Object-Oriented Programming in C#

Student Guide
Revision 4.5

Object-Oriented Programming in C# Rev. 4.5

Student Guide

Information in this document is subject to change without notice. Companies, names and data used in examples herein are fictitious unless otherwise noted. No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Object Innovations.

Product and company names mentioned herein are the trademarks or registered trademarks of their respective owners.

Authors: Robert J. Oberg, Howard Lee Harkness

Special Thanks: Marianne Oberg, Sharman Staples, Paul Nahay

Copyright ©2012 Object Innovations Enterprises, LLC. All rights reserved.

Object Innovations 877-558-7246 www.objectinnovations.com

Printed in the United States of America on recycled paper.

Table of Contents (Overview)

Chapter 1 .NET: What You Need To Know Chapter 2 First C# Programs Chapter 3 Data Types in C# Chapter 4 Operators and Expressions Chapter 5 **Control Structures** Chapter 6 **Object-Oriented Programming** Chapter 7 Classes Chapter 8 More about Types Chapter 9 Methods, Properties and Operators Chapter 10 **Characters and Strings** Chapter 11 Arrays and Indexers Chapter 12 Inheritance Chapter 13 Virtual Methods and Polymorphism Chapter 14 Formatting and Conversion Chapter 15 **Exceptions** Chapter 16 Interfaces .NET Interfaces and Collections Chapter 17 Chapter 18 Delegates and Events Chapter 19 Introduction to Windows Forms Chapter 20 New Features in C# 4.0 and C# 5.0 Appendix A **Learning Resources**

Electronic File Supplements

Supplement1.pdf Using Visual Studio 2010 Supplement2.pdf Language Integrated Query (LINQ) Supplement3.pdf Unsafe Code and Pointers in C# Supplement4.pdf Visual Studio 2010 and Visual Studio 2012

Directory Structure

- The course software installs to the root directory *C:\OIC\CSharp*.
 - Example programs for each chapter are in named subdirectories of chapter directories Chap01, Chap02, and so on.
 - The Labs directory contains one subdirectory for each lab, named after the lab number. Starter code is frequently supplied, and answers are provided in the chapter directories.
 - The CaseStudy directory contains a case study in multiple steps.
 - The **Demos** directory is provided for performing in-class demonstrations led by the instructor.
 - Supplementary course content is provided in PDF files in the Supplements directory. Code examples for the supplements are in directories Supp1, Supp2, Supp3 and Supp4.

Table of Contents (Detailed)

Chapter 1 .NET: What You Need to Know	1
Getting Started	3
.NET: What Is Really Happening	4
.NET Programming in a Nutshell	5
.NET Program Example	6
Viewing the Assembly	7
Viewing Intermediate Language	8
Understanding .NET	9
Visual Studio 2012	
Creating a Console Application	11
Adding a C# File	12
Using the Visual Studio Text Editor	13
IntelliSense	14
Build and Run the Project	
Pausing the Output	16
Visual C# and GUI Programs	17
.NET Documentation	
Summary	19
Chapter 2 First C# Programs	21
Hello, World	23
Compiling, Running (Command Line)	
Program Structure	
Namespaces	
Exercise	
Answer	
Variables	
Expressions	
Assignment	
Calculations Using C#	
Sample Program	35
More about Output in C#	36
Input in C#	37
More about Classes	38
InputWrapper Class	39
Echo Program	40
Using InputWrapper	41
Compiling Multiple Files	42
Multiple Files in Visual Studio	
The .NET Framework	
Lab 2	46
Summary	47

Chapter 3 Data Types in C#	51
Strong Typing	53
Typing in C#	54
Typing in C++	55
Typing in Visual Basic 6	56
C# Types	57
Integer Types	58
Integer Type Range	59
Integer Literals	60
Floating Point Types	61
Floating Point Literals	62
IEEE Standard for Floating Point	63
Decimal Type	64
Decimal Literals	65
Character Type	66
Character Literals	67
string	68
Escape Characters	
Boolean Type	70
Implicit Conversions	
Explicit Conversions	
Conversions Example	73
Nullable Types	
Lab 3	
Summary	76
Chapter 4 Operators and Expressions	70
Operator Cardinality	
Arithmetic Operators	
Multiplication	
Division	
Additive Operators	
Increment and Decrement	
Example: A Small Calculator	
Relational Operators	
Conditional Logical Operators	
Short-Circuit Evaluation	
Ternary Conditional Operator.	
Bitwise Operators	
Bitwise Operators	
Bitwise Shift Operators	
1	
Assignment Operators Expressions	
Precedence Precedence	
Associativity	
•	
Checking	100

Lab 4	101
Summary	102
Chapter 5 Control Structures	105
If Test	
Blocks	
Loops	
while Loop	
do/while Loops	
for Loops	
ForUp Example	
ForDown Example	
Arrays	
Fibonacci Example	
foreach Loop	
break	
continue	
goto	
Structured Programming	
Structured Frogramming	
Multiple Methods	
switch	
switch in C# and C/C++	
Lab 5	
Summary	
Chapter 6 Object-Oriented Programming	
Objects	
Objects in the Real World	
Reusable Software Components	
Objects in Software	
State and Behavior	
Abstraction	
Encapsulation	
Classes	
Inheritance Concept	
Inheritance Example	
Relationships among Classes	
Polymorphism	
Object Oriented Analysis and Design	
Use Cases	
CRC Cards and UML	
Summary	
•	
Chapter 7 Classes	
Classes as Structured Data	153

Classes and Objects	
References	
Instantiating and Using an Object	156
Assigning Object References	157
Garbage Collection	158
Sample Program	159
Methods	160
Method Syntax Example	161
Public and Private	162
Abstraction	
Encapsulation	
Initialization	
Initialization with Constructors	167
Default Constructor	169
this	170
TestAccount Sample Program	171
Static Fields and Methods	
Static Methods	
Sample Program	175
Static Constructor	
Constant and Readonly Fields	
Lab 7	
Summary	179
Chapter 8 More about Types	193
Overview of Types in C#	
Structures	
Uninitialized Variables	
Test Program	
Copying a Structure	
Hotel.cs	
HotelCopy.cs	
Results of Hotel Copy	
Classes and Structs	
Enumeration Types	
Enumeration Types Examples	
Reference Types	
Class Types	
object	
string	
ArraysDefault Values	
Boxing and Unboxing	201
	203
Implicitly Typed Variables	

	Summary	207
C	Chapter 9 Methods, Properties, and Operators	209
	Static and Instance Methods	
	Method Parameters	
	No "Freestanding" Functions in C#	213
	Classes with All Static Methods	
	Parameter Passing	215
	Parameter Terminology	216
	Value Parameters	
	Reference Parameters	218
	Output Parameters	221
	Structure Parameters	222
	Class Parameters	223
	Method Overloading	224
	Lab 9A	226
	Modifiers as Part of the Signature	227
	Variable Length Parameter Lists	228
	Properties	
	Properties Examples	
	Auto-Implemented Properties	
	Auto-Implemented Property Example	
	Lab 9B	
	Operator Overloading	
	Sample Program	
	Operator Overloading in the Class Library	
	Summary	
r	Chapter 10 Characters and Strings	245
_	Characters	
	Sample Program.	
	Character Codes	
	ASCII and Unicode	
	Escape Sequences	
	Strings	
	String Class	
	String Literals and Initialization	
	Concatenation	
	Index	
	Relational Operators	
	String Equality	
	String Comparison	
	String Comparison	
	String Input	
	String Methods and Properties	
	StringBuilder Class	200

