Программирование С#

5. Введение в классы, объекты и методы

Карбаев Д.С., 2016

Классы

- **Класс** представляет собой шаблон, по которому определяется форма объекта. В нем указываются данные и код, который будет оперировать этими данными.
- Класс, по существу, представляет собой ряд схематических описаний способа построения объекта.
- Класс является логической абстракцией. Физическое представление класса появится в оперативной памяти лишь после того, как будет создан объект

(экземпляр) этого класса.

• Общая форма:

```
сlass имя_класса {
// Объявление переменных экземпляра.
доступ тип переменная1;
доступ тип переменная2;
//...
доступ тип переменнаяN;
// Объявление методов.
доступ возвращаемый_тип метод1 (параметры) {
// тело метода
}
//...
доступ возвращаемый_тип методМ (параметры) {
// тело метода
```

Class

Классы

Определение класса

```
9999
```

```
class Building
{
 public int Floors; // количество этажей
 public int Area; // общая площадь здания
 public int Occupants; // количество жильцов
}
```

• Общая форма для объявления переменных экземпляра:

```
доступ тип имя переменной;
```

где доступ обозначает вид доступа; тип — конкретный тип переменной, а имя_переменной — имя, присваиваемое переменной.

 Для того чтобы создать конкретный объект типа Building, придется воспользоваться следующим оператором.

```
Building house = new Building(); // создать объект типа Building
```

• Оператор-точка связывает имя объекта с именем члена класса:

```
house.Floors = 2;
```

Пример программы, класс Building

```
using System;
class Building {
public int Floors; // количество этажей
public int Area; // общая площадь здания
public int Occupants; // количество жильцов
//В этом классе объявляется объект типа Building,
class BuildingDemo {
 static void Main() {
  Building house = new Building(); // создать объект
 //типа Building
  int areaPP; // площадь на одного человека
  // Присвоить значения полям в объекте house,
  house.Occupants = 4; house.Area = 1000;
  house.Floors = 2;
  // Вычислить площадь на одного человека.
  areaPP = house.Area / house.Occupants;
  Console.WriteLine("Дом имеет:\n " +
 house.Floors + " этажа\n " +
 house.Occupants + " жильцов\n " +
 house.Area +
 " кв. метров общей площади, из них\n " +
 areaPP + " приходится на одного человека");
}}
```

Допустим, что исходный текст приведенной программы сохранен в файле UseBuilding.cs

В результате ее компиляции создается файл UseBuilding.exe При этом оба класса. Building и BuildingDemo, автоматически включаются в состав исполняемого файла.

Результат:

```
Дом имеет:
2 этажа
4 жильца
1000 кв. метров общей площади, из них
250 приходится на одного человека
```

Создание нескольких объектов

```
static void Main() {
  Building house = new Building();
 Результат:
  Building office = new Building();
 Дом имеет:
  int areaPP; // площадь на одного человека
  // Присвоить значения полям в объекте house
 2 этажа
  house.Occupants = 4; house.Area = 1000;
 4 чел. (жильцы)
  house.Floors = 2;
 1000 кв. метров общей площади, из них
  // Присвоить значения полям в объекте office
 250 приходится на одного человека
  office.Occupants = 25; office.Area = 4200;
 Учреждение имеет:
  office.Floors = 3;
 3 этажа
 25 работников
 // Вычислить площадь на одного человека в жилом доме.
 4200 кв. метров общей площади, из них
 areaPP = house.Area / house.Occupants;
 168 приходится на одного человека
 Console.WriteLine("Дом имеет:\n " + house.Floors +
 " этажа\n " + house.Occupants + " чел. (жильцы)\n " +
 house.Area +" кв. метров общей площади, из них\n " +
 house -
 Floors
 areaPP + " приходится на одного человека");
 Area
 2500
 // Вычислить площадь на одного человека в учреждении.
 Occupants
 4
 areaPP = office.Area / office.Occupants;
 Console.WriteLine("Учреждение имеет:\n " +
 office.Floors + " этажа\n" + office.Occupants +
 office
 Floors
 3
 " работников\n " + office.Area +
 Area
 4200
 " кв. метров общей площади, из них\n " +
 areaPP + " приходится на одного человека");
 Occupants
 25
```


