

Subroutines & Libraries

01204111 Computer and Programming
Department of Computer Engineering
Faculty of Engineering
Kasetsart University.

Outline

- Components of method
- Parameter passing

C# Elements

ass			
N	lethod		
	Statements]	

A Simple C# Program

- A C# program consists of at least one class.
- A class consists of at least one method.
- C# always starts execution at the Main() method.

Subroutines & Libraries

Methods

- A method is a code block that contains a series of statements.
- The Main() method is the entry point for every C# application and it is called when the program is started.

Primitive Methods

Parse() and ToString() methods

```
string str = "30";
int x = int.Parse(str);
int number = 0;
bool success = int.TryParse(str, out number);
string y = number.ToString();
```

Convert.ToXXX() methods

```
int a = Convert.ToInt32("30");
double b = Convert.ToDouble("30.25");
```

MaxValue and MinValue properties

```
int a = int.MaxValue;
string s = a.ToString();
```

Equal methods

```
int x = 10, y = 11, z = 10;
Console.WriteLine("{0} {1}", x==y, x.Equals(z));
```


Math Methods


```
Console.WriteLine(Math.Abs(-12.34));
 // 12.34
Console.WriteLine(Math.Ceiling(3.29));
 // 4
Console.WriteLine(Math.Floor(3.29));
 // 3
Console.WriteLine(Math.Cos(Math.PI/4));
 // 0.707106781186548
Console.WriteLine(Math.Exp(1));
 // 2.71828182845905
Console.WriteLine(Math.Log(4));
 // 1.38629436111989(base e)
Console.WriteLine(Math.Log10(100));
 // 2
 // 3
Console.WriteLine(Math.Max(2,3));
Console.WriteLine(Math.Pow(5,3));
 // 125
Console.WriteLine(Math.Round(12.345678,4));// 12.3457
Console.WriteLine(Math.Sqrt(2));
 // 1.4142135623731
```


Task: Circle Area

 Program will ask the user to input the radius value of a circle, calculate the circle's area, and then print the resulting circle's area to screen.

Circle Area - Ideas

- Need to know what is the radius of the underlying circle
- Compute the circle's area
 - area = $\pi \times \text{radius} \times \text{radius}$
- Show the result to screen

Circle Area - Steps

- Tell user to input the radius to the program
- Get input radius from the user
- Calculate the Area
 - area = $\pi \times \text{radius} \times \text{radius}$
- Print the resulting Area
- Pause the screen

Circle Area (v1) - Program


```
1: using System;
2: class CircleArea {
 Start
4: Console.Write("Enter a radius: ");
 Enter a radius:
5: double radius = double.Parse(Console.ReadLine());
6: double area = Math.PI*radius*radius;
 Console.WriteLine(
 radius = ...
 "Area of a circle with radius {0} is {1}",
 radius, area);
 area = \pi \times \text{radius}^2
 Console.ReadKey(true);
10: | }
 Print result
 End
```


Circle Area (v2) - Program


```
Enter a radius:
 Start
 radius = ...
 Call the method
1: class CircleArea {
 ComputeCircleArea
 static void Main() {
 area = \pi \times radius^2
 ComputeCircleArea();
 End
 Console.ReadKey(true);
 Print result
5: l
 static void ComputeCircleArea() {
 Console.Write("Enter a radius: ");
 double radius = double.Parse(Console.ReadLine());
9: double area = Math.PI*radius*radius;
10: Console.WriteLine(
 "Area of a circle with radius {0} is {1}",
 radius, area);
11: i
12: | }
```


Method Declaration


```
header static DataType MethodName(...)
{
body statements;
}
```


Return Type

- Indicate what type of value is returned when the method is completed
- For a non-returned value method, we use void keyword:

```
static void ComputeCircleArea() {
 ...
}
```


Method Name

- Follow the rules for creating an identifier
- Examples:

```
static void ComputeCircleArea
() {
 ...
}
```

- CalculateSalesTax()
- AssignSectionNumber()
- DisplayResults()
- ConvertInputValue()
- **—** ...

