

1.7 The Program Development Process

1. Understand the Program's Purpose

Most programs perform the following three-step process:

- Step 1. Input is received.
- Step 2. Some process is performed on the input.
- Step 3. Output is produced.

2. Design the Graphical User Interface (GUI)

3. Design the Program's Logic

Break down each task that the program must perform into a series of logical steps.

- 4. Write the Code
- **5. Correct Syntax Errors**
- 6. Test the Program and Correct Logic Errors

Waterfall Model

Software Process Models

https://en.wikipedia.org/wiki/Software_development_process

Spiral Model (Boehm, 1988)

Software Process Models

https://en.wikipedia.org/wiki/Software_development_process

Iterative and incremental development

Software Process Models

https://en.wikipedia.org/wiki/Iterative_and_incremental_development

Agile Software Development

Software Process Models

https://en.wikipedia.org/wiki/Scrum_(software_development)

https://en.wikipedia.org/wiki/Agile_software_development

3-Tier Architecture

Presentation tier

The top-most level of the application is the user interface. The main function of the interface is to translate tasks and results to something the user can understand.

Logic tier

This layer coordinates the application, processes commands, makes logical decisions and evaluations, and performs calculations. It also moves and processes data between the two surrounding layers.

Data tier

Here information is stored and retrieved from a database or file system. The information is then passed back to the logic tier for processing, and then eventually back to the user.

https://en.wikipedia.org/wiki/Multitier_architecture#Three-tier_architecture

4.1 Decision Structures

- A control structure is a logical design that controls the order in which statements execute
- A sequence structure is a set of statements that execute in the order that they appear
- A decision structure execute statements only under certain circumstances
 - A specific action is performed only if a certain condition exists
 - Also known as a selection structure

A Simple Decision Structure

- The flowchart is a single-alternative decision structure
- It provides only one alternative path of execution
- In C#, you can use the *if* statement to write such structures. A generic format is:

```
if (expression)
{
 Statements;
 Statements;
 etc.;
}
```


• The expression is a Boolean expression that can be evaluated as either true or false

 A relational operator determines whether a specific relationship exists between two values

Operator	Meaning	Expression	Meaning
>	Greater than	x > y	Is x greater than y?
<	Less than	x < y	Is x less than y?
>=	Greater than or equal to	x >= y	Is x greater than or equal to y?
<=	Less than or equal to	x <= y	Is x less than or equal to you?
==	Equal to	x == y	Is x equal to y?
!=	Not equal to	x != y	Is x not equal to you?

if Statement withBoolean Expression

```
{
 bonus = 500;
}
```

if (sales > 50000)

4.2 The *if-else* statement

- An if-else statement will execute one block of statement if its Boolean expression is true or another block if its Boolean expression is false
- It has two parts: an if clause and an else clause
- In C#, a generic format looks:

```
if (expression)
{
 statements;
}
else
{
 statements;
}
```

Example of *if-else*Statement


```
if (temp > 40)
{
 MessageBox.Show("hot");
}
else
{
 MessageBox.Show("cold");
}
```

4.3 Nested Decision Structures

- You can create nested decision structures to test more than one condition.
- Nested means "one inside another"
- In C#, a generic format is:

```
if (expression)
{
 if (expression)
 {
 statements;
 }
 else
 {
 statements;
 }
}
else
{
 statements;
}
```

A Sample Nested Decision Structure

Copyright © 2017 Pearson Education, Inc.

