised to a given power**

 2^8

256

 3^4

81

```
static double MathPower(double number, int power)
{
 double result = 1;
 for (int i = 0; i < power; i++)
 result *= number;
 return result;
}
```

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#7>

Live Exercises

Overloading Methods

Method Signature

- The combination of method's **name** and **parameters** is called **signature**

```
static void Print(string text)  
{  
 Console.WriteLine(text);  
}
```

Method's
signature

- Signature **differentiates** between methods with same names
- When methods with the **same name** have **different signature**, this is called method "**overloading**"

Overloading Methods

- Using same name for multiple methods with different **signatures** (method **name** and **parameters**)

```
static void Print(string text)
{
 Console.WriteLine(text);
}
```

```
static void Print(int number)
{
 Console.WriteLine(number);
}
```

```
static void Print(string text, int number)
{
 Console.WriteLine(text + ' ' + number);
}
```

Different
method
signatures

Signature and Return Type

- Method's return type **is not part** of its signature


```
static void Print(string text)
{
 Console.WriteLine(text);
}
static string Print(string text)
{
 return text;
}
```

Compile-time
error!

- How would the compiler know **which method to call?**

Problem: Greater of Two Values

- Create a method **GetMax()** that **returns the greater** of two values (the values can be of type **int**, **char** or **string**)

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#8>

Live Exercises

Program Execution Flow

Program Execution

- The program continues, after a method execution completes

```
static void Main()
{
 Console.WriteLine("before method executes");
 PrintLogo();
 Console.WriteLine("after method executes");
}
```

```
static void PrintLogo()
{
 Console.WriteLine("Company Logo");
 Console.WriteLine("http://www.companywebsite.com");
}
```

Program Execution – Call Stack

- "The stack" stores information about the **active subroutines** (methods) of a computer program
- Keeps track of **the point** to which each active subroutine should **return control** when it **finishes executing**

Problem: Multiply Evens by Odds

- Create a program that **multiplies the sum of all even digits** of a number **by the sum of all odd digits** of the same number:
 - You may need to use **Math.Abs()** for negative numbers

-12345

Evens: 2 4
Odds: 1 3 5

Even sum: 6
Odd sum: 9

54

Check your solution here: <https://judge.softuni.org/Contests/Practice/Index/1208#9>

Naming and Best Practices

Naming Methods

- Methods naming guidelines
 - Use **meaningful** method names
 - Method names should answer the question
 - **What does this method do?**

FindStudent, LoadReport, Sine

- If you cannot find a good name for a method, think about whether it has a **clear intent**

Method1, DoSomething, HandleStuff, SampleMethod, DirtyHack

Naming Method Parameters

- Method parameters names
 - Preferred form: [Noun] or [Adjective] + [Noun]
 - Should be in **camelCase**
 - Should be **meaningful**
`firstName, report, speedKmH,
usersList, fontSizeInPixels, font`
 - Unit of measure should be obvious
`p, p1, p2, populate, LastName, last_name, convertImage`

Methods – Best Practices

- Each method should perform a **single**, well-defined task
 - A method's name should **describe that task** in a clear and non-ambiguous way
- **Avoid** methods **longer than one screen**
 - **Split them** to several shorter methods

```
private static void PrintReceipt()  
{  
 PrintHeader();  
 PrintBody();  
 PrintFooter();  
}
```


**Self documenting
and easy to test**

Code Structure and Code Formatting

- Make sure to use correct **indentation**


```
static void Main()
{
 ➔ // some code...
 ➔ // some more code...
}
```


```
static void Main()
 ➔ {
 ➔ // some code...
// some more code...
}
```


- Leave a **blank line** between **methods**, after **loops** and after **if statements**
- Always use **curly brackets** for if statements and for loops bodies
- **Avoid long lines and complex expressions**

Summary

- Break large programs into simple methods that solve small sub-problems
- Methods consist of declaration and body
- Methods are invoked by their name + ()
- Methods can accept parameters
- Methods can return a value or nothing (void)

Questions?

SoftUni Diamond Partners

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity

Software
University

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is **copyrighted content**
- Unauthorized copy, reproduction or use is illegal
- © SoftUni – <https://about.softuni.bg/>
- © Software University – <https://softuni.bg>

