

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Брянский государственный технический университет

Утве	ерждаю	
Рект	ор универ	ситета
		О.Н. Федонин
«	»	2013 г.

ЯЗЫКИ ПРОГРАММИРОВАНИЯ РАБОТА С ПОЛЬЗОВАТЕЛЬСКИМИ МЕТОДАМИ КЛАССА

Методические указания к выполнению лабораторной работы для студентов очной формы обучения специальностей 090303 — «Информационная безопасность автоматизированных систем», 090900 — «Информационная безопасность»

Языки программирования. Работа с пользовательскими методами класса: методические указания к выполнению лабораторной работы для студентов очной формы обучения специальностей 090303 — «Информационная безопасность автоматизированных систем», 090900 — «Информационная безопасность». — Брянск: БГТУ, 2013. — 12 с.

Разработали: Ю.А. Леонов, к.т.н., доц., Е.А. Леонов, к.т.н., доц.

Научный редактор: Ю.М. Казаков Редактор издательства: Л.И. Афонина Компьютерный набор: Ю.А. Леонов

Рекомендовано кафедрой «Компьютерные технологии и системы» БГТУ (протокол № 2 от 19.09.2013)

Темплан 2013 г., п.

Подписано в печать

Формат 60х84 1/16. Бумага офсетная.

Офсетная печать.

Усл. печ. л. 0,7 Уч. – изд. л. 0,7 Тираж 20 экз. Заказ Бесплатно

Издательство брянского государственного технического университета, 241035, Брянск, бульвар 50-летия Октября, 7, БГТУ. 58-82-49 Лаборатория оперативной полиграфии БГТУ, ул. Харьковская, 9

1. ЦЕЛЬ РАБОТЫ

Целью работы является изучение общей структуры методов класса, а также овладение практическими навыками их использования при решении задач.

Продолжительность работы – 4 ч.

2. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

При создании структур и классов можно описывать функции, которые предназначены для выполнения некоторого алгоритма. В объектной модели программирования эти функции называются методами.

Методом называется член (элемент) класса или структуры, в котором описываются конструкции, предназначенные для выполнения определенного алгоритма.

Методы в общей структуре класса

Как видно методы описываются внутри класса, они должны быть описаны в соответствии с установленным синтаксисом описания.

Синтаксис описания метода

```
[<модификатор доступа>] [static] <тип возвращаемого значения> | void <имя метода> ([<формальные параметры метода>]) {<операторы> [return <возвращаемое значение>]}
```

Для членов структуры и класса можно устанавливать модификаторы доступа, в частности для методов класса.

Существуют следующие модификаторы доступа:

private – метод доступен только из текущего класса (применяется по умолчанию);

public – метод доступен из любой точки программного кода в текущем пространстве имен;

protected – метод доступен из текущего класса (как private), а также из любого производного класса.

internal – метод доступен из любого кода в той же сборке, но не из другой сборки.

protected internal – метод доступен из любого кода в сборке, в которой он объявлен, или из наследованного класса другой сборки.

Ключевое слово «static» сообщает компилятору о том, что необходимо метод разместить в статической области памяти, которая на время выполнения программы не может быть занята чем-то другим. Таким образом, статический метод доступен напрямую из класса до создания экземпляров класса (объектов).

Тип возвращаемого значения может быть как встроенным, так и пользовательским.

Формальные параметры перечисляются через запятую с указанием типа данных и имени параметра.

Для примера опишем метод, который возвращает значение функции квадратного уравнения: $f(x) = ax^2 + bx + c$.

```
private double Quadratic(double a, double b, double c,
double x)
{
 return a * x * x + b * x + c;
}
```

Если метод не возвращает данные в своем имени, то вместо типа возвращаемого значения указывается слово «void» (в переводе с англ. «пустой»).

Например:

```
private void PrintMsg(string msg)
{
 Console.WriteLine(msg);
}
```

В случае если параметры метода отсутствуют, круглые скобки всё равно ставить необходимо:

```
private void PrintMsg()
{
 Console.WriteLine("Текст сообщения");
}
```

После того как метод описан его можно вызвать.

Синтаксис вызова метода

<имя метода>([<список фактических параметров>]);

Если метод вызывается не из текущего класса, то перед методом через точку «.» должен быть указан объект, в котором находится метод или если метод статический, то класс.