Создание объектов

▶ Для объявления объекта типа Building использовалась следующая строка кода.

```
Building house = new Building();
```

 Объявление переменной house можно отделить от создания объекта, на который она ссылается, следующим образом.

```
Building house; // объявить ссылку на объект
house = new Building(); // выделить память для объекта типа Building

▶ Во фрагменте кода
int x;
x = 10;
```

переменная х содержит значение 10, поскольку она относится к типу int, который является типом значения.

Но в строке

```
Building house = new Building();
```

переменная house содержит не сам объект, а лишь ссылку на него.

Переменные ссылочного типа и присваивание

 Когда одна переменная ссылки на объект присваивается другой, то переменная, находящаяся в левой части оператора присваивания, ссылается на тот же самый объект, на который ссылается переменная, находящаяся в правой части этого оператора. Сам же объект не копируется. Пример:

```
Building house1 = new Building();
Building house2 = house1;
После очередного присваивания
House1.Area = 2600;
оба метода WriteLine ()
Console.WriteLine (house1.Area);
Соnsole.WriteLine (house2.Area);
Выводят одно и то же значение: 2600.
```

 В результате следующей последовательности операций присваивания просто изменяется объект, на который ссылается переменная house2.

```
Building house1 = new Building();
Building house2 = house1;
Building house3 = new Building();
house2 = house3; // теперь обе переменные, house2 и house3,
// ссылаются на один и тот же объект.
```

Методы

Общая форма определения метода:

```
доступ возращаемый_тип имя(список_параметров) {
// тело метода
}
```

где **доступ** — это модификатор доступа, определяющий те части программы, из которых может вызываться метод; **возращаемый_тип** обозначает тип данных, возвращаемых методом, имя обозначает конкретное имя, присваиваемое методу; **список_параметров** — это последовательность пар, состоящих из типа и идентификатора и разделенных запятыми.

- Если модификатор доступа отсутствует, то метод оказывается закрытым (private) в пределах того класса, в котором он объявляется.
- ▶ Если метод не возвращает значение, то в качестве возвращаемого для него следует указать тип void.

Методы

```
//метод без параметров, не возвращает значения
  static void print() { <--</pre>
 Console.WriteLine("Напечатано из метода.");
  //метод с 1 параметром, возвращает значения
  static void printWord(string s) { <----</pre>
 Console.WriteLine("Значение-параметр: "+s);
 //метод с 2мя параметрами, возвращает целое
  static int sum(int x, int y) {
 int result=x+y;
 return result;
```

```
static void Main(string[] args)
{
 print();
 string word = "Tect";
 printWord(word);

 int a = 3, b = 5;
 int summa = sum(a, b);
 printWord(summa.ToString());
}
```

Результат:

Напечатано из метода. Значение-параметр: тест Значение-параметр: 8

Добавление метода в класс Building

```
class Building {
 public int Floors; // количество этажей
 public int Area; // общая площадь здания
 public int Occupants; // количество жильцов
 // Вывести площадь на одного человека,
 public void AreaPerPerson() {
 Console.WriteLine(" " + Area / Occupants +
 " приходится на одного человека");
// Использовать метод AreaPerPerson()
class BuildingDemo {
 static void Main() {
 Building house = new Building();
 Building office = new Building();
 // Присвоить значения полям в объекте house...
 // Присвоить значения полям в объекте office...
 Console.WriteLine("Дом имеет:\n " +
 house.Floors + " этажа\n " +
 house.Occupants + " чел. (жильцы)\n " +
 house.Area + "кв. метров общей площади, из них");
 house.AreaPerPerson();
 office.AreaPerPerson();
```

