C#程序设计及应用

唐大仕

dstang2000@263.net

北京大学

第3章 面向对象的C#语言

北京大学 唐大仕 dstang2000@263.net http://www.dstang.com

本章内容

- 类、字段、方法
- 属性、索引
- 类的继承
- 修饰符
- 接口
- 结构与枚举
- 面向对象:继承、封装、多态
- UML类图简介

3.1 类字段方法

..........

现实中的事物抽象为类

• 类(class)最基本的要素是

□字段(field): 变量

□方法(method): 函数

定义类中的字段和方法

```
class Person {
 public string name;
 public int age;
 public void SayHello()
 Console.WriteLine("Hello! My name is " + name );
 public string GetInfo()
 return "Name: " + name + ", Age: " + age;
```


构造方法 (constructor)

- 构造方法的主要作用是完成对象的初始化工作
- (1)构造方法的方法名与类名相同。
- (2)构造方法没有返回类型,也不能写void。

```
public Person( string n, int a ){
 name = n;
 age = a;
}
```

默认(default)构造方法

- 如果用户没有定义任何构造方法,
- 则系统会自动产生一个
- public Person() {}

对象的创建

• 构造方法不能显式地直接调用,而是用new来调用。

• Person p = new Person("Liming", 20);

对象的使用

- Person p = new Person("Liming", 20);
- Console.WriteLine(p.name);
- p.SayHello();

析构方法


```
class Person {
 ~ Person() {
```

• 由于C#自动进行对象的释放,所以用户一般不定义析构方法

方法的重载 (overloading)

```
public void SayHello(){
 Console.WriteLine("Hello! My name is " + name );
public void SayHello( Person another ){
 Console.WriteLine("Hello," + another.name
 + "! My name is " + name );
方法的签名:方法名及参数个数及类型构成(参数名不算)
```

OverloadingTest.cs

使用this

this指这个对象本身,常用于:

- (1)访问这个对象的字段及方法(VS会智能提示)
- (2) 区分字段与局部变量

```
public Person( int age, string name ){
 this.age = age; this.name = name;
}
```

(3) 用于构造方法调用另一个构造方法,注意其位置

应用示例:银行系统

- · 系统中有几类对象? Account, Bank, ATM
- 每个类中有什么字段、方法?

注:可在vs中,添加"类关系图"(类图)

3.2 属性素引

http://www.dstang.com 唐大仕 北京大学 1

..........

使用属性、索引的示例

- 使用属性 button1.Text
 - □button1.Text = "说你好";
 - 含义相当于button1.SetText("说你好");
 - \square string s = button1.Text;
 - 含义相当于s = button1.GetText();
- 使用属性 string s= "abcde";
 - □求出长度: s.Length
 - · 含义上相当于s.GetLength();
- 使用索引 string s="abcde";
 - □求出第0个字符: s[0]
 - 含义上相当于s.Get(0)

属性 (property)的书写


```
private string _name;
public string Name
 get
 return _name;
 set
 _name = value;
```

在C#3以上版中可简写为

public string Name { set; get; }

- Person p = new Person();
- p.Name = "Li Ming";
- Console.WriteLine(p.Name);

- 编译器产生的方法是:
- void set_Name(string value);
- string get_Name();

属性与字段的比较

- 由于属性实际上是方法,
- 所以属性可以具有优点
 - □可以只读或只写: 只有get或set
 - □可以进行有效性检查: if····
 - □可以是计算得到的数据:

```
public string Info{
 get{return "Name:" + Name + ", Age:" + Age;}
}
```

□可以定义抽象属性

索引器(Indexer)


```
修饰符 类型名 this [参数列表]
 set
 get
```

使用索引

• 对象名[参数]

- 编译器自动产生两个方法,以供调用:
- T get_Item(P);
- void set_Item(P, T value);

属性	索引器
通过名称标识	通过参数列表进行标识
通过简单名称来访问	通过[]运算符来访问
可以用static修饰	不能用static修饰
属性的get访问器没有 参数	索引的get访问器具有与索引相同的参数 列表
属性的set访问器包含 隐式value参数	除了value参数外,索引的set访问器还具 有与索引相同的参数列表

