3a

Methods: A Deeper Look

OBJECTIVES

In this lecture you will learn:

- How static methods and variables are associated with a class rather than specific instances of the class.
- How the method call/return mechanism is supported by the method-call stack and activation records.
- How to use random-number generation to implement game-playing applications.
- How the visibility of declarations is limited to specific regions of applications.

OBJECTIVES

- What method overloading is and how to create overloaded methods.
- What recursive methods are.
- The differences between passing method arguments by value and by reference.

7.1	Introduction		
7.2	Packaging Code in C#		
7.3	static Methods, static Variables and Class Math		
7.4	Declaring Methods with Multiple Parameters		
7.5	Notes on Declaring and Using Methods		
7.6	Method-Call Stack and Activation Records		
7.7	Argument Promotion and Casting		
7.8	The .NET Framework Class Library		
7.9	Case Study: Random-Number Generation		
	7.9.1 Scaling and Shifting Random Numbers		
	7.9.2 Random-Number Repeatability for Testing and Debugging		

7.10	Case Study: A Game of Chance (Introducing	g
	Enumerations)	

- 7.11 Scope of Declarations
- 7.12 Method Overloading
- 7.13 Recursion
- 7.14 Passing Arguments: Pass-by-Value vs. Pass-by-Reference
- 7.15 (Optional) Software Engineering Case Study: Identifying Class Operations in the ATM System

7.1 Introduction

The best way to develop and maintain a large application is to construct it from small, simple pieces.

This technique is called divide and conquer.

7.2 Packaging Code in C#

Common ways of packaging code are properties, methods, classes and namespaces.

The Framework Class Library provides many predefined classes that contain methods for performing common tasks.

Good Programming Practice 7.1

Familiarize yourself with the classes and methods provided by the Framework Class Library.

Software Engineering Observation 7.1

Don't try to "reinvent the wheel." When possible, reuse Framework Class Library classes and methods.

Methods allow you to modularize an application by separating its tasks into reusable units.

Methods that you write are sometimes referred to as userdefined methods.

- The "divide-and-conquer" approach makes application development more manageable by constructing applications from small, simple pieces.
- Software reusability—existing methods can be used as building blocks to create new applications.
- Avoid repeating code.

Dividing an application into meaningful methods makes the application easier to debug and maintain.

Software Engineering Observation 7.2

To promote software reusability, every method should be limited to performing a single, well-defined task, and the name of the method should express that task effectively. Such methods make applications easier to write, debug, maintain and modify.

Error-Prevention Tip 7.1

A small method that performs one task is easier to test and debug than a larger method that performs many tasks.

Software Engineering Observation 7.3

If you cannot choose a concise name that expresses a method's task, your method might be attempting to perform too many diverse tasks. It is usually best to break such a method into several smaller methods.

The code that calls a method is known as the client code.

An analogy to the method-call-and-return structure is the hierarchical form of management (Figure 7.1).

Fig. 7.1 | Hierarchical boss-method/worker-method relationship. (Part 1 of 2.)

- The boss method does not know how the worker method performs its designated tasks.
- The worker may also call other worker methods.

This "hiding" of implementation details promotes good software engineering.

A method that applies to the class in which it is declared as a whole is known as a **static** method.

To declare a method as Static, place the keyword Static before the return type in the method's declaration.

You call any Static method by specifying the name of the class in which the method is declared, followed by the member access (.) operator and the method name.

Class Math provides a collection of static methods that enable you to perform common mathematical calculations.

You do not need to create a Math object before calling method Sqrt.

Method arguments may be constants, variables or expressions.

• Figure 7.2 summarizes several Math class methods. In the figure, *x* and *y* are of type double.

Method	Description	Example
Abs(x)	absolute value of x	Abs(23.7) is 23.7 Abs(0.0) is 0.0 Abs(-23.7) is 23.7
Ceiling(x)	rounds x to the smallest integer not less than x	Ceiling(9.2) is 10.0 Ceiling(-9.8) is -9.0
Cos(x)	trigonometric cosine of x (x in radians)	Cos(0.0) is 1.0

Fig. 7.2 | Math class methods. (Part 1 of 3.)

Method	Description	Example
Abs(x)	absolute value of <i>x</i>	Abs(23.7) is 23.7 Abs(0.0) is 0.0 Abs(-23.7) is 23.7
Ceiling(x)	rounds x to the smallest integer not less than x	Ceiling(9.2) is 10.0 Ceiling(-9.8) is -9.0
Cos(x)	trigonometric cosine of x (x in radians)	Cos(0.0) is 1.0

Fig. 7.2 | Math class methods. (Part 2 of 3.)

Method	Description	Example
Exp(x)	exponential method e^{x}	Exp(1.0) is 2.71828 Exp(2.0) is 7.38906
<pre>Floor(x)</pre>	rounds x to the largest integer not greater than x	Floor(9.2) is 9.0 Floor(-9.8) is -10.0
Log(x)	natural logarithm of x (base e)	Log(Math.E) is 1.0 Log(Math.E * Math.E) is 2.0
$\max(x, y)$	larger value of x and y	Max(2.3, 12.7) is 12.7 Max(-2.3, -12.7) is -2.3

Fig. 7.2 | Math class methods. (Part 3 of 3.)

Class Math also declares two Static constants that represent commonly used mathematical values:

Math.PI and Math.E.

These constants are declared in class Math as public and const.

- public allows other programmers to use these variables in their own classes.
- Keyword const prevents its value from being changed after the constant is declared.

Common Programming Error 7.1

Every constant declared in a class, but not inside a method of the class is implicitly Static, so it is a syntax error to declare such a constant with keyword Static explicitly.

Because these constants are Static, you can access them via the class name Math and the member access (.) operator, just like class Math's methods.

When objects of a class containing Static variables are created, all the objects of that class share one copy of the class's Static variables.

Together the **static** variables and instance variables represent the **fields** of a class.

Why Is Method Main Declared Static?

The Main method is sometimes called the application's entry point.

Declaring Main as static allows the execution environment to invoke Main without creating an instance of the class.

When you execute your application from the command line, you type the application name, followed by **command-line arguments** that specify a list of **strings** separated by spaces.

The execution environment will pass these arguments to the Main method of your application.

Additional Comments about Method Main

Applications that do not take command-line arguments may omit the string[] args parameter.

The public keyword may be omitted.

You can declare Main with return type int (instead of void) to enable Main to return an error code with the return statement.

You can declare only one Main method in each class.

You can place a Main method in every class you declare.

However, you need to indicate the application's entry point.

Do this by clicking the menu

Project > [ProjectName] Properties... and selecting the class containing the Main method that should be the entry point from the **Startup object** list box.

• A MaximumFinder class is presented in Fig. 7.3.