A Sample Nested Decision Structure

```
AUBURN
```

```
if (salary >= 40000)
{
  if (yearOnJob >= 2)
 decisionLabel.Text = "You qualify for the load."
  else
 decisionLabel.Text = "Minimum years at current " + "job not met."
else
  decisionLabel.Text = "Minimum salary requirement " + "not met."
```

The if-else-if Statement

- You can also create a decision structure that evaluates multiple conditions to make the final decision using the *if-else-if* statement
- In C#, the generic format is:

```
if (expression)
{
}
else if (expression)
{
}
else if (expression)
{
}
...
else
{
}
```

```
int grade =
  double.Parse(textBox1.Text);
  if (grade >=90)
  {
 MessageBox.Show("A");
  }
  else if (grade >=80)
  {
 MessageBox.Show("B");
  }
  else if (grade >=70)
  {
 MessageBox.Show("C");
  }
  else if (grade >=60)
  {
 MessageBox.Show("D");
  }
  else
  {
 MessageBox.Show("F");
  }
}
```

4.4 Logical Operators

- The logical **AND** operator (**&&**) and the logical **OR** operator (**||**) allow you to connect multiple Boolean expressions to create a compound expression
- The logical **NOT** operator (!) reverses the truth of a Boolean expression

Operator	Meaning	Description
&&	AND	Both subexpression must be true for the compound expression to be true
II	OR	One or both subexpression must be true for the compound expression to be true
!	NOT	It negates (reverses) the value to its opposite one.

Expression	Meaning
x >y && a < b	Is x greater than y AND is a less than b?
x == y x == z	Is x equal to y OR is x equal to z?
! (x > y)	Is the expression x > y NOT true?

Sample Decision Structures with Logical Operators

• The && operator

```
if (temperature < 20 && minutes > 12)
{
 MessageBox.Show("The temperature is in the danger zone.");
}
```

• The | | operator

```
if (temperature < 20 || temperature > 100)
{
 MessageBox.Show("The temperature is in the danger zone.");
}
```

• The ! Operator

```
if (!(temperature > 100))
{
 MessageBox.Show("The is below the maximum temperature.");
}
```

4.5 bool Variables and Flags

- You can store the values true or false in bool variables, which are commonly used as flags
- A flag is a variable that signals when some condition exists in the program
 - False indicates the condition does not exist
 - True indicates the condition exists

```
if (grandMaster)
{
 powerLevel += 500;
}
If (!grandMaster)
{
 powerLevel = 100;
}
```

4.6 Comparing Strings

- You can use certain relational operators and methods to compare strings. For example,
 - The == operator can compare two strings

```
string name1 = "Mary";
string name2 = "Mark";
if (name1 == name2) { }
```

- You can compare string variables with string literals, too
 if (month ! = "October") { }
- The String.Compare method can compare two strings

```
string name1 = "Mary";
string name2 = "Mark";
if (String.Compare(name1, name2) == 0) { }
```

4.7 Preventing Data Conversion Exception

- The TryParse methods can prevent exceptions caused by users entering invalid data
 - int.TryParse
 - doubel.TryParse
 - decimal.TryParse
- The generic syntax is:

int.TryParse(string, out targetVariable)

• The **out** keyword is required; it specifies that the *targetVariable* is an output variable

Samples of TryParse Methods

```
AUBURN UNIVERSITY
```

```
// int.TryParse
int number;
if (int.TryParse(inputTextBox.Text, out number))
//double.TryParse
double number;
if (double.TryParse(inputTextBox.Text, out number))
//decimal.TryParse
decimal number;
if (decimal.TryParse(inputTextBox.Text, out number))
```


- **Input validation** is the process of inspecting data that has been entered into a program to make sure it is valid before it is used
- TryParse methods check if the user enters the data, but it does not check the integrity of the data. For example,
 - In a payroll program we might validate the number of hours worked.

```
if (hours > 0 && hours <= 168) { } else { }
```

• In a program that gets test scores, we can limits its data to an integer range of 0 through 100.

```
if (testScore >= 0 && testScore <=100) { } else { }</pre>
```

4.10 The switch Statement

- The **switch** statement lets the value of a variable or an expression determine which path of execution the program will take
- It is a multiple-alternative decision structure
- It can be used as an alternative to an if-else-if statement that tests the same variable or expression for several different values