3.3 类的维源

..........

http://www.dstang.com 唐大仕 北京大学

使用继承的示例

- 我们定义的窗体
 - □public class Form1 : System.Windows.Forms.Form
 - □神奇的冒号

继承(inheritance)

- 子类subclass、父类baseclass
- C#中采用单继承
- 所有的类都是通过直接或间接地继承
- object(即System.Object)得到的。

```
class SubClass : BaseClass { .....
```

}


```
class Student : Person {
 Person
 +name : String
 +age : int
+birthDate : Date
 +getInfo() : String
 Student
 +school: String
```

继承

- 子类自动地从父类那里继承所有的
 - □字段、方法、属性、索引器等成员作为自己的成员。
- 除了继承父类的成员外,子类还可以
 - □添加新的成员,
 - □隐藏或修改父类的成员。

字段的继承、添加与隐藏

```
class A{
 public int a;
class B:A
 new public int a;
```

方法的继承、添加

- 方法的继承(自动)
- 方法的添加(多定义一些方法)

C#程序设计

与父类同名的方法

- 一是定义同名、但参数列表(签名)与父类不同的方法,这称为对父 类方法的重载(Overloading)
- 二是定义同名且参数列表也与父类相同的方法,这称为新增加一种方法,用new表示
- 三是定义同名且参数列表也与父类相同的方法,而且父类的方法用了 abstract或virtual进行了修饰,子类的同名方法用了override进行了 修饰,这称为虚方法的覆盖(Overriding)。

使用base

```
void sayHello(){
 base.sayHello();
 Console.WriteLine( "My school is " + school );
Student(string name, int age, string school): base( name, age )
 this.school = school;
```

http://www.dstang.com 唐大仕 北京大学

父类与子类的转换


```
Person p1 = new Person();
Person p2 = new Student();
Student s1 = new Student();
Student s2 = new Student();
p1 = s1; //可以,因为Person类型的变量可以引用Student对象
s2 = p1; //不行,因为会产生编译错误
s2 = (Student) p1; // 编译时可以通过,运行时则会出现类型不能转换的异常
s2 = (Student) p2; //正确,因为p2引用的正好是Student对象实例
```

as运算符

- · 如果不能转换,则值为null
 - □Student s3 = p1 as Student; //结果s3为null
 - □Student s4 = p2 as Student; //s4被赋值
- 与强制类型转换的差别
 - □as只能针对引用型变量
 - □如果不能转换,as运算不会引起异常,只是值为null

is运算符

- if(p is Person)
- 判断一个对象是不能某个类(及其子类)的实例

typeof()运算符

- 获得其运行时的类型
 - □Type t = typeof(变量);
 - □Type t = typeof(类名);

属性、索引的继承

• 属性、索引也是可以继承的

3.4 像饰符

..........

访问控制符

访问控制符	同类 中	相同程序集 的子类	相同程序集的 非子类	不同程序集 的子类	不同程序集的 非子类
public	Yes	Yes	Yes	Yes	Yes
protected internal	Yes	Yes	Yes	Yes	
protected	Yes	Yes		Yes	
internal	Yes	Yes	Yes		
private	Yes				

static

- static的字段、方法、属性是属于整个类的
 - □static**方法中**,不能访问实例变量
 - □调用static方法时,直接用类名访问
 - Console. Write(...); Math. Sqrt(...);
 - Convert. ToDateTime (···); DateTime. Parse
 - String. Copy(a); String. Format("{0}", x)
 - □static变量可以用来表示"全局变量"
- 在c#2.0中, 类名也可以用static来修饰

static构造方法


```
class Person {
 static long totalNum;
 static Person() {
 totalNum = (long)52e8;
 Console.WriteLine("人类总人口" + totalNu
m );
Static构造方法只会调用一次,但其调用时间是不确定的。
```


