

Programski jezik
C#

Osnove
objektnega

programiranja

Srečo Uranič in Matija Lokar

V 0.1

april 2009

C# . NET

Programiranje 1 – VSŠ Informatika

2

C# . NET

Programiranje 1 – VSŠ Informatika

3

Predgovor

Omenjeno gradivo pokriva osnove objektnega programiranja v C# .

Gradivo vsekakor ni dokončano in predstavlja delovno različico. V njem so zagotovo napake (upava, da
čimmanj), za katere se vnaprej opravičujeva. Da bo lažje spremljati spremembe, obstaja razdelek Zgodovina
sprememb, kamor bova vpisovala spremembe med eno in drugo različico. Tako bo nekomu, ki si je prenesel
starejšo različico, lažje ugotoviti, kaj je bilo v novi različici spremenjeno.

Srečo Uranič in Matija Lokar

Kranj, april 2009

C# . NET

Programiranje 1 – VSŠ Informatika

4

Zgodovina sprememb

05. 04. 2009: Različica V0.1 – Prva verzija

C# . NET

Programiranje 1 – VSŠ Informatika

5

KAZALO

Objektno programiranje ..7
Motivacija ..7
Objektno programiranje – kaj je to ...7

Razred .. 10
Klasično/objektno programiranje .. 10
Ustvarjanje objektov... 11

Naslov objekta ...12
Zgledi .. 14

Ulomek..14
Krog..15
Zgradba...15
Evidenca članov kluba ...17

Knjižnjice razredov in datoteka z razredi.. 18
Ustvarjanje nove knjižnjice razredov..18
Uporaba knjižnjice razredov...19
Farma zajcev ..Napaka! Zaznamek ni definiran.
Datoteka z razredom (ali več razredi) ..21
Povzetek...23

Objektne metode – funkcije zaredov .. 24
Kako napišemo svojo lastno metodo znotraj razreda ...24
Gostota prebivalstva...25
Polinom druge stopnje ..26
Kvader...27
Razred MojString ..27
Podpisi metod..28
Preobtežene metode...28

Konstruktor .. 29
this ..30
Uporaba konstruktorja:...31
Privzeti konstruktor ...31
Zgled - nepremičnine..31
Zgled: razred Denarnica..32
Prodajalec..33

Tabele objektov... 33
Zgled - Zgoščenka...35
Zgled - Firma ..36

Več konstruktorjev .. 36
Zgledi .. 38

Datum..38
Kompleksna števila ...39
Padavine...40
Točka ...41

Dostop do stanj objekta ... 41
Dostopi do stanj ..42

C# . NET

Programiranje 1 – VSŠ Informatika

6

Zgled - Razred Zajec...45
Dostop do stanj/lastnosti ...45
Nastavitve podatkov (stanj)..46
Dostop do stanj ...48
Zgled – razred Datum...48
Ostale metode..49
Metoda ToString...49
Zgled: celotni razred Zajec ...51
Uporaba razreda Zajec...52

Ustvarjanje razredov in objektov: povzetek.. 53
Lastnost (Property)...54
Zgled: ...54
Zgled Oseba...55

Statične metode .. 56
Statična polja... 57

Zgled ..58
Zgledi .. 60

Kvader...60
Dedovanje (Inheritance) – izpeljani razredi ... 63

Kaj je to dedovanje ..63
Bazični razredi in izpeljani razredi ..63
Klic konstruktorja bazičnega razreda...64
Določanje oz. prirejanje razredov...64
Nove metode ..65
Virtualne metode ...67
Prekrivne (Override) metode..68
Zgled: razred Tocka...69
Zgled: razred Kolobar deduje razred Krog ...69
Zgled: razred Kmetovalec deduje razred Oseba...71

Polimorfizem - mnogoličnost .. 72
Uporaba označevalca protected .. 74
Vaje.. 74

C# . NET

Programiranje 1 – VSŠ Informatika

7

Objektno programiranje

Motivacija

Pri programiranju se je izkazalo, da je zelo koristno, če podatke in postopke nad njimi združujemo v celote, ki jih
imenujemo objekte. Programiramo potem tako, da objekte ustvarimo in jim naročamo, da izvedejo določene
postopke. Programskim jezikom, ki omogočajo tako programiranje, rečemo, da so objektno (ali z drugim
izrazom predmetno) usmerjeni. Objektno usmerjeno programiranje nam omogoča, da na problem gledamo kot
na množico objektov, ki med seboj sodelujejo in vplivajo drug na drugega. Na ta način lažje pišemo sodobne
programe.

Objektno usmerjenih je danes večina sodobnih programskih jezikov. Pri njihovi uporabi hitro naletimo na
pojme, kot so združevanje (enkapsulacija), večličnost (polimorfizem), dedovanje (inheritence), ki so vsaj na
prvi pogled zelo zapleteni. Nas podrobnosti ne bodo zanimale in si bomo ogledali le osnove.

Objektno programiranje – kaj je to

Pri objektno usmerjenem programiranju se ukvarjamo z … objekti seveda. Objekt je nekakšna črna škatla, ki
dobiva in pošilja sporočila. V tej črni škatli (objektu) se skriva tako koda (torej zaporedje programskih stavkov),
kot tudi podatki (informacije nad katerimi se izvaja koda). Pri klasičnem programiranju imamo kodo in podatke
ločene. Tudi mi smo do sedaj programirali več ali manj na klasičen način. Pisali smo metode, ki smo jim podatke
posredovali preko parametrov. Parametri in metode niso bile prav nič tesno povezane. Če smo npr. napisali
metodo, ki je na primer poiskala največji element v tabeli števil, tabela in metoda nista bili združeni – tabela nič
ni vedela o tem, da naj bi kdo npr. po njej iskal največje število.

V objektno usmerjenem programiranju (OO) pa sta koda in podatki združeni v nedeljivo celoto – objekt. To
prinaša določene prednosti. Ko uporabljamo objekte, nam nikoli ni potrebno pogledati v sam objekt. To je
dejansko prvo pravilo OO programiranja – uporabniku ni nikoli potrebno vedeti, kaj se dogaja znotraj objekta.
Gre dejansko zato, da nad objektom izvajamo različne metode. In za vsak objekt se točno ve, katere metode
zanj obstajajo in kakšne rezultate vračajo. Recimo, da imamo določen objekt z imenom robotek. Vemo, da
objekte take vrste, kot je robotek, lahko povprašamo o tem, koliko je njihov IQ. To storimo tako, da nad njimi
izvedemo metodo

robotek.KolikoJeIQ();

Objekt robotek

 Vir: http://commons.wikimedia.org/wiki/Crystal_Clear

Objekt odgovori s sporočilom (metoda vrne rezultat), ki je neko celo število.

C# . NET

Programiranje 1 – VSŠ Informatika

8

 Objekt sporoča

Vir: http://commons.wikimedia.org/wiki/Crystal_Clear

Tisto, kar je pomembno, je to, da nam, kot uporabnikom objekta, ni potrebno vedeti, kako objekt izračuna IQ
(je to podatek, ki je zapisan nekje v objektu, je to rezultat nekega preračunavanja …?). Kot uporabnikom nam je
važno le, da se z objektom lahko pogovarjamo o njegovem IQ. Vse "umazane podrobnosti" o tem, kaj je znotraj
objekta, je prepuščeno tistim, ki napišejo kodo, s pomočjo katere se ustvari objekt.

Seveda se lahko zgodi, da se kasneje ugotovi, da je potrebno "preurediti notranjost objekta". In tu se izkaže
prednost koncepta objektnega programiranja. V programih, kjer objekte uporabljamo, nič ne vemo o tem, kaj
je "znotraj škatle", kaj se na primer dogaja, ko objekt povprašamo po IQ. Z objektom "komuniciramo" le preko
izvajanja metod. Ker pa se klic metode ne spremeni, bodo programi navkljub spremembam v notranjosti
objekta še vedno delovali.

Če torej na objekte gledamo kot na črne škatle (zakaj črne – zato, da se ne vidi, kaj je znotraj!) in z njimi
ravnamo le preko sporočil (preko klicev metod), naši programi delujejo ne glede na morebitne spremembe v
samih objektih.

Omogočanje dostopa do objekta samo preko sporočil in onemogočanje uporabnikom, da vidijo (in brskajo) po
podrobnostih, se imenuje skrivanje informacij ali še bolj učeno enkapsulacija. In zakaj je to pomembno? Velja
namreč, da se programi ves čas spreminjajo. Velika večina programov se dandanes ne napiše na novo, ampak
se spremeni obstoječ program. In večina napak izhaja iz tega, da nekdo spremeni določen delček kode, ta pa
potem povzroči, da drug del programa ne deluje več. Če pa so tisti delčki varno zapakirani v kapsule, se
spremembe znotraj kapsule ostalega sistema prav nič ne tičejo.

Pravzaprav smo se že ves čas ukvarjali z objekti, saj smo v naših programih uporabljali različne objekte, ki so že
pripravljeni v standardnih knjižnicah jezika C#. Oglejmo si dva primera objektov iz standardne knjižnice jezika:

• Objekt System.Console predstavlja standardni izhod. Kadar želimo kaj izpisati na zaslon, pokličemo
metodo Write na objektu System.Console.

//uporaba metode WriteLine na objektu Console
Console.WriteLine();

• Objekt tipa Random predstavlja generator naključnih števil. Metoda Next(a, b), ki jo izvedemo nad
objektom tega tipa nam vrne neko naključno celo število med a in b.

//uporaba metode na objektu iz razreda Random
Random naklj = new Random();
int nakljucnoStevilo=naklj.Next(1, 100);

• Objekt tipa StreamReader predstavlja vhodni kanal. Kadar želimo brati s tipkovnice ali z datoteke,

naredimo tak objekt in kličemo njegovo metodo ReadLine za branje ene vrstice.

//kreiranje objekta StreamReader
string datoteka = "Vaja.txt";
StreamReader branje = new StreamReader(datoteka);
string vrstica = branje.ReadLine();

Koliko je tvoj
IQ?

90

C# . NET

Programiranje 1 – VSŠ Informatika

9

Naučili smo se torej uporabnosti objektnega programiranja, nismo pa se še naučili izdelave svojih razredov. In
če se vrnemo na razlago v uvodu – kot uporabniki čisto nič ne vemo (in nas pravzaprav ne zanima), kako
metoda Next določi naključno število. In tudi, če se bo kasneje "škatla" Random spremenila in bo metoda Next
delovala na drug način, to ne bo "prizadelo" programov, kjer smo objekte razreda Random uporabljali. Seveda,
če bo sporočilni sistem ostal enak. V omenjenem primeru to pomeni, da se bo metoda še vedno imenovala
Next, da bo imela dva parametra, ki bosta določala meje za naključna števila in da bo odgovor (povratno
sporočilo) neko naključno število z želenega intervala.

Seveda pa nismo omejeni le na to, da bi le uporabljali te "črne škatle", kot jih pripravi kdo drug (npr. jih dobimo
v standardni knjižnici jezika). Objekti so uporabni predvsem zato, ker lahko programer definira nove razrede in
objekte, torej sam ustvarja te nove črne škatle, ki jih potem on sam in drugi uporablja.

C# . NET

Programiranje 1 – VSŠ Informatika

10

Razred

Razred (class) je abstraktna definicija objekta (torej opis, kako je naša škatla videti znotraj). Veliko razredov je
že vgrajenih (so v standardnih knjižnicah) v C# in njegovo okolje, pogosto pa je za naše aplikacije potrebno
napisati tudi kak svoj razred. Z razredom opišemo, kako je neka vrsta objektov videti. Če na primer sestavljamo
razred zajec, opisujemo, katere so tiste lastnosti, ki določajo vse zajce.

V razredu zapišemo lastnosti, stanja in obnašanje objektov: zapišemo torej katere podatke bomo hranili v
objektih te vrste in katere metode oz. odzive objektov na sporočila. Stanje objekta torej opišemo s
spremenljivkami (rečemo jim tudi polja ali komponente), njihovo obnašanje oz. odzive pa z metodami.

Če želimo nek razred uporabiti, mora običajno obstajati vsaj en primerek razreda. Primerek nekega razreda
imenujemo objekt. Ustvarimo ga s ključno besedo new. Razred je tako v bistvu šablona, ki definira
spremenljivke in metode skupne vsem objektom iste vrste, objekt pa je primerek (srečali boste tudi "čuden"
izraz instanca) nekega razreda.

imeRazreda primerek = new imeRazreda();

Objekt je računalniški model predmeta ali stvari iz vsakdanjega življenja (avto, oseba, datum…). Objekt je
kakršenkoli skupek podatkov, s katerimi želimo upravljati. Osnovni pristop objektnega programiranja je torej:

objekt = podatki + metode za delo s podatki.

Objekt je "črna škatla“, ki sprejema in pošilja sporočila. Jedro objekta sestavljajo njegove spremenljivke, okrog
katerih se nahajajo njegove metode.

Klasično/objektno programiranje

Pojasnimo sedaj še razliko med klasičnim in objektnim programiranjem. Vsak program je sestavljen iz zaporedja
stavkov, v katerih uporabljamo spremenljivke in metode. Metode, ki jih uporabljamo, so bodisi naše lastne
metode (napisali smo jih sami) ali pa že obstoječe metode (npr. metode »knjižnjice« Math, kot napr. Sqrt, Pow,
Round, …).

Ko želimo kak podatek obdelati v klasičnem programiranju pokličemo ustrezno metodo z argumenti, ki naj jih ta
metoda obdela. Če smo npr. napisali metodo Vsota, ki vrne celo število, ima pa dva celoštevilska parametra,
bomo to metodo poklicali npr. takole:

int skupaj=Vsota(23,45);

Pri objektnem programiranju pa je zadeva nekoliko drugačna. Ker metode pripadajo objektom (ki jih izpeljemo
oz. ustvarimo iz razredov), moramo pred imenom metode napisati še ime objekta, ki mu ta metoda pripada.
Recimo, da smo napisali razred Ulomek, znotraj tega razreda pa smo napisali metodo Vsota. Iz razreda Ulomek
smo nato ustvarili objekt U1. Metodo vsota objekta U1 pokličemo sedaj takole:

int skupaj=U1.Vsota(23,45); //pred imenom metode zapišemo še ime objekta

Oglejmo si sedaj primer programa v C#, ki uporablja objekte, ki jih napišemo sami.

C# . NET

Programiranje 1 – VSŠ Informatika

11

public class MojR
{
 private string mojNiz;

 public MojR(string nekNiz)
 {
 mojNiz = nekNiz; Definicija razreda
 }
 public void Izpisi()
 {
 Console.WriteLine(mojNiz);
 }
}
public static void Main(string[] arg)
{
 MojR prvi; oznaka (ime) objekta
 prvi= new MojR("Pozdravljen, moj prvi objekt v C#!"); kreiranje objekta
 prvi.Izpisi(); ukaz objektu
}

Na kratko razložimo, "kaj smo se šli". Pred glavnim programom smo definirali nov razred z imenom MojR. Ta je
tak, da o vsakem objektu te vrste poznamo nek niz, ki ga hranimo v njem. Vse znanje, ki ga objekti tega razreda
imajo je, da se znajo odzvati ne metodo Izpis(), ko izpišejo svojo vsebino (torej niz, ki ga hranimo v njem).

Glavni program Main (glavna metoda) je tisti del rešitve, ki opravi dejansko neko delo. Najprej naredimo
primerek objekta iz razreda MojR (prvi) in vanj shranimo niz "Pozdravljen, moj prvi objekt v C#!". Temu objektu
nato naročimo, naj izpiše svojo vsebino.

Povejmo še nekaj o drugem načelu združevanja, o pojmu dostopnost (enkapsulacija). Potem, ko smo metode
in polje združili znotraj razreda, smo pred temeljno odločitvijo, kaj naj bo javno, kaj pa zasebno. Vse, kar smo
zapisali med zavita oklepaja v razredu, spada v notranjost razreda. Z besedicami public, private in protected, ki
jih napišemo pred ime metode ali polja, lahko kontroliramo, katere metode in polja bodo dostopna tudi od
zunaj:

• Metoda ali polje je privatno (private), kadar je dostopno le znotraj razreda.
• Metoda ali polje je javno (public), kadar je dostopno tako znotraj, kot tudi izven razreda.
• Metoda ali polje je zaščiteno (protected), kadar je vidno le znotraj razreda, ali pa v podedovanih

(izpeljanih) razredih.

Obstajajo tudi druge dostopnosti, a se z njimi ne bomo ukvarjali. Prav tako ne bomo uporabljali zaščite
protected. Omejili se bomo le na privatni (private) in javni dostop (public). Več o enkapsulaciji, torej pomenu
besed public, private in protected, bo napisano v nadaljevanju.

Ustvarjanje objektov

V prejšnjem primeru smo iz razreda MojR tvorili objekt prvi. Pravimo, da smo deklarirali nov objekt razreda
mojR z imenom prvi.

MojR prvi; // prvi je NASLOV objekta

Nov objekt v pomnilniku ustvarimo z ukazom new. Brez besedice new objekta še NI. Naredimo sedaj npr.
objekt tipa MojR, po pravilih, ki so določena z opisom razreda MojR. Novo ustvarjeni objekt se nahaja na
naslovu prvi. Pravimo, da smo objekt inicializirali, oz. da smo objekt definirali (naslovu objekta smo priredili
vrednost).

C# . NET

Programiranje 1 – VSŠ Informatika

12

//z naslednjim ukazom bomo v pomnilniku naredili objekt tipa MojR, po
pravilih, ki so določena z opisom razreda MojR. Novo ustvarjeni objekt se
bo nahajal na naslovu prvi.
prvi = new MojR("Pozdravljen, moj prvi objekt v C#!");

Deklaracijo objekta in njegovo definicijo (prirejanje) lahko seveda združimo v en sam stavek takole:

MojR prvi = new MojR("Pozdravljen, moj prvi objekt v C#!");

Naslov objekta

Sicer vedno rečemo, da v spremenljivki prvi hranimo objekt, a zavedati se moramo, da to ni čisto res. V
spremenljivki prvi je shranjen naslov objekta. Zato po

MojR prvi, drugi;

nimamo še nobenega objekta. Imamo le dve spremenljivki, v kateri lahko shranimo naslov, kjer bo operator
new ustvaril nov objekt. Rečemo tudi, da sta spremenljivki prvi in drugi kazali na objekta tipa MojR. Če potem
napišemo

prvi = new MojR("1.objekt");

smo v spremenljivko prvi shranili naslov, kjer je novo ustvarjeni objekt. Ustvarimo še en objekt in njegov naslov
shranimo v spremenljivko drugi

drugi = new MojR("2. objekt");

Poglejmo, kakšno je sedaj stanje v pomnilniku. S puščico v spremenljivkah prvi in drugi smo označili ustrezen
naslov objektov. Dejansko je na tistem mestu napisano nekaj v stilu h002a22 (torej naslov mesta v pomnilniku)

In če sedaj napišemo

drugi = new MojR("Novo");

je vse v redu. Le do objekta z vsebino "2. objekt" ne moremo več! Stanje v pomnilniku je

in če naredimo še

prvi = drugi;

drugi

2.objekt

prvi

1.objekt

drugi

Novo

prvi

1.objekt 2.objekt

C# . NET

Programiranje 1 – VSŠ Informatika

13

smo s tem izgubili še dostop do objekta, ki smo ga prvega ustvarili in pomnilnik bo videti takole.

Sedaj tako spremenljivka prvi in drugi vsebujeta naslov istega objekta. Do objektov z vsebino "1. Objekt" in "2.
objekt" pa ne more nihče več. Na srečo bo kmalu prišel smetar in ju pometel proč. Smetar (garbage collector)
je poseben program v C#, za katerega delovanje nam ni potrebno skrbeti in ki poskrbi, da se po pomnilniku ne
nabere preveč objektov, katerih naslov ne pozna nihče več.

Primer:
Recimo, da smo napiali razred Ulomek. Z naslednjim stavkom bomo iz tega razreda izpeljali objekt ime.

Ulomek ime = new Ulomek(3, 4);

Rečemo: V objektu ime je shranjen ulomek ¾ oz. točneje: v spremenljivki ime je naslov nekega objekta tipa
Ulomek, ki predstavlja ulomek ¾. Spremenljivka ime kaže na objekt tipa Ulomek, ki …

Sicer bomo vedno govorili kot: ... v objektu mojObjekt imamo niz, nad objektom zajecRjavko izvedemo metodo
..., a vedeti moramo, da sta v spremenljivkah mojObjekt in zajecRjavko naslova in ne dejanska objekta.

Kako se torej lotiti načrtovanja rešitve s pomočjo objektnega programiranja?

• Z analizo ugotovimo, kakšne objekte potrebujemo za reševanje.
• Pregledamo, ali že imamo na voljo ustrezen razred (standardne knjižnice, druge knjižnice, naši stari

razredi).
• Sestavimo ustrezen razred (določimo polja in metode našega razreda).
• Sestavimo “glavni” program, kjer s pomočjo objektov rešimo problem.

