

Defining Classes – Part 2

Static Members, Structures, Enumerations,
Generic Classes, Namespaces

C# OOP

Telerik Software Academy
<https://telerikacademy.com>

Follow us

- Static Members
- Structures in C#
- Generics
- Namespaces
- Indexers
- Operators
- Attributes

Table of Contents

Static Members

Static vs. Instance Members

Follow us

Static Members

- Static members are associated with a type rather than with an instance
 - Defined with the modifier **static**
- Static can be used for
 - Fields
 - Properties
 - Methods
 - Events
 - Constructors

Static vs. Non-Static

- Static:
 - Associated with a type, not with an instance
- Non-Static:
 - The opposite, associated with an instance
- Static:
 - Initialized just before the type is used for the first time
- Non-Static:
 - Initialized when the constructor is called

Static Members – Example

```
static class SqrtPrecalculated
{
 public const int MAX_VALUE = 10000;


 // Static field
 private static int[] sqrtValues;

 // Static constructor
 static SqrtPrecalculated()
 {
 sqrtValues = new int[MAX_VALUE + 1];
 for (int i = 0; i < sqrtValues.Length; i++)
 {
 sqrtValues[i] = (int)Math.Sqrt(i);
 }
 }
}
```


(example continues)

Follow us

Static Members – *Example*

```
// Static method
public static int GetSqrt(int value)
{
 return sqrtValues[value];
}


class SqrtTest
{
 static void Main()
 {
 Console.WriteLine(
 SqrtPrecalculated.GetSqrt(254));
 // Result: 15
 }
}
```


Static Members

Demo

Follow us

C# Structures

Follow us

- What is a structure in C#?
 - A **value data type** (behaves like a primitive type)
 - Examples of structures: `int`, `double`, `DateTime`
 - Classes are reference types
 - Declared by the keyword `struct`
 - Structures, like classes, have properties, methods, fields, constructors, events, ...
 - Always have a **parameterless constructor**
 - It cannot be removed
 - Mostly used to store data (bunch of fields)

C# Structures – *Example*


```
struct Point
{
 public int X { get; set; }
 public int Y { get; set; }
}

struct Color
{
 public byte RedValue { get; set; }
 public byte GreenValue { get; set; }
 public byte BlueValue { get; set; }
}

enum Edges { Straight, Rounded }
```

(example continues)

Follow us

C# Structures – Example

```
struct Square
{
 public Point Location { get; set; }
 public int Size { get; set; }
 public Color SurfaceColor { get; set; }
 public Color BorderColor { get; set; }
 public Edges Edges { get; set; }
 public Square(Point location, int size,
 Color surfaceColor, Color borderColor,
 Edges edges) : this()
 {
 this.Location = location;
 this.Size = size;
 this.SurfaceColor = surfaceColor;
 this.BorderColor = borderColor;
 this.Edges = edges;
 }
}
```

Follow us

C# Structures

Demo

Follow us

Generic Classes

Follow us

What are Generics?

- Generics allow defining parameterized classes that process data of unknown (generic) type
 - The class can be instantiated (specialized) with different particular types
 - Example: `List<T>` → `List<int>` / `List<string>` / `List<Student>`
- Generics are also known as "parameterized types" or "template types"
 - Similar to the templates in C++
 - Similar to the generics in Java

Follow us

Generics – Example


```
public class GenericList<T>
{
 public void Add(T element) { ... }
}
class GenericList_Example_
{
 static void Main()
 {
 // Declare a list of type int
 GenericList<int> intList =
 new GenericList<int>();
 // Declare a list of type string
 GenericList<string> stringList =
 new GenericList<string>();
 }
}
```

T is an unknown type, parameter of the class

T can be used in any method in the class

T can be replaced with **int** during the instantiation

Follow us

Generic Classes

Follow us

Defining Generic Classes

- Generic class declaration:

```
class MyClass : class-base
where
{
 // Class body
}
```

- *Example:*

```
class MyClass : BaseClass
where T : new()
{
 // Class body
}
```


Telerik Academy **Generic Constraints Syntax**

- Parameter constraints clause:

```
public SomeGenericClass  
where type-parameter : primary-constraint,  
 secondary-constraints,  
 constructor-constraint
```

- *Example:*

```
public class MyClass  
where T: class, IEnumerable, new()  
{...}
```

Follow us

Generic Constraints

- Primary constraint:
 - class (reference type parameters)
 - struct (value type parameters)
- Secondary constraints:
 - Interface derivation
 - Base class derivation
- Constructor constraint:
 - new() – parameterless constructor constraint

