ЛЕКЦИЯ 2. КЛАССЫ И ОБЪЕКТЫ В ЯЗЫКЕ С#. СОЗДАНИЕ КЛАССОВ И ОБЪЕКТОВ. ОСНОВНЫЕ ЭЛЕМЕНТЫ КЛАССОВ

Поскольку язык С# по своей природе является полностью объектноориентированным языком программирования, то и его изучение мы начнем с изучения основ создания классов.

ОСНОВНЫЕ ВОПРОСЫ, КОТОРЫЕ РАССМАТРИВАЮТСЯ В ЛЕКЦИИ:

1. Описание класса	1
2. Данные: поля и константы	4
3. Методы	6
3.1 Понятие метода	
3.2 Параметры методов	8
3.3 Параметры-значения	
3.4 Параметры-ссылки	10
3.5 Выходные параметры	11
3.6 Ключевое слово this	
4. Конструкторы	12
5 Свойства	16

полный текст

1. Описание класса

Класс является типом данных, определяемым пользователем. Он должен представлять собой одну логическую сущность, например, являться моделью реального объекта или процесса. *Элементами* класса являются *данные* и *функции*, предназначенные для их обработки.

Описание класса содержит ключевое слово **class**, за которым следует его **имя**, а далее в фигурных скобках — **тело** класса, то есть список его элементов. Кроме того, для класса можно задать его базовые классы (предки) и ряд необязательных атрибутов и спецификаторов, определяющих различные характеристики класса:

```
[ атрибуты ] [ спецификаторы ] class имя_класса [ : предки ] тело класса
```

Как видите, обязательными являются только ключевое слово **class**, а также имя и тело класса. *Тело класса* — это список описаний его элементов, заключенный в фигурные скобки. Список может быть пустым, если класс не содержит ни одного элемента. Таким образом, простейшее описание класса может


```
class Demo {}
```

Спецификаторы определяют свойства класса, а также доступность класса для других элементов программы. Возможные значения спецификаторов перечислены в таблице 2.1. Класс можно описывать непосредственно внутри пространства имен или внутри другого класса. В последнем случае класс называется вложенным.

Таблица 2.1. Спецификаторы класса

		, , , , , , , , , , , , , , , , , , , ,
$N_{\underline{0}}$	Спецификатор	Описание
1	new	Используется для вложенных классов. Задает новое
		описание класса взамен унаследованного от предка.
		Применяется в иерархиях объектов
2	public	Доступ не ограничен
3	protected	Используется для вложенных классов. Доступ только
3		из элементов данного и производных классов
4	internal	Доступ только из данной программы (сборки)
5	protected	Доступ только из данного и производных классов или
3	internal	из данной программы (сборки)
		Используется для вложенных классов. Доступ только
6	private	из элементов класса, внутри которого описан данный
		класс
7	abstract	Абстрактный класс. Применяется в иерархиях
/		объектов
8	sealed	Бесплодный класс. Применяется в иерархиях объектов
9	static	Статический класс. Введен в версию языка 2.0.

Спецификаторы 2–6 называются *спецификаторами доступа*. Они определяют, откуда можно непосредственно обращаться к данному классу. Спецификаторы доступа могут присутствовать в описании только в вариантах, приведенных в таблице, а также могут комбинироваться с остальными спецификаторами.

Сейчас мы будем изучать только классы, которые описываются в пространстве имен непосредственно (то есть не вложенные классы). Для таких классов допускаются два спецификатора: **public** и **internal**. По умолчанию подразумевается **internal**.

Класс является обобщенным понятием, определяющим характеристики и поведение некоторого множества конкретных объектов этого класса, называемых экземплярами, или объектами, класса. Объекты создаются явным или неявным образом, то есть либо программистом, либо системой. Программист создает экземпляр класса с помощью операции **new**, например:

```
Demo a = new Demo(); // создание экземпляра класса Demo Demo b = new Demo(); // создание другого экземпляра класса Demo
```

Для каждого объекта при его создании в памяти выделяется отпельная

область, в которой хранятся его данные. Кроме того, в классе могут присутствовать *статические элементы*, которые существуют в единственном экземпляре для всех объектов класса. Часто статические данные называют *данными класса*, а остальные — *данными экземпляра*.

Функциональные элементы класса не тиражируются, то есть всегда хранятся в единственном экземпляре. Для работы с данными класса используются методы класса (статические методы), для работы с данными экземпляра — методы экземпляра, или просто методы.

