

Object-Oriented Programming Fundamental Principles – Part 1

Inheritance, Abstraction, Encapsulation

C# OOP

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Table of Contents

- Fundamental Principles of OOP
- Inheritance
 - Class Hierarchies
 - Inheritance and Access Levels
- Abstraction
 - Interfaces
 - Abstract Classes
- Encapsulation

Fundamental Principles of OOP

Follow us

Fundamental Principles of OOP

- Inheritance
 - Inherit members from parent class
- Abstraction
 - Define and execute abstract actions
- Encapsulation
 - Hide the internals of a class
- Polymorphism
 - Access a class through its parent interface

Inheritance

Follow us

Classes and Interfaces

- **Classes** define attributes and behavior
 - Fields, properties, methods, etc.
 - Methods contain code for execution

```
public class Labyrinth { public int Size { get; set; } }
```

- **Interfaces** define a set of operations
 - Empty methods and properties, left to be implemented later

```
public interface IFigure { void Draw(); }
```

Inheritance

- Inheritance allows child classes to inherit the characteristics of an existing parent (base) class
 - Attributes(fields and properties)
 - Operations(methods)
- Child class can extend the parent class
 - Add new fields and methods
 - Redefine methods(modify existing behavior)
- A class can implement an interface by providing implementation for all its methods

Types of Inheritance

- Inheritance terminology

derived class

inherits

base class /
parent class

class

implements

interface

derived interface

extends

base interface

Inheritance - Benefits

- Inheritance has a lot of benefits
 - Extensibility
 - Reusability (code reuse)
 - Provides abstraction
 - Eliminates redundant code
- Use inheritance for building **is-a** relationships
 - E.g. dog **is-a** animal (dogs are kind of animals)
- Don't use it to build **has-a** relationship
 - E.g. dog **has-a** name (dog is not kind of name)

Inheritance

- Inheritance implicitly gains all members from another class
 - All fields, methods, properties, events, ...
 - Some members could be inaccessible (hidden)
- The class whose methods are inherited is called base (parent) class
- The class that gains new functionality is called derived (child) class

Inheritance - Example

Class Hierarchies

- Inheritance leads to a hierarchies of classes and / or interfaces in an application:

Follow us

Inheritance in .NET

- A class can inherit only one base class
 - E.g. `IOException` derives from `SystemException` and it derives from `Exception`
- A class can implement several interfaces
 - This is .NET's form of **multiple inheritance**
 - E.g. `List<T>` implements `IList<T>`, `ICollection<T>`, `IEnumerable<T>`
- An interface can implement several interfaces
 - E.g. `IList<T>` implements `ICollection<T>` and `IEnumerable<T>`

Follow us

How to Define Inheritance?

- Specify the name of the base class after the name of the derived (with colon)

```
public class Shape  
{ ... }  
public class Circle : Shape  
{ ... }
```


- Use the keyword `base` to invoke the parent constructor

```
public Circle(int x, int y) : base(x)  
{ ... }
```


Telerik Academy Simple Inheritance Example


```
public class Mammal
{
 public int Age { get; set; }

 public Mammal(int age)
 {
 this.Age = age;
 }

 public void Sleep()
 {
 Console.WriteLine("Shhh! I'm sleeping!");
 }
}
```


Follow us

Telerik Academy Simple Inheritance Example

```
public class Dog : Mammal
{
 public string Breed { get; set; }

 public Dog(int age, string breed)
 : base(age)
 {
 this.Breed = breed;
 }

 public void WagTail()
 {
 Console.WriteLine("Tail wagging...");
 }
}
```


Follow us

Simple Inheritance

Demo

Follow us

Access Levels

- Access modifiers in C#
 - `public` – access is not restricted
 - `private` – access is restricted to the containing type
 - `protected` – access is limited to the containing type and types derived from it
 - `internal` – access is limited to the current assembly
 - `protected internal` – access is limited to the current assembly or types derived from the containing class

