6a

Classes and Objects: A Deeper Look

OBJECTIVES

In this lecture you will learn:

- Encapsulation and data hiding.
- The concepts of data abstraction and abstract data types (ADTs).
- To use keyword this.
- To use indexers to access members of a class.
- To use static variables and methods.
- To use readonly fields.
- To take advantage of C#'s memory-management features.

OBJECTIVES

- How to create a class library.
- When to use the internal access modifier.
- To use object initializers to set property values as you create a new object.
- To add functionality to existing classes with extension methods.
- To use delegates and lambda expressions to pass methods to other methods for execution at a later time.
- To create objects of anonymous types.

10.1	Introduction
10.2	Time Class Case Study
10.3	Controlling Access to Members
10.4	Referring to the Current Object's Members with the this Reference
10.5	Indexers
10.6	Time Class Case Study: Overloaded
	Constructors
10.7	Default and Parameterless Constructors
10.8	Composition
10.9	Garbage Collection and Destructors
10.10	static Class Members
10.11	readonly Instance Variables

10.12	Software Reusability
10.13	Data Abstraction and Encapsulation
10.14	Time Class Case Study: Creating Class
	Libraries
10.15	internal Access
10.16	Class View and Object Browser
10.17	Object Initializers
10.18	Time Class Case Study: Extension Methods
10.19	Delegates
10.20	Lambda Expressions
10.21	Anonymous Types
10.22	(Optional) Software Engineering Case Study:
	Starting to Program the Classes of the ATM System

Time1 Class Declaration

• Class Time1 (Fig. 10.1) represents the time of day.

Time1.cs

```
1 // Fig. 10.1: Time1.cs
 (1 \text{ of } 2)
2 // Time1 class declaration maintains the time in 24-hour format.
  public class Time1
 private int hour; // 0 - 23
5
 private int minute; // 0 - 59
6
 private int second; // 0 - 59
7
8
 // set a new time value using universal time; ensure that
 // the data remains consistent by setting invalid values to zero
10
 public void SetTime( int h, int m, int s )
11
12
 hour = ((h >= 0 && h < 24) ? h : 0); // validate hour
13
 Ensure that time values are
 minute = ((m >= 0 \&\& m < 60)? m : 0); // validate minute
 within the acceptable range
14
 for universal time.
 second = ((s >= 0 \&\& s < 60))? s : 0); // validate second_
15
 } // end method SetTime
16
17
```

Fig. 10.1 | Time1 class declaration maintains the time in 24-hour format. (Part 1 of 2.)

Time1.cs

```
// convert to string in universal-time format (HH:MM:SS)
18
 (2 \text{ of } 2)
 public string ToUniversalString()
19
20
 Use static method
21
 return string.Format( "{0:D2}:{1:D2}:{2:D2}",
 Format of class string
 hour, minute, second );
22
 to return a string
 } // end method ToUniversalString
23
 containing the formatted
 hour, minute and
24
 second values, each with
25
 // convert to string in standard-time format (H:MM:SS AM or PM)
 two digits and, a leading 0 if
26
 public override string ToString() ←
 needed.
27
 return string.Format( "{0}:{1:D2}:{2:D2} {3}",
28
 ( (hour == 0 | hour == 12) ? 12 : hour % 12),
29
 To enable objects to be
 minute, second, (hour < 12 ? "AM" : "PM" ) );
 implicitly converted to their
30
 string representations, we
31
 } // end method ToString
 need to declare method
32 } // end class Time1
 ToString with keyword
 override.
```

Fig. 10.1 | Time1 class declaration maintains the time in 24-hour format. (Part 2 of 2.)

10.2 Time Class Case Study (Cont.)

- A class's public methods are the **public services** or the **public** interface that the class provides to its clients.
- When instance variables are declared in the class body, they can be initialized using the same initialization syntax as a local variable.

Software Engineering Observation 10.1

Methods and properties that modify the values of private variables should verify that the intended new values are valid. If they are not, they should place the private variables in an appropriate consistent state.

• string's static method Format is similar to the string formatting in method Console. Write, except that Format returns a formatted string rather than displaying it in a console window.

• The Time1Test application class (Fig. 10.2) uses class Time1.

Time1Test.cs

```
1 // Fig. 10.2: Time1Test.cs
 (1 \text{ of } 2)
2 // Time1 object used in an application.
  using System;
  public class Time1Test
6
 {
7
 public static void Main( string[] args )
8
 new invokes class Time1's
 // create and initialize a Time1 object
 default constructor, since
 Time1 time = new Time1(); // invokes Time1 constructor 
10
 Time1 does not declare any
11
 constructors.
 // output string representations of the time
12
 Console.Write( "The initial universal time is: " );
13
14
 Console.WriteLine( time.ToUniversalString() );
 Console.Write( "The initial standard time is: " );
15
 Console.WriteLine( time.ToString() );
16
17
 Console.WriteLine(); // output a blank line
18
 // change time and output updated time
19
 time.SetTime( 13, 27, 6 );
20
```

Fig. 10.2 | Time1 object used in an application. (Part 1 of 2.)


```
Console.Write( "Universal time after SetTime is: " );
21
 Console.WriteLine( time.ToUniversalString() );
 Time1Test.cs
22
23
 Console.Write( "Standard time after SetTime is: " );
24
 Console.WriteLine( time.ToString() );
 (2 \text{ of } 2)
 Console.WriteLine(); // output a blank line
25
26
27
 // set time with invalid values; output updated time
 time.SetTime( 99, 99, 99 );
28
29
 Console.WriteLine( "After attempting invalid settings:" );
 Console.Write( "Universal time: " );
30
 Console.WriteLine( time.ToUniversalString() );
31
 Console.Write( "Standard time: " );
32
 Console.WriteLine( time.ToString() );
33
 34
35 } // end class Time1Test
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM
Universal time after SetTime is: 13:27:06
Standard time after SetTime is: 1:27:06 PM
After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM
```


Fig. 10.2 | Time1 object used in an application. (Part 2 of 2.)

10.2 Time Class Case Study (Cont.)

Notes on the Time1 Class Declaration

- The actual data representation used within the class is of no concern to the class's clients, so fields are noramlly declared private.
- Clients could use the same public methods and properties to get the same results without being aware a change in the internal representation.

Software Engineering Observation 10.2

Classes simplify programming because the client can use only the public members exposed by the class. Such members are usually client oriented rather than implementation oriented. Clients are neither aware of, nor involved in, a class's implementation. Clients generally care about what the class does but not how the class does it. (Clients do, of course, care that the class operates correctly and efficiently.)

10.2 Time Class Case Study (Cont.)

Software Engineering Observation 10.3

Interfaces change less frequently than implementations. When an implementation changes, implementation-dependent code must change accordingly. Hiding the implementation reduces the possibility that other application parts become dependent on class-implementation details.

10.3 Controlling Access to Members

- The access modifiers public and private control access to a class's variables and methods.
- The primary purpose of public methods is to present to the class's clients a view of the services the class provides.
- Clients of the class need not be concerned with how the class accomplishes its tasks.
- A class's private variables, properties and methods are not directly accessible to the class's clients.

• Figure 10.3 demonstrates that private class members are not directly accessible outside the class.

```
MemberAccess
 Test.cs
  // Fig. 10.3: MemberAccessTest.cs
  // Private members of class Time1 are not accessible.
 public class MemberAccessTest
 (1 \text{ of } 2)
5
 public static void Main( string[] args )
 Time1 time = new Time1(); // create and initialize Time1 object
7
 Attempts to directly
 time.hour = 7; // error: hour has private access in Time1
 access private instance
 time.minute = 15; // error: minute has private access in Time1
10
 variables result in
 time.second = 30; // error: second has private access in Time1
11
 compilation errors.
 } // end Main
12
13 } // end class MemberAccessTest
```


Fig. 10.3 | Private members of class Time1 are not accessible.

MemberAccess Test.cs

Common Programming Error 10.1

(2 of 2)

An attempt by a method that is not a member of a class to access a private member of that class is a compilation error.

• Members of a class—for instance, properties, methods and instance variables—have private access by default.

- Every object can access a reference to itself with keyword this.
- When a non-static method is called, the method's body implicitly uses keyword this to refer to the object's instance variables and other methods.
- As you'll see in Fig. 10.4, you can also use keyword this *explicitly* in a non-static method's body.

```
ThisTest.cs
(1 of 3)
```

```
// Fig. 10.4: ThisTest.cs
// this used implicitly and explicitly to refer to members of an object.
using System;

public class ThisTest
{
 public static void Main( string[] args )
 {
 SimpleTime time = new SimpleTime( 15, 30, 19 );
 Console.WriteLine( time.BuildString() );
} // end Main
// end class ThisTest
// end class ThisTest
```

Fig. 10.4 | this used implicitly and explicitly to refer to members of an object. (Part 1 of 3.)


```
14 // class SimpleTime demonstrates the "this" reference
 ThisTest.cs
15 public class SimpleTime
16 {
 (2 \text{ of } 3)
 private int hour; // 0-23
17
 private int minute; // 0-59
18
 private int second; // 0-59
19
20
 // if the constructor uses parameter names identical to
21
 If the constructor's
 // instance-variable names, the "this" reference is
22
 parameter names are
23
 // required to distinguish between names
 identical to the class's
 public SimpleTime( int hour, int minute, int second ) ←
24
 instance-variable names, so
25
 they hide the corresponding
26
 this.hour = hour; // set "this" object's hour instance variable
 instance variables.
 this.minute = minute; // set "this" object's minute
27
 this.second = second; // set "this" object's second
28
 You can use the this
 } // end SimpleTime constructor
29
 reference to refer to hidden
30
 instance variables explicitly.
 // use explicit and implicit "this" to call ToUniversalString
31
32
 public string BuildString()
```

Fig. 10.4 | this used implicitly and explicitly to refer to members of an object. (Part 2 of 3.)

<u>Outline</u>

```
ThisTest.cs
33
 return string.Format( "{0,24}: {1}\n{2,24}: {3}",
34
 "this.ToUniversalString()", this.ToUniversalString(),
 (3 \text{ of } 3)
35
 "ToUniversalString()", ToUniversalString() );
36
 } // end method BuildString
37
 If a member is not hidden.
38
 the this keyword is implied,
39
 // convert to string in universal-time format (HH:MM:SS)
 but can be included
 public string ToUniversalString()
 explicitly.
40
41
42
 // "this" is not required here to access instance variables,
 // because method does not have local variables with same
43
 // names as instance variables
44
 return string.Format( "{0:D2}:{1:D2}:{2:D2}",
45
 this.hour, this.minute, this.second );
46
 } // end method ToUniversalString
47
48 } // end class SimpleTime
this.ToUniversalString(): 15:30:19
 ToUniversalString(): 15:30:19
```

Fig. 10.4 | this used implicitly and explicitly to refer to members of an object. (Part 3 of 3.)

