2a

Introduction to Classes and Objects

OBJECTIVES

In this lecture you will learn:

- What classes, objects, methods and instance variables are.
- How to declare a class and use it to create an object.
- How to implement a class's behaviors as methods.
- How to implement a class's attributes as instance variables and properties.
- How to call an object's methods to make them perform their tasks.

OBJECTIVES

- The differences between instance variables of a class and local variables of a method.
- How to use a constructor to ensure that an object's data is initialized when the object is created.
- The differences between value types and reference types.

4.	1	ntro	duc	tion
			мич	

- 4.2 Classes, Objects, Methods, Properties and Instance Variables
- 4.3 Declaring a Class with a Method and Instantiating an Object of a Class
- 4.4 Declaring a Method with a Parameter Statements
- 4.5 Instance Variables and Properties
- 4.6 UML Class Diagram with a Property
- 4.7 Software Engineering with Properties and set and get Accessors

- 4.9 Value Types vs. Reference Types
- 4.10 Initializing Objects with Constructors
- 4.11 Floating-Point Numbers and Type decimal
- 4.12 (Optional) Software Engineering Case Study: Identifying the Classes in the ATM Requirements Document

- A car begins as engineering drawings, similar to the blueprints used to design a house.
- An accelerator pedal "hides" the complex mechanisms that actually make the car go faster.
- Before you can drive a car, it must be built from the engineering drawings that describe it.

- A method describes the internal mechanisms that actually perform its tasks.
- A class is used to house a method, just as a car's drawings house the design of an accelerator pedal.
- A class that represents a bank account might contain one method to deposit money in an account, another to withdraw money from an account and a third to inquire what the current account balance is.

- Just as someone has to build a car from its engineering drawings before you can actually drive it, you must build an **object** of a class before you can perform the tasks the class describes.
- You send messages to an object by making method calls.

- A car also has many attributes, such as its color, the number of doors, the amount of gas in its tank, its current speed and its total miles driven.
- These attributes are represented in its engineering diagrams, but every car maintains its own attributes.
- Attributes are specified by the class's instance variables.

- Attributes are not necessarily accessible directly.
- Customers talk to a bank teller or check personalized online bank accounts to obtain their account balance.
- Similarly, you can use **get** accessors and **set** accessors to manipulate attributes.

<u>Outline</u>

 Select File > New Project... and create a GradeBook Console Application.

GradeBook.cs

• The GradeBook class declaration (Fig. 4.1) contains a DisplayMessage method that displays a message on the screen.

Fig. 4.1 | Class declaration with one method.

- Keyword public is an access modifier.
 - Access modifiers determine the accessibility of properties and methods.
- The class's body is enclosed in a pair of left and right braces ({ and }).

- The method declaration begins with public to indicate that the method can be called from outside the class declaration's body.
- Keyword void—known as the method's return type—indicates that this method will not return information to its calling method.
- When a method specifies a return type other than **void**, the method returns a result to its calling method.

```
int result = Square( 2 );
```

• The body of a method contains statement(s) that perform the method's task.

- To add a class, right click the project name in the **Solution Explorer** and select **Add > New Item...**
- In the **Add New Item** dialog, select **Code File** and enter the name of your new file.

<u>Outline</u>

• The GradeBookTest class declaration (Fig. 4.2) contains the Main method that controls our application's execution.

GradeBookTest.cs

```
1 // Fig. 4.2: GradeBookTest.cs
2 // Create a GradeBook object and call its DisplayMessage method.
  public class GradeBookTest
 // Main method begins program execution
 public static void Main( string[] args )
7
 // create a GradeBook object and assign it to myGradeBook
 Object creation expression
 GradeBook myGradeBook = new GradeBook();
9
 (constructor).
10
11
 // call myGradeBook's DisplayMessage method
 Using the object created in
 myGradeBook.DisplayMessage();
12
 line 9.
 } // end Main
13
14 } // end class GradeBookTest
Welcome to the Grade Book!
```

Fig. 4.2 | Create a GradeBook object and call its DisplayMessage method.