MaximumFinder.cs

```
(1 \text{ of } 3)
1 // Fig. 7.3: MaximumFinder.cs
  // User-defined method Maximum.
 using System;
  public class MaximumFinder
6
 // obtain three floating-point values and determine maximum value
7
 public void DetermineMaximum()
8
9
10
 // prompt for and input three floating-point values
 Console.WriteLine( "Enter three floating-point values, \n"
11
 Prompt the user to enter
 + " pressing 'Enter' after each one: " );
12
 three double values and
 double number1 = Convert.ToDouble( Console.ReadLine() );
13
 read them from the user.
14
 double number2 = Convert.ToDouble( Console.ReadLine() );
 double number3 = Convert.ToDouble( Console.ReadLine() );
15
```

Fig. 7.3 | User-defined method Maximum. (Part 1 of 3.)


```
MaximumFinder.cs
16
 // determine the maximum value
17
 (2 \text{ of } 3)
18
 double result = Maximum( number1, number2, number3 ); ←
19
 Call method Maximum to
 // display maximum value
20
 determine the largest of the
 Console.WriteLine( "Maximum is: " + result );
21
 three double values passed
 } // end method DetermineMaximum
22
 as arguments to the method.
23
24
 // returns the maximum of its three double parameters
 public double Maximum( double x, double y, double z ) ←
25
 The method's name is
 {
26
 Maximum and that the
 double maximumValue = x; // assume x is the largest to start
27
 method requires three
28
 double parameters to
 // determine whether y is greater than maximumValue
29
 accomplish its task
 if ( y > maximumValue )
30
```

Fig. 7.3 | User-defined method Maximum. (Part 2 of 3.)

MaximumFinder.cs

(3 of 3)

```
maximumValue = y;

// determine whether z is greater than maximumValue

if ( z > maximumValue )

maximumValue = z;

return maximumValue;

// end method Maximum

// end class MaximumFinder
```

Fig. 7.3 | User-defined method Maximum. (Part 3 of 3.)

• Class MaximumFinderTest (Fig. 7.4) contains the application's entry point.

MaximumFinder Test.cs

Fig. 7.4 | Application to test class MaximumFinder. (Part 1 of 2.)


```
Enter three floating-point values,
 pressing 'Enter' after each one:
 MaximumFinder
3.33
 Test.cs
2.22
1.11
Maximum is: 3.33
 (2 \text{ of } 2)
Enter three floating-point values,
 pressing 'Enter' after each one:
2.22
3.33
1.11
Maximum is: 3.33
Enter three floating-point values,
  pressing 'Enter' after each one:
1.11
2.22
867.5309
Maximum is: 867.5309
```

Fig. 7.4 | Application to test class MaximumFinder. (Part 2 of 2.)

When a method has more than one parameter, the parameters are specified as a comma-separated list.

There must be one argument in the method call for each parameter (sometimes called a **formal parameter**) in the method declaration.

Each argument must be consistent with the type of the corresponding parameter.

When program control returns from a method, that method's parameters are no longer accessible in memory.

Methods can return at most one value.

Variables should be declared as fields of a class only if they are required for use in more than one method or if the application needs to save their values between calls to the class's methods.

Common Programming Error 7.2

Declaring method parameters of the same type as float x, y instead of float x, float y is a syntax error—a type is required for each parameter in the parameter list.

Software Engineering Observation 7.4

A method that has many parameters may be performing too many tasks. Consider dividing the method into smaller methods that perform the separate tasks. As a guideline, try to fit the method header on one line if possible.

Implementing Method Maximum by Reusing Method Math. Max

The entire body of our maximum method could also be implemented with nested calls to Math.Max, as follows:

```
return Math.Max( x, Math.Max( y, z ) );
```

Before any method can be called, all its arguments must be evaluated to determine their values.

Math.Max(y, z) is evaluated first, then the result is passed as the second argument to the other call to Math.Max

Assembling Strings with String Concatenation

string concatenation allows you to combine strings using operator +.

When one of the + operator's operands is a **string**, the other is implicitly converted to a **string**, then the two are concatenated.

If a bool is concatenated with a string, the bool is converted to the string "True" or "False".

All objects have a ToString method that returns a string representation of the object.

When an object is concatenated with a string, the object's ToString method is implicitly called to obtain the string representation of the object.

A large string literal in a program can be broken into several smaller strings and placed them on multiple lines for readability, and reassembled using string concatenation or string

Common Programming Error 7.3

If a string does not fit on one line, split the string into several smaller strings and use concatenation to form the desired string. C# also provides so-called verbatim string literals, which are preceded by the @ character. Such literals can be split over multiple lines and the characters in the literal are processed exactly as they appear in the literal.

Common Programming Error 7.4

Confusing the + operator used for string concatenation with the + operator used for addition can lead to strange results. The + operator is left-associative. For example, if integer variable y has the value 5, the expression "y + 2 = " + y + 2 results in the string "y + 2 = 52", not "y + 2 = 7", because first the value of y (5) is concatenated with the string "y + 2 = ", then the value 2 is concatenated with the new larger string "y + 2 = 5". The expression "y + 2 = " + (y + 2) produces the desired result "y + 2 = 7".

7.5 Notes on Declaring and Using Methods

To access the class's non-static members, a static method must use a reference to an object of the class.

There are three ways to return control to the statement that calls a method.

- Reaching the end of the method.
- A return statement without a value.
- A return statement with a value.

7.5 Notes on Declaring and Using Methods (Cont.)

Common Programming Error 7.5

Declaring a method outside the body of a class declaration or inside the body of another method is a syntax error.

Common Programming Error 7.6

Omitting the return type in a method declaration is a syntax error.

Common Programming Error 7.7

Redeclaring a method parameter as a local variable in the method's body is a compilation error.

Common Programming Error 7.8

Forgetting to return a value from a method that should return one is a compilation error. If a return type other than void is specified, the method must contain a return statement in each possible execution path.

7.6 Method-Call Stack and Activation Records

A stack is a last-in, first-out (LIFO) data structure.

- Elements are added by pushing them onto the top of the stack.
- Elements are removed by **popping** them off the top of the stack.

When an application calls a method, the return address of the calling method is pushed onto the **program- execution stack**.

7.6 Method-Call Stack and Activation Records (Cont.)

The program-execution stack also stores local variables. This data is known as the activation record or stack frame of the method call.

- When a method call is made, its activation record is pushed onto the program-execution stack.
- When the method call is popped off the stack, the local variables are no longer known to the application.

If so many method calls occur that the stack runs out of memory, an error known as a stack overflow occurs.

7.7 Argument Promotion and Casting

Argument promotion is the implicit conversion of an argument's value to the type that the method expects to receive.

These conversions generate compile errors if they don't follow C#'s **promotion rules**; these specify which conversions can be performed without losing data.

- An int can be converted to a double without changing its value.
- A double cannot be converted to an int without loss of data.
- Converting large integer types to small integer types
 (e.g., long to int) can also result in changed values.

The types of the original values remain unchanged.