10.4 Referring to the Current Object's Members with the this Reference (Cont.)

- If the constructor's parameter names are identical to the class's instance-variable names, so they hide the corresponding instance variables.
- You can use the this reference to refer to hidden instance variables explicitly.
- If a member is not hidden, the this keyword is implied, but can be included explicitly.

10.4 Referring to the Current Object's Members with the this Reference (Cont.)

Common Programming Error 10.2

It is often a logic error when a method contains a parameter or local variable that has the same name as an instance variable of the class. In such a case, use reference this if you wish to access the instance variable of the class—otherwise, the method parameter or local variable will be referenced.

Error-Prevention Tip 10.1

Avoid method-parameter names or local-variable names that conflict with field names. This helps prevent subtle, hard-to-locate bugs.

10.4 Referring to the Current Object's Members with the this Reference (Cont.)

Performance Tip 10.1

C# conserves memory by maintaining only one copy of each method per class—this method is invoked by every object of the class. Each object, on the other hand, has its own copy of the class's instance variables (i.e., non-static variables). Each method of the class implicitly uses the this reference to determine the specific object of the class to manipulate.

10.5 Indexers

- A class that encapsulates lists of data can use keyword this to define property-like class members called indexers that allow array-style indexed access to lists of elements.
- You can define both integer indices and noninteger indices.
- Indexers can return any type, even one that is different from the type of the underlying data.
- Unlike properties, for which you can choose an appropriate property name, indexers must be defined with keyword this.

10.5 Indexers (Cont.)

• Indexers have the general form:

```
accessModifier returnType this[IndexType1 name1, IndexType2 name2,...]
{
 get
 {
 // use name1, name2, ... here to get data
 }
 set
 {
 // use name1, name2, ... here to set data
 }
}
```

• The *IndexType* parameters are accessible to the **get** and **set** accessors.

10.5 Indexers (Cont.)

- The accessors define how to use the index (or indices) to retrieve or modify the appropriate data member.
- The indexer's **get** accessor must **return** a value of type *returnType*.
- As in properties, the set accessor can use the implicit parameter value to reference the value that should be assigned to the element.

Common Programming Error 10.3

Declaring indexers as Static is a syntax error.

• Class Box (Fig. 10.5) represents a box with a length, a width and a height.

```
Box.cs
```

```
1 // Fig. 10.5: Box.cs
 (1 \text{ of } 3)
2 // Box class definition represents a box with length,
3 // width and height dimensions with indexers.
4 public class Box
5
 private string[] names = { "length", "width", "height" };
6
 private double[] dimensions = new double[ 3 ];
7
8
 // constructor
9
 public Box( double length, double width, double height )
10
11
 dimensions[ 0 ] = length;
12
 dimensions[ 1 ] = width;
13
 dimensions[ 2 ] = height;
14
15
 }
16
 // indexer to access dimensions by integer index number
17
```

Fig. 10.5 | Box class definition represents a box with length, width and height dimensions with indexers. (Part 1 of 3.)


```
public double this[ int index ]
18
 BOX.CS
19
20
 get
 (2 \text{ of } 3)
21
22
 // validate index to get
 if ( ( index < 0 ) || ( index >= dimensions.Length ) )
23
24
 return -1:
 Manipulate the array by
25
 else
 index.
 return dimensions[ index ];
26
27
 } // end get
28
 set
 £
29
 if ( index >= 0 && index < dimensions.Length )</pre>
30
 dimensions[ index ] = value;
31
 } // end set
32
 } // end numeric indexer
33
34
 // indexer to access dimensions by their string names
35
36
 public double this[ string name ]
 Manipulate the array by
37
 dimension name.
38
 get
39
```

Fig. 10.5 | Box class definition represents a box with length, width and height dimensions with indexers. (Part 2 of 3.)


```
// locate element to get
40
 Box.cs
 int i = 0;
41
 while ( ( i < names.Length ) &&
42
 (3 \text{ of } 3)
 ( name.ToLower() != names[ i ] ) )
43
 <del>i++;</del>
44
45
 return ( i == names.Length ) ? -1 : dimensions[ i ];
46
 } // end get
47
48
 set
 Manipulate the array by
49
 dimension name.
 // locate element to set
50
 int i = 0;
51
 while ( ( i < names.Length ) &&
52
53
 ( name.ToLower() != names[ i ] ) )
54
 <del>i++;</del>
55
 if ( i != names.Length )
56
 dimensions[ i ] = value;
57
58
 } // end set
59
 } // end string indexer
60 } // end class Box
```

Fig. 10.5 | Box class definition represents a box with length, width and height dimensions with indexers. (Part 3 of 3.)

- Indexers can be overloaded like methods.
- Class BoxTest (Fig. 10.6) manipulates the private data members of class Box through Box's indexers.

BoxTest.cs

```
(1 \text{ of } 3)
1 // Fig. 10.6: BoxTest.cs
2 // Indexers provide access to a Box object's members.
  using System;
4
 public class BoxTest
6
 {
 public static void Main( string[] args )
7
8
 // create a box
10
 Box box = new Box(30, 30, 30);
11
 // show dimensions with numeric indexers
12
 Implicitly call the get
 Console.WriteLine( "Created a box with the dimensions:" );
13
 accessor of the indexer to
14
 Console.WriteLine( "box[ 0 ] = \{0\}", box[ 0 ] ); \leftarrow
 obtain the value of box's
 Console.writeLine( "box[ 1 ] = \{0\}", box[ 1 ] );
 private instance variable
15
 dimensions[0].
```

Fig. 10.6 | Indexers provide access to an object's members. (Part 1 of 3.)

BoxTest.cs

```
16
 Console.WriteLine( "box[2] = \{0\}", box[2]);
 (2 \text{ of } 3)
17
 // set a dimension with the numeric indexer
18
 Console.WriteLine( "\nSetting box[ 0 ] to 10...\n" );
19
 Implicitly call the indexer's
 box[0] = 10; \leftarrow
20
 set accessor.
21
22
 // set a dimension with the string indexer
 Console.WriteLine( "Setting box[ \"width\" ] to 20...\n" );
23
 box[ "width" ] = 20;
24
25
26
 // show dimensions with string indexers
 Console.WriteLine( "Now the box has the dimensions:" );
27
 Console.WriteLine( "box[ \"length\" ] = {0}", box[ "length" ] );
28
 Console.WriteLine( "box[ \"width\" ] = \{0\}", box[ "width" ] );
29
 Console.WriteLine( "box[ \"height\" ] = {0}", box[ "height" ] );
30
 } // end Main
31
32 } // end class BoxTest
```

Fig. 10.6 | Indexers provide access to an object's members. (Part 2 of 3.)

BoxTest.cs

```
Created a box with the dimensions:

box[ 0 ] = 30

box[ 1 ] = 30

box[ 2 ] = 30

Setting box[ 0 ] to 10...

Setting box[ "width" ] to 20...

Now the box has the dimensions:

box[ "length" ] = 10

box[ "width" ] = 20

box[ "height" ] = 30
```

Fig. 10.6 | Indexers provide access to an object's members. (Part 3 of 3.)

Time2.cs

- Overloaded constructors enable objects of a class to be initialized in different ways.
- To overload constructors, simply provide multiple constructor declarations with different signatures.

(1 of 5)

Class Time2 with Overloaded Constructors

• Class Time2 (Fig. 10.7) contains five overloaded constructors for conveniently initializing its objects in a variety of ways.

```
1 // Fig. 10.7: Time2.cs
2 // Time2 class declaration with overloaded constructors.
 public class Time2
 private int hour; // 0 - 23
5
 The parameterless
 private int minute; // 0 - 59
6
 constructor passes values of
 private int second; // 0 - 59
7
 0 to the constructor with
 three int parameters. The
 use of the this reference as
 // Time2 no-argument constructor: initializes each instance variable
9
 shown here is called a
 // to zero; ensures that Time2 objects start in a consistent state
10
 constructor initializer.
11
 public Time2(): this(0, 0, 0) {} \leftarrow
```

Fig. 10.7 | Time2 class declaration with overloaded constructors. (Part 1 of 5.)


```
12
 Time2.cs
 // Time2 constructor: hour supplied, minute and second defaulted to 0
13
 public Time2( int h ) : this( h, 0, 0 ) { } ←
14
 (2 \text{ of } 5)
15
 // Time2 constructor: hour and minute supplied, second defaulted to 0
16
 Declare a Time2
 public Time2( int h, int m ) : this( h, m, 0 ) { }
17
 constructor with a single
18
 int parameter representing
 // Time2 constructor: hour, minute and second supplied
19
 the hour. Pass the given
 public Time2( int h, int m, int s )
20
 hour and 0's to the three-
21
 parameter constructor.
 SetTime( h, m, s ); // invoke SetTime to validate time
22
23
 } // end Time2 three-argument constructor
 Declare the Time 2
24
 constructor that receives
25
 // Time2 constructor: another Time2 object supplied
 three int parameters
26
 public Time2( Time2 time )
 representing the hour,
 : this( time.hour, time.minute, time.second ) { }
27
 minute and second. This
28
 constructor is used by all of
29
 // set a new time value using universal time; ensure that
 the others.
30
 // the data remains consistent by setting invalid values to zero
```

Fig. 10.7 | Time2 class declaration with overloaded constructors. (Part 2 of 5.)


```
31
 public void SetTime( int h, int m, int s )
 Time2.cs
32
 Hour = h; // set the Hour property
33
 (3 \text{ of } 5)
 Minute = m; // set the Minute property
34
 Second = s; // set the Second property
35
 } // end method SetTime
36
37
 // Properties for getting and setting
38
39
 // property that gets and sets the hour
 public int Hour
40
41
42
 get
43
 return hour;
44
 } // end get
45
 // make writing inaccessible outside the class
46
47
 private set
48
 hour = ( (value >= 0 && value < 24 ) ? value : 0 );
49
 } // end set
50
51
 } // end property Hour
```

Fig. 10.7 | Time2 class declaration with overloaded constructors. (Part 3 of 5.)


```
52
 Time2.cs
 // property that gets and sets the minute
53
 public int Minute
54
 (4 \text{ of } 5)
55
56
 get
57
 return minute;
58
 } // end get
59
 // make writing inaccessible outside the class
60
 private set
61
62
 minute = ( (value >= 0 && value < 60 ) ? value : 0 );
63
 } // end set
64
 } // end property Minute
65
66
 // property that gets and sets the second
67
 public int Second
68
69
70
 get
71
72
 return second;
 } // end get
73
```

Fig. 10.7 | Time2 class declaration with overloaded constructors. (Part 4 of 5.)


```
74
 // make writing inaccessible outside the class
 Time2.cs
 private set
75
76
 (5 \text{ of } 5)
 second = ( (value >= 0 && value < 60 ) ? value : 0 );
77
 } // end set
78
 } // end property Second
79
80
 // convert to string in universal-time format (HH:MM:SS)
81
 public string ToUniversalString()
82
83
 return string.Format(
84
85
 "{0:D2}:{1:D2}:{2:D2}", hour, minute, second );
 } // end method ToUniversalString
86
87
 // convert to string in standard-time format (H:MM:SS AM or PM)
88
89
 public override string ToString()
90
 return string.Format( "{0}:{1:D2}:{2:D2} {3}",
91
 ( (hour == 0 || hour == 12) ? 12 : hour % 12),
92
 minute, second, ( hour < 12 ? "AM" : "PM" ) );
93
 } // end method ToString
94
95 } // end class Time2
```

Fig. 10.7 | Time2 class declaration with overloaded constructors. (Part 5 of 5.)

