Object Oriented Concepts in C#

%telerik

Table of Contents

- Defining Classes
- Access Modifiers
- Constructors
- Fields, Constants and Properties
- Static Members
- Structures
- Delegates and Events
- Interfaces
- Inheritance
- Polymorphism

OOP and .NET

- In .NET Framework the object-oriented approach has roots in the deepest architectural level
- All .NET applications are object-oriented
- All .NET languages are object-oriented
- The class concept from OOP has two realizations:
 - Classes and structures
- There is no multiple inheritance in .NET
- Classes can implement several interfaces at the same time

Classes in OOP

- Classes model real-world objects and define
 - Attributes (state, properties, fields)
 - Behavior (methods, operations)
- Classes describe structure of objects
 - Objects describe particular instance of a class
- Properties hold information about the modeled object relevant to the problem
- Operations implement object behavior

Classes in C#

- Classes in C# could have following members:
 - Fields, constants, methods, properties, indexers, events, operators, constructors, destructors
 - Inner types (inner classes, structures, interfaces, delegates, ...)
- Members can have access modifiers (scope)
 - public, private, protected, internal
- Members can be
 - static (common) or specific for a given object

Simple Class Definition

Begin of class definition

```
public class Cat : Animal
 Inherited (base)
 private string name;
 class
 private string owner;
 Fleigs
 public Cat(string name,
 string owner)
 this.name = name;
 Constructor
 this.owner = owner;
 public string Name
 Property
 get { return name; }
 set { name = value; }
```

Simple Class Definition (2)

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

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

End of class definition

Class Definition and Members

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

Access Modifiers

Public, Private, Protected, Internal

Access Modifiers

- Class members can have access modifiers
 - Used to restrict the classes able to access them
 - Supports the OOP principle "encapsulation"
- Class members can be:
 - public accessible from any class
 - protected accessible from the class itself and all its descendent classes
 - private accessible from the class itself only
 - internal accessible from the current assembly (used by default)

%telerik

Defining Classes

Example

Task: Define Class Dog

- Our task is to define a simple class that represents information about a dog
 - The dog should have name and breed
 - If there is no name or breed assigned to the dog, it should be named "Balkan" and its breed should be "Street excellent"
 - It should be able to view and change the name and the breed of the dog
 - The dog should be able to bark

Defining Class Dog – Example

```
public class Dog
 private string name;
 private string breed;
 public Dog()
 this.name = "Balkan";
 this.breed = "Street excellent";
 public Dog(string name, string breed)
 this.name = name;
 this.breed = breed;
 //(example
continues)
```

Stelerik Defining Class Dog – Example (2)

```
public string Name
 get { return name; }
 set { name = value; }
 public string Breed
 get { return breed; }
 set { breed = value; }
 public void SayBau()
 Console.WriteLine("{0} said: Bauuuuuu!",
name);
```

Using Classes and Objects

Using Classes

- How to use classes?
 - Create a new instance
 - Access the properties of the class
 - Invoke methods
 - Handle events
- How to define classes?
 - Create new class and define its members
 - Create new class using some other as base class

***telerik** How to Use Classes (Non-static)?

- Create an instance
 - Initialize fields
- Manipulate instance
 - Read / change properties
 - Invoke methods
 - Handle events
- Release occupied resources
 - Done automatically in most cases

Task: Dog Meeting

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

Dog Meeting – Example

```
static void Main()
  Console.WriteLine("Enter first dog's name: ");
 dogName = Console.ReadLine();
  Console.WriteLine("Enter first dog's breed: ");
  dogBreed = Console.ReadLine();
 // Using the Dog constructor to set name and breed
 Dog firstDog = new Dog(dogName, dogBreed);
 Dog secondDog = new Dog();
 Console.WriteLine("Enter second dog's name: ");
 dogName = Console.ReadLine();
 Console.WriteLine("Enter second dog's breed: ");
 dogBreed = Console.ReadLine();
 // Using properties to set name and breed
 secondDog.Name = dogName;
 secondDog.Breed = dogBreed;
```


Constructors

Defining and Using Class Constructors

What is Constructor?