Generic Format of the switch Statement

```
AUBURN
UNIVERSITY
```


```
swtich (testExpression)
  case value 1:
 statements;
 break;
 case value 2:
 statements;
 break;
 case value n:
 statements;
 break;
 default:
 statements;
 break;
```

- The testExpression is a variable or an expression that given an integer, string, or bool value. Yet, it cannot be a floating-point or decimal value.
- Each case is an individual subsection containing one or more statements, followed by a break statement
- The default section is optional and is designed for a situation that the testExpression will not match with any of the case

Sample switch Statement


```
switch (month)
  case 1:
 MessageBox.Show("January");
 month
  break;
  case 2:
 MessageBox.Show("February");
 Display
  break;
 Display
"January"
 Display
"February"
 Display
"March"
 "Error:
 Invalid
  case 3:
 month"
 MessageBox.Show("March");
  break;
  default:
 MessageBox.Show("Error: Invalid month");
  break;
```


- The while loop causes a statement or set of statements to repeat as long as a Boolean expression is true
- The simple logic is: While a Boolean expression is true, do some task
- A while loop has two parts:

A Boolean expression that is tested for a true or false value

 A statement or set of statements that is repeated a long as the Boolean expression is true

Structure of a while Loop


```
while (BooleanExpression)
{
 Statements;
}
```

- The first line is called the **while clause**
- Statements inside the curly braces are the **body** of the loop
- When a while loop executes, the Boolean expression is tested. If true, the statements are executed
- Each time the loop executes its statement or statements, we say the loop is iterating, or performing an **iteration**

The while Loop is a Pretest Loop

- A while loop tests its condition before performing an iteration.
- It is necessary to declare a counter variable with initial value

```
int count = 1;
```

So the while clause can test its Boolean expression

```
while (count < 5) { }]
```

 Inside the curly braces, there must exist a statement that defines increment (or decrement) of the counter

```
while (count < 5)
{
 ....
 counter = count + 1;
}</pre>
```

Sample Code


```
private void goButton_Click(object sender, EventArgs e)
{
  int count = 1;
  while (count <= 5)
  {
 MessageBox.Show("Hello!");
 count = count + 1;
  }
}</pre>
```

- •The counter has an initial value of I
- •Each time the loop executes, I is added to counter
- •The Boolean expression will test whether counter is less than or equal 5. So the loop will stop when counter equals 5.

Infinite Loops

- An **infinite loop** is a loop that will repeats until the program is interrupted
- There are few conditions that cause a while loop to be an infinite loop. A typical scenario is that the programmer forgets to write code that makes the test condition false
- In the following example, the counter is never increased. So, the Boolean expression is never false.

```
int count = 1;
while (count <= 5)
{
 MessageBox.Show("Hello");
}</pre>
```

5.3 The ++ and -Operators

- To increment a variable means to increase its value, and to decrement a variable means to decrease its value
- C# provides the ++ and -- operator to increment and decrement variables
- Adding I to a variable can be written as:

```
count = count + 1;
or
count++;
or
count += 1;
```


• Subtracting I from a variable can be written as:

```
count = count - 1;
or
count --;
or
count -= 1;
```


- Postfix mode means to place the ++ and -- operators after their operands
 count++;
- Prefix mode means to place the ++ and -- operators before their operands
 --count;

- The **for** loop is specially designed for situations requiring a counter variable to control the number of times that a loop iterates
- You must specify three actions:
 - Initialization: a one-time expression that defines the initial value of the counter
 - **Test**: A Boolean expression to be tested. If true, the loop iterates.
 - **Update**: increase or decrease the value of the counter
- A generic form is:

```
for (initializationExpress; testExpression; updateExpression)
{ }
```

The for loop is a pretest loop

Sample Code


```
int count;
for (count = 1; count <= 5; count++)
{
 MessageBox.Show("Hello");
}</pre>
```