StringBuilder Equality	
Command Line Arguments	268
Command Line Arguments in the IDE	269
Command Loops	270
Splitting a String	271
Lab 10	272
Summary	273
Chapter 11 Arrays and Indexers	
Arrays	
One Dimensional Arrays	280
System.Array	281
Sample Program	282
Random Number Generation	283
Next Methods	284
Jagged Arrays	
Rectangular Arrays	286
Arrays as Collections	
Bank Case Study: Step 1	289
Account Class	291
Bank Class	
TestBank Class	
Atm Class	
Running the Case Study	301
Indexers	
ColorIndex Example Program	305
Using the Indexer	306
Lab 11	
Summary	308
Chapter 12 Inheritance	
Inheritance Fundamentals	
Inheritance in C#	314
Single Inheritance	315
Root Class – Object	316
Access Control	317
Public Class Accessibility	318
Internal Class Accessibility	319
Member Accessibility	320
Member Accessibility Qualifiers	321
Member Accessibility Example	322
Method Hiding	323
Method Hiding and Overriding	324
Example: Method Hiding	
Initialization	326
Initialization Fundamentals	

	Initialization Fundamentals Example	. 328
	Default Constructor	. 329
	Overloaded Constructors	. 330
	Example: Overloaded Constructors	. 331
	Invoking Base Class Constructors	. 332
	Base Class Initialization Example	. 333
	Bank Case Study: Step 2	. 334
	Bank Case Study Analysis	
	Account	. 336
	CheckingAccount	. 337
	SavingsAccount	
	TestAccount	
	Running the Case Study	. 342
	Lab 12	
	Summary	
_		
C	Chapter 13 Virtual Methods and Polymorphism	
	Introduction to Polymorphism	
	Abstract and Sealed Classes	
	Virtual Methods and Dynamic Binding	
	Type Conversions in Inheritance	
	Converting Down the Hierarchy	
	Converting Up the Hierarchy	
	Virtual Methods	
	Virtual Method Example	
	Virtual Method Cost	
	Method Overriding	
	The Fragile Base Class Problem	
	override Keyword	
	Polymorphism	
	Polymorphism Using "Type Tags"	
	Polymorphism Using Virtual	
	Polymorphism Example	
	Abstract Classes	
	Keyword: abstract	
	Sealed Classes	
	Heterogeneous Collections	
	Heterogeneous Collections Example	. 372
	Bank Case Study: Step 3	. 373
	Case Study Classes	. 374
	Run the Case Study	
	Account	
	CheckingAccount, SavingsAccount	. 378
	Bank and Atm	
	TestBank	. 380
	Lab 13	. 381

	Summary	. 382
C	Chapter 14 Formatting and Conversion	. 385
	Introduction to Formatting	
	ToString	. 388
	ToString in Your Own Class	. 389
	Using Placeholders	. 391
	Format Strings	. 392
	Simple Placeholders	. 393
	Controlling Width	. 394
	Format String	. 395
	Currency	
	Currency Format Example	
	String.Format	
	PadLeft and PadRight	. 399
	Bank Case Study: Step 4	. 401
	Type Conversions	. 402
	Conversion of Built-In Types	. 403
	Conversion of User-Defined Types	. 404
	User Defined Conversions: Example	. 406
	Lab 14	
	Summary	. 409
C	Chapter 15 Exceptions	. 411
	Introduction to Exceptions	. 413
	Exception Fundamentals	
	.NET Exception Handling	. 415
	Exception Flow of Control	
	Context and Stack Unwinding	. 417
	Exception Example	. 418
	System.Exception	. 421
	User-Defined Exception Classes	. 422
	User Exception Example	. 423
	Structured Exception Handling	. 426
	Finally Block	. 427
	Bank Case Study: Step 5	. 429
	Inner Exceptions	. 430
	Checked Integer Arithmetic	. 431
	Example Program	. 432
	Lab 15	. 433
	Summary	. 434
C	Chapter 16 Interfaces	. 437
	Introduction	
	Interfaces in C#	
	Interface Inheritance	. 442
	Programming with Interfaces	. 443

Implementing Interfaces	444
Using an Interface	446
Demo: SmallInterface	447
Dynamic Use of Interfaces	448
Demo: TryInterfaces	
is Operator	450
as Operator	451
Bank Case Study: Step 6	452
Common Interfaces in Case Study –IAccount	
Apparent Redundancy	454
IStatement	455
IStatement Methods	456
IChecking	457
ISavings	458
The Implementation	459
SavingsAccount	460
The Client	461
Resolving Ambiguity	
Access Modifier	
Explicit Interfaces Test Program	465
Summary	466
Chapter 17 .NET Interfaces and Collections	
Overview	407 160
Collections	470
Collections ArrayList Example	470 471
Collections ArrayList Example Count and Capacity	
Collections ArrayList Example Count and Capacity foreach Loop	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator Demo: AccountList	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects Duplicate Objects	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects Duplicate Objects A Correction to AccountList (Step 1)	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects Duplicate Objects A Correction to AccountList (Step 1) Bank Case Study: Step 7	470 471 472 473 474 475 476 477 478 478 479 480 481 482 483 484
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects Duplicate Objects A Correction to AccountList (Step 1) Bank Case Study: Step 7 Copy Semantics and ICloneable	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects Duplicate Objects A Correction to AccountList (Step 1) Bank Case Study: Step 7 Copy Semantics and ICloneable Copy Semantics in C#	470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485
Collections	
Collections ArrayList Example Count and Capacity foreach Loop Array Notation Adding to the List Remove Method RemoveAt Method Collection Interfaces IEnumerable and IEnumerator IEnumerable and IEnumerator Demo: AccountList ICollection IList A Collection of User-Defined Objects Duplicate Objects A Correction to AccountList (Step 1) Bank Case Study: Step 7 Copy Semantics and ICloneable Copy Semantics in C#	

	Memberwise Clone	. 492
	Using ICloneable	. 493
	Comparing Objects	. 494
	Sorting an Array	. 495
	Anatomy of Array.Sort	. 496
	Using the is Operator	. 497
	The Use of Dynamic Type Checking	. 498
	Implementing IComparable	. 499
	Running the Program	. 500
	Complete Solution	. 501
	Lab 17A	. 502
	Writing Generic Code	. 503
	Using a Class of object	. 504
	Generic Types	. 505
	Generic Syntax in C#	
	Generic Example	. 507
	Generic Client Code	. 508
	System.Collections.Generic	. 509
	Lab 17B	. 510
	Object Initializers	. 511
		512
	Collection Initializers	. 512
	Collection Initializers Anonymous Types	
		. 513
ſ	Anonymous Types	. 513 . 514
C	Anonymous Types	. 513 . 514 . 51 9
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events	. 513 . 514 . 51 9 . 521
C	Anonymous Types	. 513 . 514 . 519 . 521 . 522
C	Anonymous Types	. 513 . 514 . 519 . 521 . 522
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate.	. 513 . 514 . 519 . 521 . 522 . 523
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method	. 513 . 514 . 519 . 521 . 522 . 523 . 524
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method Creating a Delegate Object	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method Creating a Delegate Object Calling a Delegate.	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525 . 526
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method Creating a Delegate Object Calling a Delegate A Random Array	. 513 . 514 . 519 . 521 . 523 . 524 . 525 . 526 . 527
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects	. 513 . 514 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528 . 529
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs	. 513 . 514 . 519 . 521 . 523 . 524 . 525 . 526 . 527 . 528 . 530 . 531
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method Creating a Delegate Object Calling a Delegate. A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528 . 531 . 531
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528 . 530 . 531 . 532
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate. Defining a Method Creating a Delegate Object Calling a Delegate. A Random Array. Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method	. 513 . 514 . 519 . 521 . 523 . 524 . 525 . 526 . 527 . 530 . 531 . 532 . 533
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method Anonymous Method	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528 . 531 . 531 . 532 . 533 . 534
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method Anonymous Method Lambda Expression Example	. 513 . 514 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528 . 530 . 531 . 532 . 533 . 535
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method Anonymous Method Lambda Expression Example Events	. 513 . 514 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 528 . 530 . 531 . 532 . 533 . 534 . 535
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method Anonymous Method Lambda Expression Example	. 513 . 514 . 519 . 521 . 522 . 523 . 525 . 526 . 527 . 528 . 531 . 532 . 533 . 534 . 535 . 536 . 537
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method Anonymous Method Lambda Expression Example Events Events in C# and .NET Client Side Event Code	. 513 . 514 . 519 . 521 . 522 . 523 . 524 . 525 . 526 . 527 . 538 . 531 . 533 . 535 . 536 . 537 . 538
C	Anonymous Types Summary Chapter 18 Delegates and Events Overview of Delegates and Events Callbacks and Delegates Usage of Delegates Declaring a Delegate Defining a Method Creating a Delegate Object Calling a Delegate A Random Array Anonymous Methods Combining Delegate Objects Account.cs DelegateAccount.cs Lambda Expressions Named Method Anonymous Method Lambda Expression Example Events Events in C# and .NET	. 513 . 514 . 519 . 521 . 522 . 523 . 525 . 526 . 527 . 538 . 533 . 534 . 535 . 536 . 537 . 538 . 540