Generic Constraints

Demo

Follow us


```
public static T Min(T first, T second)
 where T : IComparable
{
 if (first.CompareTo(second) <= 0)
 return first;
 else
 return second;
}
static void Main()
{
 int i = 5;
 int j = 7;
 int min = Min(i, j);
}
```


Generic Methods

Demo

Follow us

Namespaces

Follow us

Namespaces

- Namespaces logically group type definitions
 - May contain classes, structures, interfaces, enumerators and other types and namespaces
 - Can not contain methods and data directly
 - Can be allocated in one or several files

Follow us

Namespaces

- Namespaces in .NET are similar to namespaces in C++ and packages in Java
- Allows definition of types with duplicated names
 - E.g. a type named **Button** is found in Windows Forms, in WPF and in ASP.NET Web Forms

Follow us

Including Namespaces

- Including a namespace
 - The `using` directive is put at the start of the file

```
using System.Windows.Forms;
```

- `using` allows direct use of all types in the namespace
- Including is applied to the current file
- The directive is written at the beginning of the file
- When includes a namespace with `using` its subset of namespaces is not included

Including Namespaces

- Types, placed in namespaces, can be used and without using directive, by their full name:

```
System.IO.StreamReader reader =  
 System.IO.File.OpenText("file.txt");
```


- using can create alias for namespaces :

```
using IO = System.IO;  
using WinForms = System.Windows.Forms;  
IO.StreamReader reader =  
 IO.File.OpenText("file.txt");  
WinForms.Form form = new WinForms.Form();
```


Defining Namespaces

- Divide the types in your applications into namespaces
 - When the types are too much (more than 15-20)
 - Group the types logically in namespaces according to their purpose
- Use nested namespaces when the types are too much
 - E.g. for Tetris game you may have the following namespaces: `Tetris.Core`, `Tetris.Web`, `Tetris.Win8`, `Tetris.HTML5Client`

Defining Namespaces

- Distribute all public types in files identical with their names
 - E.g. the class **Student** should be in the file **Student.cs**
- Arrange the files in directories, corresponding to their namespaces
 - The directory structure from your project course-code have to reflect the structure of the defined namespaces

Namespaces – Example

```
namespace SofiaUniversity.Data
{
 public struct Faculty
 {
 // ...
 }
 public class Student
 {
 // ...
 }
 public class Professor
 {
 // ...
 }
 public enum Specialty
 {
 // ...
 }
}
```


Follow us

Namespaces - Example


```
namespace SofiaUniversity.UI
{
 public class StudentAdminForm : System.Windows.Forms.Form
 {
 // ...
 }
 public class ProfessorAdminForm : System.Windows.Forms.Form
 {
 // ...
 }
}
namespace SofiaUniversity
{
 public class AdministrationSystem
 {
 public static void Main()
 {
 // ...
 }
 }
}
```

Follow us

Namespaces – Example

- Recommended directory structure and classes organization in them

Namespaces

Demo

Follow us

Indexers

Follow us

- Indexers provide indexed access class data
 - Predefine the [] operator for certain type
 - Like when accessing array elements

```
IndexedType t = new IndexedType(50);  
int i = t[5];  
t[0] = 42;
```

- Can accept one or multiple parameters

```
personInfo["Nikolay Kostov", 25]
```

- Defining an indexer:

```
public int this [int index] { ... }
```

Indexers – *Example*

```
struct BitArray32
{
 private uint value;
 // Indexer declaration
 public int this [int index]
 {
 get
 {
 if (index >= 0 && index <= 31)
 {
 // Check the bit at position index
 if ((value & (1 << index)) == 0)
 return 0;
 else
 return 1;
 }
 }
 }
}
```

(the example continues)

Follow us

Indexers – Example

```
else
{
 throw new IndexOutOfRangeException(
 String.Format("Index {0} is invalid!", index));
}
set
{
 if (index < 0 || index > 31)
 throw new IndexOutOfRangeException(
 String.Format("Index {0} is invalid!", index));
 if (value < 0 || value > 1)
 throw new ArgumentException(
 String.Format("Value {0} is invalid!", value));
 // Clear the bit at position index
 value &= ~((uint)(1 << index));
 // Set the bit at position index to value
 value |= (uint)(value << index);
}
```

Follow us

Indexers

Demo

Follow us

Operators Overloading

Follow us

Overloading Operators

- In C# some operators can be overloaded(redefined) by developers
 - The priority of operators can not be changed
 - Not all operators can be overloaded
- Overloading an operator in C#
 - Looks like a static method with 2 operands:

```
public static Matrix operator *(Matrix m1, Matrix m2)
{
 return new m1.Multiply(m2);
}
```

