

第5章 面向对象编程基础

- 传统的程序设计语言(如C语言)是面向过程的,程序主要由变量和过程组成,程序中任何问题的解决都是靠程序员一行一行地编写代码完成的。它的程序结构:程序=(算法)+(数据结构),在这个结构中算法和数据结构都是相互独立的,而且以算法(函数或过程)为主。
- 面向对象编程(Object-Oriented Programming,简称OOP)是当今占主导地位的程序设计思想和技术。OOP技术允许用实体(entity)或对象(object)的思想方法来分析和设计应用程序,从而使软件开发过程更接近人的思维过程,并极大地提高了程序设计的效率。

5.1 面向对象概念

面向对象程序的结构:程序由许多对象组成,对象是程序的实体,这个实体包含对该对象属性的描述(数据结构)和对该对象进行的操作(算法)。在面向对象的程序设计中通过类机制实现对对象的描述,从而使数据结构不再是一个独立静止的结构,它与相应的算法一起构成对问题对象的完整描述,并且可以嵌套重用,构成对更大问题对象的描述。

- 面向对象程序设计具有三个基本特征: 封装、继承和多态,可以大大增加程序的可靠性、代码的可重用性及程序的可维护性,从而提高程序开发效率。
- 类是一组具有相同数据结构和相同操作的对象的集合,是 对一系列具有相同性质的对象的抽象,是对对象共同特征 的描述。比如每辆汽车是一个对象的话,所有的汽车可以 作为一个模板,就定义汽车这个类。
- 比如说所有的大学生都有姓名、班级、学号、专业、性别等特性,还有上课、做作业等行为。这是大学生的共性, 是所有大学生的模板,就可以定义大学生这个类。

- 对象是类的一个实例。
- 对象可以是现实生活中的客观物体,还可以是某一个概念。例如:一 辆汽车、一个人、一本书,乃至一种语言、一个图形、一种管理方式, 都可以作为一个对象。
- 某位大学生叫李红、100411班、03学号、电子信息专业、女生等, 是具体的某位学生的特性,是个性,那么该学生就是一个对象。
- 类是在对象之上的抽象,它为属于该类的全部对象提供了统一的抽象描述。所以类是一种抽象的数据类型,是模板;对象则是类的具体化,是类的实例。
- 可以使用类的实例化定义对象,表示创建该类的一个实例。
- "类"和"对象"常常混淆,所以从一开始就正确区分它们非常重要。

5.2 类

• 类(class)是C#语言的核心,所有的语句都位于类内。.NET Framework类库包含大量解决通用问题的类,一般可以通过创建自定义类和使用.NET Framework类库来解决实际问题。

5.2.1 类的声明

- 使用类声明可以创建新的类。具体形式如下:
- [特性][类修饰符][partial]class 类名[类型形参][:基类或接口[类型形参约束]]
- {
- 类体;
- }
- C#类声明完整语法涉及内容比较复杂,下面只简单介绍各部分的意义, 将在后续章节展开详细介绍。
- [特性](可选): 用于附加一些声明性信息。
- [类修饰符](可选):用于定义类的可访问性等信息,可以是以表5-1所列的几种之一或者它们的有效组合,但在类声明中同一修饰符不允许出现多次。默认情况下,在命名空间中声明的任何类都是internal。
- [partial] (可选):表示将类的定义拆分到两个或多个源文件中。
- class:表示定义类的关键字。
- [类型形参] (可选):用于泛型类声明。
- [: 基类或接口[类型形参约束]] (可选): 用于声明要继承的类或接口。
- 类体:用于定义该类成员,包含在一对花括号之间,类体可以为空

表5-1 类修饰符

修饰符	描述
new	只允许用在嵌套类中,表示所修饰的类会隐藏继承下来 的同名成员
public	所属类的成员及非所属类的成员都可以访问
internal	当前程序集可以访问
private	只有所属类的成员才能访问
protected	所属类或派生自所属类的类型可以访问
abstract	表示是一个抽象类,该类含有抽象成员,因此不能被实 例化,只能作为基类