10.6 Time Class Case Study: Overloaded Constructors (Cont.)

• Constructor initializers are a popular way to reuse initialization code provided by one of the class's constructors.

Common Programming Error 10.4

A constructor can call methods of the class. Be aware that the instance variables might not yet be in a consistent state, because the constructor is in the process of initializing the object. Using instance variables before they have been initialized properly is a logic error.

Software Engineering Observation 10.4

When one object of a class has a reference to another object of the same class, the first object can access all the second object's data and methods (including those that are private).

10.6 Time Class Case Study: Overloaded Constructors (Cont.)

Notes Regarding Class Time2's Methods, Properties and Constructors

- Consider changing the representation of the time to a single int value representing the total number of seconds that have elapsed since midnight.
 - Only the bodies of the methods that access the private data directly would need to change.
 - There would be no need to modify the bodies of methods
 SetTime, ToUniversalString or ToString.

10.6 Time Class Case Study: Overloaded Constructors (Cont.)

Software Engineering Observation 10.5

When implementing a method of a class, use the class's properties to access the class's private data. This simplifies code maintenance and reduces the likelihood of errors.

• When there is no access modifier before a **get** or **set** accessor, the accessor inherits the access modifier preceding the property name.

Using Class Time2's Overloaded Constructors

• Class Time2Test (Fig. 10.8) creates six Time2 objects to invoke the overloaded Time2 constructors.

Time2Test.cs

(1 of 3)

```
1 // Fig. 10.8: Time2Test.cs
2 // Overloaded constructors used to initialize Time2 objects.
3 using System;
 public class Time2Test
6
7
 public static void Main( string[] args )
 Time2 t1 = new Time2(); // 00:00:00
 Time2 t2 = new Time2(2); // 02:00:00
10
11
 Time2 t3 = new Time2(21, 34); // 21:34:00
 Time2 t4 = new Time2(\frac{12}{25}, \frac{42}{42}); // \frac{12:25:42}{42}
12
 Time2 t5 = new Time2(27, 74, 99); // 00:00:00
13
 Time2 t6 = \frac{\text{new}}{\text{Time2}} t4 ); \frac{12:25:42}{\text{Time2}}
14
15
16
 Console.WriteLine( "Constructed with:\n" );
 Console.WriteLine( "t1: all arguments defaulted" );
17
 Console.WriteLine( " {0}", t1.ToUniversalString() ); // 00:00:00
18
 Console.writeLine( " \{0\}\n", t1.ToString() ); // 12:00:00 AM
19
```

Fig. 10.8 | Overloaded constructors used to initialize Time2 objects. (Part 1 of 3.)


```
20
21
 Console.WriteLine(
 "t2: hour specified; minute and second defaulted" );
22
 Time2Test.cs
 Console.WriteLine( " {0}", t2.ToUniversalString() ); // 02:00:00
23
 Console.WriteLine( " \{0\}\n", t2.ToString() ); // 2:00:00 AM
24
 (2 \text{ of } 3)
25
26
 Console.WriteLine(
27
 "t3: hour and minute specified; second defaulted" );
 Console.WriteLine( " {0}", t3.ToUniversalString() ); // 21:34:00
28
 Console.WriteLine( \{0\}\n, t3.ToString()); // 9:34:00 PM
29
30
 Console.WriteLine( "t4: hour, minute and second specified" );
31
32
 Console.WriteLine( " {0}", t4.ToUniversalString() ); // 12:25:42
 Console.WriteLine( \{0\}\n, t4.ToString()); // 12:25:42 PM
33
34
 Console.WriteLine( "t5: all invalid values specified" );
35
 Console.WriteLine( " {0}", t5.ToUniversalString() ); // 00:00:00
36
 Console.WriteLine( " \{0\}\n", t5.ToString() ); // 12:00:00 AM
37
38
39
 Console.WriteLine( "t6: Time2 object t4 specified" );
40
 Console.WriteLine( " {0}", t6.ToUniversalString() ); // 12:25:42
 Console.WriteLine( " {0}", t6.ToString() ); // 12:25:42 PM
41
 } // end Main
42
43 } // end class Time2Test
43 } // end class Time2Test
```


Fig. 10.8 | Overloaded constructors used to initialize Time2 objects. (Part 1 of 3.)

```
Time2Test.cs
Constructed with:
t1: all arguments defaulted
 (3 \text{ of } 3)
 00:00:00
 12:00:00 AM
t2: hour specified; minute and second defaulted
 02:00:00
 2:00:00 AM
t3: hour and minute specified; second defaulted
 21:34:00
 9:34:00 PM
t4: hour, minute and second specified
 12:25:42
 12:25:42 PM
t5: all invalid values specified
 00:00:00
 12:00:00 AM
t6: Time2 object t4 specified
 12:25:42
 12:25:42 PM
```

Fig. 10.8 | Overloaded constructors used to initialize Time2 objects. (Part 3 of 3.)

10.7 Default and Parameterless Constructors

- Every class must have at least one constructor. If you do not provide any constructors in a class's declaration, the compiler creates a default constructor that takes no arguments when it is invoked.
- The compiler will not create a default constructor for a class that explicitly declares at least one constructor.
- If you have declared a constructor, but want to be able to invoke the constructor with no arguments, you must declare a parameterless constructor.

10.7 Default and Parameterless Constructors (Cont.)

Common Programming Error 10.5

If a class has constructors, but none of the public constructors are parameterless constructors, and an application attempts to call a parameterless constructor to initialize an object of the class, a compilation error occurs. A constructor can be called with no arguments only if the class does not have any constructors (in which case the default constructor is called) or if the class has a public parameterless constructor.

Common Programming Error 10.6

Only constructors can have the same name as the class. Declaring a method, property or field with the same name as the class is a compilation error.

S.O.L.I.D The First 5 Principles of Object Oriented Design

S.O.L.I.D is an acronym for the **first five object-oriented design**

- **✓** Single-responsibility Principle
- **✓** Open-closed Principle
- **✓** Liskov substitution principle
- **✓** Interface segregation principle
- **✓** <u>Dependency Inversion principle</u>

Single-responsibility Principle

A class should have one and only one reason to change, meaning that a class should have only one job.

Example

Consider a class that **compiles** and **prints** a report. It **may change for two reasons**.

First, the content of the report can change.

Second, the format of the report can change.

The Single responsibility principle says that these two aspects of the problem are really two separate responsibilities and should therefore be in separate classes. It would be a bad design to couple two things that change for different reasons at different times.

S.O.L.I.D

Open-closed Principle

Objects or entities should be open for extension, but closed for modification. This simply means that a class should be easily extendable without modifying the class itself.

Liskov substitution principle

Let q(x) be a property provable about objects of x of type T. Then q(y) should be provable for objects y of type S where S is a subtype of T. All this is stating is that every subclass/derived class should be substitutable for their base/parent class.

S.O.L.I.D

Interface segregation principle

A client should never be forced to implement an interface that it doesn't use or clients shouldn't be forced to depend on methods they do not use. This simply means that a class should not implement an interface, if its semantics does not support its functionality.

Dependency Inversion principle

Entities must depend on abstractions not on concretions. It states that the high level module must not depend on the low level module, but they should depend on abstractions. This principle allows for decoupling the OOD.

Software Engineering Observation

The reason it is important to keep a class focused on a **single concern** is that it **makes the class more robust**. Continuing with the foregoing example, if there is a change to the report compilation process, there is greater danger that the printing code will break, if it is part of the same class.

A class can have references to objects of other classes as members.

This is called **composition** and is sometimes referred to as a *HAS-A relationship*.

Reference types:

- **✓** Mutable
- **✓** Immutable

In object-oriented and functional programming, an immutable object (unchangeable object) is an object whose state cannot be modified after it is created. This is in contrast to a mutable object (changeable object), which can be modified after it is created. In some cases, an object is considered immutable even if some internally used attributes change but the object's state appears to be unchanging from an external point of view.

Strings and other concrete objects are typically expressed as immutable objects to improve readability and run time efficiency in object-oriented programming. Immutable objects are also useful because they are inherently threadsafe. Other benefits are that they are simpler to understand and reason about and offer higher security than mutable objects

To define a simple immutable class follow the below mentioned rules

- 1. Don't provide "set" properties methods that modify fields or objects referred to by fields.
- 2. Make all fields readonly and private.
- 3. Don't allow subclasses to override methods. The simplest way to do this is to declare the class as sealed. A more sophisticated approach is to make the constructor private and construct instances in factory methods.
- 4. If the instance fields include references to mutable objects, don't allow those objects to be changed:
- 5. Don't provide methods that modify the mutable objects.
- 6. Don't share references to the mutable objects. Never store references to external, mutable objects passed to the constructor; if necessary, create copies, and store references to the copies. Similarly, create copies of your internal mutable objects when necessary to avoid returning the originals in your methods.

Composition

- A class can have references to objects of other classes as members
- Sometimes referred to as a has-a relationship

Software Engineering Observation

One form of software reuse is composition, in which a class has as members references to objects of other classes.