- •The initialization expression assign I to the count variable
- •The expression count <=5 is tested. If true, continue to display the message.
- •The update expression add I to the count variable
- •Start the loop over

```
// declare count variable in the
// initialization expression
for (int count = 1; count <= 5; count++)
{
 MessageBox.Show("Hello");
}</pre>
```


Other Forms of Update Expression


```
// increment by 10
for (int count = 0; count <=100; count += 10)
{
 MessageBox.Show(count.ToString());
}</pre>
```

You can decrement the counter variable to make it count backward

```
// counting backward
for (int count = 10; count >=0; count--)
{
 MessageBox.Show(count.ToString());
}
```


5.5 The do-while Loop

- The do-while loop is a posttest loop, which means it performs an iteration before testing its Boolean expression.
- In the flowchart, one or more statements are executed before a Boolean expression is

tested

A generic format is:

```
do
{
 statement(s);
} while (BooleanExpression);
```


Sample Code

Will you see the message box?

```
int number = 1
do {
 MessageBox.Show(number.ToString());
} while (number < 0);</pre>
```

Will you see the message box?

```
int number = 1
while (number < 0)
{
 MessageBox.Show(number.ToString());
}</pre>
```

6.1 Introduction to Methods

- Methods can be used to break a complex program into small, manageable pieces
 - This approach is known as divide and conquer
 - In general terms, breaking down a program to smaller units of code, such as methods, is known as **modularization**
- Two types of methods are:
 - A void method simply executes a group of statements and then terminates
 - A value-returning method returns a value to the statement that called it

Example

Using one long sequence of statement to perform a task

```
Namespace Example
{
  public partial class Form1 : Form
  {
 private void myButton_Click(object sender, EventArgs e)
 {
 statement;
 stateme
```

Example

Using methods to divide and conquer a problem

```
Namespace Example
{
 public partial class Form1 : Form
 {
 private void myButton_Click(object sender, EventArgs e)
 {
 Method2();
 Method3();
 ...
 }
 private void Method2();
 {
 statements;
 }
 private void Method3();
 {
 statements;
 }
 }
}
```

6.2 void Methods

- A **void** method simply executes the statement it contains and then terminates. It does not return any value to the statement that called it
- To create a method you write its definitions
- A method definition has two parts:
 - header: the method header appears at the beginning of a method definition to indicate access mode, return type, and method name
 - **body**: the method body is a collection of statements that are performed when the method is executed

- Access modifier: keywords that defines the access control
 - private: a private method can be called only by code inside the same class as the method
 - public: a public method can be called by code that is outside the class.
- Return type: specifies whether or not a method returns a value
- Method name: the identifier of the method; must be unique in a given program. This book uses Pascal case (aka camelCase)
- Parentheses: A method's name is always followed by a pair of parentheses

```
Access Return Method Parentheses modifier type name

private void DisplayMessage()

{
 MessageBox.Show("This is the DisplayMessage method.");
}
```

Declaring Method Inside a Class

- Methods usually belong to a class
- All Visual C# methods typically belong to applications' default Form1 class
- In this book, methods are created inside the Form1 class

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace Example
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }

 // your method definition will appear here inside Form1 class
 }
}
```

Calling a Method

- A method executes when it is called
- Event handlers are called when specific events take place. Yet, methods are executed by **method call statements**.
- A method call statement is the name of the method followed by a pair of parentheses. For example:

```
private void goButton_Click(object sender, EventArgs e)
{
 MessageBox.Show("This is the goButton_Click method.");
 DisplayMessage();
}

private DisplayMessage()
{
 MessageBox.Show("This is the DisplayMessage method.");
}
```

Concept of Return Point

- When calling a method the system needs to know where the program should return after the method ends
- The system saves the memory address of the location called return point to which it should return
- The system jumps to the method and executes the statements in its body
- When the method ends, the system jumps back to the return point and resumes execution

- To modularize a program, programmers commonly use a technique known as top-down design
- It breaks down an algorithm to methods
- The process is performed in the following manner:
 - The overall task that the program is to perform is broken down into a series of subtasks
 - Each subtask is examined to determine whether it can be further broken down into more subtasks. This step is repeated until no more subtasks can be identified
 - Once all the subtasks have been identified, they are written in code

6.3 Passing Arguments to Methods

- An argument is any piece of data that is passed into a method when the method is called
 - In the following, the statement calls the MessageBox. Show method and passes the string "Hello" as an argument:

```
MessageBox.Show("Hello");
```

- A parameter is a variable that receives an argument that is passed into a method
 - In the following, *value* is an int parameter:

```
private void DisplayValue(int value)
{
 MessageBox.Show(value.ToString());
}
```

• An example of a call to DisplayValue method with 5 as parameter is:

```
DisplayValue(5);
```

Contents of Variables as Arguments

You can pass the contents of variables as arguments. For example,

```
int x = 5;
DisplayValue(x);
DisplayValue(x * 4);

private void DisplayValue(int value)
{
 MessageBox.Show(value.ToString());
}
```

- value is an int parameter in the DisplayValue method
- In this example, x is an int variable with the value 5. Its contents are passed as argument.
- The expression x * 4 also produces an int result, which can be passed as an argument
- Another example is:

```
DisplayValue(int.Parse("700"));
```

Argument and Parameter Data Type Compatibility

- An argument's data type must be assignment compatible with the receiving parameter's data type
- Basically,
 - You can pass only string arguments into string parameters
 - You can pass int arguments into int parameters, but you cannot pass double or decimal arguments into int parameters
 - You can pass either double or int arguments to double parameters, but you cannot pass decimal values to double parameters
 - You can pass either decimal or int arguments to decimal parameters, but you cannot pass double arguments into decimal parameters

Passing Multiple Arguments

You can pass more than one argument to a method

```
private void showButton1_Click(object sender, EventArgs e)
{
 ShowMax(5, 10);
}

private void showButton2_Click(object sender, EventArgs e)
{
 int value1 = 2;
 int value2 = 3;
 ShowMax(value1, value2);
}

private void ShowMax(int num1, int num2) { }
```


• C# allows you to specify which parameter an argument should be passed into. The syntax is:

parameterName : value

An argument that is written using this syntax is known as a named argument

```
private void showButton_Click(object sender, EventArgs e)
{
 showName(lastName : "Smith", firstName : "Suzanne");
}
private void ShowName(string firstName, string lastName)
{
 MessageBox.Show(firstName + " " + lastNmae);
}
```

Notice that you get the same result if the call statement is:

```
showName("Suzanne", "Smith");
```


```
private void ShowTax(decimal price, decimal taxRate = 0.07m)
{
 decimal tax = price * taxRate;
}
```

• The value of taxRate is defaulted to 0.07m. You can simply call the method by passing only the price

```
showTax(100.0m);
```

You can also override the default argument

```
showTax(100.0m, 0.08m);
```


6.4 Passing Arguments by Reference

- A **reference parameter** is a special type of parameter that does not receive a copy of the argument's value
- It becomes a reference to the argument that was passed into it
- When an argument is passed by reference to a method, the method can change the value of the argument in the calling part of the program
- In C#, you declare a reference parameter by writing the **ref** keyword before the parameter variable's data type

```
private void SetToZero(ref int number)
{
 number =0;
}
```

To call a method that has a reference parameter, you also use the keyword ref
before the argument

```
int myVar = 99;
SetToZero(ref myVar);
```

Using Output Parameters

- An **output parameter** works like a reference parameter with the following differences:
 - An argument does not have to be a value before it is passed into an output parameter
 - A method that has an output parameter must set the output parameter to some value before it finishes executing
- In C#, you declare an output parameter by writing the **out** keyword before the parameter variable's data type