Pa še enkrat: razred (class) je opis vrste objekta (načrt, kako naj bo objekt videti) – opis ideje objekta. Primerek
razreda (instanca) pa je konkretni objekt.

drugi

Novo

prvi

1.objekt 2.objekt

C# . NET

Programiranje 1 – VSŠ Informatika

14

Zgledi

Ulomek

Denimo, da bi radi napisali program, ki bo prebral nek ulomek in mu prištel 1/2. "Klasično" se bomo tega lotili
takole:

static void Main(string[] args)
{
 Console.Write("Števec ulomka: ");
 string beri = Console.ReadLine();
 int stevec = int.Parse(beri);
 Console.Write("Imenovalec ulomka: ");
 beri = Console.ReadLine();
 int imenovalec = int.Parse(beri);
 //ulomku prištejmo 1/2. Ulomka seveda seštejemo po pravilu za
 //seštevanje ulomkov: a/b + c/d =(a*d + c*b)/(b*d)
 stevec = stevec * 2 + imenovalec * 1;
 imenovalec = imenovalec * 2;
 // izpis
 Console.WriteLine("Nov ulomek je: " + stevec + " / " + imenovalec);
 Console.ReadKey();
}

Sedaj pa to naredimo še "objektno". Očitno bomo potrebovali razred Ulomek. Objekt tipa Ulomek hrani
podatke o svojem števcu in imenovalcu. Njegovo znanje je, da "se zna" povečati za drug ulomek. To pomeni, da
vsebuje metodo, ki ta ulomek poveča za drug ulomek. Celotno kodo razreda Ulomek seveda zaenkrat še ne
bomo razumeli, a pomembno je to, da dobimo občutek, kaj pravzaprav pojem razred predstavlja.

class Ulomek
{ // razred Ulomek naj vsebuje dve polji: stevec in imenovalec
 public int stevec;
 public int imenovalec;

 public Ulomek(int st, int im) // konstruktor
 {
 this.stevec = st;
 this.imenovalec = im;
 }

 public void Pristej(Ulomek a)//metoda, ki ulomek poveča za drug ulomek
 {
 this.stevec=this.stevec* a.imenovalec + this.imenovalec * a.stevec;
 this.imenovalec = this.imenovalec * a.imenovalec;
 }
}
static void Main(string[] args)
{
 Console.Write("Števec ulomka: ");
 string beri = Console.ReadLine();
 int stevec = int.Parse(beri);
 Console.Write("Imenovalec ulomka: ");
 beri = Console.ReadLine();
 int imenovalec = int.Parse(beri);
 Ulomek moj = new Ulomek(stevec, imenovalec); // NAREDIMO ulomek
 // "delo"
 Ulomek polovica = new Ulomek(1, 2);
 moj.Pristej(polovica); // UKAZUJEMO ulomku
 // izpis

C# . NET

Programiranje 1 – VSŠ Informatika

15

 Console.WriteLine("Nov ulomek je: " + moj.stevec + " / " +
 moj.imenovalec);
 Console.ReadKey();
}

Krog

Radi bi napisali program, ki bo prebral polmer kroga in izračunal ter izpisal njegovo ploščino. "Klasično" bi
program napisali takole:

public static void Main(string[] arg)
{
 // vnos podatka
 Console.Write("Polmer kroga: ");
 int r = int.Parse(Console.ReadLine());
 // izračun
 double ploscina = Math.PI * r * r;
 // izpis
 Console.WriteLine("Ploščina kroga: " + ploscina);
}

Sedaj pa to naredimo še "objektno". Očitno bomo potrebovali razred Krog. Objekt tipa Krog hrani podatke o
svojem polmeru. Njegovo znanje pa je, da "zna" izračunati svojo ploščino.

class Krog
{
 public double polmer; // polje razreda Krog
 public double Ploscina() // metoda razreda krog
 {
 return Math.PI * polmer * polmer;
 }
}
public static void Main(string[] arg)
{
 Krog k = new Krog(); // naredimo nov objekt tipa krog
 Console.Write("Polmer: ");
 k.polmer = double.Parse(Console.ReadLine()); // polmer preberemo
 Console.WriteLine(k.Ploscina()); // izpis ploščine
}

Zgradba

Napišimo razred Zgradba, ki naj vsebuje dve polji: kvadratura in stanovalcev.

class Zgradba // deklaracija razreda Zgradba z dvema javnima poljema.
{
 public int kvadratura;
 public int stanovalcev;
}

Če sedaj ustvarimo objekt tipa Zgradba

Zgradba hiša = new Zgradba(); // nov objekt razreda Zgradba

do polj kvadratura in stanovalcev dostopamo z

C# . NET

Programiranje 1 – VSŠ Informatika

16

hiša.stanovalcev = 4;

oziroma

hiša.kvadratura = 2500;

Če imamo torej nek razred ImeRazreda in v njem polje nekoPolje in je objekt mojObjekt tipa ImeRazreda, z

mojObjekt.nekoPolje

dostopamo do te spremenljivke. Uporabljamo jo enako, kot vse spremenljivke tega tipa (če je nekoPolje tipa
double, z mojObjekt.nekoPolje lahko počnemo vse tisto, kar pač lahko počnemo s spremenljivkami tipa double).
V metodi Main kreirajmo dva objekta in za vsakega posebej ugotovimo, kolikšna stanovanjska površina pride na
posameznika.

static void Main(string[] args)
{
 Zgradba hiša = new Zgradba(); // nov objekt razreda Zgradba
 Zgradba pisarna = new Zgradba(); // nov objekt razreda Zgradba
 int kvadraturaPP; // spremenljivka za izračun kvadrature na osebo
 // določimo začetne vrednosti prvega objekta
 hiša.stanovalcev = 4;
 hiša.kvadratura = 2500;
 // določimo začetne vrednosti drugega objekta
 pisarna.stanovalcev = 25;
 pisarna.kvadratura = 4200;
 // izračun kvadrature za prvi objekt
 kvadraturaPP = hiša.kvadratura / hiša.stanovalcev;

 Console.WriteLine("Podatki o hiši:\n " + hiša.stanovalcev + "
 stanovalcev\n " + hiša.kvadratura + " skupna
 kvadratura\n " + kvadraturaPP + " m2 na osebo");

 Console.WriteLine();
 // izračun kvadrature za drugi objekt
 kvadraturaPP = pisarna.kvadratura / pisarna.stanovalcev;

 Console.WriteLine("Podatki o pisarni:\n " + pisarna.stanovalcev + "
 stanovalcev\n " + pisarna.kvadratura + " skupna
 kvadratura\n " + kvadraturaPP + " m2 na osebo");
}

Izpis, ki ga dobimo, je naslednji:

Razred Zgradba je sedaj nov tip podatkov, ki ga pozna C#. Uporabljamo ga tako, kot vse druge, v C# in njegove
knjižnice vgrajene tipe. Torej lahko napišemo

Zgradba[] ulica; // ulica bo tabela objektov tipa Zgradba

C# . NET

Programiranje 1 – VSŠ Informatika

17

Pri tem pa moramo sedaj paziti na več stvari. Zato bomo o tabelah objektov spregovorili v posebnem razdelku.

Evidenca članov kluba

Napišimo program, ki vodi evidenco o članih športnega kluba. Podatki o članu obsegajo ime, priimek, letnico
vpisa v klub in vpisno številke (seveda je to poenostavljen primer). Torej objekt, ki predstavlja člana kluba,
vsebuje štiri podatke. Ustrezni razred je:

public class Clan
{
 public string ime;
 public string priimek;
 public int leto_vpisa;
 public string vpisna_st;
}

S tem smo povedali, da je vsak objekt tipa Clan sestavljen iz štirih komponent: ime, priimek, leto_vpisa in
vpisna_st. Če je a objekt tipa Clan, potem lahko dostopamo do njegove komponente ime tako, da napišemo
a.ime. Tvorimo nekaj objektov:

1: static void Main(string[] args)
2: {
3: Clan a = new Clan();
4: a.ime = "Janez";
5: a.priimek = "Starina";
6: a.leto_vpisa = 2000;
7: a.vpisna_st = "2304";
8: Clan b = new Clan();
9: b.ime = "Mojca";
10: b.priimek = "Mavko";
11: b.leto_vpisa = 2001;
12: b.vpisna_st = "4377";
13: Clan c = b;
14: c.ime = "Andreja";
15: Console.WriteLine("Član a:\n" + a.ime + " " + a.priimek +
 " " + a.leto_vpisa + " (" + a.vpisna_st + ")\n");
16: Console.WriteLine("Član b:\n" + b.ime + " " + b.priimek +
 " " + b.leto_vpisa + " (" + b.vpisna_st + ")\n");
17: Console.WriteLine("Član c:\n" + c.ime + " " + c.priimek +
 " " + c.leto_vpisa + " (" + c.vpisna_st + ")\n");
18: }

Ko program poženemo, dobimo naslednji izpis:

Hm, kako to, da sta dva zadnja izpisa enaka? V programu smo
naredili dva nova objekta razreda Clan, ki sta shranjena v
spremenljivkah a in b. A spomnimo se, da imamo v spremenljivkah a
in b shranjena naslova objektov, ki smo ju naredili. Kot vedno, nove
objekte naredimo z ukazom new. Spremenljivka c pa kaže na isti
objekt kot b, se pravi, da se v 13. vrstici ni naredila nova kopija
objekta b, ampak se spremenljivki b in c sklicujeta na isti objekt. In
zato smo z vrstico 14 vplivali tudi na ime, shranjeno v objektu b (bolj
točno, na ime, shranjeno v objektu, katerega naslov je shranjen v b)!

V vrsticah 4 − 7 smo naredili objekt a (naredili smo objekt in nanj pokazali z a) in nastavili vrednosti njegovih
komponent. Takole nastavljanje je v praksi dokaj neprimerno, ker se zlahka zgodi, da kako komponento
pozabimo nastaviti. Zato C# omogoča, da delamo nove objekte na bolj praktičen način s pomočjo
konstruktorjev, o katerih pa bomo govorili nekolik kasneje.

C# . NET

Programiranje 1 – VSŠ Informatika

18

Knjižnjice razredov in datoteka z razredi

V dosedanjih zgledih do smo razrede pisali le za "lokalno uporabo", znotraj določenega programa. Razred (ali
pa več razredov) pa lahko zapišemo tudi v svojo datoteko, ki jo potem dodajamo k različnim projketom, ali pa
celo zgradimo svojo knjižnjico razredov, ki jih bomo uporabljali v različnih programih. Na ta način bomo tudi
bolj ločili tisti del programiranja, ko gradimo razrede in tisti del, ko uporabljamo objekte določenega razreda.

Ustvarjanje nove knjižnjice razredov

Naučimo se najprej, kako zgradimo svojo knjižnjico razredov: v okolju Visual C# tokrat ne izberemo Windows
Applications/Console Application, ampak Class Library

Kot ime knjižnjice bomo napisali npr.
MojiRazredi. V to knjižnjico bomo
kasneje lahko dodajali vse tiste
razrede, ki jih bomo ustvarjali.

S klikom na gumb OK potrdimo našo izbiro. Vidimo, da je Visual C# za nas pripravil okolje in naredil tako
imenovam imenski prostor MojiRazredi. Znotraj tega imenskega prostora bomo zlagali naše razrede. Ker nam
ime MyClass ni všeč, bomo to spremenili v Zajec.

C# . NET

Programiranje 1 – VSŠ Informatika

19

Dodajmo še komentar, ki naj se začne z ///. To so tako imenovani dokumentacijski komentarji. Ti služijo za to,
da pripravimo dokumentacijo o razredu. Ta je zelo pomembna, saj nosi tisto informacijo, ki jo kasneje
potrebujemo, če želimo razred uporabljati. Zaenkrat si zapomnimo le, da na ustrezno mesto napišemo kratek
povzetek o tem, čemu je razred namenjen.
Napisali smo torej zelo poenostavljen opis, kako je določen poljuben zajec. Zavedati pa se moramo, da gre v
bistvu le za načrt, kakšni so zajci, ne pa za konkretnega zajca. Opazimo tudi, da v knjižnjici, ki jo pišemo, ni
metode Main. Knjižnjica namreč ni namenjena izvajanju oz. poganjanju tako kot smo bili navajeni pri
dosedanjih programih, ampak je namenjena uporabi v drugih programih, ki jih bomo pisali kasneje.

Preden nadaljujemo knjižnjico shranimo: v meniju File izberimo opcijo Save All. Odpre se pogovorno okno za
shranjevanje: s klikom na gumb Browse izberimo še mapo, v katero bomo našo knjižnjico shranili (v našem
primeru je ime mape Moj Razred)

Knjižnjico je sedaj potrebno še prevesti. V meniju Build izberimo opcijo Build Solution (ali pa stisnimo tipko F6)
in naša knjižnjica je sedaj pripravljena za uporabo. Ustvarili smo namreč ustrezno prevedeno obliko te
knjižnjice, ki je dobila ime MojiRazredi.dll (dll je kratica za dinamic link library). Knjižnjica zaenkrat vsebuje le
definicijo razreda Zajec. Datoteka se nahaja v mapi ..\ MojRazred\MojiRazredi\MojiRazredi\bin\Debug.

Uporaba knjižnjice razredov

Denimo, da sedaj pišemo nek program, kjer bomo potrebovali Zajce. V ta namen sedaj sestavimo program v C#,
ki bo med drugim uporabljal že obstoječo knjižnjico z imenom MojiRazredi. Obnašamo se tako kot smo pisali

programe do sedaj. Začnimo nov projekt : File/New Project/Console
applications. Projekt popimenujmo npr. TestZajec. V projekt moramo sedaj
dodati še t.i. referenco, da bo naš program prepoznal naš razred MojiRazredi.
V Solution Explorerju izberimo TestZajec in z desnim klikom odprimo lebdeči
meni, v katerem izberimo opcijo AddReference

Odpre se okno za izbiro ustrezne reference: izberimo najprej jeziček Browse in nato poiščimo datoteko
MojiRazredi.dll.

C# . NET

Programiranje 1 – VSŠ Informatika

20

Izbiro potrdimo s klikom na gumb OK

Opazimo, da se v Solution Explorerju pojavi nova referenca MojiRazredi, kar
pomeni, da imamo sedaj dostop do vseh razredov knjižnjice MojiRazredi.

Da bo dostop do naših razredov še lažji, na začetku datoteke dopišimo še en using stavek:

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using MojiRazredi; //NOVO dodana knjižnjica

Nov objekt razreda Zajec, ki je definiran znotraj knjižnjice MojiRazredi lahko sedaj naredimo takole:

Zajec rjavko = new Zajec();

V spremenljivki rjavko je v bistvu naslov, kje je novo ustvarjeni zajec (objekt), a kljub temu navadno rečemo, da
smo ustvarili objekt rjavko, ki smo ga izpeljali iz razreda Zajec (ali še drugače: naredili smo novo instanco
razreda Zajec). Ustvarili smo torej konkretnega zajca po navodilih za razred Zajec. Ta zajec (rjavko) ima torej tri
podatke / lastnosti / komponente), to pa so spol, serijska številka in masa. Te lastnosti lahko sedaj določimo
poljubno, npr. takole:

rjavko.spol = true;
rjavko.serijska = "BRGH_17_A";
rjavko.masa = 3.2;

S tako ustvarjenimi spremenljivkami lahko sedaj počnemo povsem enako kot z običajnimi spremnljivkami. Še
primer celotne vsebine datoteke TestZajec:

...
using MojiRazredi; //NOVO dodana knjižnjica

C# . NET

Programiranje 1 – VSŠ Informatika

21

namespace TestZajec
{
 class Program
 {
 static void Main(string[] args)
 {
 Zajec rjavko = new Zajec();//ustvarimo novo instanco razreda Zajec
 rjavko.serijska = "1238-12-0";
 rjavko.spol = false;
 rjavko.masa = 0.12;
 rjavko.masa = rjavko.masa + 0.3; //maso zajca lahko povečamo

 //posamezna polja objekta rjavko lahko izpisujemo
 Console.WriteLine("Zajec ima ser. št.:" + rjavko.serijska);
 Console.ReadKey();
 }
 }
}

Datoteka z razredom (ali več razredi)

Namesto kjnižnjice razredov pa lahko razred (ali pa skupino razredov) zapišemo tudi v posebno datoteko kar
znotraj projekta, v bodočih projektih pa to datoteko samo dodamo v projekt.

Začnimo nov projekt (nova konzolna aplikacija) in ga poimenujmo OsebnaVozila. Kreirajmo sedaj razred avto s
štirimi zasebnimi polji (znamka, model, najvecjahitrost in teza), ter javno metodo za izpis polj tega razreda. Tej

metodi bomo dali ime IzpisPodatkov. Razred bomo zapisali v svojo
datoteko, ki jo odpremo takole: v SolutionExplorerju izberimo vrstico
OsebnaVozila, nato pa z desnim klikom miške odpremo lebdeči meni.
Izberimo opcijo Add in nato Class.

V oknu, ki se odpre, se prepričajmo, če je izbrana opcija Class in vnesimo ime našega razreda – Avto.cs.

C# . NET

Programiranje 1 – VSŠ Informatika

22

Vse skupaj potrdimo s klikom na gumb Add. V Solution Explorerju bomo opazili novo vrstico z imenom Avto, v
urejevalniku pa bo prikazana začetna vsebina datoteke (razreda) Avto.cs. Vsebino dopolnimo, tako da je izgled
celotne datoteke takle:

using System;
using System.Collections.Generic;
using System.Text;

namespace OsebnaVozila
{
 class Avto
 {
 //polja razreda Avto
 public string znamka;
 public string model;
 public int najvecjahitrost;
 public double teza;
 //javna metoda za izpis podatkov o konkretnem avtomobilu. Več o
 //metodah v razredih bo napisano v nadaljevanju
 public string IzpisPodatkov()
 {
 return ("\nIzpis podatkov o vozilu:\nZnamka: "
 + znamka
 + "\nModel: " + model
 + "\nNajvečja hitrost: " + najvecjahitrost
 + "\nteža vozila: " + teza);
 }
 }
}

Datoteko shranimo in sedaj ponovno odprimo datoteko z "glavnim" programom (v Solution Explorerju
dvoklinimo vrstico Program.cs). Deklarirajmo nov objekt moj, mu določimo začetne vrednosti in pokličimo
metodo IzpisPodatkov:

static void Main(string[] args)
{
 Avto moj = new Avto();//deklaracija novega objekta moj
 //poskrbimo za inicializacijo
 moj.znamka = "Citroen";
 moj.model = "C4 Picasso";
 moj.najvecjahitrost = 185;
 moj.teza = 1850;
 //klic metode IzpisPodatkov, ki jo objekt moj seveda pozna, saj smo ga
 //izpeljali iz razreda Avto, v katerem je ta metoda definirana
 Console.WriteLine(moj.IzpisPodatkov());
}

Razred Avto smo torej napisali v svoji datoteki in ga nato uporabili v projektu, znotraj katerega smo ta razed
tudi kreirali. Sedaj pa moramo še pokazati, kako bi ta razred uporabili v nekem drugem, novem proketu.
Postopek je naslednji: ustvarimo nov projekt in ga poimenujmo npr. VozniPark. Ker želimo v tem projektu

uporabiti razred, ki so ga v prejšnjem projektu zapisali v datoteko Avto.cs,
ga lahko v naš novi projekt vključimo takole: v Solution Explorerju
izberemo vrstico VozniPark, kliknemo desni miškin gumb in izberimo
opcijo Add, ter nato Existing Item…

C# . NET

Programiranje 1 – VSŠ Informatika

23

Odpre se pogovorno okno, s pomočjo katerega sedaj poiščimo datoteko Avto.cs, ki se nahaja znotraj prejšnjega
projekta, ki smo ga poimenovali OsebnaVozila. Ko jo najdemo, izbiro potrdimo s klikom na gumb Add.

V Solution Explorerju se ojavi nova vrstica Avto.cs (razred Avto smo dodali v naš novi projekt). Ker smo razred
Avto napisali v projektu Osebna vozila, se nanj sklicujemo takole:

static void Main(string[] args)
{
 OsebnaVozila.Avto sosedov = new OsebnaVozila.Avto();
 //...
}

Z objektom sosedov sedaj delamo popolnoma enakovredno kakor v prejšnjem projektu OsebnaVozila, v
katerem smo razred Avto tudi definirali.

Do razreda Avto smo torej prišli preko imenskega prostora OsebnaVozila. Če pa ta imenski prostor z using
stavkom dodamo na začeku programa tako, da napišemo

using System;
using System.Collections.Generic;
using System.Text;
using OsebnaVozila; //dodamo imenski prostor

potem pa lahko nov objekt razreda Avto napovemo takole:

static void Main(string[] args)
{
 Avto sosedov = new Avto();
 //...
}

Pokazali smo torej, kako kreiramo svojo lastno knjižnjico razredov (dll), ki jo potem dodamo kot referenco k
vsem nadaljnjim projektom, prav tako pa smo pokazali kako ustvarimo datoteko z razredom in jo dodajamo k
novim projektom. Samo zaradi enostavnosti in lažjega razumevanja, pa bomo v nadaljnji razlagi, primerih in

zgledih, razrede pisali kar znotraj določenega programa.

Povzetek

Najenostavnejši razred kreiramo tako, da določimo spremenljivke (polja), ki določajo objekte tega razreda. Te
so lahko različnih podatkovnih tipov. Sintaksa najenostavnejše definicije razreda je naslednja:

C# . NET

Programiranje 1 – VSŠ Informatika

24

public class ImeRazreda
{
 public podatkovni tip element1;
 public podatkovni tip element2;
 …
 public podatkovni tip elementn;
}

Če želimo tak razred uporabljati v nekem programu, moramo v programu dodati referenco na ustrezno
prevedeno obliko (dll) tega razreda, ali pa datoteko s tem razredom dodati v program.

Objekt tega razreda ustvarimo z new ImeRazreda(). S tem dobimo naslov, kje ta objekt je in ga shranimo
v spremenljivko tipa ImeRazreda:

ImeRazreda imeObjekta = new ImeRazreda();

Do posameznih spremenljivk (rečemo jim tudi komponente ali pa lastnosti), dostopamo z

imeObjekta.imeKomponente;

Objektne metode – funkcije zaredov

Svoj pravi pomen dobi sestavljanje razredov takrat, ko objektu pridružimo še metode, torej znanje nekega
objekta. Kot že vemo iz uporabe v C# vgrajenih razredov, metode nad nekim objektom kličemo tako, da
navedemo ime objekta, piko in ime metode. Tako če želimo izvesti metodo WriteLine nad objektom
System.Console napišemo

System.Console.WriteLine("To naj se izpiše");

Če želimo izvesti metodo Equals nad nizom besedilo, napišemo

besedilo.Equals(primerjava);

in tako dalje.

Kako napišemo svojo lastno metodo znotraj razreda

Metodo znotraj poljubnega razreda napišemo tako kot vsako metodo: napišemo njeno glavo (dostopnost, tip
rezultata, ime in parametre), ter telo metode.

Primer:

Razred Clan, ki smo ga napisali v prejšnjem poglavju, opremimo še z dvema metodama: metodo Izpis, ki izpiše
podatke o članu, ter metodo Opis, ki vrne podatke o članu v obliki stringa.

public class Clan
{
 //Najprej lastnosti (polja) razreda Clan
 public string ime;
 public string priimek;
 public int leto_vpisa;
 public string vpisna_st;

 //Metoda, ki izpiše podatke o članu

C# . NET

Programiranje 1 – VSŠ Informatika

25

 public void Izpis()
 {
 Console.WriteLine("Clan:\n" + this.ime + " " + priimek + " " +
 leto_vpisa + " (" + vpisna_st + ")\n");
 }
 //Metoda, ki vrne podatke o članu v obliki stringa
 public string Opis()
 {
 return this.ime + " " + priimek + " " + leto_vpisa + " (" +
 vpisna_st +")";
 }

}
public static void Main(string[] args)
{
 //Ustvarimo novega člana: nov objekt razreda Clan se imenuje c1
 Clan c1 = new Clan();
 //Članu c1 določimo polja
 c1.ime= "Janez";
 c1.priimek="Starina";
 c1.leto_vpisa=2000;
 c1.vpisna_st="2304";
 //S pomočjo metode Izpis objekta c1 izpišimo podatke o članu c1
 Console.WriteLine("Clan c1"); c1.Izpis();
 //V spremenljivo opisClana shranimo opis člana c1, ki ga dobimo s pomočjo
 //metode Opis objekta c1
 string opisClana = c1.Opis();
 Console.WriteLine("Clan c1:\n" + opisClana); //Izpis
 Console.ReadLine();
}

Seveda lahko v obstoječi razred kadarkoli dodajamo še nove metode, ali pa spremenimo (popravimo) obstoječe
metode. Ko razred (ali pa projekt) ponovno prevedemo, imamo že vse pripravljeno za "pravilno" izvajanje vseh
tistih programov, ki uporabljajo ta razred. Brez kakršnekoli spremembe v uporabniškem programu (in tudi brez
ponovnega prevajanja tega programa), metoda sedaj deluje v skladu z v razredu narejenimi spremembami. Če
torej opazimo, da je potrebno v razredu narediti kakšen popravek, le vsem našim uporabnikom pošljemo novo
različico prevedenega razreda (ali knjižnice, ki vsebuje ta razred). Brez kakršnihkoli sprememb na strani
uporabnika njihovi programi delujejo "popravljeno".

