

Inheritance model

Ridi Ferdiana | ridi@acm.org Version 1.1.0

Overview

- Deriving Classes
- Implementing Methods in Derived Class
- Using Sealed Classes
- Using Interfaces
- Using Abstract Classes

Deriving class

Extending Base Classes

Syntax for deriving a class from a base class

- A derived class inherits most elements of its base class
- A derived class cannot be more accessible than its base class

Accessing Base Class Members

- Inherited protected members are implicitly protected in the derived class
- Methods of a derived class can access only their inherited protected members
- Protected access modifiers cannot be used in a struct

Calling Base Class Constructors

Constructor declarations must use the base keyword

```
class Token
{
 protected Token(string name) { ... }
 ...
}
class CommentToken: Token
{
 public CommentToken(string name) : base(name) { }
 ...
}
```

A private base class constructor cannot be accessed by a derived class Use the base keyword to qualify identifier scope

Implementing Method

Defining Virtual Methods

Syntax: Declare as virtual

Virtual methods are polymorphic

Working with Virtual Methods

To use virtual methods:

- You cannot declare virtual methods as static
- You cannot declare virtual methods as private

Overriding Methods

Syntax: Use the override keyword

```
class Token
{ ...
 public virtual string Name() { ... }
}
class CommentToken: Token
{ ...
 public override string Name() { ... }
}
```

Working with Override Methods

You can only override identical inherited virtual methods

```
class Token
{ ...
 public int LineNumber() { ... }
 public virtual string Name() { ... }
}
class CommentToken: Token
{ ...
 public override int LineNumber() { ... }
 public override string Name() { ... }
}
```

- You must match an override method with its associated virtual method
- You can override an override method
- You cannot explicitly declare an override method as virtual
- You cannot declare an override method as static or private

Using new to Hide Methods

Syntax: Use the new keyword to hide a method

```
class Token
{ ...
 public int LineNumber() { ... }
}
class CommentToken: Token
{ ...
 new public int LineNumber() { ... }
}
```

Working with the new Keyword

Hide both virtual and non-virtual methods

```
class Token
{ ...
 public int LineNumber() { ... }
 public virtual string Name() { ... }
}
class CommentToken: Token
{ ...
 new public int LineNumber() { ... }
 public override string Name() { ... }
}
```

- Resolve name clashes in code
- Hide methods that have identical signatures

Practice: Implementing Methods

```
class A {
 public virtual void M() { Console.Write("A"); }
class B: A {
 public override void M() { Console.Write("B"); }
class C: B {
  new public virtual void M() { Console.Write("C"); }
class D: C {
 public override void M() { Console.Write("D"); }
 static void Main() {
 D d = new D(); C c = d; B b = c; A a = b;
 d.M(); c.M(); b.M(); a.M();
```

Quiz: Spot the Bugs


```
class Base
 public void Alpha( ) { ... }
 public virtual void Beta() { ... }
 public virtual void Gamma(int i) { ... }
 public virtual void Delta() { ... }
 private virtual void Epsilon() { ... }
class Derived: Base
 public override void Alpha( ) { ... }
 protected override void Beta( ) { ... }
 public override void Gamma(double d) { ... }
 public override int Delta() { ... }
```

Using Sealed Classes

- You cannot derive from a sealed class
- You can use sealed classes for optimizing operations at run time
- Many .NET Framework classes are sealed: String, StringBuilder, and so on
- Syntax: Use the sealed keyword

```
namespace System
{
 public sealed class String
 {
 ...
 }
}
namespace Mine
{
 class FancyString: String { ... }
}
```

Interface

Declaring Interfaces

Syntax: Use the interface keyword to declare methods

Interface names should

Implementing Multiple Interfaces

A class can implement zero or more interfaces

An interface can extend zero or more interfaces

A class can be more accessible than its base interfaces

An interface cannot be more accessible than its base interfaces A class must implement all inherited interface methods

Implementing Interface Methods

The implementing method must be the same as the interface method The implementing method can be virtual or non-virtual

```
class Token: IToken, IVisitable
{
 public virtual string Name()
 { ...
 }
 public void Accept(IVisitor v)
 { ...
 }
}
Same access
Same return type
Same name
Same parameters
}
```

Implementing Interface Methods Explicitly

Use the fully qualified interface method name

```
class Token: IToken, IVisitable
{
 string IToken.Name()
 { ...
 }
 void IVisitable.Accept(IVisitor v)
 { ...
 }
}
```

Restrictions of explicit interface method implementation

You can only access methods through the interface

You cannot declare methods as virtual

You cannot specify an access modifier

Quiz: Spot the Bugs

```
interface IToken
 string Name();
 int LineNumber() { return 42; }
 string name;
class Token
 string IToken.Name( ) { ... }
 static void Main( )
 IToken t = new IToken();
```

Abstract Class

Declaring Abstract Classes

Use the abstract keyword

```
abstract class Token
 Token
class Test
 { abstract }
 static void Main( )
 An abstract class cannot
 new Token( ); 
 be instantiated
```

Using Abstract Classes in a Class Hierarchy

```
IToken
interface IToken
 « interface »
 string Name( );
abstract class Token: IToken
 Token
 string IToken.Name( )
 abstract }
 Keyword
 Comment
class CommentToken: Token
 Token
 Token
 « concrete »
 « concrete »
class KeywordToken: Token
```

Comparing Abstract Classes to Interfaces

Similarities

Neither can be instantiated Neither can be sealed

Differences

Interfaces cannot contain any implementation Interfaces cannot declare non-public members Interfaces cannot extend non-interfaces

Implementing Abstract Methods

Syntax: Use the abstract keyword

```
abstract class Token
{
 public virtual string Name() { ... }
 public abstract int Length();
}
class CommentToken: Token
{
 public override string Name() { ... }
 public override int Length() { ... }
}
```

Only abstract classes can declare abstract methods Abstract methods cannot contain a method body

Working with Abstract Methods

- Abstract methods are virtual
- Override methods can override abstract methods in further derived classes
- Abstract methods can override base class methods declared as virtual
- Abstract methods can override base class methods declared as override

Quiz: Spot the Bugs

```
class First
 public abstract void Method();
abstract class Second
 public abstract void Method( ) { }
interface IThird
 void Method( );
abstract class Third: IThird
```

Review

- Deriving Classes
- Implementing Methods
- Using Sealed Classes
- Using Interfaces
- Using Abstract Classes