

Adding behavior into our apps

Download class materials from <u>university.xamarin.com</u>

Xamarin University

Objectives

- 1. Create a class with methods to provide behavior
- 2. Utilize properties to hide our fields

Create a class with methods to provide behavior

Tasks

- Define the usage of methods in a class
- 2. How to implement methods in a class
- 3. Call the methods on objects (instances) of the class
- 4. Passing data into methods
- 5. Returning data from methods

Reminder: what is a class?

A class is a software model that defines a new type representing some concept or real-world element in your program

Just as this model represents an airplane and has many of the same elements

Reminder: what is in a class?

Classes contain data and behavior bundled together

Fields

Methods

data the class "has"

behavior the class "does"

Reminder: What are methods?

Methods are code blocks, containing C# statements, that provide logic to perform work related to the class

For a dog, the methods might include *bark*, For a button, the methods might include *eat*, *walk*, *lick*, and *sniff show*, *hide*, *click* and *resize*

How do you define a method?

A method is declared inside a class with a name that indicates what behavior or operation the method performs

```
method body is
 public class BankAccount
contained within
 public double Balance;
open { and close
 public double InterestRate;
} curly braces
 public void AddInterest()
 double interest = Balance * InterestRate;
 Balance += interest;
```

The method

AddInterest

calculates the
interest based on
our data fields
and adjusts the
balance

How do you define a method?

A method is declared inside a class with a unique name that indicates what behavior or operation the method performs


```
void indicates
 public class BankAccount
it does not return
 open (and close)
 public double Balance;
any result value
 public double InterestRate;
 parentheses after
 the name tells the
 → public void AddInterest() ←
 compiler that this is
 a method declared
 double interest = Balance * InterestRate;
 Balance += interest;
public indicates
 for this class
it can be used from
outside the class
```


What happens when you call a method?

Calling a method on an object causes your program to execute the code contained in that method

Main program

BankAccount

When the method finishes, your program *continues executing* the code that follows the call to the method

How do you call a method?

❖ Use the *dot operator* and *parentheses* to invoke a method on an object

```
public static void Main()
 BankAccount savings = new BankAccount();
 savings.Balance = 100.00;
 savings.InterestRate = 0.05;
 savings.AddInterest();
```

```
savings

accountNumber
Balance
InterestRate

0.05
```

Calling the method AddInterest() will change the Balance to 105.00

Method parameters

- Sometimes methods need additional data in order to perform the logic required this could be supplied by setting fields in the class
- If the data is only used by the method, a better approach is to pass the data inside the method call – this is called a parameter

depositing money would require some \$\$\$ amount to add to our bank account

Passing method parameters

Method parameters are additional pieces of information passed from the caller into the method (also known as arguments)

```
public class Program
{
  public static void Main()
  {
 BankAccount savings = new BankAccount();
 savings.Balance = 100.00;
 savings.Deposit(50.00);
  }
}

public class BankAccount
{
  public void Deposit(double amount)
  {
 Balance += amount;
  }
  savings.Deposit(50.00);
}
```

Parameters act as *local variables* within the method

Method parameter validation

❖ Method parameters must define the type of value they expect – the compiler will enforce this and not allow unexpected values to be passed in

```
public class BankAccount
{
  public double Balance;

public void Deposit(double amount)
  {
 Balance += amount;
  }
 This method expects a
 double numeric value
```

```
BankAccount account = ...;
account.Deposit(500.0);
account.Deposit(true);
account.Deposit(500);
account.Deposit("500");
```


Passing multiple parameters

❖ Methods can take as many parameters as they need to perform their work

```
public class BankAccount
  private string accountNumber;
  public double Balance;
  public double InterestRate;
  public void Initialize(string account, double balance, double rate)
 parameter
 parameter
 parameter
 accountNumber = account;
 #3
 Balance
 = balance;
 InterestRate = rate;
```


How methods return values

Methods can compute and return a single value to the caller, each method must declare the type it returns (or void to indicate no value)


```
public void Withdraw()
 if (savings.IsOverdrawn() == true)
 Declare the
 return type
 return:
 public bool IsOverdrawn()
return keyword
is used to return a
 return Balance < 0;
single value, no code is
executed after the return
```


