

Objectives

- Learn about class concepts
- Create classes from which objects can be instantiated
- Create objects
- Create properties, including auto-implemented properties
- Learn more about using public and private access modifiers
- Learn about the this reference

Objectives (cont'd.)

- Write and use constructors
- Use object initializers
- Overload operators
- Declare an array of objects and use the Sort() and BinarySearch() methods with them
- Write destructors

Understanding Class Concepts

- Types of classes
 - Classes that are only application programs with a Main ()
 method
 - Classes from which you instantiate objects
 - Can contain a Main() method, but it is not required
- Everything is an object
 - Every object is a member of a more general class
- An object is an instantiation of a class
- Instance variables (also called fields)
 - Object attributes
 - Data components of a class

Understanding Class Concepts (cont'd.)

State

A set of contents of an object's instance variables

Instance methods

- Methods associated with objects
- Every instance of the class has the same methods

Class client or class user

A program or class that instantiates objects of another prewritten class

Creating a Class from Which Objects Can Be Instantiated

Class header or class definition parts

- An optional access modifier
 - **Default is** internal
- The keyword class
- Any legal identifier for the name of your class

Class access modifiers

- public
- protected
- internal
- private

Creating a Class from Which Objects Can Be Instantiated (cont'd.)

```
class Employee
{
 // Instance variables and methods go here
}
```

Figure 9-1 Employee class shell

Creating Instance Variables and Methods

- When creating a class, define both its attributes and its methods
- Field access modifiers
 - new, public, protected, internal, private, static, readonly, and volatile
- Most class fields are nonstatic and private
 - Provides the highest level of security

```
class Employee
{
 private int idNumber;
}
```

Figure 9-2 Employee class containing idNumber field

Creating Instance Variables and Methods (cont'd.)

- Using private fields within classes is an example of information hiding
- Most class methods are public
- private data/public method arrangement
 - Allows you to control outside access to your data

Composition

- Using an object within another object
- Defines a has-a relationship

Creating Instance Variables and Methods (cont'd.)

```
class Employee
{
 private int idNumber;
 public void WelcomeMessage()
 {
 Console.WriteLine("Welcome from Employee #{0}", idNumber);
 Console.WriteLine("How can I help you?");
 }
}
```

Figure 9-3 Employee class with idNumber field and WelcomeMessage() method

Creating Objects

- Declaring a class does not create any actual objects
- The two-step process to create an object:
 - Supply a type and an identifier
 - Create the object, which allocates memory for it

Reference type

- Identifiers for objects are references to their memory addresses
- When you create an object, you call its constructor

Creating Objects (cont'd.)

```
using System;
class CreateEmployee
{
 static void Main()
 {
 Employee myAssistant = new Employee();
 myAssistant.WelcomeMessage();
 }
}
```

Figure 9-4 The CreateEmployee program

Creating Objects (cont'd.)

Figure 9-5 Output of the CreateEmployee program

Passing Objects to Methods

 You can pass objects to methods just as you can simple data types

```
using System;
class CreateTwoEmployees
{
 static void Main()
 {
 Employee aWorker = new Employee();
 Employee anotherWorker = new Employee();
 DisplayEmployeeData("First", aWorker);
 DisplayEmployeeData("Second", anotherWorker);
 }
 static void DisplayEmployeeData(string order, Employee emp)
 {
 Console.WriteLine("\n{0} employee's message:", order);
 emp.WelcomeMessage();
 }
}
```

Figure 9-6 The CreateTwoEmployees program

Passing Objects to Methods (cont'd.)

