```
// Program 0
// CIS 200-01/76
// Fall 2017
// Due: 9/11/2017
// By: C5503
// File: Address.cs
// This classes stores a typical US address consisting of name,
// two address lines, city, state, and 5 digit zip code.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
public class Address
{
 public const int MIN ZIP = 0;  // Minimum ZipCode value
 public const int MAX ZIP = 99999; // Maximum ZipCode value
 // Address' name
 private string name;
 private string _address1; // First address line
 private string _address2; // Second address line, optional
 private string _city;
 // Address' city
 private string _state;
 // Address' state
 private int _zip;
 // Address' zip code
 // Precondition: MIN_ZIP <= zipcode <= MAX_ZIP</pre>
 // Postcondition: The address is created with the specified values for
 name, address1, address2, city, state, and zipcode
 public Address(String name, String address1, String address2,
 String city, String state, int zipcode)
 Name = name;
 Address1 = address1;
 Address2 = address2;
 City = city;
 State = state;
 Zip = zipcode;
 }
 // Precondition: MIN_ZIP <= zipcode <= MAX ZIP
 // Postcondition: The address is created with the specified values for
 name, address1, city, state, and zipcode
 //
 public Address(String name, String address1, String city,
 String state, int zipcode) :
 this(name, address1, string.Empty, city, state, zipcode)
 // No body needed
 // Calls previous constructor sending empty string for Address2
 }
 public String Name
 // Precondition: None
 // Postcondition: The address' name has been returned
 get
```

```
return _name;
 }
 // Precondition: value must not be empty
 // Postcondition: The address' name has been set to the
 specified value
 //
 set
 {
 if (string.IsNullOrWhiteSpace(value))
 throw new ArgumentOutOfRangeException("Name",
 value, "Name must not be empty");
 else
 _name = value.Trim();
 }
}
public String Address1
 // Precondition: None
 // Postcondition: The address' first address line has been returned
 get
 {
 return _address1;
 }
 // Precondition: value must not be empty
 // Postcondition: The address' first address line has been set to
 //
 the specified value
 set
 {
 if (string.IsNullOrWhiteSpace(value))
 throw new ArgumentOutOfRangeException("Address1",
 value, "Address1 must not be empty");
 else
 _address1 = value.Trim();
 }
}
public String Address2
 // Precondition: None
 // Postcondition: The address' second address line has been returned
 get
 {
 return _address2;
 }
 // Precondition: None
 // Postcondition: The address' second address line has been set to
 the specified value
 //
 set
 {
 _address2 = value.Trim();
 }
}
public String City
```

```
// Precondition: None
 // Postcondition: The address' city has been returned
 get
 {
 return _city;
 }
 // Precondition: value must not be empty
 // Postcondition: The address' city has been set to the
 //
 specified value
 set
 {
 if (string.IsNullOrWhiteSpace(value))
 throw new ArgumentOutOfRangeException("City",
 value, "City must not be empty");
 else
 _city = value.Trim();
 }
}
public String State
 // Precondition: None
 // Postcondition: The address' state has been returned
 get
 {
 return _state;
 }
 // Precondition: value must not be empty
 // Postcondition: The address' state has been set to the
 specified value
 //
 set
 {
 if (string.IsNullOrWhiteSpace(value))
 throw new ArgumentOutOfRangeException("State",
 value, "State must not be empty");
 else
 _state = value.Trim();
 }
}
public int Zip
 // Precondition: None
 // Postcondition: The address' zip code has been returned
 get
 {
 return _zip;
 }
 // Precondition: MIN_ZIP <= value <= MAX_ZIP</pre>
 // Postcondition: The address' zip code has been set to the
 //
 specified value
 set
 {
 if ((value >= MIN_ZIP) && (value <= MAX_ZIP))</pre>
 _zip = value;
```

```
else
 throw new ArgumentOutOfRangeException("Zip", value,
 "Zip must be U.S. 5 digit zip code");
 }
 }
 // Precondition: None
 // Postcondition: A String with the address' data has been returned
 public override String ToString()
 string NL = Environment.NewLine; // NewLine shortcut
 // Builds formatted string
 string result;
 result = $"{Name}{NL}{Address1}{NL}";
 if (!String.IsNullOrWhiteSpace(Address2)) // Is Address2 not empty?
 result += $"{Address2}{NL}";
 result += $"{City}, {State} {Zip:D5}";
 // -- OR --
 // Compact Way
 //result = $"{Name}{NL}{Address1}{NL}{Address2}" +
 $"{(String.IsNullOrWhiteSpace(Address2) ? string.Empty : NL)}" +
 //
 $"{City}, {State} {Zip:D5}";
 return result;
 }
}
```

```
// Program 0
// CIS 200-01/76
// Fall 2017
// Due: 9/11/2017
// By: C5503
// File: Program.cs
// Simple test program for initial Parcel classes
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.Threading.Tasks;
namespace Prog0
{
 class Program
 {
 // Precondition: None
 // Postcondition: Small list of Parcels is created and displayed
 static void Main(string[] args)
 {
 Address a1 = new Address(" John Smith ", " 123 Any St.
