Objects and Classes

Using Objects and Classes
Defining Simple Classes

SoftUni Team Technical Trainers

Software University

https://softuni.bg

Table of Contents

- 1. Objects
- 2. Classes
- 3. Built-in Classes
- 4. Defining Simple Classes
 - Properties
 - Methods
 - Constructors

Have a Question?

sli.do

#fund-csharp

Objects and Classes

What is an Object? What is a Class?

Classes

- In programming, <u>classes</u> provide the structure for objects
 - Act as templates for objects of the same type
- Classes define
 - Properties (data), e.g., Name, Age
 - Behaviors (actions), e.g., Bark()
- One class may have many instances (objects)
 - Sample class: Dog
 - Sample objects: sparky, rufus

Classes – Example


```
Name
class Dog
 public string Name { get; set; }
 Properties
 public string Breed { get; set; }
 public int Age { get; set; }
 Method
 public void Bark()
 Console.WriteLine("Bark!");
```

Objects

- An object holds a set of named values
 - Creating a Dog object

Create a new object of type Dog


```
Dog Object name
```

Name = "Sparky"

Breed = "Corgi"

Age = 3

Object properties

The new operator creates a new object

var puppy = new Dog {Name = "Sparky", Breed = "Corgi", Age = 3 };

Objects – Instances of Classes

- Creating the object of a defined class is called instantiation
- The instance is the object itself, which is created runtime
- All instances have common behaviour

```
Dod sparky = new Dog("Sparky", "Corgi", 5);
Dog rufus = new Dog("Rufus", "Shepherd", 3);
Dog allie = new Dog("Allie", "Husky", 2);
```

Classes vs Objects

 Classes provide structure for creating objects

class Dog

Name: string

Breed: string

Age: int

Bark(...)
Eat(...)

Name

Properties

Methods

 An object is a single instance of a class

> object sparky

Name = "Sparky" Breed = "Corgi" Age = 3 **Object** name

Object data

Using the Built-in API Classes

Math, Random, BigInteger, ...

Built-in API Classes in .NET Core

- NET Core provides thousands of ready-to-use classes
 - Packaged into namespaces like System, System. Text,
 System. Collections, System. Linq, System. Net, etc.
- Using static .NET class members

```
double cosine = Math.Cos(Math.PI);
```


Using non-static .NET classes

```
Random rnd = new Random();
int randomNumber = rnd.Next(1, 99);
```

Problem: Randomize Words

- You are given a list of words
 - Randomize their order and print each word at a separate line

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1214#0

Solution: Randomize Words


```
string[] words = Console.ReadLine().Split(' ');
Random rnd = new Random();
for (int pos1 = 0; pos1 < words.Length; pos1++)</pre>
 int pos2 = rnd.Next(words.Length);
  // TODO: Swap words[pos1] with words[pos2]
Console.WriteLine(string.Join(Environment.NewLine, words));
```

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1214#0

Problem: Big Factorial

Calculate n! (n factorial) for very big n (e.g. 1000)

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1214#1

Solution: Big Factorial


```
System. Numerics
using System.Numerics;
 .BigInteger
int n = int.Parse(Console.ReadLine());
BigInteger f = 1;
for (int i = 2; i <= n; i++)
 f *= i;
Console.WriteLine(f);
```


Use the .NET API class

Check your solution here: https://judge.softuni.org/Contests/Practice/Index/1214#1

Creating Custom Classes

Defining Classes

Defining Simple Classes

- Specification of a given type of objects from the real-world
- Classes provide structure for describing and creating objects
 Class name

Keyword

Naming Classes

- Use PascalCase naming
- Use descriptive nouns
- Avoid abbreviations (except widely known, e.g.,

URL, HTTP, etc.)


```
class Dice { ... }
class BankAccount { ... }
class IntegerCalculator { ... }
```


```
class TPMF { ... }
class bankaccount { ... }
class intcalc { ... }
```


Class Members

- Class is made up of state and behaviour
- Properties store state
- Methods describe behaviour

```
class Dice
{
  public int Sides { get; set; }
  public string Type { get; set; }
  public void Roll() { }
}
```


Creating an Object

A class can have many instances (objects)

```
class Program
  public static void Main()
 Dice diceD6 = new Dice();
 Dice diceD8 = new Dice();
 Use the new
 keyword
```

Properties

Describe the characteristics of a given class

```
class Student
{
  public string FirstName { get; set; }
  public string LastName { get; set; }
  public int Age { get; set; }
}
```

The getter provides access to the field

The setter provides field change

Methods

Store executable code (algorithm)

```
class Dice
  public int Sides { get; set; }
 public int Roll()
 Random rnd = new Random();
 return rnd.Next(1, Sides + 1);
```


Constructors

Special methods, executed during object creation

```
class Dice
 public int Sides { get; set; }
 Constructor name is
 public Dice()
 the same as the name
 of the class
 this.Sides = 6;
 Overloading default
 constructor
```


Constructors (2)

You can have multiple constructors in the same class

```
class Dice
 public Dice() { }
  public Dice(int sides)
 this.Sides = sides;
  p int Sides { get; set; }
```

```
class Program
 public static void Main()
 Dice dice1 = new Dice();
 Dice dice2 = new Dice(7);
```

Class Operations

Classes can define data (state) and operations (actions)

```
class Rectangle
 public int Top { get; set; }
 public int Left { get; set; }
 public int Width { get; set; }
 public int Height { get; set; }
  int CalcArea()
 return Width * Height;
```

Classes may hold data (properties)

Classes may hold operations (methods)

Class Operations (2)


```
public int Right
public int Bottom
 Calculated
 Calculated
  get
 get
 property
 property
 return Top + Height;
 return Left + Width;
 Boolean
 method
public bool IsInside(Rectangle r)
```

return (r.Left <= Left) && (r.Right >= Right) &&

(r.Top <= Top) && (r.Bottom >= Bottom);

Summary

- Objects
 - Holds a set of named values
 - Instance of a class
- Classes define templates for object
 - Methods
 - Constructors
 - Properties

Questions?

SoftUni Diamond Partners

SUPER HOSTING .BG

Educational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg, about.softuni.bg
- Software University Foundation
 - softuni.foundation
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://about.softuni.bg/
- © Software University https://softuni.bg

