Private Constructors (C# Programming Guide)

In this article

Example

C# Language Specification

See also

A private constructor is a special instance constructor. It is generally used in classes that contain static members only. If a class has one or more private constructors and no public constructors, other classes (except nested classes) cannot create instances of this class. For example:

```
C#

class NLog
{
 // Private Constructor:
 private NLog() { }

 public static double e = Math.E; //2.71828...
}
```

The declaration of the empty constructor prevents the automatic generation of a parameterless constructor. Note that if you do not use an access modifier with the constructor it will still be private by default. However, the <u>private</u> modifier is usually used explicitly to make it clear that the class cannot be instantiated.

Private constructors are used to prevent creating instances of a class when there are no instance fields or methods, such as the <u>Math</u> class, or when a method is called to obtain an instance of a class. If all the methods in the class are static, consider making the complete class static. For more information see <u>Static Classes and Static Class Members</u>.

Example

The following is an example of a class using a private constructor.

```
1 Copy
C#
public class Counter
 private Counter() { }
 public static int currentCount;
 public static int IncrementCount()
 return ++currentCount;
class TestCounter
 static void Main()
 // If you uncomment the following statement, it will generate
 // an error because the constructor is inaccessible:
 // Counter aCounter = new Counter(); // Error
 Counter.currentCount = 100;
 Counter.IncrementCount();
 Console.WriteLine("New count: {0}", Counter.currentCount);
 // Keep the console window open in debug mode.
 Console.WriteLine("Press any key to exit.");
 Console.ReadKey();
 }
// Output: New count: 101
```

Notice that if you uncomment the following statement from the example, it will generate an error because the constructor is inaccessible because of its protection level:

```
C#

// Counter aCounter = new Counter(); // Error
```

C# Language Specification

For more information, see <u>Private constructors</u> in the <u>C# Language Specification</u>. The language specification is the definitive source for C# syntax and usage.

See also

- C# Programming Guide
- Classes and Structs
- Constructors
- Finalizers
- private
- public

Is this page helpful?