Синтаксис вызова нестатического метода

<имя объекта>.<имя метода> ([<список фактических параметров >]);

Синтаксис вызова статического метода

<имя класса>.<имя метода> ([<список фактических параметров>
]);

Для описания формальных параметров существуют различные модификаторы:

(модификатор отсутствует) — входной параметр (по умолчанию); при входе в метод выделяется память под формальный параметр и копируется туда пришедшее значение из фактического параметра;

- ref передается ссылка (reference), т.е. у фактического и формального параметров один адрес, таким образом, при присваивании значения любому из параметров (соответствующим друг другу формальному или фактическому) во втором параметре также «видно» это значение;
- out исходящий (выходной) параметр, который передается в соответствующий фактический параметр;

params – позволяет передавать набор параметров как единое целое (всегда последний в списке формальных параметров).

При использовании модификаторов *ref* и *out* необходимо их указывать не только при описании формальных параметров, но и при описании фактических параметров.

Рассмотрим примеры использования описанных модификаторов формальных параметров.

Пример использования входного параметра:

```
class Program
{
 static void Method(int p1)
 {
 Console.Write(p1);
 p1 = 3;
 }
 static void Main()
 {
 int a = 5;
 Method(a);
 Console.Write(a);
 Console.Read();
 }
}
```

Результат на экране: 55.

При входе в метод выделяется новая память под параметр p1 и туда копируется значение из переменной a. Несмотря на изменение формального параметра p1 фактический параметр a не изменился, т.к. эти параметры не связаны.

```
Пример использования модификатора «out»

class Program

{
 static void Method(out int p1)
 {
 p1 = 3;
 Console.Write(p1);
 }
 static void Main()
 {
 int a = 5;
 Method(out a);
 Console.Write(a);
 Console.Read();
```

```
}
}
Результат на экране: 33.
```

Перед вызовом метода Method фактическому параметру было присвоено значение 5, но внутри этого метода формальному параметру p1 было присвоено новое значение - 3. Так как этот параметр описан с модификатором out, произошел возврат нового значения через формальный параметр p1 в фактический параметр a. Таким образом, при выходе из метода переменная a имеет новое значение - 3.

```
Пример использования модификатора «ref» class Program {
 static void Method(ref int p1) {
 Console.Write(p1);
 p1 = 3;
 }
 static void Main() {
 int a = 5;
 Method(ref a);
 Console.Write(a);
 Console.Read();
 }
}
Результат на экране: 53.
```

Формальный параметр p1 и фактический параметр a связаны одним адресом. При изменении любого из параметров автоматически будет изменяться и другой параметр.

Если заранее неизвестно какое количество параметров будет передано, то можно использовать модификатор «params». В этом случае тип формального параметра будет одномерным массивом. При таком объявлении возможна передача различного количества фактических параметров, а также можно передавать одномерный массив.

3. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

Для выполнения лабораторной работы необходимо написать программу на языке С#, которая будет демонстрировать работу созданных методов.

В работе необходимо описать два метода, которые реализуют один и тот же алгоритм, описанный в списке заданий. Первый метод для возврата результата должен использовать имя метода, а второй должен возвращать результат через параметры.

Обязательные требования, предъявляемые к созданию методов.

- 1. Входные данные необходимо передавать через параметры.
- 2. Названия переменных, констант и методов должны быть логически обоснованы и давать понятие о том, что в них предполагается хранить или обрабатывать.
- 3. Программа должна запрашивать входные данные и выводить итоговый результат с пояснениями.

Пример выполнения задания

Задача: Необходимо написать программу на языке С#, которая будет искать цифры в передаваемой строковой переменной.

Нахождение цифр требуется реализовать с помощью двух методов. Первый метод должен возвращать результат в имени функции, а второй через параметры. В случае если хотя бы одна цифра имеется в строке, то метод должен возвращать значение *true* или *false* в противном случае.

Решение (программный код на языке С#)

```
class Program
 static void FindDigit(string s, out bool digit)
 for (int i = 0; i < s.Length; i++)</pre>
 if (char.IsDigit(s[i]))
 {
 digit = true;
 return;
 digit = false;
 static bool FindDigit(string s)
 {
 for (int i = 0; i < s.Length; i++)</pre>
 if (char.IsDigit(s[i])) return true;
 return false;
 }
 static void Main()
 {
 Console.WriteLine("Введите строку");
 string s = Console.ReadLine();
 bool digit;
 FindDigit(s, out digit);
 if (digit) Console.WriteLine("В данной строке
 имеются цифры (возвращение результата через
 параметры).");
 else Console.WriteLine("В данной строке цифр нет
 (возвращение результата через параметры).");
 if (FindDigit(s)) Console.WriteLine("В данной
 строке имеются цифры (возвращение результата через
 имя метода).");
 else Console.WriteLine("В данной строке цифр нет
 (возвращение результата через имя метода).");
```

```
Console.Read();
}
```