Circle Area (v3) - Program


```
Start
 class CircleArea {
 Call the method
 static void Main() {
 ReadDouble
 double radius = ReadDouble("Enter a radius: ");
 Call the method
 double area = ComputeCircleArea(radius);
 4:
 ComputeCircleArea
 Console.WriteLine(
 5:
 "Area of a circle with radius {0} is {1}",
 Print result
 radius, area);
 Console.ReadKey(true);
 6:
 End
 static double ReadDouble(string prompt) {
 8:
 Console.Write(prompt);
 9:
 Print message
 double d = double.Parse(Console.ReadLine());
10:
 return d:
11:
 d = ...
12:
 static double ComputeCircleArea(double radius) {
13:
 return Math.PI * radius * radius;
14:
 area = \pi \times \text{radius}^2
15:
16:
```


Return Type

- Indicate what type of value is returned when the method is completed
- For a returned value method, we use the primitive type:

```
static double ReadDouble(string prompt) {
 ...
}

static double ComputeCircleArea(double radius) {
 ...
}
```


Caveats - return Statement

- Require the return statement for all returned value methods
- Return a compatible value

```
static double ReadDouble(string prompt) {
 Console.Write(prompt);
 double d = double.Parse(Console.ReadLine());
 return d;
}

static double ComputeCircleArea(double radius) {
 return Math.PI * radius * radius;
}
```


Parameters

- Appear inside parentheses
- Include pairs of data type and identifier

```
static double ReadDouble(string prompt) {
static double ComputeCircleArea(double radius) {
static void GetXY(double x, double y) {
```


Pass by Value Parameters

 Mechanism of copying the value from an actual parameter to its corresponding formal parameter

```
Actual
 Parameter
static void Main() {
  double radius = ReadDouble("Enter a radius:
  double area = ComputeCircleArea(radium);
static double ReadDouble(string prompt
 Formal
 Parameter
```


Pass by Value Parameters

 Mechanism of copying the value from an actual parameter to its corresponding formal parameter

```
static void Main() {
 double radius = ReadDouble("Enter a rackds: ");
 double area = ComputeCircleArea(radius);
 ...
}
static double ComputeCircleArea(double radius) {
 ...
 Formal Parameter
}
```


Task: Flat Washers

 You work for a hardware company that manufactures flat washers. To estimate shipping costs, your company needs a program that computes the weight of a specified quality of flat washers.

Flat Washers - Ideas

- A flat washer resembles a small donut (see the figure).
- To compute the weight of a single flat washer, you need to know its rim area, thickness, and density of the material

 Here, we can reuse the ReadDouble() and ComputeCircleArea() methods of the previous CircleArea_v3 program

- Requirements:
 - Radius of flat washer
 - Radius of hole
 - Thickness
 - Density
 - Quantity

Flat Washers - Steps

- Get the washer's outer radius, inner radius, thickness, and the material density
- Compute the weight of one flat washer
 - unit_weight = rim_area × thickness × density
- Get quantity of washers
- Compute the weight of batch of washers
 - total_weight = unit_weight × quantity
- Print the resulting weight of batch
- Pause the screen

Flat Washers - Program


```
using System;
 class FlatWasher {
 static void Main() {
 double outer rad = ReadDouble("Enter the outer radius (cm.): ");
 4:
 double inner rad = ReadDouble("Enter inner radius (cm.): ");
 5:
 double thickness = ReadDouble("Enter thickness (cm.): ");
 6:
 double density = ReadDouble("Enter density (g/cubic cm.): ");
 double unit weight = FlatWasherWeight(outer rad, inner rad,
 8:
 thickness, density);
 9:
 int
 quantity = ReadInt("Enter the quantity (pieces): ");
 double total_weight = unit_weight * quantity;
10:
 Console.WriteLine("Weight of the batch is {0:f2} grams",
11:
 total weight);
12:
 Console.ReadKey(true);
13:
 ... // codes lines 14-30 will be continued in subsequent pages
31:
```


Flat Washers - Program


```
static double ReadDouble(string prompt) {
14:
15:
 Console.Write(prompt);
 double d = double.Parse(Console.ReadLine());
16:
 return d:
17:
18:
 static int ReadInt(string prompt) {
19:
 Console.Write(prompt);
20:
 int i = int.Parse(Console.ReadLine());
21:
22:
 return i:
23:
 static double ComputeCircleArea(double radius) {
24:
 return Math.PI * radius * radius;
25:
26:
 static double FlatWasherWeight(double outer rad, double inner rad,
27:
 double thickness, double density) {
28:
 double rim area = ComputeCircleArea(outer rad)
 - ComputeCircleArea(inner rad);
 return rim area * thickness * density;
29:
30:
```


Task: Average of Three

 Program will ask three integer input values from the user, calculate the average of those three values, and then print the result to screen.

