

Methods

Subroutines in Computer Programming

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- 1. Using Methods
 - What is a Method? Why to Use Methods?
 - Declaring and Creating Methods
 - Calling Methods
- 2. Methods with Parameters
 - Passing Parameters
 - Returning Values
- 3. Best Practices

What is a Method?

- A method is a kind of building block that solves a small problem
 - A piece of code that has a name and can be called from the other code
 - Can take parameters and return a value
- Methods allow programmers to construct large programs from simple pieces
- Methods are also known as functions, procedures, and subroutines

Why to Use Methods?

- More manageable programming
 - Split large problems into small pieces
 - Better organization of the program
 - Improve code readability
 - Improve code understandability
- Avoiding repeating code
 - Improve code maintainability
- Code reusability
 - Using existing methods several times

%telerik

Declaring and Creating Methods

Stelerik Declaring and Creating Methods

- Each method has a name
 - It is used to call the method
 - Describes its purpose

***telerik** Declaring and Creating Methods (2)

```
static void PrintLogo()
{
 Console.WriteLine("Telerik Corp.");
 Console.WriteLine("www.telerik.com");
}
```

- Methods declared static can be called by any other method (static or not)
 - This will be discussed later in details
- The keyword void means that the method does not return any result

***telerik** Declaring and Creating Methods (3)

```
static void PrintLogo()
{
 Console.WriteLine("Telerik Corp.");
 Console.WriteLine("www.telerik.com");
}
```

- Each method has a body
 - It contains the programming code
 - Surrounded by { and }

telerik Declaring and Creating Methods (4)

```
using System;
class MethodExample
{
 static void PrintLogo()
 Console.WriteLine("Telerik Corp.");
 Console.WriteLine("www.telerik.com");
 static void Main()
 // ...
```

- Methods are always declared inside a class
- Main() is also a method like all others

Calling Methods

Calling Methods

- To call a method, simply use:
 - 1. The method's name
 - 2. Parentheses (don't forget them!)
 - 3. A semicolon (;)


```
PrintLogo();
```

 This will execute the code in the method's body and will result in printing the following:

```
Telerik Corp.
www.telerik.com
```

Calling Methods (2)

- A method can be called from:
 - The Main() method

```
static void Main()
{
 // ...
 PrintLogo();
 // ...
}
```


- Any other method
- Itself (process known as recursion)

%telerik

Declaring and Calling Methods

Live Demo

Methods with Parameters

Passing Parameters and Returning Values

Method Parameters

- To pass information to a method, you can use parameters (also known as arguments)
 - You can pass zero or several input values
 - You can pass values of different types
 - Each parameter has name and type
 - Parameters are assigned to particular values when the method is called
- Parameters can change the method behavior depending on the passed values

Defining and Using Method Parameters

```
static void PrintSign(int number)
{
 if (number > 0)
 Console.WriteLine("Positive");
 else if (number < 0)
 Console.WriteLine("Negative");
 else
 Console.WriteLine("Zero");
}</pre>
```

- Method's behavior depends on its parameters
- Parameters can be of any type
 - int, double, string, etc.
 - arrays (int[], double[], etc.)

%telerik

Defining and Using Method Parameters (2)

 Methods can have as many parameters as needed:

```
static void PrintMax(float number1, float number2)
{
 float max = number1;
 if (number2 > number1)
 max = number2;
 Console.WriteLine("Maximal number: {0}", max);
}
```

The following syntax is not valid:

```
static void PrintMax(float number1, number2)
```

Calling Methods with Parameters

- To call a method and pass values to its parameters:
 - Use the method's name, followed by a list of expressions for each parameter

• Examples:


```
PrintSign(-5);
PrintSign(balance);
PrintSign(2+3);

PrintMax(100, 200);
PrintMax(oldQuantity * 1.5, quantity * 2);
```


Calling Methods with Parameters (2)

