

Method Overloading Parameter Passing Variable Scope & Duration

01204111 Computer & Programming

Dr. Arnon Rungsawang
http://mike.cpe.ku.ac.th/01204111

Review: Method

Method

- A method's name should provide a well-defined, easyto-understand functionality.
 - A method takes input (parameters), performs some actions, and (sometime) returns a value.
- Writing a custom method
 - Header

```
(modifier) Properties ReturnType MethodName (Param1, Param2, ...)
```

- Body
 - Contains the code of what the method does.
 - Local variables declaration
 - Statements
 - Contains the return value if necessary.
- All methods must be defined inside of a class.


```
// MaximumValue.cs
 // Finding the maximum of three doubles.
 using System;
5
 class MaximumValue
 // main entry point for application
8
 static void Main( string[] args )
10
11
 // obtain user input and convert to double
 The program gets 3
 Console.Write( "Enter first floating-point value: " );
12
 values from the user
<u>13</u>
 double number1 = Double.Parse( Console.ReadLine() );
14
 Console.Write( "Enter second floating-point value: " );
15
 double number2 = Double.Parse( Console.ReadLine() );
16
17
 Console.Write( "Enter third floating-point value: " );
18
19
 double number3 = Double.Parse( Console.ReadLine() );
20
21
 // call method Maximum to determine largest value
22
 double max = Maximum( number1, number2, number3 );
23
 // display maximum value
24
 The three values are then passed
25
 Console.WriteLine("\nmaximum is: " + max );
 to the Maximum method for use
26
27
 } // end method Main
```


```
28
 // Maximum method uses method Math.Max to help determine
29
 // the maximum value
30
 static double Maximum( double x, double y, double z )
31
32
 return Math.Max( x, Math.Max( y, z ) );
<u>33</u>
34
35
 } // end method Maximum
36
 The Maximum method receives 3
37
 } // end class MaximumValue
 variables and returns the largest one
 The use of Math. Max uses the Max
 method in class Math. The dot.
 operator is used to call it.
```

```
Enter first floating-point value: 37.3
Enter second floating-point value: 99.32
Enter third floating-point value: 27.1928
maximum is: 99.32
```


The Dual Roles of C# Classes

Program modules:

- A list of (static) method declarations and (static) data fields.
- To make a method static, a programmer applies the static modifier to the method definition.
- The result of each invocation of a class method is completely determined by the actual parameters (and static fields of the class)
- To use a static method: ClassName.MethodName(...);
- Blueprints for generating objects:
 - Create an object
 - Call methods of the object: objectName.MethodName(...);

Dog and Cat class

```
using System;
class DogCat
 // object internal property or state
 static int NoPets = 0;
 int leg = 4, ear = 2, tail = 1;
 string color ="", cryingSound ="", name="";
 // constructor, run only once object is created
 DogCat ()
  this.name = "toop"; this.cryingSound = "hong";
  NoPets++:
 DogCat (string n, string c, string cs)
  this.name = n; this.color = c;
  this.cryingSound = cs; NoPets++;
```


Dog and Cat class (2)

```
// ohter methods to transfer object's property to other state
void cutTail () {
 string n = this.isDogOrCat();
  if (this.tail == 0)
 Console.WriteLine("Your {0} already has no tail!", n);
  else
 this.tail = 0;
 Console.WriteLine("OK, your {0} \'s tail has been cut. ", n);
}
string isDogOrCat () {
 string s;
 if (this.cryingSound == "hong") s = "dog, named \"";
 else s = "cat, named \"";
 s += this.name; s += "\",";
 return s;
```


Dog and Cat class (3)

```
void hitByCar (int leg)
if (this.leg > leg)
 this.leg = this.leg - leg;
}
string myPrint ()
{
  string s = this.isDogOrCat();
  s += String.Format(" has {0} leg(s), {1} ears, {2} tail,
 color = {3}", this.leg, this.ear, this.tail, this.color);
  return s:
static int NumberOfPets()
return NoPets;
}
```