- Any class that contains a Main method can be used to execute an application.
- A static method can be called without creating an object of the class.

- Figure 4.3 presents a **UML class diagram** for class **GradeBook**.
- Classes are modeled as a rectangle with three compartments.
 - The top compartment contains the name of the class.
 - The middle compartment contains the class's attributes.
 - The bottom compartment contains the class's operations.
- The plus sign (+) indicates that DisplayMessage is a public operation.

Fig. 4.3 | UML class diagram indicating that class GradeBook has a public DisplayMessage operation.

- A method can specify parameters, additional information required to perform its task.
- A method call supplies values—called arguments—for each of the method's parameters.
- For example, the Console WriteLine method requires an argument that specifies the data to be displayed in a console window.

Outline

• Class GradeBook (Fig. 4.4) with a DisplayMessage method that displays the course name as part of the welcome message.

GradeBook.cs

```
1 // Fig. 4.4: GradeBook.cs
  // Class declaration with a method that has a parameter.
 Indicating that the
 application uses classes in
 using System;
 the System namespace.
4
 public class GradeBook
6
7
 // display a welcome message to the GradeBook user
 DisplayMessage now
 public void DisplayMessage( string courseName )
 requires a parameter that
8
 represents the course name.
 Console.WriteLine( "Welcome to the grade book for \n{0}!",
10
 courseName );
11
 } // end method DisplayMessage
12
13 } // end class GradeBook
```

Fig. 4.4 | Class declaration with a method that has a parameter.

Outline

• The new class is used from the Main method of class GradeBookTest (Fig. 4.5).

GradeBookTest.cs

```
1 // Fig. 4.5: GradeBookTest.cs
 (1 \text{ of } 2)
2 // Create a GradeBook object and pass a string to
3 // its DisplayMessage method.
  using System;
 Creating an object of class
 public class GradeBookTest
 GradeBook and assigns it to
7
 {
 variable myGradeBook.
 // Main method begins program execution
8
 public static void Main( string[] args )
10
 // create a GradeBook object and assign it to myGradeBook
11
 Prompting the user to enter a
 GradeBook myGradeBook = new GradeBook(); ◀
12
 course name.
13
 // prompt for and input course name
14
 Console.WriteLine( "Please enter the course name:" ); ←
15
 Reading the name from the
 string nameOfCourse = Console.ReadLine(); // read a line of text
16
 user.
17
 Console.WriteLine(); // output a blank line
```

Fig. 4.5 | Create GradeBook object and pass a string to its DisplayMessage method. (Part 1 of 2).

<u>Outline</u>

GradeBookTest.cs

```
18
 (2 \text{ of } 2)
 // call myGradeBook's DisplayMessage method
19
 // and pass nameOfCourse as an argument
20
 Calling myGradeBook's
 myGradeBook.DisplayMessage( nameOfCourse );
21
 DisplayMessage method
 } // end Main
22
 and passing nameofcourse
23 } // end class GradeBookTest
 to the method.
Please enter the course name: CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.5 | Create GradeBook object and pass a string to its DisplayMessage method. (Part 2 of 2).

Software Engineering Observation 4.1

Normally, objects are created with new. One exception is a string literal that is contained in quotes, such as "hello". String literals are references to string objects that are implicitly created by C#.

- The method's parameter list is located in the parentheses that follow the method name.
- Empty parentheses indicate that a method does not require any parameters.
- The argument value in the call is assigned to the corresponding parameter in the method header.

Common Programming Error 4.1

A compilation error occurs if the number of arguments in a method call does not match the number of parameters in the method declaration.

Common Programming Error 4.2

A compilation error occurs if the types of the arguments in a method call are not consistent with the types of the corresponding parameters in the method declaration.

- The UML class diagram of Fig. 4.6 models class GradeBook.
- The UML models DisplayMessage's parameter by listing the parameter name and type.

Fig. 4.6 | UML class diagram indicating that class GradeBook has a public DisplayMessage operation with a courseName parameter of type string.

- Classes in the same project are considered to be in the same namespace.
- using indicates that the application uses classes in another namespace.
- Without using, we would write the fully qualified class name:

```
System.Console.WriteLine( "Please enter the course
name:" );
```


4.5 Instance Variables and Properties

- Variables declared in the body of a method are known as local variables.
- When a method terminates, the values of its local variables are lost.
- Attributes are represented as variables in a class declaration.
- When each object of a class maintains its own copy of an attribute, the field is known as an instance variable.

<u>Outline</u>

• Class **GradeBook** (Fig. 4.7) maintains the course name as an instance variable so that it can be used or modified.

GradeBook.cs

Fig. 4.7 | GradeBook class that contains a private instance variable, courseName and a public property to get and set its value. (Part 1 of 2).

Outline

```
11
 public string CourseName
 GradeBook.cs
12
13
 get
 (2 \text{ of } 2)
 {
14
 return courseName;
15
16
 } // end get
 A public property
17
 set
 declaration.
18
19
 courseName = value;
20
 } // end set
 } // end property CourseName
21
22
23
 // display a welcome message to the GradeBook user
 public void DisplayMessage()
24
25
 // use property CourseName to get the
26
27
 // name of the course that this GradeBook represents
 Console.WriteLine( "Welcome to the grade book for \n{0}!",
28
 CourseName ); // display property CourseName
29
 } // end method DisplayMessage
30
31 } // end class GradeBook
```

Fig. 4.7 | GradeBook class that contains a private instance variable, courseName and a public property to get and set its value. (Part 2 of 2).

- Variables, properties or methods declared with access modifier private are accessible only within the class in which they are declared.
- Declaring instance variables with access modifier private is known as information hiding.

Software Engineering Observation 4.2

Precede every field and method declaration with an access modifier. Generally, instance variables should be declared private and methods and properties should be declared public. If the access modifier is omitted before a member of a class, the member is implicitly declared private.

Software Engineering Observation 4.3

Declaring the instance variables of a class as private and The methods of the class as public facilitates debugging, because problems with data manipulations are localized to the class's methods and properties.

Good Programming Practice 4.1

We prefer to list the fields of a class first, so that, as you read the code, you see the names and types of the variables before you see them used in the methods of the class.

Good Programming Practice 4.2

Placing a blank line between method and property declarations enhances code readability.

- We need to provide controlled ways for programmers to "get" and "set" the value of an instance variable.
- Properties contain **get** and **set** accessors that handle the details of returning and modifying data.
- After defining a property, you can use it like a variable in your code.

- The get accessor begins with the identifier get and is delimited by braces.
 - The expression's value is returned to the client code that uses the property.

string theCourseName = gradeBook.CourseName;

• gradeBook.CourseName implicitly executes the get accessor, which returns its value.

• The set accessor begins with the identifier set and is delimited by braces.

```
gradeBook.CourseName = "CS100 Introduction to Computers";
```

- The text "CS100 Introduction to Computers" is assigned to the set accessor's keyword named value and the set accessor executes.
- A set accessor does not return any data.

<u>Outline</u>

 Class GradeBookTest (Fig. 4.8) creates a GradeBook object and demonstrates property CourseName.

GradeBookTest.cs

```
(1 \text{ of } 2)
1 // Fig. 4.8: GradeBookTest.cs
2 // Create and manipulate a GradeBook object.
  using System;
4
  public class GradeBookTest
6
 // Main method begins program execution
7
 public static void Main( string[] args )
9
 // create a GradeBook object and assign it to myGradeBook
10
 Creating a GradeBook object
 GradeBook myGradeBook = new GradeBook();
11
 and assigning it to local
 variable myGradeBook.
12
 // display initial value of CourseName
13
 Console.WriteLine( "Initial course name is: '{0}'\n",
14
 A public property
 myGradeBook.CourseName );
15
 declaration.
16
```

Fig. 4.8 | Create and manipulate a GradeBook object. (Part 1 of 2).

<u>Outline</u>

GradeBookTest.cs

```
(2 \text{ of } 2)
17
 // prompt for and read course name
 Console.WriteLine( "Please enter the course name:" );
18
 Assigns the input course
 myGradeBook.CourseName = Console.ReadLine(); // set CourseName
19
 name to myGradeBook's
 Console.WriteLine(); // output a blank line
 CourseName property.
20
21
22
 // display welcome message after specifying course name
 Calling DisplayMessage for a
 myGradeBook.DisplayMessage();
23
 welcome message.
 } // end Main
24
25 } // end class GradeBookTest
Initial course name is: ''
Please enter the course name: CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.8 | Create and manipulate a GradeBook object. (Part 2 of 2).