```
private void SetToZero(out in number)
{
 number = 0;
}
```

 To call a method that has a output parameter, you also use the keyword out before the argument

```
int myVar;
SetToZero(out myVar);
```

6.5 Value-Returning Methods

- A value-returning method is a method that returns a value to the part of the program that called it
- A value-returning method is like a void method in the following ways:
 - It contains a group of statements that performs a specific task
 - When you want to execute the method, you call it
- The .NET Framework provide many value-returning methods, for example, the int.Parse method that accepts a string and returns an int value argument

```
int number = int.Parse("100");

Method call
```

Write Your Own Value-Returning Functions

• In C# the generic format is:

```
AccessModifier DataType MethodName(ParameterList)
{
 statement(s);
 return expression;
}
```

- AccessModifier: private or public
- DataType: int, double, decimal, string, bool, etc.
- *MethodName*: the identifier of the method; must be unique in a program
- ParameterList: an optional list of parameter
- Expression: can be any value, variable, or expression that has a value

The return Statement

• There must be a **return** statement inside the method which is usually the last statement of the method. This return statement is used to return a value to the statement that called the method. For example:

```
private int sum(int num1, int num2)
{
 return num1 + num2;
}
```

- Notice that the returned value and the method's type must match
 - •In the above example, the method is an int method, so it can only return int value

Sample Code


```
// int type
private int Sum(int num1, int num2)
 return num1 + num2;
// double type
private double Sum(double num1, double num2)
 return num1 + num2;
}
// decimal type
private decimal Sum(decimal num1, decimal num2)
 return num1 + num2;
```

Returning Values to Variables

- A value-returning method returns a value with specific type. However, the method no longer keeps the value once it is returned.
- You can declare a variable to hold the returned value to use the value over and over again

```
int combinedAge = Sum (userAge, friendAge);
private int Sum(int num1, int num2)
{
 return num1 + num2;
}
```

After execution, the value is kept in combinedAge variable

Boolean Methods

 A Boolean method returns either true or false. You can use a Boolean method to test a condition

```
private bool IsEven(int number)
{
 bool numberIsEven;
 if (number % 2 == 0)
 {
 numberIsEven = true;
 }
 else
 {
 numberIsEven = false;
 }
 return numberIsEven;
}
```

- With this code, an int value assigned to the number parameter will be evaluated by the *if* statement
- The return statement will return either true or false

Using the Modulus Operator in Boolean Expressions

 The book discusses the use of modulus operator to determine whether a whole number is odd or even

number % 2

- The modulus operator is a useful tool to write Boolean expression
 - •The expression number % 2 has only two possible values: 0 or 1

```
if (number % 2 == 0)
{
 numberIsEven = true;
}
else
{
 numberIsEven = false;
}
```

Returning a String from a Method


```
private string FullName(string first, string middle, string last)
{
 return first + " " + middle + " " + last;
}
```

A sample statement to call it is:

```
FullName("Lynn", "Alisha", "McCormick");
```


6.6 Debugging Methods

- The Step Into command allows you to single-step through a called method.
- Execute the Step Into command in any of the following ways:
 - Press the F11 key
 - Select Debug from the menu bar, and then select Step Into from the Debug menu
 - Click the Step Into button on the Debug Toolbar, if the toolbar is visible
- Tutorial 6-6 demonstrates the Step Into command.

- Execute the Step Over command in any of the following ways:
 - Press the F10 key
 - Select Debug from the menu bar, and then select Step Over from the Debug menu
 - Click the Step Over button on the Debug Toolbar, if the toolbar is visible
- Tutorial 6-7 demonstrates the Step Over command.

- When single-stepping through a method, the *Step Out* command causes the rest of the method's statements to execute without single-stepping.
- Execute the Step Out command in any of the following ways:
 - Press the Shift+F11 keys
 - Select Debug from the menu bar, and then select Step Out from the Debug menu
 - Click the Step Out button toolbar is visible toolbar is visible
- Tutorial 6-8 demonstrates the Step Out command.

- Visual Studio can be configured in different ways.
 - Under some configurations, the Step Into command from the Debug menu might be activated by the F8 function key.
 - Under some configurations, the Step Over command may be activated by the Shift + F8 keys.
 - Under some configurations, the Step Out command might be activated by the Ctrl + Shift + F8 keys.
- To find out which keys are used, look carefully at these commands when you click on the *Debug* menu.

9.1 Introduction to Classes

- A class is the blueprint for an object.
 - It describes a particular type of object, yet it is not an object.
 - It specifies the fields and methods a particular type of object can have.
 - One or more objects can be created from the class.
 - Each object created from a class is called an instance of the class.

Creating a Class