Поля и методы являются основными элементами класса. Кроме того, в классе можно задавать целую гамму других элементов: свойства, события, индексаторы, операции, конструкторы, деструкторы, а также типы (рис. 2.1).

Рис. 2.1. Состав класса

Ниже приведено краткое описание всех элементов класса, изображенных на рисунке:

- **Константы** класса хранят неизменяемые значения, связанные с классом.
- Поля содержат данные класса.
- *Методы* реализуют вычисления или другие действия, выполняемые классом или экземпляром.
- *Свойства* определяют характеристики класса в совокупности со способами их задания и получения, то есть методами записи и чтения.
- *Конструкторы* реализуют действия по инициализации экземпляров или класса в целом.

- Деструкторы определяют действия, которые необходимо выполнить до того, как объект будет уничтожен.
- Индексаторы обеспечивают возможность доступа к элементам класса по их порядковому номеру.
- Операции задают действия с объектами с помощью знаков операций.
- *События* определяют уведомления, которые может генерировать класс.
- **Типы** это типы данных, внутренние по отношению к классу.

Прежде чем начать изучение элементов класса, необходимо поговорить о присваивании и сравнении объектов.

Механизм выполнения присваивания один и тот же для величин любого типа, как ссылочного, так и значимого, однако результаты различаются. При присваивании значения копируется значение, а при присваивании ссылки— ссылка, поэтому после присваивания одного объекта другому мы получим две ссылки, указывающие на одну и ту же область памяти (рис. 2.2).

Рис. 2.2. Присваивание объектов

Аналогичная ситуация с операцией проверки на равенство. Величины значимого типа равны, если равны их значения. Величины ссылочного типа равны, если они ссылаются на одни и те же данные (на рисунке объекты **b** и **c** равны, но **a** не равно **b** даже при равенстве их значений или если они обе равны **null**).

2. Данные: поля и константы

Данные, содержащиеся в классе, могут быть *переменными* или *константами* и задаются в соответствии с правилами для обычных переменных языка и именованных констант.

Переменные, описанные в классе, называются *полями* класса. При описании элементов класса можно также указывать атрибуты и спецификаторы, задающие различные характеристики элементов. Синтаксис описания элемента данных:

[атрибуты] [спецификаторы] [const] тип имя [= начальное значение]

Возможные *спецификаторы* полей и констант перечислены в таблице 2.2. Для констант можно использовать только спецификаторы 1–6.

Таблица 2.2. Спецификаторы полей и констант класса

N	Специф икатор	Описание
1	new	Новое описание поля, скрывающее унаследованный элемент класса
2	public	Доступ к элементу не ограничен
3	protecte d	Доступ только из данного и производных классов
4	internal	Доступ только из данной сборки
5	protecte dinternal	Доступ только из данного и производных классов и из данной сборки
6	private	Доступ только из данного класса
7	static	Одно поле для всех экземпляров класса
8	readonly	Поле доступно только для чтения
9	volatile	Поле может изменяться другим процессом или системой

По умолчанию элементы класса считаются закрытыми (private). Для полей класса этот вид доступа является предпочтительным. Все методы класса имеют непосредственный доступ к его закрытым полям.

Поля, описанные со спецификатором **static**, а также константы существуют в единственном экземпляре для всех объектов класса, поэтому к ним обращаются не через имя экземпляра, а через имя класса. Если класс содержит только статические элементы, экземпляр класса создавать не требуется.

Обращение к полю класса выполняется с помощью операции доступа (точка). Справа от точки задается имя поля, слева — имя экземпляра для обычных полей или имя класса для статических. В листинге 2.1 приведен пример простого класса **Demo** и два способа обращения к его полям.

Листинг 2.1. Класс Demo, содержащий поля и константу

Created using

}

Поля со спецификатором **readonly** предназначены только для чтения. Установить значение такого поля можно либо при его описании, либо в конструкторе (конструкторы рассматриваются далее).

3. Методы

3.1 Понятие метода

Метод — это функциональный элемент класса, который реализует вычисления или другие действия, выполняемые классом или экземпляром. Методы определяют поведение класса.

Метод представляет собой законченный фрагмент кода, к которому можно обратиться по имени. Он описывается один раз, а вызываться может столько раз, сколько необходимо. Один и тот же метод может обрабатывать различные данные, переданные ему в качестве аргументов.