Average of Three - Ideas

- Need to know the three integer values, i.e., value1, value2, value3
- Compute the average
 - average = (value1 + value2 + value3)/3
- Show the result to screen

Average of Three - Steps

- Get input three input integer values from the user
- Calculate the average
 - average = (value1 + value2 + value3)/3
- Print the resulting average
- Pause the screen

Average of Three (v1) - Program


```
class AverageOfThree {
 static void Main() {
 /* read three integers */
 int value1 = ReadInt("1st value: ");
 4:
 int value2 = ReadInt("2nd value: ");
 5:
 int value3 = ReadInt("3rd value: ");
 6:
 /* compute and output their average */
 Console.WriteLine("average is {0:f4}",
 8:
 Average3(value1, value2, value3));
 9:
 Console.ReadKey(true);
10:
 static double Average3(int x, int y, int z) {
11:
12:
 return (x+y+z)/3.0;
13:
 static int ReadInt(string prompt) {
14:
15:
 Console.Write(prompt);
 int i = int.Parse(Console.ReadLine());
16:
 return i:
17:
18:
19:
```

Average of Three (v2) - Program


```
class AverageOfThree {
 2:
 static void Main() {
 3:
 /* read three integers */
 4:
 int value1, value2, value3;
 Read3Integers(out value1, out value2, out value3);
 5:
 Console.WriteLine("average is {0:f4}",
 6:
 Average3(value1, value2, value3));
 7:
 Console.ReadKey(true);
 8:
 9:
 static double Average3(int x, int y, int z) { return (x+y+z)/3.0; }
 static void Read3Integers(out int x, out int y, out int z) {
10:
11:
 x = ReadInt("1st value: ");
 y = ReadInt("2nd value: ");
12:
 z = ReadInt("3rd value: ");
13:
14:
15:
 static int ReadInt(string prompt) {
16:
 Console.Write(prompt);
 int i = int.Parse(Console.ReadLine());
17:
18:
 return i;
19:
20:
```


Pass by Reference Parameters

- Mechanism of a reference type, i.e., the formal parameter refers to the corresponding actual parameter
 - We use (for now) the out keyword.

```
static void Main() {
 int value1, value2, value3;
 Read3Integers(out value1, out value2, out value3);
 ...
}
static void Read3Integers(out int x, out int y, out int z) {
 ...
}
Formal
Parameter
```


Pass by Reference Parameters


```
Now, value1
 Now, value2
 Now, value3
static void Main()
 is 10 too.
 is 20 too.
 is 25 too.
 int value1, value2,
 Read3Integers(out value1, out value2,
 out value3);
 refer to
 refer to
static void Read3Integers(out int x,
 out int y
  -x = ReadInt("1st value: ");
  -y = ReadInt("2nd value: ");
 z = ReadInt("3rd value: ");
 Suppose the user input 10
 Suppose the user input 20
 Suppose the user input 25
```


Task: Trapezoid

 In <u>Euclidean geometry</u>, a <u>convex quadrilateral</u> with at least one pair of <u>parallel</u> sides is referred to as a **trapezoid**.

(ref: https://en.wikipedia.org/wiki/Trapezoid)

$$area = \frac{a+b}{2}h$$

Trapezoid - Ideas

$$area = \frac{a+b}{2}h$$

• From the above trapezoid formula, if we let *a* be close to zero (e.g., 1E-14), the area of the triangle (a trapezoid with a near-zero collateral) can also be approximately by

$$area = \frac{b}{2}h$$

Trapezoid - Steps

- Get three double values from the user:
 - (parallel) side1
 - (parallel) side2
 - height
- Calculate the trapezoid area
 - area = $((side1 + side2)/2) \times height$
- Print the resulting area
- Pause the screen