Gostota prebivalstva

Razred Drzava naj vsebuje polja za osnovne podatke o državi, ter metodo Gostota za izračun gostote
prebivalstva. Kreirajmo objekt in pokažimo uporabo njegove metode Gostota.

class Drzava
{
 public string ime;
 public int povrsina;
 public int prebivalci;
 public double Gostota() // javna metoda za izračun gostote prebivalstva
 {
 return prebivalci/povrsina; // vrnemo celo število!
 }
}
static void Main(string[] args)
{
 Drzava d1=new Drzava();// d1 je nov objekt razreda Drzava
 d1.ime = "Slovenija";

C# . NET

Programiranje 1 – VSŠ Informatika

26

 d1.povrsina = 20000;
 d1.prebivalci = 1980000;
 // pokličimo metodo Gostota objekta d1
 Console.WriteLine("Gostota prebivalstva v " + d1.ime + " je " +
 d1.Gostota()+ " preb/km2");
}

Polinom druge stopnje

Kreirajmo razred Polinom, ki hrani polinome do stopnje dva (ax2 + bx + c). Polinom naj ima tri polja (koeficiente
polinoma), pozna pa naj tudi tri metode: metodo za seštevanje dveh polinomov, metodo, ki vrne vrednost
polinoma v poljubni točki in metodo ToString, ki ta polinom predstavi (vrne) v obliki stringa.

public class Polinom
{
 public double a, b, c;//koeficienti polinoma
 //Metoda za seštevanje dveh polinomov
 public Polinom Sestej(Polinom p)
 {
 Polinom zacasni=new Polinom();
 zacasni.a=a + p.a;
 zacasni.b=b + p.b;
 zacasni.c=c + p.c;
 return zacasni;
 }
 //metoda ki izračuna in vrne vrednost polinoma v točki x
 public double vrednostPolinoma(double x)
 {
 return a*x*x+b*x+c;
 }
 //metoda za izpis polinoma v obliki a*x2 + b*x + c
 public string ToString()
 {
 return a + "*x2 + " + b + "*x+ " + c;
 }
}
public static void Main(string[] args)
{
 Polinom P1=new Polinom(); //Prvi polinom
 P1.a = 2;
 P1.b = 3;
 P1.c = 5;
 Console.WriteLine("Prvi polinom: "+P1.ToString());//Izpis polinoma št.1

 Polinom P2 = new Polinom();//Drugi polinom
 P2.a = 1;
 P2.b = 5;
 P2.c = 7;
 Console.WriteLine("Drug polinom: "+P2.ToString());//Izpis polinoma št.2
 //S pomočjo metode Sestej objekta P1 polinomu P1 prištejmo polinom P2 in
 // rezultat izpišimo s pomočjo metode ToString
 Console.WriteLine("Vsota polinomov: " + P1.Sestej(P2).ToString());
 Console.ReadLine();
}

C# . NET

Programiranje 1 – VSŠ Informatika

27

Kvader

Kreirajmo razred Kvader, ki naj vsebuje tri polja (robove kvadra) in metode za izračun telesne diagonale,
površine in prostornine kvadra.

public class Kvader
{
 public double a, b, c;
 //Metoda izračuna in vrne telesno diagonala kovadra
 public double TelesnaDiagonala()
 {
 return Math.Sqrt(a*a+b*b+c*c);
 }
 //Metoda izračuna in vrne površino kvadra
 public double Povrsina()
 {
 return 2 * a * b + 2 * a * c + 2 * b * c;
 }
 //Metoda izračuna in vrne prostornino kvadra
 public double Prostornina()
 {
 return a * b * c;
 }
}
static void Main(string[] args)
{
 Kvader K1=new Kvader();//ustvarimo nov objekt K1 tipa Kvader in ga
 K1.a=1;
 K1.b=2;
 K1.c=3;
 //Klic objektne metode TelesnaDiagonala
 Console.WriteLine("Telesna diagonala kvadra: "+K1.TelesnaDiagonala());
 //Klic objektne metode Povrsina
 Console.WriteLine("Površina kvadra: " + K1.Povrsina());
 //Klic objektne metode Prostornina
 Console.WriteLine("Prostornina kvadra: " + K1.Prostornina());
 Console.ReadLine();
}

Razred MojString

Napišimo razred MojString, v katerem bomo napisali nekaj javnih metod za delo s stringi, ki naj pomenijo
alternativo obstoječim metodam – npr. Length, Replace, ToUpper,…

class MojString
{
 private string stavek; //zasebno polje razreda
 public void DolociStavek(string st) //metoda za inicializacijo polja
 //stavek
 {
 stavek = st;
 }
 public int dolzina()//metoda ki vrne število znakov v stringu
 {
 return stavek.Length;
 }
 //metoda za zamenjavo določenih znakov v stringu z novimi znaki
 public void ZamenjajZnak(string stari, string novi)

C# . NET

Programiranje 1 – VSŠ Informatika

28

 {
 stavek = stavek.Replace(stari, novi);
 }
 public string IzpisStavka()
 {
 return stavek;
 }
 public void VelikeCrke()
 {
 stavek = stavek.ToUpper();
 }
}

static void Main(string[] args)
{
 MojString st=new MojString ();
 st.DolociStavek("Razred MojString: metodam za delo s stringi smo
 priredili slovenska imena!");
 Console.WriteLine("\nV stavku:\n\n"+st.IzpisStavka()+"\n\nje
 "+st.dolzina()+" znakov!");
 st.ZamenjajZnak(" ", "X");//presledke nadomestimo z znakom X
 Console.WriteLine(st.IzpisStavka());
 st.ZamenjajZnak("X"," ");//vse znake "X" nadomestimo s presledki
 st.VelikeCrke(); //vse črke v stringu spremenimo v velike črke
 Console.WriteLine(st.IzpisStavka());
}

Podpisi metod

Pri pisanju metod ("navadnih" in objektnih) se moramo držati pravila, da se morajo razlikovati ne v imenu,
ampak podpisu. Podpis metode je sestavljen iz imena metode in tipov vseh parametrov. Tip rezultata neke
metode NI del podpisa.

Primeri različnih podpisov metod:

� public static int NekaMetoda(double x)
� public static int NekaMetoda()
� public static int NekaMetoda(int x)
� public static int NekaMetoda(double x,int y)
� public static double NekaMetoda(int x, int y)
� public static int nekaDrugaMetoda(double y)

Preobtežene metode

Tako "navadne", kot tudi objektne metode so lahko preobtežene (uporablja se tudi izraz preobložene).
Preobtežene metode so metode, ki imajo enako ime, razlikujejo pa se v številu ali pa tipu parametrov.
Preobteženost torej označuje možnost, da imamo lahko več enako poimenovanih metod, ki pa sprejemajo
parametre različnega tipa.

Zakaj je to uporabno? Denimo, da želimo napisati metodo Ploscina, ki kot parameter dobi objekt iz razreda
Kvadrat, Krog ali Pravokotnik. Kako jo začeti?

public static double Ploscina(X lik)

Ker ne vemo, kaj bi napisali za tip parametra, smo napisali kar X. Če preobteževanje ne bi bilo možno, bi morali
napisati metodo, ki bi sprejela parameter tipa X, kjer je X bodisi Kvadrat, Krog ali Pravokotnik. Seveda to ne gre,
saj prevajalnik nima načina, da bi zagotovil, da je X oznaka bodisi za tip Kvadrat, tip Krog ali pa tip Pravokotnik.

C# . NET

Programiranje 1 – VSŠ Informatika

29

Pa tudi če bi šlo – kako bi nadaljevali? V kodi bi morali reči ... če je lik tipa Kvadrat, uporabi to formulo, če je lik
tipa Krog spet drugo ...

S preobteževanjem pa problem rešimo enostavno. Napišemo tri metode: ker gre v naslednjih primerih za
"navadne" oz. "statične" metode smo dodali še besedico static (pravi pomen te besede bomo spoznali v
poglavju o statičnih metodah).

public static double Ploscina(Kvadrat lik) { … }
public static double Ploscina(Krog lik) { … }
public static double Ploscina(Pravokotnik lik) { … }

Ker za vsak lik znotraj ustrezne metode točno vemo, kakšen je, tudi ni težav z uporabo pravilne forumule.
Imamo torej tri metode, z enakim imenom, a različnimi podpisi. Seveda bi lahko problem rešili brez
preobteževanja, recimo takole:

public static double PloscinaKvadrata(Kvadrat lik) { … }
public static double PloscinaKroga(Krog lik) { … }
public static double PloscinaPravokotnika(Pravokotnik lik) { … }

A s stališča uporabnika metod je uporaba preobteženih metod enostavnejša. Če v programu nastopa npr. nek
lik likX, ki je bodisi tipa Kvadrat, tipa Krog ali pa tipa Pravokotnik, uporabnik metodo pokliče z Ploscina(likX), ne
da bi mu bilo potrebno razmišljati, kakšno je pravilno ime ustrezne metode ravno za ta lik. Prav tako je
enostavneje, če dobimo še četrti tip objekta – v "glavno" kodo ni potrebno posegati – naredimo le novo
metodo z istim imenom (Ploscina) in s parametrom katerega tip je novi objekt. Klic pa je še vedno
Ploscina(likX)!

Konstruktor

V vseh dosedanjih primerih smo najprej ustvarili nov objekt, nato pa mu nastavili začetne vrednosti polj. Tako
nastavljanje je v praksi dokaj neprimerno, ker se zlahka zgodi, da kako komponento pozabimo nastaviti. Zato C#
omogoča, da delamo nove objekte na bolj praktičen način, s pomočjo konstruktorjev. Konstruktor je metoda,
ki jo pokličemo ob tvorbi objekta z new. Je brez tipa rezultata. Ne smemo pa ga zamenjati z metodami, ki
rezultata ne vračajo (te so tipa void). Konstruktor tipa rezultata sploh nima, tudi void ne. Prav tako smo omejeni
pri izbiri imena te metode. Konstruktor mora imeti ime nujno enako, kot je ime razreda. Če konstruktorja ne
napišemo, ga "naredi" prevajalnik sam (a metoda ne naredi nič). Vendar pozor: kakor hitro napišemo vsaj en
svoj konstruktor, C# ne doda svojega.

Največja omejitev, ki loči konstruktorje od drugih metod je ta, da konstruktorja ne moremo klicati na
poljubnem mestu (kot lahko ostale metode). Kličemo ga izključno skupaj z new, npr. new Zajec(). Uporabljamo
jih za vzpostavitev začetnega stanja objekta.

Primer:

Napišimo konstruktor za razred Zajec:

public class Zajec
{
 public string serijska;
 public bool spol;
 public double masa;

 //konstruktor: NIMA tipa, njegovo ime pa mora biti enako kot je ime
 //razreda

C# . NET

Programiranje 1 – VSŠ Informatika

30

 public Zajec()
 {
 this.spol = true; // vsem zajcem na začetku določimo moški spol
 this.masa = 1.0; // in tehtajo 1kg
 this.serijska = "NEDOLOČENO"; // serijska številka je še nedoločena
 }
}

this

V zgornjem primeru smo v konstruktorju uporabili prijem, ki ga doslej še nismo srečali. Napisali smo this. Kaj to
pomeni? this označuje objekt, ki ga "obdelujemo". V konstruktorju je to objekt, ki ga ustvarjamo. this.ulica se
torej nanaša na lastnost/komponento objekta, ki se ustvarja (ki ga je ravno naredil new).

Denimo, da v nekem programu napišemo

Zajec rjavko = new Zajec();
Zajec belko = new Zajec();

Pri prvem klicu se ob uporabi konstruktorja Zajec() this nanašal na rjavko, pri drugem na belko. Na ta način (z
this) se lahko sklicujemo na objekt vedno, kadar pišemo metodo, ki jo izvajamo nad nekim objektom. Denimo,
da smo napisali

Random ng = new Random();
Random g2 = new Random();
Console.WriteLine(ng.Next(1, 10));

Kako so programerji, ki so sestavljali knjižnico in v njej razred Random lahko napisali kodo metode, da se je
vedelo, da pri metodi Next mislimo na uporabo generatorja ng in ne na g2?

Denimo, da imamo razred MojRazred (v njem pa komponento starost) in v njem metodo MetodaNeka. V
programu, kjer razred MojRazred uporabljamo, ustvarimo dva objekta tipa MojRazred. Naj bosta to objA in
objC. Kako se znotraj metode MetodaNeka sklicati na ta objekt (objekt, nad katerim je izvajana metoda)? Če
torej metodo MetodaNeka kličemo nad obema objektoma z objA.MetodaNeka() oziroma z objC.MetodaNeka(),
kako v postopku za metodaNeka povedati, da gre:

• prvič za objekt z imenom objA in
• drugič za objekt z imenom objC

Če se moramo v kodi metode metodaNeka sklicati recimo na komponento starost (jo recimo izpisati na zaslon),
kako povedati, da naj se ob klicu objA.MetodaNeka() uporabi starost objekta objA, ob klicu objC.MetodaNeka()
pa starost objekta objC?

Console.WriteLine("Starost je: " + ?????.starost);

Ob prvem klicu so ???? objA, ob drugem pa objC. To "zamenjavo" dosežemo z this. Napišemo

Console.WriteLine("Starost je: " + this.starost);

Ob prvem klicu this pomeni objA, ob drugem pa objC. Torej v metodi na tistem mestu, kjer potrebujemo
konkretni objekt, nad katerim metodo izvajamo, napišemo besedico this.

C# . NET

Programiranje 1 – VSŠ Informatika

31

Uporaba konstruktorja:

Kot smo povedali že večkrat, je razred le načrt, kako so videti objkekti določenega razreda. Če potrebujemo
konkreten primer, v našem primeru Zajca, ga “ustvarimo” z new:

Zajec rjavko = new Zajec();

S tem se je ustvaril konkreten zajec (torej tak, ki ima tri spremenjlivke za hranjenje podatkov), nad katerim smo
takoj potem izvedli določeno akcijo po navodilih iz konstruktorja Zajec(). Kombinacija new Zajec() je torej
poskrbela, da ima objekt tipa Zajec tri podatke z vrednostmi, kot je predpisano v konstruktorju.

Privzeti konstruktor

Če konstruktorja ne napišemo (kot ga npr. nismo v začetnih primerih poglavja o razredih in objektih), ga
"naredi" prevajalnik sam (a metoda ne naredi nič). Konstruktor, ki ga avtomatično generira prevajalnik, je
vedno public, nima nobenega tipa (niti void), nima argumentov, vrednosti numeričnih polj postavi na 0, polja
tipa bool postavi na false, vsem referenčnim poljem (spremenljivkam) pa priredi vrednost null.

Dokler je bil naš razred Zajec takle:

public class Zajec
{
 public string serijska;
 public bool spol;
 public double masa;
}

je prevajalnik sam dodal privzeti kostruktor.

public Zajec()
{
}

Kakor hitro pa smo konstruktor Zajec() napisali sami, se seveda prevajalnik ni več "vmešaval":

Zgled - nepremičnine

Sestavimo razred, ki bo v svoja polja lahko shranil ulico, številko nepremičnine ter vrsto nepremičnine.
Ustvarimo poljuben objekt, ga inicializirajmo in ustvarimo izpis, ki naj zgleda približno takole: Na naslovu
Cankarjeva ulica 32, Kranj je blok.

class Nepremicnina
{
 public string ulica;
 public int stevilka;
 public string vrsta;
 // konstruktor
 public Nepremicnina(string kateraUlica,int hisnaStevilka, string vrsta)
 {
 this.ulica = kateraUlica;
 this.stevilka = hisnaStevilka;
 this.vrsta = vrsta;
 }
}

C# . NET

Programiranje 1 – VSŠ Informatika

32

static void Main(string[] args)
{
 // za kreiranje novega objekta uporabimo konstruktor
 Nepremicnina nova = new Nepremicnina("Cankarjeva ulica 32, Kranj", 1234,
 "blok");
 // še izpis podatkov o nepremičnini
 Console.WriteLine("Na naslovu " + nova.ulica + " je " + nova.vrsta);
 Console.ReadKey();
}

V zgornjem konstruktorju smo uporabili besdico this. Ta je v konstruktorju obvezna le tedaj, kadar so imena
parametrov enaka imenom polj razreda. Če pa se imena parametrov razlikujejo od imen polj, besedica this
seveda ni potrebna. Zgornji konstruktor bi torej lahko napisali tudi takole:

public Nepremicnina(string kateraUlica,int hisnaStevilka, string vrsta)
{
 ulica = kateraUlica;
 stevilka = hisnaStevilka;
 vrsta = vrsta;
}

Zgled: razred Denarnica

Sestavimo razred Denarnica, ki bo omogočal naslednje operacije: dvig, vlogo in ugotavljanje stanja. Začetna
vrednost se naj postavi s konstruktorjem.

public class Denarnica
{ // razred ima dve polji: ime osebe in stanje v denarnici
 public string ime;
 public double stanje;

 // konstruktor za nastavljanje začetnih vrednosti ima dva parametra
 public Denarnica(string ime, double znesek)
 {
 this.ime = ime;
 this.stanje = znesek;
 }
 public void dvig(double znesek)
 {
 stanje = stanje - znesek;
 }
 public void polog(double znesek)
 {
 stanje = stanje + znesek;
 }
}

static void Main(string[] args)
{
 // tvorimo dva objekta – uporabimo konstruktor
 Denarnica Mojca = new Denarnica("Mojca", 1000);
 Denarnica Peter = new Denarnica("Peter", 500);
 // izpis začetnega stanja v denarnici za oba objekta
 Console.WriteLine("Mojca – začetno stanje: " + Mojca.stanje);
 Console.WriteLine("Peter – začetno stanje: " + Peter.stanje);
 Mojca.dvig(25.55); // Mojca zapravlja
 Peter.polog(70.34); // Peter ja zaslužil

C# . NET

Programiranje 1 – VSŠ Informatika

33

 // izpis novega stanja v denarnici za oba objekta
 Console.WriteLine("Mojca – po dvigu: " + Mojca.stanje);
 Console.WriteLine("Peter – po pologu: " + Peter.stanje);
}

Prodajalec

Prodajalcu napišimo program, ki mu bo pomagal pri vodenju evidence o mesečni in letni prodaji.

class Prodajalec
{
 public double[] zneski;// zasebna tabela ki hrani mesečne zneske prodaje
 public Prodajalec() // konstruktor ki inicializira tabelo prodaje
 {
 zneski = new double[12]; // vsi elementi tabele dobijo vrednost 0
 }
 // metoda za izpis letne prodaje
 public void IzpisiLetnoProdajo()
 {
 Console.WriteLine("Skupna letna prodaja je : " + SkupnaLetnaProdaja()
 + " EUR");
 }
 // metoda za izračun skupne letne prodaje
 public double SkupnaLetnaProdaja()
 {
 double vsota = 0.0;
 for (int i = 0; i < 12; i++)
 vsota += zneski[i];
 return vsota;
 }
}

static void Main(string[] args)
{
 // tvorba objekta p tipa Prodajalec, obenem se izvede tudi konstruktor
 Prodajalec p = new Prodajalec();
 // zanka za vnos prodaje po mesecih
 for (int i = 1; i <= 12; i++)
 {
 Console.Write("Vnesi znesek prodaje za mesec " + i + ": ");
 p.zneski[i - 1] = Convert.ToDouble(Console.ReadLine());
 }
 p.IzpisiLetnoProdajo(); // objekt p pozna metodo za izpis letne prodaje
}

V zgornjem primeru smo v razredu napovedali tabelo zneski. Za inicializacijo te tabele smo napisali konstruktor,
seveda pa bi lahko tabelo inicializirali že pri deklaraciji s stavkom:

public double[] zneski = new double[12];//elementi tabele dobijo vrednost 0

Tabele objektov

Rekli smo že, da smo s tem, ko smo sestavili nov razred, sestavili dejansko nov tip podatkov. Ta je
"enakovreden" v C# in njegovim knjižnicam vgrajenim tipom. Torej lahko naredimo tudi tabelo podatkov, kjer
so ti podatki objekti.

C# . NET

Programiranje 1 – VSŠ Informatika

34

Sedaj pišemo program, v katerem bomo potrebovali 100 objektov tipa Zajec (denimo, da pišemo program za
upravljanje farme zajcev; razred Zajec poznamo že iz prejšnjih primerov). Ker bomo z vsemi zajci (z vsemi
objekti tipa Zajec) počeli enake operacije, je smiselno, da uporabimo tabelo.

Zajec[] tabZajci;

Spemenljivka tabZajci nam označuje torej tabelo, v kateri hranimo zajce. A bodimo tokrat še zadnjič pri
izražanju zelo natančni. Natančno rečeno nam spremenljivka tabZajci označuje naslov, kjer bomo ustvarili
tabelo, v kateri bomo hranili naslove objektov tipa Zajec. Ko torej napišemo

tabZajci = new Zajec[250];

smo s tem ustvarili tabelo velikosti 250. Kje ta tabela je, smo shranili v spremenljivko tabZajci. V tej tabeli lahko
hranimo podatek o tem, kje je objekt tipa Zajec. V tem trenutku še nimamo nobenega objekta tipa Zajec, le
prostor za njihove naslove. Šele ko napišemo

tabZajci[0] = new Zajec();

smo s tem ustvarili novega zajca (nov objekt tipa Zajec) in podatke o tem, kje ta novi objekt je (naslov), shranili
v spremenljivko tabZajci[0].

Naslov tabele Tabela z naslovi objektov

Seveda pa bomo še vedno govorili, da imamo zajca shranjenega v spremenljivki tabZajci[0]. Zapišimo še celoten
program za našo farmo zajcev, skupaj za razredom Zajec:

public class Zajec
{
 public string serijska;
 public bool spol;
 public double masa;
}

public static void Main(string[] ar)
{
 Zajec[] zajci;
 zajci = new Zajec[250]; // na farmi imamo do 250 zajecv
 int i = 0;
 int kolikoZajcev = 10; // trenutno imamo 10 zajcev
 while (i < kolikoZajcev)
 {
 zajci[i] = new Zajec(); // "rodil" se je nov zajec
 zajci[i].serijska = "1238-12-" + i;
 zajci[i].spol = false;
 zajci[i].masa = 0.12;
 i++;

tabZajci

Objekt
spol:
masa:
serijska:

C# . NET

Programiranje 1 – VSŠ Informatika

35

 }
}

Zgled - Zgoščenka

Pesem na zgoščenki je predstavljena z objektom razreda Pesem:

public class Pesem
{
 public string naslov;
 public int minute;
 public int sekunde;
 public Pesem(string nasl, int min, int sek)
 {
 naslov = nasl; minute = min; sekunde = sek;
 }
}

Objekt new Pesem("Echoes",15,24) predstavlja pesem “Echoes”, ki traja 15 minut in 24 sekund. Sestavimo
razred Zgoscenka, ki vsebuje naslov zgoščenke, ime izvajalca in tabelo pesmi na zgoščenki. Razredu Zgoscenka
bomo dodali še objektno metodo Dolzina(), ki vrne skupno dolžino vseh pesmi na zgoščenki, izraženo v
sekundah.

public class Zgoscenka
{
 public string avtor;
 public string naslov;
 public Pesem[] seznamPesmi; // Napoved tabele pesmi (tabela objektov)
 // s konstruktorjem določimo avtorja, naslov in vse pesmi
 public Zgoscenka(string avtor, string naslov, Pesem[] seznamPesmi)
 {
 this.avtor = avtor;
 this.naslov = naslov;
 //inicializacija tabele pesmi
 this.seznamPesmi = new Pesem[seznamPesmi.Length];
 for (int i = 0; i < seznamPesmi.Length; i++)
 {
 // tabelo pesmi določimo s pomočjo parametra (tabele) seznamPesmi
 this.seznamPesmi[i] = new Pesem(seznamPesmi[i].naslov,
 seznamPesmi[i].minute,seznamPesmi[i].sekunde);
 }
 }
 public int Dolzina() // metoda za izračun skupne dolžine vseh skladb
 {
 int skupaj = 0;
 for (int i = 0; i < seznamPesmi.Length; i++)
 skupaj = skupaj+seznamPesmi[i].minute * 60 + seznamPesmi[i].sekunde;
 return skupaj;
 }
}

static void Main(string[] args)
{
 Zgoscenka CD = new Zgoscenka("Abba", "Waterloo",
 new Pesem[] { new Pesem("Waterloo", 3, 11),
 new Pesem("Honey Honey", 3, 4),
 new Pesem("Watch Out", 3, 22)

C# . NET

Programiranje 1 – VSŠ Informatika

36

 });
 // Izpis albuma
 Console.WriteLine("Zgoščenka skupine: "+CD.avtor+"\n\nNaslov albuma:
 "+CD.naslov);
 // izpiiemo celoten seznam (tabelo) pesmi
 for (int i = 0; i < CD.seznamPesmi.Length; i++)
 Console.WriteLine("Pesem št."+(i+1)+": "+CD.seznamPesmi[i].naslov);
 // pokličemo še metodo Dolzina objekta CD, ki vrne skupno dolžino vseh
 //skladb
 Console.WriteLine("Skupna dožina pesmi je "+CD.Dolzina()+" sekund!");
}

Zgled - Firma

Napišimo razred Zaposleni, ki zajema osnovne podatke o zaposlenem delavcu v neki firmi. Napišimo program,
ki bo omogočal vnos podatkov v tabelo Firma (to ja tabela objektov, ki zajema vse zaposlene v podjetju), ter
izpis te tabele.

public class Zaposleni
{
 public string imeInPriimek;
 public double dohodek;

 public Zaposleni(string ime, double letniDohodek) //konstruktur
 {
 imeInPriimek = ime;
 dohodek = letniDohodek;
 }
}

static void Main(string[] args)
{
 ////napoved tabele 5 objektov tipa Zaposleni
 Zaposleni[] Firma = new Zaposleni[5];
 for (int i = 0; i < Firma.Length; i++) //Vnos podatkov
 {
 Console.Write("Ime in priimek: ");
 string ime=Console.ReadLine();
 Console.Write("Dohodek: ");
 double dohodek=double.Parse(Console.ReadLine());
 Firma[i]=new Zaposleni(ime,dohodek); //ustvarimo novega zaposlenega
 }
 Console.WriteLine("Tabela zaposlenih in njihovih letnih dohodkov: ");
 //izpis podatkov iz tabele vseh zaposelnih
 for (int i = 0; i < Firma.Length; i++)
 {
 Console.WriteLine(Firma[i].imeInPriimek+": "+Firma[i].dohodek);
 }
 Console.ReadLine();
}

Več konstruktorjev

Za metode, tako "navadne" kot objektne, velja, da so lahko preobtežene. Popolnoma enako velja tudi za
konstruktorje. Razred lahko vsebuje več konstruktorjev, ki pa se morajo razlikovati v parametrih (v podpisu).