Individual Exercise

Building a Calculator

- ① Where do you define a method?
 - a) Inside the class with a unique name
 - b) Outside the class with a unique name
 - c) Inside the class with the class name

- ① Where do you define a method?
 - a) Inside the class with a unique name
 - b) Outside the class with a unique name
 - c) Inside the class with the class name

- 2 What is the maximum number of parameters a method can have?
 - a) 2
 - b) 4
 - c) 6
 - d) As many as is needed

- 2 What is the maximum number of parameters a method can have?
 - a) 2
 - b) 4
 - c) 6
 - d) As many as is needed

Naming your methods

- Methods should have names that reflect what the method does
- Don't be afraid of long method names

The method name and parameters together are called the *method* signature

```
public class BankAccount
double Add(double amount);
bool NotPositive();
double Credit(double amount);
bool AccountIsOverdrawn();
```


What is method overloading?

- Sometimes two or more methods perform the same logic but require different parameters
- C# allows you to create more than one method with the same name but different parameters; this is called method overloading
 - different parameter types
 - different number of parameters

```
double Add(double x, double y);
int Add(int x, int y);
double Add(double x);
```

three variations of an **Add** method on a calculator, each taking different parameters

Return values

Return values and visibility are not considered in method overloading


```
public class Calculator
 public double Add(double x, double y)
 private int Add(double x, double y) \leftarrow
 error CS111: A member
 'Calculator.Add(double,double)' is already defined.
 Rename this member of use different parameter types
```


Individual Exercise

Adding onto our Calculator

- ① Overloaded methods with the same name must differ in
 - a) return type
 - b) number or type of parameters
 - c) a OR b
 - d) a AND b

- ① Overloaded methods with the same name must differ in
 - a) return type
 - b) <u>number or type of parameters</u>
 - c) a OR b
 - d) a AND b

- 2 The method name and parameters together are called the method signature. True or False
 - a) True
 - b) False

- 2 The method name and parameters together are called the *method* signature. True or False
 - a) True
 - b) False

Summary

- 1. Define the usage of methods in a class
- 2. How to implement methods in a class
- 3. Call the methods on objects (instances) of the class
- 4. Passing data into methods
- 5. Returning data from methods

Utilize properties to hide our fields

Tasks

- 1. What are properties?
- 2. Defining read-only properties
- 3. Working with auto properties

Reminder: What are fields?

❖ A field is a variable owned by the class that holds data

For a dog, the fields might include *name*, *age*, weight, and breed

For a button, the fields might include width, height, position, and text

The problem with fields

❖ When you make a field **public**, code outside your class can read and alter the value of the field

```
public class BankAccount
{
 public double Balance;
 ...
}
```

```
BankAccount account = ...;
account.Balance = 100.0;
...
account.Balance -= 200.0;
```

Here we are dropping our balance below zero, should that be allowed? How can my class stop this from happening?

The solution – methods!

❖ We can make fields private and then use methods to read and change the values – this allows our class to ensure the field is always valid

```
public class BankAccount
{
 private double balance;

public double GetBalance() { return balance; }
 public void SetBalance(double value) {
 if (value >= 0)
 balance = value;
 }
 ...
}
```

This solves our problem, but is more complex .. and ugly

What we really want is..

❖ Ideally, we could create something that looks like a field, but provides methods to get and set the stored value so we can control access to the data

```
BankAccount account = ...;

account.Balance = 100.0;
...

account.Balance -= 200.0;

This syntax is yeary elegant and natural
```

This syntax is very elegant and natural

```
BankAccount account = ...;
account.SetBalance(100.0);
...
account.SetBalance(
 account.GetBalance() - 200.0);
```

... but this provides the *behavior* we want

♦ A C# property consists of a pair of keywords which provide access to a data value exposed by the class

```
public class BankAccount
 typically has a
 private field to store
  private double balance;
  public double Balance
 the value
 get { return balance; }
 set {
 if (value >= 0)
 balance = value;
```


❖ A C# property consists of a pair of keywords which provide access to a data value exposed by the class

❖ A C# property consists of a pair of keywords which provide access to a data value exposed by the class

```
public class BankAccount
 private double balance;
 public double Balance
get method used
to retrieve the
 get { return balance; }
 set
value
 if (value >= 0)
 balance = value;
```


♦ A C# property consists of a pair of keywords which provide access to a data value exposed by the class

```
public class BankAccount
 private double balance;
  public double Balance
 return balance; }
 get
 set method is used
 set {
 to change the value
 if (value >= 0)
 balance = value;
 and provide any
 necessary validation
```


Where does the value come from?