Figure 9-7 Output of the CreateTwoEmployees program

Creating Properties

Property

- A member of a class that provides access to a field of a class
- Defines how fields will be set and retrieved
- Properties have accessors
 - set accessors for setting an object's fields
 - get accessors for retrieving the stored values

Read-only property

Has only a get accessor

```
class Employee
 private int idNumber:
 public int IdNumber
 get
 return idNumber;
 idNumber = value;
 public void WelcomeMessage()
 Console.WriteLine("Welcome from Employee #{0}", IdNumber);
 Console.WriteLine("How can I help you?");
```

Figure 9-8 Employee class with defined property

Implicit parameter

- One that is undeclared and that gets its value automatically

Contextual keywords

- Identifiers that act like keywords in specific circumstances
- get, set, value, partial, where, and yield

Figure 9-9 The CreateEmployee2 application that uses the Employee class containing a property

Figure 9-10 Output of the CreateEmployee2 application

Using Auto-Implemented Properties

Auto-implemented property

- The property's implementation is created for you automatically with the assumption that:
 - The set accessor should simply assign a value to the appropriate field
 - The get accessor should simply return the field
- When you use an auto-implemented property, you do not need to declare the field that corresponds to the property

Using Auto-Implemented Properties (cont'd.)

```
using System;
class CreateEmployee3
 static void Main()
 Employee aWorker = new Employee();
 aWorker.IdNumber = 3872;
 aWorker.Salary = 22.11;
 Console.WriteLine("Employee #{0} makes {1}",
 aWorker.IdNumber, aWorker.Salary.ToString("C"));
class Employee
 public int IdNumber {get; set;}
 public double Salary {get; set;}
```

Figure 9-11 An Employee class with no declared fields and auto-implemented properties, and a program that uses them

Using Auto-Implemented Properties (cont'd.)

Figure 9-12 Output of the CreateEmployee3 application

More About public and private Access Modifiers

- Occasionally, you need to create public fields or private methods
 - You can create a public data field when you want all objects of a class to contain the same value
- A named constant within a class is always static
 - Belongs to the entire class, not to any particular instance

```
class Carpet
 public const string MOTTO = "Our carpets are quality-made";
  private int length;
  private int width;
  private int area;
  public int Length
 get
 return length;
 set
 length = value;
 CalcArea();
  public int Width
 get
 return width;
 set
 width = value;
 CalcArea();
  public int Area
 get
 return area;
 private void CalcArea()
 area = Length * Width;
```

Figure 9-14 The Carpet class

More About public and private Access Modifiers (cont'd.)

```
using System;
class TestCarpet
{
 static void Main()
 {
 Carpet aRug = new Carpet();
 aRug.Width = 12;
 aRug.Length = 14;
 Console.Write("The {0} X {1} carpet ", aRug.Width, aRug.Length);
 Console.WriteLine("has an area of {0}", aRug.Area);
 Console.WriteLine("Our motto is: {0}", Carpet.MOTTO);
 }
}
```

Figure 9-15 The TestCarpet class

More About public and private Access Modifiers (cont'd.)

Figure 9-16 Output of the TestCarpet program

Understanding the this Reference

- You might eventually create thousands of objects from a class
 - Each object does not need to store its own copy of each property and method
- this reference
 - An implicitly passed reference
- When you call a method, you automatically pass the this reference to the method
 - It tells the method which instance of the class to use

```
class Book
 private string title;
 private int numPages;
 private double price;
 public string Title
 get
 return title;
 set
 title = value;
 public void AdvertisingMessage()
 Console.WriteLine("Buy it now: {0}", Title);
```

Figure 9-17 Partially developed Book class

```
class Book
 private string title;
 private int numPages;
 private double price;
 public string Title
 get
 return this.title;
 set
 this.title = value;
 public void AdvertisingMessage()
 Console.WriteLine("Buy it now: {0}", this.Title);
```

Figure 9-18 Book class with methods explicitly using this references

```
using System;
class CreateTwoBooks
 static void Main()
 Book myBook = new Book();
 Book yourBook = new Book();
 myBook.Title = "Silas Marner";
 yourBook.Title = "The Time Traveler's Wife";
 myBook.AdvertisingMessage();
 yourBook.AdvertisingMessage();
```

Figure 9-19 Program that declares two Book objects

Figure 9-20 Output of the CreateTwoBooks program

Sometimes you must explicitly code the this reference

Figure 9-21 Book class that must explicitly use the this reference

Understanding Constructors

Constructor

A method that instantiates an object

Default constructor

An automatically supplied constructor without parameters

Default value of the object

The value of an object initialized with a default constructor

Passing Parameters to Constructors

Parameterless constructor

A constructor that takes no arguments

```
class Employee
{
 private int idNumber;
 private string name;
 public Employee()
 {
 PayRate = 9.99;
 }
 public double PayRate {get; set;}
 // Other class members can go here
}
```

Figure 9-22 Employee class with a parameterless constructor

Passing Parameters to Constructors (cont'd.)