Dog and Cat class (4)

```
Class: Dog and Cat
 NoPets = 3
// Main here
public static void Main ()
 Dog: Toto
 Cat: Lulu
 Dog: toop
 DogCat a = new DogCat("Toto", "black", "hong");
 Black, 4 legs,
 White, 4 legs,
 no color, 4 legs,
 DogCat b = new DogCat("Lulu", "white", "miao");
 1 tail
 1 tail
 1 tail
 DogCat c = new DogCat();
 Console. WriteLine ("\nNumber of pets are {0}.",
 NumberOfPets()):
 Class: Dog and Cat
 Console.WriteLine("My {0}.", a.myPrint());
 NoPets = 3
 Console.WriteLine("My {0}.", b.myPrint());
 Console.WriteLine("My {0}.", c.myPrint());
 Dog: Toto
 Cat: Lulu
 Dog: toop
 no color, 4 legs,
 Black, 3 legs,
 White, 4 legs,
 a.cutTail();
 0 tail
 1 tail
 1 tail
 a.hitByCar(1);
 Console.WriteLine("\nNumber of pets are {0}.", NumberOfPets());
 Console.WriteLine("My {0}.", a.myPrint());
 Console.WriteLine("My {0}.", b.myPrint());
 Console.WriteLine("My {0}.", c.myPrint());
 Console.ReadLine();
```


Explicitly Creating Objects

 A class name can be used as a type to declare an object reference variable.

```
String title;
Random myRandom;
```

- An object reference variable holds the address of an object.
- No object has been created with the above declaration.
- The object itself must be created using the new keyword.

Creating and Accessing Objects

We use the new operator to create an object

```
Random myRandom;
myRandom = new Random();
```

This calls the Random constructor, which is a special method that sets up the object.

- Creating an object is called instantiation.
 - An object is an *instance* of a particular class.
- To call an (instance) method on an object, we use the variable (not the class), e.g.,

```
Random generator1 = new Random();
int num = generate1.Next();
```


Example: the Random class

Some methods from the Random class

```
Random Random ()
int Next ()
 // returns an integer from 0 to Int32.MaxValue
int
 Next (int max)
 // returns an integer from 0 upto but not including max
 Next (int min, int max)
int
 // returns an integer from min upto but not including max
double NextDouble
 // returns a double number from 0 to 1
```

See RandomNumbers.cs <u>click</u>


```
// RandomInt.cs
 20 Random Numbers from 1 to 6
 // Random integers.
 35444
 using System;
 using System.Windows.Forms;
 23246
 // calculates and displays 20 random integers
 OK.
8
 class RandomInt
 Creates a new Random object
10
 // main entry point for application
11
 static void Main( string[] args )
12
13
 int value;
 string output = "";
14
15
16
 Random randomInteger = new Random();
 Will set value to a random number from 1 up
\overline{17}
 to but not including 7
18
 // loop 20 times
19
 for ( int i = 1; i <= 20; i++ )</pre>
20
21
 // pick random integer between 1/and 6
22
 value = randomInteger.Next( 1, 7 );
23
 output += value + " "; // append value to output
24
25
 // if counter divisible by 5, append newline
 if ( i % 5 == 0 )
26
 Format the output to only have 5
27
 output += "\n";
 numbers per line
28
29
 } // end for structure
30
 MessageBox. Show(output, "20 Random Numbers from 1 to 6",
 MessageBoxButtons.OK, MessageBoxIcon.Information );
31
32
```

Static vs. Instance Methods

- If a method is a static method
 - Call the method by ClassName. MethodName(...);
- If a method of a class is not a static method, then it is an instance method.
 - Create an object using the new operator.
 - Call methods of the object: objectVariableName.MethodName(...);

Method overloading

Method Overloading

Using the WriteLine method for different data types:

```
Console.WriteLine ("The total is:");
double total = 0;
Console.WriteLine (total);
```

- Method overloading is the process of using the same method name for multiple methods (or usages).
 - Usually perform the same task on different data types.
- Example: The WriteLine method is overloaded:

```
WriteLine (String s)
WriteLine (int i)
WriteLine (double d)
```

. . .

Method Signature

- The compiler must be able to determine which version of the method is being invoked.
- This is done by analyzing the parameters, which form the signature of a method
 - The signature includes the number, type, and order of the parameters.
 - The return type of the method is <u>not</u> part of the signature.

Method overloading example (1)

Version 1

double TryMe (int x) { return x + .375; }

Version 2

```
double TryMe (int x, double y)
{
 return x*y;
}
```


Invocation

result = TryMe (25, 4.32)


```
5
6
8
T0
11
18
19
20
21
22
23
24
25
26
```

2728

```
// MethodOverload2.cs
// Overloaded methods with identical signatures and
// different return types.
using System;
class MethodOverload2
 static int Square( double x )
 This method returns an integer
 return x * x;
 // second Square method takes same number,
 // order and type of arguments, error
 static double Square( double y )
 return y * y;
 This method returns a double number
 // main entry point for application
 Since the compiler cannot tell
 static void Main()
 which method to use based on
 int squareValue = 2; 4
 passed values an error is
 Square( squareValue );
 generated
```

