Lab: Methods

Problems for in-class lab for the "C# Fundamentals" course @ SoftUni You can check your solutions in Judge

Declaring and Invoking Methods Ι.

1. Sign of Integer Numbers

A single integer is given, create a method that checks if the given number is positive, negative, or zero. As a result print:

- For positive number: "The number {number} is positive."
- For negative number: "The number {number} is negative."
- For zero number: "The number {number} is zero."

Examples

Input	Output
2	The number 2 is positive.
-9	The number -9 is negative.

2. Grades

Create a method that receives a grade between 2.00 and 6.00 and prints the corresponding grade definition:

- 2.00 2.99 "Fail"
- 3.00 3.49 "Poor"
- 3.50 4.49 "Good"
- 4.50 5.49 "Very good"
- 5.50 6.00 "Excellent"

Examples

Input	Output	
3.33	Poor	
4.50	Very good	
2.99	Fail	

Hints

1. Read the grade from the console and pass it to a method


```
using System;
public class Test
 public static void Main()
 double grade = double.Parse(Console.ReadLine());
 PrintInWords(grade);
```

2. Then create the method and make the if statements for each case

```
private static void PrintInWords(double grade)
 if (grade >= 2.00 && grade <= 2.99)</pre>
 Console.WriteLine("Fail");
 //TODO: make the rest
```

3. Calculations

Create a program that receives three lines of input:

- On the first line a string "add", "multiply", "subtract", "divide".
- On the second line a number.
- On the third line another number.

You should create four methods (for each calculation) and invoke the corresponding method depending on the command. The method should also print the result (needs to be void).

Example

Input	Output
subtract 5 4	1
divide 8 4	2

Hints

1. Read the command on the first line, and the two numbers, and then make an if/switch statement for each type of calculation


```
static void Main(string[] args)
 string command = Console.ReadLine();
 int a = int.Parse(Console.ReadLine());
 int b = int.Parse(Console.ReadLine());
 switch (command)
 case "add":
 Add(a, b);
 break;
 case "subtract":
 Subtract(a, b);
 break;
 //TODO: check for the rest of the commands
```

2. Then create the four methods and print the result

```
private static void Multiply(int a, int b)
 Console.WriteLine(a * b);
private static void Divide(int a, int b)
 Console.WriteLine(a / b);
//TODO: create the rest of the methods
```

4. Printing Triangle

Create a method for printing triangles as shown below:

Examples

Input	Output	
3	1 1 2 1 2 3 1 2	
2	1 1 2 1	

Hints

1. After you read the input

2. Start by creating a method for printing a single line from a given start to a given end. Choose a meaningful **name** for it, describing its purpose:

```
static void PrintLine(int start, int end)
 for (int i = start; i <= end; i++)</pre>
 Console.Write(i + " ");
 Console.WriteLine();
```

- 3. Create another method for printing the whole triangle. Again choose a meaningful name for it, describing its purpose.
- 4. Think how you can use the **PrintLine()** method to solve the problem.
- 5. After you spent some time thinking, you should have concluded that you need two loops.
- 6. In the first loop you can print the first half of the triangle:

```
for (int i = 1; i <= n; i++)
{
 PrintLine(1, i);
```

7. In the second loop you can print the second half of the triangle:

```
for (int i = n - 1; i >= 1; i --)
 PrintLine(1, i);
```

5. Orders

Create a program that calculates and prints the total price of an order. The method should receive two parameters:

- A string, representing a product "coffee", "water", "coke", "snacks"
- An integer, representing the quantity of the product

The prices for a single item of each product are:

- coffee 1.50
- water 1.00
- coke 1.40
- snacks 2.00

Print the result, rounded to the second decimal place.

Example

Input	Output
water 5	5.00
coffee 2	3.00

Hints

- 1. Read the first two lines
- 2. Create a method to pass the two variables in
- 3. Print the result in the method

Returning Values and Overloading II.

6. Calculate Rectangle Area

Create a method that calculates and returns the area of a rectangle.

Examples

Input	Output
3	12
4	
6	12
2	

Hints

- 1. Read the input.
- 2. Create a method, but this time **instead** of typing "static void" before its name, type "static double" as this will make it return a value of type double:

```
static double GetRectangleArea(double width, double height)
 return width * height;
```

3. Invoke the method in the main and save the return value in a new variable:

```
double width = double.Parse(Console.ReadLine());
double height = double.Parse(Console.ReadLine());
double area = GetRectangleArea(width, height);
Console.WriteLine(area);
```

7. Repeat String

Create a method that receives two parameters:

- A string
- A number **n** (integer) represents how many times the string will be repeated

The method should return a new **string**, containing the initial one, repeated **n** times without space.

Example

1	
Input	Output

abc 3	abcabcabc
String 2	StringString

Hints

- 1. First, read the string and the repeat count n
- 2. Then create the method and pass the variables to it

```
private static string RepeatString(string str, int count)
 string result = "";
 for (int i = 0; i < count; i++)
 //TODO: append the string to the result
 return result;
```

3. In the main method, print the result

8. Math Power

Create a method, which receives two numbers as parameters:

- The first number the base
- The second number the **power**

The method should return the **base** raised to the given **power**.

Examples

Input	Output
2 8	256
3 4	81

Hints

- 1. As usual, read the input.
- 2. Create a method that will have two parameters the number and the power, and will return a result of type double:


```
static double RaiseToPower(double number, int power)
{
 double result = 0d;
 // TODO: Calculate result (use a loop, or Math.Pow())
 return result;
}
```

3. Print the result.

9. Greater of Two Values

You are given an input of two values of the same type. The values can be of type int, char or string. Create methods called GetMax(), which can compare int, char or string and returns the biggest of the two values.

Examples

Input	Output
int	16
2	
16	
char	z
а	
z	
string	bbb
aaa	
bbb	

Hints

Use method overloading.

Multiply Evens by Odds

Create a program that multiplies the sum of all even digits of a number by the sum of all odd digits of the same number:

- Create a method called GetMultipleOfEvenAndOdds()
- Create a method **GetSumOfEvenDigits()**
- Create GetSumOfOddDigits()
- You may need to use Math.Abs() for negative numbers

Examples

Input	Output	Comment
-12345	54	Evens: 2 4
		Odds: 1 3 5
		Even sum: 6
		Odd sum: 9
		6 * 9 = 54

3453466 22

Math Operations 11.

Write a method that receives two numbers and an operator, calculates the result and returns it. You will be given three lines of input. The first will be the first number, the second one will be the operator and the last one will be the second number.

The possible operators are: /, *, + and -.

Example

Input	Output
5 *	25
*	
5	
4	12
4 + 8	
8	

Hint

1. Read the inputs and create a method that returns a double (the result of the operation)

```
private static double Calculate(int a, string @operator, int b)
 double result = 0;
 switch (@operator)
 //TODO: check for all the possible operands and calculate the result
 return result;
```