- Constructors are special methods
 - Invoked when creating a new instance of an object
 - Used to initialize the fields of the instance
- Constructors has the same name as the class
 - Have no return type
 - Can have parameters
 - Can be private, protected, internal, public

Defining Constructors

Class Point with parameterless constructor:

```
public class Point
 private int xCoord;
 private int yCoord;
 // Simple default constructor
 public Point()
 xCoord = 0;
 yCoord = 0;
 // More code ...
```


Defining Constructors (2)

```
public class Person
 private string name;
 private int age;
 As rule
 // Default constructo
 constructors should
 public Person()
 initialize all own
 name = "[no name]";
 class fields.
 age = 0;
 // Constructor with parameters
 public Person(string name, int age)
 this.name = name;
 this.age = age;
 // More code ...
```

Constructors and Initialization

Pay attention when using inline initialization!


```
public class ClockAlarm
 private int hours = 9; // Inline initialization
 private int minutes = 0; // Inline initialization
 // Default constructor
 public ClockAlarm()
 // Constructor with parameters
 public ClockAlarm(int hours, int minutes)
 this.hours = hours;
 // Invoked after the
 inline
 this.minutes = minutes; // initialization!
 // More code ...
```

Chaining Constructors Calls

Reusing constructors

```
public class Point
 private int xCoord;
 private int yCoord;
 public Point() : this(0,0) // Reuse constr
 public Point(int xCoord, int yCoord)
 this.xCoord = xCoord;
 this.yCoord = yCoord;
 // More code ...
```

Fields, Constants and and Properties

- Fields contain data for the class instance
- Can be arbitrary type
- Have given scope
- Can be declared with a specific value

```
class Student
{
 private string firstName;
 private string lastName;
 private int course = 1;
 private string speciality;
 protected Course[] coursesTaken;
 private string remarks = "(no remarks)";
}
```

- Constant fields are defined like fields, but:
 - Defined with const
 - Must be initialized at their definition
 - Their value can not be changed at runtime

```
public class MathConstants
{
 public const string PI_SYMBOL = "π";
 public const double PI = 3.1415926535897932385;
 public const double E = 2.7182818284590452354;
 public const double LN10 = 2.30258509299405;
 public const double LN2 = 0.693147180559945;
}
```

Read-Only Fields

- Initialized at the definition or in the constructor
 - Can not be modified further
- Defined with the keyword readonly
- Represent runtime constants

```
public class ReadOnlyDemo
{
 private readonly int size;
 public ReadOnlyDemo(int Size)
 {
 size = Size; // can not be further modified!
 }
}
```

The Role of Properties

- Expose object's data to the outside world
- Control how the data is manipulated
- Properties can be:
 - Read-only
 - Write-only
 - Read and write
- Give good level of abstraction
- Make writing code easier

Defining Properties in C#

- Properties should have:
 - Access modifier (public, protected, etc.)
 - Return type
 - Unique name
 - Get and / or Set part
 - Can contain code processing data in specific way

Defining Properties – Example

```
public class Point
 private int xCoord;
 private int yCoord;
 public int XCoord
 get { return xCoord; }
 set { xCoord = value; }
 public int YCoord
 get { return yCoord; }
 set { yCoord = value; }
 // More code ...
```


Dynamic Properties

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

```
public class Rectangle
 private float width;
 private float height;
 // More code ...
 public float Area
 get
 return width * height;
```

Automatic Properties

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

```
class UserProfile
 public int UserId { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
UserProfile profile = new UserProfile() {
 FirstName = "Steve",
 LastName = "Balmer",
 UserId = 91112 };
```


Static Members

Static vs. Instance Members

Static Members

- Static members are associated with a type rather than with an instance
 - Defined with the modifier static
- Static can be used for
 - Fields
 - Properties
 - Methods
 - Events
 - Constructors

Static vs. Non-Static

- Static:
 - Associated with a type, not with an instance
- Non-Static:
 - The opposite, associated with an instance
- Static:
 - Initialized just before the type is used for the first time
- Non-Static:
 - Initialized when the constructor is called

Static Members – Example

```
public class SqrtPrecalculated
 public const int MAX_VALUE = 10000;
 // Static field
 private static int[] sqrtValues;
 // Static constructor
 private static SqrtPrecalculated()
 sqrtValues = new int[MAX_VALUE + 1];
 for (int i = 0; i < sqrtValues.Length; i++)
 sqrtValues[i] = (int)Math.Sqrt(i);
 //(example continues)
```