Follow us

Telerik Academy Inheritance and Accessibility

```
class Creature
{
 protected string Name { get; private set; }
 protected void Walk()
 {
 Console.WriteLine("Walking ...");
 }
 private void Talk()
 {
 Console.WriteLine("I am creature ...");
 }
}

class Mammal : Creature
{
 // base.Walk() can be invoked here
 // base.Talk() cannot be invoked here
 // this.Name can be read but cannot be modified here
}
```

Follow us

Telerik Academy Inheritance and Accessibility

```
class Dog : Mammal
{
 public string Breed { get; private set; }
 // base.Talk() cannot be invoked here (it is private)
}

class InheritanceAndAccessibility
{
 static void Main()
 {
 Dog joe = new Dog(6, "Labrador");
 Console.WriteLine(joe.Breed);
 // joe.Walk() is protected and can not be invoked
 // joe.Talk() is private and can not be invoked
 // joe.Name = "Rex"; // Name cannot be accessed here
 // joe.Breed = "Shih Tzu"; // Can't modify Breed
 }
}
```

Follow us

Inheritance and Accessibility

Demo

Follow us

Inheritance: Important Aspects

- Structures cannot be inherited
- In C# there is no multiple inheritance
 - Only multiple interfaces can be implemented
- Static members are also inherited
- Constructors are not inherited
- Inheritance is transitive relation
 - If C is derived from B, and B is derived from A, then C inherits A as well

Inheritance: Important Features

- When a derived class extends its base class
 - It can freely add new members
 - Cannot remove derived ones
- Declaring new members with the same name or signature **hides** the inherited ones
- A class can declare **virtual** methods and properties
 - Derived classes can **override** the implementation of these members
 - E.g. `Object.ToString()` is virtual method

Abstraction

Follow us

Abstraction

- Abstraction means ignoring irrelevant features, properties, or functions and emphasizing the relevant ones...
- ... relevant to the given project
 - With an eye to future reuse in similar projects
- Abstraction helps managing complexity

Follow us

Abstraction (2)

- Abstraction is something we do every day
 - Looking at an object, we see those things about it that have meaning to us
 - We abstract the properties of the object, and keep only what we need
 - E.g. students get "name" but not "color of eyes"
- Allows us to represent a complex reality in terms of a simplified model
- Abstraction highlights the properties of an entity that we need and hides the others

Follow us

Abstraction in .NET

- In .NET object-oriented programming abstraction is achieved in several ways:
 - Abstract classes
 - Interfaces
 - Inheritance

Follow us

Abstraction in .NET - Example

Follow us

- An **interface** defines a set of operations(methods) that given object should perform
 - Also called "**contract**" for providing a set of operations
 - Defines abstract behavior
- Interfaces provide abstractions
 - You invoke the abstract actions
 - Without worrying how it is internally implemented

Interfaces (2)

- **Interfaces** describe a prototype of group of methods(operations), properties and events
 - Can be implemented by a given class or structure
 - Define only the prototypes of the operations
 - No concrete implementation is provided
 - Can be used to define abstract data types
 - Can be inherited (extended) by other interfaces
 - Can not be instantiated

Interfaces – Example

```
public interface IShape
{
 void SetPosition(int x, int y);
 int CalculateSurface();
}

public interface IMovable
{
 void Move(int deltaX, int deltaY);
}

public interface IResizable
{
 void Resize(int weight);
 void Resize(int weightX, int weightY);
 void ResizeByX(int weightX);
 void ResizeByY(int weightY);
}
```


Interfaces – Example

```
public interface IPerson
{
 DateTime DateOfBirth // Property DateOfBirth
 {
 get;
 set;
 }

 int Age // Property Age (read-only)
 {
 get;
 }

 void Print(); // Method for printing
}
```

Follow us

Interface Implementation

- Classes and structures can implement (support) one or several interfaces

```
class Rectangle : IShape
{
 public void SetPosition(int x, int y) { ... }
 public int CalculateSurface() { ... }
}
```

- Implementer classes must **implement** all interface methods
 - Or should be declared **abstract**


```
class Rectangle : IShape, IMovable
{
 private int x, y, width, height;
 public void SetPosition(int x, int y) // IShape
 {
 this.x = x;
 this.y = y;
 }
 public int CalculateSurface() // IShape
 {
 return this.width * this.height;
 }
 public void Move(int deltaX, int deltaY) // IMovable
 {
 this.x += deltaX;
 this.y += deltaY;
 }
}
```