7.7 Argument Promotion and Casting (Cont.)

• Figure 7.5 lists the simple types alphabetically and the types to which each can be promoted.

Туре	Conversion types
bool	no possible implicit conversions to other simple types
byte	ushort, short, uint, int, ulong, long, decimal, float or double
char	<pre>ushort, int, uint, long, ulong, decimal, float or double</pre>

Fig. 7.5 | Implicit conversions between simple types. (Part 1 of 2.)

7.7 Argument Promotion and Casting (Cont.)

Type	Conversion types
decimal	no possible implicit conversions to other simple types
double	no possible implicit conversions to other simple types
float	double
int	long, decimal, float or double
long	decimal, float or double
sbyte	short, int, long, decimal, float or double
short	<pre>int, long, decimal, float or double</pre>
uint	ulong, long, decimal, float or double
ulong	decimal, float or double
ushort	uint, int, ulong, long, decimal, float or double

Fig. 7.5 | Implicit conversions between simple types. (Part 2 of 2.)

7.7 Argument Promotion and Casting (Cont.)

All simple types can also be implicitly converted to type object.

In cases where information may be lost, you must use a cast operator to explicitly force the conversion.

Common Programming Error 7.9

Converting a simple-type value to a value of another simple type may change the value if the promotion is not allowed. For example, converting a floating-point value to an integral value may introduce truncation errors (loss of the fractional part) in the result.

7.8 The .NET Class Library

Predefined classes are grouped into categories of related classes called namespaces.

Together, these namespaces are referred to as the .NET Class Library.

NET APIs include **classes**, interfaces, delegates, and value types that expedite and optimize the development process and provide access to system functionality. To facilitate interoperability between languages, most .NET types are CLS-compliant and can therefore be used from any programming language whose **compiler conforms to the common language specification** (CLS).

Namespaces have the following properties:

- They organize large code projects.
- They're delimited by using the operator.
- They may be nested
- The **using** directive obviates the requirement to specify the name of the namespace for every class.
- The global namespace is the "root" namespace: global::System will always refer to the .NET System namespace.


```
using firstNS;
using firstNS.secondNS;
namespace firstNS
 class MyClass
 public void Method()
 Console.WriteLine("Helloworld....");
 }
 namespace secondNS
 class MyClass
 public void Method()
 Console.WriteLine("This is example of nested namespace....");
class NestedNamespaceDemo // in the default namespace
 static void Main(string[] args)
 firstNS.MyClass cls = new();
 firstNS.secondNS.MyClass cls1 = new();
 cls.Method();
 cls1.Method();
 Console.ReadKey();
```


Namespace	Description
System.IO	Namespace is used for I/O related type Files and Buffering
System.Windows.Controls System.Windows.Input System.Windows.Media System.Windows.Shapes	Contain the classes of the Windows Presentation Foundation for GUIs, 2-D and 3-D graphics, multimedia and animation.
System.Linq	Contains the classes that support Language Integrated Query (LINQ).
System.Data System.Data.Linq	Contain the classes for manipulating data in databases (i.e., organized collections of data), including support for LINQ to SQL.

Namespace	Description
System.Threading	This Application is used when we are making a multithreading application in .Net .
System.Web	Contains classes used for creating and maintaining web applications, which are accessible over the Internet.
System.Xml.Linq	Contains the classes that support Language Integrated Query (LINQ) for XML documents.
System.Xml	Contains classes for creating and manipulating XML data. Data can be read from or written to XML files.
System.Collections System.Collections.Generic	Contain classes that define data structures for maintaining collections of data.
System.Text	Contains classes that enable programs to manipulate characters and strings.

Fig. 7.6 | .NET Class Library namespaces (a subset). (Part 2 of 2.)

Good Programming Practice 7.2

The online .NET documentation is easy to search and provides many details about each class. As you learn each class in this book, you should review the class in the online documentation for additional information.

Objects of class Random can produce random byte, int and double values.

Method Next of class Random generates a random int value.

The values returned by Next are actually pseudorandom numbers—a sequence of values produced by a complex mathematical calculation.

The calculation uses the current time of day to seed the random-number generator.

If you supply the Next method with an argument—called the scaling factor—it returns a value from 0 up to, but not including, the argument's value.

You can also **shift** the range of numbers produced by adding a **shifting value** to the number returned by the **Next** method.

Finally, if you provide Next with two int arguments, it returns a value from the first argument's value up to, but not including, the second argument's value.

Rolling a Six-Sided Die

• Figure 7.7 shows two sample outputs of an application that simulates 20 rolls of a six-sided die and displays each roll's value.

```
RandomIntegers
.cs
(1 of 2)
```

```
// Fig. 7.7: RandomIntegers.cs
  // Shifted and scaled random integers.
  using System;
 public class RandomIntegers
6
 public static void Main( string[] args )
8
 Create the Random object
 Random randomNumbers = new Random(); // random-number generator ◀
 randomNumbers to
 int face; // stores each random integer generated
10
 produce random values.
11
 // loop 20 times
12
 for ( int counter = 1; counter <= 20; counter++ )</pre>
13
14
 {
 // pick random integer from 1 to 6
15
```

Fig. 7.7 | Shifted and scaled random integers. (Part 1 of 2.)


```
face = randomNumbers.Next( 1, 7 ); ←
16
17
 RandomIntegers
 Console.Write( "{0} ", face ); // display generated value
18
 . CS
19
 // if counter is divisible by 5, start a new line of output
20
 (2 \text{ of } 2)
 if ( counter % 5 == 0 )
21
 Console.WriteLine();
22
 } // end for
23
 Call Next with two arguments.
 } // end Main
24
25 } // end class RandomIntegers
  2 1 6 5
 1 6 1 3
```

Fig. 7.7 | Shifted and scaled random integers. (Part 2 of 2.)

Rolling a Six-Sided Die 6000 Times

• The application in Fig. 7.8 simulates 6000 rolls of a die. Each integer from 1 to 6 should appear approximately 1000 times.

