C# Language

Today You will learn

- Building a basic class
- ➤ Value Types and Reference Types
- Understanding Namespaces and Assemblies
- ➤ Advanced Class Programming

Building a basic class

- Once you've defined the basic skeleton for your class, the next step is to add some basic data members.
- When you declare a member variable, you set its accessibility.
- The accessibility determines whether other parts of your code will be able to read and alter this variable.

Building a basic class

Keyword	Accessibility
public	Can be accessed by any class
private	Can be accessed only by members inside the current class
internal	Can be accessed by members in any of the classes in the current assembly (the file with the compiled code)
protected	Can be accessed by members in the current class or in any class that inherits from this class
protected internal	Can be accessed by members in the current application (as with internal) <i>and</i> by the members in any class that inherits from this class

Creating an Object

When creating an object, you need to specify the New keyword.

```
Product saleProduct = new Product();
// Optionally you could do this in two steps:
Product saleProduct;
saleProduct = new Product();
```

• If you **omit the New** keyword, you'll declare the variable, but you won't create the object. Here's an example:

Product saleProduct;

• In this case, your saleProduct variable <u>doesn't point to any object at all</u>. If you try to use the saleProduct variable, you'll receive the common <u>"null reference"</u> error.

Creating an Object

• In some cases, you will want to declare an object variable without actually creating an object.

```
//Declare but don't create the product. Product saleProduct;
```

 You Call a function that accepts a numeric product ID parameter and returns a Product object.

```
//Assign the Product object to the saleProduct variable.
saleProduct = FetchProduct(23);
```

You can compress this code into one statement:

```
Product saleProduct = FetchProduct(23);
```

- You can manipulate Product objects in a safe way. You can do this by adding *Property Accessors*.
- Accessors usually have two parts.
 - Get accessor Allows your code to retrieve data from the object.
 - **Set accessor** Allows your code to set the object's data.
- In some cases, you might <u>omit one of these parts</u>, such as when you want to create a property that can be examined but not modified.
- Accessors are similar to any other type of method in that you can write as much code as you need.

• Here's a revised version of the Product class that renames its private member variables and adds public properties to provide access to them:

```
public class Product
 {
 private string name;
 private decimal price;
 private string imageUrl;
 public string Name
 get
 return name;
 set
 name = value;
```

- Property accessors should start with an initial capital.
- Usually, the private variable will have a similar name, but **begin with lowercase** or **prefixed with m**_ (which means "member variable").
- The client can now create and configure an instance of the class by using its **properties and the familiar dot** syntax.

• For example, if the object variable is named saleProduct, you can set the product name using the saleProduct.Name property.

```
Product saleProduct = new Product();
saleProduct.Name = "Kitchen Garbage";
```

- You can create properties <u>that can be read but not set</u> (which are called **read-only** properties), and you can create properties <u>that can be set but not retrieved</u> (called **write-only**).
- All you need to do is leave out the accessor that you don't need.

```
public decimal Price
{
 get
 {
 return price;
 }
}
```

Automatic Properties

- Automatic properties are properties without any code.
- When you use an automatic property, you declare it, but you don't supply the code for the get and set accessors, and you don't declare the matching private variable.
- Instead, the C# compiler adds these details for you.
- Because the properties in the Product class simply get and set member variables, you can replace any of them (or all of them) with automatic properties.

Automatic Properties

public decimal Price { get; set; }

• You don't actually know what name the C# compiler will choose. However, it doesn't matter, because you'll never need to access the private member variable directly.

• Instead, you'll always use the public Price property.

• The only disadvantage to automatic properties is that you'll need to switch them back to normal properties if you want to add some more specialized code after the fact.

Adding a Method

- **Methods** are simply **procedures or functions** that are built into your class.
- When you call a method on an object, the method does something useful, such as return some calculated data.

Adding a Constructor

- A **constructor** is a method that automatically runs when an instance is created.
- In C#, the constructor always has the same name as the name of the class.

```
public class Product
{
 //(Additional class code omitted for clarity.)
 public Product(string name, decimal price)
 {
 Name = name;
 Price = price;
 }
}
```

Adding a Constructor

• Now that you have a constructor, you can use it to create a new object instance.

```
Product saleProduct = new Product("Kitchen Garbage", 9.99m);
```

- If you don't create a constructor, .NET supplies a **default public constructor** that does nothing.
- If you create at least one constructor, .NET will not supply a default constructor.

```
'This will not be allowed, because there is no zero-argument constructor.

Product saleProduct = new Product();
```

