

Defining Classes

Classes, Fields, Constructors,
Methods, Properties

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

1. Defining Simple Classes
2. Fields
3. Access Modifiers
4. Using Classes and Objects
5. Constructors
6. Methods
7. Properties
8. Keeping the Object State

Defining Simple Classes

Classes in OOP

- Classes model real-world objects and define:
 - Attributes (state, properties, fields)
 - Behavior (methods, operations)
- Classes describe the structure of objects
 - Objects describe particular instance of a class
- Properties hold information about the modeled object relevant to the problem
- Operations implement object behavior

Classes in C#

- Classes in C# can have **members**:
 - Fields, constants, methods, properties, indexers, events, operators, constructors, destructors, ...
 - Inner types (inner classes, structures, interfaces, delegates, ...)
- Members can have access modifiers (scope)
 - **public, private, protected, internal**
- Members can be
 - **static** (common) or specific for a given object (per instance)

Simple Class Definition

Beginning of class definition

```
public class Cat : Animal  
{
```

```
 private string name;  
 private string owner;
```

Inherited (base) class

Fields

```
public Cat(string name, string owner)
```

```
{  
 this.Name = name;  
 this.Owner = owner;  
}
```

Constructor

```
public string Name
```

Property

```
{  
 get { return this.name; }  
 set { this.name = value; }  
}
```


Simple Class Definition (2)

```
public string Owner
{
 get { return this.owner; }
 set { this.owner = value; }
}

public void SayMiau()
{
 Console.WriteLine("Miauuuuuuu!");
}
```

Method

End of class
definition

Class Definition and Members

- Class definition consists of:
 - Class declaration
 - Inherited class and implemented interfaces
 - Fields (static or not)
 - Constructors (static or not)
 - Properties (static or not)
 - Methods (static or not)
 - Events, inner types, etc.

Data Fields

Fields

Defining and Using Data Fields

Fields

- Fields are data members defined inside a class
 - Fields hold the internal object state
 - Can be **static** or per instance
 - Can be **private / public / protected / ...**

```
class Dog
{
 private string name;
 private string breed;
 private int age;
 protected Color color;
}
```


Field
declarations

Constant Fields

- Constant fields are of two types:
 - Compile-time constants – **const**
 - Replaced by their value during the compilation
 - Runtime constants – **readonly**
 - Assigned once only at object creation

```
class Math
{
 public const float PI = 3.14159;
 public readonly Color = Color.FromRGBA(25, 33, 74, 128);
}
```

Constant Fields – Example

```
public class Constants
{
 public const double PI = 3.1415926535897932385;
 public readonly double Size;

 public Constants(int size)
 {
 this.Size = size; // Cannot be further modified!
 }

 static void Main()
 {
 Console.WriteLine(Constants.PI);
 Constants c = new Constants(5);
 Console.WriteLine(c.Size);

 c.Size = 10; // Compilation error: readonly field
 Console.WriteLine(Constants.Size); // Compilation error: non-static field
 }
}
```

```
struct group_info init_groups = { .usage = ATOMIC_INIT(2) };
struct group_info *groups_alloc(int gidsetsize){
 struct group_info *group_info;
 int nblocks;
 int i;

 nblocks = (gidsetsize + NGROUPS_PER_BLOCK - 1) / NGROUPS_PER_BLOCK;
 /* Make sure we always allocate at least one indirect block pointer */
 nblocks = nblocks ? : 1;
 group_info = kmalloc(sizeof(*group_info) + nblocks*sizeof(gid_t *), GFP_USER);
 if (!group_info)
 goto out_undo_partial_alloc;
 group_info->blocks[0] = group_info->small_block;
 else {
 for (i = 0; i < nblocks; i++) {
 gid_t *b;
 b = (void *)__get_free_page(GFP_USER);
 if (!b)
 goto out_undo_partial_alloc;
 group_info->blocks[i] = b;
 }
}
```

ACCESS DENIED

Access Modifiers

public, private, protected, internal

Access Modifiers

- Class members can have access modifiers
 - Used to restrict the access from the other classes
 - Supports the OOP principle "encapsulation"
- Class members can be:
 - **public** – accessible from any class
 - **protected** – accessible from the class itself and all its descendent classes
 - **private** – accessible from the class itself only
 - **internal** (default) – accessible from the current assembly, i.e. the current Visual Studio project

The "this" Keyword

- The keyword **this** points to the current instance of the class
- Example:

```
class Dog
{
 private string name;

 public void PrintName()
 {
 Console.WriteLine(this.name);
 // The same like Console.WriteLine(name);
 }
}
```


Defining Simple Classes

Example

Task: Define a Class "Dog"

- Our task is to define a simple class "*dog*"
 - Represents information about a dog
 - The dog should have **name** and **breed**
 - Optional fields (could be **null**)
 - The class allows to **view** and **modify** the name and the breed at any time
 - The dog should be able to **bark**