Возврат из метода

▶ В методе допускается наличие нескольких операторов return, особенно если имеются два или более вариантов возврата из него.

```
public void MyMeth() {
 int i;
 for (i = 0; i < 10; i++) {
 if (i == 5) return; // прервать на шаге 5
 Console.WriteLine();
 }
}</pre>
```

Общая форма:

```
return значение;
```

 Используя возвращаемое значение, можно усовершенствовать рассматривавшийся ранее метод AreaPerPerson():

```
public int AreaPerPerson() {
 return Area / Occupants;
}
```


Возврат значения

▶ Вызов метода AreaPerPerson() можно указать непосредственно в операторе, содержащем вызов метода WriteLine():

```
Console.WriteLine("Дом имеет:\n " + house.Floors + " этажа\n " + house.Occupants + " жильцов\n " + house.Area + " кв. метров общей площади, из них\n " + house.AreaPerPerson() + " приходится на одного человека");
```

 Можно сравнить величины площади на одного человека для двух зданий.

```
if (b1.AreaPerPerson() > b2.AreaPerPerson() )
Console.WriteLine("В здании b1 больше места для каждого человека");
```


Уровни доступа

- Использование модификаторов доступа «private», «protected» и «public» означает насколько безопасным будет наш класс.
- Private (закрытое поле) означает, что объекты только этого класса могут обращаться к данному полю — используется по умолчанию;
 - **Public** (открытое поле) означает, что объекты любого класса могут обращаться к этому полю;
- ★ Protected (защищенное поле) означает, что только объекты тесно связанных классов могут обращаться к полю;

Уровни доступа


```
class Animal {
 public string kindOfAnimal;
 public string name;
 public int numberOfLegs;
 public int height; public int length;
 public string color;
 bool hasTail; protected bool isMammal;
 private bool spellingCorrect;
 public string GetFoodInfo() {
 // Открытый метод, получающий информацию о том,
 // чем питается животное
 //...
 return "";
 private void SpellingCorrect() {
 // Закрытый метод для проверки правильности
 // написания вида животного
 //...
 protected bool IsValidAnimalType(){
 // Защищенный метод, принимающий решение о
 // существовании указанного вида животного
 //...
 return true;
}
```

```
class Zoo {
  static void Main(string[] args) {
 Animal a = new Animal();
 a.name = "Kangaroo";
 string food;
 bool animalExists;
 // Следующий код будет выполнен успешно,
 //поскольку классу «Zoo» разрешено
 // обращаться к открытым методам в
 //классе «Animal»
 // Вызов открытого метода
 food = a.GetFoodInfo();
 // Обе следующие строки НЕ будут
 //выполнены, поскольку классу «Zoo»
 // не разрешено обращаться к закрытым
 //или защищенным методам
 // Попытка вызова закрытого метода
 a.SpellingCorrect();
 // Попытка вызова защищенного метода
 animalExists = a.IsValidAnimalType();
```


Использование параметров

- При вызове метода ему можно передать одно или несколько значений. Значение, передаваемое методу, называется аргументом.
- Переменная, получающая аргумент, называется формальным параметром, или просто параметром.
- Параметры объявляются в скобках после имени метода.
- Областью действия параметров является тело метода.

Пример применения параметра

```
// Простой пример применения параметра.
using System;
class ChkNum {
 // Возвратить значение true, если значение
 // параметра х окажется простым числом
 public bool IsPrime(int x) {
 if(x <= 1) return false;</pre>
 for (int i=2; i <= x/i; i++)
 if((x%i) == 0) return false;
 return true;
class ParamDemo {
  static void Main() {
 ChkNum ob = new ChkNum();
 for (int i = 2; i < 10; i++)
 if (ob.IsPrime(i)) Console.WriteLine(i
 + " простое число");
 else Console.WriteLine(i + " непростое число)");
```

Результат: 2 простое число 3 простое число 4 непростое число) 5 простое число 6 непростое число) 7 простое число

8 непростое число)9 непростое число)