Summary		543
Chapter 19 I	ntroduction to Windows Forms	545
_	ndows Forms App	
	S	
Windows For	ms Event Handling	552
Add Events for	or a Control	553
Events Docur	nentation	554
Closing a For	m	555
ListBox Cont	rol	556
ListBox Exan	nple	557
Lab 19		558
Summary		559
Chapter 20 N	lew Features in C# 4.0 and C# 5.0	563
dynamic Type		565
	r Example	
dynamic versi	as <i>object</i>	567
•	bjectbject	
Behavior of d	ynamic	569
	nents	
Optional Argi	iments	571
Book Class		572
Using Option	al Arguments	573
	eneric Interfaces	
Covariance E	xample	575
Variance with	IComparer <t></t>	576
Interfaces wit	h Variance Support	577
Contravariano	e Example	578
Asynchronous	s Programs in C# 5.0	579
Task and Tasl	< <tresult></tresult>	580
Aysnc Metho	ds	581
Async Examp	le	582
Synchronous	Call	583
Async Call		584
Threading		585
=		
Appendix A	Learning Resources	587

Chapter 1

.NET: What You Need to Know

.NET: What You Need to Know

Objectives

After completing this unit you will be able to:

- Describe the essentials of creating and running a program in the .NET environment.
- Build and run a simple C# program.
- Use the ILDASM tool to view intermediate language.
- Use Visual Studio 2012 as an effective environment for creating C# programs.
- Use the .NET Framework SDK documentation.

Getting Started

- From a programmer's perspective, a beautiful thing about .NET is that you scarcely need to know anything about it to start writing programs for the .NET environment.
 - You write a program in a high-level language (such as C#), a compiler creates an executable .EXE file (called an assembly), and you run that .EXE file.
- Even very simple programs, if they are designed to do something interesting, such as perform output, will require that the program employ the services of library code.
 - A large library, called the .NET Framework Class Library, comes with .NET, and you can use all of the services of this library in your programs.

.NET: What Is Really Happening

- The assembly that is created does not contain executable code, but, rather, code in Intermediate Language, or IL (sometimes called Microsoft Intermediate Language, or MSIL).
 - In the Windows environment, this IL code is packaged up in a standard portable executable (PE) file format, so you will see the familiar .EXE extension (or, if you are building a component, the .DLL extension).
 - You can view an assembly using the ILDASM tool.
- When you run the .EXE, a special runtime environment (the Common Language Runtime, or CLR) is launched and the IL instructions are executed by the CLR.
 - Unlike some runtimes, where the IL would be interpreted each time it is executed, the CLR comes with a just-in-time (JIT) compiler, which translates the IL to native machine code the first time it is encountered.
 - On subsequent calls, the code segment runs as native code.

.NET Programming in a Nutshell

- 1. Write your program in a high-level .NET language, such as C#.
- 2. Compile your program into IL.
- 3. Run your IL program, which will launch the CLR to execute your IL, using its JIT to translate your program to native code as it executes.
- We will look at a simple example of a C# program, and run it under .NET.
 - Don't worry about the syntax of C#, which we will start discussing in the next chapter.

.NET Program Example

- See SimpleCalc in the Chap01 folder.
- 1. Enter the program in a text editor.

```
// SimpleCalc.cs
//
// This program does a simple calculation:
// calculate area of a rectangle

public class SimpleCalc
{
 static void Main()
 {
 int width = 20;
 int height = 5;
 int area;
 area = width * height;
 System.Console.WriteLine("area = {0}", area);
 }
}
```

2. Compile the program at the command-line. Start the console window via Start | All Programs | Microsoft Visual Studio 2012 | Visual Studio Tools | Developer Command Prompt for VS2012. Navigate to folder \OIC\CSharp\Chap01\SimpleCalc.

```
>csc SimpleCalc.cs
```


3. Run your IL program SimpleCalc.exe

```
>SimpleCalc area = 100
```

Viewing the Assembly

• You can view the assembly using the *ILDASM* tool¹.

>ildasm SimpleCalc.exe

¹ You can change the font size from the View menu.

Viewing Intermediate Language

• Double-click on *Main:void()*

```
SimpleCalc::Main : void()
 Find Find Next
.method private hidebysig static void Main() cil managed
  .entrypoint
 // Code size
 28 (0x1c)
 .maxstack 2
 .locals init (int32 V 0,
 int32 V 1,
 int32 V 2)
 IL_0000: nop
 IL 0001: ldc.i4.s
 20
 IL 0003: stloc.0
 IL 0004: ldc.i4.5
 IL_0005: stloc.1
 IL 0006: ldloc.0
 IL 0007: ldloc.1
 IL 0008: mul
 IL_0009: stloc.2
 IL_000a: ldstr
 IL 000f: ldloc.2
 IL 0010: box
 [mscorlib]System.Int32
 IL 0015: call
 void [mscorlib] System.Console::WriteLine
 IL_001a: nop
 IL 001b: ret
} // end of method SimpleCalc::Main
```

Understanding .NET

- The nice thing about a high-level programming language is that you usually do not need to be concerned with the platform on which the program executes.
- You can work with the abstractions provided by the language and with functions provided by libraries.
- Your appreciation of the C# programming language and its potential for creating great applications will be richer if you have a general understanding of .NET.
- After this course, we suggest you next study:
 - Test-Driven Development (Unit Testing)
 - NET Framework Using C#
- And then, depending on your interests:

Data Access	Windows	Web
ADO.NET	Windows Forms	ASP.NET
XML Programming	WPF	ASP.NET MVC
		ASP.NET AJAX
		Silverlight
		WCF

Visual Studio 2012

- While it is possible to write C# programs using any text editor, and compile them with the command-line compiler, it is very tedious to program that way.
- An IDE makes the process of writing software much easier.
 - An IDE provides convenience items, such as a syntaxhighlighting editor.
 - An IDE reduces the tedium of keeping track of configurations, environment settings and file organizations.
- You may use Visual Studio 2012 throughout this course to create and compile your C# programs.
- Visual Studio 2012 is discussed in more detail in Supplement 1.