- C#类的一般定义格式:
- 修饰符 class 类名
- {
- 类成员
- }
- ●【例5-1】声明最简单的类myclass1,该类没有任何成员。
- public class myclass1 //声明一个类,类名为myclass1
- {
- ;

//类体为空语句

5.2.2 类的成员

- 类的定义包括类头和类体两部分,类体用 于定义该类的成员。
- 类成员由两部分组成,一部分是类体中以 类成员声明形式引入的类成员,另一部分 则是直接从它的基类继承而来的成员。类 成员如表5-2所示。

表5-2 类成员

成员	描述
常数	与类相关联的常量值
字段	类的变量
方法	类可以执行的计算和操作
属性	定义一些命名特性以及与读取和写入这些特性相关的操作
索引器	与以数组相同的方式对类的实例进行索引相关联的操作
事件	可以由类产生的通知
运算符	类所支持的转换和表达式运算符
构造函数	初始化类的实例或类本身所需的操作
析构函数	在永久删除类的实例之前执行的操作
类型	类所声明的嵌套类型

当字段、方法、属性、事件、运算符或构造函数声明中含有static修饰符时,表明它们是静态成员,否则就是实例成员。访问或引用静态成员的格式:"类名.静态成员名";访问或引用实例成员的格式:"实例名.实例

类成员声明中可以使用如表5-3所示的5种 访问修饰符中的一种:

成员名"。

表5-3 访问修饰符

类成员的 可访问 性	描述
public	访问不受限制
protected	访问仅限于此类或从此类派生的 类
internal	访问仅限于此程序
protected internal	访问仅限于此程序或从此类派生 的类
private	访问仅限于此类

- 当类成员声明不包含访问修饰符时,默认约定访问修饰符为private。
- 【例5-2】声明一个类,类中包含两个字段成员,一个常量成员。
- public class students
- {
- const int mm = 20; //常量成员
- public string name; //字段成员,姓名(public),访问不受限制
- protected int age; //字段成员,年龄(protected),访问仅限于此类或从此类派生的类

5.2.3 构造函数

- 当定义了一个类之后,就可以通过new运算符将其实例化,产生一个对象。为了能规范、安全地使用这个对象,C#提供了对对象进行初始化的方法,这就是构造函数。
- 在C#中,类的成员字段可以分为实例字段和静态字段,与此相应的构造函数也分为实例构造函数和静态构造函数。

- 1. 实例构造函数声明
- 实例构造函数的声明语法为:
- [访问修饰符] 类名 ([参数列表]) [: base ([参数列表])] [: this ([参数列表])]
- {
- //构造函数的主体
- }
- 一般地,构造函数总是public类型的。如果构造函数是private类型的,表明类不能被外部类实例化。

 类名([参数列表]): 类名必须与这个类同名, 不声明返回类型,并没有任何返回值。构造函数参数可以没有,也可以有一个或多个。这表明构造函数在类的声明中可以有多个函数名相同,但参数个数不同或者参数类型不同的多种形式,这就是所谓的构造函数重载。

•【例5-3】创建一个学生类,类成员中包含一个字段成员age,一个静态成员studcount,一个构造函数,在构造函数中完成静态成员加1的功能来统计学生人数(新建一个对象,自动调用一次构造函数,里面的studcount就自动加1)。运行界面如图5.1所示,代码如下:


```
public class students
 public string name;
 //实例成员
 public int age;
 public static int studcount=0; //定义一个静态字段成员,用于统计学生的人数
 public students()  //定义无参数的构造函数
 studcount++; //统计学生人数
  //定义有一个参数的构造函数。构造函数重载,名字相同,但参数类型或参数格式
不同
 public students(string s name)
 //把构造函数的形参s name传递给类成员name
 this.name = s name;
 //统计学生人数
 studcount++;
```


```
class Program
 static void Main(string[] args)
 students student1 = new students(); //用new创建类的一个实例student1
 //{0}为占位符,studcount是静态成员,前面应该是类名
 Console.WriteLine("学生人数={0}", students.studcount);
 students student2 = new students();
 //用new创建类的一个实例student2
 //{0}为占位符, studcount是静态成员, 不能写成student2.studcount
 Console.WriteLine("学生人数={0}", students.studcount);
 student2.age = 21; //引用实例成员, student2.age
 Console.WriteLine("student2的年龄是: {0}",student2.age);
 students student3 = new students("lihong");
 //创建一个实例student3,实参是"lihong"
 Console.WriteLine("student3的姓名是:{0}", student3.name);
 Console.WriteLine("学生人数={0}", students.studcount);
 Console.ReadLine();
```