4.5 Instance Variables and Properties (Cont.)

- Unlike local variables, every instance variable has a default initial value.
- The default value for an instance variable of type string is null.
- When you display a **string** variable that contains the value **null**, no text is displayed.

4.6 UML Class Diagram with a Property

- Figure 4.9 contains an updated UML class diagram for the version of class GradeBook.
- We model properties in the UML as attributes preceded by the word "property" in guillemets (« and »).
- To indicate that an attribute is private, a class diagram would list the private visibility symbol—a minus sign (–)—before the attribute's name.

Fig. 4.9 | UML class diagram indicating that class GradeBook has a public CourseName property of type string and one public method.

4.7 Software Engineering with Properties and set and get Accessors

- Properties allow the class to control how the data is set or returned.
- For example, get and set accessors can translate between the format used by the client and the format stored in the private instance variable.
- Properties of a class should also be used by the class's own methods.

Software Engineering Observation 4.4

Accessing private data through set and get accessors not only protects the instance variables from receiving invalid values, but also hides the internal representation of the instance variables from that class's clients. Thus, if representation of the data changes, only the properties' implementations need to change.

4.8 Auto-implemented Properties

- Notice that CourseName's get accessor simply returns courseName's value and the set accessor simply assigns a value to the instance variable.
- For such cases, C# now provides automatically implemented properties.
- If you later decide to implement other logic in the get or set accessors, you can simply reimplement the property.

```
//Read Only Property
public string Name { get; private set; }
//Write Only Property
public string Job { private get; set; }
```


• Figure 4.10 redefines class **GradeBook** with an autoimplemented **CourseName** property.

GradeBook.cs

```
1 // Fig. 4.10: GradeBook.cs
2 // GradeBook class with an auto-implemented property.
 using System;
 public class GradeBook
6
7
 // auto-implemented property CourseName implicitly creates
 // an instance variable for this GradeBook's course name
8
 Declaring the auto-
 public string CourseName { get; set; } ←
 implemented property.
10
11
 // display a welcome message to the GradeBook user
 public void DisplayMessage()
12
13
14
 // use auto-implemented property CourseName to get the
 // name of the course that this GradeBook represents
15
 Console.WriteLine( "Welcome to the grade book for \n{0}!",
16
 Implicitly obtaining the
 CourseName ); // display auto-implemented property CourseName ←
17
 property's value.
 } // end method DisplayMessage
18
19 } // end class GradeBook
```

Fig. 4.10 | GradeBook class with an auto-implemented property.

 The unchanged test program (Fig. 4.11) shows that the auto-implemented property works identically.

GradeBookTest.cs

```
(1 \text{ of } 2)
1 // Fig. 4.11: GradeBookTest.cs
2 // Create and manipulate a GradeBook object.
  using System;
  public class GradeBookTest
6
7
 // Main method begins program execution
 public static void Main( string[] args )
8
 // create a GradeBook object and assign it to myGradeBook
10
 GradeBook myGradeBook = new GradeBook();
11
12
 // display initial value of CourseName
13
 Console.WriteLine( "Initial course name is: '{0}'\n",
14
15
 myGradeBook.CourseName );
16
```

Fig. 4.11 | Create and manipulate a GradeBook object. (Part 1 of 2).

