

Defining Classes – Part 1

Classes, Fields, Constructors, Methods, Properties

C# OOP

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

Follow us

Table of Contents

- Defining Simple Classes
- Fields
- Access Modifiers
- Using Classes and Objects
- Constructors
- Methods
- Properties
- Enumerations (Enums)
- Keeping the Object State

Defining Simple Classes

Follow us

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

Follow us

- 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 **instance** (specific for a given object)

Simple Class Definition

Begin of class definition

```
public class Cat : Animal
```

Inherited (base) class

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

Fields

```
public Cat(string name, string owner)
{
 this.name = name;
 this.owner = owner;
}
```

Constructor

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

Property

Follow us

Simple Class Definition

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

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

End of class definition

Telerik Academy Class Definition and Members

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

Follow us

Fields

Defining and Using Data Fields

Follow us

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
 - Can contain only values, known at compile time
 - Runtime constants – `readonly`
 - Assigned once only at object creation
 - Can contain values, calculated run time

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


Follow us


```
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); // compile error
 }
}
```

Access Modifiers

Public, Private, Protected, Internal

Follow us

Access Modifiers

- Class members can have access modifiers
 - Restrict the access to them from outer sources
 - 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 VS project

Access Modifiers Explained

Follow us

Defining Simple Classes

Example

Follow us

Task: Define a Class "Dog"

- Our task is to define a simple class that 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)

Follow us


```
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]");
}
```


Using Classes and Objects

Follow us

How to Use Classes (Non-Static)?

- Create an instance
 - Initialize its properties / fields
- Manipulate the instance
 - Read / modify its properties
 - Invoke methods
 - Handle events
- Release the occupied resources
 - Performed automatically in most cases

Task: Dog Meeting

- Our task is as follows:
 - Create 3 dogs
 - The first should be named “Sharo”, the second – “Rex” and the last – left without name
 - Put all dogs in an array
 - Iterate through the array elements and ask each dog to bark
 - Note:
 - Use the Dog class from the previous example!

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)

Follow us

Dog Meeting - *Example*

```
// 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

Demo

Follow us

Constructors

Follow us

What is a 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

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


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

 // More code ...
}
```


- Class **Point** with parameterless constructor:

Follow us

Defining Constructors

```
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 rule constructors should initialize all own class fields.

Follow us

Telerik Academy 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 ...
}
```

Follow us

Telerik Academy Chaining Constructors Calls

- Reusing 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 ...
}
```


Follow us

Constructors

Demo

Follow us

Methods

Defining and Invoking Methods

Follow us

Methods

- Methods are class members that execute some action (some code, some algorithm)
 - Could be static or 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));
 }
}
```


Follow us

Using Methods

- Invoking instance methods is done through the object (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));
 }
}
```


Methods

Demo

Follow us

Properties

Defining and Using Properties

Follow us

The Role of Properties

- Properties expose object's data to the world
 - Control how the data is manipulated
 - Ensure the internal object state is correct
 - E.g. price should always be kept positive
- Properties can be:
 - Read-only
 - Write-only ([examples](#))
 - Read and write
- Simplify the writing of code

Defining Properties

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

Follow us

Telerik Academy 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 ...
}
```


Follow us

Dynamic Properties

- Properties are not obligatory bound to a class field – can be calculated dynamically:

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

 // More code ...

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


Follow us

Automatic Properties

- Properties could be defined without an underlying field behind them
 - It is automatically created by the compiler

```
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

Demo

Follow us

Enumerations

Follow us

Enumerations in C#

- **Enumerations** are types that hold a value from a fixed set of named constants
 - Declared by **enum** keyword in C#

```
public enum DayOfWeek
{
 Mon, Tue, Wed, Thu, Fri, Sat, Sun
}
class Enum_Example_
{
 static void Main()
 {
 DayOfWeek day = DayOfWeek.Wed;
 Console.WriteLine(day); // Wed
 }
}
```


Enumerations – Example

```
public enum CoffeeSize
{
 Small = 100, Normal = 150, Double = 300
}
public class Coffee
{
 private CoffeeSize size;
 public Coffee(CoffeeSize size)
 {
 this.size = size;
 }
 public CoffeeSize Size
 {
 get { return this.size; }
 }
}
```

(the example continues)

Follow us

Enumerations - Example

```
public class CoffeeMachine
{
 static void Main()
 {
 Coffee normalCoffee = new Coffee(CoffeeSize.Normal);
 Coffee doubleCoffee = new Coffee(CoffeeSize.Double);

 Console.WriteLine("The {0} coffee is {1} ml.",
 normalCoffee.Size, (int)normalCoffee.Size);
 // The Normal coffee is 150 ml.

 Console.WriteLine("The {0} coffee is {1} ml.",
 doubleCoffee.Size, (int)doubleCoffee.Size);
 // The Double coffee is 300 ml.
 }
}
```


Enumerations

Demo

Follow us

Keeping the Object State Correct

Follow us

Telerik Academy 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

Follow us

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

Follow us

Keeping the Object State Correct

Demo

Follow us

- 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
- Enumerations define a fixed set of constants
- Properties expose the class data in safe, controlled way