图5.1 例5-1运行界面

- 2. 静态构造函数声明
- 静态构造函数声明语法格式:
- static类名
- {
- //静态构造函数内容
- }
- 静态构造函数体:静态构造函数的目的是用于对静态字段进行初始化,它只能对静态数据成员进行初始化,而不能对非静态数据成员进行初始化。

静态构造函数是不可继承的,而且不能被 直接调用。只有创建类的实例或者引用类 的任何静态成员时,才能激活静态构造函 数,所以在给定的应用程序域中静态构造 函数至多被执行一次。如果类中没有声明 静态构造函数,而又包含带有初始设定的 静态字段,那么编译器会自动生成一个默 认的静态构造函数。

【例5-4】创建一个类,并使用静态构造函数。运行界面如图5.2所示,代码如下

```
public class student
 public double s_allow;
 //津贴
 //培养目标
 public string s_demand;
 public string s address;
 //住址
 public static readonly student Bachelor; //静态只读变量
 public static readonly student Master;
 public static readonly student Doctor;
 public student(double allow, string demand, string address)
 //带参数的构造函数
 this.s allow = allow;
 this.s_demand = demand;
 this.s address = address;
```


```
static student() //静态构造函数,初始化静态只读变量
 Bachelor = new student(200, "studious", "1号楼");
 //引用静态成员,激活静态构造函数
 Master = new student(1000,"creative","2号楼");
 Doctor = new student(2000,"inventive","3号楼");
class Program
 static void Main(string[] args)
 {//创建一个student本科生实例,同时初始化。Bachelor是静态的,前面是类名student
 student student1 = student.Bachelor;
 Console.WriteLine("该学生每月津贴为: {0}",student1.s_allow);
 Console.WriteLine("对该学生的培养目标为: {0}", student1.s demand);
 Console.WriteLine("该学生住址为: {0}", student1.s address);
 Console.ReadLine();
```

用F11单步运行,看看怎样调用静态构造函数、有参数构造函数,并了解它们调用的顺序。

- 5.2.4 析构函数
- 构造函数名必须与类名相同,但为了区分构造函数,前面需加"~"表明它是析构函数。
- 析构函数不能写返回类型,也不能带参数,因此它不可能被重载,当然也不能被继承,所以一个类最多只能有一个析构函数。一个类如果没有显式地声明析构函数,则编译器将自动产生一个默认的析构函数。
- 【例5-5】 析构函数实例。

5.3 方法

方法是包含一系列语句的代码块,通过这些代码块能够实现预先定义的计算或操作。如电话是一个对象,该对象有几个行为(接听、响铃、挂断),那么就可以在电话类中定义这几个方法,分别完成接听、响铃、挂断的功能,如图5.3所示。

图5.3 电话对象的几个方法

• 方法是与类相关的函数,在C#中,每个函数都必须与类或结构相关。.NET Framework框架中提供了很多类的方法。其中Math类方法可完成某些常见的数学计算。表5-4总结了一些Math类的方法。

5.3.1 方法的声明

- 方法用于实现由类执行的计算和操作,是以函数的形式来定义的。
- [访问修饰符] 返回类型 方法名 ([参数列表])
- {
- 方法主体
- }
- 其中,访问修饰符(可选)指定方法的可访问性等,默认情况下为private。方法的修饰符如表5-5所示。