```
class className
{
 Member declaration(s)...
}
```

- The **class header** is the first line. It starts with the keyword *class*, followed by the name of the class.
- Member declarations are statements that define the class's fields, properties, and/or methods.
- A class may contains a **constructor**, which is special method automatically executed when an object is created.

Sample Code


```
class Coin
 private string sideUp; // field
 public Coin() // constructor
 sideUp = "Heads";
 public void Toss() // a void method
 MessageBox.Show(sideUp);
 public string GetSideUp() // a value-returning method
 return sideUp;
```


• Given a class named Coin, you can create a Coin object, use:

```
Coin myCoin = new Coin();
```


- where,
 - myCoin is a variable that references an object of the Coin class;
 - •the **new** keyword creates an instance of the Coin class; and
 - •the = operator assigns the reference that was returned from the new operator to the myCoin variable.
- Once a Coin object is created, you can access members of the class with it. E.g.

```
myCoin.Toss();
```


- In C# you have flexibility in choosing where to write class declarations. E.g.
- To create the Coin class, you can:
 - Save the class declaration is a separated .cs file; or
 - Add the Coin class next to the Form1 class inside the Form1.cs file.


```
Namespace Example
{
 public partial class Form1 : Form
 {
 public Form1()
 {
 InitializeComponent();
 }
 ....
 }
 class Coin
 {
 ....
 }
}
```


AUBURN


```
private void ShowCoinStatus(Coin coin)
{
 MessageBox.Show("Side is " + coin.GetSideUp());
}
```

- In this example, a method named ShowCoinStatus accepts a Coin object as an argument.
- To create a Coin object and pass it as an argument to the ShowCoinStatus method, use:

```
Coin myCoin = new Coin();
ShowCoinStatus(myCoin);
```

9.2 Properties

• A **property** is a class member that holds a piece of data about an object.

Properties can be implemented as special methods that set and get the

value of corresponding fields.

 In the code, there is a private field which is a known as the backing field and is used to hold any data assigned to the property.

 The value parameter of set accessor is automatically created by the compiler.

```
class Pet
{
  private string _name; // backing field
  public Pet()
  {
 _name = "";
  }

  public string Name
  {
 get
 {
 return _name;
 }
 set
 {
 _name = value;
 }
  }
}
```

Setting the myDog object's Name Property to "Fido"

The Backing Field

- The **private backing field** is a variable that stores a value assigned to the property which the backing fields is associated with.
- It is declared to be private to protect it from accidental corruption.
- If a backing field is public, it can then be accessible directly by code outside the class without the need for accessors.

- The **get** method, if not empty, is a method that returns the property's value because it has a **return** statement.
 - It is executed whenever the property is read.
- The **set** method, if not empty, gets the value stored in the backing field and assigns the value to the property
 - It has an implicit parameter named **value**.
 - It is executed whenever a value is assigned to the property.

Read-Only Properties

- A read-only property can be read, but it cannot be modified.
 - To set a read-only property, simply do no write a set method for the property. E.g.