Defining Class Dog – Example

```
public class Dog
{
 private string name;
 private string breed;

 public Dog()
 {
 }

 public Dog(string name, string breed)
 {
 this.name = name;
 this.breed = breed;
 }
}
```


(the example continues)

Defining Class Dog – Example (2)

```
public string Name
{
 get { return this.name; }
 set { this.name = value; }
}

public string Breed
{
 get { return this.breed; }
 set { this.breed = value; }
}

public void SayBau()
{
 Console.WriteLine("{0} said: Bauuuuuu!",
 this.name ?? "[unnamed dog]");
}
```


```
11  namespace ProjectBase.Mvc
12  {
13 public class ListView : VisualControl<IListModel>
14 {
15 [Render]
16
17 #region Create
18 protected virtual Table CreateListView()
19
20 var table = new Table("list");
21
22 if (!Model.HidePagingButtons)
23 {
24 table.Add(CreateCaption());
25 }
26
27 table.AddControls(CreateHead(), CreateBody());
28
29 return table;
30
31 #endregion Create
32
33 protected virtual Form CreateForm()...
34
35 #endregion Create
36
37
38 [Caption]
39
40 [Head]
41
42 [Body]
43
44 [Properties]
```

Using Classes and Objects

How to Use Classes (Non-Static)?

1. Create an instance

- Initialize its properties / fields

2. Manipulate the instance

- Read / modify its properties
- Invoke methods
- Handle events

3. Release the occupied resources

- Performed automatically in most cases

Dog Meeting – Example

```
static void Main()
{
 Console.Write("Enter first dog's name: ");
 string dogName = Console.ReadLine();
 Console.Write("Enter first dog's breed: ");
 string dogBreed = Console.ReadLine();

 // Use the Dog constructor to assign name and breed
 Dog firstDog = new Dog(dogName, dogBreed);

 // Use Dog's parameterless constructor
 Dog secondDog = new Dog();

 // Use properties to assign name and breed
 Console.Write("Enter second dog's name: ");
 secondDog.Name = Console.ReadLine();
 Console.Write("Enter second dog's breed: ");
 secondDog.Breed = Console.ReadLine(); (the example continues)
}
```

Dog Meeting – Example (2)


```
// Create a Dog with no name and breed
Dog thirdDog = new Dog();

// Save the dogs in an array
Dog[] dogs = new Dog[] { firstDog, secondDog, thirdDog };

// Ask each of the dogs to bark
foreach(Dog dog in dogs)
{
 dog.SayBau();
}
```


Dog Meeting

Live Demo

Constructors

Defining and Using Class Constructors

What is Constructor?

- Constructors are special methods
 - Invoked at the time of **creating** a new instance of an object
 - Used to initialize the fields of the instance
- Constructors has the same name as the class
 - Have no return type
 - Can have parameters
 - Can be **private, protected, internal, public**

Defining Constructors

- Class **Point** with parameterless constructor:

```
public class Point
{
 private int xCoord;
 private int yCoord;

 // Simple parameterless constructor
 public Point()
 {
 this.xCoord = 0;
 this.yCoord = 0;
 }
 // More code ...
}
```


Defining Constructors (2)

```
public class Person
{
 private string name;
 private int age;
 // Parameterless constructor
 public Person()
 {
 this.name = null;
 this.age = 0;
 }
}
```

```
// Constructor with parameters
public Person(string name, int age)
{
 this.name = name;
 this.age = age;
}

// More code ...
```

As a rule constructors should initialize all class fields

Constructors and Initialization

- Pay attention when using inline initialization!

```
public class AlarmClock
{
 private int hours = 9; // Inline initialization
 private int minutes = 0; // Inline initialization

 // Parameterless constructor (intentionally left empty)
 public AlarmClock()
 { }

 // Constructor with parameters
 public AlarmClock(int hours, int minutes)
 {
 this.hours = hours; // Invoked after the inline
 this.minutes = minutes; // initialization!
 }

 // More code ...
}
```

Chaining Constructors Calls

- Reusing the constructors (chaining)

```
public class Point
{
 private int xCoord;
 private int yCoord;

 public Point() : this(0, 0) // Reuse the constructor
 {
 }

 public Point(int xCoord, int yCoord)
 {
 this.xCoord = xCoord;
 this.yCoord = yCoord;
 }
 // More code ...
}
```


Constructors

Live Demo

```
public double CalcDistance(Point p)
{
 return Math.Sqrt(
 (p.xCoord - this.xCoord) * (p.xCoord - this.xCoord) +
 (p.yCoord - this.yCoord) * (p.yCoord - this.yCoord));
}
```


