

Learn C#: Classes and Objects

C# Classes

In C#, classes are used to create custom types. The class defines the kinds of information and methods included in a custom type.

```
using System;

namespace BasicClasses
{
 class Forest {
 public string name;
 public int trees;
 }
}

// Here we have the Forest class which has two pieces of data, called fields. They are the "name" and "trees" fields.
```


C# Constructor

In C#, whenever an instance of a class is created, its *constructor* is called. Like methods, a constructor can be overloaded. It must have the same name as the enclosing class. This is useful when you may want to define an additional constructor that takes a different number of arguments.

```
// Takes two arguments
public Forest(int area, string country)
  this.Area = area:
 this.Country = country;
// Takes one argument
public Forest(int area)
  this.Area = area;
 this.Country = "Unknown";
// Typically, a constructor is used to set initial values and
run any code needed to "set up" an instance.
// A constructor looks like a method, but its return type and
method name are reduced to the name of the enclosing type.
```


C# Parameterless Constructor

In C#, if no constructors are specified in a class, the compiler automatically creates a parameterless constructor.

```
public class Freshman
{
 public string FirstName
 { get; set; }
}

public static void Main (string[] args)
{
 Freshman f = new Freshman();
 // name is null
 string name = f.FirstName;
}

// In this example, no constructor is defined in Freshman,
but a parameterless constructor is still available for use in
Main().
```


C# Access Modifiers

In C#, members of a class can be marked with *access modifiers*, including public and private . A public member can be accessed by other classes. A private member can only be accessed by code in the same class.

By default, fields, properties, and methods are private, and classes are public.

```
public class Speech
 private string greeting = "Greetings";
 private string FormalGreeting()
 return $"{greeting} and salutations";
 public string Scream()
 return FormalGreeting().ToUpper();
public static void Main (string[] args)
 Speech s = new Speech();
 //string sfg = s.FormalGreeting(); // Error!
 //string sg = s.greeting; // Error!
  Console.WriteLine(s.Scream());
// In this example, greeting and FormalGreeting() are
private. They cannot be called from the Main() method, which
```

belongs to a different class. However the code within Scream() can access those members because Scream() is part of the same class.


C# Field

In C#, a *field* stores a piece of data within an object. It acts like a variable and may have a different value for each instance of a type.

A field can have a number of modifiers, including: public, private, static, and readonly. If no access modifier is provided, a field is private by default.

```
public class Person
{
 private string firstName;
 private string lastName;
}

// In this example, firstName and lastName are private fields
of the Person class.

// For effective encapsulation, a field is typically set to
private, then accessed using a property. This ensures that
values passed to an instance are validated (assuming the
property implements some kind of validation for its field).
```


C# this Keyword

In C#, the this keyword refers to the current instance of a class.

```
// We can use the this keyword to refer to the current
class's members hidden by similar names:
public NationalPark(int area, string state)
  this.area = area;
  this.state = state;
// The code below requires duplicate code, which can lead to
extra work and errors when changes are needed:
public NationalPark(int area, string state)
 area = area;
  state = state;
public NationalPark(int area)
 area = area;
 state = "Unknown";
// Use this to have one constructor call another:
public NationalPark(int area) : this (state, "Unknown")
{ }
```


C# Members

In C#, a class contains *members*, which define the kind of data stored in a class and the behaviors a class can perform.

```
class Forest
  public string name;
 public string Name
 get { return name; }
 set { name = value; }
// A member of a class can be a field (like name), a property
(like Name) or a method (like get()/set()). It can also be
any of the following:
// Constants
// Constructors
// Events
// Finalizers
// Indexers
// Operators
// Nested Types
```


C# Dot Notation

In C#, a member of a class can be accessed with dot notation.

C# Class Instance

In C#, an object is an *instance* of a class. An object can be created from a class using the new keyword.

```
string greeting = "hello";

// Prints 5
Console.WriteLine(greeting.Length);

// Returns 8
Math.Min(8, 920);
```

from that blueprint.

```
Burger cheeseburger = new Burger();
// If a class is a recipe, then an object is a single meal
made from that recipe.

House tudor = new House();
// If a class is a blueprint, then an object is a house made
```


C# Property

In C#, a property is a member of an object that controls how one field may be accessed and/or modified. A property defines two methods: a get() method that describes how a field can be accessed, and a set() method that describes how a field can be modified.

One use case for properties is to control access to a field. Another is to validate values for a field.

```
public class Freshman
 private string firstName;
 public string FirstName
 get { return firstName; }
 set { firstName = value; }
public static void Main (string[] args) {
 Freshman f = new Freshman();
  f.FirstName = "Louie";
 // Prints "Louie"
 Console.WriteLine(f.FirstName);
// In this example, FirstName is a property
```


C# Auto-Implemented Property

In C#, an *auto-implemented* property reads and writes to a private field, like other properties, but it does not require explicit definitions for the accessor methods nor the field. It is used with the { get; set; } syntax. This helps your code become more concise.

```
public class HotSauce
{
  public string Title
  { get; set; }

  public string Origin
  { get; set; }
}

// In this example, Title and Origin are auto-implemented properties. Notice that a definition for each field (like private string title) is no longer necessary. A hidden, private field is created for each property during runtime.
```


C# Static Constructor

In C#, a static constructor is run once per type, not per instance. It must be parameterless. It is invoked before the type is instantiated or a static member is accessed

C# Static Class

In C#, a *static* class cannot be instantiated. Its members are accessed by the class name.

This is useful when you want a class that provides a set of tools, but doesn't need to maintain any internal data.

Math is a commonly-used static class.

```
class Forest
{
 static Forest()
 {
 Console.WriteLine("Type Initialized");
 }
}
// In this class, either of the following two lines would
trigger the static constructor (but it would not be triggered
twice if these two lines followed each other in succession):
Forest f = new Forest();
Forest.Define();
```

```
//Two examples of static classes calling static methods:
Math.Min(23, 97);
Console.WriteLine("Let's Go!");
```

code cademy