One form of software reuse is composition, in which a class has as members references to objects of other classes.

```
Date.cs
(1 \text{ of } 4)
```

Class Date (Fig. 10.9) declares instance variables month and day, and auto-implemented property Year (line 11) to represent a date.

```
1 // Fig. 10.9: Date.cs
2 // Date class declaration.
  using System;
  public class Date
 private int month; // 1-12
 private int day; // 1-31 based on month
```


Fig. 10.9 | Date class declaration. (Part 1 of 4.)

```
10
 // auto-implemented property Year
 Date.cs
11
 public int Year { get; set; }
12
 (2 \text{ of } 4)
 // constructor: use property Month to confirm proper value for month;
13
 // use property Day to confirm proper value for day
14
15
 public Date( int theMonth, int theDay, int theYear )
16
17
 Month = theMonth; // validate month
 Year = theYear; // could validate year
18
 Day = theDay; // validate day
19
 Console.WriteLine( "Date object constructor for date {0}", this );
20
21
 } // end Date constructor
22
 // property that gets and sets the month
23
 public int Month
24
25
26
 get
27
28
 return month;
 } // end get
29
 private set // make writing inaccessible outside the class
30
```

Fig. 10.9 | Date class declaration. (Part 2 of 4.)


```
31
 Date.cs
 if (value > 0 && value <= 12) // validate month
32
 month = value;
33
 (3 \text{ of } 4)
 else // month is invalid
34
 {
35
 Console.WriteLine( "Invalid month ({0}) set to 1.", value );
36
 month = 1; // maintain object in consistent state
37
 } // end else
38
 } // end set
39
 } // end property Month
40
41
42
 // property that gets and sets the day
43
 public int Day
44
45
 get
46
 return day;
47
48
 } // end get
 private set // make writing inaccessible outside the class
49
50
51
 int[] daysPerMonth = { 0, 31, 28, 31, 30, 31, 30,
 31, 31, 30, 31, 30, 31 };
52
```

Fig. 10.9 | Date class declaration. (Part 3 of 4.)


```
53
 Date.cs
54
 // check if day in range for month
 if ( value > 0 && value <= daysPerMonth[ Month ] )</pre>
55
 (4 \text{ of } 4)
56
 day = value;
 // check for leap year
57
 else if ( month == 2 && value == 29 &&
58
 (\text{year } \% \ 400 == 0 \ | \ (\text{year } \% \ 4 == 0 \ \&\& \ \text{year } \% \ 100 \ != 0)))
59
 day = value;
60
61
 else
62
 Console.WriteLine( "Invalid day ({0}) set to 1.", value );
63
 day = 1; // maintain object in consistent state
64
65
 } // end else
 } // end set
66
67
 } // end property Day
68
 // return a string of the form month/day/year
69
 public override string ToString()
70
71
 return string.Format( \{0\}/\{1\}/\{2\}, month, day, year );
72
73
 } // end method ToString
74 } // end class Date
```

Fig. 10.9 | Date class declaration. (Part 4 of 4.)

• Class Employee (Fig. 10.10) has instance variables firstName, lastName, birthDate and hireDate.

Employee.cs

```
(1 \text{ of } 2)
  // Fig. 10.10: Employee.cs
  // Employee class with references to other objects.
  public class Employee
4
 private string firstName;
5
 Members birthDate and hireDate are
 private string lastName;
6
 references to Date objects, demonstrating that a
 private Date birthDate;
7
 class can have as instance variables references to
 private Date hireDate;
8
 objects of other classes.
9
 // constructor to initialize name, birth date and hire date
10
 public Employee( string first, string last,
11
 Date dateOfBirth, Date dateOfHire )
 Wrong. Encapsulation violated.! Write a copy
12
 constructor in Date and assign a Date
13
 object copy to birthDate and hireDate.
 firstName = first;
14
 Simialrly, write properties for birthDate
15
 lastName = last:
 and hireDate that work with copy objects of
 birthDate = dateOfBirth;
 Date
 hireDate = dateOfHire;
 } // end Employee constructor
18
```

Fig. 10.10 | Employee class with references to other objects. (Part 1 of 2.)

Employee.cs

Fig. 10.10 | Employee class with references to other objects. (Part 2 of 2.)

• Class EmployeeTest (Fig. 10.11) creates two Date objects to represent an Employee's birthday and hire date, respectively.

EmployeeTest.cs

```
1 // Fig. 10.11: EmployeeTest.cs
2 // Composition demonstration.
  using System;
  public class EmployeeTest
6
 public static void Main( string[] args )
7
 Date birth = new Date(7, 24, 1949);
9
 Date hire = new Date(3, 12, 1988);
10
 Pass the names and two
 Employee employee = new Employee( "Bob", "Blue", birth, hire );
 Date objects to the
11
 Employee constructor.
12
 Console.WriteLine( employee );
13
 } // end Main
14
15 } // end class EmployeeTest
Date object constructor for date 7/24/1949
Date object constructor for date 3/12/1988
Blue, Bob Hired: 3/12/1988 Birthday: 7/24/1949
```

Fig. 10.11 | Composition demonstration.

10.9 Garbage Collection and Destructors

- Every object you create uses various system resources, such as memory.
- In many programming languages, these system resources are reserved for the object's use until they are explicitly released by the programmer.
- If all the references to the object that manages the resource are lost before the resource is explicitly released, it can no longer be released. This is known as a resource leak.
- The Common Language Runtime (CLR) uses a garbage collector to reclaim the memory occupied by objects that are no longer in use.
- When there are no more references to an object, the object becomes eligible for destruction.

10.9 Garbage Collection and Destructors (Cont.)

- Every object has a **destructor** that is invoked by the garbage collector to perform **termination housekeeping** before its memory is reclaimed.
- A destructor's name is the class name, preceded by a tilde, and it has no access modifier in its header.
- After an object's destructor is called, the object becomes eligible for garbage collection—the memory for the object can be reclaimed by the garbage collector.
- Memory leaks are less likely in C# than languages like C and C++ (but some can still happen in subtle ways).

10.9 Garbage Collection and Destructors (Cont.)

- Other types of resource leaks can occur, for example if an application fails to close a file that it has opened.
- A problem with the garbage collector is that it is not guaranteed to perform its tasks at a specified time. For this reason, destructors are rarely used.

Software Engineering Observation 10.7

A class that uses system resources, such as files on disk, should provide a method to eventually release the resources. Many Framework Class Library classes provide Close or Dispose methods for this purpose.

10.10 static Class Members

- A static variable is used when only one copy of a particular variable should be shared by all objects of a class.
- A static variable represents classwide information—all objects of the class share the same piece of data.
- The declaration of a static variable begins with the keyword static.

Software Engineering Observation 10.8

Use a Static variable when all objects of a class must use the same copy of the variable.

10.10 static Class Members (Cont.)

- The scope of a **static** variable is the body of its class.
- A class's public static members can be accessed by qualifying the member name with the class name and the member access (.) operator, as in Math.PI.
- A class's private static class members can be accessed only through the methods and properties of the class.
- static class members exist even when no objects of the class exist—they are available as soon as the class is loaded into memory at execution time.
- To access a private static member from outside its class, a public static method or property can be provided.

10.10 static Class Members (Cont.)

Common Programming Error 10.7

It is a compilation error to access or invoke a Static member by referencing it through an instance of the class, like a non-Static member.

Software Engineering Observation 10.9

Static variables and methods exist, and can be used, even if no objects of that class have been instantiated.

• Class Employee (Fig. 10.12) declares private static variable count and public static property Count.

Employee.cs

```
(1 \text{ of } 2)
1 // Fig. 10.12: Employee.cs
2 // Static variable used to maintain a count of the number of
  // Employee objects that have been created.
  using System;
  public class Employee
 If a Static variable is not
7
 initialized, the compiler
 private static int count = 0; // number of objects in memory 
8
 assigns a default value to the
 variable.
 // read-only auto-implemented property FirstName
10
11
 public string FirstName { get; private set; }
12
 // read-only auto-implemented property LastName
13
 public string LastName { get; private set; }
14
15
```

Fig. 10.12 | static variable used to maintain a count of the number of Employee objects in memory. (Part 1 of 2.)


```
16
 // initialize employee, add 1 to static count and
17
 // output string indicating that constructor was called
 public Employee( string first, string last )
18
 Employee.cs
19
 FirstName = first:
20
 (2 \text{ of } 2)
 LastName = last;
21
 Variable count maintains a
 count++; // increment static count of employees ←
22
 count of the number of
23
 Console.WriteLine( "Employee constructor: {0} {1}; count = {2}",
 objects of class Employee
 FirstName, LastName, Count );
24
 that have been created.
 } // end Employee constructor
25
26
27
 // read-only property that gets the employee count
 public static int Count
28
 When no objects of class
29
 Employee exist, member
30
 get
 count can only be
31
 referenced through a call to
32
 return count:
 public static property
 } // end get
33
 Count.
34
 } // end property Count
35 } // end class Employee
```

Fig. 10.12 | static variable used to maintain a count of the number of Employee objects in memory. (Part 2 of 2.)

• If a static variable is not initialized, the compiler assigns a default value to the variable.

• EmployeeTest method Main (Fig. 10.13) instantiates two Employee objects.

EmployeeTest.cs

```
1 // Fig. 10.13: EmployeeTest.cs
 (1 \text{ of } 2)
2 // Static member demonstration.
  using System;
  public class EmployeeTest
6
 public static void Main( string[] args )
7
 // show that count is 0 before creating Employees
 Console.WriteLine( "Employees before instantiation: {0}",
10
 Employee.Count ):
11
12
 // create two Employees; count should become 2
13
 Employee e1 = new Employee( "Susan", "Baker" );
14
15
 Employee e2 = new Employee( "Bob", "Blue" );
16
 // show that count is 2 after creating two Employees
17
 Console.WriteLine( "\nEmployees after instantiation: {0}",
18
 Employee.Count );
19
```

Fig. 10.13 | static member demonstration. (Part 1 of 2.)


```
EmployeeTest.cs
20
21
 // get names of Employees
 (2 \text{ of } 2)
22
 Console.WriteLine( "\nEmployee 1: {0} {1}\nEmployee 2: {2} {3}\n",
 el.FirstName, el.LastName,
23
24
 e2.FirstName. e2.LastName );
25
26
 // in this example, there is only one reference to each Employee.
 // so the following statements cause the CLR to mark each
27
28
 // Employee object as being eligible for garbage collection
29
 e1 = null; // good practice: mark object e1 no longer needed
 e2 = null; // good practice: mark object e2 no longer needed
30
31
 } // end Main
32 } // end class EmployeeTest
Employees before instantiation: 0
Employee constructor: Susan Baker; count = 1
Employee constructor: Bob Blue: count = 2
Employees after instantiation: 2
Employee 1: Susan Baker
Employee 2: Bob Blue
```

Fig. 10.13 | static member demonstration. (Part 2 of 2.)

10.10 static Class Members (Cont.)

- **string** objects in C# are immutable—they cannot be modified after they are created. Therefore, it is safe to have many references to one **string** object.
- String-concatenation operations result in a new string object containing the concatenated values. The original string objects are not modified.
- C# does not guarantee when, or even whether, the garbage collector will execute.
- When the garbage collector does run, it is possible that no objects or only a subset of the eligible objects will be collected.