" Louisville ", " KY ", 40202); // Test Address 1
 ", " Apt. 45 ",
 Address a2 = new Address("Jane Doe", "987 Main St.",
 "Beverly Hills", "CA", 90210); // Test Address 2
 Address a3 = new Address("James Kirk", "654 Roddenberry Way", "Suite 321",
 "El Paso", "TX", 79901); // Test Address 3
 Address a4 = new Address("John Crichton", "678 Pau Place", "Apt. 7",
 "Portland", "ME", 04101); // Test Address 4
 Letter 11 = new Letter(a1, a3, 0.50M); // Test Letter 1
 Letter 12 = new Letter(a2, a4, 1.20M); // Test Letter 2
 Letter 13 = new Letter(a4, a1, 1.70M); // Test Letter 3
 // Test list of parcels
 new List<Parcel>().Add(l1);
 new List<Parcel>().Add(12);
 new List<Parcel>().Add(13);
 // Display data
 Console.WriteLine("Program 0 - List of Parcels\n");
 foreach (Parcel p in new List<Parcel>())
 {
 Console.WriteLine(p);
 Console.WriteLine("-----");
 }
 }
}
```

```
// Program 0
// CIS 200-01/76
// Fall 2017
// Due: 9/11/2017
// By: C5503
// File: Parcel.cs
// Parcel serves as the abstract base class of the Parcel hierachy.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
public abstract class Parcel
 // Precondition: None
 // Postcondition: The parcel is created with the specified values for
 origin address and destination address
 //
 public Parcel(Address originAddress, Address destAddress)
 {
 OriginAddress = originAddress;
 DestinationAddress = destAddress;
 }
 public Address OriginAddress
 // Precondition: None
 // Postcondition: The parcel's origin address has been returned
 get;
 // Precondition: None
 // Postcondition: The parcel's origin address has been set to the
 specified value
 //
 set;
 }
 public Address DestinationAddress
 // Precondition: None
 // Postcondition: The parcel's destination address has been returned
 get;
 // Precondition: None
 // Postcondition: The parcel's destination address has been set to the
 specified value
 //
 set;
 }
 // Precondition: None
 // Postcondition: The parcel's cost has been returned
 public abstract decimal CalcCost();
 // Precondition: None
 // Postcondition: A String with the parcel's data has been returned
 public override String ToString()
 {
 string NL = Environment.NewLine; // NewLine shortcut
```

```
// Program 0
// CIS 200-01/76
// Fall 2017
// Due: 9/11/2017
// By: C5503
// File: Letter.cs
// The Letter class is a concrete derived class of Parcel. Letters
// have a fixed cost.
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
public class Letter : Parcel
 private decimal _fixedCost; // Cost to send letter
 // Precondition: cost >= 0
 // Postcondition: The letter is created with the specified values for
 //
 origin address, destination address, and cost
 public Letter(Address originAddress, Address destAddress, decimal cost)
 : base(originAddress, destAddress)
 {
 FixedCost = cost;
 }
 private decimal FixedCost // Helper property
 // Precondition: None
 // Postcondition: The letter's fixed cost has been returned
 get
 {
 return _fixedCost;
 }
 // Precondition: value >= 0
 // Postcondition: The letter's fixed cost has been set to the
 //
 specified value
 set
 {
 if (value >= 0)
 _fixedCost = value;
 throw new ArgumentOutOfRangeException("FixedCost", value,
 "FixedCost must be >= 0");
 }
 }
 // Precondition: None
 // Postcondition: The letter's cost has been returned
 public override decimal CalcCost()
 {
 return FixedCost;
 }
```

```
// Precondition: None
// Postcondition: A String with the letter's data has been returned
public override string ToString()
{
 string NL = Environment.NewLine; // NewLine shortcut
 return $"Letter{NL}{base.ToString()}";
}
```