%telerik

Defining Classes

Classes, Fields, Constructors, Methods, Properties

Svetlin Nakov

Telerik Corporation www.telerik.com

Table of Contents

- 1. Defining Simple Classes
- 2. Access Modifiers
- 3. Using Classes and Objects
- 4. Constructors
- 5. Properties
- 6. Static Members
- 7. Structures in C#

Defining Simple Classes

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


End of class definition

%telerik

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)

Defining Simple 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

Stelerik How to Use Classes (Non-static)?

- 1. Create an instance
 - Initialize fields
- 2. Manipulate instance
 - Read / change properties
 - Invoke methods
 - Handle events
- 3. 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;
```


Dog Meeting

Live Demo

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 constructor
 constructors
 public Person() __
 should initialize all
 name = null;
 own 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 constructor
 public Point(int xCoord, int yCoord)
 this.xCoord = xCoord;
 this.yCoord = yCoord;
 // More code ...
```


Constructors

Live Demo

Properties

Defining and Using Properties

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

- 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

%telerik

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 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 };
```


Properties

Live Demo

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

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

Static Members – Example (2)


```
// Static method
  public static int GetSqrt(int value)
 return sqrtValues[value];
class SqrtTest
  static void Main()
 Console.WriteLine(SqrtPrecalculated.GetSqrt(254));
 // Result: 15
```

Static Members

Live Demo

C# Structures

C# Structures

- What is a structure in C#
 - A primitive data type
 - Classes are reference types
 - Examples: int, double, DateTime
 - Represented by the key word struct
 - Structures, like classes, have Properties, Methods, Fields, Constructors
 - Always have a parameterless constructor
 - This constructor cannot be removed
 - Mostly used to store data

C# Structures – Example


```
struct Point
{
 public int X { get; set; }
 public int Y { get; set; }
struct Color
 public byte RedValue { get; set; }
 public byte GreenValue { get; set; }
 public byte BlueValue { get; set; }
 (example continues)
```

C# Structures – Example (2)

```
struct Square
{
 public Point Location { get; set; }
 public int Size { get; set; }
 public Color SurfaceColor { get; set; }
 public Color BorderColor { get; set; }
 public Square(Point location, int size,
 Color surfaceColor, Color borderColor) : this()
 this.Location = location;
 this.Size = size;
 this.SurfaceColor = surfaceColor;
 this.BorderColor = borderColor;
```

Generic Classes

Parameterized Classes and Methods

What are Generics?

- Generics allow defining parameterized classes that process data of unknown (generic) type
 - The class can be instantiated with several different particular types
 - Example: List<T> > List<int> /
 List<string> / List<Student>
- Generics are also known as "parameterized types" or "template types"
 - Similar to the templates in C++
 - Similar to the generics in Java

Generics – Example

```
T is an unknown
public class GenericList<T>
 type, parameter of
 the class
  public void Add(T element) { ... }
 T can be used in any
class GenericListExample
 method in the class
 static void Main()
 // Declare a list of type int
 GenericList<int> intList =
 new GenericList<int>();
 // Declare a list of type string
 GenericList<string> stringList =
 new GenericList<string>();
```

%telerik

GenericList(T)

```
GenericList

Add(1 element) {

Add(1 element) {
```

Generic Classes

Live Demo

Summary

- Classes define specific structure for objects
 - Objects are particular instances of a class and use this structure
- Constructors are invoked when creating new class instances
- Properties expose the class data in safe, controlled way
- Static members are shared between all instances
 - Instance members are per object
- Structures are classes that a primitive type

Defining Classes and Objects

Questions?

Exercises

- Define a class that holds information about a mobile phone device: model, manufacturer, price, owner, battery characteristics (model, hours idle and hours talk) and display characteristics (size and colors). Define 3 separate classes: GSM, Battery and Display.
- Define several constructors for the defined classes that take different sets of arguments (the full information for the class or part of it). The unknown data fill with null.
- 3. Add a static field NokiaN95 in the GSM class to hold the information about Nokia N95 device.

Exercises (2)

- Add a method in the class GSM for displaying all information about it.
- Use properties to encapsulate data fields inside the GSM, Battery and Display classes.
- 3. Write a class GSMTest to test the functionality of the GSM class:
 - Create several instances of the class and store them in an array.
 - Display the information about the created GSM instances.
 - Display the information about the static member NokiaN95.

Exercises (3)

- 1. Create a class Call to hold a call performed through a GSM. It should contain date, time and duration.
- Add a property CallsHistory in the GSM class to hold a list of the performed calls. Try to use the system class List<Call>.
- Add methods in the GSM class for adding and deleting calls to the calls history. Add a method to clear the call history.
- 4. Add a method that calculates the total price of the calls in the call history. Assume the price per minute is given as parameter.

- Write a class GSMCallHistoryTest to test the call history functionality of the GSM class.
 - Create an instance of the GSM class.
 - Add few calls.
 - Display the information about the calls.
 - Assuming that the price per minute is 0.37 calculate and print the total price of the calls.
 - Remove the longest call from the history and calculate the total price again.
 - Finally clear the call history and print it.

Exercises (5)

- Write generic class GenericList<T> that keeps a list of elements of some parametric type T. Keep the elements of the list in an array with fixed capacity which is given as parameter in the class constructor. Implement methods for adding element, accessing element by index, removing element by index, inserting element at given position, clearing the list, finding element by its value and ToString(). Check all input parameters to avoid accessing elements at invalid positions.
- Implement auto-grow functionality: when the internal array is full, create a new array of double size and move all elements to it.

Exercises (6)

- Define class Fraction that holds information about fractions: numerator and denominator. The format is "numerator/denominator".
- 2. Define static method Parse() which is trying to parse the input string to fraction and passes the values to a constructor.
- Define appropriate constructors and properties.

 Define property DecimalValue which converts fraction to rounded decimal value.
- Write a class FractionTest to test the functionality of the Fraction class. Parse a sequence of fractions and print their decimal values to the console.

Exercises (7)

- We are given a library of books. Define classes for the library and the books. The library should have name and a list of books. The books have title, author, publisher, year of publishing and ISBN. Keep the books in List<Book> (first find how to use the class System.Collections.Generic.List<T>).
- Implement methods for adding, searching by title and author, displaying and deleting books.
- Write a test class that creates a library, adds few books to it and displays them. Find all books by Nakov, delete them and print again the library.