Static Members — Example (2)

```
// Static method
public static int GetSqrt(int value)
 return sqrtValues[value];
// The Main() method is always static
static void Main()
 Console.WriteLine(GetSqrt(254));
```


Structures

- Structures represent a combination of fields with data
 - Look like the classes, but are value types
 - Their content is stored in the stack
 - Transmitted by value
 - Destroyed when go out of scope
- However classes are reference type and are placed in the dynamic memory (heap)
 - Their creation and destruction is slower

Structures – Example

```
struct Point
 public int X, Y;
struct Color
 public byte redValue;
 public byte greenValue;
 public byte blueValue;
struct Square
 public Point location;
 public int size;
 public Color borderColor;
 public Color surfaceColor;
```


When to Use Structures?

- Use structures
 - To make your type behave as a primitive type
 - If you create many instances and after that you free them – e.g. in a cycle
- Do not use structures
 - When you often transmit your instances as method parameters
 - If you use collections without generics (too much boxing / unboxing!)

%telerik

Delegates and Events

What are Delegates?

- Delegates are reference types
- Describe the signature of a given method
 - Number and types of the parameters
 - The return type
- Their "values" are methods
 - These methods correspond to the signature of the delegate

What are Delegates? (2)

- Delegates are roughly similar to function pointers in C and C++
 - Contain a strongly-typed pointer (reference) to a method
- They can point to both static or instance methods
- Used to perform callbacks

Delegates – Example

```
// Declaration of a delegate
public delegate void SimpleDelegate(string param);
public class TestDelegate
 public static void TestFunction(string param)
 Console.WriteLine("I was called by a delegate.");
 Console.WriteLine("I got parameter {0}.", param);
 public static void Main()
 // Instantiation of a delegate
 SimpleDelegate simpleDelegate =
 new SimpleDelegate(TestFunction);
 // Invocation of the method, pointed by a
 delegate
 simpleDelegate("test");
```

Anonymous Methods

- We are sometimes forced to create a class or a method just for the sake of using a delegate
 - The code involved is often relatively short and simple
- Anonymous methods let you define an nameless method called by a delegate
 - Less coding
 - Improved code readability

Using Delegates: Standard Way

```
class SomeClass
{
 delegate void SomeDelegate(string str);
 public void InvokeMethod()
 SomeDelegate dlg = new
  SomeDelegate(SomeMethod);
 dlg("Hello");
 }
 void SomeMethod(string str)
 Console.WriteLine(str);
 }
```

Using Anonymous Methods

 The same thing can be accomplished by using an anonymous method:

```
class SomeClass
{
 delegate void SomeDelegate(string str);
 public void InvokeMethod()
 SomeDelegate dlg = delegate(string str)
 Console.WriteLine(str);
 };
 dlg("Hello");
```

- In component-oriented programming the components send events to their owner to notify them when something happens
 - E.g. when a button is pressed an event is raised
- The object which causes an event is called event sender
- The object which receives an event is called event receiver
- In order to be able to receive an event the event receivers must first "subscribe for the event"

Events in .NET

- In the component model of .NET Framework delegates and events provide mechanism for:
 - Subscription to an event
 - Sending an event
 - Receiving an event

- Events in C# are special instances of delegates declared by the C# keyword event
 - Example (Button.Click):

Events in .NET (2)

- The C# compiler automatically defines the += and -= operators for events
 - += subscribe for an event
 - -= unsubscribe for an event
- There are no other allowed operations
- Example:

```
Button button = new Button("OK");
button.Click += delegate
{
 Console.WriteLine("Button clicked.");
};
```

Events vs. Delegates

 Events are not the same as member fields of type delegate

```
public MyDelegate m; ≠ public event MyDelegate m;
```

- The event is processed by a delegate
- Events can be members of an interface unlike delegates
- Calling of an event can only be done in the class it is defined in
- By default the access to the events is synchronized (thread-safe)

%telerik

System. EventHandler Delegate

- Defines a reference to a callback method, which handles events
 - No additional information is sent

```
public delegate void EventHandler(
 Object sender, EventArgs e);
```

- Used in many occasions internally in .NET
 - E.g. in ASP.NET and Windows Forms
- The EventArgs class is base class with no information about the event
 - Sometimes delegates derive from it