10.10 static Class Members (Cont.)

Force garbage collection

```
System.GC.Collect();
 // wait until collection completes
 System.GC.WaitForPendingFinalizers();
 Console.WriteLine("\nEmployees after instantiation: {0}
 ", Employee.Count);

 Use the Finalizer to decrement the actual object Count

 // in class Employee add
~Employee()
 count--;
 Console.WriteLine( "Employee constructor: {0} {1};
 count = {2}", FirstName, LastName, Count );
```


10.10 static Class Members (Cont.)

```
Employees before instantiation: 0
Employee constructor: Susan Baker; count = 1
Employee constructor: Bob Blue; count = 2
Employees after instantiation: 2
Employee 1: Susan Baker
Employee 2: Bob Blue
Employee constructor: Bob Blue; count = 1
Employee constructor: Susan Baker; count = 0
Employees after instantiation: 0
Press any key to continue . . .
```


10.10 static Class Members (Cont.)

- A method declared static cannot access non-static class members directly, because a static method can be called even when no objects of the class exist.
- The this reference cannot be used in a static method.

Common Programming Error 10.8

A compilation error occurs if a Static method calls an instance (non-Static) method in the same class by using only the method name. Similarly, a compilation error occurs if a Static method attempts to access an instance variable in the same class by using only the variable name.

Common Programming Error 10.9

Referring to the this reference in a static method is a syntax error.

10.11 readonly Instance Variables

- The principle of least privilege states that code should be granted only the amount of privilege and access needed to accomplish its designated task, but no more.
- Constants declared with **const** must be initialized to a constant value when they are declared.
- C# provides keyword readonly to specify that an instance variable of an object is not modifiable and that any attempt to modify it after the object is constructed is an error.
- Like constants, readonly variables are declared with all capital letters by convention
- readonly instance variables can be initialized when they are declared, but this is not required.

10.11 readonly Instance Variables (Cont.)

• A readonly instance variable doesn't become unmodifiable until after the constructor completes execution.

Software Engineering Observation 10.10

Declaring an instance variable as readonly helps enforce the principle of least privilege. If an instance variable should not be modified after the object is constructed, declare it to be readonly to prevent modification.

- Members that are declared as **const** must be assigned values at compile time, whereas members declared with keyword **readonly**, can be initialized at execution time.
- Variables that are readonly can be initialized with expressions that are not contsants, such as an array initializer or a method call.

• Class Increment (Fig. 10.14) contains a readonly instance variable of type int named INCREMENT.

Increment.cs

```
1 // Fig. 10.14: Increment.cs
 (1 \text{ of } 2)
2 // readonly instance variable in a class.
3 public class Increment
4
 // readonly instance variable (uninitialized)
5
 The readonly variable is
 private readonly int INCREMENT; ←
 not initialized in its
 declaration
 private int total = 0; // total of all increments
7
 // constructor initializes readonly instance variable INCREMENT
9
 public Increment( int incrementValue )
10
11
 INCREMENT = incrementValue; // initialize readonly variable (once)
12
 } // end Increment constructor
13
14
```

Fig. 10.14 | readonly instance variable in a class. (Part 1 of 2.)

Increment.cs

```
// add INCREMENT to total
15
 (2 \text{ of } 2)
 public void AddIncrementToTotal()
16
17
18
 total += INCREMENT;
19
 } // end method AddIncrementToTotal
20
 // return string representation of an Increment object's data
21
 public override string ToString()
22
23
 return string.Format( "total = {0}", total );
24
 } // end method ToString
25
26 } // end class Increment
```

Fig. 10.14 | readonly instance variable in a class. (Part 2 of 2.)

Outline

- If a class provides multiple constructors, every constructor should initialize a readonly variable.
- If a constructor does not initialize the readonly IncrementTest.cs variable, the variable receives the same default value as (1 of 3)any other instance variable, and the compiler generates a warning.
- Application class IncrementTest (Fig. 10.15) demonstrates class Increment.

```
1 // Fig. 10.15: IncrementTest.cs
2 // readonly instance variable initialized with a constructor argument.
  using System;
  public class IncrementTest
6
 public static void Main( string[] args )
 Increment incrementer = new Increment( 5 );
10
 Console.WriteLine( "Before incrementing: {0}\n", incrementer );
11
12
```

Fig. 10.15 | readon ly instance variable initialized with a constructor argument. (Part 1 of 2.)


```
IncrementTest.cs
 for ( int i = 1; i <= 3; i++ )
13
14
 (2 \text{ of } 3)
 incrementer.AddIncrementToTotal();
15
 Console.WriteLine( "After increment {0}: {1}", i, incrementer );
16
 } // end for
17
 } // end Main
18
19 } // end class IncrementTest
Before incrementing: total = 0
After increment 1: total = 5
After increment 2: total = 10
After increment 3: total = 15
```

Fig. 10.15 | readonly instance variable initialized with a constructor argument. (Part 2 of 2.)

Common Programming Error 10.10

Attempting to modify a readonly instance variable anywhere but in its declaration or the object's constructors is a compilation error.

Error-Prevention Tip 10.2

IncrementTest.cs

Attempts to modify a readonly instance variable are caught at compilation time rather than causing execution-time errors. It is always preferable to get bugs out at compile time, if possible, rather than allowing them to slip through to execution time (where studies have found that repairing is often many times more costly).

Software Engineering Observation 10.11

If a readonly instance variable is initialized to a constant only in its declaration, it is not necessary to have a separate copy of the instance variable for every object of the class. The variable should be declared const instead. Constants declared with const are implicitly static, so there will only be one copy for the entire class.

10.12 Software Reusability

- Programmers concentrate on crafting new classes and reusing existing classes.
- Software reusability speeds the development of powerful, high-quality software.
- Rapid application development (RAD) is of great interest today.
- Microsoft provides C# programmers with thousands of classes in the .NET Framework Class Library to help them implement C# applications.
- To take advantage of C#'s many capabilities, it is essential that programmers familiarize themselves with the variety of classes in the .NET Framework.

10.12 Software Reusability (Cont.)

Good Programming Practice 10.1

Avoid reinventing the wheel. Study the capabilities of the Framework Class Library. If the library contains a class that meets your application's requirements, use that class rather than create your own.

10.13 Data Abstraction and Encapsulation

- Classes normally hide the details of their implementation from their clients. This is called **information hiding**.
- The client cares about what functionality a class offers, not about how that functionality is implemented. This concept is referred to as data abstraction.
- Although programmers might know the details of a class's implementation, they should not write code that depends on these details as the details may later change.
- C# and the object-oriented style of programming elevate the importance of data.
- The primary activities of object-oriented programming in C# are the creation of types (e.g., classes) and the expression of the interactions among objects of those types.

10.13 Data Abstraction and Encapsulation (Cont.)

- Abstract data types (ADTs) improve the application-development process.
- Types like int, double, and char are all examples of abstract data types.
- ADTs are representations of real-world concepts to some satisfactory level of precision within a computer system.
- An ADT actually captures two notions: a data representation and the operations that can be performed on that data.
- C# programmers use classes to implement abstract data types.

Software Engineering Observation 10.12

Programmers create types through the class mechanism. New types can be designed to be as convenient to use as the simple types. Although the language is easy to extend via new types, the programmer cannot alter the base language itself.

10.13 Data Abstraction and Encapsulation (Cont.)

- Clients place items in a queue one at a time via an *enqueue* operation, then get them back one at a time via a *dequeue* operation.
- A queue returns items in **first-in**, **first-out** (**FIFO**) order, which means that the first item inserted in a queue is the first item removed from the queue.
- Conceptually, a queue can become infinitely long, but real queues are finite.
- Only the queue ADT has access to its internal data.

- As applications become more complex, namespaces help you manage the complexity of application components.
- Class libraries and namespaces also facilitate software reuse by enabling applications to add classes from other namespaces.

Steps for Declaring and Using a Reusable Class

- Before a class can be used in multiple applications, it must be placed in a class library to make it reusable.
- The steps for creating a reusable class are:
 - Declare a public class. If the class is not public, it can be used only by other classes in the same assembly.
 - Choose a namespace name and add a namespace declaration to the source-code file for the reusable class declaration.
 - Compile the class into a class library.
 - Add a reference to the class library in an application.
 - Specify a using directive for the namespace of the reusable class and use the class.

Step 1: Creating a public Class

• We use the public class Time1 declared in Fig. 10.1. No modifications have been made to the implementation of the Time1.cs class.

Step 2: Adding the namespace Declaration

• The new version of the Time1 class with the namespace declaration is shown in Fig. 10.16.

```
1 // Fig. 10.16: Time1.cs
2 // Time1 class declaration in a namespace.
 Declares a namespace
  namespace Chapter10 ←
 named Chapter 10.
  {
4
 public class Time1
5
 private int hour; // 0 - 23
 private int minute; // 0 - 59
8
 private int second; // 0 - 59
10
 // set a new time value using universal time; ensure that
11
 // the data remains consistent by setting invalid values to zero
12
 public void SetTime( int h, int m, int s )
13
14
```

Fig. 10.16 | Time1 class declaration in a namespace. (Part 1 of 2.)


```
Time1.cs
 hour = ((h \ge 0 \& h < 24) ? h : 0); // validate hour
15
 minute = ((m \ge 0 \&\& m < 60))? m : 0); // validate minute
16
 (2 \text{ of } 2)
 second = ((s >= 0 \&\& s < 60))? s : 0); // validate second
17
18
 } // end method SetTime
19
20
 // convert to string in universal-time format (HH:MM:SS)
21
 public string ToUniversalString()
22
 return string.Format( "{0:D2}:{1:D2}:{2:D2}",
23
 hour, minute, second );
24
25
 } // end method ToUniversalString
26
 // convert to string in standard-time format (H:MM:SS AM or PM)
27
 public override string ToString()
28
29
30
 return string.Format( "{0}:{1:D2}:{2:D2} {3}",
 ( (hour == 0 || hour == 12) ? 12 : hour % 12),
31
 minute, second, ( hour < 12 ? "AM" : "PM" ) );
32
 } // end method ToString
33
 } // end class Time1
34
35 } // end namespace Chapter10
```

Fig. 10.16 | Time1 class declaration in a namespace. (Part 2 of 2.)

- Placing a class inside a namespace declaration indicates that the class is part of the specified namespace.
- The namespace name is part of the fully qualified class name, so the name of class Time1 is actually Chapter10. Time1.
- You can use this fully qualified name in your applications, or you can write a using directive and use its simple name (Time1) in the application.
- If another namespace also contains a Time1 class, use fully qualified class names to prevent a name conflict (also called a name collision).