 You can create a constructor that receives argument(s)

```
public Employee(double rate)
{
 PayRate = rate;
}
```

Figure 9-23 Employee constructor with parameter

Overloading Constructors

- C# automatically provides a default constructor until you provide your own constructor
- Constructors can be overloaded
 - You can write as many constructors as you want, as long as their argument lists do not cause ambiguity

```
class Employee
 public int IdNumber {get; set;}
 public double Salary {get; set;}
 This parameterless constructor
 public Employee()
 is the class's default constructor.
 IdNumber = 999;
 Salary = 0;
 public Employee(int empId)
 IdNumber = empId;
 Salary = 0;
 public Employee(int empId, double sal)
 IdNumber = empId;
 Salary = sal;
 public Employee(char code)
 IdNumber = 111;
 Salary = 100000;
```

Figure 9-24 Employee class with four constructors

Overloading Constructors (cont'd.)

```
using System;
class CreateSomeEmployees
 static void Main()
 Employee aWorker = new Employee();
 Employee anotherWorker = new Employee(234);
 Employee theBoss = new Employee('A');
 Console.WriteLine("{0,4}{1,14}", aWorker.IdNumber,
 aWorker.Salary.ToString("C"));
 Console.WriteLine("{0,4}{1,14}", anotherWorker.IdNumber,
 anotherWorker.Salary.ToString("C"));
 Console.WriteLine("{0,4}{1,14}", theBoss.IdNumber,
 theBoss.Salary.ToString("C"));
```

Figure 9-25 The CreateSomeEmployees program

Overloading Constructors (cont'd.)

```
C:\C#\Chapter.09>CreateSomeEmployees
999
50.00
234
50.00
111 $100,000.00

C:\C#\Chapter.09>
```

Figure 9-26 Output of the CreateSomeEmployees program

Using Constructor Initializers

Constructor initializer

 A clause that indicates another instance of a class constructor should be executed before any statements in the current constructor body

Using Constructor Initializers (cont'd.)

```
class Employee
  public int IdNumber {get; set;}
  public double Salary {get; set;}
 public Employee() : this(999, 0)
  public Employee(int empId) : this(empId, 0)
 public Employee(int empId, double sal)
 IdNumber = empId;
 Salary = sal;
 public Employee(char code) : this(111, 100000)
```

Figure 9-27 Employee class with constructor initializers

Using the readonly Modifier in a Constructor

- readonly modifiers are like named constants
- They are assigned a value that cannot be changed
 - Their value can be assigned at run time rather than at compile time
 - They can get their value from user input or the operating system

Using Object Initializers

Object initializer

- Allows you to assign values to any accessible members or properties of a class at the time of instantiation without calling a constructor with parameters
- For you to use object initializers, a class must have a default constructor

```
using System;
class DemoObjectInitializer
 static void Main()
 Employee aWorker = new Employee {IdNumber = 101};
 Console.WriteLine("Employee #{0} exists. Salary is {1}.",
 aWorker.IdNumber, aWorker.Salary);
class Employee
 public int IdNumber {get; set;}
 public double Salary {get; set;}
 public Employee()
 Salary = 99.99:
 Console.WriteLine("Employee #{0} created. Salary is {1}.",
 IdNumber, Salary);
```

Figure 9-29 The DemoObjectInitializer program

Figure 9-30 Output of the DemoObjectInitializer program

- Using object initializers allows you to:
 - Create multiple objects with different initial assignments without having to provide multiple constructors to cover every possible situation
 - Create objects with different starting values for different properties of the same data type

```
class Box
 public int Height {get; set;}
 public int Width {get; set;}
 public int Depth {get; set;}
 public Box()
 Height = 1;
 Width = 1;
 Depth = 1;
```