C# . NET

Programiranje 1 – VSŠ Informatika

37

Pri pisanju konstruktorjev pa je pomembno naslednje: če konstruktorja ne napišemo sami, potem ga C#
avtomatično doda sam (privzeti konstruktor, brez parametrov). Kakor hitro pa napišemo poljubni konstruktor,
se C# ne vmešava več in v tem primeru svojega konstruktorja NE doda. V ta namen si je dobro zapomniti, da v
razredih vedno napišemo tudi privzeti konstruktor, ki je brez parametrov!

Kot primer razreda z več konstruktorji vzemimo razred Zajec iz prejšnjih poglavij. Uporabniki bi poleg privzetega
zajca, radi še možnost, da bi takoj, ko zajca naredijo, le-temu določili še serijsko številko. Radi bi torej
konstruktor

public Zajec(string serijskaSt)

Poleg tega pa včasih na farmo dobijo tudi pošiljko samic. Torej potrebujejo še konstruktor

public Zajec(bool spol)

Včasih pa so zajci "nestandardni"

public Zajec(string serijskaSt, bool spol, double teza)

Potrebovali bi torej razred Zajec , kim ima poleg osnovnega (oz. privzetega) še tri konstruktorje. A ker morajo
imeti vsi konstruktorji ime točno tako, kot je ime razreda, to pomeni, da se morajo razlikovati v tipu oz. številu
parametrov . Konstruktorje razreda Zajec bi tako napisali takole:

public class Zajec
{
 public string serijska;
 public bool spol;
 public double masa;
 public Zajec() //Osnovni konstruktor brez parametrov
 {
 this.spol = true; // vsem zajcem na začetku določimo moški spol
 this.masa = 1.0; // in tehtajo 1kg
 this.serijska = "NEDOLOČENO"; // serijska številka je še nedoločena
 }
 //Preobteženi konstruktor s parametrom tipa string za nastavljanje
 //serijske številke
 public Zajec(string serijskaSt)
 {
 this.serijska = serijskaSt;
 }
 //Preobteženi konstruktor s parametrom tipa bool za nastavljanje spola
 public Zajec(bool spol)
 {
 this.spol = spol;
 }
 //Preobteženi konstruktor s tremi parametri za nastavljanje vseh treh
 //polj
 public Zajec(string serijskaSt, bool spol, double masa)
 {
 this.serijska = serijska;
 this.masa = masa;
 this.spol = spol;
 }
}

Ustvarimo sedaj štiri zajce, vsakič pa uporabimo drug konstruktor:

C# . NET

Programiranje 1 – VSŠ Informatika

38

//ustvarimo novega zajca in mu s konstruktorjem določimo privzete vrednosti
//polj
Zajec prvi = new Zajec();
//ustvarimo novega zajca in mu s konstruktorjem določimo serijsko številko;
//spol je privzet (false), masa prav tako (0)
Zajec drugi = new Zajec("12001-01-1");
//ustvarimo novega zajca in mu s konstruktorjem določimo spol; serijska
//številka je privzeta (prazen string), masa prav tako (0)
Zajec tretji = new Zajec(true);
//ustvarimo novega zajca in mu s konstruktorjem določimo serijsko, spol in
//maso
Zajec cetrti = new Zajec("12001-01-2",true,1.55);

Pri pisanju konstruktorjev se lahko sklicujemo tudi na že napisani konstruktor (oz konstruktorje). Četrti
konstruktor bi lahko tako zapisali tudi takole:

public Zajec(string serijskaSt, bool spol, double masa)
 :this (serijskaSt) //sklic na drugi konstruktor
{
 this.masa = masa;
 this.spol = spol;
}

Zgledi

Datum

Denimo, da v naših programih pogosto delamo z datumi. Zato bomo sestavili ustrezni razred. Najprej moramo
pripraviti načrt razreda. Odločiti se moramo torej, kako bi hranili podatke o datumu. Podatki, ki sestavljajo
datum, so dan (število), mesec (izbira: število ali pa niz) in leto (število). Denimo, da se odločimo, da bomo dan
in leto hranili kot število, mesec pa kot niz (torej kot januar, februar, ...). Sedaj se moramo odločiti, katere
metode bo poleg konstruktorjev poznal naš razred. Nekaj idej:

• Lepo izpiši
• Povečaj za 1 dan
• Je datum smiselen
• Je leto prestopno
• Nov datum za toliko in toliko dni pred/za danim datumom
• Dan v tednu
• ...

Potem, ko smo si pripravili načrt, se lotimo sestavljanja razreda in napišimo nekatere od prej naštetih metod:

public class Datum
{
 public int dan;
 public string mesec;
 public int leto;
 public Datum() //osnovni konstruktor
 {
 dan = 1;
 mesec = "januar";
 leto = 2000;
 } // privzeti datum je torej 1.1.2000
 //Dodajmo še dva konstruktorja
 public Datum(int leto) : this()
 {
 this.leto = leto; // this je nujen

C# . NET

Programiranje 1 – VSŠ Informatika

39

 } // datum je torej 1.1.leto
 public Datum(int d,string m,int l):this(l)//upoštevamo prejšnji
 //konstruktor
 { // leto smo torej že nastavili
 this.mesec = m; // this ni nujen
 this.dan = d;
 } // datum je torej d.m.l
 //Sedaj se lotimo metod. Kot prvo, nas zanima, ali je leto prestopno
 public bool JePrestopno()
 {
 int leto = this.leto;
 if (leto % 4 != 0) return false;
 if (leto % 400 == 0) return true;
 if (leto % 100 == 0) return false;
 return true;
 }
}

Razred Datum smo uspešno naredili, sedaj pa ga še koristno uporabimo. Denimo, da želimo ugotoviti, če je
letošnje leto prestopno. Dovolj bo, če le naredimo objekt, v katerega shranimo katerikoli letošnji datum in
pokličemo pripravljeno metodo JePrestopno().

static void Main(string[] args)
{
 Datum danes = new Datum(30, "marec", 2009);
 if (danes.JePrestopno())
 {
 Console.WriteLine("Je prestopno leto");
 }
 else
 {
 Console.WriteLine("Ni prestopno leto");
 }
}

Kompleksna števila

Deklarirajmo razred Complex, ki naj predstavlja kompleksno število. Struktura naj ima dva konstruktorja
(privzetega in še enega za nastavljanje realne in imaginarne komponente). Napišimo še metodo za izpis
kompleksnega števila, nato pa kreirajmo tabelo 10 kompleksnih števil in jo inicializirajmo z naključnimi
vrednostmi obeh komponent.

public class Complex
{
 public float realna;
 public float imaginarna;
 public Complex() // privzeti konstruktorr
 {
 realna = 0;
 imaginarna = 0;
 }
 //Konstruktor za nastavljanje vrednosti polj
 public Complex(float real, float imag)
 {
 realna = real;
 imaginarna = imag;
 }

C# . NET

Programiranje 1 – VSŠ Informatika

40

 //Objektna metoda ki kompleksno število vrne kot string
 public string ToString(Complex C)
 {
 return (C.realna + " + (" + C.imaginarna + " * i)");
 }
}

public static void Main()
{
 Complex[] tabK = new Complex[10]; //tabela 10 kompleksnih števil
 Random naklj = new Random();
 for (int i = 0; i < tabK.Length; i++)
 {
 tabK[i] = new Complex(naklj.Next(-10, +10), naklj.Next(-10, +10));
 Console.WriteLine("Kompleksno število št "+(i+1) + ": " + tabK[i].
 ToString (tabK[i]));
 }
 Console.ReadLine();
}

Padavine

Za vodenje evidence o padavinah v zadnjem letu potrebujemo naslednje podatke: ime kraja in podatke o
količini padavin v zadnjih 12 mesecih (12 števil v polju/tabeli). Kreirajmo ustrezeno razred in metodi za vnos
podatkov o padavinah za vseh 12 mesecev, ter metodo, ki vrne povprečno mesečno količino padavin
ustreznega kraja!

public class padavine
{
 public string ime_kraja;
 public double[] kolicina; //deklaracija tabele padavin
 public padavine()//privzeti konstruktor
 {
 kolicina = new double[12]; //inicializacija tabele padavin
 }
 public padavine(string ime) //konstruktor ki nastavi ime kraja
 {
 ime_kraja = ime;
 kolicina = new double[12]; //inicializacija tabele padavin
 }
 public void vnos() //metoda za vnos količine padavin kraja
 {
 Console.WriteLine("\nVnos mesečne količine padavin za kraj: " +
 ime_kraja);
 for (int i = 0; i < 12; i++)
 {
 Console.Write("Količina padavin v " + (i + 1) + ". mesecu: ");
 kolicina[i] = Convert.ToDouble(Console.ReadLine());
 }
 }
 //metoda za izračun povprečne količine padavin določenega kraja
 public double povp()
 {
 double vsota = 0;
 for (int i = 0; i < 12; i++)
 vsota += kolicina[i];
 //rezultat vrnemo zaokrožen na dve decimalki
 return (Math.Round(vsota / 12, 2));

C# . NET

Programiranje 1 – VSŠ Informatika

41

 }
};

//glavni program
static void Main(string[] args)
{
 padavine kraj1 = new padavine("Kranj");
 kraj1.vnos(); //klic metode za vnos padavin kraja
 Console.WriteLine("Povprečna količina padavin v mestu " +
 kraj1.ime_kraja + " je bila " + kraj1.povp());
 Console.ReadLine();
}

Točka

Napišimo razred Tocka, ki nja ima dve zasebni polji (koordinati točke), privzeti konstruktor, ki obe koordinati
postavi na 0, ter konstruktor z dvema parametroma, s katerima inicializiramo koordinati nove točke. Napišimo
še metodo, ki izračuna in vrne razdaljo točke od neke druge točke.

class Tocka
{
 public Tocka()//lasten privzeti konstruktor
 {
 x = 0;
 y = 0;
 }

 public Tocka(int initX, int initY) //Konstruktor z dvema parametroma
 {
 x = initX;
 y = initY;
 }
 //metoda za izračun razrdalje od poljubne točke
 public double RazdaljaOd(Tocka druga)
 {
 int xRazd = x - druga.x;
 int yRazd = y - druga.y;
 return Math.Sqrt(Math.Pow(xRazd,2) + Math.Pow(yRazd,2));
 }
 private int x, y;
}

static void Main(string[] args)
{
 Tocka A = new Tocka(); //Klic konstruktorja brez parametrov
 Tocka B = new Tocka(600, 800); //Klic konstruktorja z dvema parametroma
 double razdalja = A.RazdaljaOd(B); //Izračun razdalje obeh točk
 Console.WriteLine("Razdalja točke A od točke B je enaka " + razdalja+"
 enot!");
}

Dostop do stanj objekta

Možnost, da neposredno dostopamo do stanj/lastnosti objekta ni najboljši! Glavni problem je v tem, da na ta
način ne moremo izvajati nobene kontrole nad pravilnostjo podatkov o objektu! Tako lahko npr. za našega
zajca rjavka v programu mirno napišemo

C# . NET

Programiranje 1 – VSŠ Informatika

42

rjavko.masa = -3.2;

kar pa je seveda traparija. Ker ne moremo vedeti, ali so podatki pravilni, so vsi postopki (metode) po
nepotrebnem bolj zapleteni, oziroma so naši programi bolj podvrženi napakam. Ideja je v tem, da naj objekt
sam poskrbi, da bo v pravilnem stanju. Seveda potem moramo tak neposreden dostop do spremenljivk, ki
opisujejo objekt, preprečiti.
Dodatna težava pri neposrednem dostopu do spremenljivk, ki opisujejo lastnosti objekta se pojavi , če moramo
kasneje spremeniti način predstavitve podatkov o objektu. S tem bi "podrli" pravilno delovanje vseh starih
programov, ki bi temeljili na prejšnji predstavitvi.

Objekt bomo zaradi tega velikokrat imeli za "črno škatlo" in njegove notranje zgradbe ne bomo "pokazali
javnosti". Zakaj je to dobro? Če malo pomilsimo, uporabnika razreda pravzaprav ne zanima, kako so podatki
predstavljeni. Če podamo analogijo z realnim svetom: ko med vožnjo avtomobila prestavimo iz tretje v četrto
prestavo, nas ne zanima, kako so prestave realizirane. Zanima nas le to, da se stanje avtomobila (prestava)
spremeni. Ko kupimo nov avto nam je načeloma vseeno, če ima ta drugačno vrsto menjalnika, z drugačno
tehnologijo. Pomembno nam je le, da se način prestavljanja ni spremenil, da še vedno v takih in takih
okoliščinah prestavimo iz tretje v četrto prestavo.

S "skrivanjem podrobnosti" omogočimo, da se v primeri ko pride do spremembe tehnologije, za uporabnika se
stvar ne spremeni. V našem primeru programiranja v C# bo to pomenilo, da če spremenimo razred (popravimo
knjižnico), se za uporabnike razreda ne bo nič spremenilo.

Denimo, da so v najnovejši verziji programskega jezika C# spremenili način hranjenja podatkov za določanje
naključnih števi v objektih razreda Random. Ker dejansko nimamo vpogleda (neposrednega dostopa) v te
spremenljivke, nas kot uporabnike razreda Random ta sprememba nič ne prizadane. Programe še vedno
pišemo na enak način, kličemo iste metode. Skratka - ni potrebno spreminjati programov, ki razred Random
uporabljajo. Še posebej je pomembno, da programi, ki so delovali prej, še vedno delujejo (morda malo bolje,
hitreje, a bistveno je, da delujejo enako).

In še enkrat: s tem ko "ne dovolimo" vpogleda v zgradbo objekta, lahko poskrbimo za zaščito pred
nedovoljenimi stanji. Do sedaj smo spremenljivke, ki opisujejo objekt, kazali navzven (imele so določilo public).
To pomeni, da uporabnik lahko neposredno dostopa do teh spremenljivk in morebiti objekt spravi v nemogoče
stanje, npr.

mojAvto.prestava = -10;

Dostopi do stanj

Do sedaj smo pisali programe tako, da smo naredili objekt. Ko smo želeli v objekt zapisati kak podatek, smo
uporabili zapis:

ime_objekta.stanje = <izraz>;

Za primer vzemimo razred Clan in primer kreiranja novega člana

public class Clan
{
 public string ime;
 public string priimek;
 public int leto_vpisa;
 public string vpisna_st;
}
static void Main(string[] args)
{
 Clan novClan = new Clan(); //Nov objekt razreda Clan

C# . NET

Programiranje 1 – VSŠ Informatika

43

 novClan.ime = "Katarina";
 novClan.leto_vpisa = 208;
}

Problem s takim pristopom nam kaže ravno vrstica, kjer smo se zatipkali in vnesli nemogoč podatek – za leto
vpisa smo vnesli 208. Objekt novClan sedaj hrani napačen podatek. Radi pa bi, da take tipkarske napake
"polovimo". Seveda bi lahko rekli – v redu, napisali bomo metodo, s katero bomo nastavljali leto vpisa in v
metodi preverili, če je podatek smiselen. Takega pristopa smo se do sedaj že večkrat poslužili v zgledih in vajah.

Objektna metoda (znotraj razreda Clan) za nastavljanje leta vpisa bi izgledala npr. takole:

public bool SpremeniLetoVpisa(int leto)
{
 if ((2000 <= leto) && (leto <= 2020))
 {
 this.leto_vpisa = leto;
 return true;//leto je smiselno, popravimo stanje objekta in vrnemo true
 }
 return false; // leto ni smiselno, ne spremenimo nič in vrnemo false
}

In še zgled uporabe tega razreda

1: Clan novClan = new Clan();
2: novClan.ime = "Katarina";
3: novClan.leto_vpisa = 2007;
4: novClan.SpremeniLetoVpisa(208);
5: novClan.SpremeniLetoVpisa(2008);

Sedaj v 4. vrstici podatek ne bo popravljen na napačnega, ker letnica ni ustrezna, v 5. vrstici pa bo sprememba
uspešna. Če bi želeli preveriti, ali je sprememba uspela ali ne, bi lahko pogledali, kakšno vrednost je vrnila
metoda. Po drugi strani pa že iz vrstice 5 vidimo, da je naša "zaščita" zelo pomanjkliva. Če bi napisali še

novClan.leto_vpisa = 20008;

bi se vrstica veselo izvedla in spet bi imeli v objektu napačen podatek.

Če bi torej preprečili nastavljanje polj (lasnosti) objekta na način

ime_objekta.stanje = <izraz>;

in bi se stanje spremenljivk, ki opisujejo objekt lahko spreminjalo le preko metod, bi lahko poskrbeli, da bi pred
spremembo podatka izvedli ustrezne kontrole in v primeru poskusa nastavljanja napačnih podatkov ustrezno
reagirali.

V ta namen imamo v C# možnost, da dostop do spremenljivk lahko nadziramo. V C# poznamo 4 načine dostopa:

• public
• private
• protected
• internal

Zadnjih dveh mi ne bomo uporabljali, zato si njihov pomen in uporabo oglejte kar sami. Dostop public smo že
ves čas uporabljali, saj smo pisali na primer:

public string serijska;

C# . NET

Programiranje 1 – VSŠ Informatika

44

public double masa;

Besedi public pomenita, da do teh dveh spremenljivk dostop ni omejen (je javen – public). Če tega ne želimo,
public zamenjamo s private

private string serijska;
private int[] tab;
private Datum datumRojstva;

Včasih besedo, ki označuje način dostopa (javen ali privaten) spustimo in napišemo le

bool spol;

Kakšen dostop velja takrat, je odvisno od okoliščin. Običajno bo to kar public, ne pa vedno. Zato se opuščanju
navedbe dostopa izogibajmo in ga pišimo vedno. Zakaj bi zgubljali čas s premišljevanjem o tem, v kakšnih
okoliščinah je ta spremenjlivka in kakšen bo potem dostop do nje.

Oglejmo si sedaj razliko med public in private. Zavedati pa se moramo, da znotraj razreda (torej ko sestavljamo
razred in pišemo njegove metode) ni omejitev. Vedno (ne glede na način dostopa) je možen dostop do
komponent – vse metode, napisane znotraj zareda, imajo neomejen dostop do vseh polj, ne glede na to, ali so
polja javna (public) ali zasebna (private).

Omejitve pri načinu dostopa veljajo le, ko objekte določenega razreda uporabljamo – torej v drugih programih
in razredih!

public

Če je način dostopa nastavljen na public, to pomeni, da do lastnosti (komponent, spremnljivk, polj ...) lahko
dostopajo vsi, od kjerkoli (iz katerihkoli datotek (razredov)) in sicer z

ime_objekta.lastnost

Denimo, da smo v razredu MojObjekt napisali

public int javnaLastnost;

Kdorkoli naredi objekt vrste MojObjekt, npr. s stavkom:

MojObjekt x = new MojObjekt();

lahko dostopa do javnaLastnost neposredno:

x.javnaLastnost

Ta način smo uporabljali do sedaj.

private

Dostop private pomeni, da do lastnosti ne more dostopati nihče, razen metod znotraj razreda. Denimo, da smo
v razredu MojObjekt napisali

private int privatnaLastnost;

Če sedaj naredimo objekt vrste MojObjekt:

MojObjekt x = new MojObjekt();

C# . NET

Programiranje 1 – VSŠ Informatika

45

bo ob poskusu dostopa do privatnaLastnost na takle način:

x.privatnaLastnost

prevajalnik javil napako.

Zgled - Razred Zajec

public class Zajec
{
 public string serijska; // serijska stevilka zajca
 public bool spol; // true = moski, false = zenska
 private double masa; // masa zajca ob zadnjem pregledu
 public SpremeniTezo(double x) //Metoda za spremembo mase zajca
 {
 this.masa = x;//OK! Objektna metoda ima dostop tudi do zasebnega polja
 }
}

public static void Main(String[] ar)
{
 Zajec z1 = new Zajec();
 z1.serijska = "1238-12-0";
 z1.spol = false;
 z1.SpremeniTezo(0.11);
 z1.masa = 0.12;
 z1.masa = z1.masa + 0.3;
 System.Console.WriteLine("Zajec ima ser. št.:" + z1.serijska);
}

Dostop do stanj/lastnosti

Odločili smo se torej, da bomo iz objektov naredili črne škatle. Uporabnikom bomo z zasebnimi poli (private)
preprečili, da bodo "kukali" v zgradbo objektov določenih razredov. Če bodo želeli dostopati do lastnosti
(podatkov) objekta (zvedeti, kakšne podatke v objektu hranimo) ali pa te podatke spremeniti, bodo morali
uporabljati metode. In v teh metodah bo sestavljalec razreda lahko poskrbel, da se s podatki "ne bo kaj
čudnega počelo".

Potrebujemo torej:

• Metode za dostop do stanj (za dostop do podatkov v objektu)
• Metode za nastavljanje stanj (za spreminjanje podatkov o objektu)

Prvim pogosto rečemo tudi "get" metode (ker se v razredih, ki jih sestavljajo angleško usmerjeni pisci, te
metode pogosto prično z Get (Daj)). Druge pa so t.i. "set" metode (set / nastavi)1.

Ponovimo še enkrat, zakaj je pristop z get in set metodami boljši od uporabe javnih spremenljivk. Spotoma pa
bomo navedli še kak razlog in (upamo) prepričali še zadnje dvomljvce, ki se tako težko poslovijo od javnih
spremenljivk.

1 Mimogrede, če bi šli v podrobnosti jezika C#, bi videli, da lahko določene komponente proglasimo za lastnosti
(Property), ki zahtevajo, da jim napišemo metodi z imenom get in set in potem lahko uporabljamo notacijo
imeObjekta.imeLastnosti. Na zunaj je videti, kot bi imeli javne spremenljivke. V resnici pa je to le "zamaskiran"
klic get oziroma set metode. Mi bomo na začetku lastnosti spustili in bomo pisali "svoje" get in set metode.

Prevajalnik javi napako!

OK pri prevajanju!

C# . NET

Programiranje 1 – VSŠ Informatika

46

Razlogi, zakaj je dostop do podatkov v objektu preko metod boljši kot neposredni dostop (preko javnih
spremenljivk) so med drugim:

• Možnost kontrole pravilnosti!
• Možnost kasnejše spremembe načina predstavitve (hranjenja podatkov).
• Možnost oblikovanja pogleda na podatke:
• Podatke uporabniku posredujemo drugače, kot jih hranimo. Tako denimo v razredu Datum mesec

hranimo kot število, proti uporabniku pa je zadeva videti, kot bi uporabljali besedni opis meseca.
• Dostop do določenih lastnosti lahko omejimo:

o Npr. spol lahko nastavimo le, ko naredimo objekt (kasneje pa uporabnik spola sploh ne
more spremeniti, saj se ne spreminja ... če odmislimo kakšne operacije, določene vrste
živali ... seveda)

o Hranimo lahko tudi določene podatke, ki jih uporabnik sploh ne potrebuje ..