- const相当于静态常量
 - □如Math.PI
- readonly相当于不可改量,只能赋一次值
 - □如String.Empty
 - □在构造方法中赋值,或者在声明时就赋值
- 注:
 - □const 只能用于基本类型及string
 - □readonly只能修饰字段,而const还可以修饰局部变量

sealed及abstract

- sealed类,不可继承(也有利于编译优化)
 - □如String Console Math Convert Graphics Font
- abstract类,不可实例化(new)
 - □如Array, **RandomNumberGenerator**
- · abstract的方法体,不用{},用;
 - □abstract 类型 方法名(参数列表);
 - □abstract 类型 属性名{get;set;}

抽象类表示了其子类的属性

小结

- public/private/internal/protected 是访问控制符
- static 属于类的而非实例的
- const 常量 readonly只读量
- sealed 不可继承的 abstract 抽象的

-5

3.5 接口

接口(interface)

- 相似于抽象类
- 一个抽象成员的集合
- 如:ICloneable, IComparable, IConvertible, IDisposable, IFormattable, IEnumerable

47

帮助实现多重继承

接口的用处

- 实现不相关类的相同行为
- 需要考虑这些类之间的层次关系
- 通过接口可以了解对象的交互界面,而不需了解对象所对应的类
- 例如:
 - □public sealed class String : IComparable, ICloneable, IConvertible, IEnumerable

定义一个接口

```
public interface IStringList
 void Add(string s);
 int Count { get; }
 string this[int index] { get; set; }
注: public abstract 这两个关键词不加
```


- 方法名前写接口名
 - □void IWindow.Close () {.....}
- 调用时,只能用接口调用
 - \square ((IWindow) f).Close();
- 在不同接口的方法相同时,能消除歧义

第3章 面向对象的C#语言

3.6 结构及枚举

结构struct

结构,如: Point, Color, Size, DateTime, Int32

```
struct 结构名 [: 接口名] {
 ......
```

结构是隐式sealed;因此它们不能被继承。

- struct是值类型
 - □结构不能包含无参数构造方法
 - □每个字段在定义时,不能给初始值
 - □构造方法中,必须对每个字段进行赋值

- □实例化时,使用new,但与引用型变量的内存是不同的
- □值类型变量在赋值时,实行的是字段的copy

枚举 (enum)

```
如FontStyle, GraphicsUnit, KnownColor, DockStyle,
 DialogResult
声明自己的属性
enum MyColor (注:后者可以跟一个:int)
 Red,
 Green=1,
 Blue=2
```

使用枚举

- MyColor c = MyColor.Red;
- Console.WriteLine(c.ToString());
- C =
 - □(MyColor) Enum.Parse(typeof(MyColor), "Red");

3.7 面向对象编程

面向对象OO

- Object Oriented方法的三大特点
 - □继承 inheritance
 - 子类继承父类的成员, 还可增加、调用、隐藏
 - 提高软件模块的可重用性和可扩充性
 - □封装 encapsulation
 - 使用接口,而不关心具体的类
 - 使用属性,而将字段设为private
 - □多态 polymorphism
 - 相同的方法,不同的参数
 - 自动调用子类相应的方法(虚方法调用,以后讲))

UML类图简介

- UML,统一建模语言
- 有类图、状态图、时序图等多种图形

数量和 note 的 uml 表示↓

Figure 2-6 The cardinality of the Airport-Aircraft relationship.

VS中的类关系图

- 在项目上,点右键,"查看类关系图"
- •添加新项,其他项,类关系图
 - □然后将相应的类文件拖动到该"类关系图"中

UML工具

- IBM Rational XDE for .NET
- Borland Together
- Microsoft Visio

- 正向工程,由UML图自动产生代码
- 反向工程,由代码自动产生UML图

小结

- 类class、接口interface
- 结构struct、枚举enum
- 类的成员:字段、方法、属性、索引
- 修饰词
 - □public protected internal private
 - □static const readonly
 - □abstract sealed virtual override new
- OO与UML

练习

• 参见讲义及ch03目录

进一步阅读

- 书稿《3 类和接口.doc》
- C#语言规范
- http://www.uml.org.cn

问题与讨论

dstang2000@263.net

编程提示

- 数字要有意义,不能天上掉下来
- 常用手段
 - □使用变量 deltx = 100
 - □使用常量 const int MAX_LEN = 1000
 - □使用系统常量 Math.PI
 - □使用枚举