Figure 9-31 The Box class

```
using System;
class DemoObjectInitializer2
 static void Main()
 Box box1 = new Box {Height = 3};
 Box box2 = new Box {Width = 15};
 Box box3 = new Box {Depth = 268};
 DisplayDimensions(1, box1);
 DisplayDimensions(2, box2);
 DisplayDimensions(3, box3);
 static void DisplayDimensions(int num, Box box)
 Console.WriteLine("Box {0}: Height: {1} Width: {2} Depth: {3}",
 num, box.Height, box.Width, box.Depth);
```

Figure 9-32 The DemoObjectInitializer2 program

```
C:\C#\Chapter.09>DenoObjectInitializer2
Box 1: Height: 3 Width: 1 Depth: 1
Box 2: Height: 1 Width: 15 Depth: 1
Box 3: Height: 1 Width: 1 Depth: 268

C:\C#\Chapter.09>
```

Figure 9-33 Output of the DemoObjectInitializer2 program

Overloading Operators

- Overloading operators
 - Enables you to use arithmetic symbols with your own objects
- Overloadable unary operators:

```
+ -! ~ ++ -- true false
```

Overloadable binary operators:

```
+ - * / % & | ^ == != > < >= <=
```

You cannot overload the following operators:

```
= && || ?? ?: checked unchecked new typeof as is
```

You cannot overload an operator for a built-in data type

- When a binary operator is overloaded and has a corresponding assignment operator, it is also overloaded
- Some operators must be overloaded in pairs:

```
== with !=, and < with >
```

Syntax to overload unary operators:

```
type operator overloadable-operator (type identifier)
```

Syntax to overload binary operators:

```
type operator overloadable-operator (type identifier, type operand)
```

```
class Book
 public Book(string title, int pages, double price)
 Title = title;
 NumPages = pages;
 Price = price;
 public static Book operator+(Book first, Book second)
 const double EXTRA = 10.00;
 string newTitle = first.Title + " and " +
 second.Title:
 int newPages = first.NumPages + second.NumPages;
 double newPrice;
 if(first.Price > second.Price)
 newPrice = first.Price + EXTRA;
 else
 newPrice = second.Price + EXTRA;
 return(new Book(newTitle, newPages, newPrice));
 public string Title {get; set;}
 public int NumPages {get; set;}
 public double Price {get; set;}
```

Figure 9-34 Book class with overloaded + operator

```
using System;
class AddBooks
{
 static void Main()
 {
 Book book1 = new Book("Silas Marner", 350, 15.95);
 Book book2 = new Book("Moby Dick", 250, 16.00);
 Book book3;
 book3 = book1 + book2;
 Console.WriteLine("The new book is \"{0}\"", book3.Title);
 Console.WriteLine("It has {0} pages and costs {1}",
 book3.NumPages, book3.Price.ToString("C"));
 }
}
```

Figure 9-35 The AddBooks program

```
C:\C#\Chapter.09\AddBooks
The new book is "Silas Marner and Moby Dick"
It has 600 pages and costs $26.00

C:\C#\Chapter.09\
```

Figure 9-36 Output of the AddBooks program

Overloaded unary operators take a single argument

```
public static Book operator-(Book aBook)
{
 aBook.Price = -aBookPrice;
 return aBook;
}
```

Figure 9-37 An operator-() method for a Book

Declaring an Array of Objects

- You can declare arrays that hold elements of any type, including objects
- Example:

```
Employee[] empArray = new Employee[7];
for(int x = 0; x < empArray.Length; ++x)
  empArray[x] = new Employee();</pre>
```

CompareTo() method

- Provides the details of how the basic data types compare to each other
- Used by the Sort () and BinarySearch () methods
- When you create a class that contains many fields, tell the compiler which field to use when making comparisons
 - Use an interface

Interface

- A collection of methods that can be used by any class as long as the class provides a definition to override the interface's do-nothing, or abstract, method definitions
- When a method overrides another, it takes precedence, hiding the original version

IComparable interface

- Contains the definition for the CompareTo() method
- Compares one object to another and returns an integer

```
interface IComparable
{
 int CompareTo(Object o);
}
```

Figure 9-38 The IComparable interface

Return Value	Meaning
Negative	This instance is less than the compared object.
Zero	This instance is equal to the compared object.
Positive	This instance is greater than the compared object.