RollDie.cs

```
1 // Fig. 7.8: RollDie.cs
  // Roll a six-sided die 6000 times.
  using System;
  public class RollDie
6
 public static void Main( string[] args )
7
8
 Random randomNumbers = new Random(); // random-number generator
9
10
 int frequency1 = 0; // count of 1s rolled
11
 int frequency2 = 0; // count of 2s rolled
12
 int frequency3 = 0; // count of 3s rolled
13
 int frequency4 = 0; // count of 4s rolled
14
 int frequency5 = 0; // count of 5s rolled
15
 int frequency6 = 0; // count of 6s rolled
16
```

Fig. 7.8 | Roll a six-sided die 6000 times. (Part 1 of 4.)


```
RollDie.cs
17
 int face; // stores most recently rolled value
18
 (2 \text{ of } 4)
19
 // summarize results of 6000 rolls of a die
20
 for ( int roll = 1; roll <= 6000; roll++ )</pre>
21
 {
22
 face = randomNumbers.Next( 1, 7 ); // number from 1 to 6
23
24
 // determine roll value 1-6 and increment appropriate counter
25
 switch ( face )
26
 {
27
 case 1:
28
 ++frequency1; // increment the 1s counter
29
 break:
30
 case 2:
31
 ++frequency2; // increment the 2s counter
32
 break:
33
34
 case 3:
 ++frequency3; // increment the 3s counter
35
36
 break;
```

Fig. 7.8 | Roll a six-sided die 6000 times. (Part 2 of 4.)


```
RollDie.cs
```

```
37
 case 4:
 ++frequency4; // increment the 4s counter
38
 (3 \text{ of } 4)
 break:
39
 case 5:
40
 ++frequency5; // increment the 5s counter
41
42
 break:
 case 6:
43
 ++frequency6; // increment the 6s counter
44
 break;
45
 } // end switch
46
 } // end for
47
48
 Console.WriteLine( "Face\tFrequency" ); // output headers
49
50
 Console.WriteLine(
 1\t{0}\n2\t{1}\n3\t{2}\n4\t{3}\n5\t{4}\n6\t{5}", frequency1,
51
52
 frequency2, frequency3, frequency4, frequency5, frequency6 );
53
 } // end Main
54 } // end class RollDie
```

Fig. 7.8 | Roll a six-sided die 6000 times. (Part 3 of 4.)


```
RollDie.cs
Face
 Frequency
 (4 \text{ of } 4)
 1039
 994
 991
 970
 978
 1028
Face
 Frequency
 985
 985
 1001
 1017
 1002
 1010
```

Fig. 7.8 | Roll a six-sided die 6000 times. (Part 4 of 4.)

• The values produced by method Next enable the application to realistically simulate rolling a six-sided die.

7.9.1 Scaling and Shifting Random Numbers

Given two arguments, the next method allows scaling and shifting as follows:

number = randomNumbers.Next(shiftingValue, shiftingValue +
scalingFactor);

- *shiftingValue* specifies the first number in the desired range of consecutive integers.
- scalingFactor specifies how many numbers are in the range.

To choose integers at random from sets of values other than ranges of consecutive integers, it is simpler to use the version of the Next method that takes only one argument:

```
number = shiftingValue +
  differenceBetweenValues * randomNumbers . Next( scalingFactor );
```

- *shiftingValue* specifies the first number in the desired range of values.
- *differenceBetweenValues* represents the difference between consecutive numbers in the sequence.
- scalingFactor specifies how many numbers are in the range.

7.9.2 Random-Number Repeatability for Testing and Debugging

The calculation that produces the pseudorandom numbers uses the time of day as a seed value to change the sequence's starting point.

You can pass a seed value to the Random object's constructor.

Given the same seed value, the Random object will produce the same sequence of random numbers.

Error-Prevention Tip 7.2

While an application is under development, create the Random object with a specific seed value to produce a repeatable sequence of random numbers each time the application executes. If a logic error occurs, fix the error and test the application again with the same seed value—this allows you to reconstruct the same sequence of random numbers that caused the error. Once the logic errors have been removed, create the Random object without using a seed value, causing the Random object

The rules of the dice game craps are as follows:

You roll two dice. Each die has six faces, which contain one, two, three, four, five and six spots, respectively. After the dice have come to rest, the sum of the spots on the two upward faces is calculated. If the sum is 7 or 11 on the first throw, you win. If the sum is 2, 3 or 12 on the first throw (called "craps"), you lose (i.e., "the house" wins). If the sum is 4, 5, 6, 8, 9 or 10 on the first throw, that sum becomes your "point." To win, you must continue rolling the dice until you "make your point" (i.e., roll that same point value). You lose by rolling a 7 before making your point.

• The declaration of class Craps is shown in Fig. 7.9.

Craps.cs

(1 of 4)

```
1 // Fig. 7.9: Craps.cs
2 // Craps class simulates the dice game craps.
  using System;
  public class Craps
6
 // create random-number generator for use in method RollDice
7
 private Random randomNumbers = new Random();
8
 A user-defined type called an
 enumeration declares a set of
 // enumeration with constants that represent the game status
10
 constants represented by
11
 private enum Status { CONTINUE, WON, LOST } ←
 identifiers, and is introduced by
12
 the keyword enum and a type
13
 // enumeration with constants that represent common rolls of the dice
 name.
```

Fig. 7.9 | Craps class simulates the dice game craps. (Part 1 of 4.)


```
private enum DiceNames
14
15
 Craps.cs
16
 SNAKE\_EYES = 2.
 Sums of the dice that would result in a
17
 TREY = 3,
 win or loss on the first roll are
 (2 \text{ of } 4)
18
 SEVEN = 7
 declared in an enumeration.
 YO_{LEVEN} = 11,
19
20
 BOX_CARS = 12
 Initialization is not strictly
 }
21
 necessary because it is assigned
22
 a value in every branch of the
 // plays one game of craps
23
 switch statement.
 public void Play()
24
25
 // gameStatus can contain CONTINUE, WON or LOST
26
 Must be initialized to 0 because
27
 Status gameStatus = Status.CONTINUE; ←
 it is not assigned a value in
 int myPoint = 0; // point if no win or loss on first roll ←
28
 every branch of the switch
29
 statement.
 int sumOfDice = RollDice(); // first roll of the dice ←
30
31
32
 // determine game status and point based on first roll
 switch ( ( DiceNames ) sumOfDice )
33
 Call method RollDice for
 the first roll of the game.
34
 {
35
 case DiceNames. SEVEN: // win with 7 on first roll
 case DiceNames.YO_LEVEN: // win with 11 on first roll
36
 gameStatus = Status.WON;
37
```

Fig. 7.9 | Craps class simulates the dice game craps. (Part 2 of 4.)


```
Outline
 break;
38
39
 case DiceNames.SNAKE_EYES: // lose with 2 on first roll
 case DiceNames.TREY: // lose with 3 on first roll
40
 case DiceNames.BOX_CARS: // lose with 12 on first roll
41
 Craps.cs
 gameStatus = Status.LOST;
42
43
 break;
 (3 \text{ of } 4)
44
 default: // did not win or lose, so remember point
45
 gameStatus = Status.CONTINUE; // game is not over
 myPoint = sumOfDice: // remember the point
46
 Console.WriteLine( "Point is {0}", myPoint );
47
 break:
48
 } // end switch
49
50
 // while game is not complete
51
52
 while ( gameStatus == Status.CONTINUE ) // game not WON or LOST
53
 {
 Call method RollDice for
54
 sumOfDice = RollDice(); // roll dice again ←
 subsequent rolls.
55
 // determine game status
56
57
 if ( sumOfDice == myPoint ) // win by making point
58
 gameStatus = Status.WON;
 else
59
60
 // lose by rolling 7 before point
 if ( sumOfDice == ( int ) DiceNames.SEVEN )
61
62
 gameStatus = Status.LOST;
 } // end while
63
```