} // end of class MethodOverload2

Paramethers Passing

Recall: Calling a Method

 Each time a method is called, the actual arguments in the invocation are copied into the formal arguments.

```
int num = SquareSum (2, 3);

static int SquareSum (int num1, int num2)
{
  int sum = num1 + num2;
  return sum * sum;
}
Formal
parameters
```


Parameters: Modifying Formal Arguments

- You can use the formal arguments (parameters) as variables inside the method.
- Question: If a formal argument is modified inside a method, will the actual argument be changed?

```
static int Square ( int x )
{
 x = x * x;
 return x;
}
```

```
static void Main ( string[] args )
{
 int x = 8;
 int y = Square( x );
 Console.WriteLine ( x );
}
```


Parameter Passing

- If a modification on the formal argument has no effect on the actual argument,
 - it is call by value.
- If a modification on the formal argument can change the actual argument,
 - it is call by reference.

Call-By-Value vs. Call-By-Reference

- Depend on the type of the formal argument.
- For the simple data types, it is call-by-value.
- Change to call-by-reference
 - The ref keyword and the out keyword change a parameter to call-by-reference.
 - If a formal argument is modified in a method, the value is changed.
 - The ref or out keyword is required in both method declaration and method call.
 - ref requires that the parameter be initialized before enter a method,
 - while **out** requires that the parameter be set before return from a method.

Example: ref

```
static void Foo( int p ) {++p;}
static void Main ( string[] args )
{
  int x = 8;
  Foo( x ); // a copy of x is made
  Console.WriteLine( x );
}
```

```
static void Foo( ref int p ) {++p;}
static void Main ( string[] args )
{
  int x = 8;
  Foo( ref x ); // x is ref
  Console.WriteLine( x );
}
```

See <u>TestRef.cs</u>

Example: out

```
static void Split( int timeLate,
 out int days,
 out int hours,
 out int minutes )
 days = timeLate / 10000;
 hours = (timeLate / 100) % 100;
 minutes = timeLate % 100;
static void Main ( string[] args )
 int d, h, m;
 Split( 12345, out d, out h, out m );
 Console.WriteLine("\{0\}d \{1\}h \{2\}m", d, h, m);
```


```
// RefOutTest.cs
// Demonstrating ref and out parameters.
using System;
 When passing a value by reference
 the value will be altered in the rest of
using System.Windows.Forms;
 the program as well
class RefOutTest {
 // x is passed as a ref int (original value will change)
  static void SquareRef( ref int x ) {
 Since the methods are void they
 x = x * x;
 do not need a return value.
 // original value can be changed and initialized
 static void SquareOut( out int x )
 x = 6;
 Since x is passed as out the variable can
 x = x * x;
 then be initialed in the method
 // x is passed by value (original value not changed)
 static void Square( int x )
 Since not specified, this value is defaulted to being
 x = x * x;
 passed by value. The value of x will not be changed
 elsewhere in the program because a duplicate of the
 variable is created.
 static void Main( string[] args ) {
 // create a new integer value, set it to 5
 int y = 5;
 int z; // declare z, but do not initialize it
```


5

8

<u>9</u> 10

11 12 13

14

17 18 19

20

21

22

23

24

2526

27

28


```
29
 // display original values of y and z
30
 string output1 = "The value of y begins as "
 + y + ", z begins uninitialized.\n\n\n";
31
32
33
 // values of y and z are passed by value
34
 RefOutTest.SquareRef( ref y );
 The calling of the SquareRef
35
 RefOutTest.SquareOut( out z );
 and SquareOut methods
36
 // display values of y and z after modified by methods
37
 // SquareRef and SquareOut
38
39
 string output2 = "After calling SquareRef with y as an " +
40
 "argument and SquareOut with z as an argument, \n" +
 "the values of y and z are:\n\n" +
41
 The calling of the
 "y: " + y + "\nz: " + z + "\n\n\n";
42
 SquareRef and SquareOut
43
44
 // values of y and z are passed by <u>value</u>
 methods by passing the
45
 RefOutTest.Square( y );
 variables by value
46
 RefOutTest.Square( z );
47
48
 // values of y and z will be same as before because Square
49
 // did not modify variables directly
50
 string output3 = "After calling Square on both x and y, " +
 "the values of y and z are:\n\n" +
51
52
 "y: " + y + "nz: " + z + "nn;
53
54
 MessageBox.Show( output1 + output2 + output3,
55
 "Using ref and out Parameters", MessageBoxButtons.OK,
56
 MessageBoxIcon.Information );
57
58
 } // end method Main
 // end class RefOutTest
59
```


Variable Scope & Duration

Review: Method Overloading

- Method overloading is the process of using the same method name for multiple methods.
 - Usually perform the same task on different data types.
- The compiler determines which version of the method is being invoked by analyzing the parameters, which form the signature of a method.
 - If multiple methods match a method call, the compiler picks the best match.
 - If none matches exactly but some implicit conversion can be done to match a method, then the method is invoked with implicit conversion.