Creating a Console Application

- We will now create a simple console application.
 - Our program is the same simple calculator we created earlier that was compiled at the command line.
- 1. From the Visual Studio main menu, choose File | New | Project.... This will bring up the New Project dialog.
- 2. Choose Visual C# and "Console Application".
- 3. Leave .NET Framework 4.5 as the target framework. Leave checked "Create directory for solution". ²
- 4. In the Name field, type **SimpleCalcVs** and for Location browse to **C:\OIC\CSharp\Demos**. Click OK.

² Examples in later chapters frequently do not have a directory for solution.

Adding a C# File

- There will be a number of starter files. Expand properties and select the files *AssemblyInfo.cs*, *App.config* and *Program.cs*. Press the Delete key.
- We are now going to add a file SimpleCalc.cs, which contains the text of our program.
- 1. In Solution Explorer, right click over **SimpleCalcVs** and choose Add | New Item.... This will bring up the Add New Item dialog.
- 2. In the middle pane, choose "Code File." For Name type **SimpleCalc.cs**. Click Add.

Using the Visual Studio Text Editor

- The empty file *SimpleCalc.cs* will now be open in the Visual Studio text editor. Enter the following program.
 - Or you could just copy from Chap01\SimpleCalc\.

```
// SimpleCalc.cs
//
// This program does a simple calculation:
// calculate area of a rectangle

public class SimpleCalc
{
 static void Main()
 {
 int width = 20;
 int height = 5;
 int area;
 area = width * height;
 System.Console.WriteLine("area = {0}", area);
 }
}
```

 Notice that the Visual Studio text editor highlights syntax, indents automatically, and so on.

IntelliSense

• A powerful feature of Visual Studio is IntelliSense.

 IntelliSense will automatically pop up a list box allowing you to easily insert language elements directly into your code.

```
SimpleCalc.cs* + ×
SimpleCalc
 → Φ<sub>a</sub> Main()
 ⊟// SimpleCalc.cs
 // This program does a simple calculation:
 // calculate area of a rectangle
 □public class SimpleCalc
 static void Main()
 int width = 20;
 int height = 5;
 int area;
 area = width * height;
 System.Console.WriteLine("area = {0}", area);
 System.Console.
 BackgroundColor
 BufferHeight
 BufferWidth
 CancelKeyPress
 CapsLock
 CursorLeft
 CursorSize
```

Build and Run the Project

- Building a project means compiling the individual source files and linking them together with any library files to create an IL executable .EXE file.
- You can build the project by using one of the following:

 - Menu Build | Build SimpleCalcVs or toolbar button

 úthis just builds the project SimpleCalcVs)³.
- You can run the program without the debugger by using one of the following:
 - Menu Debug | Start Without Debugging
 - Toolbar button ▶ (This button is not provided by default;
 see Appendix A for how to add it to your Build toolbar.)
 - Keyboard shortcut Ctrl + F5
- You can run the program in the debugger by using one of the following:
 - Menu Debug | Start Debugging
 - Toolbar button ► Start
 - Keyboard shortcut F5.

Copyright © 2012 Object Innovations Enterprises, LLC All Rights Reserved

³ The two are the same in this case, because the solution has only one project, but some solutions have multiple projects, and then there is a difference.

Pausing the Output

- If you run the program in the debugger from Visual Studio, you will notice that the output window automatically closes on program termination.
- To keep the window open, you may prompt the user for some input.

```
public class SimpleCalc
 static void Main()
 int width = 20;
 int height = 5;
 int area;
 area = width * height;
 System.Console.WriteLine("area = {0}", area);
 System.Console.WriteLine(
 "Prese Enter to exit");
 System.Console.ReadLine();
}
```


- This program is saved as a Visual Studio solution in Chap01\SimpleCalcVs⁴.
- Remember that you can always make the console window stay open by running without the debugger via Ctrl + F5.

⁴ The solution can be opened in either Visual Studio 2010 or Visual Studio 2012. The project uses .NET 4.0 and so will run on either .NET 4.0 or .NET 4.5. The same is true with Chap01\SimpleCalcGui.

Visual C# and GUI Programs

- Microsoft's implementation of the C# language, Visual C#, works very effectively in a GUI environment.
 - Using Windows Forms, it is easy to create Windows GUI programs in C#.

Example: See Chap01\SimpleCalcGui

• We will discuss GUI programming using C# in Chapter 6.

.NET Documentation

• .NET Framework documentation is included with Visual Studio 2012.

Use the menu Help | View Help. Other menu choices let you add and remove content and to set a preference for launching in Browser or Help Viewer.

Summary

- As in other environments, with .NET you write a program in a high-level language, compile to an executable (.EXE file), and run that .EXE file.
- The .EXE file, called an *assembly*, contains Intermediate Language instructions.
- You can view an assembly through the ILDASM tool.
- Visual Studio 2012 is a powerful IDE that makes it easy to develop C# programs.
- With Visual Studio it is easy to create GUI programs using C#.
- You can access extensive .NET Framework documentation through the Visual Studio help system.

Chapter 5

Control Structures

Control Structures

Objectives

After completing this unit you will be able to:

- Use the common C# control structures to perform tests and loops.
- Use arrays in C# programs.

If Test

• In an *if test*, a *bool* expression is evaluated, and, depending on the result, the "true branch" or "false branch" is executed.

```
if (expression)
 statement 1;
else // optional
 statement 2;
```

• If the *else* is omitted, and the test is false, the control simply passes to the next statement after the *if* test.

See LeapYear.

Blocks

- Several statements may be combined into a *block*, which is semantically equivalent to a single statement.
 - A block is enclosed in curly braces.
 - Variables declared inside a block are local to that block.
- The program *Swap* illustrates a block and the declaration of a local variable *temp* within the block.
 - An attempt to use **temp** outside the block is a compiler error.

```
// Swap.cs
using System;
public class Swap
 public static int Main(string[] args)
 int x = 5;
 int y = 12i
 Console.WriteLine("Before: x = \{0\}, y = \{1\}",
 x, y);
 if(x < y)
 int temp = x;
 x = y;
 y = temp;
 Console.WriteLine("After: x = \{0\}, y = \{1\}",
 x, y);
 // Console.WriteLine("temp = {0}", temp);
 return 0;
}
```

Loops

- while
- for
- do/while
- foreach
- break
- continue
- goto
- switch

while Loop

• The most basic type of loop in C# is a while loop.

```
while (expression)
{
 statements;
 ...
}
more statements;
```

Recommendation: Use blocks (in curly braces) even if there is only one statement in a loop.

See LeapYearLoop.

do/while Loops

- In the while loop, if the condition is initially false, then the loop is skipped.
- If you want a loop in which the body is always executed, use a do/while.

```
do
{
 ...
}
while (expression); // ← note semicolon!
```


for Loops

• A perennial favorite of C/C++ and Java programmers, the *for* loop is the most flexible of the loop control structures.

```
for (initialization; test; iteration)
{
 statements;
 ...
}
more statements;
```

 The test must be a Boolean expression. Initialization and iteration can be almost any kind of expression.