Interfaces and Implementation

Demo

Follow us

Abstract Classes

- Abstract classes are special classes defined with the keyword **abstract**
 - Mix between class and interface
 - Partially implemented or fully unimplemented
 - Not implemented methods are declared **abstract** and are left empty
 - Cannot be instantiated directly
- Child classes should implement all abstract methods or be declared as **abstract** too

Follow us

Abstract Classes

- Abstract methods are empty methods without implementation
 - The implementation is intentionally left for the descendent classes
- When a class contains at least one abstract method, it is called abstract class
- Abstract classes model abstract concepts
 - E.g. person, object, item, movable object

Abstract Class – Example

```
abstract class MovableShape : IShape, IMovable
{
 private int x, y;
 public void Move(int deltaX, int deltaY)
 {
 this.x += deltaX;
 this.y += deltaY;
 }
 public void SetPosition(int x, int y)
 {
 this.x = x;
 this.y = y;
 }
 public abstract int CalculateSurface();
}
```


Interfaces vs. Abstract Classes

- C# **interfaces** are like **abstract classes**, but in contrast interfaces:
 - Can not contain methods with implementation
 - All interface methods are abstract
 - Members do not have scope modifiers
 - Their scope is assumed public
 - But this is not specified explicitly
 - Can not define fields, constants, inner types and constructors

Abstract Classes – Example

```
public abstract class Animal : IComparable<Animal>
{
 // Abstract methods
 public abstract string GetName();
 public abstract int Speed { get; }

 // Non-abstract method
 public override string ToString()
 {
 return "I am " + this.GetName();
 }

 // Interface method
 public int CompareTo(Animal other)
 {
 return this.Speed.CompareTo(other.Speed);
 }
}
```


Telerik Academy Abstract Classes – Example

```
public class Turtle : Animal
{
 public override int Speed { get { return 1; } }

 public override string GetName()
 { return "turtle"; }
}

public class Cheetah : Animal
{
 public override int Speed { get { return 100; } }


 public override string GetName()
 { return "cheetah"; }
}
```


Abstract Classes

Demo

Follow us

Abstract Data Types

- Abstract Data Types(ADT) are data types defined by a set of operations (interface)
- *Example: IList<T> in .NET Framework*

Follow us

Inheritance Hierarchies

- Using inheritance we can create inheritance hierarchies
 - Easily represented by UML class diagrams
- UML class diagrams
 - Classes are represented by rectangles containing their methods and data
 - Relations between classes are shown as arrows
 - Closed triangle arrow means inheritance
 - Other arrows mean some kind of associations

Follow us

UML Class Diagrams - Example

Follow us

Class Diagrams in Visual Studio

Demo

Follow us

Encapsulation

Microsoft .NET

Follow us

Encapsulation

- Encapsulation hides the implementation details
- Class announces some operations (methods) available for its clients – its **public interface**
- All data members (fields) of a class should be hidden
 - Accessed via properties (read-only and read-write)
- No interface members should be hidden

Encapsulation – Example

- Data fields are private
- Constructors and accessors are defined (getters and setters)

```
Person  
  
-name : string  
-age : TimeSpan  
  
+Person(string name, int age)  
+Name : string { get; set; }  
+Age : TimeSpan { get; set; }
```


Encapsulation in .NET

- Fields are always declared **private**
 - Accessed through **properties** in read-only or read-write mode
- Constructors are almost always declared **public**
- Interface methods are always **public**
 - Not explicitly declared with **public**
- Non-interface methods are declared **private / protected**

Encapsulation - Benefits

- Ensures that structural changes remain local:
 - Changing the class internals does not affect any code outside of the class
 - Changing methods' implementation does not reflect the clients using them
- Encapsulation allows adding some logic when accessing client's data
 - E.g. validation on modifying a property value
- Hiding implementation details reduces complexity → easier maintenance