Overloading Operators

- Overloading is allowed on:
 - Unary operators

+, -, !, ~, ++, --, true and false

- Binary operators

+, -, *, /, %, &, |, ^, <<, >>, ==, !=, >, <, >= and <=

- Operators for type conversion
 - Implicit type conversion
 - Explicit type conversion (type)

Overloading Operators – *Example*

```
public static Fraction operator -(Fraction f1,Fraction f2)
{
 long num = f1.numerator * f2.denominator -
 f2.numerator * f1.denominator;
 long denom = f1.denominator * f2.denominator;
 return new Fraction(num, denom);
}
public static Fraction operator *(Fraction f1,Fraction f2)
{
 long num = f1.numerator * f2.numerator;
 long denom = f1.denominator * f2.denominator;
 return new Fraction(num, denom);
}
```


(the example continues)

Follow us

Overloading Operators – *Example*

```
// Unary minus operator
public static Fraction operator -(Fraction fraction)
{
 long num = -fraction.numerator;
 long denom = fraction.denominator;
 return new Fraction(num, denom);
}
// Operator ++ (the same for prefix and postfix form)
public static Fraction operator ++(Fraction fraction)
{
 long num = fraction.numerator + fraction.denominator;
 long denom = Frac.denominator;
 return new Fraction(num, denom);
}
```


Overloading Operators

Demo

Follow us

Attributes

Applying Attributes to Code Elements

Follow us

What are Attributes?

- .NET attributes are:
 - Declarative tags for attaching descriptive information in the declarations in the code
 - Saved in the assembly at compile time
 - Objects derived from `System.Attribute`
 - Can be accessed at runtime (through **reflection**) and manipulated by many tools
- Developers can define custom attributes

Follow us

Telerik Academy Applying Attributes – Example

- Attribute `s name is surrounded by square brackets
[]
 - Placed before their target declaration

```
[Flags] // System.FlagsAttribute
public enum FileAccess
{
 Read = 1,
 Write = 2,
 ReadWrite = Read | Write
}
```

- [Flags] attribute indicates that the enum type can be treated like a set of bit flags

Follow us

- Attributes can accept parameters for their constructors and public properties

```
[DllImport("user32.dll", EntryPoint="MessageBox")]
public static extern int ShowMessageBox(int hWnd,
 string text, string caption, int type);
...
ShowMessageBox(0, "Some text", "Some caption", 0);
```

- The [DllImport] attribute refers to:
 - System.Runtime.InteropServices.DllImportAttribute
 - "user32.dll" is passed to the constructor
 - "MessageBox" value is assigned to EntryPoint

Telerik Academy Set a Target to an Attribute

- Attributes can specify its target declaration:

```
// target "assembly"
[assembly: AssemblyTitle("Attributes Demo")]
[assembly: AssemblyCompany("DemoSoft")]
[assembly: AssemblyProduct("Entrepriese Demo Suite")]
[assembly: AssemblyVersion("2.0.1.37")]
[Serializable] // [type: Serializable]
class TestClass
{
 [NonSerialized] // [field: NonSerialized]
 private int status;
}
```

- See the Properties/AssemblyInfo.cs file

Using Attributes

Demo

Follow us

Custom Attributes

- .NET developers can define their own **custom attributes**
 - Must inherit from `System.Attribute` class
 - Their names must end with 'Attribute'
 - Possible targets must be defined via `[AttributeUsage]`
 - Can define constructors with parameters
 - Can define public fields and properties

Follow us

Custom Attributes – Example

```
[AttributeUsage(AttributeTargets.Struct |  
 AttributeTargets.Class | AttributeTargets.Interface,  
 AllowMultiple = true)]  
public class AuthorAttribute : System.Attribute  
{  
 public string Name { get; private set; }  
  
 public AuthorAttribute(string name)  
 {  
 this.Name = name;  
 }  
}
```

(example continues)

Custom Attributes -Example

```
[Author("Doncho Minkov")]
[Author("Nikolay Kostov")]
class CustomAttributesDemo
{
 static void Main(string[] args)
 {
 Type type = typeof(CustomAttributesDemo);
 object[] allAttributes =
 type.GetCustomAttributes(false);
 foreach (AuthorAttribute attr in allAttributes)
 {
 Console.WriteLine(
 "This class is written by {0}. ", attr.Name);
 }
 }
}
```

Defining, Applying and Retrieving Custom Attributes

Demo

Follow us

- **Classes** define specific structure for **objects**
 - Objects are particular instances of a **class**
- **Constructors** are invoked when creating **new class** instances
- **Properties** expose the **class data** in safe, controlled way
- **Static members** are **shared** between all instances
 - Instance members are **per object**
- **Structures** are "value-type" classes
- **Generics** are parameterized classes