Methods

Defining and Using Methods, Overloads

greenwich.edu.vn

Table of Contents

- What Is a Method?
- Declaring and Invoking Methods
 - Void and Return type Methods
- Methods with Parameters
- Overloading Methods
- Program Execution Flow
- Naming and Best Practices

WHAT IS A METHOD

Void Method

Simple Methods

- Named block of code, that can be invoked later.
- Sample method definition:

Method named PrintHelloWorld

```
static void PrintHelloWorld()
{
 Console.WriteLine("Hello World");
}
```

Method body always surrounded by { }

 Invoking (calling) the method several times: PrintHeader();
PrintHeader();

Why Use Methods?

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

Void Type Method

- Executes the code between the brackets
- Does not return result

```
static void PrintHello()
{
 Console.WriteLine("Hello");
}
```

```
static void Main()
{
 Console.WriteLine("Hello");
}
```

Prints
"Hello" on
the console

Main() is also a method

DECLARING AND INVOKING METHODS

Declaring Methods

- Methods are declared inside a class
- Variables inside a method are local

Invoking a Method

Methods are first declared, then invoked (many times)

```
static void PrintHeader()
{
 Console.WriteLine("-----");
}
```

Method Declaration

Methods can be invoked (called) by their name + ():

```
static void Main()
{
 PrintHeader();
```

Method Invocation

Invoking a Method (2)

• A method can be invoked from: Some other method

– The main method – Main()

```
static void Main()
 PrintHeader();
```

Its own body – recursion

```
static void Crash()
{ Crash(); }
```

```
static void PrintHeader()
  PrintHeaderTop();
  PrintHeaderBottom();
```


METHODS WITH PARAMETERS

Method Parameters

Method parameters can be of any data type

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

Multiple parameters separated by comma

Call the method with certain values (arguments)

```
static void Main()
{
 PrintNumbers(5, 10);
}
```

Passing arguments at invocation

Method Parameters (2)

- You can pass zero or several parameters
- You can pass parameters of different types
- Each parameter has name and type

Multiple parameters of different types

Parameter type

Parameter name

Problem: Sign of Integer Number

Create a method that prints the sign of an integer number

n:

2

The number 2 is positive.

-5

The number -5 is negative.

0

The number 0 is zero.

Solution: Sign of Integer Number


```
static void PrintSign(int number)
  if (number > ∅)
 Console.WriteLine("The number {0} is positive", number);
 else if (number < ∅)
 Console.WriteLine("The number {0} is negative.", number);
  else
 Console.WriteLine("The number {0} is zero.", number);
static void Main()
{ PrintSign(int.Parse(Console.ReadLine())); }
```


Problem: Grades

 Write a method that receives a grade between 2.00 and 6.00

and prints the corresponding grade in words

Optional Parameters

Parameters can accept default values:

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

The above method can be called in several ways:

```
PrintNumbers(5, 10); Pr
```

```
PrintNumbers(end: 40, start: 35);
```

```
PrintNumbers(15);
```

Can be skipped at method invocation

PrintNumbers();

Problem: Printing Triangle

Create a method for printing triangles as shown below:

Solution: Printing Triangle

 Create a method that prints a single line, consisting of numbers from a given start to a given end:

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


Solution: Printing Triangle (2)

 Create a method that prints the first half (1..n) and then the second half (n-1...1) of the trian Method with

```
parameter n
static void PrintTriangle(int n)
  for (int line = 1; line <= n; line++)
 PrintLine(1, line);
 Lines 1...n
  for (int line = n - 1; line >= 1; line--)
 PrintLine(1, line);
 Lines n-1...1
```


RETURNING VALUES FROM METHODS

The Return Statement

- The return keyword immediately stops the method's execution
- Returns the specified value

```
static string ReadFullName()
{
  string firstName = Console.ReadLine();
  string lastName = Console.ReadLine();
  return firstName + " " + lastName;
}
Returns a
string
```

Void methods can be terminated by just using return

Using the Return Values

- Return value can be:
 - Assigned to a variable:

```
int max = GetMax(5, 10);
```