Синтаксис метода:

```
[ атрибуты ] [ спецификаторы ] тип имя_метода ( [ параметры ] ) тело_метода
```

Первая строка представляет собой *заголовок* метода. *Тело метода*, задающее действия, выполняемые методом, чаще всего представляет собой блок.

При описании методов можно использовать спецификаторы 1–7 из таблицы 2.2, имеющие тот же смысл, что и для полей, а также спецификаторы virtual, sealed, override, abstract и extern, которые будут рассмотрены по мере необходимости. Чаще всего для методов задается спецификатор доступа public, ведь методы составляют интерфейс класса — то, с чем работает пользователь.

Пример простейшего метода:

```
public double Gety() // метод для получения поля у
{
 return y;
}
```

Tun определяет, значение какого типа вычисляется с помощью метода. Часто употребляется термин «метод возвращает значение». Если метод не возвращает никакого значения, в его заголовке задается тип **void**, а оператор **return** отсутствует.

Параметры используются для обмена информацией с методом. Параметр представляет собой локальную переменную, которая при вызове метода принимает значение соответствующего аргумента. Область действия параметра — весь метод.

Например, чтобы вычислить значение синуса для вещественной величины **x**, мы передаем ее в качестве аргумента в метод **Sin** класса **Math**, а чтобы вывести значение этой переменной на экран, мы передаем ее в метод **WriteLine** класса **Console**:

Created using
easyPDF Printer

```
double x = 0.1;
double y = Math.Sin(x);
Console.WriteLine(x);
```

При этом метод **Sin** возвращает в точку своего вызова вещественное значение синуса, которое присваивается переменной **y**, а метод **WriteLine** ничего не возвращает.

Метод, не возвращающий значение, вызывается отдельным оператором, а метод, возвращающий значение, — в составе выражения в правой части оператора присваивания.

Параметры, описываемые в заголовке метода, определяют множество значений **аргументов**, которые можно передавать в метод. Список аргументов при вызове как бы накладывается на список параметров, поэтому они должны попарно соответствовать друг другу. Для каждого параметра должны задаваться его **тип** и **имя**. Например, заголовок метода **Sin** выглядит следующим образом:

```
public static double Sin( double a );
```

Имя метода вкупе с количеством, типами и спецификаторами его параметров представляет собой *сигнатуру метода*. В классе не должно быть методов с одинаковыми сигнатурами.

В листинге 2.2 в класс **Demo** добавлены методы установки и получения значения поля **y**.

Листинг 2.2. Простейшие методы

3.2 Параметры методов

При вызове метода выполняются следующие действия:

- 1. Вычисляются выражения, стоящие на месте аргументов.
- 2. Выделяется память под параметры метода в соответствии с их типом.
- 3. Каждому из параметров сопоставляется соответствующий аргумент (аргументы как бы накладываются на параметры и замещают их).
- 4. Выполняется тело метода.
- 5. Если метод возвращает значение, оно передается в точку вызова; если метод имеет тип void, управление передается на оператор, следующий после вызова.

При этом проверяется соответствие типов аргументов и параметров и при необходимости выполняется их преобразование. При несоответствии типов выдается диагностическое сообщение. Листинг 2.3 иллюстрирует этот процесс.

Листинг 2.3. Передача параметров методу

```
using System;
namespace ConsoleApplication1
 class Class1
 static int Max(int a, int b)//метод выбора максимального значения
 if (a > b) return a;
 return b;
 static void Main()
 int a = 2, b = 4;
 int x = Max(a, b);
 // вызов метода Мах
 Console.WriteLine( x );
 // результат: 4
 short t1 = 3, t2 = 4;
 int y = Max(t1, t2);
 // вызов метода Мах
 Console.WriteLine( y );
 // результат: 4
 int z = Max(a + t1, t1 / 2 * b);
 // вызов метода Мах
 // результат: 5
 Console.WriteLine( z );
 Created using
 easyPDF Printer
```

Click here to nurchase a license to remove this

```
}
```

Главное требование при передаче параметров состоит в том, что аргументы при вызове метода должны записываться в том же порядке, что и в заголовке метода, и должно существовать неявное преобразование типа каждого аргумента к типу соответствующего параметра. Количество аргументов должно соответствовать количеству параметров.

Существуют два способа передачи параметров: по значению и по ссылке.