ForUp Example

- The example program *ForUp* illustrates calculating the sum of the numbers from 1 to 100 using a for loop with the counter going up.
 - Notice that in this loop the variable i is defined within the loop and hence is not available outside the loop.

```
// ForUp.cs
using System;

public class ForUp
{
 public static int Main(string[] args)
 {
 int sum = 0;
 for (int i = 1; i <= 100; i++)
 {
 sum += i;
 }
 Console.WriteLine("sum = {0}", sum);
 // Console.WriteLine("i = {0}", i);
 // i is not defined outside the for loop return 0;
 }
}</pre>
```

ForDown Example

- The example *ForDown* illustrates calculating the sum of the numbers from 1 to 100 using a for loop with the counter going down.
 - Notice that in this loop the variable i is defined before the loop and hence is available outside the loop.

```
// ForDown.cs
using System;

public class ForDown
{
 public static int Main(string[] args)
 {
 int sum = 0;
 int i;
 for (i = 100; i >= 1; i--)
 {
 sum += i;
 }
 Console.WriteLine("sum = {0}", sum);
 Console.WriteLine("i = {0}", i);
 // i is defined outside the for loop return 0;
 }
}
```

Arrays

- Arrays are a very common and easy to use data structure in many programming languages, and they are useful for illustrating programs involving loops.
 - Hence we will give a brief preview here, so that we can provide more interesting examples for the rest of the chapter.
- An array is declared using square brackets [] after the type, not after the variable.

```
int [] a; // declares an array of int
```

- Note that the size of the array is not part of its type. The variable declared is a reference to the array.
- You create the array elements and establish the size of the array using the **new** operator.

- The new array elements start out with the appropriate default values for the type (0 for **int**).
- You may both declare and initialize array elements using curly brackets, as in C/C++.

```
int [] a = \{2, 3, 5, 7, 11\};
```

Fibonacci Example

• As our first example we will populate a 10-element array with the first 10 Fibonacci numbers. The Fibonacci sequence is defined as follows:

```
fib[0] = 1
fib[1] = 1
fib[i] = fib[i-1] + fib[i-2] for i >= 2
```

 The program Fibonacci populates the array and then prints out the first 10 Fibonacci elements all on one line, followed by printing them out in reverse order on the next line.

```
int [] fib;
fib = new int[10];
fib[0] = fib[1] = 1;
for (int i = 2; i < 10; i++)
 fib[i] = fib[i-1] + fib[i-2];

for (int i = 0; i < 10; i++)
 Console.Write("{0} ", fib[i]);
Console.WriteLine();

for (int i = 9; i >= 0; i--)
 Console.Write("{0} ", fib[i]);
Console.WriteLine();
```

• Here is the output:

```
1 1 2 3 5 8 13 21 34 55 55 34 21 13 8 5 3 2 1 1
```

foreach Loop

- The *foreach* loop is familiar to VB programmers, but is not present in C/C++ or Java (before Java 5).
- It is a special loop for iterating through collections.
- In C#, an array is a collection, so you can use a *foreach* loop to iterate through an array.

```
// ForEachLoop.cs
using System;

public class ForEachLoop
{
 public static int Main(string[] args)
 {
 int [] primes = {2, 3, 5, 7, 11, 13};
 int sum = 0;
 foreach (int prime in primes)
 {
 Console.Write("{0} ", prime);
 sum += prime;
 }
 Console.WriteLine();
 Console.WriteLine("sum = {0}", sum);
 return 0;
 }
}
```

• foreach will be covered in greater detail in a later chapter.

break

- The *break* statement allow immediate exit from a loop.
 - See BreakSearch.

```
int [] primes = {2, 3, 5, 7, 11, 13};
foreach (int prime in primes)
 Console.Write("{0} ", prime);
Console.WriteLine();
int target = 7;
int i;
for(i = 0; i < primes.Length; i++)
{
 if (target == primes[i])
 break;
}
if (i == primes.Length)
 Console.WriteLine("{0} not found", target);
else
 Console.WriteLine("{0} found at {1}", target,i);
return 0;</pre>
```

• Here is the output:

```
2 3 5 7 11 13
7 found at 3
```

continue

- The *continue* statement bypasses the remainder of a loop, transferring control to the beginning of the loop.
 - See ContinueLoop.

```
int [] numbers = {0,1,2,3,4,5,6,7,8,9};
foreach(int num in numbers)
{
 Console.Write("{0} ", num);
}
Console.WriteLine();
Console.Write("Odd numbers: ");
int index = 0;
while(++index < numbers.Length)
{
 if(numbers[index] % 2 == 0)
 {
 continue;
 }
 Console.Write("{0} ", numbers[index]);
}
Console.WriteLine();</pre>
```

• Here is the output:

```
0 1 2 3 4 5 6 7 8 9
Odd numbers: 1 3 5 7 9
```

goto

- Considered by purists to be evil, the infamous *goto* was even completely banned from some languages.
 - Use **goto** sparingly and with great care.

```
goto label;
  label:
// GotoSearch.cs
using System;
public class GotoSearch
 public static int Main(string[] args)
 int [] primes = \{2, 3, 5, 7, 11, 13\};
 foreach (int prime in primes)
 Console.Write("{0} ", prime);
 Console.WriteLine();
 int target = 7;
 int i;
 for(i = 0; i < primes.Length; i++)</pre>
 if (target == primes[i])
 goto found;
 Console.WriteLine("{0} not found", target);
 return 0;
 found:
 Console.WriteLine("{0} found at {1}",
 target,i);
 return 0;
}
```

Structured Programming

- Although a program like the one shown in the preceding page is easy to understand on a small scale, the structure of such a program is problematical if the same style is carried over to larger programs.
 - The basic difficulty is that there are many execution paths, and so it becomes difficult to verify that the program is correct.
- Structured programming imposes certain discipline.
 - Programs are built out of basic components, such as blocks (compound statements) and simple control structures like if...else and while.
 - Each of these components has a single entrance and a single exit.
- The program on the preceding page violates these principle several places.
 - The **Main** function has two exits (return statements).
 - The loop can be exited in two ways, normally and via the goto.
 - Such a program can become difficult to maintain. If some task needs to always be done before exiting a loop, you may have to place duplicate code, which can become out of synch when this common code is updated in one place.

Structured Search Example

- The program *StructuredSearch* illustrates a more structured programming approach to our simple linear search than either of our previous solutions.
 - Both break and goto can be replaced by a simple while loop and use of a suitable bool flag.

```
int [] primes = \{2, 3, 5, 7, 11, 13\};
foreach (int prime in primes)
 Console.Write("{0} ", prime);
Console.WriteLine();
int target = 7;
int i = 0;
bool found = false;
while (!found && i < primes.Length)</pre>
 if (target == primes[i])
 found = true;
 else
 i++;
if (found)
 Console.WriteLine("{0} found at {1}", target,i);
else
 Console.WriteLine("{0} not found", target);
return 0;
```

• Here is the output:

```
2 3 5 7 11 13
7 found at 3
```

Multiple Methods

- Our example programs so far have all of our code in one *Main()* method.
- As programs get longer, use subroutines, or additional "methods" in C# terminology.
 - For now, look at the example **MultipleMethods**.

```
using System;
public class MultipleMethods
 public static void Main()
 InputWrapper iw = new InputWrapper();
 // initialize and display array
 int[] primes = {2, 3, 5, 7, 11, 13};
 for (int i = 0; i < primes.Length; i++)
 Console.Write("{0} ", primes[i]);
 Console.WriteLine();
 // loop to read and search for targets
 Console.WriteLine(
"Enter numbers to search for, -1 when done");
 int target = iw.getInt("target number: ");
 while (target !=-1)
 int index = Search(primes, target);
 if (index == -1)
 Console.WriteLine(
 "{0} not found", target);
 else
 Console.WriteLine(
 "{0} found at {1}", target,index);
 target = iw.getInt("target number: ");
 }
```

Multiple Methods (Cont'd)

• Here is a sample run of this program:

```
2 3 5 7 11 13

Enter numbers to search for, -1 when done target number: 11

11 found at 4

target number: 3

3 found at 1

target number: 33

33 not found

target number: 13

13 found at 5

target number: 2

2 found at 0

target number: -1

Press any key to continue
```

switch

- The *switch* statement can be substituted, in some cases, for a sequence of *if* tests.
- There are comparable control structures in other languages, such as:
 - Select in Visual Basic
 - case in Pascal
 - "computed goto" in FORTRAN.
 - switch in C/C++
- Example Program:
 - SwitchDemo

switch in C# and C/C++

- In C#, after a particular case statement is executed, control does not automatically continue to the next statement.
 - You must explicitly specify the next statement, typically by a break or goto label.

```
- This avoids a "gotcha" in C/C++.
```

```
switch (code)
  case 1:
 goto case 2;
  case 2:
 Console.WriteLine("Low");
 break;
  case 3:
 Console.WriteLine("Medium");
 break;
  case 4:
 Console.WriteLine("High");
 break;
  default:
 Console.WriteLine("Special case");
 break;
}
```

• In C#, you may switch on any integer type and on a char or string data type.