Пример метода, принимающего 2 аргумента

```
class ChkNum {
 public bool IsPrime(int x) {...}
 // Возвратить наименьший общий множитель
 public int LeastComFactor(int a, int b) {
 int max;
 if (IsPrime(a) | IsPrime(b)) return 1;
 max = a < b ? a : b;
 for (int i = 2; i \le max / 2; i++)
 if (((a % i) == 0) && ((b % i) == 0)) return i;
 return 1;
 } }
class ParmDemo {
 static void Main() {
 ChkNum ob = new ChkNum();
 int a, b; a = 7; b = 8;
 Console.WriteLine("Наименьший общий множитель чисел " +
 a + " и " + b + " равен " + ob.LeastComFactor(a, b));
 a = 100; b = 8;
 Console.WriteLine("Наименьший общий множитель чисел " +
 a + " и " + b + " равен " + ob.LeastComFactor(a, b));
 a = 100; b = 75;
 Console.WriteLine("Наименьший общий множитель чисел " +
 a + " и " + b + " равен " + ob.LeastComFactor(a, b));
} }
```

Результат: Наименьший общий множитель чисел 7 и 8 равен 1 Наименьший общий множитель чисел 100 и 8 равен 2 Наименьший обший

множитель чисел 100 и

75 равен 5

Добавление параметризированного метода в класс Building

• Если в методе используется несколько параметров, то для каждого из них указывается свой тип, отличающийся от других:

```
int MyMeth(int a, double b, float c) { //...
```

• С помощью параметризированного метода можно дополнить класс Building новым средством, позволяющим вычислять максимальное количество жильцов в здании, исходя из определенной величины минимальной площади на одного человека. Этим новым средством является приведенный ниже метод MaxOccupant ():

```
public int MaxOccupant(int minArea) {
  return Area / minArea;
}
```

Исключение недоступного кода

- Если создать метод, содержащий недоступный код, компилятор выдаст предупреждающее сообщение соответствующего содержания.
- Рассмотрим следующий пример кода.

```
public void MyMeth() {
  char a, b;
  // ...
  if(a==b) {
 Console.WriteLine("равно");
 return;
  } else {
 Console.WriteLine("не равно");
 return;
  }
  Console.WriteLine("не равно");
  return;
}
```

Конструкторы

▶ В приведенных выше примерах программ переменные экземпляра каждого объекта типа Building приходилось инициализировать вручную, используя, в частности, следующую последовательность операторов.

```
house.Occupants = 4;
house.Area = 2500;
house.Floors = 2;
```

- **Конструктор** инициализирует объект при его создании.
- У конструктора такое же имя, как и у его класса, а с точки зрения синтаксиса он подобен методу.

Конструкторы

• В приведенных выше примерах программ переменные экземпляра каждого объекта типа Building приходилось инициализировать вручную, используя, в частности, следующую последовательность операторов.

```
house.Occupants = 4;
house.Area = 2500;
house.Floors = 2;
```

- **Конструктор** инициализирует объект при его создании.
- У конструктора такое же имя, как и у его класса, а с точки зрения синтаксиса он подобен методу.
- У конструкторов нет возвращаемого типа, указываемого явно.
- Общая форма конструктора:

```
доступ имя_класса (список_параметров) {
// тело конструктора
}
```

У всех классов имеются конструкторы. Для большинства типов данных значением по умолчанию является нулевое, для типа bool — значение false, а для ссылочных типов — пустое значение.

Пример применения конструктора

```
// Простой конструктор.
using System;
class MyClass {
 public int x;
 public MyClass() {
 x = 10;
class ConsDemo {
 static void Main() {
 MyClass t1 = new MyClass();
 MyClass t2 = new MyClass();
 Console.WriteLine(t1.x + " " + t2.x);
```

Результат: 10 10

Параметризованные конструкторы

```
// Параметризированный конструктор.
using System;
class MyClass {
 public int x;
 public MyClass(int i) {
 x = i;
class ParmConsDemo {
 static void Main() {
 MyClass t1 = new MyClass(10);
 MyClass t2 = new MyClass(88);
 Console.WriteLine(t1.x + " " + t2.x);
```