Method overloading example

```
double TryMe ( int x )
{
 return x + 5;
}
```

```
double TryMe ( double x )
{
 return x * .375;
}
```

```
double TryMe (double x, int y)
{
 return x + y;
}
```

```
TryMe( 1 );
TryMe( 1.0 );
TryMe( 1.0, 2);
TryMe( 1, 2);
TryMe( 1.0, 2.0);
```

Click here

Recap: Parameter Passing

- Two types of parameter passing:
 - Call by value: a modification on the formal argument has no effect on the actual argument.
 - Call by reference: a modification on the formal argument can change the actual argument.
 - Depend on the type of a formal argument.
- For C# simple data types, it is call-by-value.
- Change to call-by-reference: ref or out
 - The ref or out keyword is required in both method declaration and method call.
 - ref requires that the parameter be initialized before enter a method.
 - out requires that the parameter be set before return from a method.

Variable Duration and Scope

Duration

- Recall: a variable occupies some memory space.
- The amount of time a variable exists in memory is called its duration.

Scope

- The section of a program in which a variable can be accessed (also called visible).
- A variable can have two types of scopes;
 - Class scope
 - From when created in a class,
 - Until end of class ()).
 - Visible to all methods in that class.
 - Block scope

Local Variables

- Created when declared.
- Until end of block, e.g., }.
- Only used within that block.

```
class Test
 const int NoOfTries = 3; // class scope
 static int Square ( int x ) // formal arg.
 // NoOfTries and x in scope
 int square = x * x; // square local var.
 // NoOfTries, x and square in scope
 return square;
 static int AskForAPositiveNumber ( int x )
 // NoOfTries and x in scope
 for ( int i = 0; i < NoOfTries; i++ )</pre>
 // NoOfTries, i, and x in scope
 string str = Console.ReadLine();
 // NoOfTries, i, x, and str in scope
 int temp = Int32.Parse( str );
 // NoOfTries, i, x, str and temp in scope
 if (temp > 0) return temp;
 now only x and NoOfTries in scope
 return 0;
 // AskForPositiveNumber
 static void Main( string[] args )
 {...}
```


Scope & Duration: What's matter?

Scope

- A local variable is accessible after it is declared and before the end of the block.
- A class variable is accessible in the whole class.
- Parameter passing with ref and out makes some variables aliases of others.

Duration

- A local variable may exist but is not accessible in a method,
 - e.g., method A calls method B, then the local variables in method A exist but are not accessible in B.

Program Development Process

Program Development Process

The development process is much more involved than this, but these basic steps are a good starting point.

Requirements

- Requirements specify the tasks a program must accomplish
 - what to do, not how to do it!
- A requirement often includes a description of user interface.
- An initial set of requirements are often provided, but usually must be critiqued, modified, and expanded.
 - It is often difficult to establish detailed, unambiguous, complete requirements.
 - Users do not know what they need they will know when they see it – prototype to help.

Design

- Design methodology:
 - The top-down or stepwise methodology
 - Use methods (also called functions) to divide a large programming problem into smaller pieces that are individually easy to understand and reusable.
 - Also called decomposition.
 - Object-oriented design
 - Establishes the classes, objects, and methods that are required.
- Many ways to represent design
 - Pseudocode
 - Flow chart

Implementation

- Implementation is the process of translating a design into source code.
 - This is actually the least creative step -- almost all important decisions are made during requirements and design.
 - Many tools can help to convert a design to an implementation.
- Implementation should focus on coding details, including style guidelines and documentation.

Testing

- A program should be executed multiple times with various input in an attempt to find errors
- A testing methodology:
 - combine implementation with testing
 - write a piece, test a piece.
- Debugging is the process of discovering the cause of a problem and fixing it.

Calendar: Requirements

- Get a year from the user, the earliest year should be 1900.
- Get a month from the user, the input should be from 0 to 12.
 - If 0, print calendar for all 12 months.
 - Otherwise, print the calendar of the month of the year.

Design: Stepwise Refinement

- Stepwise refinement (or top-down design)
 - Start with the main program.
 - Think about the problem as a whole and identify the major pieces of the entire task.
 - Work on each of these pieces one by one.
 - For each piece, think what is its major sub-pieces, and repeat this process.

Design

PrintMonth(month, year)

January 1900						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

