Objects and Classes

Using Objects and Classes Defining Simple Classes

greenwich.edu.vn

Table of Contents

- Objects
- Classes
- Built in Classes
- Defining Simple Classes
 - Properties
 - -Methods
 - -Constructors

OBJECTS AND CLASSES

What is an Object? What is a Class?

Objects

An object holds a set of named values

E.g. birthday object holds day, month and year

Object

name

– Creating a birthday object:

Create a new object of type DateTime

```
Day = 27
```

Birthday

Month = 11

Year = 1996

Object properties

```
var day = new DateTime(
  2017, 6, 19);
Console.WriteLine(day);
```

The new operator creates a new object

```
var birthday = new { Day = 27, Month = 11, Year = 1996 };
```


Classes

- In programming, classes provide the structure for objects
 - Act as template for objects of the same type
- Classes define:
 - Data (properties), e.g. Day, Month, Year
 - Actions (behavior), e.g. AddDays(count),Subtract(date)
- One class may have many instances (objects)
 - Sample class: DateTime
 - Sample objects: peterBirthday, mariaBirthday

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

```
DateTime date1 = new DateTime(2018, 5, 5);
DateTime date2 = new DateTime(2016, 3, 5);
DateTime date3 = new DateTime(2013, 3, 2);
```


Classes vs. Objects

 Classes provide structure for creating objects

class
DateTime

Class name

Day: int

Month: int

Year: int

AddDays(...)
Subtract(...)

Class data (properties)

Class actions (methods)

An object is a single instance of a class

object peterBirthday

Day = 27

Month = 11

Year = 1996

Object name

Object data

Problem: Day of Week

- You are given a date in format day-month-year
 - Calculate and print the day of week in English

18-04-2016

Monday

27-11-1996

Wednesday

```
string dateAsText = Console.ReadLine();

DateTime date = DateTime.ParseExact(dateAsText, "d-M-yyyy",

CultureInfo.InvariantCulture);
Console.WriteLine(date.DayOfWeek);

ParseExact(...) needs a format string + culture (locale)
```


USING THE BUILT-IN API CLASSES

Math, Random, BigInteger, ...

Built-in API Classes in .NET

- NET 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:

```
DateTime today = DateTime.Now;
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

Note: the output is a sample. It should always be different!

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));
```


Problem: Big Factorial

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

5 120 10 3628800 12 A79001600

3041409320171337804361260816606476884437764156

Solution: Big Factorial

```
Alliance with FPT, Education
```

```
using System. Numerics;
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
System.Numerics
.BigInteger

DEFINING CLASSES

Creating Custom Classes

Defining Simple Classes

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

Keyword

```
class Dice
{
 Class body
```


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 behavior

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
 Variable stores a
 keyword
 reference
```


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
 public Dice()
 is 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 StartUp
 public static void Main()
 Dice dice1 = new Dice();
 Dice dice2 = new Dice(7);
```


Summary

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