Результат: 10 88

Добавление конструктора в класс Building

```
class Building {
 public int Floors; // количество этажей
 public int Area; // общая площадь здания
 public int Occupants; // количество жильцов
 // Параметризированный конструктор для класса Building,
 public Building(int f, int a, int o) {
 Floors = f;
 Area = a;
 Occupants = o;
 public int AreaPerPerson() {/*...*/}
 public int MaxOccupant(int minArea) {/*...*/}
class BuildingDemo {
 static void Main() {
 Building house = new Building(2, 2500, 4);
 Building office = new Building(3, 4200, 25);
 //...
```

Оператор new

Общая форма:

```
new имя_класса (список_аргументов)где имя_класса обозначает имя класса, реализуемого в виде экземпляра его
```

где имя_класса обозначает имя класса, реализуемого в виде экземпляра его объекта.

- Можно создавать объекты для числовых типов (int, double и т.д.)
 Т.к. основные типы данных (например int или char) не преобразуются в ссылочные типы, существенно повышается производительность программы.
- Оператор new разрешается использовать вместе с типами значений:

```
using System;

class newValue {
 static void Main() {
 int i = new int(); // инициализировать переменную і нулевым значением
 Console.WriteLine("Значение переменной і равно: " + i);

} }

▶ Результат:
Значение переменной і равно: 0
```

Сборка мусора и деструкторы

• "Сборка мусора" происходит следующим образом: если ссылки на объект отсутствуют, то такой объект считается ненужным, и занимаемая им память в итоге освобождается и накапливается. Эта утилизированная память может быть затем распределена для других объектов.

- "Сборка мусора" происходит лишь время от времени по ходу выполнения программы.
- ▶ В языке С# имеется возможность определить метод, который будет вызываться непосредственно перед окончательным уничтожением объекта системой "сборки мусора". Такой метод называется деструктором и может использоваться в ряде особых случаев, чтобы гарантировать четкое окончание срока действия объекта.
- Общая форма деструктора:

```
~имя_класса() {
 // код деструктора
}
```

где имя_класса означает имя конкретного класса.

Сборка мусора и деструкторы

Применение деструктора

```
using System;
class Destruct {
 public int x;
 public Destruct(int i) { x= i; }
 // Вызывается при утилизации объекта.
 ~Destruct() { Console.WriteLine("Уничтожен объект № " + x); }
 // Создает объект и тут же уничтожает его.
 public void Generator(int i) { Destruct o = new Destruct(i); }
class DestructDemo {
 static void Main() {
 int count;
 Destruct ob = new Destruct(38);
 /* А теперь создадим большое число объектов.
 В какой-то момент произойдет "сборка мусора".
 */
 for (count = 1; count < 100000; count++)</pre>
 ob.Generator(count);
 Console.WriteLine("Готово!");
```

Ключевое слово this

```
using System;
class Rect {
 public int Width;
 public int Height;
 public Rect(int w, int h) {
 Width = w;
 Height = h;
 public int Area() {
 return Width * Height;
class UseRect {
 static void Main() {
 Rect r1 = new Rect(4, 5);
 Rect r2 = new Rect(7, 9);
 Console.WriteLine("Площадь "
+ "прямоугольника r1: " + r1.Area());
 Console.WriteLine("Площадь "
+ "прямоугольника r2: " + r2.Area());
}
```

```
using System;
class Rect {
  public int Width;
  public int Height;
  public Rect(int Width, int Height) {
 this.Width = Width;
 this.Height = Height;
 public int Area() {
 return this.Width * this.Height;
class UseRect {
  static void Main() {
 Rect r1 = new Rect(4, 5);
 Rect r2 = new Rect(7, 9);
 Console.WriteLine("Площадь " +
"прямоугольника r1: " + r1.Area());
 Console.WriteLine("Площадь " +
"прямоугольника r2: " + r2.Area());
}
```