- Most language elements must appear inside the braces of a type declaration (e.g., classes and enumerations).
- Some exceptions are namespace declarations, using directives, comments and C# attributes.
- Only class declarations declared public will be reusable by clients of the class library.
- Non-public classes are typically placed in a library to support the public reusable classes in that library.

Step 3: Compiling the Class Library

• To create a class library in Visual C# Express, we must create a new project and choose **Class Library** from the list of templates, as shown in Fig. 10.17.

Fig. 10.17 | Creating a Class Library Project.

- Then add the code for the class, including the namespace declaration, into the project.
- When you compile a Class Library project, the compiler creates a .dll file, known as a dynamically linked library—a type of assembly that you can reference from other applications.

Step 4: Adding a Reference to the Class Library

- The library can now be referenced from any application by indicating to the Visual C# Express IDE where to find the class library file.
- To add a reference to your class library to a project as shown in Fig. 10.18, right-click the project name in the **Solution Explorer** window and select **Add Reference...**

Fig. 10.18 | Adding a Reference.

Step 5: Using the Class from an Application

• Add a new code file to your application and enter the code for class TimelNamespaceTest (Fig. 10.19).

Time1Namespace Test.cs

```
(1 \text{ of } 3)
1 // Fig. 10.19: Time1NamespaceTest.cs
2 // Time1 object used in an application.
 Specify that we'd like to use
  using Chapter10; ←
 the class(es) of namespace
 Chapter 10 in this file.
  using System:
  public class Time1NamespaceTest
7
 public static void Main( string[] args )
8
 // create and initialize a Time1 object
10
11
 Time1 time = new Time1(); // calls Time1 constructor
12
 // output string representations of the time
13
 Console.Write( "The initial universal time is: " );
14
15
 Console.WriteLine( time.ToUniversalString() );
 Console.Write( "The initial standard time is: " );
16
 Console.WriteLine( time.ToString() );
17
18
 Console.WriteLine(); // output a blank line
19
```


```
20
 // change time and output updated time
 time.SetTime( 13, 27, 6 );
21
22
 Console.Write( "Universal time after SetTime is: " );
23
 Console.WriteLine( time.ToUniversalString() );
 Time1Namespace
 Console.Write( "Standard time after SetTime is: " );
24
 Test.cs
 Console.WriteLine( time.ToString() );
25
 Console.WriteLine(); // output a blank line
26
 (2 \text{ of } 3)
27
28
 // set time with invalid values; output updated time
29
 time.SetTime( 99, 99, 99 );
 Console.WriteLine( "After attempting invalid settings:" );
30
31
 Console.Write( "Universal time: " );
 Console.WriteLine( time.ToUniversalString() );
32
 Console.Write( "Standard time: " );
33
34
 Console.WriteLine( time.ToString() );
35
 } // end Main
36 } // end class Time1NamespaceTest
The initial universal time is: 00:00:00
The initial standard time is: 12:00:00 AM
Universal time after SetTime is: 13:27:06
Standard time after SetTime is: 1:27:06 PM
After attempting invalid settings:
Universal time: 00:00:00
Standard time: 12:00:00 AM
```


Fig. 10.19 | Time1 object used in an application. (Part 2 of 2.)

Time1Namespace Test.cs

(3 of 3)

- Your Time1 class can now be used by Time1NamespaceTest without adding the Time1.cs source-code file to the project.
- A class is in the global namespace of an application if the class's file does not contain a namespace declaration.
- A using directive allows you to use classes in different namespaces as if they were in the same namespace.

10.15 internal Access

- Classes like the ones we've defined so far—called top-level classes—can be declared with only two access modifiers—public and internal.
- C# also supports nested classes—classes defined inside other classes.
- Nested classes may also be declared private or protected.
- If there is no access modifier in a class declaration, the class defaults to internal access.
- Internal access allows the class to be used by all code in the same assembly as the class, but not by code in other assemblies.
- Methods, instance variables and other members of a class declared internal are only accessible to all code compiled in the same assembly.

• The application in Fig. 10.20 demonstrates internal access.

```
Test.cs
(1 of 3)
```

InternalAccess

```
1 // Fig. 10.20: Internal AccessTest.cs
2 // Members declared internal in a class are accessible by other classes
3 // in the same assembly.
  using System;
  public class InternalAccessTest
7
 public static void Main( string[] args )
8
 InternalData internalData = new InternalData():
10
11
 // output string representation of internalData
12
 Console.WriteLine( "After instantiation:\n{0}", internalData );
13
14
15
 // change internal-access data in internalData
16
 internalData.number = 77;
 internalData.message = "Goodbye";
17
18
```

Fig. 10.20 | Members declared internal in a class are accessible by other classes in the same assembly. (Part 1 of 3.)


```
InternalAccess
19
 // output string representation of internalData
 Console.WriteLine( "\nAfter changing values:\n{0}", internalData );
 Test.cs
20
 } // end Main
21
22 } // end class InternalAccessTest
 (2 \text{ of } 3)
23
24 // class with internal-access instance variables
25 class InternalData
26 {
27
 internal int number; // internal-access instance variable
 internal string message; // internal-access instance variable
28
29
 // constructor
30
31
 public InternalData()
32
 number = 0;
33
 message = "Hello";
34
 } // end InternalData constructor
35
36
 // return InternalData object string representation
37
 public override string ToString()
38
```

Fig. 10.20 | Members declared internal in a class are accessible by other classes in the same assembly. (Part 2 of 3.)

InternalAccess Test.cs

Fig. 10.20 | Members declared internal in a class are accessible by other classes in the same assembly. (Part 3 of 3.)

10.16 Class View and Object Browser

Using the Class View Window

- The **Class View** displays the fields and methods for all classes in a project. To access this feature, select **Class View** from the **View** menu.
- Figure 10.21 shows the **Class View** for the Time1 project of Fig. 10.1 (class Time1) and Fig. 10.2 (class TimeTest1).

10.16 Class View and Object Browser (Cont.)

Fig. 10.21 | Class View of class Time1 (Fig. 10.1) and class TimeTest (Fig. 10.2).

10.16 Class View and Object Browser (Cont.)

- The view follows a hierarchical structure, with the project name as the root.
- When a class is selected, its members appear in the lower half of the window.
- Lock icons next to instance variables specify that the variables are private.

10.16 Class View and Object Browser (Cont.)

Using the Object Browser

- You can use the **Object Browser** to learn about the functionality provided by a specific class.
- To open the **Object Browser**, select **Other Windows** from the **View** menu and click **Object Browser**.
- Figure 10.22 depicts the **Object Browser** when the user navigates to the Math class in namespace System in the assembly mscorlib.dll (Microsoft Core Library).

10.16 Class View and Object Browser (Cont.)

Fig. 10.22 | Object Browser for class Math.

10.16 Class View and Object Browser (Cont.)

- The **Object Browser** lists all methods provided by class Math in the upper-right frame.
- If you click the name of a member in the upper-right frame, a description of that member appears in the lower-right frame.
- The **Object Browser** lists all classes of the Framework Class Library.

• Since 2008 Visual C# provides a new feature—object initializers—that allow you to create an object and initialize its properties in the same statement.

Time.cs

(1 of 4)

- Object initializers are useful when a class does not provide an appropriate constructor to meet your needs.
- For this example, we created a version of the Time class (Fig. 10.23) in which we did not define any constructors.

```
1 // Fig. 10.23: Time.cs
2 // Time class declaration maintains the time in 24-hour format.
3 public class Time
4 {
5 private int hour; // 0 - 23
6 private int minute; // 0 - 59
7 private int second; // 0 - 59
```

Fig. 10.23 | Time class declaration maintains the time in 24-hour format. (Part 1 of 4.)


```
9
 // set a new time value using universal time; ensure that
 Time.cs
 // the data remains consistent by setting invalid values to zero
10
 public void SetTime( int h, int m, int s )
11
 (2 \text{ of } 4)
12
 Hour = h; // validate hour
13
 Minute = m; // validate minute
14
 Second = s; // validate second
15
 } // end method SetTime
16
17
 // convert to string in universal-time format (HH:MM:SS)
18
 public string ToUniversalString()
19
20
21
 return string.Format( "{0:D2}:{1:D2}:{2:D2}",
22
 hour, minute, second );
 } // end method ToUniversalString
23
24
 // convert to string in standard-time format (H:MM:SS AM or PM)
25
 public override string ToString()
26
27
 return string.Format( "{0}:{1:D2}:{2:D2} {3}",
28
 ( (hour == 0 || hour == 12) ? 12 : hour % 12),
29
```

Fig. 10.23 | Time class declaration maintains the time in 24-hour format. (Part 2 of 4.)


```
minute, second, ( hour < 12 ? "AM" : "PM" ) );
30
 Time.cs
 } // end method ToString
31
32
 (3 \text{ of } 4)
33
 // Properties for getting and setting
 // property that gets and sets the hour
34
 public int Hour
35
36
37
 get
38
 return hour;
39
40
 } // end get
41
 set
42
 hour = ( (value >= 0 && value < 24 ) ? value : 0 );
43
 } // end set
44
 } // end property Hour
45
46
 // property that gets and sets the minute
47
 public int Minute
48
49
50
 get
```

Fig. 10.23 | Time class declaration maintains the time in 24-hour format. (Part 3 of 4.)


```
51
 Time.cs
 return minute;
52
 } // end get
53
 (4 \text{ of } 4)
54
 set
 {
55
 minute = ((value >= 0 && value < 60)? value : 0);
56
 } // end set
57
 } // end property Minute
58
59
 // property that gets and sets the second
60
 public int Second
61
62
63
 get
64
65
 return second;
 } // end get
66
67
 set
68
 second = ( (value >= 0 && value < 60 ) ? value : 0 );
69
 } // end set
70
 } // end property Second
71
72 } // end class Time
```

Fig. 10.23 | Time class declaration maintains the time in 24-hour format. (Part 4 of 4.)