GradeBookTest.cs

```
17
 // prompt for and read course name
 (2 \text{ of } 2)
 Console.WriteLine( "Please enter the course name:" );
18
 myGradeBook.CourseName = Console.ReadLine(): // set CourseName
19
 Console.WriteLine(); // output a blank line
20
21
 // display welcome message after specifying course name
22
23
 myGradeBook.DisplayMessage();
 } // end Main
24
25 } // end class GradeBookTest
Initial course name is: ''
Please enter the course name: CS101 Introduction to C# Programming
Welcome to the grade book for CS101 Introduction to C# Programming!
```

Fig. 4.11 | Create and manipulate a GradeBook object. (Part 2 of 2).

It is often required to create read-only properties in order to **make the type immutable** (as .NET standards suggest it should be). The following syntax is required for this purpose:

- A read-only-defined backing field
- Initialization of the backing field from within the constructor
- Explicit implementation of the property (rather than using an auto-property)
- An explicit getter implementation that returns the backing field

All of this is just to "properly" implement an immutable property. This behavior is then repeated for all properties on the type. So doing the right thing requires significantly more effort than the brittle approach.

C# 6.0 comes to the rescue with a new feature called **auto-property initializers**. The **auto-property initializer allows assignment of properties directly within their declaration**.

For read-only properties, it takes care of all the ceremony required to **ensure** the **property is immutable**.

- As the code shows, property initializers allow for assigning the property an initial value as part of the property declaration. The property can be read-only (only a getter) or read/write (both setter and getter).
- When it's read-only, the underlying backing field is automatically declared with the read-only modifier. This ensures that it's immutable following initialization.
- Initializers can be any expression. For example, by leveraging the conditional operator, you can default the initialization value.

• Initializers can be any expression. For example, by leveraging the conditional operator, you can default the initialization value.

4.9 Value Types vs. Reference Types

• A variable of a value type (such as int) simply contains a value of that type (Fig. 4.12).

Fig. 4.12 | Value-type variable.

- A variable of a **reference type** contains **the address of a location** in memory where its data is stored (Fig. 4.13).
- Reference-type instance variables are initialized by default to the value null.
- A variable that refers to an object is used to **invoke** (i.e., call) the object's methods and access the object's properties.

Fig. 4.13 | Reference-type variable.

4.9 Value Types vs. Reference Types

The **heap** is a large block of memory **reserved for instances of reference types**. This block of memory can have "holes" – some of the memory is associated with "live" objects, and some of the memory is free for use by newly created objects.

The **stack** is a large block of memory **reserved for local variables of both value or reference type.** It is directly accessible by the processor and it is strictly ordered. Each variable is pushed on the top of the stack and popped out from the top of the stack. The variables that are going to be removed first are on the top, the variables that are going to removed last are on the bottom. Therefore the stack will never have holes, and therefore will not need compacting.

The by-design semantic meaning of "value type" is that they are always copied "by value".

When we create an object and when we assign an object to another object, they both point to the same memory location as shown in the below code snippet. So when we assign **obj** to **obj1**, they both point to the same memory location.

In other words if we change one of them, the other object is also affected; this is termed as 'Reference types'

Software Engineering Observation 4.5

A variable's declared type indicates whether the variable is of a value or a reference type. If a variable's type is not one of the thirteen simple types, enum or a struct type, then it is a reference type.

Always make the choice of value type vs reference type based on whether the type is *semantically* representing a value or *semantically* a reference to something.

4.10 Initializing Objects with Constructors

- Each class can provide a **constructor** to initialize an object of a class when the object is created.
- The **new** operator calls the class's constructor to perform the initialization.
- The compiler provides a **public default constructor** with no parameters, so *every* class has a constructor.

4.10 Initializing Objects with Constructors (Cont.)

• When you declare a class, you can provide your own constructor to specify custom initialization:

• "CS101 Introduction to C# Programming" is passed to the constructor.

• Figure 4.14 contains a modified **GradeBook** class with a custom constructor.

