

<http://csharpfundamentals.telerik.com>

Using Classes and Objects

Using the Standard .NET Framework Classes

Telerik Software Academy
Learning & Development Team
<http://academy.telerik.com>

1. Classes and Objects

- What are Objects?
- What are Classes?

2. Classes in C#

- Declaring Class
- Fields and Properties: Instance and Static
- Instance and Static Methods
- Constructors

3. Enumerations

Table of Contents (2)

- 4. Structures
- 5. Namespaces
- 6. Random class
- 7. Introduction to .NET
Common Type System

CONTENTS!

Classes and Objects

Modeling Real-world Entities with Objects

What are Objects?

- ◆ Software objects model real-world objects or abstract concepts
 - ◆ Examples:
 - ◆ bank, account, customer, dog, bicycle, queue
- ◆ Real-world objects have states and behaviors
 - ◆ Account' states:
 - ◆ holder, balance, type
 - ◆ Account' behaviors:
 - ◆ withdraw, deposit, suspend

What are Objects? (2)

- ◆ How do software objects implement real-world objects?
 - ◆ Use variables/data to implement states
 - ◆ Use methods/functions to implement behaviors
- ◆ An object is a software bundle of variables and related methods

Objects Represent

- checks
- people
- shopping list

...

- numbers
- characters
- queues
- arrays

Things from
the real world

Things from the
computer world

What is a Class?

- ◆ The formal definition of class:

Classes act as templates from which an instance of an object is created at run time. Classes define the properties of the object and the methods used to control the object's behavior.

Definition by Google

- ◆ Classes provide the structure for objects
 - ◆ Define their prototype, act as template
- ◆ Classes define:
 - ◆ Set of attributes
 - ◆ Represented by variables and properties
 - ◆ Hold their state
 - ◆ Set of actions (behavior)
 - ◆ Represented by methods
- ◆ A class defines the methods and types of data associated with an object

Classes – Example

- ◆ An object is a concrete instance of a particular class
- ◆ Creating an object from a class is called instantiation
- ◆ Objects have state
 - ◆ Set of values associated to their attributes
- ◆ Example:
 - ◆ Class: Account
 - ◆ Objects: Ivan's account, Peter's account

Objects – Example

Classes in C#

Using Classes and their Class Members

- ◆ Classes – basic units that compose programs
- ◆ Implementation is encapsulated (hidden)
- ◆ Classes in C# can contain:
 - Fields (member variables)
 - Properties
 - Methods
 - Constructors
 - Inner types
 - Etc. (events, indexers, operators, ...)

Classes in C# – Examples

- ◆ Example of classes (structures):

- ◆ **System.Console**
- ◆ **System.String (string in C#)**
- ◆ **System.Int32 (int in C#)**
- ◆ **System.Array**
- ◆ **System.Math**
- ◆ **System.Random**
- ◆ **System.DateTime**
- ◆ **System.Collections.Generics.List<T>**

Declaring Objects

- ◆ An instance of a class or structure can be defined like any other variable:

```
using System;  
...  
// Define two variables of type DateTime  
DateTime today;  
DateTime halloween;
```

- ◆ Instances cannot be used if they are not initialized


```
// Declare and initialize a structure instance  
DateTime today = DateTime.Now;
```

Fields and Properties

Accessing Fields and Properties

- ◆ Fields are data members of a class
 - ◆ Can be variables and constants (read-only)
- ◆ Accessing a field doesn't invoke any actions of the object
 - ◆ Just accesses its value
- ◆ Example:
 - ◆ `String.Empty` (the "" string)

- ◆ Constant fields can be only read
- ◆ Variable fields can be read and modified
- ◆ Usually properties are used instead of directly accessing variable fields
- ◆ Examples:

```
// Accessing read-only field  
String empty = String.Empty;
```

```
// Accessing constant field  
int maxInt = Int32.MaxValue;
```


- ◆ Properties look like fields
 - Have name and type
 - Can contain code, executed when accessed
- ◆ Usually used as wrappers
 - To control the access to the data fields
 - Can contain more complex logic
- ◆ Can have two components called accessors
 - get for reading their value
 - set for changing their value

- ◆ According to the implemented accessors properties can be:
 - Read-only (get accessor only)
 - Read and write (both get and set accessors)
 - Write-only (set accessor only)
- ◆ Example of read-only property:
 - `String.Length`
- ◆ Example of read-write property:
 - `Console.BackgroundColor`

Accessing Properties and Fields – Example

```
using System;  
  
...  
  
DateTime christmas = new DateTime(2009, 12, 25);  
int day = christmas.Day;  
int month = christmas.Month;  
int year = christmas.Year;  
Console.WriteLine(  
 "Christmas day: {0}, month: {1}, year: {2}",  
 day, month, year);  
Console.WriteLine(  
 "Day of year: {0}", christmas.DayOfYear);  
Console.WriteLine("Is {0} leap year: {1}",  
 year, DateTime.IsLeapYear(year));
```