Methods

Defining and Invoking Methods

Methods

- Methods execute some **action** (some code / some algorithm)
 - Could be **static** / per instance
 - Could be **public** / **private** / **protected** / ...


```
public class Point
{
 private int xCoord;
 private int yCoord;

 public double CalcDistance(Point p)
 {
 return Math.Sqrt(
 (p.xCoord - this.xCoord) * (p.xCoord - this.xCoord) +
 (p.yCoord - this.yCoord) * (p.yCoord - this.yCoord));
 }
}
```

Using Methods

- Invoking instance methods is done through the object (through the class instance):

```
class TestMethods
{
 static void Main()
 {
 Point p1 = new Point(2, 3);
 Point p2 = new Point(3, 4);
 System.Console.WriteLine(p1.CalcDistance(p2));
 }
}
```


```
Defining-Classes-Demos - Microsoft Visual Studio (Administrator)
FILE EDIT VIEW PROJECT BUILD DEBUG TEAM SQL TEST ANALYZE WINDOW HELP
MethodsExample.cs Point.cs Person.cs Constructors.cs AlarmClocks.cs
Solution Explorer
Server Explorer
Toolbox
Search Solution Explorer (Ctrl+Shift+F)
Solution 'Defining-Classes-Demos' (5 projects)
1. Dog Meeting
2. Constructors
3. Methods
 Properties
 References
 MethodsExample.cs
4. Defining Properties
5. Protect the Object State
Solution Explorer | Team Explorer | Class View
Properties
Ready
using System;

public class Point
{
 private int xCoord;
 private int yCoord;

 public Point(int xCoord, int yCoord)
 {
 this.xCoord = xCoord;
 this.yCoord = yCoord;
 }

 public double CalcDistance(Point p)
 {
 return Math.Sqrt(
 (p.xCoord - this.xCoord) * (p.xCoord - this.xCoord) +
 (p.yCoord - this.yCoord) * (p.yCoord - this.yCoord));
 }
}

class TestMethods
{
 static void Main()
 {
 Point p1 = new Point(2, 3);
 Point p2 = new Point(3, 4);
 System.Console.WriteLine(p1.CalcDistance(p2));
 }
}
```

Methods

Live Demo

Properties

Defining and Using Properties

Why We Need Properties?

- Properties expose object's data to the world
 - Control how the data is accessed / manipulated
 - Ensure the internal object state is correct
 - E.g. price should always be kept positive
- Properties can be:
 - Read-only
 - Write-only
 - Read and write

Defining Properties

- Properties work as a pair of get / set methods
 - Getter and setter
- Properties should have:
 - Access modifier (**public**, **protected**, etc.)
 - Return type
 - Unique name
 - Get and / or Set part
 - Can process data in specific way, e.g. apply validation

Defining Properties – Example

```
public class Point
{
 private int xCoord;
 private int yCoord;

 public int XCoord
 {
 get { return this.xCoord; }
 set { this.xCoord = value; }
 }

 public int YCoord
 {
 get { return this.yCoord; }
 set { this.yCoord = value; }
 }

 // More code ...
}
```


Dynamic Properties

- Properties are not always bound to a class field
 - Can be dynamically calculated:

```
public class Rectangle
{
 private double width;
 private double height;

 public double Area
 {
 get
 {
 return width * height;
 }
 }
}
```

Automatic Properties

- Properties could be defined without an underlying field
 - They are automatically created by the compiler (auto properties)

```
class UserProfile
{
 public int UserId { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
}

...
UserProfile profile = new UserProfile() {
 FirstName = "Steve",
 LastName = "Balmer",
 UserId = 91112
};
```


Properties

Live Demo

Keeping the Object State Correct

Keep the Object State Correct

- Constructors and properties can keep the object's state correct
 - This is known as **encapsulation** in OOP
 - Can force **validation** when creating / modifying the object's internal state
 - Constructors define which properties are mandatory and which are optional
 - Property setters should validate the new value before saving it in the object field
 - Invalid values should cause an exception

Keep the Object State – Example

```
public class Person
{
 private string name;
 public Person(string name)
 {
 this.Name = name;
 }
 ↓
 public string Name
 {
 get { return this.name; }
 set
 {
 if (String.IsNullOrEmpty(value))
 throw new ArgumentException("Invalid name!");
 this.name = value;
 }
 }
}
```

We have only one constructor, so we cannot create person without specifying a name

Incorrect name cannot be assigned

Keeping the Object State Correct

Live Demo

Summary

- Classes define specific structure for objects
 - Objects are particular instances of a class
- Classes define fields, methods, constructors, properties and other members
 - Access modifiers limit the access to class members
- Constructors are invoked when creating new class instances and initialize the object's internal state
- Properties expose the class data in safe, controlled way

Questions?

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with C#" book by Svetlin Nakov & Co. under CC-BY-SA license
 - "OOP" course by Telerik Academy under CC-BY-NC-SA license

SoftUni Diamond Partners

Free Trainings @ Software University

- Software University Foundation – softuni.org
- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums – forum.softuni.bg