Fig. 7.9 | Craps class simulates the dice game craps. (Part 3 of 4.)


```
64
 // display won or lost message
65
 if ( gameStatus == Status.WON )
66
 Craps.cs
 Console.WriteLine( "Player wins" );
67
 else
68
 (4 \text{ of } 4)
 Console.WriteLine( "Player loses" );
69
 } // end method Play
70
71
 // roll dice, calculate sum and display results
72
73
 public int RollDice()
74
 // pick random die values
75
76
 int die1 = randomNumbers.Next( 1, 7 ); // first die roll
 int die2 = randomNumbers.Next( 1, 7 ); // second die roll
77
 Declare method RollDice
78
 to roll the dice and compute
 int sum = die1 + die2; // sum of die values
79
 and display their sum.
80
 // display results of this roll
81
 Console.WriteLine("Player rolled \{0\} + \{1\} = \{2\}",
82
83
 die1, die2, sum );
 return sum; // return sum of dice
84
85
 } // end method RollDice
86 } // end class Craps
```

Fig. 7.9 | Craps class simulates the dice game craps. (Part 4 of 4.)

A user-defined type called an **enumeration** declares a set of constants represented by identifiers, and is introduced by the keyword **enum** and a type name.

As with a class, braces ({ and }) delimit the body of an enum declaration. Inside the braces is a commaseparated list of enumeration constants.

The enum constant names must be unique, but the value associated with each constant need not be.

Good Programming Practice 7.3

Use only uppercase letters in the names of constants. This makes the constants stand out in an application and reminds you that enumeration constants are not variables.

• Variables of an enumeration type should be assigned only the values declared in the enumeration.

Good Programming Practice 7.4

Using enumeration constants (like Status.WON, Status.LOST and Status.CONTINUE) rather than literal integer values (such as 0, 1 and 2) can make code easier to read and maintain.

When an enum is declared, each constant in the enum declaration is a constant value of type int.

If you do not assign a value to an identifier in the enum declaration, the compiler will do so.

- If the first **enum** constant is unassigned, the compiler gives it the value 0.
- If any other enum constant is unassigned, the compiler gives it a value equal to one more than the value of the preceding enum constant.

You can declare an enum's underlying type to be byte, sbyte, short, ushort, int, uint, long or ulong by writing

private enum MyEnum : typeName { Constant1, Constant2, ... }

- typeName represents one of the integral simple types.

To compare a simple integral type value to the underlying value of an enumeration constant, you must use a cast operator.

<u>Outline</u>

• The Main method is in class CrapsTest (Fig. 7.10).

```
CrapsTest.cs
(1 of 2)
```

Fig. 7.10 | Application to test class Craps. (Part 1 of 2.)


```
Player rolled 2 + 5 = 7
Player wins
 CrapsTest.cs
Player rolled 2 + 1 = 3
 (2 \text{ of } 2)
Player loses
Player rolled 4 + 6 = 10
Point is 10
Player rolled 1 + 3 = 4
Player rolled 1 + 3 = 4
Player rolled 2 + 3 = 5
Player rolled 4 + 4 = 8
Player rolled 6 + 6 = 12
Player rolled 4 + 4 = 8
Player rolled 4 + 5 = 9
Player rolled 2 + 6 = 8
Player rolled 6 + 6 = 12
Player rolled 6 + 4 = 10
Player wins
Player rolled 2 + 4 = 6
Point is 6
Player rolled 3 + 1 = 4
Player rolled 5 + 5 = 10
Player rolled 6 + 1 = 7
Player loses
```

Fig. 7.10 | Application to test class Craps. (Part 2 of 2.)

7.11 Scope of Declarations

The scope of a declaration is the portion of the application that can refer to the declared entity by its unqualified name.

The basic scope rules are as follows:

- The scope of a parameter declaration is the body of the method in which the declaration appears.
- The scope of a local-variable declaration is from the point at which the declaration appears to the end of the block containing the declaration.
- The scope of a non-static method, property or field of a class is the entire body of the class.

If a local variable or parameter in a method has the same name as a field, the field is hidden until the block terminates.

7.11 Scope of Declarations (Cont.)

Error-Prevention Tip 7.3

Use different names for fields and local variables to help prevent subtle logic errors that occur when a method is called and a local variable of the method hides a field of the same name in the class.

Class **Scope** (Fig. 7.11) demonstrates scoping issues with fields and local variables.

Scope.cs

(1 of 3)

```
1 // Fig. 7.11: Scope.cs
2 // Scope class demonstrates instance- and local-variable scopes.
  using System;
  public class Scope
6
 // instance variable that is accessible to all methods of this class
7
 private int x = 1;
8
 // method Begin creates and initializes local variable x
10
 // and calls methods UseLocalVariable and UseInstanceVariable
11
 public void Begin()
12
 Local variable x hides
13
 instance variable x
 int x = 5; // method's local variable x hides instance variable x
14
 (declared in line 8) in
15
 method Begin.
 Console.WriteLine( "local x in method Begin is \{0\}", x );
16
```

Fig. 7.11 | Scope class demonstrates instance- and local-variable scopes. (Part 1 of 3.)


```
Scope.cs
17
 // UseLocalVariable has its own local x
18
 (2 \text{ of } 3)
 UseLocalVariable();
19
20
 // UseInstanceVariable uses class Scope's instance variable x
21
22
 UseInstanceVariable();
23
 // UseLocalVariable reinitializes its own local x
24
25
 UseLocalVariable();
26
 // class Scope's instance variable x retains its value
27
 UseInstanceVariable();
28
29
30
 Console.WriteLine( "\nlocal x in method Begin is \{0\}", x );
 } // end method Begin
31
32
 // create and initialize local variable x during each call
33
 public void UseLocalVariable()
34
35
 {
```

Fig. 7.11 | Scope class demonstrates instance- and local-variable scopes. (Part 2 of 3.)


```
Scope.cs
 int x = 25; // initialized each time UseLocalVariable is called \leftarrow
36
37
 (3 \text{ of } 3)
38
 Console.WriteLine(
39
 "\nlocal x on entering method UseLocalVariable is \{0\}", x );
 Local variable x is declared
 ++x: // modifies this method's local variable x
40
 within UseLocalVariable
 Console.WriteLine(
41
 and goes out of scope when the
 "local x before exiting method UseLocalVariable is \{0\}", x );
42
 method returns.
 } // end method UseLocalVariable
43
44
 // modify class Scope's instance variable x during each call
45
46
 public void UseInstanceVariable()
47
 Console.WriteLine( "\ninstance variable x on entering {0} is {1}",
48
 Because no local variable x is
 "method UseInstanceVariable", x );
49
 declared in
 UseInstanceVariable.
 x *= 10; // modifies class Scope's instance variable x \leftarrow
50
 instance variable x (line 8) of
 Console. WriteLine ("instance variable x before exiting \{0\} is \{1\}",
51
 the class is used.
52
 "method UseInstanceVariable", x );
53
 } // end method UseInstanceVariable
54 } // end class Scope
```

Fig. 7.11 | Scope class demonstrates instance- and local-variable scopes. (Part 3 of 3.)