Return values of IComparable.CompareTo() method

```
class Employee : IComparable
 public int IdNumber {get; set;}
 public double Salary {get; set;}
 int IComparable.CompareTo(Object o)
 int returnVal;
 Employee temp = (Employee)o;
 if(this.IdNumber > temp.IdNumber)
 returnVal = 1;
 else
 if(this.IdNumber < temp.IdNumber)</pre>
 returnVal = -1;
 else
 returnVal = 0:
 return returnVal;
```

Figure 9-39 Employee class using IComparable interface

```
using System;
class ComparableEmployeeArray
 static void Main()
 Employee[] empArray = new Employee[5];
 int x:
 for(x = 0; x < empArray.Length; ++x)
 empArray[x] = new Employee();
 empArray[0].IdNumber = 333;
 empArray[1].IdNumber = 444;
 empArray[2].IdNumber = 555;
 empArray[3].IdNumber = 111;
 empArray[4].IdNumber = 222;
 Employee seekEmp = new Employee();
 seekEmp.IdNumber = 222;
 Array.Sort(empArray):
 Console.WriteLine("Sorted employees:");
 for(x = 0; x < empArray.Length; ++x)
 Console.WriteLine("Employee #{0}: {1} {2}",
 x, empArray[x].IdNumber,
 empArray[x].Salary.ToString("C"));
 x = Array.BinarySearch(empArray, seekEmp);
 Console.WriteLine("Employee #{0} was found at position {1}",
 seekEmp.IdNumber, x);
```

Figure 9-40 Comparable Employee Array program

Figure 9-41 Output of the ComparableEmployeeArray program

Understanding Destructors

Destructor

- Contains the actions you require when an instance of a class is destroyed
- Most often, an instance of a class is destroyed when it goes out of scope
- Explicitly declare a destructor
 - The identifier consists of a tilde (~) followed by the class name

Understanding Destructors (cont'd.)

```
class Employee
{
 public int idNumber {get; set;}
 public Employee(int empID)
 {
 IdNumber = empID;
 Console.WriteLine("Employee object {0} created", IdNumber);
 }
 ~Employee()
 {
 Console.WriteLine("Employee object {0} destroyed!", IdNumber);
 }
}
```

Figure 9-43 Employee class with destructor

Understanding Destructors (cont'd.)

```
using System;
class DemoEmployeeDestructor
{
 static void Main()
 {
 Employee aWorker = new Employee(101);
 Employee anotherWorker = new Employee(202);
 }
}
```

Figure 9-44 DemoEmployeeDestructor program

Understanding Destructors (cont'd.)

Figure 9-45 Output of DemoEmployeeDestructor program

You Do It

- Creating a Class and Objects
- Using Auto-Implemented Properties
- Adding Overloaded Constructors to a Class
- Creating an Array of Objects

Summary

- You can create classes that are only programs with a Main() method, and classes from which you instantiate objects
- When creating a class:
 - You must assign a name to it, and determine what data and methods will be part of the class
 - You usually declare instance variables to be private and instance methods to be public
- When creating an object, supply a type and an identifier, and allocate computer memory for that object

Summary (cont'd.)

- A property is a member of a class that provides access to a field of a class
- Class organization within a single file or separate files
- Each instantiation of a class accesses the same copy of its methods
- A constructor is a method that instantiates (creates an instance of) an object
- You can pass one or more arguments to a constructor

Summary (cont'd.)

- Constructors can be overloaded
- You can pass objects to methods just as you can simple data types
- You can overload operators to use with objects
- You can declare arrays that hold elements of any type, including objects
- A destructor contains the actions you require when an instance of a class is destroyed