Nastavitve podatkov (stanj)

Potrebujemo torej metode, ki bodo nadomestile prireditveni stavek. Za tiste podatke, za katere želimo, da jih
uporabnik spreminja, napišemo ustrezno set metodo. Na primer:

zajcek.SpremeniTezo(2.5);

V bistvu smo s tem dosegli isto kot prej s prireditvenim stavkom

 zajcek.masa = 2.5;

A metoda spremeniTezo lahko PREVERI, če je taka sprememba teže smiselna! Tako je zapis

zajcek.SpremeniTezo(-12.5);

načeloma nadomestek stavka

 zajcek.masa = -12.5;

Vendar gre tu za bistveno razliko. Prireditveni stavek se bo zagotovo izvedel (in bo s tem zajec nevarno shujšal).
Pri spreminjanju teže zajca z metodo, pa lahko preprečimo postavitev lastnosti objekta v napačno stanje! V
metodi SpremeniTezo lahko izvedemo ustrezne kontrole in če sprememba ni smislena, je sploh ne izvedemo.

Najprej poskusimo takole:

public void SpremeniTezo(double novaTeza)
{
 // smiselna nova teza je le med 0 in 10 kg
 if ((0 < novaTeza) && (novaTeza <= 10))
 this.masa = novaTeza;
 // v nasprotnem primeru NE spremenimo teže
}

public bool SpremeniTezo(double novaTeza)
{
 // smislena nova teza je le med 0 in 10 kg
 if ((0 < novaTeza) && (novaTeza <= 10)){
 this.masa = novaTeza;
 return true; // sprememba uspela
 }
 // v nasprotnem primeru NE spremenimo teže
 // in javimo, da spremembe nismo naredili
 return false;

C# . NET

Programiranje 1 – VSŠ Informatika

47

}

Ali imamo lahko obe metodi? Žal ne, saj imata obe enak podpis. Spomnimo se, da podpis sestavljajo ime
metode in tipi parametrov. Tip rezultata pa ni del podpisa! Pri sestavljanju razreda se bomo torej odločili za eno
teh dveh metod (odvisno od ocenjenih potreb).
Metoda je seveda lahko bolj kompleksna. Denimo da vemo, da se teža zajca med dvema tehtanjima ne more
spremeniti bolj kot za 15%. Zato lahko z metodo "polovimo" morda napačne poskuse sprememb.

public bool SpremeniTezoVmejah(double novaTeza)
{
 // smislena nova teža je le med 0 in 10 kg
 // in če ni več kot 15% spremembe od zadnjič
 int sprememba = (int)(0.5 + (100 * Math.Abs(this.masa - novaTeza) /
 this.masa));

 if ((0 < novaTeza) && (novaTeza <= 10) && (sprememba <= 15))
 {
 masa = novaTeza; // this.masa ... Lahko pa this spustimo!
 return true; // sprememba uspela
 }
 // v nasprotnem primeru NE spremenimo teže
 // in javimo, da spremembe nismo naredili
 return false;
}

Kaj pa metodi za spreminjanje serijske številke in spola? Na zadnjo lahko mirno pozabimo. Zajec naj ima ves čas
tak spol, kot mu ga določimo pri "stvarjenju" (torej v konstruktorju). Zato set metode za spremninjanje spola
sploh ne bomo napisali. In ker je spremenljivka spol zaščitena s private, je uporabnik ne bo mogel spremeniti.
Seveda, če bomo naš razred Zajec potrebovali za kakšen genetski laboratorij, kjer se gredo čudne stvari, pa bo
morda metoda SpremeniSpol potrebna.

Tudi serijske številke verjetno ne bomo spreminjali. No, če malo bolje premislimo, pa nam konstruktor brez
parametrov ustvari zajca, ki ima za vrednost serijske številke niz "NEDOLOČENO". Takim zajcem bomo verjetno
želeli spremniti serijsko številko. Zato naj metoda SpremeniSerijsko pusti spreminjati le nedoločene serijske
številke!

public bool SpremeniSerijsko(string seStev)
{
 // sprememba dopustna le, če serijske številke še ni
 if (this.serijska.Equals("NEDOLOČENO"))
 {
 this.serijska = seStev;
 return true;
 }
 return false; // ne smemo spremniti že obstoječe!
}

Opozorimo še na stvar, ki jo pri sestavljanju razreda pogosto pozabimo. Glavni razlog, da smo napisali te set
metode je, da bi zagotovili, da so podatki pravilni. Zato je smiselno, da zagotovimo, da je teža ustrezna že ves
čas! A zaenkrat smo na nekaj pozabili! Kaj pa začetno stanje, ki ga nastavimo v konstruktorju! Tudi v
konstruktorju preverimo, če se uporabnik "obnaša lepo". Pogosto na to pozabimo in uporabnik lahko napiše
npr.

Zajec neki = new Zajec("X532", true, 105);

C# . NET

Programiranje 1 – VSŠ Informatika

48

105 kilogramskega zajca verjetno ni, a uporabnik je pozabil na decimalno piko v 1.05. Zato je kontrola
smiselnosti podatkov potrebna tudi v konstruktorjih!

Dostop do stanj

Pogosto nam je vseeno, če uporabnik "vidi", kako hranimo podatke v objektu. A zaradi zagotavljanja pravilnosti
in možnosti kontrole sprememb podatkov, smo dostop nastavili na private. S tem smo seveda onemogočili tudi
enostaven način poizvedbe po vrednosti podatka v obliki rjavko.masa. Če bomo torej potrebovali težo zajca, bo
potrebno pripraviti ustrezno metodo. Če bomo torej potrebovali težo zajca zajcek, bomo napisali

zajcek.PovejTezo()

Večina tovrstnih get metod je enostavnih in v telesu metode vsebujejo le ukaz return.

public double PovejTezo()
{
 return this.masa; // ali return masa
}

Zgled – razred Datum

Kot primer oblikovanja pogleda na podatke si oglejmo še razred Datum. Običajno ni smiselno, da podatke o
mesecu hranimo kot niz, raje jih hranimo kot celo število. A uporabniku bi jih še vedno raje "servirali" kot
februar in ne kot 2. Zato bi metoda KateriMesec() bila lahko taka

public class Datum
{
 private int dan;
 private int mesec;
 private int leto;

 public Datum(int dan, int mesec, int leto) // konstruktor
 {
 this.dan = dan;
 this.mesec = mesec;
 this.leto = leto;
 }
 public string KateriMesec()
 {
 string[] imenaMesecev ={"januar", "februar", "marec", "april", "maj",
 "junij","julij","avgust","september","oktober","november","december"};

 return imenaMesecev[this.mesec-1]; // metoda vrne opis meseca
 }
}
static void Main(string[] args)
{
 Datum danes=new Datum(1,5,2009);
 //izpis tekočega meseca v opisni obliki
 Console.WriteLine(danes.KateriMesec()); //izpis "maj"
 Console.ReadLine();
}

Seveda so potrebne še spremembe v drugim metodah. Npr. uporabnik bo verjetno želel imeti metodi
NastaviMesec, ki bosta sprejeli bodisi številčni ali pa opisni podatek.

C# . NET

Programiranje 1 – VSŠ Informatika

49

Ostale metode

Poleg get/set metod in konstruktorjev v razredu napišemo tudi druge metode, saj objektov ne potrebujemo
samo kot "hranilnikov" podatkov. S temi metodami določimo

• odzive objektov
• "znanje objektov"

Če se na primer spomnimo na objekte tipa string:

• Znajo povedati, kje se v njih začne nek podniz:
"niz".IndexOf("i")

• Znajo vrniti spremiti črke v male in vrniti nov niz:
nekNiz.toLower()

• Znajo povedati, če so enaki nekemu drugemu nizu:
mojPriimek.Equals("Lokar")

Zato bomo tudi v "naših" razredih sprogramirali znanje objektov določenega razreda s tem, da bomo napisali
ustrezne metode. Katere bodo te metode je pač odvisno od načrtovane uporabe naših razredov.

Metoda ToString

Poglejmo si naslednji program:

public class Zajec
{
 private string serijska; // serijska stevilka zajca
 private bool spol; // true = moski, false = zenska
 private double masa; // masa zajca ob zadnjem pregledu
 public Zajec() //Osnovni konstruktor brez parametrov
 {
 this.spol = true; // vsem zajcem na začetku določimo moški spol
 this.masa = 1.0; // in tehtajo 1kg
 this.serijska = "NEDOLOČENO"; // serijska številka je še nedoločena
 }
}

public static void Main(String[] ar)
{
 Zajec zeko = new Zajec();
 Console.WriteLine("To je zajec: " + zeko);
 Console.ReadLine();
}

Če ga izvedemo, dobimo na zaslonu pribljižno takle izpis:

Od kod, zakaj? Očitno objekte lahko tudi izpišemo. In če napišemo

string niz = "Zajec " + zeko + "!";

prevajalnik tudi nič ne protestira. Torej se tudi objekti "obnašajo" tako kot int, double ... in se torej po potrebi
pretvorijo v niz.

C# . NET

Programiranje 1 – VSŠ Informatika

50

Obnašanje, ki smo ga opazili (da se števila, objekti ...) pretvorijo v niz, omogoča metoda ToString. Metoda je
nekaj posebnega, saj se lahko "pokliče kar sama". Namreč, če na določenem mestu potrebujemo niz, a
naletimo na objekt, se metoda pokliče avtomatično. Torej

string niz = "Zajec " + zeko + "!";

dejansko pomeni

string niz = "Zajec " + zeko.ToString() + "!";

Od kje pride ta metoda, saj je v razredu Zajec nismo napisali. Gre spet za eno od tistih "čarovnij", ki jo počne
prevajalnik, kot na primer pri konstruktorjih? Zadeva je malček drugačna in jo bomo pojasnili v nadaljevanju.
Zaenkrat bodi dovolj le to, da ta metoda vedno obstaja, tudi če je ne napišemo in omogoča pretvorbo
poljubnega tipa v niz.

A s pretvorbo nismo ravno zadovoljni. Radi bi kakšne bolj smiselne informacije. To storimo tako, da v razredu, ki
ga definiramo (recimo Zajec), sami napišemo lastno metodo ToString.

public override string ToString()
{
 return "Zajec: " + this.PovejSerijsko();
}

Če to storimo in zaženemo isti program, dobimo izpis:

Opazimo novo neznano besedo – override. Uporabiti jo moramo zaradi "dedovanja". Več o tem, kaj
dedovanje je, kasneje, a povejmo, da smo z dedovanjem avtomatično pridobili metodo ToString. To je
razlog, da je ta metoda vedno na voljo v vsakem razredu, tudi če je ne napišemo.

Če želimo napisati svojo metodo, ki se imenuje enako kot podedovana metoda, moramo napisati besedico
override. S tem "povozimo " podedovano metodo.

Seveda bi lahko napisali tudi neko drugo metodo, na primer Opis, ki bi prav tako vrnila niz s smiselnim opisom
objekta.

public string Opis()
{
 return "Zajec: " + this.PovejSerijsko();
}

A med metodama ToString in Opis je bistvena razlika: metodo Opis moramo obvezno poklicati sami, metoda
ToString pa se kliče avtomatsko (če je potrebno). Če torej napišemo

string niz1 = "Zajec " + zeko.ToString() + "!";
string niz2 = "Zajec " + zeko + "!";
string niz3 = "Zajec " + zeko.Opis() + "!";

so vsi trije dobljeni nizi enaki!

C# . NET

Programiranje 1 – VSŠ Informatika

51

Zapomnimo si torej, da metoda ToString obstaja tudi, če jo ne napišemo. A verjetno z vrnjenim nizom nismo
najbolj zadovoljni, zato jo praktično vedno napišemo sami.

Zgled: celotni razred Zajec

Oglejmo si sedaj celotno kodo razreda Zajec s spremembami, ki smo jih naredili. Spomnimo se, kaj vse smo
opravili:

• Pripravili smo nekaj konstruktorjev
• Zaščitili smo dostop do podatkov (private)
• Napisali smo ustrezne metode za spreminjanje podatkov o objektu
• Napisali smo metode za poizvedovanje po vrednosti podatkov
• Napisali smo metodo ToString, ki vrne opis objekta
• Napisali smo dve metodi, ki pomenita "znanje" objektov

public class Zajec
{
 private string serijska;
 private bool spol;
 private double masa;
 // Osnovni konstruktor
 public Zajec()
 {
 this.spol = true; // vsem zajcem na začetku določimo m. spol
 this.masa = 1.0; // in tehtajo 1kg
 this.serijska = "NEDOLOČENO";
 }
 //Dodatni konstruktor za nastavljanje serijske številke
 public Zajec(string serijskaStev)
 : this() // poklicali smo osnovni konstruktor Zajec()
 {
 this.serijska = serijskaStev;
 }
 //Dodatni konstruktor za nastavljanje vseh treh polj
 public Zajec(string serijskaStev, bool spol, double masa)
 {
 this.serijska = serijskaStev;
 this.SpremeniTezo(masa); // uporabimo metodo za sprem.
 this.spol = spol;
 }

 public double PovejTezo()
 {
 // težo bomo povedali le na 0.5 kg natančno
 int tezaKg = (int)this.masa;
 int decim = (int)((this.masa -tezaKg) * 10);
 if (decim < 3) return tezaKg + 0.0;
 if (decim < 8) return tezaKg + 0.5;
 return tezaKg + 1.0;
 }

 public bool SpremeniTezo(double novaTeza)
 {
 // smislena nova teža je le med 0 in 10 kg
 if ((0 < novaTeza) && (novaTeza <= 10)){
 masa = novaTeza;
 return true; // sprememba uspela
 }

C# . NET

Programiranje 1 – VSŠ Informatika

52

 // v nasprotnem primeru NE spremenimo teže
 // in javimo, da spremembe nismo naredili
 return false;
 }

 public string PovejSerijsko()
 {
 return this.serijska;
 }

 public bool SpremeniSerijsko(string seStev)
 {
 // sprememba dopustna le, če serijska številka še ni določena
 if (this.serijska.Equals("NEDLOČENO"))
 {
 this.serijska = seStev;
 return true;
 }
 return false; // ne smemo spremeniti že obstoječe!
 }

 public bool JeSamec()
 {
 return this.spol;
 }

 // ker se spol naknadno NE spremeni, metode za
 // spreminjanje spola sploh ne ponudimo uporabniku!
 public double Vrednost(double cenaZaKg)
 {
 // pove vrednost zajca
 // zajce tehtamo na dogovorjeno natančnost
 return cenaZaKg * this.PovejTezo();
 }

 public bool MeNapojiti()
 {
 //ugotovimo, če ga je smiselno napojiti, da bomo "ujeli" naslednjih
 //pol kg! Dejanska teža je večja od "izmerjene"
 return (this.masa - this.PovejTezo() > 0);
 }

 public override string ToString()
 {
 return "Zajec: " + this.PovejSerijsko();
 }
}

Uporaba razreda Zajec

Poglejmo si, kako opravljene spremembe vplivale na uporabo rezreda Zajec v uporabniških programih. Pred
spremembami so bili programski stavki pribljižno takšni:

Zajec z1 = new Zajec();
z1.serijska = "1238-12-0“;
z1.spol = false;
z1.masa = 0.12;

C# . NET

Programiranje 1 – VSŠ Informatika

53

z1.masa = z1.masa + 0.3;
System.Console.WriteLine("Zajec ima ser. št.:" + z1.serijska);

Z novim razredom Zajec seveda se način uporabe povsem spremeni, saj ne moremo pričakovati, da bodo tako
drastične spremembe, ki smo jih naredili, pustile uporabniške programe nespremenjene. Še enkrat povejmo, da
razreda Zajec ne bi nikoli "zares" napisali tako, kot smo ga po starem (z javnimi spremenljivkami). Uporaba
novega razreda Zajec bi bila npr. takale:

// novega zajca stvarimo s konstruktorjem
Zajec z1 = new Zajec("1238-12-0", false, 0.12);
// uporabimo nekatere izmed metod razreda Zajec
if (z1.SpremeniTezo(z1.PovejTezo() + 0.3))
 System.Console.WriteLine("Teža je spremenjena na " + z1.PovejTezo());
else System.Console.WriteLine("Teža je nespremenjena!"
 + " Prirastek je prevelik! Preveri!");
System.Console.WriteLine("Zajec ima ser. št.:" + z1.PovejSerijsko());

Ustvarjanje razredov in objektov: povzetek

Naredimo sedaj povzetek vsega povedanega.:

Konkretni objekt je primerek nekega razreda. Nastane s pomočjo operatorja new. Izjema so na prvi pogled
objekti razreda string. A dejansko ne gre za izjemo, gre le drugačen zapis, ki "skrije" uporabo operatiorja new!
Podobno je pri tabelah ko uporabimo inicializacijo začetnih vrednosti, naštetih v zavitih oklepajih.

Posamičnim lastnostim objekta vedno določimo privatni način dostopa (da so torej dostopni le metodam
znotraj razreda). To povemo tako, da ob deklaraciji napišemo private. Razlog za to je v tem, da uporabnika ne
zanima način hranjenja lastnosti objekta, ampak le smiselna uporaba objektov. S tem tudi omogočimo bolj
kontrolirano delo s podatki v objektu. V ta namen pripravimo metode za delo s podatki/lastnosti kot so :

VrniPodatek, NastaviPodatek, SpremeniPodatek, ...

V razredu moramo obvezno imeti tudi konstruktorje. To so metode, ki povedo, kaj se zgodi ob kreaciji novega
objekta. Prvenstveno poskrbijo, da so vsi podatki o objektu takoj nastavljeni na smislene vrednosti.

Ko pišemo metode, s katerimi nastavljamo vrednost (set), ne smemo pozabiti na preverjanje pravilnosti
parametrov. Stanje objekta mora biti ves čas pravilno. Že pri pisanju konstruktorjev ne smemo pozabiti na
ustrezno preverjanje parametrov. Kot smo omenili, morajo tudi ti poskrbeti, da je novoustvarjeni objek v
"smiselnem stanju").

Pri metodah, s katerimi vračamo vrednost (t.i. get metode, večjih zapletov ne gre pričakovati. Seveda pa lahko
metode izkoristimo, da podatke, ki jih v objektu hranimo na en način, vrnemo na drug način (npr. podatek o
mesecu, ki je hranjen številčno vrnemo opisno).

Vsak naš razred naj bi imel tudi metodo ToString. Ta poskrbi, da se bodisi ob klicu, bodisi avtomatično (če se na
tistem mestu namesto objekta pričakuje niz) objekt pretvori v niz. Uporabljamo jo za “predstavitev” objekta.
Ker zaradi mehanizma dedovanja ta metoda avtomatično obstaja v vsakem razredu, moramo na začetek dodati
še besedo override.

Poleg metod za nastavljanje/vračanje podatkov in metode ToString imamo v razredu običajno še več drugih
metod. Tiste, katerih uporaba je namenjena uporabnikom, se začno z določilom public, “interne” (pomožne)
metode pa so private.

C# . NET

Programiranje 1 – VSŠ Informatika

54

Predvsem ori konstruktorjih smo uporabili tehniko preobteževanja (overloading). Gre za to, da imamo lahko
več metod, ki se imenujeo enako, razlikujejo pa se v seznamu parametrov.

Lastnost (Property)

Polja so znotraj razreda običajno deklarirana kot zasebna (private). Vrednosti smo jim doslej prirejali tako, da
smo zapisali enega ali več konstruktorjev, ali pa smo napisali posebno javno metodo (imenovali smo jo get/set
metodo) za prirejanje vrednosti polj. Ostaja pa še tretji način, ki je namenjen izkušenim programerjem – za
vsako polje lahko definiramo ustrezno lastnost (property), s pomočjo katere dostopamo do posameznega polja,
ali pa z njeno pomočjo prirejamo (nastavljamo) vrednosti polja. Lastnosti v razredih torej uporabljamo za
inicializacijo oziroma dostop do polj razreda (objektov). Lastnost (property) je nekakšen križanec med
spremenljivko in metodo. Pomen lastnosti je v tem, da ko jo beremo, ali pa vanjo pišemo, se izvede koda, ki jo
zapišemo pri tej lastnosti. Branje in izpis (dostop) vrednosti je znotraj lastnosti realizirana s pomočjo
rezerviranih besed get in set: get mora vrniti vrednost, ki mora biti istega tipa kot lastnost (seveda pa mora biti
lastnost istega tipa kot polje, kateremu je namenjena), v set pa s pomočjo implicitnega parametra value
lastnosti priredimo (nastavimo) vrednost.

Navzven pa so lastnosti vidne kot spremenljivke, zato lastnosti v izrazih in prirejanjih uporabljamo kot običajne
spremenljivke.

Zgled:

 class Demo
{
 int polje; //zasebno polje
 public Demo() //konstruktor
 {
 polje = 0;
 }
 //deklaracija lastnosti (property) razreda Demo
 public int MojaLastnost
 {
 get //metoda get za pridobivaje vrednosti lastnosti polje
 {
 return polje ;
 }
 set //metoda set za prirejanje vrednosti lastnosti polje
 {
 polje = value;
 }
 }
}

static void Main(string[] args)
{
 Demo ob = new Demo();//nov objekt razreda Demo
 Console.WriteLine("Originalna vrednost ob.MojaLastnost: " +
 ob.MojaLastnost);

 ob.MojaLastnost = 100;
 Console.WriteLine("Vrednost ob.MojaLastnost: " + ob.MojaLastnost);

 Console.WriteLine("Prirejanje nove vrednosti -10 za ob.MojaLastnost");
 ob.MojaLastnost = -10;
 Console.WriteLine("Vrednost ob.MojaLastnost: " + ob.MojaLastnost);
}

C# . NET

Programiranje 1 – VSŠ Informatika

55

Zgled Oseba

Deklarirajmo razred Oseba z dvema poljema (ime in priimek) ter javno metodo za nastavljanje vrednosti obeh
polj. Razred naj ima tudi lastnost PolnoIme, za prirejanje in vračanje polnega imena osebe (imena in priimka).
Ustvarimo nov objekt in demonstrirajmo uporabo lastnosti PolnoIme

class Oseba
{
 private string priimek; //zasebno polje razreda Oseba
 private string ime; //zasebno polje razreda Oseba

 public void NastaviIme(string ime,string priimek)//javna metoda razreda
 {
 this.priimek = priimek;
 this.ime = ime;
 }
 public string PolnoIme //javna lastnost razreda
 {
 get
 {
 return ime + " " + priimek;
 }
 set
 {
 string zacasna = value;
 //Celotno ime razdelimo na posamezne besede
 string[] imena = zacasna.Split(' ');
 //in jih spravimo tabelo
 ime = imena[0]; //za ime vzamemo prvi string v tabeli
 //za priimek vzamemo drugi string v tabeli
 priimek = imena[imena.Length - 1];
 }
 }
}

static void Main(string[] args)
{
 Oseba politik = new Oseba();
 politik.NastaviIme("Nelson", "Mandela");
 //Izpis: Polno ime osebe je Neslon Mandela
 Console.WriteLine("Polno ime osebe je " + politik.PolnoIme);
 politik.PolnoIme = "Barack Obama";
 //Izpis: Polno ime osebe je Barack Obama
 Console.WriteLine("Polno ime osebe je " + politik.PolnoIme);
 politik.PolnoIme = "France Prešeren";
 //Izpis: Polno ime osebe je France Prešeren
 Console.WriteLine("Polno ime osebe je " + politik.PolnoIme);
}

Za posamezno polje lahko napišemo le eno lastnost, v kateri s pomočjo stavkov get ali set dostopamo oz.
nastavljamo vrednosti posameznega polja.