表5-5 方法的修饰符

修饰符	作用说明
new	在一个继承结构中,用于隐藏基类同名的方法
public	该方法可以在任何地方被访问
protected	该方法可以在它的类体或派生类类体中被访问,但不能在类体外访问
private	该方法只能在该类体内被访问
internal	该方法可以被同处于一个工程的文件访问
static	静态方法,表示该方法属于类本身,而不属于某特定对象
virtual	该方法可在派生类中重写,来更改该方法的实现
abstract	该方法仅定义了方法名及执行方式,但没有给出具体实现,所以包含这种方法的类是抽象类,有待于派生类的实现
override	该方法是从基类继承的virtual方法的新实现
sealed	是一个密封方法,必须同时包含override修饰符,以防止它的派生类进 一步重写方法
extern	该方法从外部实现

• 返回类型:指定方法计算后返回的值的类型,如果不需要返回任何值,则其返回值类型用void;参数列表(用圆括号括起来,并用逗号隔开,可能为空)表示传递给该方法的值或变量引用;方法名是一种标识符;方法体是方法执行的代码块。

- ●【例5-6】 在类中创建一个方法。
- public class A

//创建一个类

- {
- public int F(int a, int b)
- //在类中定义一个方法,方法名为F,返回类型为int,参数为a,b
- { return a + b; } //方法体, return为返回,此句是返回a、b的和
- }

5.3.2 方法的参数

- 方法可以包含一个或多个参数,如果存在多个参数,则参数之间使用逗号分隔。方法的参数有4种类型:
- 值参数:声明参数时不含任何修饰符,如inti。
- 引用型参数:声明参数时带有ref 修饰符,如 ref int i。
- 输出参数:声明参数时带有out 修饰符,如out int i。
- 数组型参数:声明参数时带有params修饰符,如params int[] a。

- 1. 值参数
- 在方法声明时不加修饰符的形参就是值参数,当使用值参数调用方法时,编译器将实参的值做一份副本,并将此副本传递给该方法的相应形参。被调用的方法不会修改内存中实参的值,所以使用值参数时,可以保证实参值是安全的。

- 【例5-7】 值参示例,利用值参进行两个数的交换,运行界面如图5.4 所示
- class Program

public void Swap(int x, int y) //定义值形参的方法,交换两个形参的值

4

Console.WriteLine("交换之前的x={0},y={1}", x, y);

//输出两个形参交换之前的值

int temp = x; //交换两个形参

x = y;

y = temp;

Console.WriteLine("交换以后的x={0},y={1}",x,y);

//输出交换以后的形参的值


```
static void Main(string[] args)
 int i = 1, j = 2; //在Main函数中定义的两个变量
 Program tt = new Program(); //创建一个Program类的实例
 Console.WriteLine("交换前的i={0},j={1}", i, j);
 //输出两个实参交换之前的值
 tt.Swap(i, j); //注意怎样调用实例方法
 Console.WriteLine("交换后的i={0},j={1}", i, j);
 //输出两个实参交换后的值,说明对形参的修改不影响实参
 Console.ReadLine();
```


图5.4 例5-7运行结果

【例5-8】 当方法传递的是一个引用对象(如数组)时,对形参的修改会影响到实参(实质上属于引用参数,但参数前没有修饰符)。运行结果如图5.5所示。

- class Myclass
- { //创建一个方法。形参前没有任何修饰符(是值参数),但形参本身是数组, 是引用类型
- public void change (int [] a) //与实参指向同一内存地址
- //将a的第一个元素赋值为67,改变形参的第一个元素,调用方法后比较实参的值是否改变
 - a[0] = 67;//实参、形参仍指向同一内存地址

- a = new int[5] { -1,-3,0,6,9};
- Console.WriteLine("方法内的数组第一个元素是: {0}",a[0]);//输出形参的第一个元素
- }


```
static void Main(string[] args)
 int[] arr = new int[3] { 1,2,3};
 Myclass tt = new Myclass(); //创建一个实例
 //输出调用方法前实参的值
 Console.WriteLine("调用方法前的数组的第一个元素是:
{0}", arr[0]);
 tt.change(arr); //调用方法,形参实参指向同一内存地址
 //调用方法后实参的值已经被改变
 Console.WriteLine("调用方法后的数组的第一个元素是:
{0}", arr[0]);
 Console.Read();
```