The value assigned to the property is passed in through keyword value

```
public class BankAccount
 private double balance;
  public double Balance
 get { return balance; }
 account.Balance = 200;
 set {
 if (value >= 0)
 200 is passed in as value
 balance = value;
```


Using a property

Code outside the class will use the property to access the data, it looks like a field but acts like a method

```
BankAccount account = ...;

account.Balance = 100.0;
Console.WriteLine(account.Balance);
...
account.Balance -= 200.0;
Console.WriteLine(account.Balance);
```

Here we attempt to change our balance to a negative value, but the property logic stops that and the value remains unchanged

```
100.0
```


Properties under the covers

❖ Properties are really methods that are being used – the getter is called whenever code *reads* the value, and the setter is called whenever code attempts to *alter* the value

```
BankAccount account = ...;
account.Balance = 100.0;
Console.WriteLine(account.Balance);
We write this nice,
natural code which is
easy to understand
```

```
BankAccount account = ...;
account.set_Balance(100.0);
Console.WriteLine(account.get_Balance());
... and C# turns that into
calls to the defined
property methods
```


Read-only properties

Normally, we define both a getter and a setter on a property, but you can define a read-only property by leaving off the setter

Here, we only define a getter for the **Balance** property – outside code can only *read* the value

```
public class BankAccount
{
 private double balance;
 public double Balance
 {
 get { return balance; }
 }
 ...
}
```


Calculated values

❖ Properties are often used to provide access to *calculated* values which do not have an associated field, but are calculated when the getter is called

```
public class BankAccount
{
 public double ExpectedInterest
 {
 get { return balance * interestRate; }
 }
 ...
}
```

We calculate the expected interest each time something reads the property

- ① Why should I prefer properties over fields?
 - a) They are easier to work with
 - b) They provide more control over the data
 - c) They are faster
 - d) They are the same you can use either one

- ① Why should I prefer properties over fields?
 - a) They are easier to work with
 - b) They provide more control over the data
 - c) They are faster
 - d) They are the same you can use either one

- ② I must supply both a **get** and a **set** accessor with every property
 - a) True
 - b) False

- 2 I must supply both a **get** and a **set** accessor with every property
 - a) True
 - b) False

- ③ In the set method, the assigned value can be accessed with _____
 - a) parameter
 - b) Param
 - c) Value
 - d) value

- ③ In the set method, the assigned value can be accessed with _____
 - a) parameter
 - b) Param
 - c) Value
 - d) value

Simplifying our properties

Properties are often just simple wrappers around a private field – no additional logic is provided beyond getting and setting the field's value

```
public class BankAccount
 private string id;
 public string Id
 get { return id; }
 set { id = value; }
```


Introducing Auto Properties

When you don't need any additional logic for the property, you can use an auto property

```
public class BankAccount
{
 public string Id
 {
 get;
 set;
 }
}
```

You cannot supply method bodies for the getter or setter with auto properties

Read-only auto properties

❖ Can change the *visibility* of the getter or setter to control how outside code interacts with the property, this is often done to create read-only auto properties

```
public class BankAccount
{
 public string Id
 {
 get;
 private set;
 }
}
```

Visibility keyword is placed right before the get/set keywords – here we make the setter private

Individual Exercise

Working with properties

Summary

- 1. What are properties?
- 2. Defining read-only properties
- 3. Working with auto properties

Where are we going from here?

Now you know how to define methods and properties on your classes

❖ In the next course, we will look at how to create mobile applications with C# and Xamarin Forms

Thank You!

Please complete the class survey in your profile: <u>university.xamarin.com/profile</u>