Besedici get ali set lahko izpustimo in dobimo write-only ali read-only lastnosti.

class MojRazred
{
 double A = 3; //zasebno polje
 double B = 4; //zasebno polje

C# . NET

Programiranje 1 – VSŠ Informatika

56

 //MojaVrednost je ReadOnly: vsebuje le get, ne pa tudi set
 public double MojaVrednost
 {
 get { return A * B; } //lastnost vrne vrednost produkta obeh polj
 }
}

static void Main(string[] args)
{
 MojRazred c = new MojRazred(); //nov objekt tipa MojRazred
 Console.WriteLine("MojaVrednost: "+c.MojaVrednost);
}

Statične metode

Za lažje razumevanje pojma statična metoda, si oglejmo metodo Sqrt razreda Math. Če pomislimo na to, kako
smo jo v vseh dosedanjih primerih uporabili (poklicali), potem je v teh klicih nekaj čudnega. Metodo Sqrt smo
namreč vselej poklicali tako, da smo pred njo navedli ime razreda (Math.Sqrt) in ne tako, da bi najprej naredili
nov objekt tipa Math, pa potem nad njim poklicali metodo Sqrt. Kako je to možno?

Pogosto se bomo srečali s primeri, ko metode ne bodo pripadale objektom (instancam) nekega razreda. To so
uporabne metode, ki so tako pomembne, da so neodvisne od kateregakoli objekta. Metoda Sqrt je tipičen
primer take metode. Če bila metoda Sqrt običajna metoda objekta izpeljanega iz nekega razreda, potem bi za
njeno uporabo morali najprej kreirati nov objekt tipa Math, npr takole:

Math m = new Math();
double d = m.Sqrt(42.24);

Tak način uporabe metode pa bi bil neroden. Vrednost, ki jo v tem primeru želimo izračunati in uporabiti, je
namreč neodvisna od objekta. Podobno je pri ostalih metodah tega razreda (npr. Sin, Cos, Tan, Log, …). Razred
Math prav tako vsebuje polje PI (iracionalno število Pi), za katerega uporabo bi potemtakem prav tako
potrebovali nov objekt. Rešitev je v t.i. statičnih poljih oz.metodah.

V C# morajo biti vse metode deklarirane znotraj razreda. Kadar pa je metoda ali pa polje deklarirano kot
statično (static), lahko tako metodo ali pa polje uporabimo tako, da pred imenom polja oz. metode navedemo
ime razreda. Metoda Sqrt (in seveda tudi druge metode razreda Math) je tako znotraj razreda Math
deklarirana kot statična, takole:

class Math
{
 public static double Sqrt(double d)
 {
 . . .
 }
}

Zapomnimo pa si, da statično metodo ne kličemo tako kot objekt. Kadar definiramo statično metodo, le-ta
nima dostopa do kateregakoli polja definiranega za ta razred. Uporablja lahko le polja, ki so označena kot static
(statična polja). Poleg tega, lahko statična metoda kliče le tiste metode razreda, ki so prav tako označene kot
statične metode. Ne-statične metode lahko, kot vemo že od prej, uporabimo le tako, da najprej kreiramo nov
objekt.

C# . NET

Programiranje 1 – VSŠ Informatika

57

Napišimo razred točka in v njem statično metodo, katere naloga je le ta, da vrne string, v katerem so zapisane
osnovni podatki o tem razredu

class Tocka
{
 public static string Navodila()//Statična metoda
 {
 string stavek="Vsaka točka ima dve koordinati/polji: x je abscisa, y
 je ordinata!";
 return stavek;
 }
}

//Zato, da pokličemo statično metodo oz. statično polje NE POTREBUJEMO
//OBJEKTA!!! Primer klica npr. v glavnem programu
Console.WriteLine(Tocka.Navodila());//Klic statične metode

Statična polja

Tako kot obstajajo statične metode, obstajajo tudi statična polja. Včasih je npr. je potrebno, da imajo vsi objekti
določenega razreda dostop do istega polja. To lahko dosežemo le tako, da tako polje deklariramo kot statično.

class Test
{
 public const double Konstanta = 20;//Statično polje
}

//Zato, da pokličemo statično metodo/polje NE POTREBUJEMO OBJEKTA!!!
Console.WriteLine(Test.Konstanta);//klic statičnega polja

Primer:

public class Foo
{
 static public int x = 12; //x je STATIČNO polje (pripada razredu)
 public int y; //y je običajno, objektno polje (pripada objektom)

 public Foo(int z)
 {
 this.y = z;
 }

 public static int F(int a)
 {
 return x + a;
 //ali return Foo.x + a;
 }

 public int G(int a)
 {
 /*Znotraj metode G() označuje this objekt, na katerem je metoda
 poklicana. Objektna metoda G ima dostop do komponente this.y, kjer
 je this objekt, na katerem je metoda g klicana. Prav tako ima
 dostop do (statične) komponente x. */
 return this.y + Foo.x + a;
 //ali return y + Foo.x + a;
 //ali return y + x + y;
 //ali return ...

C# . NET

Programiranje 1 – VSŠ Informatika

58

 }
}

static void Main(string[] args)
{
 /*Objektno metodo G()v razredu Foo lahko izvedemo, če imamo neki objekt
 obj1 razreda Foo, z ukazom obj1.G().*/

 Foo obj1 = new Foo(12);
 Foo obj2 = new Foo(30);
 /*Oba objekta (obj1 in obj2) vsebujeta svojo kopijo komponente y. Ker
 pa je komponenta x statična, vedno obstaja v eni sami kopiji, tudi če
 nimamo nobenih objektov razreda Foo*/

 int p = obj1.G(7); // p == 12 + 7 == 19
 Console.WriteLine(p); // Izpis 19
 /*Statična metoda F ima dostop do (statične) komponente x. Dostopa do
 komponente y nima,saj znotraj statične metode ne moremo pisati this.y*/
 Foo.x = -3;

 /*Statično metodo F() v razredu Foo lahko vedno izvedemo z ukazom
 Foo.F(). Znotraj statične metode objekt this ni definiran, ker se
 statična metode ne kliče na objektu.*/
 int q = Foo.F(5); // q == -3 + 5 == 2
 Console.WriteLine(q); // Izpis 12
 Foo t = new Foo(100);
 Foo s = new Foo(200);
 int r = t.G(50); // r == 100 + (-3) + 50 == 147
 Console.WriteLine(r); // Izpis 147
 Console.ReadKey();
}

Zgled

class Nekaj
{
 static int stevilo=0; //Statično polje
 public Nekaj() // Konstruktor
 {
 stevilo++; //število objektov se je povečalo
 }

 public void Hello()
 {
 if (stevilo>3)
 {
 Console.WriteLine("Sedaj smo pa že več kot trije! Skupaj nas je že
 "+stevilo);
 }
 switch (stevilo)
 {
 case 1 : Console.WriteLine("V tej vrstici sem sam !!");
 break;
 case 2 : Console.WriteLine("Aha, še nekdo je tukaj, v tej
 vrstici sva dva!!");
 break;
 case 3 : Console.WriteLine("Opala, v tej vrstici smo že trije.");
 break;
 }

C# . NET

Programiranje 1 – VSŠ Informatika

59

 }
}

static void Main(string[] args)
{
 Nekaj a=new Nekaj(); //konstruktor za a
 a.Hello();
 {
 Nekaj b=new Nekaj(); //konstruktor za b
 b.Hello();
 {
 Nekaj c=new Nekaj(); //konstruktor za c
 c.Hello();
 {
 Nekaj d=new Nekaj(); //konstruktor za d
 d.Hello();
 }
 }
 }
} //Konec programa-> Garbage Collector poskrbi za uničenje vseh objektov

Polje razreda je lahko statično a se njegova vrednost ne more spremeniti: pri deklaraciji takega statičnega polja
zapišemo besedico const (const = Constant – konstanta). Besedica static pri deklaraciji konstantnega polja NI
potrebna, pa je polje še vedno statično. Konstantno polje je torej avtomatično statično in je tako dostopno
preko imena razreda in ne preko imena objekta! Vrednost statičnega polja se NE da spremeniti. Tako je npr.
deklarirana konstanta PI razreda Math.

Primer:

class Test
{
 public static double kons1 = 3.14; //Statično polje
 public const double kons = 3.1416; //Konstantno polje je avtomatično
 //tudi statično
}

//Zato, da pokličemo statično polje NE POTREBUJEMO OBJEKTA!!!
Console.WriteLine(Test.kons1);//klic statičnega polja
Console.WriteLine(Test.kons);//klic konstantnega statičnega polja
Test.kons1= Test.kons1 + 1; //OK -> Statično polje LAHKO spremenimo
Test.kons= Test.kons + 1; //NAPAKA, konstantnega polja ne moremo spremeniti

Že iz prejšnjih primerov je razvidno, kdaj v razredih uporabljamo statična poja. Uporabljamo jih za različne
konstante, za enolične identifikacije (ko naj ima npr. objekt svojo serijsko številko in so te številke zaporedne),
vedno, ko je določen podatek skupen za vse objekte tega razreda

Kako vemo, ali naj bo komponenta (polje ali pa metoda) statična ali objektna? Statične komponente so tiste, ki
so skupne za celoten razred – niso posebna lastnost enega (ali nekaj) primerkov objektov tega razreda. Lahko
so zasebne (private) ali pa javne (public), odvisno pač od željenega načina dostopa. Če jih želimo skriti pred
uporabniki, bo način dostopa private.

C# . NET

Programiranje 1 – VSŠ Informatika

60

Zgledi

Kvader

Razred Kvader vsebuje tri zasebna polja (robove kvadra), statično polje kolikoNasJe, ki hrani podatek o številu
živečih objektov razreda Kvader, dve statični readonly polji MIN_DOL_STR (minimalna dolžina roba) in
MAX_DOL_STR (maksimalna dolžina roba). Za polje, ki je označeno kot readonly velja podobno kot za
konstante in predstavlja vrednost, ki je kasneje ne moremo več spremeniti. Readonly polje lahko inicializiramo
ob deklaraciji ali pa v statičnem konstruktorju (statični konstruktorji se uporabljajo le za inicializacijo statičnih
polj). V razredu Kvader so štirje konstruktorji.

public class Kvader
{
 //polja so private:uporabnika ne zanima, kako imamo shranjene podatke *
 private double a;
 private double b;
 private double c;

 private int serijskaStevilka; // serijska števila objekta

 //skupno število ustvarjenih objektov
 private static int kolikoNasJe = 0;
 //minimalna dolžina roba kvadra
 public static readonly int MIN_DOL_STR = 1;
 //maksimalna dolžina roba kvadra
 public static readonly int MAX_DOL_STR = 100;
 /* Ker menimo, da je smiselno, da uporabnik neposredno vidi ti dve
 količini je dostop public. Spreminjati ju ne more zaradi readonly.
 Dostop: Kvader.MIN_DOL_STR
 Določilo static pomeni, da gre za razredno spremenljivko, torej je
 skupna za vse objekte
 */

 // vrni podatek
 public int PovejA()
 { // omogočimo uporabniku dostop do vrednosti zanj zanimivih podatkov *
 return (int)this.a;
 }
 public int PovejB()
 {
 return (int)this.b;
 }
 public int PovejC()
 {
 return (int)c;
 }

 private bool Kontrola(int x)
 { /* pomožna metoda, zato private */
 // preverimo, ce velja MIN_DOL_STR <= x <= MAX_DOL_STR
 return ((MIN_DOL_STR <= x) && (x <= MAX_DOL_STR));
 }

 // nastavi podatek
 public void StranicaA(int a)
 { /* omogočimo uporabniku spreminjanje podatkov */
 // Če je podatek v mejah med 1 in 100, ga spremenimo,
 // drugače pustimo takšnega, kot je
 if (Kontrola(a))

C# . NET

Programiranje 1 – VSŠ Informatika

61

 this.a = a; /* this je potreben, da ločimo med
 imenom podatka objekta in parametrom a */
 /* verjetno bi bilo bolj smiselno namesto
 a parameter poimenovati s ali kako drugače */
 }
 public void StranicaB(int a)
 {
 // Če je podatek v mejah med 1 in 100, ga spremenimo,
 // drugače pustimo takšnega, kot je
 if (Kontrola(a))

 this.b = a; /* this v nasprotju s prejšnjo metodo
 tu ni potreben. Še vedno pa velja, da bi bilo boljše,
 da bi parameter a poimenovali drugače - npr. s */
 }
 public void StranicaC(int s)
 {
 // Če je podatek v mejah med 1 in 100, ga spremenimo,
 // drugače pustimo takšnega, kot je
 if (Kontrola(s)) /* na ta način bi verjetno "zares"
 sprogramirali tudi zgornji metodi */
 c = s;
 }

 // konstruktorji
 public Kvader()
 {
 a = b = c = 1;
 kolikoNasJe++;
 serijskaStevilka = kolikoNasJe;
 }

 public Kvader(int s)
 {
 // kocka z robom s. Če podatek ni v redu - kocka z robom 1
 if (!Kontrola(s)) // če podatek ni v mejah,
 s = 1; // ga postavimo na 1

 a = b = c = s;
 kolikoNasJe++;
 serijskaStevilka = kolikoNasJe;
 }

 public Kvader(int s1, int s2, int s3)
 { // kvader s1 x s2 x s3
 // Če kak podatek ni v redu - ga postavimo na 1
 if (!Kontrola(s1)) s1 = 1; // če podatek ni v mejah,
 a = s1; // ga postavimo na 1

 if (!Kontrola(s2)) s2 = 1; // če podatek ni v mejah,
 b = s2; // ga postavimo na 1

 if (!Kontrola(s3)) s3 = 1; // če podatek ni v mejah,
 c = s3; // ga postavimo na 1

 kolikoNasJe++;//povečamo število objektov
 serijskaStevilka = kolikoNasJe;
 }

C# . NET

Programiranje 1 – VSŠ Informatika

62

 public Kvader(Kvader sk)
 {
 // Novi objekt je kopija obstoječega objekta sk
 this.a = sk.a; /* this ni potreben */

 /*tudi v razredu se splača uporabljati metode za delo s podatki
 čeprav imamo neposreden dostop do spremenljivk, saj nam ob
 morebitni spremembi predstavitve ni potrebno toliko popravljati!*/
 StranicaB(sk.PovejB());
 StranicaC(sk.PovejC());
 kolikoNasJe++;
 serijskaStevilka = kolikoNasJe;
 }

 public static int PovejKolikoNasJe()
 {
 return kolikoNasJe;
 }

 public override string ToString()
 { /* prekrivanje metode iz razreda Object */
 // Metoda vrne podatek v obliki Kvader: a x b x c
 return "Kvader: "+Kvader.kolikoNasJe+": "+ + PovejA() + " x " +
 PovejB() + " x " + PovejC();
 }

} // class Kvader
static void Main(string[] args)
{
 //Uporabimo privzeti konstruktor: vsi trije robovi bodo enaki 1
 Kvader K1 = new Kvader();
 Console.WriteLine(K1.ToString());

 //Uporabimo drugi konstruktor: vsi trije robovi bodo enaki 5
 Kvader K2 = new Kvader(5);
 Console.WriteLine(K2.ToString());

 //Uporabimo tretji konstruktor: robove nastavimo na 2, 4 in 6
 Kvader K3 = new Kvader(2, 4, 6);
 Console.WriteLine(K3.ToString());

 Kvader K4 = new Kvader(K3);//ustvarimo kopijo kvadra K3
 Console.WriteLine(K4.ToString());
 //Klic statične metode PovejKolikoNasJe, ki pove, koliko kvadrov smo
 //doslej že ustvarili
 Console.WriteLine("Skupno število živečih kvadrov: " +
 Kvader.PovejKolikoNasJe());

 Kvader K5 = new Kvader();
 //velikosti robov petega kvadra nastavimo z našimi Set metodami
 K5.StranicaA(6);
 K5.StranicaB(8);
 K5.StranicaC(10);
 Console.WriteLine(K5.ToString());

 //Skušajmo ustvariti kvader z nemogočimi robovi
 //metoda Kontrola bo rob a in rob b spremenila na 1
 Kvader K6 = new Kvader(-2, 48888, 6);
 Console.WriteLine(K6.ToString());
 Console.WriteLine("Skupno število živečih kvadrov: " +

C# . NET

Programiranje 1 – VSŠ Informatika

63

 Kvader.PovejKolikoNasJe());
 Console.ReadKey();
}

Dedovanje (Inheritance) – izpeljani razredi

Kaj je to dedovanje

Dedovanje (Inheritance) je ključni koncept objektno orientiranega programiranja. Smisel in pomen dedovanja
je v tem, da iz že zgrajenih razredov skušamo zgraditi bolj kompleksne, ki bodo znali narediti nekaj uporabnega.
Dedovanje je torej orodje, s katerim se izognemo ponavljanju pri definiranju različnih razredov, ki pa imajo več
ali manj značilnosti skupnih. Opredeljuje torej odnos med posameznimi razredi.

Vzemimo pojem sesalec iz biologije. Kot primer za sesalce vzemimo npr. konje in kite. Tako konji kot kiti
počnejo vse kar počnejo sesalci nasploh (dihajo zrak, skotijo žive mladiče, …), a prav tako pa imajo nekatere
svoje značilnosti (konji imajo npr. štiri noge, ki jih kiti nimajo, imajo kopita, …, obratno pa imajo npr. kiti plavuti,
ki pa jih konji nimajo, ..). V Microsoft C# bi lahko za ta primer modelirali dva razreda: prvega bi poimenovali
Sesalec, in drugega Konj, in obenem deklarirali, da je Konj podeduje (inherits) Sesalca. Na ta način bi med
sesalci in konjem vzpostavili povezavo v tem smislu, da so vsi konji sesalci (obratno pa seveda ne velja!).
Podobno lahko deklariramo razred z imenom Kit, ki je prav tako podedovan iz razreda Sesalec. Lastnosti, kot so
npr, kopita ali pa plavuti pa lahko dodatno postavimo v razred Konj oz. razred Kit.

Bazični razredi in izpeljani razredi

Sintaksa, ki jo uporabimo za deklaracijo, s katero želimo povedati, da razred podeduje nek drug razred, je
takale:

class IzpeljaniRazred : BazičniRazred
{
 . . .
}

Izpeljani razred deduje od bazičnega razreda. Za razliko od C++, lahko razred v C# deduje največ en razred in ni
možno dedovanje dveh ali več razredov. Seveda pa je lahko razred, ki podeduje nek bazični razred, zopet
podedovan v še bolj kompleksen razred.

Primer:

Radi bi napisali razred, s katerim bi lahko predstavili točko v dvodimenzionalnem koordinatnem sistemu.
Razred poimenujmo Tocka:

class Tocka //bazični razred
{
 public Tocka(int x, int y) //konstruktor
 {
 //telo konstruktorja
 }
 //telo razreda Tocka
}

C# . NET

Programiranje 1 – VSŠ Informatika

64

Sedaj lahko definiramo razred za tridimenzionalno točko z imenom Tocka3D, s katerim bomo lahko delali
objekte, ki bodo predstavljali točke v tridimenzionalnem koordinatnem sistemu in po potrebi dodamo še
dodatne metode:

class Tocka3D : Tocka //razred Tocka3D podeduje razred Tocka
{
 //telo razreda Tocka3D – tukaj zapišemo še dodatne metode tega razreda!
}

Klic konstruktorja bazičnega razreda

Vsi razredi imajo vsaj en konstruktor (če ga ne napišemo sami, nam prevajalnik zgenerira privzeti konstruktor).
Izpeljani razred avtomatično vsebuje vsa polja bazičnega razreda, a ta polja je potrebno ob kreiranju novega
objekta inicializirati. Zaradi tega mora konstruktor v izpeljanem razredu poklicati konstruktor svojega bazičnega
razreda. V ta namen se uporablja rezervirana besedica base:

class Tocka3D : Tocka ////razred Tocka3D podeduje razred Tocka
{
 public Toca3D(int z)
 :base(x,y) //klic bazičnega konstruktorja Tocka(x,y)
 {
 //telo konstruktorja Tocka3D
 }
 //telo razreda Tocka3D
}

Če bazičnega konstruktorja v izpeljanem razredu ne kličemo eksplicitno (če vrstice :base(x,y) ne napišemo!),
bo prevajalnik avtomatično zgeneriral privzeti konstruktor. Ker pa vsi razredi nimajo privzetega konstruktorja
(v veliko primerih napišemo lastni konstruktor), moramo v konstruktorju znotraj izpeljanega razreda obvezno
najprej klicati bazični konstruktor (rezervirana besedica base). Če klic izpustimo (ali ga pozabimo napisati) bo
rezultat prevajanja compile-time error:

class Tocka3D : Tocka //razred Tocka3D podeduje razred Tocka
{
 public Tocka3D(int z)
 //NAPAKA - POZABILI smo klicati bazični konstruktor razreda Tocka
 {
 //telo konstruktorja Tocka3D
 }
 //telo razreda Tocka3D
}

Določanje oz. prirejanje razredov

Poglejmo še, kako lahko kreiramo objekte iz izpeljanih razredov. Kot primer vzemimo zgornji razred Tocka in iz
njega izpeljani razred Tocka3D.

class Tocka //bazični razred
{
 //telo razreda Tocka
}

class Tocka3D: Tocka //razred Tocka3D podeduje razred Tocka
{
 //telo razreda Tocka3D
}

C# . NET

Programiranje 1 – VSŠ Informatika

65

Iz razreda Tocka izpeljimo še dodatni razred Daljica

class Daljica:Tocka //razred Daljica podeduje razred Tocka
{
 //telo razreda Daljica
}

Kreirajmo sedaj nekaj objektov:

Tocka A = new Tocka();
Tocka3D B = A; //NAPAKA - različni tipi

Tocka3D C = new Tocka3D ();
Tocka D = C; //OK!