图5.5 例5-8运行结果

- 2. 引用参数
- 值类型参数传递的是实参值的副本,而引用型参数向方法传递的是实参的地址。
- 引用型参数一般在两种情况下存在:方法的形参本身就是引用类型(值参数的第二种情况,没有ref修饰符);通过使用ref关键字使参数按引用传递。
- •【例5-9】通过ref关键字使参数按引用传递。 运行结果如图5.6所示,

```
class Myclass
  //形参x的值通过关键字ref来修饰,改变x的值,将改变输入的实参的值
  public void squareit(ref int x)
 x *= x;
 Console.WriteLine("squareit方法内的 x的值={0}",x);
 //输出方法内形参的值
  static void Main(string[] args)
 int n = 6;
 Myclass tt = new Myclass();
 Console.WriteLine("调用方法前的n值是: {0}", n); //输出没有调用方法前
n的值
tt.squareit(ref n); //调用方法,参数是引用类型
 //调用方法后,实参的值也随着形参的改变而改变
 Console.WriteLine("调用方法后的n值是: {0}", n);
 Console.Read();
```


图5.6 例5-9运行结果

- 3. 输出参数
- 由引用参数得知,可以使用引用型参数的传递方式来完成 从方法返回多个变化的值。C#还提供了一种特殊的参数 传递方式,专门用于从方法返回数据,完成这种数据传递 方式是输出型参数,用关键字out表示。
- 与引用型参数类似,输出型参数也不开辟新的内存区域。
- 与引用型参数的差别在于,调用带有out关键字参数的方法之前,无须对传递给形参的实参值进行初始化。但是,调用完实参作为输出型参数的方法后,该实参变量将会被方法中的形参赋值,并将数据从方法中传递至调用处。

【例5-10】 使用输出型参数实例。运行结果如图5.7所示,代码如下:

```
class Outclass
  public string Outtest(out string y) //定义带有输出型参数的方法
 y="I am a doctor"; //形参的值发生改变,实参的值也将发生改变
 string t="You are a good doctor"; //方法的返回值
 return t;
  static void Main(string[] args)
 string quzhi; //变量quzhi用来保存执行方法Outtest后的返回值
 //未对要做实参的变量x进行初始化
 string x;
 Outclass tt = new Outclass(); //创建一个实例tt,并调用默认的构造函数
//调用带输出参数的方法,x是实参,quzhi保存的是方法中return后面表达式的值
 quzhi = tt.Outtest(out x);
 Console.WriteLine("方法的返回值是: {0}",quzhi); //输出方法的返回值
 Console.WriteLine("实参的值是: {0}",x); //输出实参的值,其值已经发生
变化
 Console.Read();
```


图5.7 例5-10运行结果

- 4. 数组型参数
- 一般而言,调用方法时实参必须与该方法声明的形参在类型和数量上相匹配,但有时候希望更灵活一些,能够给方法传递任意个数的参数。C#提供了传递可变长度的参数表的机制——数组型参数,即使用params关键字来指定一个参数为可变长的参数表。
- 带有params关键字的数组型参数必须是方法的参数列表的最后一个参数,否则会出现编译错误。
- 【例5-11】编写并调用具有数组型参数的方法。 运行结果如图5.8所示,代码如下:


```
class Paramsclass
 图5.8 例5-11运行结果
  public void test(params int[] list)
 for (int i = 0; i < list.Length; i++)
 { list[i]++; }
 foreach (int i in list )
 //注意foreach的用法,i是临时变量,作用域在该语句内
 { Console.Write("{0}\t", i); }
 //"\t"为转义字符,水平制表(跳到下一个Tab位置)
 Console.WriteLine("\n"); //输出索引的数组元素后换行
```


```
static void Main(string[] args)
 int x = 1, y = 2, z = 3;
 Paramsclass tt = new Paramsclass ();
 //创建一个实例tt,并调用默认的构造函数
 tt.test(1,2,3,-1,-2,-3);
 //调用test方法,传递6个参数
 //调用test方法,传递3
 tt.test(x, y, z);
个参数
 Console.Write("\nx={0}\t",x); //查看调用完方法后,实参的值
是否改变
 Console.Write("y={0}\t",y);
 Console.Write("z={0}",z);
 Console.Read();
```

