COIS1020H: Programming for Computing Systems

Chapter 7
Using Methods

Understanding Methods and Implementation Hiding

- Method
 - Encapsulated series of statements that perform a task
 - Using a method is called invoking or calling

```
using System;
public class HelloClass
{
 public static void Main()
 {
 Console.WriteLine("Hello");
 }
}
```

Figure 7-1 The HelloClass program

Understanding Implementation Hiding

- Implementation hiding
 - An important principle of object-oriented programming
 - Keeps the details of a method's operations hidden
- Only concern is the way you interface or interact with the method
 - Program does not need to know how method works

Writing Methods with No Parameters and No Return Value

- Major reasons to create a method
 - Code will remain short and easy to follow
 - A method is easily reusable
- A method must include:
 - Method declaration (also called a method header)
 - Opening curly brace {
 - Method body
 - Closing curly brace }

Method Example

```
using System;
public class HelloClass
{
 public static void Main()
 {
 ShowWelcomeMessage();
 Console.WriteLine("Hello");
 }
 public static void ShowWelcomeMessage()
 {
 Console.WriteLine("Welcome");
 Console.WriteLine("It's a pleasure to serve you");
 Console.WriteLine("Enjoy the program");
 }
}
```

Figure 7-4 HelloClass program with Main() method calling the ShowWelcomeMessage() method

Writing Methods with No Parameters and No Return Value (cont'd.)

- Method declaration
 - Defines the rules for using the method and contains:
 - · Optional declared accessibility
 - Optional static modifier
 - Return type for the method
 - · Method name, or identifier
 - Opening parenthesis
 - · Optional list of method parameters
 - Closing parenthesis

Example:

public static void ShowWelcomeMessage()

Writing Methods with No Parameters and No Return Value (cont'd.)

- Optional declared accessibility
 - Limits how other methods can use your method
 - Possible access values
 - public unlimited access to the method
 - private limits access to the class that contains method
 - Not going to cover but also
 - · Protected internal
 - Protected
 - · Internal

Writing Methods with No Parameters and No Return Value (cont'd.)

- You can declare a method to be static or non-static
 - Methods are non-static by default
- static method
 - Can be called without referring to an object
 - · Instead, you refer to the class
 - Cannot call non-static methods
 - Non-static methods can call static ones (later)

Writing Methods with No Parameters and No Return Value (cont'd.)

- Every method has a return type
 - Indicates what kind of value the method will return to any other method that calls it
 - If a method does not return a value, its return type is void
- Method name must be a legal C# identifier
- Parameter to a method
 - Variable that holds data passed to a method when it is called (interface)

Writing Methods with No Parameters and No Return Value (cont'd.)

```
using System;
public class HelloClass
{
 public static void Main()
 {
 ShowWelcomeMessage();
 Console.WriteLine("Hello");
 }
 public static void ShowWelcomeMessage()
 {
 Console.WriteLine("Welcome");
 Console.WriteLine("It's a pleasure to serve you");
 Console.WriteLine("Enjoy the program");
 }
}
```

Figure 7-4 HelloClass program with Main() method calling the ShowWelcomeMessage() method

Writing Methods That Requires a Parameter

- You need: Type of the parameter
 - A local identifier (name) for the parameter
- Local variable
 - Declared within a method
- Formal parameter
 - Parameter in the method header that accepts a value
- Actual parameters
 - Arguments within a method call or invocation

Writing Methods That Requires a Parameter

Formal Parameter

```
public static void DisplaySalesTax(double saleAmount)
{
 double tax;
 const double RATE = 0.07;
 tax = saleAmount * RATE;
 Console.WriteLine("The tax on {0} is {1}",
 saleAmount.ToString("C"), tax.ToString("C"));
}
```

Figure 7-6 The DisplaySalesTax() method

Writing Methods That Requires a Parameter using System; The tax on \$12.99 is \$0.91 public class UseTaxMethod The tax on \$35.67 Is \$\$2.50 public static void Main() double myPurchase = 12.99; DisplaySalesTax(myPurchase) Actual Parameters DisplaySalesTax(35.67); public static void DisplaySalesTax(double saleAmount) double tax; const double RATE = 0.07; tax = saleAmount * RATE; Console.WriteLine("The tax on {0} is {1}", saleAmount.ToString("C"), tax.ToString("C")); } Figure 7-7 Complete program using the DisplaySalesTax() method two times

Writing Methods That Require Multiple Arguments

- Methods can take any number of parameters
- When you call the method, arguments must match
 - In both number and type

```
public static void DisplaySalesTax(double saleAmount, double taxRate)
{
 double tax;
 tax = saleAmount * taxRate;
 Console.WriteLine("The tax on {0} at {1} is {2}",
 saleAmount.ToString("C"),
 taxRate.ToString("P"), tax.ToString("C"));
}
```

Figure 7-9 The DisplaySalesTax() method that takes two arguments

- To invoke it, in Main() use
DisplaySalesTax(200, 0.10);

Writing a Method That Returns a Value

- A method can return, at most, one value through its name to a method that calls it
 - The data type of the return value is the same as the data type of the Method
- return statement
 - Causes a value to be sent back to the calling method
- You are not required to use a returned value
 - it can be stored in a variable or used directly

15

Writing a Method That Returns a Value (cont'd.)

```
public static double CalcPay(double hours, double rate)
{
 double gross;
 gross = hours * rate;
 return gross;
}
```

Figure 7-10 The CalcPay() method

- The data type of the return value gross is double which matches the return type of the method CalcPay

Writing a Method That Returns a Value (cont'd.) using System; public class UseCalcPay I worked 37.5 hours at 12.75 per hour My gross pay is \$478.13 public static void Main() double myHours = 37.5; double myRate = 12.75; double grossPay; grossPay = CalcPay(myHours, myRate); Console.WriteLine("I worked {0} hours at {1} per hour", myHours, myRate); Console.WriteLine("My gross pay is {0}", grossPay.ToString("C")); public static double CalcPay(double hours, double rate) double gross; gross = hours * rate; return gross; Figure 7-11 Program using the CalcPay() method

Nested Method Calls A **nested** method call is when a method calls another method - Method calls placed inside other method calls // This program demonstrates nested method calls // Deep displays message and calls Deeper using System; public static void Deep() public class DeepAndDeeper Console.WriteLine("I am now in Deep."); public static void Main() Console.WriteLine("Now I am back in Deep."); Console.WriteLine("I am starting in Main."); Console.WriteLine("NowI am back in Main."); // The Deeper method displays a message public static void Deeper() I am starting in Main Console.WriteLine("I am now in Deeper."); I am now in Deep I am in Deeper Now I am back in Deep Now I am back in Main

Alternate Ways to Write a Main() Method Header

Conventional way

public static void Main()

Passing command-line arguments

public static void Main(string[] args)

- Some programmers prefer to write Main() method headers with a return type of int instead of void
 - Last statement in the Main() method must be a return statement

19

Summary

- Method is a series of statements that perform a task
- Some methods require passed-in information called arguments or parameters
- You write methods to make programs easier to understand and so that you can easily reuse them
- Object-oriented programs hide their methods' implementation
- You can pass multiple arguments to a method

Summary (cont'd.)

- The return type for a method can be any type used in the C# programming language
- You might see different Main() method headers in other books or in programs written by others

2.1