– Used in expression:

```
decimal total = GetPrice() * quantity * 1.20m;
```

– Passed to another method:


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


Problem: Calculate Rectangle Area

Create a method which returns rectangle area with given width and height

Solution: Calculate Rectangle Area


```
static void Main()
{
  double width = double.Parse(Console.ReadLine());
  double height = double.Parse(Console.ReadLine());
  double area = CalcRectangleArea(width, height);
  Console.WriteLine(area);
}
```


```
static double CalcRectangleArea(double width,double height)
{
  return width * height;
}
```


Problem: Repeat String

Write a method that receives a string and a repeat count
 n. The method should return a new string.

Problem: Math Power

 Create a method that calculates and returns the value of a number raised to a given power

28 256 34 81

static double MathPower(double number, int power)

```
static double MathPower(double number, int power)
{
  double result = 1;
  for (int i = 0; i < power; i++)
 result *= number;
  return result;
}</pre>
```


OVERLOADING METHODS

Method Signature

 The combination of method's name and parameters Method's

is called **signature**

```
static void Print(string text)
  Console.WriteLine(text);
```

Signature differentiates between methods with same names

signature

 When methods with the same name have different signature, this is called method "overloading"

Overloading Methods

 Using same name for multiple methods with different signatures (method name and parameters)

```
static void Print(string text)
{
 Console.WriteLine(text);
}
```

```
static void Print(int number)
{
 Console.WriteLine(number);
}
```

```
static void Print(string text, int number)
{
 Console.WriteLine(text + ' ' + number);
}
```

Different method signatures

Signature and Return Type

Method's return type is not part of its signature

```
static void Print(string text)
{
 Console.WriteLine(text);
}
static string Print(string text)
{
 return text;
}
```

Compile-time error!

How would the compiler know which method to call?

Problem: Greater of Two Values

Create a method **GetMax()** that **returns the greater** of two values (the values can be of type **int**, **char** or **string**)

PROGRAM EXECUTION FLOW

Program Execution

The program continues, after a method execution completes:

```
static void Main()
{
 Console.WriteLine("before method executes");
 PrintLogo();
 Console.WriteLine("after method executes");
}
```


```
static void PrintLogo()
{
 Console.WriteLine("Company Logo");
 Console.WriteLine("http://www.companywebsite.com");
```


Program Execution – Call Stack

- "The stack" stores information about the active subroutines (methods) of a computer program
- Keeps track of the point to which each active subroutine should return control when it finishes executing

Problem: 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 GetMultipleOfEvensAndOdds()
 - Create a method GetSumOfEvenDigits()
 - Create GetSumOfOddDigits()
 - You may need to use Math.Abs() for negative numbers

NAMING AND BEST PRACTICES

Naming Methods

- Methods naming guidelines
 - Use meaningful method names
 - Method names should answer the question:
 - What does this method do?

FindStudent, LoadReport, Sine

 If you cannot find a good name for a method, think about whether it has a clear intent

Method1, DoSomething, HandleStuff, SampleMethod, DirtyHack

Naming Method Parameters

- Method parameters names
 - Preferred form: [Noun] or [Adjective] + [Noun]
 - Should be in camelCase
 - Should be meaningful

firstName, report, speedKmH,
usersList, fontSizeInPixels, font

- Unit of measure should be obvious

p, p1, p2, populate, LastName, last_name, convertImage

Methods - Best Practices

- Each method should perform a single, well-defined task
 - A Method's name should describe that task in a clear and non-ambiguous way
- Avoid methods longer than one screen
 - Split them to several shorter methods

```
private static void PrintReceipt()
{
 PrintHeader();
 PrintBody();
 PrintFooter();
}

Self
documenting
and easy to test
```


Code Structure and Code Formatting

Make sure to use correct indentation

```
static void Main()
  // some code…
 // some more code...
```

```
static void Main()
 // some code...
// some more code...
```

- Leave a blank line between methods, after loops and after if statements
- Always use curly brackets for loops and if statements bodies
- Avoid long lines and complex expressions

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
- Methods can return a value or nothing (void)