C#.Net中类与结构的区别
一．类与结构的示例比较：
结构示例： 

	public struct Person 

{ 

string Name; 

int height; 

int weight 

public bool overWeight() 

{ 

//implement something 

} 

} 


类示例： 

	public class TestTime 

{ 

int hours; 

int minutes; 

int seconds; 

public void passtime() 

{ 

//implementation of behavior 

} 

} 


调用过程：

	public class Test 

{ 

public static ovid Main 

{ 

Person Myperson=new Person //声明结构 

TestTime Mytime=New TestTime //声明类 

} 

} 


从上面的例子中我们可以看到，类的声明和结构的声明非常类似，只是限定符后面是 struct 还是 class 的区别，而且使用时，定义新的结构和定义新的类的方法也非常类似。那么类和结构的具体区别是什么呢？ 

二 .类与结构的差别 

1. 值类型与引用类型 

结构是值类型：值类型在堆栈上分配地址，所有的基类型都是结构类型，例如：int 对应System.int32 结构，string 对应 system.string 结构 ，通过使用结构可以创建更多的值类型 

类是引用类型：引用类型在堆上分配地址 

堆栈的执行效率要比堆的执行效率高，可是堆栈的资源有限，不适合处理大的逻辑复杂的对象。所以结构处理作为基类型对待的小对象，而类处理某个商业逻辑 

因为结构是值类型所以结构之间的赋值可以创建新的结构，而类是引用类型，类之间的赋值只是复制引用 

注： 

1.虽然结构与类的类型不一样，可是他们的基类型都是对象（object）,c#中所有类型的基类型都是object 

2.虽然结构的初始化也使用了New 操作符可是结构对象依然分配在堆栈上而不是堆上，如果不使用“新建”(new)，那么在初始化所有字段之前，字段将保持未赋值状态，且对象不可用 

2．继承性 

结构：不能从另外一个结构或者类继承，本身也不能被继承，虽然结构没有明确的用sealed声明，可是结构是隐式的sealed . 

类：完全可扩展的，除非显示的声明sealed 否则类可以继承其他类和接口，自身也能被继承 

[NextPage]

注：虽然结构不能被继承 可是结构能够继承接口，方法和类继承接口一样 

例如:结构实现接口 

	interface IImage

{

void Paint();

}

struct Picture : IImage

{

public void Paint()

{

// painting code goes here

}

private int x, y, z; // other struct members

}


3．内部结构： 

结构： 

没有默认的构造函数，但是可以添加构造函数 

没有析构函数 

没有 abstract 和 sealed(因为不能继承) 

不能有protected 修饰符 

可以不使用new 初始化 

在结构中初始化实例字段是错误的 

类： 

有默认的构造函数 

有析构函数 

可以使用 abstract 和 sealed 

有protected 修饰符 

必须使用new 初始化 

三．如何选择结构还是类 

讨论了结构与类的相同之处和差别之后，下面讨论如何选择使用结构还是类：

1．堆栈的空间有限，对于大量的逻辑的对象，创建类要比创建结构好一些 

2．结构表示如点、矩形和颜色这样的轻量对象，例如，如果声明一个含有1000 个点对象的数组，

[NextPage]

则将为引用每个对象分配附加的内存。在此情况下，结构的成本较低。 

3．在表现抽象和多级别的对象层次时，类是最好的选择

4．大多数情况下该类型只是一些数据时，结构时最佳的选择 