Accessing Properties and Fields

Live Demo

Instance and Static Members

Accessing Object and Class Members

Instance and Static Members

- ◆ Fields, properties and methods can be:
 - ◆ Instance (or object members)
 - ◆ Static (or class members)
- ◆ Instance members are specific for each object
 - ◆ Example: different dogs have different name
- ◆ Static members are common for all instances of a class
 - ◆ Example: `DateTime.MinValue` is shared between all instances of `DateTime`

Accessing Members – Syntax

◆ Accessing instance members

- The name of the instance, followed by the name of the member (field or property), separated by dot (".")

```
<instance_name>.<member_name>
```

◆ Accessing static members

- The name of the class, followed by the name of the member

```
<class_name>.<member_name>
```

Instance and Static Members – Examples

- ◆ Example of instance member
 - ◆ `String.Length`
 - ◆ Each string object has a different length
 - ◆ E.g. `"I like C#".Length` → 9
- ◆ Example of static member
 - ◆ `Console.ReadLine()`
 - ◆ The console is only one (global for the program)
 - ◆ Reading from the console does not require to create an instance of it

Methods

Calling Instance and Static Methods

- ◆ Methods manipulate the data of the object to which they belong or perform other tasks
- ◆ Examples:
 - `Console.WriteLine(...)`
 - `Console.ReadLine()`
 - `String.Substring(index, length)`
 - `Array.GetLength(index)`
 - `List<T>.Add(item)`
 - `DateTime.AddDays(count)`

Instance Methods

- ◆ Instance methods manipulate the data of a specified object or perform any other tasks
 - ◆ If a value is returned, it depends on the particular class instance
- ◆ Syntax:
 - ◆ The name of the instance, followed by the name of the method, separated by dot

```
<object_name>. <method_name>(<parameters>)
```

Calling Instance Methods – Examples

◆ Calling instance methods of String:

```
String sampleLower = new String('a', 5);
String sampleUpper = sampleLower.ToUpper();

Console.WriteLine(sampleLower); // aaaaa
Console.WriteLine(sampleUpper); // AAAAA
```

◆ Calling instance methods of DateTime:

```
DateTime now = DateTime.Now;
DateTime later = now.AddHours(8);

Console.WriteLine("Now: {0}", now);
Console.WriteLine("8 hours later: {0}", later);
```

Calling Instance Methods

Live Demo

- ◆ Static methods are common for all instances of a class (shared between all instances)
 - ◆ Returned value depends only on the passed parameters
 - ◆ No particular class instance is available
- ◆ Syntax:
 - ◆ The name of the class, followed by the name of the method, separated by dot

```
<class_name>.<method_name>(<parameters>)
```

Calling Static Methods – Examples

```
using System;
```

Constant
field

Static
method

```
double radius = 2.9;  
double area = Math.PI * Math.Pow(radius, 2);  
Console.WriteLine("Area: {0}", area);  
// Area: 26,4207942166902
```

```
double precise = 8.7654321;  
double round3 = Math.Round(precise, 3);  
double round1 = Math.Round(precise, 1);  
Console.WriteLine(
```

Static
method

Static
method

```
 "{0}; {1}; {2}", precise, round3, round1);  
// 8,7654321; 8,765; 8,8
```


Calling Static Methods

Live Demo

- ◆ Constructors are special methods used to assign initial values of the fields in an object
 - ◆ Executed when an object of a given type is being created
 - ◆ Have the same name as the class that holds them
 - ◆ Do not return a value
- ◆ A class may have several constructors with different set of parameters

- ◆ Constructor is invoked by the new operator

```
<instance_name> = new <class_name>(<parameters>)
```

- ◆ Examples:

```
String s = new String(new char[]{'a','b','c'});
```

```
String s = new String('*', 5); // s = "*****"
```

```
DateTime dt = new DateTime(2009, 12, 30);
```

```
DateTime dt = new DateTime(2009, 12, 30, 12, 33, 59);
```

```
Int32 value = new Int32();
```

Parameterless Constructors

- ◆ The constructor without parameters is called default (parameterless) constructor
- ◆ Example:
 - ◆ Creating an object for generating random numbers with a default seed

```
using System;  
...  
Random randomGenerator = new Random();
```

Parameterless
constructor call

The class `System.Random` provides
generation of pseudo-random numbers

Constructor with Parameters

◆ Example

- Creating objects for generating random values with specified initial seeds

```
using System;  
...  
Random randomGenerator1 = new Random(123);  
Console.WriteLine(randomGenerator1.Next());  
// 2114319875  
  
Random randomGenerator2 = new Random(456);  
Console.WriteLine(randomGenerator2.Next(50));  
// 47
```