При передаче по значению метод получает копии значений аргументов, и операторы метода работают с этими копиями. Доступа к исходным значениям аргументов у метода нет, а, следовательно, нет и возможности их изменить.

При передаче по ссылке (по адресу) метод получает копии адресов аргументов, он осуществляет доступ к ячейкам памяти по этим адресам и может изменять исходные значения аргументов, модифицируя параметры.

В С# для обмена данными между вызывающей и вызываемой функциями предусмотрено четыре типа параметров:

- параметры-значения;
- параметры-ссылки описываются с помощью ключевого слова ref;
- выходные параметры описываются с помощью ключевого слова out;
- параметры-массивы описываются с помощью ключевого слова params.

Ключевое слово предшествует описанию типа параметра. Если оно опущено, параметр считается параметром-значением. Параметр-массив может быть только один и должен располагаться последним в списке, например:

```
public int Calculate( int a, ref int b, out int c, params int[] d )
```

3.3 Параметры-значения

Параметр-значение описывается в заголовке метода следующим образом:

RMN NNT

Пример заголовка метода, имеющего один параметр-значение целого типа: void P(int x)

Имя параметра может быть произвольным. Параметр х представляет собой локальную переменную, которая получает свое значение из вызывающей функции при вызове метода. В метод передается копия значения аргумента.

Механизм передачи следующий: из ячейки памяти, в которой хранится переменная, передаваемая в метод, берется ее значение и копируется в специальную область памяти — область параметров. Метод работает с этой копией. По завершении работы метода область параметров освобождается. Этот способ годится только для передачи в метод исходных данных.

При вызове метода на месте параметра, передаваемого по значению, может находиться выражение, для типа которого существует неявное преобразование

типа выражения к типу параметра.

Например, пусть в вызывающей функции описаны переменные и им до вызова метода присвоены значения:

```
int x = 1;
sbyte c = 1;
ushort y = 1;
```

Тогда следующие вызовы метода Р, заголовок которого был описан ранее, будут синтаксически правильными:

```
P(x); P(c); P(y); P(200); P(x/4+1);
```

3.4 Параметры-ссылки

Признаком параметра-ссылки является ключевое слово ref перед описанием параметра:

```
ref тип имя
```

Пример заголовка метода, имеющего один параметр-ссылку целого типа:

```
void P( ref int x )
```

При вызове метода в область параметров копируется адрес аргумента, и метод через него имеет доступ к ячейке, в которой хранится аргумент. Метод работает непосредственно с переменной из вызывающей функции и, следовательно, может ее изменить, поэтому если в методе требуется изменить значения параметров, они должны передаваться только по ссылке.

При вызове метода на месте параметра-ссылки может находиться только ссылка на инициализированную переменную точно того же типа. Перед именем параметра указывается ключевое слово ref.

Проиллюстрируем передачу параметров-значений и параметров-ссылок на примере (листинг 2.4).

Листинг 2.4. Параметры-значения и параметры-ссылки

```
using System;
namespace ConsoleApplication1
{
  class Class1
  {
 static void P( int a, ref int b )
 {
 a = 44; b = 33;
 Console.WriteLine( "внутри метода {0} {1}", a, b );
 }
  static void Main()
 {
 int a = 2, b = 4;
 Console.WriteLine( "до вызова {0} {1}", a, b );
 }
}
```


```
P(a, ref b);
Console.WriteLine("после вызова {0} {1}", a, b);
}
}
```

Результаты работы этой программы:

Листинг 2.5. Выходные параметры

```
до вызова 2 4 внутри метода 44 33 после вызова 2 33
```

Несколько иная картина получится, если передавать в метод не величины значимых типов, а *экземпляры классов*, то есть величины ссылочных типов. Для простоты можно считать, что объекты всегда передаются по ссылке.

3.5 Выходные параметры

Довольно часто возникает необходимость в методах, которые формируют несколько величин. В этом случае становится неудобным ограничение параметров-ссылок: необходимость присваивания значения аргументу до вызова метода. Это ограничение снимает спецификатор **out**. Параметру, имеющему этот спецификатор, должно быть обязательно присвоено значение внутри метода.