Lab 5

Managing a List of Contacts

In this lab, you will begin implementation of a contact management system. The first version of the program is very simple. You will maintain a list of names in an array of strings, and you will provide a set of commands to work with these contacts:

- add a contact to the list
- show the contacts in forward order
- show the contacts in reverse order
- find a contact in the list.
- remove a contact from the list

Detailed instructions are contained in the Lab 5 write-up at the end of the chapter.

Suggested time: 45 minutes

Summary

- C# has a variety of control structures of C#, including if, while, do, for and switch.
- There are alternative ways of exiting or continuing iteration in a loop, including *break*, *continue*, and *goto*.
- Structured programming avoids use of *goto* and leads to programs that are easier to understand and maintain.
- C# provides arrays for holding collections of items all of the same type.
- The *foreach* loop makes it very easy to write concise code for iterating through an array or another collection.

Lab 5

Managing a List of Contacts

Introduction

In this lab, you will begin implementation of a contact management system. The first version of the program is very simple. You will maintain a list of names in an array of strings, and you will provide a set of commands to work with these contacts:

- add a contact to the list
- show the contacts in forward order
- show the contacts in reverse order
- find a contact in the list.
- remove a contact from the list

Suggested Time: 45 minutes

Root Directory: OIC\CSharp

Directories: Labs\Lab5\Contacts (do your work here)

Chap05\Contacts\Step1 (answer to Part 1)
Chap05\Contacts\Step2 (answer to Part 2)

Part 1. Implement a Command Processing Loop

- 1. Use Visual Studio to create an empty C# project **Contacts** in the **Lab5** folder. This will create the subfolder **Contacts**. Add a new file **TestContacts.cs** to your project, where you will place the program code.
- 2. Move the supplied file **InputWrapper.cs** from **Lab5** down to **Lab5\Contacts**. Add this file to your project.
- 3. Add C# code to the file **TestContacts.cs** to set up a class **TestContacts** with a public static **Main()** method. Provide a **using System;** statement.
- 4. Add code to **Main()** to do the following:
 - a. Instantiate an **InputWrapper** object **iw**.
 - b. Write a message "Enter command, quit to exit."
 - c. Use the **getString()** method of **InputWrapper** to prompt for a command using the prompt string "> " and store the result in the **string** variable **cmd**.
 - d. Write out the command that was entered.

5. Build and test. It would be a good idea to also build and test incrementally after the following steps, but we won't explicitly say so.

- 6. Add a while loop that will loop until the command entered is "quit." Move the statement writing out the command inside the loop.
- 7. Add a switch statement, with cases for each of the supported commands. In the default case, print out a message listing each of the legal commands with a brief description. In the case for a command provide stub code that prints out a message indicating that that command was invoked. You can now comment out the statement writing out the command that was entered.
- 8. Build and test.

Part 2. Implement the Commands

In this part you will declare an array of strings to hold the names. You will provide code for each of the commands, commenting out the stub code as each command is implemented.

- 1. Declare an array **names** of 10 strings. Also declare an **int** variable **count**, which will be initialized at 0. This holds a count of the actual number of elements in the array.
- 2. Add code to initialize a few names in the array. Increment **count** as you add each name. For example, the following code would add three names:

```
names[count++] = "Tom";
names[count++] = "Dick";
names[count++] = "Harry";
```

- 3. Implement the "forward" command to display the names in the array. First try a **foreach** loop. What is the problem?
- 4. The **foreach** loop will try to display all 10 elements in the array, and you want to display only the three actual names. Replace the **foreach** loop by a counted **for** loop, with the loop index incrementing.
- 5. Implement the "backward" command. Use a counted **for** loop, with the index decrementing.
- 6. Implement the "add" command.
- 7. Implement the "find" command. You will need search code both for this command and also for "remove," so it would be useful for you to create a method **Search**(), similar to the method in the **MultipleSearch** example program.
- 8. Implement the "remove" command.

Chapter 9

Methods, Properties, and Operators

Methods, Properties, and Operators

Objectives

After completing this unit you will be able to:

- Explain how methods are defined and used, how parameters are passed to and from methods, and how the same method name can be overloaded, with different versions having different parameter lists.
- Implement methods in C# that take a variable number of parameters.
- Use the C# get/set (property syntax) methods for accessing data.
- Overload operators in C#, making the invocation of certain methods more natural and intuitive.

Static and Instance Methods

- We have seen that classes can have different kinds of members, including fields, constants, and *methods*.
 - A method implements behavior that can be performed by an object or a class.
 - Ordinary methods, sometimes called instance methods, are invoked through an object instance.

```
Account acc = new Account();
acc.Deposit(25);
```

 Static methods are invoked through a class and do not depend upon the existence of any instances.

```
int sum = SimpleMath.Add(5, 7);
```

Method Parameters

- Methods have a list of parameters, which may be empty.
 - Methods either return a value or have a **void** return.
 - Multiple methods may have the same name, so long as they have different signatures (a feature known as method overloading).
 - Methods have the same signature if they have the same number of parameters and these parameters have the same types and modifiers (such as **ref** or **out**).
- The return type does not contribute to defining the signature of a method. By default, parameters are value parameters, meaning copies are made of the parameters.
 - The keyword **ref** designates a **reference** parameter, in which case, the parameter inside the method and the corresponding actual argument refer to the same object.
 - The keyword **out** refers to an **output** parameter, which is the same as a reference parameter, except that on the calling side, the parameter need not be assigned prior to the call.
 - We will study parameter passing and method overloading in more detail later in this chapter.

No "Freestanding" Functions in C#

- In C#, all functions are methods and, therefore, associated with a class.
 - There is no such thing as a freestanding function, as in C and C++.
 - "All functions are methods" is rather similar to "everything is an object" and reflects the fact that C# is a pure objectoriented language.
 - The advantage of all functions being methods is that classes become a natural organizing principle. Methods are nicely grouped together.

Classes with All Static Methods

- Sometimes part of the functionality of your system may not be tied to any data, but may be purely functional in nature.
- In C#, you would organize such functions into classes that have all static methods and no fields.
- The program *TestSimpleMath/Step1* provides an elementary example.

```
// SimpleMath.cs

public class SimpleMath
{
 public static int Add(int x, int y)
 {
 return x + y;
 }
 public static int Multiply(int x, int y)
 {
 return x * y;
 }
}
```

Parameter Passing

- Programming languages have different mechanisms for passing parameters.
- In the C family of languages, the standard is "call-by-value."
 - This means that the actual data values themselves are passed to the method.
 - Typically, these values are pushed onto the stack and the called function obtains its own independent copy of the values.
 - Any changes made to these values will not be propagated back to the calling program. C# provides this mechanism of parameter passing as the default, but C# also supports reference parameters and output parameters.
 - In this section, we will examine all three of these mechanisms, and we will look at the ramifications of passing class and struct data types.