• Figure 10.24 demonstrates object initializers.

```
ObjectInitializer
 Test.cs
1 // Fig. 10.24: ObjectInitializerTest.cs
2 // Demonstrate object initializers using class Time.
 (1 \text{ of } 2)
 using System;
4
 class ObjectInitializerTest
  {
6
 static void Main( string[] args )
7
 Console.WriteLine( "Time object created with object initializer" );
 The class name is
10
 immediately followed by an
 // create a Time object and initialize its properties
11
 object-initializer list—a
 Time aTime = new Time { Hour = 14, Minute = 145, Second = 12 };
12
 comma-separated list in
13
 curly braces ({ }) of
14
 // display the time in both standard and universal format
 properties and their values.
 Console.WriteLine( "Standard time: {0}", aTime.ToString() );
15
 Console.WriteLine( "Universal time: {0}\n",
16
 aTime.ToUniversalString() );
17
18
```

Fig. 10.24 | Demonstrate object initializers using class Time. (Part 1 of 2.)


```
Console.WriteLine( "Time object created with Minute property set" ); ObjectInitializer
19
20
 Test.cs
 // create a Time object and initialize its Minute property only
21
 Time anotherTime = new Time { Minute = 45 };
22
 (2 \text{ of } 2)
23
 // display the time in both standard and universal format
24
 Console.WriteLine( "Standard time: {0}", anotherTime.ToString() );
25
26
 Console.WriteLine( "Universal time: {0}",
 anotherTime.ToUniversalString() );
27
 } // end Main
28
29 } // end class ObjectInitializerTest
Time object created with object initializer
Standard time: 2:00:12 PM
Universal time: 14:00:12
Time object created with Minute property set
Standard time: 12:45:00 AM
Universal time: 00:45:00
```

Fig. 10.24 | Demonstrate object initializers using class Time. (Part 2 of 2.)

10.17 Object Initializers (Cont.)

- The class name is immediately followed by an object-initializer list—a comma-separated list in curly braces ({ }) of properties and their values.
- Each property name can appear only once in the object-initializer list.
- The object-initializer list cannot be empty.
- The object initializer executes the property initializers in the order in which they appear.
- An object initializer first calls the class's constructor, so any values not specified in the object initializer list are given their values by the constructor.

- Since 2008 Visual C#, you can use extension methods to add functionality to an existing class without modifying the class's source code.
- Many LINQ capabilities are available as extension methods.
- Figure 10.25 uses extension methods to add functionality to class Time (from Section 10.17).

```
TimeExtensions
Test.cs
```

(1 of 3)

```
// Fig. 10.25: TimeExtensionsTest.cs
// Demonstrating extension methods.
using System;

class TimeExtensionsTest
{
 static void Main( string[] args )
 {
 Time myTime = new Time(); // call Time constructor
 myTime.SetTime( 11, 34, 15 ); // set the time to 11:34:15
```

Fig. 10.25 | Demonstrating extension methods. (Part 1 of 3.)


```
// test the DisplayTime extension method
12
 TimeExtensions
 Console.Write( "Use the DisplayTime method: " );
13
 Test.cs
14
 myTime.DisplayTime(); ←
15
 (2 of 3)
 // test the AddHours extension method
16
 Console.Write( "Add 5 hours to the Time object: " );
17
 An extension method is
 Time timeAdded = myTime.AddHours( 5 ); // add five hours
18
 called on an object of the
19
 timeAdded.DisplayTime(); // display the new Time object
 class that it extends as if it
 were a members of the class.
20
 The compiler implicitly
21
 // add hours and display the time in one statement
 passes the object that is used
 Console.Write( "Add 15 hours to the Time object: " );
22
 to call the method as the
 myTime.AddHours( 15 ).DisplayTime(); // add hours and display time
23
 extension method's first
24
 argument.
 // use fully qualified extension-method name to display the time
25
 Console.Write( "Use fully qualified extension-method name: " );
26
 TimeExtensions.DisplayTime( myTime );
27
 } // end Main
28
29 } // end class TimeExtensionsTest
30
31 // extension-methods class
32 static class TimeExtensions
33 €
 // display the Time object in console
34
```

Fig. 10.25 | Demonstrating extension methods. (Part 2 of 3.)


```
public static void DisplayTime( this Time aTime )←
35
36
37
 Console.WriteLine( aTime.ToString() );
 } // end method DisplayTime
38
 TimeExtensions
39
 Test.cs
 // add the specified number of hours to the time
40
 // and return a new Time object
41
 (3 \text{ of } 3)
42
 public static Time AddHours( this Time aTime, int hours )
43
 {
 The this keyword before a
44
 Time newTime = new Time(); // create a new Time object
 method's first parameter
 newTime.Minute = aTime.Minute; // set the minutes
 notifies the compiler that the
45
 method extends an existing
 newTime.Second = aTime.Second; // set the seconds
46
 class.
47
 // add the specified number of hours to the given time
48
 newTime.Hour = ( aTime.Hour + hours ) % 24;
49
50
51
 return newTime; // return the new Time object
 } // end method AddHours
52
53 } // end class TimeExtensions
Use the DisplayTime method: 11:34:15 AM
Add 5 hours to the Time object: 4:34:15 PM
Add 15 hours to the Time object: 2:34:15 AM
Use fully qualified extension-method name: 11:34:15 AM
```

Fig. 10.25 | Demonstrating extension methods. (Part 3 of 3.)

10.18 Time Class Case Study: Extension Methods (Cont.)

- The this keyword before a method's first parameter notifies the compiler that the method extends an existing class.
- An extension method is called on an object of the class that it extends as if it were a members of the class. The compiler implicitly passes the object that is used to call the method as the extension method's first argument.
- The type of an extension method's first parameter specifies the class that is being extended—extension methods must define at least one parameter.
- Extension methods must be defined as Static methods in a static top-level class.

10.18 Time Class Case Study: Extension Methods with Generics

```
// extension methods class
static class TimeExtensions
  // display the Time object in console
 public static void DisplayTime<T>( this T aTime )
 Console.WriteLine( aTime.ToString() );
 } // end method DisplayTime
  // add the specified number of hours to the time
 // and return a new Time object
 public static Time AddHours<T> ( this T aTime, int hours ) where T: Time
 €
 Time newTime = new Time(); // create a new Time object
 newTime.Minute = aTime.Minute; // set the minutes
 newTime.Second = aTime.Second; // set the seconds
 // add the specified number of hours to the given time
 newTime.Hour = ( aTime.Hour + hours ) % 24;
 return newTime; // return the new Time object
  } // end method AddHours
} // end class TimeExtensions
```


10.18 Time Class Case Study: Extension Methods with Generics

```
class TimeExtensionsTest
 static void Main( string[] args )
 Time myTime = new Time(); // call Time constructor
 myTime.SetTime( 11, 34, 15 ); // set the time to 11:34:15
 // test the DisplayTime extension method
 Console.Write( "Use the DisplayTime method: " );
 myTime.DisplayTime();
 // test the AddHours extension method
 Console.Write( "Add 5 hours to the Time object: " );
 Time timeAdded = myTime.AddHours( 5 ); // add five hours
 timeAdded.DisplayTime(); // display the new Time object
 // add hours and display the time in one statement
 Console.Write( "Add 15 hours to the Time object: " );
 myTime.AddHours( 15 ).DisplayTime(); // add hours and display time
 // use fully qualified extension method name to display the time
 Console.Write( "Use fully qualified extension method name: " );
 TimeExtensions.DisplayTime( myTime );
 } // end Main
} // end class TimeExtensionsTest
```

No changes in the client application are required when the extension methods use generics.

10.18 Time Class Case Study: Extension Methods (Cont.)

• *IntelliSense* displays extension methods with the extended class's instance methods and identifies them with a distinct icon (Fig. 10.26).

```
TimeExtensionsTest.cs* Time.cs Start Page Object Browser
TimeExtensionsTest
 Time myTime = new Time(); // call Time constructor
 10
 myTime.SetTime( 11, 34, 15 ); // set the time to 11:34:15
 11
 // test the DisplayTime extension method
 12
 13
 Console.Write( "Use the DisplayTime method: " );
 14
 myTime.
 15
 AddHours
 16
 (extension) void Time.DisplayTime()
 DisplayTime
 Cons
 Equals
 .AddHours( 5 ); // add five hours
 18
 Time
 GetHashCode
 19
 ; // display the new Time object
 time
 GetType
 T Hour
 ly the time in one statement
 Minute
 hours to the Time object: " );
 Second
 23
 DisplayTime(); // add hours and display time
 SetTime
 24
 ToString
 25
 extension method name to display the time
 Console.Write( "Use fully qualified extension method name: " );
 26
 27
 TimeExtensions.DisplayTime( myTime );
```

Fig. 10.26 | IntelliSense support for extension methods.

10.18 Time Class Case Study: Extension Methods (Cont.)

- Extension methods, as well as instance methods, allow cascaded method calls—that is, invoking multiple methods in the same statement.
- Cascaded method calls are performed from left to right.
- When using the fully qualified method name to call an extension method, you must specify an argument for extension method's first parameter. This use of the extension method resembles a call to a static method.
- If the type being extended defines an instance method with the same name as your extension method and a compatible signature, the instance method will shadow the extension method.

- A delegate is an object that holds a reference to a method.
- Delegates allow you to treat methods as data—via delegates, you can assign methods to variables, and pass (1 of 5) methods to and from other methods.
- You can also call methods through variables of delegate types.
- A delegate type is declared by preceding a method header with keyword delegate (placed after any access specifiers, such as public or private).
- Figure 10.27 uses delegates to customize the functionality of a method that filters an int array.

```
1 // Fig. 10.27: Delegates.cs
2 // Using delegates to pass functions as arguments.
3 using System;
4 using System.Collections.Generic;
5
```

Fig. 10.27 | Using delegates to pass functions as arguments. (Part 1 of 5.)


```
class Delegates
7 {
 // delegate for a function that receives an int and returns a bool
8
 public delegate bool NumberPredicate( int number );
9
10
11
 static void Main( string[] args )
12
 int[] numbers = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
13
14
15
 // create an instance of the NumberPredicate delegate type
 NumberPredicate evenPredicate = IsEven; ←
16
17
 // call IsEven using a delegate variable
18
 Console.WriteLine( "Call IsEven using a delegate variable: {0}",
19
 evenPredicate( 4 ) ); ←
20
21
 // filter the even numbers using method IsEven
22
23
 List< int > evenNumbers = FilterArray( numbers, evenPredicate );
24
25
 // display the result
 DisplayList( "Use IsEven to filter even numbers: ", evenNumbers );
26
27
```

Fig. 10.27 | Using delegates to pass functions as arguments. (Part 2 of 5.)

Delegates.cs

(2 of 5)

Define a delegate type named

NumberPredicate. This variable can store a reference to any method that takes an int argument and returns a bool.

Because method IsEven's signature matches the NumberPredicate delegate's signature, IsEven can be referenced by a variable of type NumberPredicate.