GradeBook.cs

```
1 // Fig. 4.14: GradeBook.cs
 (1 \text{ of } 2)
2 // GradeBook class with a constructor to initialize the course name.
  using System;
  public class GradeBook
6
 {
7
 // auto-implemented property CourseName implicitly created an
 // instance variable for this GradeBook's course name
8
 public string CourseName { get; set; }
10
 // constructor initializes auto-implemented property
11
 // CourseName with string supplied as argument
12
 public GradeBook( string name )
13
 Declaring the constructor for
14
 class GradeBook.
 CourseName = name; // set CourseName to name
15
16
 } // end constructor
17
```

Fig. 4.14 | GradeBook class with a constructor to initialize the course name. (Part 1 of 2).

GradeBook.cs

```
// display a welcome message to the GradeBook user
18
 (2 \text{ of } 2)
 public void DisplayMessage()
19
20
 // use auto-implemented property CourseName to get the
21
22
 // name of the course that this GradeBook represents
 Console.WriteLine( "Welcome to the grade book for \n{0}!",
23
24
 CourseName );
 } // end method DisplayMessage
25
26 } // end class GradeBook
```

Fig. 4.14 | GradeBook class with a constructor to initialize the course name. (Part 2 of 2).

4.10 Initializing Objects with Constructors (Cont.)

- A constructor must have the same name as its class.
- Like a method, a constructor has a parameter list.

 Figure 4.15 demonstrates initializing GradeBook objects using the constructor.

GradeBookTest.cs

```
1 // Fig. 4.15: GradeBookTest.cs
 (1 \text{ of } 2)
2 // GradeBook constructor used to specify the course name at the
  // time each GradeBook object is created.
  using System:
  public class GradeBookTest
 {
7
 // Main method begins program execution
8
 public static void Main( string[] args )
10
 // create GradeBook object
11
 GradeBook gradeBook1 = new GradeBook( // invokes constructor
12
 Creating and initializing
13
 "CS101 Introduction to C# Programming");
 GradeBook objects.
 GradeBook gradeBook2 = new GradeBook( // invokes constructor
14
 "CS102 Data Structures in C#" );
15
16
```

Fig. 4.15 | GradeBook constructor used to specify the course name at the time each GradeBook object is created. (Part 1 of 2).

GradeBookTest.cs

```
// display initial value of courseName for each GradeBook
Console.WriteLine( "gradeBook1 course name is: {0}",
gradeBook1.CourseName );
Console.WriteLine( "gradeBook2 course name is: {0}",
gradeBook2.CourseName );
// end Main
// end class GradeBookTest
gradeBook1 course name is: CS101 Introduction to C# Programming gradeBook2 course name is: CS102 Data Structures in C#
```

Fig. 4.15 | GradeBook constructor used to specify the course name at the time each GradeBook object is created. (Part 2 of 2).

4.10 Initializing Objects with Constructors (Cont.)

Error-Prevention Tip 4.1

Unless default initialization of your class's instance variables is acceptable, provide a constructor to ensure that your class's instance variables are properly initialized with meaningful values.

4.10 Initializing Objects with Constructors (Cont.)

- The UML class diagram of Fig. 4.16 models class GradeBook.
- To distinguish a constructor from other operations, the UML places the word "constructor" between guillemets (« and »).

Fig. 4.16 | UML class diagram indicating that class GradeBook has a constructor with a name parameter of type string.

- Types float and double are called **floating-point** types.
- C# treats all real numbers you type in an application's source code (such as 7.33 and 0.0975) as double values.
- decimal variables store a limited range of real numbers, but are more precise and better suited for monetary amounts.
- To type a **decimal literal**, you must type the letter "M" or "m" at the end of a real number.

Common Programming Error 4.3

Using floating-point numbers in a manner that assumes they are represented precisely can lead to logic errors.

• A class named Account (Fig. 4.17) maintains the balance of a bank account.

Account.cs

```
1 // Fig. 4.17: Account.cs
 (1 \text{ of } 2)
2 // Account class with a constructor to
  // initialize instance variable balance.
 public class Account
6
 An instance variable
7
 private decimal balance; // instance variable that stores the balance←
 represents each Account's
 own balance.
8
 // constructor
 public Account( decimal initialBalance )
10
 The constructor receives a
11
 parameter that represents the
 Balance = initialBalance; // set balance using property
12
 account's starting balance.
 } // end Account constructor
13
14
 // credit (add) an amount to the account
15
 public void Credit( decimal amount )
16
 Method Credit receives one
 parameter named amount
17
 that is added to the property
 Balance = Balance + amount: // add amount to balance
18
 Balance.
 } // end method Credit
19
```

Fig. 4.17 | Account class with a constructor to initialize instance variable balance. (Part 1 of 2).