Nove metode

Razredi lahko vsebujejo več ali manj metod in slej ko prej se lahko zgodi, da se pri dedovanju v izpeljanih
razredih ime metode ponovi – v izpeljanem razredu torej napišemo metodo, katere ime, število in tipi
parametrov se ujemajo z metodo bazičnega razreda. Pri prevajanju bomo zato o tem dobili ustrezno opozorilo -
warning. Metoda v izpeljanem razredu namreč v tem primeru prekrije metodo bazičnega razreda. Če npr.
napišemo razred Tocka in nato iz njega izpeljemo razred Tocka3D,

class Tocka //bazni razred
{
 private int x, y; //polji razreda Tocka

 public void Izpis() //metoda za izpis koordinat razreda Tocka
 {
 Console.WriteLine("Koordinate točke:\nx = " + x + "\ny = " + y);
 }
}

class Tocka3D : Tocka //razred Tocka3D je izpeljan iz razreda Tocka
{
 private int z; //dodatno polje razreda Tocka3D

 //Metoda Izpis prepiše istoimensko metodo razreda Tocka
 public void Izpis()
 {
 Console.Write("z = " + z + "\n");
 }
}

nam bo prevajalnik zgeneriral opozorilo, s katerim nas obvesti, da metoda Tocka3D.Izpis prekrije metodo
Tocka.Izpis:

Program se bo sicer prevedel in tudi zagnal, a opozorilo moramo vzeti resno. Če namreč napišemo razred, ki bo
podedoval razred Tocka3D, bo uporabnik morda pričakoval, da se bo pri klicu metode Izpis pognala metoda
bazičnega razreda, a v našem primeru se bo zagnala metoda razreda Tocka3D. Problem seveda lahko rešimo
tako, da metodo Izpis v izpeljanem razredu preimenujemo (npr. Izpis1), še boljša rešitev pa je ta, da v
izpeljanem razredu eksplicitno povemo, da gre za NOVO metodo – to storimo z uporabo operatorja new.

class Tocka //bazni razred

C# . NET

Programiranje 1 – VSŠ Informatika

66

{
 private int x, y; //polji razreda Tocka

 public void Izpis() //metoda za izpis koordinat razreda Tocka
 {
 Console.WriteLine("Koordinate točke:\nx = " + x + "\ny = " + y);
 }
}

class Tocka3D : Tocka //razred Tocka3D je izpeljan iz razreda Tocka
{
 private int z; //dodatno polje razreda Tocka3D
 //Z operatorjem new napovemo, da ima razred Tocka3D SVOJO LASTNO
 //metodo Izpis
 new public void Izpis()
 {
 Console.Write("z = " + z + "\n");
 }
}

Zgled:

Napišimo razred Krog z zasebnim poljem polmer in lastnostmi Premer, Obseg in Kvadratura. Iz razreda nato
izpeljimo razred Krogla, dodaj razredu lastno metodo Kvadratura in novo metodo Volumen.

class Krog //Bazični razred
 {
 private double polmer;//zasebno polje razreda Krog

 public double Polmer //lastnost za dostop do polja polmer
 {
 get
 { if (polmer < 0)
 return 0.00;
 else
 return polmer;
 }
 set { polmer = value;}
 }
 public double Premer //lastnost, ki vrne premer kroga
 {
 get { return Polmer * 2; }
 }
 public double Obseg //lastnost, ki vrne obseg kroga
 {
 get { return Premer * Math.PI; }
 }
 public double Kvadratura //lastnost, ki vrne ploščino kroga
 {
 get { return Math.PI*Math.Pow(Polmer,2); }
 }
}
/*Kreirajmo sedaj razred Krogla ki naj podeduje razred Krog. Razred Krogla
bo podedoval polje polmer, podedoval bo lastnosti Premer in Obseg, imel bo
SVOJO lastnost za izračun kvadrature, poleg tega pa še novo lastnost za
izračun prostornine krogle */
class Krogla : Krog
{
 new public double Kvadratura //z operatorjem new smo označili, da

C# . NET

Programiranje 1 – VSŠ Informatika

67

 //ima razred krog SVOJO lastno lastnost kvadratura
 {
 get { return 4 * Math.PI*Math.Pow(Polmer,2); }
 }

 public double Volumen //nova lastnost razreda Krogla
 {
 get { return 4 * Math.PI * Math.Pow(Polmer,2) / 3; }
 }
}

//glavni program
static void Main()
{
 Krog c = new Krog();//nov objekt razreda Krog
 c.Polmer = 25.55;
 Console.WriteLine("Karakteristike kroga");
 Console.WriteLine("Polmer : " + c.Polmer);
 Console.WriteLine("Premer : " + c.Premer);
 Console.WriteLine("Obseg : " + c.Obseg);
 Console.WriteLine("Ploščina: " + c.Kvadratura);

 Krogla s = new Krogla();//nov objekt razreda Krogla
 s.Polmer = 25.55;

 Console.WriteLine("\nKarakteristike krogle");
 Console.WriteLine("Polmer : " + s.Polmer);
 Console.WriteLine("Premer : " + s.Premer);
 Console.WriteLine("Obseg : " + s.Obseg);
 Console.WriteLine("Površina : " + s.Kvadratura);
 Console.WriteLine("Prostornina: " + s.Volumen);
}

Virtualne metode

Pogosto želimo metodo, ki smo je napisali v bazičnem razredu, v višjih (izpeljanih) razredih skriti in napisati
novo metodo, ki pa bo imela enako ime in enake parametre. Eden izmed načinov je uporaba operatorja new za
tako metodo, drug način pa je z uporabo rezervirane besede virtual. Metodo, za katero želimo že v bazičnem
razredu označiti, da jo bomo lahko v nadrejenih razredih nadomestili z novo metodo (jo prekriti), označimo kot
virtualno (virtual), npr.:

//virtualna metoda v bazičnem razredu – v izpeljanih razredih bo lahko
//prekrita(override)
public virtual void Koordinate()
{...}

V nadrejenem razredu moramo v takem primeru pri metodi z enakim imenom uporabiti rezervirano besedico
override, s katero povemo, da bo ta metoda prekrila/prepisala bazično metodo z enakim imenom in enakimi
parametri.

//izpeljani razred – besedica override pomeni, da smo s to metodo prekrili
//bazično metodo
public override void Koordinate()
{ ...}

Ločiti pa moramo razliko med tem, ali neka metoda prepiše bazično metodo (override) ali pa jo skrije.
Prepisovanje metode (overriding) je mehanizem, kako izvesti drugo, novo implementacijo iste metode –

C# . NET

Programiranje 1 – VSŠ Informatika

68

virtualne in override metode so si v tem primeru sorodne, saj se pričakuje, da bodo opravljale enako nalogo, a
nad različnimi objekti (izpeljanimi iz bazičnih razredov, ali pa iz podedovanih razredov). Skrivanje metode
(hiding) pa pomeni, da želimo neko metodo nadomestiti z drugo – metode v tem primeru niso povezane in
lahko opravljajo povsem različne naloge.

Primer:

Naslednji primer prikazuje zapis virtualne metode Koordinate() v bazičnem razredu in override metode
Koordinate() v izpeljanem razredu.

class Tocka //bazični razred
{
 private int x, y; //polji razreda Tocka

 //metoda Koordinate je virtualna, kar pomeni, da jo lahko prepišemo
 // (override)

 //metoda za izpis koordinat razreda Tocka
 public virtual void Koordinate()
 {
 Console.WriteLine("Koordinate točke:\nx = "+x + "\ny = " + y);
 }
}

class Tocka3D : Tocka //razred Tocka3D je izpeljan iz razreda Tocka
{
 private int z; //dodatno polje razreda Tocka3D

 //Metoda Koordinate je označena kot override - prepiše istoimensko
 //metodo razreda Tocka
 public override void Koordinate()
 {
 base.Koordinate(); //klic bazične metode Koordinate razreda Tocka
 Console.Write("z = "+z+"\n");
 }
}

Prekrivne (Override) metode

Kadar je bazičnem razredu neka metoda označena kot virtualna (virtual), jo torej lahko v nadrejenih razredih
prekrijemo/povozimo (override). Pri deklaraciji takih metod (pravimo jim polimorfne metode) z uporabo
rezerviranih besed virtual in override, pa se moramo držati nekaterih pomembnih pravil:

• Metoda tipa virtual oz. override NE more biti zasebna (ne more biti private);
• Obe metodi, tako virtualna kot override morata biti identični: imeti morata enako ime, enako število in

tip parametrov in enak tip vrednosti, ki jo vračata;
• Obe metodi morata imeti enak dostop. Če je npr. virtualna metoda označena kot javna (public), mora

biti javna tudi metoda override;
• Prepišemo (prekrijemo/povozimo) lahko le virtualno metodo. Če metoda ni označena kot virtualna in

bomo v nadrejenem razredu skušali narediti override, bomo dobili obvestilo o napaki;
• Če v nadrejenem razredu ne bomo uporabili besedice override, bazična metoda ne bo prekrita. To pa

hkrati pomeni, da se bo tudi v izpeljanem razredu izvajala metoda bazičnega razreda in ne tista, ki smo
napisali v izpeljanem razredu;

• Če neko metodo označimo kot override, jo lahko v nadrejenih razredih ponovno prekrijemo z novo
metodo.

C# . NET

Programiranje 1 – VSŠ Informatika

69

Zgled: razred Tocka

Razred Tocka in razred Tocka3D, ki je izpeljan iz razreda Tocka sta implementirana v naslednjem primeru:

class Tocka //bazni razred
{
 private int x, y; //polji razreda Tocka

 public Tocka(int x,int y) //konstruktor
 {
 this.x = x;
 this.y = y;
 }
 //metoda Koordinate je virtualna, kar pomeni, da jo lahko preobtežimo
 //(naredimo override)
 public virtual void Koordinate()//metoda za izpis koord. razreda Tocka
 {
 Console.WriteLine("Koordinate točke:\nx = "+x + "\ny = " + y);
 }
}

class Tocka3D : Tocka //razred Tocka3D je izpeljan iz razreda Tocka
{
 private int z; //dodatno polje razreda Tocka3D
 //konstruktor - parametra x in y potrebujemo za dedovanje bazičnega
 //konstruktorja razreda Tocka
 public Tocka3D(int x,int y,int z)
 : base(x,y)
 {
 this.z = z;
 }
 //Metoda Koordinate prepiše istoimensko metodo razreda Tocka
 public override void Koordinate()
 {
 base.Koordinate(); //klic bazične metode Koordinate razreda Tocka
 Console.Write("z = "+z+"\n");
 }
}

static void Main(string[] args)
{
 Tocka A = new Tocka(1,1); //Nov objekt razreda Tocka
 A.Koordinate(); //klic metode Koordinate razreda Tocka
 Tocka3D A3D = new Tocka3D(1, 2, 3); //Nov objekt razerda Tocka3D
 A3D.Koordinate(); //klic preobložene metode Koordinate razreda Tocka3D
}

Zgled: razred Kolobar deduje razred Krog

Napišimo razred Krog z zasebnim poljem polmer in virtualno metodo ploscina, nato pa še razred Kolobar.
Razred Kolobar naj deduje razred Krog, dodano naj ima še eno zasebno polje notranjiPolmer in svojo
lastno(override) metodo ploščina

class Krog //bazni razred
{
 private int polmer; //polje razreda Krog

 //metoda ploscina je virtualna, kar pomeni, da jo lahko preobtežimo

C# . NET

Programiranje 1 – VSŠ Informatika

70

 public virtual double ploscina()
 {
 return Math.PI * polmer * polmer;
 }
 //lastnost razreda Krog, za dostop in inicializacijo polja polmer
 public int Polmer
 {
 get
 {
 return polmer;
 }
 set
 {
 polmer = value;
 }
 }
}

class Kolobar : Krog //razred Kolobar podeduje razred Krog
{
 //ker Kolobar deduje Krog, že pozna polje polmer
 private int notranjiPolmer; //dodatno polje razreda Kolobar

 //metoda ploscina prepiše istoimensko metodo bazičnega razreda Krog
 public override double ploscina()
 {
 return Math.PI * (Polmer * Polmer - notranjiPolmer*notranjiPolmer);
 }

 //ker Kolobar deduje Krog, že pozna njegovo lastnost Polmer
 //dodatna lastnost (property) razreda Kolobar, za dostop in inic. Polja
 // notranjiPolmer
 public int NotranjiPolmer
 {
 get
 {
 return notranjiPolmer;
 }
 set
 {
 notranjiPolmer = value;
 }
 }
}

static void Main(string[] args)
{
 Random naklj = new Random();
 Krog k=new Krog(); //nov objekt razreda Krog
 k.Polmer = naklj.Next(1, 10); //polje polmer inicializiramo preko
 //lastnosti Polmer

 Kolobar kol = new Kolobar(); //nov objekt razreda Kolobar
 //tudi polje polmer objekta kol inicializiramo preko lastnosti Polmer
 kol.Polmer = naklj.Next(1, 10);
 //polje notranjiPolmer inicializiramo preko lastnosti notranjiPolmer
 kol.NotranjiPolmer = naklj.Next(1, 10);

 //izpis ploščine kroga na 4 decimalke
 Console.WriteLine("Ploščina kroga: {0:F4}",k.ploscina());

C# . NET

Programiranje 1 – VSŠ Informatika

71

 //izpis ploščine kolobarja na 4 decimalke
 Console.WriteLine("Ploščina kolobarja: {0:F4}", kol.ploscina());
}

Zgled: razred Kmetovalec deduje razred Oseba

Deklarirajmo razred Oseba, nato pa razred Kmetovalec, ki naj podeduje razred Oseba. Razred Oseba naj ima
polje ime, razred Kmetovalec pa še dodatno polje velikostPosesti. Za oba razreda napišimo tudi konstruktor in
virtualno metodo ToString za izpis podatkov o posameznem objektu!

public class Oseba //bazični razred
{
 public string ime; //bazično polje

 public Oseba(string ime) //bazični konstruktor
 {
 this.ime = ime;
 }

 public virtual string ToString() //virtualna metoda bazičnega polja
 {
 return "Ime=" + ime;
 }
}

public class Kmetovalec : Oseba //razred Kmetovalec deduje razred Oseba
{
 int velikostPosesti; //dodatno polje razreda Kmetovalec

 //konstruktor razreda Kmetovalec podeduje bazično polje ime
 public Kmetovalec(string ime, int velikostPosesti)
 : base(ime)
 {
 this.velikostPosesti = velikostPosesti;
 }
 //metoda ToString prekrije bazično metodo ToString
 public override string ToString()
 {
 return base.ToString() + "; Kvadratnih metorv = " +
 velikostPosesti.ToString();
 }
}

//glavni program
static void Main(string[] args)
{
 ArrayList osebe = new ArrayList(); //zbirka oseb

 Oseba mike = new Oseba("mike");
 osebe.Add(mike);
 Console.WriteLine("Osebe:");
 //izpišemo seznam vseh oseb
 foreach (Oseba p in osebe)
 Console.WriteLine(p.ToString());

 ArrayList kmetovalci = new ArrayList(); //zbirka kmetovalcev
 Kmetovalec john = new Kmetovalec("john", 10);

C# . NET

Programiranje 1 – VSŠ Informatika

72

 Kmetovalec bob = new Kmetovalec("bob", 20);
 kmetovalci.Add(john);
 kmetovalci.Add(bob);
 Console.WriteLine();
 Console.WriteLine("Kmetovalci:");
 //izpišemo seznam vseh kmetovalcev
 foreach (Kmetovalec f in kmetovalci)
 Console.WriteLine(f.ToString());

 ArrayList vsiSkupaj = new ArrayList(); //zbirka vseh skupaj
 //napolnimo skupno zbirko vseh oseb
 foreach (Oseba o in osebe)
 vsiSkupaj.Add(o);
 foreach (Kmetovalec f in kmetovalci)
 vsiSkupaj.Add(f);
 Console.WriteLine();
 Console.WriteLine("Vsi skupaj:");
 //izpišemo seznam vseh oseb
 foreach (Oseba p in vsiSkupaj)
 Console.WriteLine(p.ToString());
}

Polimorfizem - mnogoličnost

V izpeljanih razredih se srečamo še z enim temeljnim pojmom objektno orientiranega programiranja – to je
pojem polimorfizem oz. mnogoličnost. Pojem polimorfizem označuje princip, da lahko različni objekti
razumejo isto sporočilo in se nanj odzovejo vsak na svoj način. Pomeni tudi, da je ista operacija lahko
implementirana na več različnih načinov oz. zanjo obstaja več metod. Dedovanje in polimorfizem sta lastnosti,
ki predstavljata osnovo objektnega programiranja in omogočata hitrejši razvoj in lažje vzdrževanje programske
kode.

Kot primer za prikaz polimorfizma deklarirajmo razred OsnovniRazred, ki ima eno samo metodo z imenom
Slika. Ker želimo, da bo vsak objekt, ki bo izpeljan iz tega razreda (tudi tisti v podedovanih – izpeljanih razredih)
ohranil sebi lastno obnašanje ob klicu metode Slika, moramo uporabiti polimorfno redefinicijo. Polimorfno
redefinicijo omogočimo z že znano definicijo virtualne metode. V telesu te metode bomo za vajo in zaradi
enostavnosti prikazali le neko sporočilno okno!

public class OsnovniRazred //temeljni razred
{
 //polimorfna redefinicija – omogočimo jo z virtualno metodo
 public virtual void Slika()
 {
 Console.WriteLine("Osnovni objekt!");
 }
}

Ker smo metodo Slika definirali kot virtualno, smo s tem napovedali, da bodo izpeljani objekti lahko uporabljali
svojo (prekrivno oz. override) metodo Slika, ki pa bo imela enako ime.

Razred OsnovniRazred bo naš temeljni razred, iz katerega bomo tvorili izpeljane razrede in v njih tvorili nove
objekte. Ker je metoda Slika virtualna to pomeni, da lahko v izpeljanih razredih to metodo prekrijemo
(override) z metodo, ki bo imela enako ime a drugačen pomen (drugačno vsebino).

Napišimo sedaj še tri razrede, ki naj bodo izpeljani iz razreda OsnovniRazred in ki imajo svojo metodo Slika.
Pred tipom takih metod mora stati besedice override, ki označuje, da se bodo objekti izpeljani iz teh razredov
na to metodo odzivali vsak na svoj način. Osnovni pogoj pa je, da imajo take override metode enako raven

C# . NET

Programiranje 1 – VSŠ Informatika

73

zaščite (npr. vse so public) , enako ime in enake parametre kot jih ima osnovna virtualna metoda v bazičnem
razredu.

//Crta je razred, ki podeduje razred OsnovniRazred
public class Crta : OsnovniRazred
{
 public override void Slika() //preobložena metoda razreda Crta
 {
 //Telo override metode je seveda lahko drugačno!!!
 Console.WriteLine("Črta.");
 }
}

//Tudi Krog je razred, ki podeduje razred OsnovniRazred
public class Krog : OsnovniRazred
{
 public override void Slika()
 {
 //Telo override metode je seveda lahko drugačno!!!
 Console.WriteLine ("Krog.");
 }
}

//Tudi Kvadrat je razred, ki podeduje razred OsnovniRazred
public class Kvadrat: OsnovniRazred
{
 //Telo override metode je seveda spet lahko drugačno!!!
 public override void Slika()
 {
 Console.WriteLine ("Kvadrat.");
 }
}

Poglejmo sedaj, kako bi te štiri razrede sedaj uporabili in na primeru izpeljanih objektov prikazali princip
polimorfizma. V ta namen kreirajmo tabelo objektov. Ime tabele je dObj, tabela pa naj bo inicializirana tako,
da so v njej lahko štiri objekti tipa OsnovniRazred.

OsnovniRazred[] dObj = new OsnovniRazred[4];//tabela objektov

Ker so razredi Crta, Krog in Kvadrat izpeljani iz bazičnega razreda OsnovniRazred, jih lahko priredimo isti tabeli
dObj. Če te zmožnosti ne bi bilo, bi morali za vsak nov objekt, izpeljan iz kateregakoli od teh štirih razredov,
kreirati svojo tabelo. Dedovanje pa nam omogoča, da se vsak od izpeljanih objektov obnaša tako kot njegov
bazični razred.

dObj[0] = new Crta(); //konstruktor objekta dObj[0]
dObj[1] = new Krog(); //konstruktor objekta dObj[1]
dObj[2] = new Kvadrat(); //konstruktor objekta dObj[2]
dObj[3] = new OsnovniRazred();//konstruktor objekta dObj[3]

foreach (OsnovniRazred objektZaRisanje in dObj)
{
 objektZaRisanje.Slika(); //klic metode Slika ustreznega objekta
}

Ko je tabela inicializirana, lahko npr. s foreach zanko pregledamo vsakega od objektov v tabeli. Zaradi načela
polimorfizma se v zagnanem programu vsak objekt obnaša po svoje, pač odvisno od tega, iz katerega razreda je
bil izpeljan. Ker smo v izpeljanih razredih prepisali virtualno metodo Slika , se ta metoda v izpeljanih objektih

C# . NET

Programiranje 1 – VSŠ Informatika

74

izvaja različno, pač glede na njeno definicijo v izpeljanih razredih. Pri vsakem prehodu zanke bomo tako dobili
drugačno sporočilno okno.

Uporaba označevalca protected

Uporaba označevalcev private in public predstavlja obe skrajni možnosti dostopa do članov razreda (oz.
objekta). Javna polja in metode so dostopne vsem, zasebna polja in metode pa so dostopne le znotraj razreda.
Pogosto pa je koristno, da bazični razred dovoljuje izpeljanim razredom, da le-ti dostopajo do nekaterih
bazičnih članov, obenem pa ne dovoljujejo dostopa razredom, ki niso del iste hierarhije. V takem primeru
uporabimo za dostop označevalec protected.

Nadrejeni razred torej lahko dostopa do člana bazičnega razreda, ki je označen kot protected, kar praktično
pomeni, da bazični član, ki je označen kot protected, v izpeljanem razredu postane javen (public). Javen je tudi
v vseh višjih razredih.

V primeru, ko pa nek razred ni izpeljani razred, pa nima dostopa do članov razreda, ki so označeni kot protected
– znotraj razreda, ki ni izpeljani razred, je torej član razreda, ki je označen kot protected enak zasebenemu članu
(private).

Vaje

 Dan je razred Zival, ki vsebuje tri zasebna polja in metode za nastavljanje in spreminjanje le-teh. Vsebuje

tudi konstruktor brez parametrov, ki postavi spremenljivke na smiselno začetno vrednost.

public class Zival
{
 //objektne spremenljivke
 private int steviloNog;
 private string vrsta;
 private string ime;

 /*Konstruktor - ustvari objekt Zival s stirimi nogami vrste pes
 in imenom Pika.*/
 public Zival()
 {
 steviloNog = 4;
 vrsta = "pes";
 ime = "Pika";
 }

 //Metoda, ki vrne ime živali.
 public string VrniIme()
 {
 return this.ime;
 }

 // Metoda, ki vrne vrsto živali.
 public string VrniVrsto()
 {
 return this.vrsta;
 }
 /* Metoda, ki vrne število nog živali.

C# . NET

Programiranje 1 – VSŠ Informatika

75

 Zagotovljeno je, da bo število nog vedno vecje od 0. */
 public int VrniSteviloNog()
 {
 return this.steviloNog;
 }
 /*Metoda, ki nastavi ime živali.*/
 public void NastaviIme(string vrednost)
 {
 if (vrednost != null)
 {
 this.ime = vrednost;
 }
 }
 /* Metoda, ki nastavi vrsto živali.*/
 public void NastaviVrsto(string vrednost)
 {
 if (vrednost != null)
 {
 this.vrsta = vrednost;
 }
 }
 /* Metoda, ki nastavi število nog živali.*/
 public void NastaviSteviloNog(int vrednost)
 {
 if (vrednost > 0)
 {
 this.steviloNog = vrednost;
 }
 }
}

Dopolnite razred z metodo override public String ToString(), ki naj izpiše podatke o objektih v obliki: #Ime: je
vrste #vrsta in ima #steviloNog nog. Pri tem seveda zamenjajte #vrsta in #steviloNog z vrednostmi v
istoimenskih spremenljivkah.

Nato napišite testni program, kjer ustvarite 5 živali in jim nastavite smiselno vrsto in imena ter število nog.
Izpišite jih!

 Sestavi razred Kolega, ki ima tri komponente: ime, priimek in telefonska številka. Vse tri komponente naj

bodo tipa string in javno dostopne. Napiši vsaj dva konstruktorja: prazen konstruktor, ki vse tri
komponente nastavi na "NI PODATKOV" in konstruktor, ki sprejme vse tri podatke in ustrezno
nastavi komponente. Napiši tudi metodo public string ToString(), ki vrne niz s smiselnim izpisom
podatkov o objektu tipa Kolega (ime, priimek in telefonska številka). Sestavi testni program, v
katerem ustvariš dva objekta tipa Kolega. En objekt ustvari s praznim konstruktorjem, drugega s
konstruktorjem, ki sprejme tri parametre. Oba objekta tudi izpiši na zaslon. Napiši program, ki sestavi
tabelo 10ih objektov tipa Kolega, prebere telefonsko številko in izpiše tiste objekte iz tabele, ki imajo tako
telefonsko številko. Če takega objekta v tabeli ni, naj se izpiše: "Noben moj kolega nima take telefonske
številke."

 V spodnji kodi je napaka. Poišči jo in jo odpravi (brez uporabe računalnika).

public class X
{
 public int a = 0;
 public int b = 2;

C# . NET

Programiranje 1 – VSŠ Informatika

76

 override public ToString()
 {
 return "a = " + a + " b = " + b;
 }
}

 Dana je koda:

public class Y
{
 private int x;
 private int y;

 public Y(int row, int col)
 {
 x = row;
 y = col;
 }
}

Kateri izmed spodnjih konstruktorjev je pravilen:

a) y1 = new Y(2,3);
b) y2 = new Y(2);
c) y3 = new Y;
d) y4 = new Y();
e) y5 = new Y(10.0, 3);
f) y6 = new Y[5];

Razredu Y dodamo še konstruktor

public Y(int row)
{
 x = row;
 y = 80;
}

Kateri izmed konstruktorjev pa so sedaj pravilni?

a) y1 = new Y(2,3);
b) y2 = new Y(2);
c) y3 = new Y;
d) y4 = new Y();
e) y5 = new Y(10.0, 3);
f) y6 = new Y[5];

 Dana je koda:

public class Z
{
 private int a = 0;
 private int b =0;

 public Z(int aa, int bb)
 {
 a = aa;
 b = bb;
 }
}

C# . NET

Programiranje 1 – VSŠ Informatika

77

Ustvarimo dva objekta tipa Z, in sicer z1 = new Z(5, 4) ter z2 = new Z(5, 4).
• Kakšno vrednost nam vrne test z1 == z2 ? Trditev obrazloži.
• Kako »pravilno« preveriti, če sta dva objekta »enaka« ? Namig: metoda equals.
• Ali lahko metodo »equals« takoj uporabiš v zgornji kodi, ali moraš razred kaj spremeniti?