Adding a Constructor

- As with ordinary methods, **constructors can be overloaded** with multiple versions, each providing a different set of parameters.
- When creating an object, you can choose the constructor that suits you best based on the information that you have available.

```
public class Product
 {
 //(Additional class code omitted for clarity.)
 public Product(string name, decimal price)
 Name = name;
 Price = price;
 }
 public Product(string name, decimal price, string imageUrl)
 Name = name;
 Price = price;
 ImageUrl = imageUrl;
```

Adding an Event

- Classes can use the events to allow one object to notify another object that's an instance of a different class.
- As an illustration, the **Product class** example has been enhanced with a **PriceChanged event** that occurs whenever the price is modified through the property procedure.
- This event **won't fire** if code inside the class changes the underlying private price variable without going through the property.

Adding an Event

```
//Define a delegate that represents the event.
public delegate void PriceChangedEventHandler();
public class Product
 // Define the event using the delegate.
 public event PriceChangedEventHandler PriceChanged;
 public decimal Price
 get { return price; }
 set
 { price = value;
 //Fire the event , provided there is at least one listener.
 if(PriceChanged != null)
 PriceChanged(); }
```

Handling an Event

- To **handle an event**, you first create a method called an *event handler*. The **event handler** contains the code that should be executed when the event occurs.
- Then, you connect the event handler to the event.

```
The event handler would look like the simple method shown here: public void ChangeDetected()
```

//This code executes in response to the PriceChanged event

Handling an Event

• The next step is to **hook up the event handler to the event**.

Use simple assignment statement that sets the event PriceChanged to the event handling method changeDetected by using the += operator

```
Product saleProduct = new Product("Kitchen", "Garbage", "49.99M")

//This connects the saleProduct.PriceChanged event to an event handling

//procedure called ChangeDetected.

//procedure called ChangeDetected needs to match the

//PriceChangedEventHandler

saleProduct.PriceChanged += ChangeDetected;

//Now the event will occur in response to this code
```

salesProduct.Price = saleProduct.Price *2;

Value Types and Reference Types

- Simple data types are value types, while classes are reference types.
- This means a variable for a simple data type contains the actual information you put in it.
- Object variables actually store a reference that points to a location in memory where the full object is stored.
- In three cases you will notice that object variables act a little differently than ordinary data types:
 - Assignment operations
 - Equality testing
 - Passing parameters

Assignment Operations

 When you assign a simple data variable to another simple data variable, the contents of the variable are copied.

```
integerA = integerB // integerA now has a copy of the contents of integerB.
//There are two duplicate integers in memory.
```

• When you assign a **reference type** you **copy the reference that points to the object**, not the full object content.

```
//Create a new Product object.
Product productVariable1 = New Product("Kitchen Garbage", 49.99D);
//Declare a second variable.
Product productVariable1;

productVariable2 = productVariable1
' productVariable1 and productVariable2 now both point to the same thing.
' There is one object and two ways to access it.
```

Equality Testing

When you compare value types you're comparing the contents.

```
If integerA == integerB Then
//This is true as long as the integers have the same content.
End If
```

 When you compare reference type variables, you're actually testing whether they're the same instance. In other words, you're testing whether the references are pointing to the same object in memory, not if their contents match.

```
If productVariable1 == productVariable2 Then

//This is True if both productVariable1 and productVariable2

// point to the same thing.

//This is False if they are separate objects, even if they have

//identical content.

End If
```

You can use two types of method parameters.

- The standard type is pass-by-value. When you use pass-by-value parameters, the method receives a copy of the parameter data.
 - That means if the method modifies the parameter, this change won't affect the calling code.
 - By default, all parameters are pass-by-value.
- The second type of parameter is pass-by-reference.
 With pass-by-reference, the method accesses the parameter value directly. If a method changes the value of a pass-by-reference parameter, the original object is also modified.

```
private void ProcessNumber(int number)
{
 number *= 2;
}
• Here's how you can call ProcessNumber():
 int num = 10;
 ProcessNumber(num) //When this call completes, num will still be 10.
```

 When this code calls ProcessNumber() it passes a copy of the num variable. This copy is multiplied by two. However, the variable in the calling code isn't affected at all.

 This behavior changes when you use the ref keyword, as shown here:

```
private void ProcessNumber(ref int number)
{
 number *= 2
}
```

 Now when the method modifies this parameter (multiplying it by 2), the calling code is also affected:

```
int num = 10;
ProcessNumber(num) //Once this call completes, Num will be 20.
```

- However, if you use reference types, just the reference that's transmitted.
- To understand the difference, consider this method:

```
private void ProcessProduct(Product prod)
{
 prod.Price *= 2;
}
```

- This code accepts a Product object and increases the price by a factor of 2. Because the Product object is passed by value, you might reasonably expect that the ProcessProduct() method receives a copy of the Product object.
- Instead, the ProcessProduct() method gets a copy of the <u>reference</u>. However, this new reference still points to the same in-memory Product object. That means that the <u>change</u> shown in this example will affect the calling code.