- Expressions must be of the same type as method's parameters (or compatible)
 - If the method requires a float expression, you can pass int instead
- Use the same order like in method declaration
- For methods with no parameters do not forget the parentheses

Using Methods With Parameters

Examples

*telerik Methods Parameters – Example

```
static void PrintSign(int number)
 if (number > 0)
 Console.WriteLine("The number {0} is positive.", number);
 else if (number < 0)
 Console.WriteLine("The number {0} is negative.", number);
 else
 Console.WriteLine("The number {0} is zero.", number);
static void PrintMax(float number1, float number2)
 float max = number1;
 if (number2 > number1)
 max = number2;
 Console.WriteLine("Maximal number: {0}", max);
```


Method Parameters

Live Demo

Months – Example

 Display the period between two months in a user-friendly way

```
using System;
class MonthsExample
  static void SayMonth(int month)
 string[] monthNames = new string[] {
 "January", "February", "March",
 "April", "May", "June", "July",
 "August", "September", "October",
 "November", "December"};
 Console.Write(monthNames[month-1]);
 (the example continues)
```

Months – Example (2)

```
static void SayPeriod(int startMonth, int endMonth)
  int period = endMonth - startMonth;
 if (period < 0)</pre>
 period = period + 12;
 // From December to January the
 // period is 1 month, not -11!
  Console.Write("There are {0} " + months from ", period);
  SayMonth(startMonth);
  Console.Write(" to ");
  SayMonth(endMonth);
```


Months

Live Demo

Printing Triangle – Example

 Creating a program for printing triangles as shown below:

```
1 2 1 2 3
 2 3 1 2 3 4
 1 2 3
 1 2 3 4
 2 3 4 5
 n=6 \rightarrow 123456
n=5
 1 2 3 4 5
 1 2 3 1 2 3 4
 1 2 1 2 3
 1 2
 1
```

Printing Triangle – Example

```
static void Main()
 int n = int.Parse(Console.ReadLine());
 for (int line = 1; line <= n; line++)</pre>
 PrintLine(1, line);
 for (int line = n-1; line >= 1; line--)
 PrintLine(1, line);
static void PrintLine(int start, int end)
 for (int i = start; i <= end; i++)
 Console.Write(" {0}", i);
 Console.WriteLine();
```

∜telerik

Printing Triangle

Live Demo

Optional Parameters

 C# 4.o supports optional parameters with default values:

```
static void PrintNumbers(int start=0; int end=100)
{
  for (int i=start; i<=end; i++)
  {
 Console.Write("{0} ", i);
  }
}</pre>
```

The above method can be called in several ways:

```
PrintNumbers(5, 10);
PrintNumbers(15);
PrintNumbers();
PrintNumbers(end: 40, start: 35);
```

%telerik

Optional Parameters

Live Demo

Returning Values From Methods

***telerik** Returning Values From Methods

- A method can return a value to its caller
- Returned value:
 - Can be assigned to a variable:

```
string message = Console.ReadLine();
// Console.ReadLine() returns a string
```

Can be used in expressions:

```
float price = GetPrice() * quantity * 1.20;
```

Can be passed to another method:

```
int age = int.Parse(Console.ReadLine());
```

Defining Methods That Return a Value

Instead of void, specify the type of data to return

```
static int Multiply(int firstNum, int secondNum)
{
 return firstNum * secondNum;
}
```

- Methods can return any type of data (int, string, array, etc.)
- void methods do not return anything
- The combination of method's name, parameters and return value is called method signature
- Use return keyword to return a result.