4. СПИСОК ЗАДАНИЙ

Таблица 1

№	Задание	
варианта	Необходимо создать метод, который:	
1	удаляет из строки наибольшее и наименьшее числа;	
2	"вырезает" из строковой переменной цифры;	
3	"вырезает" из строковой переменной буквы;	
4	считает сумму нечетных чисел, находящихся в строке;	
5	проводит зашифровывание (расшифровывание) переданного слова кодом Цезаря с ключом n ;	
6	определяет количество заданных букв в строковой переменной; буква и строковая переменная передаются через фактические параметры;	
7	решает квадратное уравнение; коэффициенты a , b , c задаются во входных параметрах;	
8	проверяет корректность введенной даты; формат даты передается в строковой переменной, где d – день, m – месяц, y – год; количество этих букв говорит о количестве позиций дня, месяца или года;	
9	подсчитывает сумму только нечетных чисел одномерного массива, которые находятся на четных позициях;	
10	подсчитывает количество дней до Нового года относительно текущей даты;	
11	вычисляет сумму капитала, положенного в банк под определенный процент; сумма вложения и процентная ставка, а также срок вложения задаются во входных параметрах; каждый год сумма, с которой начисляют проценты, меняется в зависимости от текущего капитала;	
12	выводит индекс строки двумерного массива размером $n*m$ с наибольшим средним арифметическим значением;	
13	определяет знак зодиака человека по введенной дате рождения;	
14	вычисляет необходимое время для передачи файла; известна скорость сети в Кбит/с, размер файла, который необходимо пере-править по сети, а также известно, что каждый четвертый пакет размером в 1 байт теряется в сети;	
15	проверяет можно ли составить переданное слово из букв русского алфавита, содержащихся в строке;	

Окончание табл. 1

16	переставляет в обратном порядке элементы одномерного массива,	
	расположенные между максимальным и минимальным элементами;	
17	определяет, возможен ли такой треугольник, если даны размеры	
	трех сторон треугольника;	
18	выводит уравнение прямой в строковом типе, если известны	
	координаты двух точек;	
19	строит таблицу умножения; вывод таблицы производится в виде	
	нескольких столбцов;	
20	суммирует элементы главной и побочной диагоналей двумерного	
	массива размера n^*n и выводит наибольшую сумму;	
21	определяет, сколько раз встречается заданная буква в слове, и	
21	выводит порядковые номера буквы в слове;	
22	определяет возраст человека на данный момент времени по	
22	введенной дате рождения;	
	выводит информацию о значении строковой переменной:	
23		
	количество гласных, согласных букв, количество цифр;	
24	переводит декартовы координаты в полярные;	
25	переводит полярные координаты в декартовы;	
26	вычисляет факториал заданного числа;	
27	вычисляет количество слогов в слове;	
28	определяет процент в рублях от задаваемой суммы; процент и	
	сумма задаются во входных параметрах;	
29	вычисляет определитель матрицы 2-го порядка;	
	· · · · · · · · · · · · · · · · · · ·	
30	переводит логические координаты в физические; соотношение их	
	между собой задается константой.	

5. КОНТРОЛЬНЫЕ ВОПРОСЫ

- 1. В каком месте программы описываются методы?
- 2. В чем различие статических методов от нестатических?
- 3. Какие модификаторы доступа к членам класса и структуры вы знаете?
- 4. Какие модификаторы для описания формальных параметров вы знаете? Для чего предназначен каждый из них?
- 5. В чем отличие модификаторов *ref* и *out*?
- 6. Какова структура описания метода?
- 7. Опишите синтаксис вызова метода.
- 8. Как описать метод, который не возвращает никаких данных в своем имени?

- 9. Что такое область видимости членов класса или структуры?
- 10. Какие параметры называются формальными, а какие фактическими?

6. СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

Основная

- 1. Павловская, Т.А. С#. Программирование на языке высокого уровня. Изд.: Питер, 2009. 432с.
- 2. Троелсен, Э. Язык программирования С# 2010 и платформа .NET 4. Изд.: Вильямс, 2011. 1392с.
- 3. Нейгел, К., С# 4.0 и платформа .NET 4 для профессионалов / Билл Ивьен, Джей Глинн, Карли Уотсон, Морган Скиннер. Изд.: Питер, 2011. 1440с.

Дополнительная

- 4. Джесс Либерти. Программирование на С#. Изд.: КноРус, 2003. 688с.
- 5. Харви Дейтел. С# в подлиннике. Наиболее полное руководство. Изд.: БХВ-Петербург, 2006. 1056с.