 Napiši razred Kosarka, za spremljanje košarkaške tekme. Voditi moraš število prekrškov za vsakega

tekmovalca (10 igralcev), število doseženih točk (posebej 1 točka, 2 točki in 3 točke), ter metodo za izpis
statistike tekme. Doseganje košev in prekrškov realiziraj preko metode zadelProstiMet(), zadelZa2Tocki,
zadelZa3Tocke in prekrsek.

 Sestavi razred, ki bo v svoja polja lahko shranil ulico, številko nepremičnine ter vrsto nepremičnine. Ustvari

poljuben objekt, ga inicializiraj in ustvari izpis, ki naj zgleda približno takole: Na naslovu Cankarjeva ulica 32,
Kranj je blok.

 Dana je koda razreda Povecaj:

public class PovecajR
{
 public void Povecaj(int a)
 {
 a++;
 }
 public void Povecaj(int[] a)
 {
 for(int i =0; i < a.Length; i++)
 a[i] = a[i] + 2;
 }
}

Ali je v kodi kakšna napaka? Če je, jo odpravi! Kaj izpiše sledeča koda?

PovecajR inc = new PovecajR();

int a = 5;
int[] b = {5};

inc.Povecaj (a);
inc.Povecaj (b);
Console.WriteLine("a = " + a);
Console.WriteLine("b = " + b[0]);

 Sestavi razred Datum, ki predstavlja datum (dan, mesec in leto). Definiraj ustrezne komponente in
konstruktorje. Definiraj metodo override public string ToString(), ki vrne datum predstavljen z nizom
znakov.

Definiraj še metodo public bool Equals(Datum d), ki vrne True, če je datum this enak datumu d. Razredu
Datum dodaj metodo public int CompareTo(Datum d), ki primerja this in d ter vrne celo število:

• < 0, če je this pred d
• 0, če je this enak d
• > 0, če je this za d

 Sestavite razred Majica, ki hrani osnovne podatke o majici: velikost (število med 1 in 5), barvo (poljuben

niz) in ali ima majica kratke ali dolge rokave. Vse spremenljivke razreda morajo biti privatne, razred pa
mora tudi poznati metode za nastavljanje in branje teh vrednosti. Podpisi teh metod naj bodo:

C# . NET

Programiranje 1 – VSŠ Informatika

78

• public int VrniVelikost() ter public void SpremeniVelikost(int velikost)
• public string VrniBarvo() ter public void SpremeniBarvo(string barva)
• public boolean ImaKratkeRokave() ter public void NastaviKratkeRokave(boolean imaKratkeRokave)

Metoda za nastavljanje velikosti majice naj poskrbi tudi za to, da bo velikost vedno ostala znotraj
sprejemljivih meja! Če uporabnik poskusi določiti napačno velikost, naj se obdrži prejšnja vrednost.

 Kandidat za direktorja banke: v banki je direktor uspel povzročiti politični škandal takšnih razsežnosti, da je
moral odstopiti (seveda z odpravnino v višini 50 povprečnih plač) in zato sedaj isčejo novega direktorja. Za
to službo se je prijavilo kar nekaj kandidatov, od katerih je vsak predložil sledeče podatke: ime, priimek,
starost (v letih) in stopnjo izobrazbe - številka med 3 in 8 (vključno). Banka želi izbrati direktorja, ki ne bi bil
starejši od 50 let (da bo lepo izgledal v medijih) in ima vsaj 6. stopnjo izobrazbe. Tvoja naloga je:sestaviti
razred, ki bo hranil podatke o kandidatih za direktorja in dopolniti priložen testni program tako, da bo našel
primerne kandidate za to mesto in jih izpisal.
Razred Kandidat mora poleg ustreznih spremenljivk (ki naj bodo privatne!) vsebovati vsaj javne metode:

• public Kandidat () - konstruktor brez parametrov - ustvari kandidata s starostjo 20, stopnjo
izobrazbe 6 in imenom in priimkom Neznani Neznanec.

• public void NastaviImePriimek(string ime, string priimek) - metoda, ki nastavi ime in priimek
kandidata. Če je slučajno ime oz. priimek enak null, naj starega imena in priimka ne
spremeni.

• public string[] VrniImePriimek() - metoda, ki vrne ime in priimek kandidata. Metoda naj vrne
seznam nizov dolžine 2 - v prvem polju naj bo zapisano ime, v drugem pa priimek kandidata.

• public void NastaviStarost(int starost) - metoda, ki nastavi starost kandidata. Starost mora
biti v mejah med 20 in 80 let - če ni, naj se stara starost ne spremeni.

• public int VrniStarost() - metoda, ki vrne starost kandidata.
• public void NastaviIzobrazbo(int izobrazba) - metoda, ki nastavi izobrazbo kandidata.

Izobrazba mora biti v mejah med 3 in 8 - če ni, naj se stara izobrazba ne spremeni.
• public int VrniIzobrazbo() - metoda, ki vrne izobrazbo kandidata.
• public string ToString()

 Dano je okostje programa, ki obravnava prijavljene kandidate.

public static Kandidat NajPrimernejši(Kandidat[] tabelaKandid)
{
 // tu poskrbi, da bodo v ime, priimek, ...
 // prišli podatki o najprimern. kandidatu
 string ime = "Moj";
 string priimek = "Prijatelj";
 int starost = 42;
 int izobrazba = 6;
 Kandidat nov = new Kandidat();
 nov.NastaviImePriimek(ime, priimek);
 nov.NastaviIzobrazbo(izobrazba);
 nov.NastaviStarost(starost);
 return nov;
}
public static void Main(string[] args)
{
 public string[] imena = {"Jana", "Jure", "Bernarda",
 "Anže", "Danijel", "Primož", "Anita", "Tina", "Matija"};
 public string[] priimki = {"Mali", "Ankimer", "Zupan",
 "Zevnik", "Bogataj", "Koci", "Vilis", "Jerše", "Lokar"};
 int kolikoKandidatov = 30;
 public Kandidat[] kandidati = new Kandidati[kolikoKandidatov];
 Random gen = new Random();

 for(int i=0; i < kolikoKandidatov; i++)

C# . NET

Programiranje 1 – VSŠ Informatika

79

 {
 Kandidat tmp = new Kandidat();
 int randime = gen.Next(0, imena.Length - 1);
 int randpriimek = gen.Next(0,priimki.Length - 1);
 int randizobrazba = gen.Next(3,8);
 int randstarost = gen.Next(20,90);
 tmp.NastaviImePriimek(randime, randpriimek);
 tmp.NastaviIzobrazbo(randizobrazba);
 tmp.NastaviStarost(randstarost);
 kandidati[i] = tmp;
 }
 // tu poišči najprimernejšega kandidata in ga izpiši
 Console.WriteLine("Najprimernejsi je: " + NajPrimernejsi(kandidati));
 Console.Write("Press any key to continue . . . ");
 Console.ReadKey(true);
}

Spremeni metodo NajPrimernejsi, tako, da vrne kandidata, ki je najmlajši in ima zahtevano stopnjo
izobrazbe (ali višjo). Recimo, da so si v banki premislili in bi radi namesto mladega neizkušenega
direktorja zaposlili najstarejšega (ne glede na izobrazbo). Poišči ga!

 Sestavi razred Denarnica, ki vsebuje celoštevilsko spremenljivko, ki predstavlja količino denarja v njej

kot javno spremenljivko (v centih) in metodo public string ToString(), ki vrne niz "V denarnici je #
centov". Ustvari tudi tabelo desetih denarnic z naključno mnogo denarja in jih izpiši.

• Ali lahko na ta način zagotoviš, da v denarnici nikoli ne bo negativno mnogo denarja?
• Seveda ne. To bi se na primer zgodilo, če bi programer s firme Nekaj pacamo d.o.o. po

pomoti vstavil v spremenljivko, ki predstavlja količino denarja, negativno vrednost. Zato
moramo razred popraviti! Namesto javne spremenljivke vzemimo privatno, poleg tega pa
dopišimo še metodi dvigni in placaj, ki v denarnico dodata oz. iz nje odvzameta denar. Če
želimo plačati več, kot imamo denarja v denarnici, naj metoda placaj vrže napako!

Opomba: namesto teh dveh metod bi lahko napisali samo t.i. "set" metodo: public void
SetVrednost(int vrednost), ki količino denarja v denarnici nastavi na vrednost (in pri tem
seveda pregleda, če je ta vrednost pozitivna). Ampak glede na naš razred je izbira dveh
metod bolj naravna.

• Sestavi tudi testni program, kjer preizkusiš delovanje tojega razreda. V denarnico dodaj
nekaj denarja, nekaj ga odvzemi in se prepričaj, da je v njej pravilna količina denarja. Preveri
tudi plačilo prevelikega zneska in ustrezno odreagiraj!

• Ali prejšnjo nalogo sploh lahko v celoti izpolniš? Denar res lahko dodaš in ga odvzameš, ker
pa je količina denarja privatna spremenljivka razreda, je od zunaj nikakor ne moreš prebrati!
Ta problem se reši tako, da v razred dodaš javno metodo public int KolicinaDenarja(), ki nam
vrne količino denarja v denarnici.

• Dopolni razred s konstruktorjem public Denarnica(int denar), ki ustvari denarnico z dano
količino denarja. S pomočjo metode KolicinaDenarja preveri, če se je tvoja denarnica
pravilno inicializirala. Ustvari tudi denarnico z negativno mnogo denarja in preveri, če
metode razreda Denarnica v tem primeru vržejo napako. Ne pozabi je tudi ujeti v glavnem
programu, sicer se ti bo program sesul!

• Denarnica ima tudi svojega lastnika. Dodaj privatno spremenljivko lastnik tipa string, ki
vsebuje ime lastnika denarnice. Dopolni konstruktor tako, da poleg količine denarja sprejme
tudi ime lastnika. Razredu dodaj tudi metodo VrniLastnik, ki vrne ime lastnika denarnice.
Popravi tudi metodo ToString, tako da izpis vključuje tudi ime lastnika denarnice.

• Dopolni testni program tako, da ustvariš tabelo desetih denarnic z naključno količino denarja
med 0 in 1000. Izpiši jih!

• Kdo izmed lastnikov si lahko privošči nakup banjice sladoleda, ki stane 800 centov?

C# . NET

Programiranje 1 – VSŠ Informatika

80

 Sestavite razred PodatkovniNosilec, ki predstavlja medij za shranjevanje podakov. Vsebuje naj informacije
o kapaciteti medija (celo število, enota je bajt), izdelovalcu (niz), osnovni ceni (celo število, enota je
evroCent) in stopnji obdavčitve (celo število, enota je procent). Vsebovati mora vsaj javne metode:
• public PodatkovniNosilec() - konstruktor, ki ustvari nosilec kapacitete 650Mb, proizvajalca

"neznan", s ceno 100 centov in 20% davkom.
• public PodatkovniNosilec(string ime, int kapaciteta, int cena, int davek) - konstruktor s

parametri.
• public void NastaviKapaciteto(int bajti) - nastavi kapaciteto medija v bajtih. Če je kapaciteta

negativna, naj se ne spremeni.
• public void NastaviIme(string ime) - nastavi ime izdelovalca medija. Če je ime enako null, naj se

ne spremeni.
• public void NastaviCeno(int cena) - nastavi ceno. Če je negativna, naj se ne spremeni.
• public void NastaviObdavcitev(int pocent) - nastavi obdavčitev v procentih. Če so procenti izven

meja 0-100, naj se ne stara vrednost ne spremeni.
• public int VrniOsnovnoCeno() - vrne osnovno ceno medija (brez davka).
• public double VrniDavek() - koliko davka je potrebno plačati za ta medij (v evrih).
• public double VrniProdajnoCeno() - vrne osnovno ceno + davek (v evrih).
• public string VrniIme() - vrne ime proizvajalca medija.
• public double VrniKapaciteto(char enota) - vrni kapaciteto v enoti, ki jo določa znak enota:

o 'b' - bajti
o 'k' - kilobajti
o 'M' - megabajti
o 'G' - gigabajti
Pazi na to, da je en kilobajt 1024 (in ne 1000) bajtov!

• public override string ToString() - vrne niz, ki smiselno opisuje razred.
• Sestavi tudi testni program, v katerem preveriš delovanje tvojega razreda.

 Podana je koda razreda Ulomek. Dopolni manjkajoče metode ter v glavnem programu (metoda Main)
ustvari dva ulomka, katerih števec in imenovalec naj bo naključno število med med 1 in 9 (vključno z
mejama). Ulomka seštej in rezultat izpiši na zaslon.

public class Ulomek
{
 int stevec;
 int imenovalec;

 // Privzeti konstruktor ustvari ulomek 1/1
 // DOPOLNI!

 // Ustvari podani ulomek. Pazi tudi na pravilnost podatkov. Če so
 //napačni, ustvari enak ulomek kot v privzetem konstruktorju.
 public Ulomek(int stevec, int imenovalec)
 {
 // DOPOLNI!
 }

 // Metoda prišteje ulomek u k trenutnemu ulomku.
 public void Pristej(Ulomek u)
 {
 // DOPOLNI!
 }

 /*Metoda zmnoži trenutni ulomek z ulomkom u ter zmnožek vrne kot
 rezultat.Trenutni ulomek ter ulomek u se pri tem ne smeta spremeniti*/

C# . NET

Programiranje 1 – VSŠ Informatika

81

 public DOPOLNI Zmnozi(Ulomek u)
 {
 // DOPOLNI!
 }
 // Metoda vrne vrednost ulomka kot realno število.
 public DOPOLNI Vrednost()
 {
 // DOPOLNI!
 }

 // Vrne niz oblike »stevec/imenovalec«
 DOPOLNI string ToString()
 {
 // DOPOLNI!
 }

 // Metoda okrajša dani ulomek
 public void Okrajsaj()
 {
 // DOPOLNI
 }

 // Obratna vrednost.
 public void Obrni()
 {
 // DOPOLNI
 }
}

 Na osnovi kode spodaj podanega razreda Oseba sestavite razred Stranka, ki predstavlja bančno stranko
tega komitenta. Poleg lastnosti, so enake kot v razredu Oseba, mora hraniti tudi podatke o tekočem računu
(niz), številki EMŠO (niz) ter povprečnem mesečnem prilivu na tekoči račun (realno število).

public class Oseba
{
 private string ime;
 private string priimek;

 public Oseba(string ime, string priimek)
 {
 this.ime = ime;
 this.priimek = priimek;
 }
 public string VrniIme()
 {
 return this.ime;
 }
 public string VrniPriimek()
 {
 return this.priimek;
 }
}

Pri tem mora razred zadoščati naslednjim pogojem:
• vse spremenljivke v njem morajo biti privatne

C# . NET

Programiranje 1 – VSŠ Informatika

82

• Poznati mora javni konstruktor, ki sprejme pet parametrov: ime, priimek, številko tekočega računa,
številko EMŠO ter podatek o povprečnem mesečnem prilivu na račun. Pri tem mora biti zadnji
podatek pozitivni+o realno število, prvi štirje pa neprazni nizi. Če to ni izpolnjeno, ustrezno reagiraj.

• Poznati mora metode za vračanje podatkov, ki jih hrani: imena, priimka, številke tekočega računa,
številke EMŠO ter povprečnega priliva na račun.

• Metoto ToString, ki na smiselen način izpiše podatke o stranki.

Nazadnje sestavite testni program, kjer ustvarite tabelo desetih strank z izmišljenimi podatki, ter med njimi
poščite stranko z najvišjim mesečnim prilivom na račun ter tistega z po leksikografski urejenosti prvim
imenom (če jih je več z enakim največjim prilivom ali enakim prvim imenom poiščite kateregakoli) ter
izpišite njune podatke na zaslon (z uporabo metode ToString).

 Dalmatinci I (brez računalnika). Denimo, da smo želeli sestaviti razred Dalmatinec, ki ima lastnosti ime psa
in število njegovih pik. Koda razreda je:

public class Dalmatinec
{
 public string ime;
 private int steviloPik;

 public Dalmatinec()
 {
 this.ime = "Reks";
 this.steviloPik = 0;
 }

 public void ImePsa(string ime)
 {
 ime = this.ime;
 }

 private void NastaviIme(string ime)
 {
 this.ime = ime;
 }

 public void NastaviSteviloPik(int steviloPik)
 {
 this.steviloPik = steviloPik;
 }
}

V glavnem programu smo ustvarili objekt Dalmatinec z imenom d in mu želimo nastaviti število pik na 100
in ime na Pika. Kateri način je pravilen? Pri nepravilnih povej, kaj in zakaj ni pravilno.

a) d.NastaviIme("Pika"); d.NastaviSteviloPik(100);
b) d.ime = "Pika"; d.steviloPik = 100;
c) d.ime = "Pika"; d.NastaviSteviloPik(100);
d) d.imePsa("Pika"); d.NastaviSteviloPik(100);
e) d.imePsa("Pika"); d.steviloPik = 100;
f) d.NastaviIme("Pika"); d.steviloPik = 100;
g) nobeden, ker tega sploh ne moremo storiti

Sedaj želimo našemo razredu Dalmatinec dodati tudi podatke o spolu psa. Ta podatek bomo hranili v
spremenljivki spol. Interno (znotraj razreda) naj logična vrednost true pomeni ženski, false pa moški spol.
Dopolnite razred tako, da bo zadoščal naslednjim trem pogojem:

• Spremenljivka spol naj ne bo dostopna izven razreda Dalmatinec

C# . NET

Programiranje 1 – VSŠ Informatika

83

• obstaja naj metoda KaksenSpol, ki v primeru samca vrne 'm', v primeru samice pa 'f'.
• spol se nastavi le ob ustvarjanju objekta. Morali boste torej napisati konstruktor razreda

Dalmatinec, ki sprejme kot parameter znak za spol. Ta naj bo kot zgoraj 'm' za samca in 'f' za
samico. Predpostavite, da bo parameter zagotovo znak 'm' ali 'f'.

Sestavi še metodo public static int SteviloSamcev(Dalmatinec[] dalmatinci), ki prešteje število samcev v
tabeli dalmatincev.

 Potrebujemo razred, ki bo hranil podatke o objektih tipa Instrukcije z naslednjimi komponentami: vrsta
inštrukcije, število opravljenih ur in ali je inštrukcija možna. Razred naj ima tudi metode in sicer: inštrukcija
se opravlja, inštrukcija se ne opravlja. Z osnovnim konstruktorjem določi vrednost (poljubno) vsem
komponentam razreda. Z dodatnim konstruktorjem poskrbi za možnost nastavitve začetne vrednosti za
vrsto inštrukcije, opravljene ure ter ali je inštrukcija možna.
Na osnovi razreda Instrukcije napiši še testni program, ki bo kreiral in izpisal dva objekta razreda Instrukcije
in sicer tako, da bodo začetne vrednosti pri prvem objektu nastavljene z osnovnim konstruktorjem, pri
drugem objektu pa z dodatnim konstruktorjem.

 Sestavi razred, ki predstavlja osnovo za izdelavo programa, s pomočjo katerega bomo pregledovali

rezultate nekega športnega tekmovanja. Sestavi razred Tekmovalec, ki ima naslednje komponente: startno
številko, ime, priimek in klub. Vsa polja so tipa string. Napiši vsaj dva konstruktorja in pripravi ustrezne
get/set metode za vse te podatke. Z metodo public String toString() naj se izpišejo podatki o tekmovalcih
(startna številka, ime, priimek, klub).

 Sestavi razred Pacient, ki ima tri komponente: ime, priimek, krvna_skupina. Komponenti ime in priimek naj

bosta public, krvna_skupina private, vse tri pa tipa string. Napiši vsaj dva konstruktorja:

 prazen konstruktor, ki vse tri komponente nastavi na "NI PODATKOV",
 konstruktor, ki sprejme vse tri podatke in ustrezno nastavi komponente.

Z metodo public String toString() naj se izpišejo podatki o pacientu (ime, priimek, krvna skupina).

 Sestavi razred Piramida, ki predstavlja pokončno piramido, ki ima za osnovno ploskev kvadrat. V razredu
hrani podatke o dolžini stranice osnovne ploskve in višino piramide. Obe komponenti naj imata tip dostopa
private. Višina in stranica nista nujno celi števili. Napiši vsaj dva konstruktorja:

 prazen konstruktor, ki ustvari piramido višine 1 in s stranico osnovne ploskve dolžine 1
 konstruktor, ki sprejme podatka o višini in dolžini stranice osnovne ploskve
 Napiši program, ki ustvari tabelo 50 naključnih piramid in med njimi poišče piramido z

največjo višino.

Napiši get in set metode. V set metodah pazi na smiselnost podatkov (višina in dolžina stranice ne
smeta biti negativni,...). Napiši tudi metodo toString, ki vrne niz s smiselnim izpisom podatkov o
piramidi.

 Sestavi razred, kjer boš v objektih te vrste hranil ime države, njeno glavno mesto, površino (v km2) in

število prebivalcev. Pripravi ustrezne get/set metode za vse te podatke in vsaj dva konstruktorja. Ne pozabi
tudi na smiselno metodo toString.

 Sestavi razred Igrača, ki ima tri privatne spremenljivke: tip igrače(tip string), število igrač na zalogi(tip int)

ter ceno igrače(tip double).

 sestavi prazen konstruktor;

 sestavi konstruktor s tremi parametri;

 napiši ustrezne set in get metode (pazi na smiselne vrednosti spremenljivk);

 napiši metodo toString, ki naj smiselno izpiše, kateri tip igrače, koliko kosov je na zalogi in kakšna

je cena;

C# . NET

Programiranje 1 – VSŠ Informatika

84

 dodaj še metodo zalogaIgrac, ki sprejme pozitivno celo število, če se je število igrač povečalo

(dobava novih) ter negativno celo število če se je število igrač zmanjšalo (prodane igrače). Temu

primerno spremeni število igrač na zalogi in pri tem pazi, da število igrač ne pade pod nič;

 napiši metodo znizanaCena, ki sprejme celo število med 0 in 100 (%), to je za koliko procentov se

bo znižala cena igrače, in nastavi novo ceno igrače;

napiši glavni program, ki bo ustvaril pet tipov igrač, tri izmed njih znižal za 10, 20 in 50% ter dvema

spremenil zalogo.

 V kemijskem laboratoriju večkrat preverjamo kislost snovi in jo definiramo s pH vrednostjo. Napiši razred

Snov, ki bo imel tri komponente: imeSnovi, ion in kislost. Prvi dve sta tipa string, tretja pa int. Ker je kislost
zelo pomemben podatek o snovi, zagotovi, da bo zagotovo pravilen. Zato bo ustrezna spremenljivka imela
privaten dostop. Sestavi tudi ustrezni get in set metodi. Pazi, da boš tudi v konstruktorju s parametri
poskrbel, da ne bo prišlo do napačne nastavitve. Če bo uporabnik podal napačno kislost, ustvari objekt,
kjer za prva dva podatka napišeš, da sta neobstoječa, kislino pa pustiš tako, kot jo je vnesel uporabnik.
Sestavi tudi konstruktor brez parametrov, ki naredi objekt, ki predstavlja vodo. Kreiraj tabelo snovi in napiši
stavke za izpis vseh objektov.

 Napiši razred Kocka tako, da bo izpeljan iz razreda Kvadrat. Razreda naj poleg svojih podatkov vsebujeta še
privzeti konstruktor, metode za postavitev vrednosti podatkov in metode za izračun površine, obsega in
volumna.