A class that tests the **Scope** class is shown in Fig. 7.12

ScopeTest.cs

(1 of 2)

```
1 // Fig. 7.12: ScopeTest.cs
2 // Application to test class Scope.
3 public class ScopeTest
4 {
5 // application starting point
6 public static void Main( string[] args )
7 {
8 Scope testScope = new Scope();
9 testScope.Begin();
10 } // end Main
11 } // end class ScopeTest
```

Fig. 7.12 | Application to test class Scope. (Part 1 of 2.)

ScopeTest.cs

(2 of 2)

```
local x in method Begin is 5

local x on entering method UseLocalVariable is 25

local x before exiting method UseLocalVariable is 26

instance variable x on entering method UseInstanceVariable is 1

instance variable x before exiting method UseInstanceVariable is 10

local x on entering method UseLocalVariable is 25

local x before exiting method UseLocalVariable is 26

instance variable x on entering method UseInstanceVariable is 10

instance variable x before exiting method UseInstanceVariable is 100

local x in method Begin is 5
```

Fig. 7.12 | Application to test class Scope. (Part 2 of 2.)

7.12 Method Overloading

Methods of the same name can be declared in the same class, or overloaded, as long as they have different sets of parameters.

When an overloaded method is called, the C# compiler selects the appropriate method by examining the number, types and order of the arguments in the call.

Method overloading is used to create several methods with the same name that perform the same tasks, but on different types or numbers of arguments.

<u>Outline</u>

Declaring Overloaded Methods

Class MethodOverload (Fig. 7.13) includes two overloaded versions of a method called Square.

```
MethodOverload
.Cs
(1 of 2)
```

```
12 // Fig. 7.13: MethodOverload.cs
13 // Overloaded method declarations.
14 using System;
15
16 public class MethodOverload
17 {
 Overloaded version of the method that
 // test overloaded square methods
18
 operates on an integer.
 public void TestOverloadedMethods()
19
20
 Console.WriteLine( "Square of integer 7 is {0}", Square(7));
21
 Console.WriteLine( "Square of double 7.5 is {0}", Square( 7.5 ) );
22
 } // end method TestOverloadedMethods
23
 Overloaded version of the method that
24
 operates on a double.
25
 // square method with int argument
26
 public int Square( int intValue )
```

Fig. 7.13 | Overloaded method declarations. (Part 1 of 2.)

MethodOverload .Cs

```
(2 \text{ of } 2)
27
 Console.WriteLine( "Called square with int argument: {0}",
28
 intValue ):
29
30
 return intValue * intValue;
 Overloaded version of the method that
 } // end method Square with int argument
31
 operates on a double.
32
 // square method with double argument
33
 public double Square( double doubleValue )
34
 {
35
36
 Console WriteLine ("Called square with double argument: {0}",
 doublevalue );
37
 return doublevalue * doublevalue;
38
 } // end method Square with double argument
39
40 } // end class MethodOverload
```

Fig. 7.13 | Overloaded method declarations. (Part 2 of 2.)

Class MethodOverloadTest (Fig. 7.14) tests class MethodOverload.

MethodOverload
Test.cs

```
// Fig. 7.14: MethodoverloadTest.cs
// Application to test class Methodoverload.
public class MethodoverloadTest
{
 public static void Main( string[] args )
 {
 Methodoverload methodoverload = new Methodoverload();
 methodoverload.TestOverloadedMethods();
 } // end Main
// end class MethodoverloadTest

Called square with int argument: 7
Square of integer 7 is 49
Called square with double argument: 7.5
Square of double 7.5 is 56.25
```

Fig. 7.14 | Application to test class MethodOverload.

Distinguishing Between Overloaded Methods

• The compiler distinguishes overloaded methods by their **signature**—a combination of the method's name and the number, types and order of its parameters.

MethodOverload.cs
(1 of 3)

Return Types of Overloaded Methods

- Method calls cannot be distinguished by return type.
- The application in Fig. 7.15 illustrates the compiler errors generated when two methods have the same signature but different return types.


```
1 // Fig. 7.15: MethodOverload.cs
  // Overloaded methods with identical signatures
  // cause compilation errors, even if return types are different.
  public class MethodOverloadError
 MethodOverload.cs
5
 // declaration of method Square with int argument
6
 (2 \text{ of } 3)
 public int Square( int x )
8
 return x * x;
9
10
 }
11
12
 // second declaration of method Square with int argument
13
 // causes compilation error even though return types are different
 public double Square( int y )
14
15
16
 return y * y;
17
18 } // end class MethodOverloadError
```


Fig. 7.15 | Overloaded methods with identical signatures cause compilation errors, even if return types are different.

• Overloaded methods can have the same or different return types if the methods have different parameter lists.

MethodOverload.cs
(3 of 3)

• Overloaded methods need not have the same number of parameters.

Common Programming Error 7.10

Declaring overloaded methods with identical parameter lists is a compilation error regardless of whether the return types are different.

7.13 Recursion

A recursive method is a method that calls itself.

A recursive method is capable of solving only the base case(s).

Each method call divides the problem into two conceptual pieces: a piece that the method knows how to do and a recursive call, or recursion step that solves a smaller problem.

A sequence of returns ensues until the original method call returns the result to the caller.

7.13 Recursion (Cont.)

Recursive Factorial Calculations

A recursive declaration of the factorial method is arrived at by observing the following relationship:

$$n! = n \cdot (n-1)!$$

Figure 7.16(b) shows the values returned from each recursive call in 5! to its caller until the value is calculated and returned.

7.13 Recursion (Cont.)

Fig. 7.16 | Recursive evaluation of 5!.

Figure 7.17 uses recursion to calculate and display the factorials of the integers from 0 to 10.

FactorialTest.cs
(1 of 2)

```
1 // Fig. 7.17: FactorialTest.cs
  // Recursive Factorial method.
  using System;
 public class FactorialTest
6
 public static void Main( string[] args )
8
 // calculate the factorials of 0 through 10
 for ( long counter = 0; counter <= 10; counter++ )</pre>
10
 Console.WriteLine( "{0}! = {1}",
11
12
 counter, Factorial( counter ) );
 } // end Main
13
14
 // recursive declaration of method Factorial
15
```

Fig. 7.17 | Recursive Factorial method. (Part 1 of 2.)


```
FactorialTest.cs
 public static long Factorial( long number )
16
17
 (2 \text{ of } 2)
 // base case
18
 First, test to determine whether the
19
 if (number <= 1) \leftarrow
 terminating condition is true.
 return 1;
20
 // recursion step
21
22
 else
 The recursive call solves a slightly
 return number * Factorial( number - 1 ); ←
23
 simpler problem than the original
 } // end method Factorial
24
 calculation.
25 } // end class FactorialTest
0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
9! = 362880
10! = 3628800
```

Fig. 7.17 | Recursive Factorial method. (Part 2 of 2.)