Generating Random Numbers

Live Demo

More Constructor Examples

- ◆ Creating a `DateTime` object for a specified date and time

```
using System;
```

```
DateTime halloween = new DateTime(2009, 10, 31);  
Console.WriteLine(halloween);
```

```
DateTime julyMorning =  
 new DateTime(2009, 7, 1, 5, 52, 0);  
Console.WriteLine(julyMorning);
```

- ◆ Different constructors are called depending on the different sets of parameters

Creating DateTime Objects

Live Demo

Enumerations

Types Limited to a Predefined Set of Values

- ◆ **Enumerations in C# are types whose values are limited to a predefined set of values**
 - ◆ E.g. the days of week
 - ◆ Declared by the keyword enum in C#
 - ◆ Hold values from a predefined set

```
public enum Color { Red, Green, Blue, Black }  
...  
Color color = Color.Red;  
Console.WriteLine(color); // Red  
color = 5; // Compilation error!
```


Enumerations

Live Demo

Structures

What are Structures? When to Use Them?

- ◆ Structures in C# are similar to classes
 - ◆ Structures are value types (directly hold a value)
 - ◆ Classes are reference types (pointers)
- ◆ Structures are usually used for storing data structures, without any other functionality
- ◆ Structures can have fields, properties, etc.
 - ◆ Using methods is not recommended
- ◆ Example of structure
 - ◆ `System.DateTime` – represents a date and time

Namespaces

Organizing Classes Logically into Namespaces

What is a Namespace?

- ◆ Namespaces are used to organize the source code into more logical and manageable way
- ◆ Namespaces can contain
 - ◆ Definitions of classes, structures, interfaces and other types and other namespaces
- ◆ Namespaces can contain other namespaces
- ◆ For example:
 - ◆ System namespace contains Data namespace
 - ◆ The name of the nested namespace is System.Data

- ◆ A full name of a class is the name of the class preceded by the name of its namespace

```
<namespace_name>.<class_name>
```

- ◆ Example:
 - Array class, defined in the System namespace
 - The full name of the class is System.Array

Including Namespaces

- ◆ The using directive in C#:

```
using <namespace_name>
```


- ◆ Allows using types in a namespace, without specifying their full name

Example:

```
using System;  
DateTime date;
```

instead of

```
System.DateTime date;
```


The Random Class

Password Generator Demo

- ◆ The Random class
 - ◆ Generates random integer numbers

```
Random rand = new Random();
for (int number = 1; number <= 6; number++)
{
 int randomNumber = rand.Next(49) + 1;
 Console.WriteLine("{0} ", randomNumber);
}
```


- ◆ This generates 6 random int in range [1..49]
- ◆ Always use a single Random instance!
 - ◆ This will avoid abnormalities

Password Generator – Example

- ◆ Write a program to generate a random password between 8 and 15 characters
 - The password contains of at least two capital letters, two small letters, one digit and three special characters
- ◆ Constructing the password generator class:
 - Start from an empty password
 - Place 2 random capital letters at random positions
 - Place 2 random small letters at random positions
 - Place 1 random digit at random positions
 - Place 3 special characters at random positions

Password Generator (2)

- ◆ Now we have exactly 8 characters
 - ◆ To make the password length between 8 and 15 we add between 0 and 7 random characters
 - ◆ Capital / small letters / digits / special character
 - ◆ Inserts each of them at random position

Password Generator Class

```
class RandomPasswordGenerator
{
 private const string CapitalLetters=
 "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
 private const string SmallLetters =
 "abcdefghijklmnopqrstuvwxyz";
 private const string Digits = "0123456789";
 private const string SpecialChars =
 "~!@#$%^&*()_+=`{}[]\\|':.;,/?<>";
 private const string AllChars =
 CapitalLetters + SmallLetters + Digits + SpecialChars;
 private static Random rnd = new Random();

 // the example continues...
}
```

Password Generator Class (2)

```
static void Main()
{
 StringBuilder password = new StringBuilder();
 for (int i = 1; i <= 2; i++)
 {
 char capitalLetter = GenerateChar(CapitalLetters);
 InsertAtRandomPosition(password, capitalLetter);
 }
 for (int i = 1; i <= 2; i++)
 {
 char smallLetter = GenerateChar(SmallLetters);
 InsertAtRandomPosition(password, smallLetter);
 }
 char digit = GenerateChar(Digits);
 InsertAtRandomPosition(password, digit);
 for (int i = 1; i <= 3; i++)
 {
 char specialChar = GenerateChar(SpecialChars);
 InsertAtRandomPosition(password, specialChar);
 }
// the example continues...
```