Understanding Namespaces and Assemblies

- Whether you realize it at first, every piece of code in .NET exists inside a .NET type (typically a class).
- In turn, every type exists inside a namespace.
- System namespace alone is stocked with several hundred classes.
- Namespaces can organize all the <u>different types in</u> the class library.
- Without namespaces, these types would all be grouped into a single long and messy list.

Understanding Namespaces and Assemblies

Figure 3.1 A look at two namespaces

Using Namespaces

 If you want to organize your code into multiple namespaces, you can define the namespace using a simple block structure, as shown here:

```
namespace MyCompany
{
 namespace MyApp
 {
 public class Product
 {
 //Code goes here
 }
 }
}
```

Using Namespaces

- In the preceding example, the Product class is in the namespace MyCompany.MyApp.
- Code inside this namespace can access the Product class by name.
- Code outside it needs to use the fully qualified name, as in MyCompany.MyApp.Product.
- This ensures that you can use the components from various third-party developers without worrying about a name collision.
- If those developers follow the recommended naming standards, their classes will always be in a namespace that uses the name of their company and software product.
- The fully qualified name of a class will then almost certainly be unique.

Using Namespaces

- Namespaces don't take an accessibility keyword and can be nested as many layers deep as you need.
- You can declare the same namespace in various code files.
- In fact, more than one project can even use the same namespace.
- Namespaces are really nothing more than Convenient, logical containers that help you organize your classes.

Importing Namespaces

- Having to type long, fully qualified names is certain to tire your fingers and create overly verbose code.
- To simplify matters, it's standard practice to import the namespaces you want to use.
- When you import a namespace, you don't need to type the fully qualified type names.
- Instead, you can use the types in that namespace as though they
 were defined locally. To import a namespace, you use the using
 statement.
- These statements must appear as the first lines in your code file, outside of any namespaces or block structure

Importing Namespaces

using MyCompany.MyApp;

Consider the situation without importing a namespace:

```
MyCompany.MyApp.Product salesProduct = new MyCompany.MyApp.Product (...);
```

 It's much more manageable when you import the MyCompany.MyApp namespace. Once you do, you can use this shortened syntax instead:

```
Product salesProduct = new Product(...);
```

Importing Namespaces

 Importing namespaces is really just a convenience. It has no effect on the performance of your application.

 In fact, whether you use namespace imports, the compiled IL code will look the same.

 That's because the language compiler will translate your relative class references into fully qualified class names when it generates an EXE or a DLL file.

Assemblies

All .NET classes are contained in assemblies.

 Assemblies are the physical files that contain compiled code.

Typically, assembly files have the extension
 .exe if they are stand-alone applications, or
 .dll if they're reusable components.

Assemblies

- An assembly can contain multiple namespaces.
- Conversely, more than <u>one assembly file can</u> contain classes in the same namespace.
- Technically, namespaces are a logical way to group classes.
- Assemblies, however, are a physical package for distributing code.

Advanced Class Programming

- Containment or Aggregation :
- For example, the following code shows a ProductCatalog class, which holds an array of Product objects:

```
public class ProductCatalog
{
 private Product[] products;
 //other class code goes here
}
```

Inheritance

- Inheritance is a form of code reuse.
- It allows one class to acquire and extend the functionality of another class.
- With inheritance, constructors are never inherited.
- The only way to handle this problem is to <u>add a constructor in your derived class</u> (TaxableProduct) that calls the right constructor in the base class (Product) using the **base** keyword.

Inheritance

```
public class TaxableProduct : Product
 private decimal taxRate = 1.15M;
 public decimal TotalPrice
 get
 //The code can access the Price property because it's
 //a public part of the base class Product
 // The code cannot access the private price variable, however.
 return (Price * taxRate);
 public TaxableProduct(string name, decimal price, string imageurl):
 base(name, price, imageurl)
```

Static Members

 Static properties and methods which can be used without a live object. Static members are often used to provide useful functionality related to an object.