Account.cs

```
20
 (2 \text{ of } 2)
 // a property to get and set the account balance
21
 public decimal Balance
22
23
24
 get
 Balance's get accessor
25
 returns the value of the
26
 return balance;
 Account's balance.
 } // end get
27
28
 set
29
 Balance's set accessor
 // validate that value is greater than or equal to 0;
30
 performs validation to ensure
 // if it is not, balance is left unchanged
31
 that value is nonnegative.
 if (value >= 0)
32
33
 balance = value:
34
 } // end set
 } // end property Balance
35
36 } // end class Account
```

Fig. 4.17 | Account class with a constructor to initialize instance variable balance. (Part 2 of 2).

<u>Outline</u>

 AccountTest (Fig. 4.18) creates two Account objects and initializes them with 50.00M and – 7.53M (decimal literals).

AccountTest.cs

```
(1 \text{ of } 3)
1 // Fig. 4.18: AccountTest.cs
2 // Create and manipulate Account objects.
 using System;
 public class AccountTest
6
 // Main method begins execution of C# application
7
 public static void Main( string[] args )
 Passing an initial balance
10
 Account account1 = new Account( 50.00M ); // create Account object
 which will be invalidated
 Account account2 = new Account(-7.53M); // create Account object \leftarrow
11
 by Balance's set
12
 accessor.
 // display initial balance of each object using a property
13
 Console.WriteLine( "account1 balance: {0:C}",
14
 account1.Balance ); // display Balance property
15
 Outputting the Balance
 Console.WriteLine( "account2 balance: {0:C}\n",
16
 property of each Account.
 account2.Balance ); // display Balance property
17
18
```

Fig. 4.18 | Create and manipulate an Account object. (Part 1 of 3).

AccountTest.cs

```
19
 decimal depositAmount; // deposit amount read from user ←
 (2 \text{ of } 3)
20
21
 // prompt and obtain user input
 Local variable deposit-
 Console.Write( "Enter deposit amount for account1: " );
22
 Amount is not initialized to
23
 depositAmount = Convert.ToDecimal( Console.ReadLine() ); ←
 0 but will be set by the
 Console.WriteLine( "adding {0:C} to account1 balance\n",
24
 user's input.
25
 depositAmount );
 account1.Credit( depositAmount ); // add to account1 balance
26
 Obtaining input from the
27
 user.
 // display balances
28
 Console.WriteLine( "account1 balance: {0:C}",
29
 account1.Balance ):
30
31
 Console.WriteLine( "account2 balance: [0:C]\n",
 account2.Balance );
32
33
 // prompt and obtain user input
34
 Console.Write( "Enter deposit amount for account2: " );
35
 Obtaining the deposit value
 depositAmount = Convert.ToDecimal( Console.ReadLine() );
36
 from the user.
```

Fig. 4.18 | Create and manipulate an Account object. (Part 2 of 3).

AccountTest.cs

```
37
 Console.WriteLine( "adding {0:C} to account2 balance\n",
 (3 \text{ of } 3)
 depositAmount );
38
 account2.Credit( depositAmount ); // add to account2 balance
39
40
 // display balances
41
 Console.WriteLine( "account1 balance: [0:C]", account1.Balance );
42
 Outputting the balances
 Console.WriteLine( "account2 balance: {0:C}", account2.Balance );
 of both Accounts.
43
 } // end Main
44
45 } // end class AccountTest
account1 balance: $50.00 account2 balance: $0.00
Enter deposit amount for account1: 49.99 adding $49.99 to account1 balance
account1 balance: $99.99 account2 balance: $0.00
Enter deposit amount for account2: 123.21 adding $123.21 to account2 balance
account1 balance: $99.99 account2 balance: $123.21
```

Fig. 4.18 | Create and manipulate an Account object. (Part 3 of 3).