Parameter Terminology

- Storage is allocated on the stack for method parameters.
 - This storage area is known as the **activation record**.
 - It is popped when the method is no longer active.
 - The **formal parameters** of a method are the parameters as seen within the method.
 - They are provided storage in the activation record.
 - The arguments of a method are the expressions between commas in the parameter list of the method call.

Value Parameters

- Parameter passing is the process of initializing the storage of the formal parameters by the actual parameters.
- The default method of parameter passing in C# is call-by-value, in which the values of the actual parameters are copied into the storage of the formal parameters.
 - Call-by-value is safe, because the method never directly accesses the actual parameters, only its own local copies.
- But there are drawbacks to call-by-value:
 - There is no direct way to modify the value of an argument.
 You may use the return type of the method, but that only allows you to pass one value back to the calling program.
 - There is overhead in copying a large object.
- The overhead in copying a large object is borne when you pass a *struct* instance.
 - If you pass a class instance, or an instance of any other reference type, you are passing only a reference and not the actual data itself.
 - This may sound like call-by-reference, but what you are actually doing is passing a reference by value.
 - Later in this section, we will discuss the ramifications of passing struct and class instances.

Reference Parameters

- Consider a situation in which you want to pass more than one value back to the calling program.
- C# provides a clean solution through reference parameters.
 - You declare a reference parameter with the **ref** keyword, which is placed before both the formal parameter and the actual parameter.
 - A reference parameter does not result in any copying of a value.
 - Instead, the formal parameter and the actual parameter refer to the same storage location.
 - Thus, changing the formal parameter will result in the actual parameter changing, as both are referring to exactly the same storage location.

Reference Parameters (Cont'd)

- The program *ReferenceMath* illustrates using *ref* parameters.
 - The two methods Add and Multiply are replaced by a single method Calculate, which passes back two values as reference parameters.

Reference Parameters (Cont'd)

• Notice the use of the *ref* keyword in front of the third and fourth parameters. Here is the test program:

```
// TestReferenceMath.cs
using System;
public class TestReferenceMath
{
 public static void Main(string[] args)
 {
 int sum = 0, product = 0;
 MultipleMath.Calculate(5, 7, ref sum,
 ref product);
 Console.WriteLine("sum = {0}", sum);
 Console.WriteLine("product = {0}", product);
}
```

- The ref keyword is used in front of the parameters.
- Variables must be initialized before they are used as reference parameters.

Output Parameters

- A reference parameter is used for two-way communication between the calling program and the called program, both passing data in and getting data out.
- Thus, reference parameters must be initialized before use.
 - In TestReferenceMath.cs, we are only obtaining output, so initializing the variables only to assign new values is rather pointless.
 - C# provides for this case with output parameters.
 - Use the keyword out wherever you would use the keyword ref.
 - Then you do not have to initialize the variable before use.
 - Naturally, you could not use an **out** parameter inside the method; you can only assign it.
- The program *OutputMath* illustrates the use of output parameters.

Structure Parameters

- A struct is a value type, so that if you pass a struct as a value parameter, the struct instance in the called method will be an independent copy of the struct in the calling method.
- The program *HotelStruct* illustrates passing an instance of a *Hotel* struct by value.
- The object *hotel* in the *RaisePrice* method is an independent copy of the object *ritz* in the Main method.
 - This figure shows the values in both structures after the price has been raised for **hotel**.
 - Thus, the change in price does not propagate back to **Main**.

Main	ritz	Boston
		Ritz
		100
		\$200.00

RaisePrice	hotel	Boston
Taiooi 1100	110101	Ritz
		100
		\$250.00

- The program HotelStructRef has the same struct definition,
 but the test program passes the Hotel instance by reference.
- Now the change does propagate, as you would expect.

Class Parameters

- A class is a reference type, so that if you pass a class instance as a value parameter, the class instance in the called method will refer to the same object as the reference in the calling method.
- The program *HotelClass/Step1* illustrates passing an instance of a *Hotel* class by value.
 - This figure illustrates how the **hotel** reference in the **RaisePrice** method refers to the same object as the **ritz** reference in **Main**.

 Thus, when you change the price in the RaisePrice method, the object in Main is the same object and shows the new price.

Method Overloading

- In a traditional programming language, such as C, you need to create unique names for all of your methods.
- If methods basically do the same thing, but only apply to different data types, it becomes tedious to create unique names.
 - For example, suppose you have a FindMax method that can find the maximum of two int, two long, or two string.
 - If we need to come up with a unique name for each method, we would have to create method names, such as FindMaxInt, FindMaxLong, and FindMaxString.
- In C#, as in other object-oriented languages such as C++ and Java, you may *overload* method names.
 - That is, different methods can have the same name, if they have different signatures.
 - Two methods have the same signature if they have the same number of parameters, the parameters have the same data types, and the parameters have the same modifiers (none, ref, or out).
 - The return type does not contribute to defining the signature of a method.
 - So, in order to have two functions with the same name, there must be a difference in the number and/or types and/or modifiers of the parameters.

Method Overloading (Cont'd)

- At runtime, the compiler will resolve a given invocation of the method by trying to match up the actual parameters with formal parameters.
 - A match occurs if the parameters match exactly or if they can match through an implicit conversion.
 - For the exact matching rules, consult the C# Language Specification.
- The program *OverloadDemo* illustrates method overloading.
 - The method FindMax is overloaded to take either long or string parameters.
 - The method is invoked three times, for int, long, and string parameters.
 - There is an exact match for the case of long and string.
 - The call with int actual parameters can resolve to the long version, because there is an implicit conversion of int into long.
 - You may wish to review the discussion of conversions of data types at the end of Chapter 3.
- We will cover the *string* data type and the *Compare* method in Chapter 10.

Lab 9A

Method Overloading

In this lab, you will extend the **SimpleMath** class to include subtraction and division, providing the four methods for **double** as well as **int**.

Detailed instructions are contained in the Lab 9A write-up at the end of the chapter.

Suggested time: 15 minutes

Modifiers as Part of the Signature

- It is important to understand that if methods have identical types for their formal parameters, but differ in a modifier (none, *ref*, or *out*), then the methods have different signatures.
- The program OverloadHotel provides an illustration.
 - We have two RaisePrice methods.
 - In the first method, the hotel is passed as a value parameter.
 - In the second version, the hotel is passed as a reference parameter.
 - These methods have different signatures.

Variable Length Parameter Lists

- Our *FindMax* methods in the previous section were very specific with respect to the number of parameters—there were always exactly two parameters.
- Sometimes you may want to be able to work with a variable number of parameters, for example, to find the maximum of two, three, four, or more numbers.
- C# provides the *params* keyword, which you can use to indicate that an array of parameters is provided.
 - Sometimes you may want to provide both a general version of your method that takes a variable number of parameters and also one or more special versions that take an exact number of parameters.
 - The special version will be called in preference, if there is an exact match. The special versions are more efficient.
- The program *VariableMax* illustrates a general *FindMax* method that takes a variable number of parameters.
 - There is also a special version that takes two parameters.
 - Each method prints out a line identifying itself, so you can see which method takes precedence.

Properties

- The encapsulation principle leads us to typically store data in private fields and to provide access to this data through public accessor methods that allow us to set and get values.
 - For example, in the **Account** class we used as an illustration in Chapter 7, we provided a method **GetBalance** to access the private field **balance**.
 - You don't need any special syntax; you can simply provide methods and call these methods what you want, typically GetXXX and SetXXX.
- C# provides a special property syntax that simplifies user code.
- Rather than using methods, you can simply use an object reference, followed by a dot, followed by a property name.
 - Some examples of a **Balance** property (that is both read/write) of a **SimpleAccount** class follow.
 - We show in comments the corresponding method code.