7.13 Recursion (Cont.)

First, test to determine whether the terminating condition is true.

The recursive call solves a slightly simpler problem than the original calculation.

Common Programming Error 7.11

Either omitting the base case or writing the recursion step incorrectly so that it does not converge on the base case will cause infinite recursion, eventually exhausting memory. This error is analogous to the problem of an infinite loop in an iterative (nonrecursive) solution.

Two ways to pass arguments to functions in many programming languages are pass-by-value and pass-by-reference.

When an argument is passed by value (the default in C#), a *copy* of its value is made and passed to the called function.

When an argument is passed by reference, the caller gives the method the ability to access and modify the caller's original variable.

Performance Tip 7.1

Pass-by-reference is good for performance reasons, because it can eliminate the pass-by-value overhead of copying large amounts of data.

Software Engineering Observation 7.5

Pass-by-reference can weaken security, because the called function can corrupt the caller's data.

To **pass an object by reference** into a method, simply provide as an argument in the method call the variable that refers to the object.

In the method body, the parameter will refer to the original object in memory, so the called method can access the original object directly.

Passing a value-type variable to a method passes a copy of the value.

Passing a reference-type variable passes the method a copy of the actual reference that refers to the object.

 The reference itself is passed by value, but the method can still use the reference it receives to modify the original object in memory.

A return statement returns a copy of the value stored in a value-type variable or a copy of the reference stored in a reference-type variable.

In effect, objects are always passed by reference.

Applying the ref keyword to a parameter declaration allows you to pass a variable to a method by reference

The **ref** keyword is used for variables that already have been initialized in the calling method.

Preceding a parameter with keyword out creates an output parameter.

This indicates to the compiler that the argument will be passed by reference and that the called method will assign a value to it.

A method can return multiple output parameters.

The in keyword complements the existing ref and out keywords to pass arguments by reference. The in keyword specifies passing the argument by reference, but the called method doesn't modify the value.

You may declare overloads that pass by value or by readonly reference, as shown in the following code:

```
static void M(S arg);
static void M(in S arg);
```

The first example is **passing by value** is **better** (preferred) than the by readonly reference version. To call the version with the readonly reference argument, you must include the **in** modifier when calling the method.

Note:

- ref arguments may be modified. Variables passed as in arguments must be initialized before being passed in a method call
- out arguments must be modified by the called method
- in arguments must be initialized before being passed in a method call. However, the called method may not assign a value or modify the argument
- Modifications of ref and out arguments are observable in the calling context

Class ReferenceAndOutputParameters (Fig. 7.18) contains three methods that calculate the square of an integer.

ReferenceAndOutp utParameters.cs

(1 of 4)

```
// Fig. 7.18: ReferenceAndOutputParameters.cs
// Reference, output and value parameters.
using System;

class ReferenceAndOutputParameters
{
 // call methods with reference, output and value parameters
 public void DemonstrateReferenceAndOutputParameters()
 {
 int y = 5; // initialize y to 5
```

Fig. 7.18 | Reference, output and value parameters. (Part 1 of 4.)

ReferenceAndOutp utParameters.cs

```
(2 \text{ of } 4)
 int z; // declares z, but does not initialize it
11
12
 // display original values of y and z
13
 Console.WriteLine( "Original value of y: {0}", y );
14
15
 Console.WriteLine( "Original value of z: uninitialized\n" );
16
 When you pass a variable to a method
17
 // pass y and z by reference
 with a reference parameter, you must
18
 SquareRef( ref y ); // must use keyword ref
 precede the argument with the same
 SquareOut( out z ); // must use keyword out
19
 keyword (ref or out) that was used to
20
 declare the reference parameter.
21
 // display values of y and z after they are modified by
 // methods SquareRef and SquareOut, respectively
22
 Console.WriteLine( "Value of y after SquareRef: {0}", y );
23
```

Fig. 7.18 | Reference, output and value parameters. (Part 2 of 4.)


```
ReferenceAndOutp
 Console.WriteLine( "Value of z after SquareOut: {0}\n", z );
 utParameters.cs
24
25
26
 // pass y and z by value
 (3 \text{ of } 4)
 Square( y );
27
28
 Square(z);
29
 // display values of y and z after they are passed to method Square
30
 // to demonstrate that arguments passed by value are not modified
31
 Console.WriteLine( "Value of y after Square: {0}", y );
32
33
 Console.WriteLine( "Value of z after Square: {0}", z );
 } // end method DemonstrateReferenceAndOutputParameters
34
35
 // uses reference parameter x to modify caller's variable
36
 void SquareRef( ref int x )
37
38
 Modify caller's x.
 x = x * x; // squares value of caller's variable
39
40
 } // end method SquareRef
41
```

Fig. 7.18 | Reference, output and value parameters. (Part 3 of 4.)


```
ReferenceAndOutp
41
 utParameters.cs
42
 // uses output parameter x to assign a value
 // to an uninitialized variable
43
 (4 \text{ of } 4)
 void SquareOut( out int x )
45
 Assign a value to caller's
 x = 6; // assigns a value to caller's variable
46
 uninitialized x.
 x = x * x; // squares value of caller's variable
47
 } // end method SquareOut
48
49
 // parameter x receives a copy of the value passed as an argument,
50
 // so this method cannot modify the caller's variable
51
 void Square( int x )
52
53
 Doesn't modify any caller
54
 X = X * X;
 variable.
 } // end method Square
55
56 } // end class ReferenceAndOutputParameters
```

Fig. 7.18 | Reference, output and value parameters. (Part 4 of 4.)

When you pass a variable to a method with a reference parameter, you must precede the argument with the same keyword (ref or out) that was used to declare the reference parameter.

Common Programming Error 7.12

The ref and out arguments in a method call must match the parameters specified in the method declaration; otherwise, a compilation error occurs.

Software Engineering Observation 7.6

By default, C# does not allow you to choose whether to pass each argument by value or by reference. Value types are passed by value. Objects are not passed to methods; rather, references to objects are passed to methods. The references themselves are passed by value. When a method receives a reference to an object, the method can manipulate the object directly, but the reference value cannot be changed to refer to a new object.

Class ReferenceAndOutputParametersTest tests the ReferenceAndOutputParameters class.

```
ReferenceAnd
OutputParamters
Test.cs
```

```
// Fig. 7.19: ReferenceAndOutputParamtersTest.cs
2 // Application to test class ReferenceAndOutputParameters.
  class ReferenceAndOutputParamtersTest
4
 public static void Main( string[] args )
5
 ReferenceAndOutputParameters test =
 new ReferenceAndOutputParameters();
8
 test.DemonstrateReferenceAndOutputParameters();
 } // end Main
11 } // end class ReferenceAndOutputParamtersTest
Original value of y: 5
Original value of z: uninitialized
Value of y after SquareRef: 25
Value of z after SquareOut: 36
Value of y after Square: 25
Value of z after Square: 36
```

Fig. 7.19 | Application to test class ReferenceAndOutputParameters.