EventHandler – Example

```
public class Button
{
 public event EventHandler Click;
 public event EventHandler GotFocus;
 public event EventHandler TextChanged;
public class ButtonTest
 private static void Button Click(object sender,
 EventArgs eventArgs)
 Console.WriteLine("Call Button_Click() event");
 public static void Main()
 Button button = new Button();
 button.Click += Button_Click;
```


Interfaces and Abstract Classes

Interfaces

- Describe a group of methods (operations), properties and events
 - Can be implemented by given class or structure
- Define only the methods' prototypes
- No concrete implementation
- Can be used to define abstract data types
- Can not be instantiated
 - Members do not have scope modifier and by default the scope is public

Interfaces - Example

```
public interface IPerson
{
 string Name // property Name
 { get; set; }
 DateTime DateOfBirth // property Dat
 { get; set; }
 int Age // property Age (read-only)
 { get; }
}
```

Interfaces – Example (2)

```
interface IShape
 void SetPosition(int x, int y);
 int CalculateSurface();
interface IMovable
 void Move(int deltaX, int deltaY);
interface IResizable
 void Resize(int weight);
 void Resize(int weightX, int weightY);
 void ResizeByX(int weightX);
 void ResizeByY(int weightY);
```

Interface Implementation

- Classes and structures can implement (support) one or many interfaces
- Interface realization must implement all its methods
- If some methods do not have implementation the class or structure have to be declared as an abstract

Interface Implementation – Example

```
class Rectangle : IShape, IMovable
 private int x, y, width, height;
 public void SetPosition(int x, int y) // IShape
 this.x = x;
 this.y = y;
 public int CalculateSurface() // IShape
 return this.width * this.height;
 public void Move(int deltaX, int deltaY) // IMovable
 this.x += deltaX;
 this.y += deltaY;
```


Abstract Classes

- Abstract method is a method without implementation
 - Left empty to be implemented by descendant classes
- When a class contains at least one abstract method, it is called abstract class
 - Mix between class and interface
 - Inheritors are obligated to implement their abstract methods
 - Can not be directly instantiated

Abstract Class – Example

```
abstract class MovableShape : IShape, IMovable
{
 private int x, y;
 public void Move(int deltaX, int deltaY)
 this.x += deltaX;
 this.y += deltaY;
 public void SetPosition(int x, int y)
 this.x = x;
 this.y = y;
 public abstract int CalculateSurface();
```

Cohesion and Coupling

- Cohesion describes how closely all the routines in a class or all the code in a routine support a central purpose
 - Cohesion must be strong
 - Classes must contain strongly related functionality and aim for single purpose
 - Cohesion is a useful tool for managing complexity
 - Well-defined abstractions keep cohesion strong

Good and Bad Cohesion

Good cohesion: hard disk, CD-ROM, floppy

BAD: spaghetti code

Strong Cohesion

- Strong cohesion example
 - Class Math that has methods:
 - * Sin(), Cos(), Asin(), Sqrt(), Pow(), Exp()
 - Math.PI, Math.E

```
double sideA = 40, sideB = 69;
double angleAB = Math.PI / 3;
double sideC =
 Math.Pow(sideA, 2) + Math.Pow(sideB, 2)
 - 2 * sideA * sideB * Math.Cos(angleAB);
double sidesSqrtSum = Math.Sqrt(sideA) +
 Math.Sqrt(sideB) + Math.Sqrt(sideC);
```

Bad Cohesion

- Example of bad cohesion
- Class Magic that has all these methods:

```
public void PrintDocument(Document d);
public void SendEmail(string recipient, string subject, string text);
public void CalculateDistanceBetweenPoints(int x1, int y1, int x2, int y2)
```

Another example:

```
MagicClass.MakePizza("Fat Pepperoni");
MagicClass.WithdrawMoney("999e6");
MagicClass.OpenDBConnection();
```

- Coupling describes how tightly a class or routine is related to other classes or routines
- Coupling must be kept loose
 - Modules must depend little on each other
 - All classes and routines must have small, direct, visible, and flexible relations to other classes and routines
 - One module must be easily used by other modules

Loose and Tight Coupling

- Loose Coupling:
 - Easily replace old HDD
 - Easily place this HDD to another motherboard
- Tight Coupling:
 - Where is the video adapter?
 - Can you change the video controller?