5.3.3 方法的重载

- 重载是面向对象程序设计的一个重要特征,通过重载可以 使多个具有相同功能但参数不同的方法共享同一个方法名。 这样将使程序员不再为每个功能近似的多个方法去记不同 的方法名而烦恼。
- 一个方法的名字和形式参数的个数、修饰符及类型共同构成这个方法的签名,同一个类中不能有相同签名的方法。如果一个类中有两个或两个以上方法的名字相同,而它们的形参个数或形参类型有所不同是允许的,它们属于不同的方法签名。实际上这些同名方法都在某些方面具有唯一性,编译器能够正确区别它们。不过需要注意的是,方法的返回值类型不是方法签名的组成部分,也就是说,仅返回值的类型不同的同名方法,编译器是不能识别的。

```
【例5-12】 方法的重载示例。运行结果如图5.9所示.
 class Myclass
 public int add (int x, int y)
 Console.WriteLine("调用了两个整数相加的方法");
 return x+y;
 public double add (double x, double y)
 Console.WriteLine("调用了两个实数相加的方法");
 return x+y;
 public int add(int x, int y, int z)
 Console.WriteLine("调用了三个整数相加的方法");
 return x+y+z;
```

```
public double add(double x, double y, double z)
 Console.WriteLine("调用了三个实数相加的方法");
 return x + y + z;
static void Main(string[] args)
 int a = 1, b = 2, c = 3;
 double e = 2.3, f = 3.5, g = 6.9;
 Myclass tt = new Myclass(); //创建一个实例tt, 并调用默认
的构造函数
 tt.add(a,b,c); //调用三个整数相加的方法
 tt.add(a, b);
 //调用两个整数相加的方法
 //调用两个实数相加的方法
 tt.add(e, f);
 //调用三个实数相加的方法
 tt.add(e, f, g);
 Console.Read();
```

5.3.4 静态方法和实例方法

- 将类中的某个成员声明为static,该成员称为静态成员。类中的成员要么是静态,要么是非静态的。静态成员是属于类所有的,非静态成员则属于类的实例(对象)所有的。
- 类中的字段分静态字段和实例字段。构造函数分为静态构造函数和实例构造函数。
- 方法分为静态方法和实例方法。

- 通常若一个方法声明中含有static修饰符,则表明这个方法是静态方法,同时说明它只对这个类中的静态成员操作,不可直接访问实例字段。
- 若一个方法声明中不包含static修饰符,则该方法是一个实例方法。一个实例方法的执行与特定对象相关联,所以需要一个对象存在。实例方法可以直接访问静态字段和实例字段。

【例5-13】静态字段、静态方法、实例字段、实例方法实例。 注意下列程序代码哪些是错误的。

```
class StaticSample
  int x;
  static int y;
  void F() //非静态方法,可以访问静态字段、非静态字段
 x = 1; //正确,等价于this.x = 1
 y = 1; //正确,等价于StaticSample.y = 1
  static void G() //静态方法,静态方法只能访问静态成员,不能访
间实例字段
 x = 1; //错误,不能访问 this.x
 y = 1; //正确,等价于StaticSample.y = 1
```


static void Main(string[] args)//主程序例外,可以访问静态字段、非静态字段

```
 StaticSample t = new StaticSample();
 t.x = 1; //正确
 t.y = 1; //错误,不能在类的实例中访问静态成员
 StaticSample.x = 1; //错误,不能按类访问非静态成员
 StaticSample.y = 1; //正确
```