The method referenced by the delegate is called using the delegate variable's name in place of the method's name.


```
// filter the odd numbers using method IsOdd
28
 Delegates.cs
29
 List< int > oddNumbers = FilterArray( numbers, IsOdd );
30
 (3 \text{ of } 5)
 // display the result
31
 DisplayList( "Use IsOdd to filter odd numbers: ", oddNumbers );
32
33
 // filter numbers greater than 5 using method IsOver5
34
 List< int > numbersOver5 = FilterArray( numbers, IsOver5 );
35
36
37
 // display the result
 DisplayList( "Use Isover5 to filter numbers over 5: ",
38
 numbersOver5 );
39
 } // end Main
40
 FilterArray takes as
41
 arguments an int array and
 // select an array's elements that satisfy the predicate
42
 a NumberPredicate that
 private static List< int > FilterArray( int[] intArray,
43
 references a method used to
 NumberPredicate predicate )
44
 filter the array elements.
 {
45
 // hold the selected elements
46
 List< int > result = new List< int >();
47
48
```

Fig. 10.27 | Using delegates to pass functions as arguments. (Part 3 of 5.)


```
// iterate over each element in the array
49
 Delegates.cs
 foreach ( int item in intArray )
50
51
 (4 \text{ of } 5)
 // if the element satisfies the predicate
52
53
 if ( predicate( item ) )
 result.Add( item ); // add the element to the result
54
 } // end foreach
55
56
57
 return result; // return the result
 } // end method FilterArray
58
59
 // determine whether an int is even
60
 private static bool IsEven( int number )
61
62
63
 return ( number % 2 == 0 );
 } // end method IsEven
64
65
 // determine whether an int is odd
66
 private static bool IsOdd( int number )
67
68
69
 return ( number % 2 == 1 );
 } // end method IsOdd
70
```

Fig. 10.27 | Using delegates to pass functions as arguments. (Part 4 of 5.)


```
71
72
 // determine whether an int is positive
 Delegates.cs
 private static bool IsOver5( int number )
73
74
 (5 \text{ of } 5)
 return ( number > 5 );
75
 } // end method IsOver5
76
77
78
 // display the elements of a List
 private static void DisplayList( string description, List< int > list )
79
80
81
 Console.Write( description ); // display the output's description
82
 // iterate over each element in the List
83
 foreach ( int item in list )
84
 Console.Write( "{0} ", item ); // print item followed by a space
85
86
87
 Console.WriteLine(); // add a new line
 } // end method DisplayList
88
89 } // end class Delegates
Call IsEven using a delegate variable: True
Use IsEven to filter even numbers: 2 4 6 8 10
Use IsOdd to filter odd numbers: 1 3 5 7 9
Use Isover5 to filter numbers over 5: 6 7 8 9 10
```

Fig. 10.27 | Using delegates to pass functions as arguments. (Part 5 of 5.)

- Lambda expressions allow you to define simple, anonymous functions.
- Figure 10.28 uses lambda expressions to reimplement the previous example that introduced delegates.

 (1 of 4)

```
1 // Fig. 10.28: Lambdas.cs
2 // Using lambda expressions.
 using System;
 using System.Collections.Generic;
 Equivalent to:
 class Lambdas
 NumberPredicate evenPredicate = delegate ( int number) { return number % 2 == 0; };.
7
 {
8
 // delegate for a function that receives an int and returns a bool
 public delegate bool NumberPredicate( int number );
9
10
11
 static void Main( string[] args )
12
 A lambda expression
 int[] numbers = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
13
 begins with a parameter list,
14
 which is followed by the =>
 // create an instance of the NumberPredicate delegate type using an
15
 lambda operator and an
 // implicit lambda expression
16
 expression that represents
17
 NumberPredicate evenPredicate = number => ( number % 2 == 0 );
 the body of the function.
```

Fig. 10.28 | Using lambda expressions. (Part 1 of 4.)


```
18
 Lambdas.cs
 // call a lambda expression through a variable
19
 Console.WriteLine( "Use a lambda-expression variable: {0}",
20
 (2 \text{ of } 4)
21
 evenPredicate( 4 ) ); ←
22
 A lambda expression can be
 // filter the even numbers using a lambda expression
23
 called via the variable that
 List< int > evenNumbers = FilterArray( numbers, evenPredicate );
24
 references it.
25
 // display the result
26
 DisplayList( "Use a lambda expression to filter even numbers: ",
27
 evenNumbers ):
28
29
 // filter the odd numbers using an explicitly typed lambda
30
 // expression
31
 A lambda expression's input
 List< int > oddNumbers = FilterArray( numbers,
32
 parameter number can be
 (int number) => ( number % 2 == 1 ) );
33
 explicitly typed.
34
35
 // display the result
 DisplayList( "Use a lambda expression to filter odd numbers: ",
36
 oddNumbers ):
37
38
```

Fig. 10.28 | Using lambda expressions. (Part 2 of 4.)


```
39
 // filter numbers greater than 5 using an implicit lambda statement
 Lambdas.cs
 List< int > numbers0ver5 = FilterArray( numbers,
40
 number ⇒ { return number > 5; } ); ←
41
 (3 \text{ of } 4)
42
 // display the result
43
 DisplayList( "Use a lambda expression to filter numbers over 5: ",
44
 numbersOver5 ):
45
 } // end Main
 Statement lambdas contain
46
 a statement block—a set of
47
 statements enclosed in
 // select an array's elements that satisfy the predicate
48
 braces ({})—to the right of
 private static List< int > FilterArray( int[] intArray,
49
 the lambda operator.
50
 NumberPredicate predicate )
51
52
 // hold the selected elements
 List< int > result = new List< int >();
53
54
 // iterate over each element in the array
55
 foreach ( int item in intArray )
56
57
 // if the element satisfies the predicate
58
59
 if ( predicate( item ) )
```

Fig. 10.28 | Using lambda expressions. (Part 3 of 4.)


```
result.Add( item ); // add the element to the result
60
 } // end foreach
61
62
 return result; // return the result
63
 Lambdas.cs
 } // end method FilterArray
64
65
 (4 \text{ of } 4)
 // display the elements of a List
66
67
 private static void DisplayList( string description, List< int > list )
68
 Console.write( description ); // display the output's description
69
70
71
 // iterate over each element in the List
 foreach ( int item in list )
72
 Console.Write("{0}", item); // print item followed by a space
73
74
75
 Console.WriteLine(); // add a new line
 } // end method DisplayList
76
77 } // end class Lambdas
Use a lambda-expression variable: True
Use a lambda expression to filter even numbers: 2 4 6 8 10
Use a lambda expression to filter odd numbers: 1 3 5 7 9
Use a lambda expression to filter numbers over 5: 6 7 8 9 10
```

Fig. 10.28 | Using lambda expressions. (Part 4 of 4.)

10.20 Lambda Expressions

- A lambda expression begins with a parameter list, which is followed by the => lambda operator and an expression that represents the body of the function.
- The value produced by the expression is implicitly returned by the lambda expression.
- The return type can be inferred from the return value or, in some cases, from the delegate's return type.
- A delegate can hold a reference to a **lambda expression** whose signature is compatible with the delegate type.
- Lambda expressions are often **used as arguments to methods** with **parameters of delegate types**, rather than defining and referencing a separate method.

10.20 Lambda Expressions (Cont.)

- A lambda expression can be called via the variable that references it.
- A lambda expression's input parameter **number** can be explicitly typed.
- Lambda expressions that have an expression to the right of the lambda operator are called **expression lambdas**.
- Statement lambdas contain a statement block—a set of statements enclosed in braces ({})—to the right of the lambda operator.
- Lambda expressions can help reduce the size of your code and the complexity of working with delegates.
- Lambda expressions are particularly powerful when combined with the where clause in LINQ queries.

- Anonymous types allow you to create simple classes used to store data without writing a class definition.
- Anonymous type declarations—known formally as anonymous object-creation expressions—are demonstrated in Fig. 10.29.

```
AnonymousTypes.cs
(1 \text{ of } 3)
```

```
1 // Fig. 10.29: AnonymousTypes.cs
2 // Using anonymous types.
  using System;
 class AnonymousTypes
6
7
 static void Main( string[] args )
8
 An anonymous type
 // create a "person" object using an anonymous type
 declaration begins with the
 var bob = new { Name = "Bob Smith", Age = 37 }; 
 keyword new followed by a
10
 member-initializer list in
11
 braces ({}).
 // display Bob's information
12
 Console.WriteLine( "Bob: " + bob.ToString() );
13
14
```

Fig. 10.29 | Using anonymous types. (Part 1 of 4.)

Anonymous Types.cs

```
15
 // create another "person" object using the same anonymous type
 (2 \text{ of } 3)
16
 var steve = new { Name = "Steve Jones", Age = 26 }; ←
17
 Because they are
 // display Steve's information
 anonymous, you must use
18
 implicitly typed local
 Console.WriteLine( "Steve: " + steve.ToString() );
19
 variables to reference
20
 objects of anonymous types.
21
 // determine if objects of the same anonymous type are equal
22
 Console.WriteLine( "\nBob and Steve are {0}".
 The anonymous type's
 ( bob.Equals( steve ) ? "equal" : "not equal" ) ); ←
23
 Equals method compares
24
 the properties of two
25
 // create a "person" object using an anonymous type
 anonymous objects.
 var bob2 = new { Name = "Bob Smith", Age = 37 };
26
27
28
 // display Bob's information
 Console.WriteLine( "\nBob2: " + bob2.ToString() );
29
30
31
 // determine whether objects of the same anonymous type are equal
32
 Console.WriteLine( "\nBob and Bob2 are {0}\n",
```

Fig. 10.29 | Using anonymous types. (Part 2 of 3.)

AnonymousTypes.cs

```
( bob.Equals( bob2 ) ? "equal" : "not equal" ) );
(3 of 3)

// end Main

// end class AnonymousTypes

Bob: { Name = Bob Smith, Age = 37 }
Steve: { Name = Steve Jones, Age = 26 }

Bob and Steve are not equal
Bob2: { Name = Bob Smith, Age = 37 }
Bob and Bob2 are equal
```

Fig. 10.29 | Using anonymous types. (Part 3 of 3.)

10.21 Anonymous Types

- An anonymous type declaration begins with the keyword **new** followed by a member-initializer list in braces ({}).
- The compiler generates a new class definition that contains the properties specified in the member-initializer list.
- All properties of an anonymous type are public and immutable.
- Anonymous type properties are read-only—you cannot modify a property's value once the object is created.
- Each property's type is inferred from the values assigned to it.
- Because they are anonymous, you must use implicitly typed local variables to reference objects of anonymous types.

10.21 Anonymous Types (Cont.)

- The compiler defines the ToString method that returns a string in curly braces containing a comma-separated list of *PropertyName = value* pairs.
- Two anonymous objects that specify the same property names and types, in the same order, use the same anonymous class definition and are considered to be of the same type.
- The anonymous type's Equals method compares the properties of two anonymous objects.

10.21 Anonymous Types (Cont.)

Anonymous Types in LINQ

• Anonymous types are frequently used in LINQ queries to select specific properties from the items being queried.

```
var names =
 from e in employees
 select new { e.FirstName, Last = e.LastName };
```