Static members have a wide variety of possible uses

 To create a static property or method we have to just use static keyword after the accessibility keyword

Static Members

```
public class TaxableProduct : Product
 //(Additional class code omitted for clarity )
 private static decimal taxRate = 1.15M;
 // Now we can call TaxableProduct.TaxRate, even without an object
 public static decimal TaxRate
 get
 { return taxRate;}
 set
 { taxRate = value;}
```

Static Members

 You can now get or set the tax rate information directly from the class, without needing to create an object first:

```
//Change the TaxRate. This will affect all TotalPrice calculations for any
//TaxableProduct object.
TaxableProduct.TaxRate = 1.24M;
```

- Static data **isn't tied to the lifetime of an object**. In fact, it's available throughout the life of the entire application.
- This means static members are the closest thing .NET programmers have to global data.
- A static member can't access an instance member. To access a nonstatic member, it needs an actual instance of your object.

Casting Objects

- Object variables can be converted with the same syntax that's used for simple data types. This process is called *casting*.
- When you perform casting, you don't actually change anything about an object. What you change is the variable that points to the object.
- An object variable can be cast into one of three things:
 - Itself
 - An interface that it supports
 - Base class from which it inherits
- You can't cast an object variable into a string or an integer. Instead, you need to call a conversion method, if it's available, such as ToString() or Parse().

Casting Objects

```
//Create a TaxableProduct.
TaxableProduct theTaxableProduct =
 new TaxableProduct("Kitchen Garbage", 49.99M, "garbage.jpg");
//Cast the TaxableProduct reference to a Product reference
 Product theProduct = theTaxableProduct;
```

- You don't lose any information when you perform this casting.
- There is still just one object in memory (with two variables pointing to it), and this object really is a TaxableProduct.

Casting Objects

 However, when you use the variable theProduct to access your TaxableProduct object, you'll be limited to the properties and methods that are defined in the Product class. That means code like this won't work:

```
//This code generates a compile-time error. decimal TotalPrice = theProduct.TotalPrice;
```

- Even though theProduct actually holds a reference that points to a TaxableProduct and even though the TaxableProduct has a TotalPrice property, you can't access it through theProduct.
- That's because theProduct treats the object it refers to as an ordinary Product.

Partial Classes

- Partial classes give you the ability to split a single class into more than one source code (.cs) file.
- A partial class behaves the same as a normal class.
- This means every method, property, and variable you've defined in the class is available everywhere, no matter which source file contains it.
- When you compile the application, the compiler tracks down each piece of the Product class and assembles it into a complete unit.
- It doesn't matter what you name the source code files, so long as you keep the class name consistent.

Partial Classes

```
//This part is stored in file Product1.cs
public partial class Product
  public string Name { get; set;}
  public event PriceChangedEventHandler PriceChanged;
  private decimal price;
  public decimal Price
 get
 { return price; }
 set
 price = value;
 //Fire the event, provided there is at least one listener
 if(PriceChanged != null)
 { PriceChanged(); }
  public string ImageUrl { get; set; }
  public Product (String name, decimal price, string imageUrl)
 ImageUrl = imageUrl;
 Name = name; Price = price;
```

Partial Classes

```
// This part is stored in file Product2.cs
Public partial class Product
  public string GetHtml()
 string htmlString;
 htmlString = "<h1>" + Name + "</h1><br />"
 htmlString = "<h3>Costs:" + Price.ToString() + "</h3><br />"
 htmlString = "<img src=' " +ImageUrl + " ' />";
 return htmlString;
```

Generics

 Generics allow you to create classes that are parameterized by type.

• In other words, you create a **class template** that supports any type.

• When you **instantiate that class**, you specify the type you want to use, and from that point on, your object is "locked in" to the type you chose.

Generics

limagine you use an ArrayList to track a catalog of products. You intend to use the ArrayList to store Product objects, but there's nothing to stop a piece of misbehaving code from inserting strings, integers, or any arbitrary object in the ArrayList. Here's an example:

```
//Create the ArrayList.
 ArrayList products = new ArrayList();
// Add several Product objects.
 products.Add(product1)
 products.Add(product2)
 products.Add(product3)
//Notice how you can still add other types to the ArrayList.
 products.Add("This string doesn't belong here.")
```

Generics

- The solution is a new generic List collection class. Because it uses generics, you
 must lock it into a specific type whenever you instantiate a List object.
- To do this, you specify the class you want to use in angle brackets after the class name

```
//Create the List for storing Product objects.

List<Product> products = new List<Product>();

Now you can add only Product objects to the collection:

//Add several Product objects.

products.Add(product1)

products.Add(product2)

products.Add(product3)

//This line fails. In fact, it won't even compile.

products.Add("This string can't be inserted.")
```

Note: You can find the List class, and many more collections that use generics, in the **System.Collections.Generic** namespace.