5.4 属性

- 在C#中,数据成员的访问方式一般设为私有(private)或保护(protected)时,定义相应属性来访问数据成员。
- 属性是一种用于访问对象或类的特性的成员。属性的示例包括字符串长度、字体样式、字体大小、标题等。属性和字段都是具有相关类型的命名成员,访问属性和字段的语法相同。属性又与字段不同,属性不表示存储位置;对编译器来说,属性值的读/写是通过类中封装的特别方法get访问器和set访问器实现的。属性是字段的自然扩展,属性也可作为特殊的方法使用,并不要求它和字段一一对应,所以属性还可以用于各种控制和计算。

- 属性声明的基本形式:
- [属性修饰符] 类型 属性名
- {
- [get{get访问器}]
- [set{set访问器}]
- };
- 访问属性:对象.属性名图5.10 例5-14 运行结果
- 本质上,属性是方法。C#中的属性是通过get和set访问器来对属性的值进行读/写的。get访问器的返回值类型与属性的类型相同,所以语句块中的return语句必须有一个可隐式转换为属性类型的表达式。
- set访问器没有返回值,但它有一个隐式的值参数,其名称为value, value的类型与属性的类型相同。
- 同时包含get访问器和set访问器的属性具有读/写功能,只包含get访问器的属性具有只读功能,只包含set访问器的属性具有只写功能。

■【例5-14】在类中对属性通过get、set访问器设定读/写功能。运行结果如图5.10所示,代码如下:

```
//定义一个类
class TextBox
 //私有字段,标题
 private string text;
 //私有字段,字体
 private string fontname;
 //私有字段,字体大小
 private int fontsize;
 //无参数的构造函数,为一些字
 public TextBox()
 段赋初值
 text = "text1":
 fontname = "宋体";
 fontsize = 12;
```

```
//属性,可读可写,对text私有字段进行读/写,注意大小
public string Text
 //读
 get
 { return text; }
 //写
 set
 //隐式参数value
 { text = value; }
  public string FontName
  //FontName属性,只读属性,对fontname字段进行读,注意大小写
 get
 { return fontname; }
  public int FontSize
  //FontSize属性,可读可写,对fontsize字段进行读/写,注意大小写
 get
 { return fontsize; }
 set
 { fontsize = value; }
```


```
class Point
 //定义一个类
 //私有字段,坐标
 int x, y;
public int X //属性,只读,返回私有字段x的值,属性名为X,注意大小写
 get
 { return x; }
 public int Y //属性,只读,返回私有字段y的值,属性名为Y,注意大小写
 get
 { return y; }
 public Point() //无参数的构造函数,为一些字段赋初值
 \{ x = y = 0; \}
 public Point(int x, int y) //有参数的构造函数,构造函数的重载,为一些字段赋初值
 this.x = x;
 this.y = y;
```


```
class Label
 Point p1 = new Point();
 //Label类中的字段p1是Point类型,调用Point无参构造函数
 Point p2 = new Point(5, 10);
 //Label类中的字段p2是Point类型,调用Point有参构造函数
  public int Width
 //只读属性,计算两点之间的宽度
 get
 { return p2.X - p1.X; }
  get
 { return p2.Y-p1.Y; }
```

```
//定义一个类
class Test
 static void Main(string[] args)
 TextBox Text1 = new TextBox(); //创建一个对象,调用无参的构造函数
 Console.WriteLine("Text1.Text= {0}", Text1.Text);
 ext1.Text = "这是文本框";
 //对Text1对象的Text属性进行赋值, value="这是文本框"
 Console.WriteLine("Text1.Text= {0} ", Text1.Text);
 Console.WriteLine ("Text1.Fontname= {0}", Text1.FontName);
 Text1.FontSize=36;
 Console.WriteLine ("Text1.FontSize= {0}", Text1.FontSize);
 Label Label1 = new Label(); //创建一个对象,调用默认的构造函数
 Console.WriteLine("Label1.Width= {0} ", Label1.Width);
Console.WriteLine("Label1.Height= {0} ", Label1.Height);
Console.Read ();
```


图5.10 例5-14 运行结果