Изменим описание второго параметра в листинге 2.4 так, чтобы он стал *выходным* (листинг 2.5).

```
using System;
namespace ConsoleApplication1
{
  class Class1
  {
 static void P( int a, out int b )
 {
 a = 44; b = 33;
 Console.WriteLine( "внутри метода {0} {1}", a, b );
 }

  static void Main()
  {
 int a = 2, b;
 P( a, out b );
 Console.WriteLine( "после вызова {0} {1}", a, b );
}
```

При вызове метода перед соответствующим параметром тоже указывается ключевое слово **out**.

3.6 Ключевое слово this

Каждый объект содержит свой экземпляр полей класса. Методы находятся в памяти в единственном экземпляре и используются всеми объектами совместно, поэтому необходимо обеспечить работу методов нестатических экземпляров с полями именно того объекта, для которого они были вызваны. Для этого в любой нестатический метод автоматически передается скрытый параметр this, в котором хранится ссылка на вызвавший функцию экземпляр.

В явном виде параметр **this** применяется для того, чтобы возвратить из метода ссылку на вызвавший объект, а также для идентификации поля в случае, если его имя совпадает с именем параметра метода, например:

4. Конструкторы

Конструктор предназначен для инициализации объекта. Он вызывается автоматически при создании объекта класса с помощью операции **new**. Имя конструктора совпадает с именем класса. Ниже перечислены свойства конструкторов.

- Конструктор *не возвращает значение*, даже типа void.
- Класс может иметь *несколько конструкторов* с разными параметрами для разных видов инициализации.
- Если программист не указал ни одного конструктора или какие-то поля не были инициализированы, полям значимых типов присваивается нуль, полям ссылочных типов значение null.
- Конструктор, вызываемый без параметров, называется *конструктором по умолчанию*.

До сих пор мы задавали начальные значения полей класса при описании класса. Это удобно в том случае, когда для всех экземпляров класса начальные значения некоторого поля одинаковы. Если же при создании объектов требуется присваивать полю разные значения, это следует делать в конструкторе. В листинге 2.6 в класс **Demo** добавлен конструктор, а поля сделаны закрытыми.

Листинг 2.6. Класс с конструктором

```
using System;
namespace ConsoleApplication1
 class Demo
 public Demo( int a, double y ) // конструктор с параметрами
 this.a = a;
 this.y = y;
 // метод получения поля у
 public double Gety()
 return y;
 int a;
 double y;
  class Class1
 static void Main()
 Demo a = new Demo(300, 0.002);
 // вызов конструктора
 Console.WriteLine( a.Gety() );
 // результат: 0,002
 Demo b = new Demo(1, 5.71);
 // вызов конструктора
 Console.WriteLine( b.Gety() );
 // результат: 5,71
 }
 }
}
```

Часто бывает удобно задать в классе *несколько конструкторов*, чтобы обеспечить возможность инициализации объектов разными способами. Все конструкторы должны иметь разные сигнатуры.

Если один из конструкторов выполняет какие-либо действия, а другой должен делать то же самое плюс еще что-нибудь, удобно *вызвать первый конструктор из второго*. Для этого используется уже известное вам ключевое слово **this** в другом контексте, например:

Конструкция, находящаяся после двоеточия, называется инициализатором.

Как вы помните, все классы в С# имеют общего предка — класс **object**. Конструктор любого класса, если не указан инициализатор, автоматически вызывает конструктор своего предка.

До сих пор речь шла об «обычных» конструкторах, или конструкторах экземпляра. Существует второй тип конструкторов — статические конструкторы, или конструкторы класса. Конструктор экземпляра инициализирует данные экземпляра, конструктор класса — данные класса.

Статический конструктор не имеет параметров, его нельзя вызвать явным образом. Система сама определяет момент, в который требуется его выполнить.

Некоторые классы содержат только статические данные и, следовательно, создавать экземпляры таких объектов не имеет смысла. В версию 2.0 введена возможность описывать статический класс, то есть класс с модификатором static. Экземпляры такого класса создавать запрещено, и кроме того, от него запрещено наследовать. Все элементы такого класса должны явным образом объявляться с модификатором static (константы и вложенные типы классифицируются как статические элементы автоматически). В листинге 2.7 приведен пример статического класса.

Листинг 2.7. Статический класс (начиная с версии 2.0)

```
using System;
namespace ConsoleApplication1
{
 static class D
 {
 static int a = 200;
 static double b = 0.002;
 public static void Print ()
 {
 Console.WriteLine( "a = " + a );
 Console.WriteLine( "b = " + b );
 }
 class Class1
 { static void Main()
 {
 D.Print();
 }
 }
}
```

В качестве «сквозного» примера, на котором будет демонстрироваться работа с различными элементами класса, создадим класс, моделирующий персонаж компьютерной игры. Для этого требуется задать его свойства (например, количество щупальцев или наличие гранатомета) и поведение.