Password Generator Class (3)

```
int count = rnd.Next(8);
for (int i = 1; i <= count; i++)
{
 char specialChar = GenerateChar(AllChars);
 InsertAtRandomPosition(password, specialChar);
}
Console.WriteLine(password);

private static void InsertAtRandomPosition(
 StringBuilder password, char character)
{
 int randomPosition = rnd.Next(password.Length + 1);
 password.Insert(randomPosition, character);
}

private static char GenerateChar(string availableChars)
{
 int randomIndex = rnd.Next(availableChars.Length);
 char randomChar = availableChars[randomIndex];
 return randomChar;
}
```

.NET Common Type System

Brief Introduction

Common Type System (CTS)

- ◆ CTS defines all data types supported in .NET Framework
 - ◆ Primitive types (e.g. `int`, `float`, `object`)
 - ◆ Classes (e.g. `String`, `Console`, `Array`)
 - ◆ Structures (e.g. `DateTime`)
 - ◆ Arrays (e.g. `int[]`, `string[,]`)
 - ◆ Etc.
- ◆ Object-oriented by design

CTS and Different Languages

- ◆ CTS is common for all .NET languages
 - ◆ C#, VB.NET, J#, JScript.NET, ...
- ◆ CTS type mappings:

CTS Type	C# Type	VB.NET Type
System.Int32	int	Integer
System.Single	float	Single
System.Boolean	bool	Boolean
System.String	string	String
System.Object	object	Object

System.Object: CTS Base Type

- ◆ **System.Object** (**object** in C#) is a base type for all other types in CTS
 - ◆ Can hold values of any other type:

```
string s = "test";
object obj = s;
```

- ◆ All .NET types derive common methods from **System.Object**, e.g. **ToString()**

```
DateTime now = DateTime.Now;
string nowInWords = now.ToString();
Console.WriteLine(nowInWords);
```

Value and Reference Types

- ◆ In CTS there are two categories of types
 - Value types
 - Reference types
- ◆ Placed in different areas of memory
 - Value types live in the execution stack*
 - Freed when become out of scope
 - Reference types live in the managed heap (dynamic memory)
 - Freed by the garbage collector

* Note: this does not mean that value types, which are part of reference types live on the stack. E.g., integers in a `List<int>` do not live on the stack

Value and Reference Types – Examples

- ◆ Value types
 - ◆ Most of the primitive types
 - ◆ Structures
 - ◆ Examples: `int`, `float`, `bool`, `DateTime`
- ◆ Reference types
 - ◆ Classes and interfaces
 - ◆ Strings
 - ◆ Arrays
 - ◆ Examples: `string`, `Random`, `object`, `int[]`

Value and Reference Types

```
int intNum = 5;  
DateTime date = DateTime.Now;  
int[] intArr = new int[] {5, 6, 7};  
string str = "telerik";
```


- ◆ Classes provide the structure for objects
- ◆ Objects are particular instances of classes
- ◆ Classes have different members
 - ◆ Methods, fields, properties, etc.
 - ◆ Instance and static members
 - ◆ Members can be accessed
 - ◆ Methods can be called
- ◆ Structures are used for storing data
- ◆ Namespaces group related classes

- ◆ Namespaces help organizing the classes
- ◆ Common Type System (CTS) defines the types for all .NET languages
 - ◆ Values types
 - ◆ Reference types

Using Classes and Objects

Questions?

1. Write a program that reads a year from the console and checks whether it is a leap. Use `DateTime`.
2. Write a program that generates and prints to the console 10 random values in the range [100, 200].
3. Write a program that prints to the console which day of the week is today. Use `System.DateTime`.
4. Write methods that calculate the surface of a triangle by given:
 - Side and an altitude to it; Three sides; Two sides and an angle between them. Use `System.Math`.

5. Write a method that calculates the number of workdays between today and given date, passed as parameter. Consider that workdays are all days from Monday to Friday except a fixed list of public holidays specified preliminary as array.
6. You are given a sequence of positive integer values written into a string, separated by spaces. Write a function that reads these values from given string and calculates their sum. Example:

string = "43 68 9 23 318" → result = 461

7. * Write a program that calculates the value of given arithmetical expression. The expression can contain the following elements only:

- ◆ Real numbers, e.g. 5, 18.33, 3.14159, 12.6
- ◆ Arithmetic operators: +, -, *, / (standard priorities)
- ◆ Mathematical functions: $\ln(x)$, \sqrt{x} , $\text{pow}(x, y)$
- ◆ Brackets (for changing the default priorities)

Examples:

$$(3+5.3) * 2.7 - \ln(22) / \text{pow}(2.2, -1.7) \rightarrow \sim 10.6$$

$$\text{pow}(2, 3.14) * (3 - (3 * \sqrt{2}) - 3.2) + 1.5 * 0.3 \rightarrow \sim 21.22$$

Hint: Use the classical "shunting yard" algorithm and "reverse Polish notation".

Free Trainings @ Telerik Academy

- ◆ “C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