```
// read and write
public double Diameter
{
 get { return _diameter; }
 set { _diameter = value; }
}
```

```
// read-only
public double Diameter
{
 get { return _diameter; }
}
```


Auto-Properties

is equivalent to

```
Sometimes a property simply gets and sets the value of a backing
field, without performing any other operation.
```


Auto-properties simplify the code for such a property. Example:

```
public string Name
 get;
 set;
```

```
private string name;
public string Name
{
 get
 return _name;
 set
 _name = value;
```


Auto-Properties

• In fact, most programmers prefer to write an even shorter version of the property, like this:

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

• You can initialize an auto-property, like this:

```
public string Name { get; set; } = "Fido";
```


Read-Only Auto-Properties

• If you leave out the set keyword in an auto-property, the property becomes read-only. Example:

```
class Pet
{
 // Name property
 public string Name { get; } = "Fido";
}
```

9.3 Parameterized Constructor & Overloading

• A constructor that accepts arguments is known as a **parameterized constructor**. E.g.

```
public BankAccount(decimal startingBalance) { }
```

- A class can have multiple versions of the same method known as overloaded methods.
- How does the compiler know which method to call?
 - Binding relies on the **signature** of a method which consists of the method's name, the data type, and argument kind of the method's parameter. E.g.

```
public BankAccount(decimal startingBalance) { }
public BankAccount(double startingBalance) { }
```

 The process of matching a method call with the correct method is known as binding.

Overloading Methods

 When a method is overloaded, it means that multiple methods in the same class have the same name but use different types of parameters.

```
public void Deposit(decimal amount) { }
public void Deposit(double amount) { } // overloaded
public void Deposit(int numbers) { } // overloaded
public void Deposit(string names) { } // overloaded
```

Overloading Constructors

 Constructors are a special type of methods. They can also be overloaded.

```
public BankAccount() { } // parameterless constructor
public BankAccount(decimal startingBalance) { } // overloaded
public BankAccount(double startingBalance) { } // overloaded
```

- The parameterless constructor is the default constructor
- Compiler will find the matching constructors automatically. E.g.

```
BankAccount account = new BankAccount();
BankAccount account = new BankAccount(500m);
```

Lists of Class Type Objects

You can create a List to hold a class object. E.g.

```
List<CellPhone> phoneList = new List<CellPhone>();
```

- This statement creates a List object, referenced by the phoneList variable.
- Each object of the CellPhone class needs an instance of CellPhone class to hold data. E.g.

```
CellPhone myPhone = new CellPhone();
myPhone.Brand = "Acme Electronics";
myPhone.Model = "M1000";
myPhone.Price = 199;
```

• To add the Cellphone object to the List, use:

```
phoneList.Add(myPhone);
```

9.5 Finding the Classes & their Responsibilities in a Problem

- When developing an object-oriented program, you need to identify the classes that you will need to create.
- One simple and popular techniques involves the following steps:
 - Get a written description of the problem domain.
 - Identify all the nouns (including pronouns and noun phrases) in the description. Each of these is a potential class.
 - Refine the list to include only the classes that are relevant to the problem.
- Once the classes have been identified, you need to identify each class's responsibilities. The responsibilities are:
 - · The things that the class is responsible for knowing
 - The actions that the class is responsible for doing

- In the textbook, there are three classes: Customer, Car, and ServiceQuote.
 - The Customer class has the following actions:
 - Create and initialize an object of the Customer class.
 - Get and set the customer's name.
 - Get and set the customer's address.
 - Get and set the customer's telephone number.
 - The Car class has the following actions:
 - Create and initialize an object of the Car class.
 - Get and set the car's make.
 - Get and set the car's model.
 - · Get and set the car's year.
 - The ServiceQuote class has the following actions:
 - Create and initialize an object of the ServiceQuote class.
 - Get and set the estimated parts charges.
 - Get and set the estimated labor charges.
 - Get and set the sales tax rate.
 - Get the sales tax.
 - Get the total estimated charges.