Currently in C#, using **out** parameters isn't as fluid as we'd like. Before you can call a method with out parameters you first have to declare variables to pass to it. Since you typically aren't initializing these variables (they are going to be overwritten by the method after all), you also **cannot use var** to declare them, but need to specify the full type:

```
public void PrintCoordinates(Point p)
{
 int x, y; // have to "predeclare"
 p.GetCoordinates(out x, out y);
 Console.WriteLine($"({x}, {y})");
}
```

C# 7.0 introduces out *variables*; the ability to declare a variable right at the point where it is passed as an out argument:

```
public void PrintCoordinates(Point p)
{
 p.GetCoordinates(out int x, out int y);
 Console.WriteLine($"({x}, {y})");
}
```

Note that the variables are in scope in the enclosing block, so **the subsequent line can use them**. Most kinds of statements do not establish their own scope, so **out** variables declared in them **are usually introduced into the enclosing scope**.


```
A common use of out parameters is the Try... pattern,
where a boolean return value indicates success, and out
parameters carry the results obtained:
public void PrintStars(string s)
 if (int.TryParse(s, out var i)) {
 Console.WriteLine(new string('*', i));
 else {
 Console.WriteLine("Cloudy - no!"); }
Here i is only used within the if-statement that defines it.
```


It is common to want to **return more than one value from a method**. The options available today are less than optimal:

- ✓out parameters: Use is clunky (even with the improvements described above), and they don't work with async methods.
- ✓ **System.Tuple**<...> return types: Verbose to use and require an allocation of a tuple object.
- ✓ Custom-built transport type for every method: A lot of code overhead for a type whose purpose is just to temporarily group a few values.
- ✓ Anonymous types returned through a dynamic return type: High performance overhead and no static type checking.

To do better at this, C# 7.0 adds tuple types and tuple literals:

```
(string, string, string) LookupName(long id) // tuple
return type
{
 // retrieve first, middle and last from data storage
 return (first, middle, last); // tuple literal
}
```

The method now effectively returns three strings, wrapped up as elements in a tuple value.

The caller of the method will now receive a tuple, and can **access the elements individually**:

```
var names = LookupName(id);
Console.WriteLine($"found {names.Item1} {names.Item3}.");
```


7.14 Passing Arguments: Pass-by-Value vs. Pass-by-Reference (Cont.)

```
class Program
  // Compile with with C# 4.7.2
 0 references
 static void Main(string[] args)
 var (sum, count) = myMethod(2, 2);
 Console.Write("{0}{1}", sum, count);
 1 reference
 public static (int sum, int count) myMethod(int a, int b)
 int s = a, c = b;
 return (s, c);
```


7.15a Optional Parameters

- As of C# 2010 methods can have optional parameters that allow the calling method to vary the arguments to pass. An optional parameter **specifies the default value** that is assigned to the parameter, if the optional argument is omitted.
- All optional parameters must be placed to the right of the method's non- optional parameters i.e. at the end of the parameter list.

Common Programming Error 7.11

Declaring a non-optional parameter to the right of an optional one is a compilation error.

7.15 Optional Parameters

- When parameter has a default value, the caller has the option of passing that particular argument.
 Optional parameter.
- Example:

```
public int Power(int baseValue, int expValue = 2){}
```

Consider the following calls:

```
Power(); //syntax error, minimum one arg expected
Power(10); //valid,baseValue = 10, expValue = 2
Power(10,3); //valid,baseValue = 10, expValue = 3
```


```
// Fig. 7.12: Power.vb
 // Optional argument demonstration with method Power.
 using System;
 class CalculatePowers
 6
 // call Power with and without optional arguments
 public static void Main( string[] args )
 9
 Console.WriteLine( "Power(10) = {0}", Power(10));
10
 Console.WriteLine("Power(2, 10) = \{0\}", Power(2, 10));
11
12
 } // end Main
13
 // use iteration to calculate power
14
 public int Power( int baseValue, int exponentValue = 2 )
15
16
17
 int result = 1; // initialize total
18
 for ( int i = 1; i <= exponentValue; i++ )</pre>
19
 result *= baseValue;
20
21
22
 return result:
 } // end method Power
23
 } // end class CalculatePowers
24
```

Fig. 7.12 | Optional argument demonstration with method Power.


```
Power(10) = 100
Power(2, 10) = 1024
```

Fig. 7.12 | Optional argument demonstration with method Power.

7.15 Optional Parameters

- Not all types of parameters can be used as optional parameters.
 - You can use value types as optional parameters as long as the default value is determinable at compile time.
 - You can only use a reference type as an optional parameter, if the default value is null.

Value ref out params Value Type Yes No No No No Reference Type Only null default No No No

Parameter Types

- Normally, when calling a method that has optional parameters, the argument values in order are assigned to the parameters from left to right in the parameter list.
- Consider the Time class that stores the time of the day as the hour (0-23), minute (0-59) and second (o-59). Such a class might have a SetTime method with optional parameters

```
public int SetTime(int hour = 0, int minute = 0, int
second = 0){}
```


- Starting with C# 4.0, you can list the actual parameters in your method invocation in any order, as long as you explicitly specify the names of the parameters. The details are the following:
 - Nothing changes in the declaration of the method. The formal parameters already have names.
 - In the method invocation, however, you use the formal parameter name, followed by a colon, in front of the actual parameter value or expression, as shown in the following method invocation

Assuming that we have an instance t of class Time

```
t.SetTime(); // sets the time 12:00:00 AM
t.SetTime(12); // sets the time 12:00:00 PM
t.SetTime(12, 30); // sets the time 12:30:00 PM
t.SetTime(12, 30, 45); // sets the time 12:30:45PM
```


What, if you wanted

```
t.SetTime(12,, 45);//to set the time 12:00:45PM, wrong
```

- Results in compilation error
- The correct syntax using named parameters is

```
t.SetTime(hour:12,second:45);//correct
//also correct
t.SetTime(hour:12,second:40 + 5);
```


7.17 Local methods

Sometimes a helper function only makes sense inside of a single method that uses it. You can now declare such functions inside other function bodies as a *local method*:

7.17 Local methods

```
public int Fibonacci(int x)
{
 if (x < 0) throw new ArgumentException("Less negativity please!", nameof(x));
 return Fib(x).current;

 (int current, int previous) Fib(int i)
 {
 if (i == 0) return (1, 0);
 var (p, pp) = Fib(i - 1);
 return (p + pp, p);
 }
}</pre>
```