Properties Examples

• First example is SimpleAccount.

```
SimpleAccount acc = new SimpleAccount();
decimal bal;
bal = acc.Balance;
// bal = acc.GetBalance();
acc.Balance = 100m;
acc.Balance += 1m;
// acc.SetBalance(acc.GetBalance() + 1m);
```

- As you can see, the syntax using the property is a little more concise.
- Properties were popularized in Visual Basic and are now part of .NET and available in other .NET languages, such as C#.
- The program *AccountProperty* illustrates implementing and using several properties: *Balance*, *Id*, and *Owner*.
 - The first two properties are read-only (only get defined) and the third property is read/write (both get and set).
 - It is also possible to have a write-only property (only set defined).
- The next page shows the code for the *Account* class, where the properties are defined.
 - Notice the syntax and the special C# keyword value.

Properties Example (Cont'd)

```
// Account.cs
public class Account
 private int id;
 private static int nextid = 1;
 private decimal balance;
 private string owner;
 public Account(decimal balance, string owner)
 this.id = nextid++;
 this.balance = balance;
 this.owner = owner;
 public void Deposit(decimal amount)
 balance += amount;
 public void Withdraw(decimal amount)
 balance -= amount;
 public decimal Balance
 get
 return balance;
 public int Id
 get
 return id;
 }
```

Properties Example (Cont'd)

```
public string Owner
{
 get
 {
 return owner;
 }
 set
 {
 owner = value;
 }
}
```

Auto-Implemented Properties

- An auto-implemented property provides a concise way of defining a property.
 - The compiler automatically provides a private field to implement the property.
 - You can only access the property through the get and set accessors.
- An auto-implemented property must declare both a *get* and a *set* accessor.

```
public decimal Balance { get; set; }
```

• An auto-implemented property can be made readonly by declaring *set* as private.

```
public int AccountId { get; private set; }
// read-only
```

- The next page provides an example of the use of autoimplemented properties.
 - See AutoProperties.
 - The line that is commented out is illegal because the property
 AccountId is read-only.

Auto-Implemented Property Example

```
class Program
 static void Main(string[] args)
 Account acc = new Account(101, 150m);
 acc.Show();
 acc.Balance += 100m;
 acc.Show();
 // acc.AccountId = 201;
 // Illegal because AccountId is read-only
class Account
  public int AccountId { get; private set; }
 // readonly
  public decimal Balance { get; set; }
  public Account(int accId, decimal bal)
 AccountId = accId;
 Balance = bal;
  public void Show()
 Console.WriteLine("Id: {0}, Balance: {1:C}",
 AccountId, Balance);
}
```

Lab 9B

Properties

In this lab, you will use properties to access and modify member data items in an object of a class type.

Detailed instructions are contained in the Lab 9B write-up at the end of the chapter.

Suggested time: 20 minutes

Operator Overloading

- Another kind of syntactic simplification that can be provided in C# is operator overloading.
- The idea is that certain method invocations can be implemented more concisely using operators, rather than method calls.
 - Suppose we have a class Matrix that has static methods to add and multiply matrices.
 - Using methods, we could write a matrix expression like this:

```
Matrix a, b, c, d;
// code to initialize the object references
d = Matrix.Multiply(a, (Matrix.Add(b, c));
```

 If we overload the operators + and *, we can write this code more succinctly:

```
d = a * (b + c);
```

Operator Overloading (Cont'd)

- You cannot create a brand new operator, but you can overload many of the existing C# operators to be an alias for a static method.
 - For example, given the static method Add in the Matrix class ...

```
class Matrix
{
...
 public static Matrix Add(Matrix x, Matrix y)
 {
 - ... you could write instead:
 public static Matrix operator+(Matrix x, Matrix y)
```

- All of the rest of the class implementation code stays the same, and you can then use operator notation in client code. Operator declarations, such as *operator*+ shown above, must obey the following rules:
 - Operators must be **public** and **static**, and may not have any other modifiers.
 - Operators take only value parameters, and not reference or output parameters.
 - Operators must have a signature that differs from the signatures of all other operators in the class.

Operator Overloading (Cont'd)

• There are three categories of operators that can be overloaded.

- The table shows the unary and binary operators that can be overloaded.
- A third category of operators, user-defined conversions, will be discussed in Chapter 14.

Туре	Operators
Unary	+ - ! ~ ++ true false
Binary	+ - * / % & ^ << >> == != > < >= <=

If you overload a binary operator op, the corresponding compound assignment, operator op=, will be overloaded for you by the compiler. For example, if you overload +, you will automatically have an overload of +=.

• The relational operators must be overloaded in pairs:

- operator== and operator!=
- operator> and operator<
- operator>= and operator<=.

Sample Program

- As an illustration of operator overloading, consider the program *ClockOverload*, which has a class, *Clock*, that does "clock arithmetic."
 - The legal values of Clock are integers between 1 and 12 inclusive.
 - Addition is performed modulo 12. Thus 9 + 7 is 16 modulo 12, or 4.
 - We overload the plus operator to perform this special kind of addition operation.
 - We have two different versions of the plus operator. One adds two Clock values, and the other adds a Clock and an int.
 - In the test program, note that we are able to use +=, even though we have not explicitly provided such an overload.
 The compiler automatically furnishes this overload for us, by virtue of our overloading +.

Operator Overloading in the Class Library

- Although you may rarely have occasion to overload operators in your own classes, you will find that a number of classes in the .NET Framework Class Library make use of operator overloading.
- In Chapter 10, you will see how + is used for concatenation of strings.
- In Chapter 18, you will see how += is used for adding an event handler to an event.

Summary

- In this chapter, we examined a number of features of methods.
- In C#, there is no such thing as a freestanding function.
- All functions are tied to classes and are called methods.
- If you do not care about class instances, you can implement a class that has only static methods.
- By default, parameters are passed by value, but C# also supports reference parameters and output parameters.
- A method name can be overloaded, with different versions having different parameter lists.
- You can also implement methods in C# that take a variable number of parameters.
- C# provides special property syntax for concisely invoking get/set methods for accessing data.
- You can overload operators in C#, a feature which makes the C# language inherently more extensible without requiring special coding in the compiler.

Lab 9A

Overloading Methods

Introduction

In this lab, you will extend the **SimpleMath** class to include subtraction and division, providing the four functions for **double** as well as **int**.

Suggested Time: 15 minutes

Root Directory: OIC\CSharp

Directories: Labs\Lab9A\TestSimpleMath (work area)

Chap09\TestSimpleMath\Step1 (backup of starter files)

Chap09\TestSimpleMath\Step2 (answer)

Instructions

1. Build and run the starter project.

- 2. Extend the **SimpleMath** class by adding functions to handle subtraction and division for **int**.
- 3. Then add methods to handle the same four operations for **double**.
- 4. Add test code to **TestSimpleMath.cs** to check your overloaded methods.
- 5. Build and test.

Lab 9B

Properties

Introduction

In this lab, you will use properties to access and modify member data items in an object of a class type.

Suggested Time: 20 minutes

Root Directory: OIC\CSharp

Directories: Labs\Lab9B\HotelClass (work area)

Chap09\HotelClass\Step1 (backup of starter files)

Chap09\HotelClass\Step2 (answer)

Instructions

1. Build and run the starter project.

- 2. Change all of the data members of the **Hotel** class to have private access, and add properties to access and change the data members. In the properties for the number of rooms, enforce a limitation of no more than 400 and no fewer than 10. For the cost of a room, limit it to the range \$30-\$150.
- 3. Modify **HotelTest.cs** to check the properties.
- 4. Build and test.