Loose Coupling – Example

```
class Report
 public bool LoadFromFile(string fileName) {...}
 public bool SaveToFile(string fileName) {...}
class Printer
{
 public static int Print(Report report) {...}
class LooseCouplingExample
{
 static void Main()
 Report myReport = new Report();
 myReport.LoadFromFile("C:\\DailyReport.rep");
 Printer.Print(myReport);
```


Tight Coupling – Example

```
class MathParams
 public static double operand;
 public static double result;
class MathUtil
 public static void Sqrt()
 MathParams.result =
  CalcSqrt(MathParams.operand);
class Example
 static void Main()
 MathParams.operand = 64;
 MathUtil.Sqrt();
 Console.WriteLine(MathParams.result);
```


Spaghetti Code

Combination of bad cohesion and tight coupling

```
class Report
 public void Print() {...}
 public void InitPrinter() {...}
 public void LoadPrinterDriver(string fileName) {...}
 public bool SaveReport(string fileName) {...}
 public void SetPrinter(string printer) {...}
class Printer
 public void SetFileName() {...}
 public static bool LoadReport() {...}
 public static bool CheckReport() {...}
```


Inheritance

Inheritance

- Inheritance is the ability of a class to implicitly gain all members from another class
 - Inheritance is fundamental concept in OOP
- The class whose methods are inherited is called base (parent) class
- The class that gains new functionality is called derived (child) class
- Inheritance establishes an is-a relationship between classes: A is B

Inheritance (2)

- All class members are inherited
 - Fields, methods, properties, ...
- In C# classes could be inherited
 - The structures in C# could not be inherited
- Inheritance allows creating deep inheritance hierarchies
- In .NET there is no multiple inheritance, except when implementing interfaces

How to Define Inheritance?

 We must specify the name of the base class after the name of the derived

```
public class Shape
{...}
public class Circle : Shape
{...}
```

 In the constructor of the derived class we use the keyword base to invoke the constructor of the base class

```
public Circle (int x, int y) : base(x)
{...}
```

Inheritance – Example

```
public class Mammal
  private int age;
 public Mammal(int age)
 this.age = age;
 public int Age
 get { return age; }
 set { age = value; }
 public void Sleep()
 Console.WriteLine("Shhh! I'm sleeping!");
```

Inheritance — Example (2)

```
public class Dog : Mammal
 private string breed;
 public Dog(int age, string breed): base(age)
 this.breed = breed;
 public string Breed
 get { return breed; }
 set { breed = value; }
 public void WagTail()
 Console.WriteLine("Tail wagging...");
```

Inheritance – Example (3)

```
static void Main()
 // Create 5 years old mammal
 Mamal mamal = new Mamal(5);
 Console.WriteLine(mamal.Age);
 mamal.Sleep();
 // Create a bulldog, 3 years old
 Dog dog = new Dog("Bulldog", 3);
 dog.Sleep();
 dog.Age = 4;
 Console.WriteLine("Age: {0}", dog.Age);
 Console.WriteLine("Breed: {0}", dog.Breed);
 dog.WagTail();
```

Polymorphism

Polymorphism

- Polymorphism is fundamental concept in OOP
 - The ability to handle the objects of a specific class as instances of its parent class and to call abstract functionality
- Polymorphism allows creating hierarchies with more valuable logical structure
 - Allows invoking abstract functionality without caring how and where it is implemented

Polymorphism (2)

- Polymorphism is usually implemented through:
 - Virtual methods (virtual)
 - Abstract methods (abstract)
 - Methods from an interface (interface)
- In C# to override virtual method the keyword override is used
- C# allows hiding virtual methods in derived classes by the keyword new

Polymorphism – Example

```
class Person
 public virtual void PrintName()
 Console.WriteLine("I am a person."
class Trainer : Person
 public override void PrintName()
 Console.WriteLine("I am a trainer.");
class Student : Person
 public override void PrintName()
 Console.WriteLine("I am a student.");
```

Polymorphism – Example (2)

```
static void Main()
 Person[] persons =
 new Person(),
 new Trainer(),
 new Student()
 };
 foreach (Person p in persons)
 Console.WriteLine(p);
 person.
 am a
 am a trainer.
 am a student.
```

%telerik

Object-Oriented Programming with C#

Questions?