The return Statement

- The return statement:
 - Immediately terminates method's execution
 - Returns specified expression to the caller
 - Example:

```
return -1;
```

To terminate void method, use just:

```
return;
```

 Return can be used several times in a method body

Returning Values From Methods

Examples

Returning Values From Methods

Examples

Temperature Conversion – Example

 Convert temperature from Fahrenheit to Celsius:

```
static double FahrenheitToCelsius(double degrees)
  double celsius = (degrees - 32) * 5 / 9;
  return celsius;
static void Main()
  Console.Write("Temperature in Fahrenheit: ");
  double t = Double.Parse(Console.ReadLine());
  t = FahrenheitToCelsius(t);
  Console.Write("Temperature in Celsius: {0}", t);
```

Temperature Conversion

Live Demo

Positive Numbers – Example

Check if all numbers in a sequence are positive:

```
static bool ArePositive(int[] sequence)
 foreach (int number in sequence)
 if (number <= 0)</pre>
 return false;
 return true;
```


Positive Numbers

Live Demo

Data Validation – Example

Validating input data:

```
using System;
class ValidatingDemo
  static void Main()
 Console.WriteLine("What time is it?");
 Console.Write("Hours: ");
 int hours = int.Parse(Console.ReadLine());
 Console.Write("Minutes: ");
 int minutes = int.Parse(Console.ReadLine());
 // (The example continues on the next slide)
```

Data Validation – Example

```
bool isValidTime =
 ValidateHours(hours) &&
 ValidateMinutes(minutes);
  if (isValidTime)
 Console.WriteLine("It is {0}:{1}",
 hours, minutes);
  else
 Console.WriteLine("Incorrect time!");
static bool ValidateMinutes(int minutes)
  bool result = (minutes>=0) && (minutes<=59);</pre>
  return result;
static bool ValidateHours(int hours) { ... }
```


Data Validation

Live Demo

Methods – Best Practices

- Each method should perform a single, well-defined task
- Method's name should describe that task in a clear and non-ambiguous way
 - Good examples: CalculatePrice, ReadName
 - Bad examples: f, g1, Process
 - In C# methods should start with capital letter
- Avoid methods longer than one screen
 - Split them to several shorter methods

Summary

- Break large programs into simple methods that solve small sub-problems
- Methods consist of declaration and body
- Methods are invoked by their name
- Methods can accept parameters
 - Parameters take actual values when calling a method
- Methods can return a value or nothing

%telerik

Methods

Questions?

- Write a method that asks the user for his name and prints "Hello, <name>" (for example, "Hello, Peter!"). Write a program to test this method.
- Write a method GetMax() with two parameters that returns the bigger of two integers. Write a program that reads 3 integers from the console and prints the biggest of them using the method GetMax().
- Write a method that returns the last digit of given integer as an English word. Examples: 512 → "two", 1024 → "four", 12309 → "nine".

Exercises (2)

- Write a method that counts how many times given number appears in given array. Write a test program to check if the method is working correctly.
- Write a method that checks if the element at given position in given array of integers is bigger than its two neighbors (when such exist).
- Write a method that returns the index of the first element in array that is bigger than its neighbors, or
 -1, if there's no such element.
 - Use the method from the previous exercise.

- Write a method that reverses the digits of given decimal number. Example: 256 → 652
- 2. Write a method that adds two positive integer numbers represented as arrays of digits (each array element arr[i] contains a digit; the last digit is kept in arr[0]). Each of the numbers that will be added could have up to 10 000 digits.
- Write a method that return the maximal element in a portion of array of integers starting at given index. Using it write another method that sorts an array in ascending / descending order.

- Write a program to calculate n! for each n in the range [1..100]. Hint: Implement first a method that multiplies a number represented as array of digits by given integer number.
- Write a method that adds two polynomials. Represent them as arrays of their coefficients as in the example below:

$$x^2 + 5 = 1x^2 + 0x + 5 + 5 0 1$$

4. Extend the program to support also subtraction and multiplication of polynomials.

%telerik

- Write a program that can solve these tasks:
 - Reverses the digits of a number
 - Calculates the average of a sequence of integers
 - Solves a linear equation a * x + b = o

Create appropriate methods.

Provide a simple text-based menu for the user to choose which task to solve.

Validate the input data:

- The decimal number should be non-negative
- The sequence should not be empty
- a should not be equal to 0