Листинг 2.8. Класс Monster

```
using System;
namespace ConsoleApplication1
```


```
class Monster
 public Monster()
 this.name = "Noname";
 this.health = 100;
 this.ammo
 = 100;
 public Monster( string name ) : this()
 this.name = name;
 public Monster( int health, int ammo, string name )
 this.name
 = name;
 this.health = health;
 this.ammo
 = ammo;
 }
 public int GetName()
 return name;
 public int GetHealth()
 return health;
 public int GetAmmo()
 return ammo;
 public void Passport()
 Console.WriteLine("Monster {0} \t health = {1} ammo = {2}",
 name, health, ammo );
 string name;
 // закрытые поля
 int health, ammo;
 class Class1
 static void Main()
 Monster X = new Monster();
 X.Passport();
 Monster Vasia = new Monster ( "Vasia" );
 Vasia.Passport();
 Monster Masha = new Monster ( 200, 200, "Masha" );
 Masha.Passport();
}
```


Результат работы программы:

```
Monster Noname health = 100 ammo = 100
Monster Vasia health = 100 ammo = 100
Monster Masha health = 200 ammo = 200
```

5. Свойства

Свойства служат для организации доступа к полям класса. Как правило, свойство связано с закрытым полем класса и определяет методы его получения и установки. Синтаксис свойства:

Значения спецификаторов для свойств и методов аналогичны. Чаще всего свойства объявляются со спецификатором **public**. *Код доступа* представляет собой блоки операторов, которые выполняются при получении (**get**) или установке (**set**) свойства. Может отсутствовать либо часть **get**, либо **set**, но не обе одновременно.

Если отсутствует часть **set**, свойство доступно только для чтения (*read-only*), если отсутствует часть **get**, свойство доступно только для записи (*write-only*). В версии С# 2.0 введена возможность задавать разный уровень доступа для частей **get** и **set**.

Пример описания свойств:

Метод записи обычно содержит действия по проверке допустимости устанавливаемого значения, метод чтения может содержать, например, поддержку счетчика обращений к полю.

Created using

В программе свойство выглядит как поле класса, например:

```
Button ok = new Button(); ok.Caption = "OK"; // вызывается метод установки свойства string s = ok.Caption; // вызывается метод получения свойства
```

При обращении к свойству автоматически вызываются указанные в нем методы чтения и установки.

Синтаксически чтение и запись свойства выглядят почти как методы. Метод **get** должен содержать оператор **return**. В методе **set** используется параметр со стандартным именем **value**, который содержит устанавливаемое значение.

Добавим в класс **Monster**, описанный в листинге 2.9, свойства, позволяющие работать с закрытыми полями этого класса. Код класса несколько разрастется, зато упростится его использование.

Листинг 2.9. Класс Monster со свойствами

```
using System;
namespace ConsoleApplication1
 class Monster
 public Monster()
 this.health = 100;
 this.ammo = 100;
 this.name = "Noname";
 public Monster( string name )
 this.name = name;
 public Monster( int health, int ammo, string name )
 this.health = health;
 this.ammo
 = ammo;
 this.name
 = name;
 public int Health
 // свойство Health связано с полем health
 get
 return health;
 set
 if (value > 0) health = value
 health = 0;
 else
 // свойство Ammo связано с г Created using
 public int Ammo
```

```
get
 return ammo;
 set
 if (value > 0) ammo = value;
 ammo = 0;
 else
 }
 public string Name // свойство Name связано с полем name
 get
 {
 return name;
 }
 public void Passport()
 Console.WriteLine("Monster {0} \t health = {1} ammo = {2}",
 name, health, ammo);
 string name;
 // закрытые поля
 int health, ammo;
 }
 class Class1
 static void Main()
 Monster Masha = new Monster ( 200, 200, "Masha" );
 Masha.Passport();
 --Masha.Health;
 // использование свойств
 Masha.Ammo += 100;
 // использование свойств
 Masha.Passport();
 }
 Результат работы программы:
Monster Masha
 health = 200 ammo = 200
Monster Masha
 health = 199 \text{ ammo} = 300
```

{

Created using easy**PDF Printer**