- A value output with the format item {0:C} appears as a monetary amount.
- The : indicates that the next character represents a **format specifier**.

Format specifier	Description
C or C	Formats the string as currency.
D or d	Formats the string as a decimal.
N or n	Formats the string with a thousands separator and two decimal places.
E or e	Formats the number using scientific notation.
Forf	Formats the string with a fixed number of decimal places.
G or g	Default setting. Formats the number with decimal places or using scientific notation, depending on context.
X or X	Formats the string as hexadecimal.

Fig. 4.19 | string format specifiers.

- It is possible to declare the **get** and **set** accessors with different access modifiers.
- One of the accessors must implicitly have the same access as the property and the other must be declared with a more restrictive access modifier.

Error-Prevention Tip 4.2

The benefits of data integrity are not automatic simply because instance variables are made private—you must provide appropriate validity checking and report the errors.

Error-Prevention Tip 4.3

set accessors that set the values of private data should verify that the intended new values are proper; if they are not, the set accessors should leave the instance variables unchanged and indicate an error.

• The UML class diagram in Fig. 4.20 models class Account.

Fig. 4.20 | UML class diagram indicating that class Account has a public Balance property of type decimal, a constructor and a method.

4.12 Software Engineering Case Study: Identifying the Classes in the ATM Requirements Document

- We create classes only for the nouns and noun phrases in the ATM system (Fig. 4.21).
- We do not need to model some nouns such as "bank" which are not part of the ATM operations.

Nouns and noun phrases in the requirements document		
bank	money / funds	account number
ATM	screen	PIN
user	keypad	bank database
customer	cash dispenser	balance inquiry
transaction	\$20 bill / cash	withdrawal
account	deposit slot	deposit
balance	deposit envelope	

Fig. 4.21 | Nouns and noun phrases in the requirements document.

- UML class diagrams model the classes in the ATM system and their interrelationships (Fig. 4.22).
 - The top compartment contains the name of the class.
 - The middle compartment contains the class's attributes.
 - The bottom compartment contains the class's operations.

Fig. 4.22 | Representing a class in the UML using a class diagram.

- Figure 4.23 shows how our classes ATM and Withdrawal relate to one another.
 - The line that connects the two classes represents an association.
 - Multiplicity values indicate how many objects of each class participate in the association.
 - One ATM object participates in an association with either zero or one Withdrawal objects.
- currentTransaction is a role name, which identifies the role the Withdrawal object plays.

Fig. 4.23 | Class diagram showing an association among classes.

4.12 (Optional) Software Engineering Case Study: Identifying the Classes in the ATM Requirements Document (Cont.)

Symbol	Meaning
0	None
1	One
m	An integer value
01	Zero or one
m, n	m or n
mn	At least m , but not more than n
*	Any nonnegative integer (zero or more)
0*	Zero or more (identical to *)
1*	One or more

Fig. 4.24 | Multiplicity types.

- In Fig. 4.25, the **solid diamonds** indicate that class ATM has a **composition** relationship with classes **Screen**, **Keypad**, **CashDispenser** and **DepositSlot**.
- Composition implies a whole/part relationship—the ATM "has a" screen, a keypad, a cash dispenser and a deposit slot.
- The has-a relationship defines composition.

Fig. 4.25 | Class diagram showing composition relationships.

- Composition relationships have the following properties:
 - Only one class in the relationship can represent the whole.
 - The parts in the composition relationship exist only as long as the whole.
 - A part may belong to only one whole at a time.
- If a "has-a" relationship does not satisfy one or more of these criteria, hollow diamonds are used to indicate aggregation.

- Figure 4.26 shows a class diagram for the ATM system.
- The class diagram shows that class ATM has a one-to-one relationship with class BankDatabase.
- We also model that one object of class BankDatabase participates in a composition relationship with zero or more objects of class Account.

Fig. 4.26 | Class diagram for the ATM system model.