Trapezoid - Program


```
class Trapezoid {
 static void Main() {
 double side1, side2, height;
 3:
 Console.WriteLine("Give me the size of your trapezoid.");
 4:
 ReadTrapezoid(out side1, out side2, out height);
 5:
 Console.WriteLine("Trapezoid's area is {0}",
 6:
 TrapezoidArea(side1, side2, height));
 8:
 Console.ReadKey(true);
 9:
10:
 static double TrapezoidArea(double a, double b, double h)
11:
 { return 0.5*(a+b)*h; }
 static void ReadTrapezoid(out double a, out double b, out double h) {
12:
 // read two parallel side lengths (a and b), and height of a trapezoid (h)
13:
 a = ReadDouble("Parallel side 1's length: ");
14:
 b = ReadDouble("Parallel side 2's length: ");
15:
 h = ReadDouble("Height: ");
16:
17:
18:
 static double ReadDouble(string prompt) {
 Console.Write(prompt);
19:
 double d = double.Parse(Console.ReadLine());
20:
21:
 return d;
22:
```


Task: Triangle Area (Heron)

• In geometry, **Heron's formula** (sometimes called Hero's formula), named after <u>Hero of Alexandria</u>, gives the area of a triangle by requiring no arbitrary choice of side as base or vertex as origin, contrary to other formulas for the area of a triangle, such as half the base times the height or half the norm of a cross product of two sides.

(ref: https://en.wikipedia.org/wiki/Heron's_formula)

 Heron's formula states that the area of a triangle whose sides have lengths a, b, and c is

$$area = \sqrt{a(s-a)(s-b)(s-c)},$$

where s is the <u>semiperimeter</u> of the triangle; that is,

$$s = \frac{a+b+c}{2}$$

Triangle Area (Heron) - Ideas + Step

- Get the x-y coordinate of the triangle's 3 vertices
- Calculate the length of the lines a, b, and c which are connected to those 3 vertices
- Calculate the semiperimeter
- Calculate the triangle's area using the Heron's formula
- Print the resulting area
- Pause the screen

Triangle Area (Heron) - Program


```
1: class Program {
 static void Main() {
 // X-Y coordinates of the triangle's 3 vertices
 4:
 double x1, y1, x2, y2, x3, y3;
 5:
 ReadTriangle(out x1, out y1, out x2, out y2, out x3, out y3);
6:
 Console.WriteLine("area of the triangle is {0:f4}",
 TriangleArea(x1, y1, x2, y2, x3, y3));
 8:
 9:
 Console.ReadKey(true);
10:
11:
 ... // codes lines 12-46 will be continued in subsequent pages
47: \} // test with (15,15) (23,30) (50,25), area = 222.5
```


Triangle Area (Heron) - Program


```
12: | // read X-Y co-ordinates of 3 vertices of a triangle
13: static void ReadTriangle(out double x1, out double y1,
 out double x2, out double y2,
 out double x3, out double y3) {
14: :
 Console.WriteLine(
 "Enter X-Y coordinates of the three vertices of your triangle:");
15: Console.WriteLine("1st vertex:");
16: \frac{1}{1} x1 = ReadDouble("x?");
17: | y1 = ReadDouble("y? ");
18: Console.WriteLine("2nd vertex:");
19: x2 = ReadDouble("x?");
 y2 = ReadDouble("y? ");
20:
21: Console.WriteLine("3rd vertex:");
22: x3 = ReadDouble("x?");
 y3 = ReadDouble("y? ");
23:
24: }
| 25: | static double ReadDouble(string prompt) {
26: Console.Write(prompt);
27: return double.Parse(Console.ReadLine());
28: | }
```


Triangle Area (Heron) - Program


```
29: | // Given the 3 vertices, compute triangle area using Heron's Formula
30: static double TriangleArea(double x1, double y1,
 double x2, double y2,
 double x3, double y3) {
31:  // the famous variables of Heron's Formula
32: double s, a, b, c;
33: a = LineLength(x1, y1, x2, y2);
34: b = LineLength(x2, y2, x3, y3);
35: c = LineLength(x3, y3, x1, y1);
36: s = 0.5*(a+b+c);
37: // the Heron's formula itself
 return Math.Sqrt(s*(s-a)*(s-b)*(s-c));
38:
39: | }
40: // Given X-Y coordiates of 2 points, compute the line length that joins them
41: static double LineLength(double x1, double y1, double x2, double y2){
 return Math.Sqrt(Sqr(x1-x2)+Sqr(y1-y2)); // 2D Line length formula
43: | }
44: static double Sqr(double x) {
46: | }
```


Conclusion

- Types of method
 - Non-returned value method
 - Returned value method
- Actual parameters VS. Formal parameters
- Types of parameter passing
 - Pass by value
 - Pass by reference (only, out keyword)

