Chapter 14

How to work with inheritance

Objectives

Applied

1. Use any of the features of inheritance that are presented in this chapter as you develop the classes for your applications.

Knowledge

- 1. Explain how inheritance is used within the .NET Framework classes.
- 2. Explain why you might want to override the ToString, Equals, and GetHashCode methods of the Object class as you develop the code for a new class.
- 3. Describe the use of the protected and virtual access modifiers for the members of a class.
- 4. Describe the use of polymorphism.
- 5. Describe the use of the Type class.

Objectives (cont.)

- 6. Describe the use of explicit casting when working with the objects of a base class and its derived classes.
- 7. Distinguish between an abstract class and a sealed class.

How inheritance works

The inheritance hierarchy for form control classe

Methods of the System.Object class

```
ToString()
Equals(object)
Equals(object1, object2)
ReferenceEquals(object1, object2)
GetType()
Finalize()
MemberwiseClone()
```

Business classes for a Product Maintenance application

The code for a simplified version of the Product base class

Access modifiers

Keyword	Description
public	Available to all classes.
protected	Available only to the current class or to derived classes.
internal	Available only to classes in the current assembly.
protected internal	Available only to the current class, derived classes, or classes in the current assembly.
private	Available only to the containing class.

The syntax for creating subclasses

To declare a subclass

public class SubclassName : BaseClassName

To create a constructor that calls a base class constructor

public ClassName(parameterlist) : base(parameterlist)

To call a base class method or property

base.MethodName(parameterlist)
base.PropertyName

To hide a non-virtual method or property

public new type name

To override a virtual method or property

public override type name

The code for a Book class

```
public class Book: Product
 public string Author { get; set; } // A new property
 public Book(string code, string description,
 string author, decimal price) : base(code,
 description, price)
 this.Author = author;
 // Initializes the Author field after
 // the base class constructor is called.
 public override string GetDisplayText(string sep)
 return this.Code + sep + this.Description
 + "( " + this.Author + ")" + sep
 + this.Price.ToString("c");
```

Another way to override a method


```
public override string GetDisplayText(string sep)
{
 return base.GetDisplayText(sep) +
 "( " + this.Author + ")";
}
```

Three versions of the GetDisplayText method


```
A virtual GetDisplayText method
in the Product base class
public virtual string GetDisplayText(string sep)
 return code + sep + price.ToString("c") + sep
 + description;
An overridden GetDisplayText method in the Book class
public override string GetDisplayText(string sep)
 return base.GetDisplayText(sep) + sep + author;
An overridden GetDisplayText method
in the Software class
public override string GetDisplayText(string sep)
 return base.GetDisplayText(sep) + sep + version;
```


Code that uses the overridden methods

The Product Maintenance form

Two versions of the New Product form

The code for the Product class

```
public class Product
{
 private string code;
 private string description;
 private decimal price;

 public Product()
 {
 }

 public Product(string code, string description, decimal price)
 {
 this.Code = code;
 this.Description = description;
 this.Price = price;
 }
}
```

The code for the Product class (cont.)

```
public string Code
 get
 return code;
 set
 code = value;
public string Description
 get
 return description;
 set
 description = value;
```

The code for the Product class (cont.)

```
public decimal Price
{
 get
 {
 return price;
 }
 set
 {
 price = value;
 }
}

public virtual string GetDisplayText(string sep)
{
 return Code + sep + Price.ToString("c") + sep + Description;
}
```

The code for the Book class

```
public class Book : Product
{
 public Book()
 {
 }

 public Book(string code, string description,
 string author, decimal price) : base(code,
 description, price)
 {
 this.Author = author;
 }
}
```

The code for the Book class (cont.)

```
public string Author
 get
 return author;
 set
 author = value;
public override string GetDisplayText(string sep)
 return base.GetDisplayText(sep) + " ("
 + Author + ")";
```

The code for the Software class

The code for the Software class (cont.)

```
public string Version
 get
 return version;
 set
 version = value;
public override string GetDisplayText(string sep)
 return base.GetDisplayText(sep) + ", Version "
 + Version;
```

The code for the ProductList class

```
public class ProductList : List<Product>
 // Modify the behavior of the Add method of the
 // List<Product> class
 public new void Add(Product p)
 base.Insert(0, p);
 // Provide two additional methods
 public void Fill()
 List<Product> products = ProductDB.GetProducts();
 foreach (Product product in products)
 base.Add(product);
 public void Save()
 ProductDB.SaveProducts(this);
```

The code for the Product Maintenance form

```
public partial class frmProductMain : Form
 public frmProductMain()
 InitializeComponent();
 private ProductList products = new ProductList();
 private void frmProductMain_Load(object sender,
 System.EventArgs e)
 products.Fill();
 FillProductListBox();
 private void FillProductListBox()
 lstProducts.Items.Clear();
 foreach (Product p in products)
 lstProducts.Items.Add(p.GetDisplayText("\t"));
```

The code for the Product Maintenance form (cont.)

```
private void btnAdd_Click(object sender, System.EventArgs e)
 frmNewProduct newForm = new frmNewProduct();
 Product product = newForm.GetNewProduct();
 if (product != null)
 products.Add(product);
 products.Save();
 FillProductListBox();
private void btnDelete_Click(object sender, System.EventArgs e)
 int i = lstProducts.SelectedIndex;
 if (i != -1)
 Product product = products[i];
 string message = "Are you sure you want to delete "
 + product.Description + "?";
```

The code for the Product Maintenance form (cont.)

The code for the New Product form

```
public partial class frmNewProduct : Form
 public frmNewProduct()
 InitializeComponent();
 private Product product = null;
 public Product GetNewProduct()
 this.ShowDialog();
 return product;
 private void rbBook_CheckedChanged(object sender,
 System.EventArgs e)
 if (rbBook.Checked)
 lblAuthorOrVersion.Text = "Author: ";
 txtAuthorOrVersion.Tag = "Author";
```

The code for the New Product form (cont.)

```
else
 lblAuthorOrVersion.Text = "Version: ";
 txtAuthorOrVersion.Tag = "Version";
 txtCode.Focus();
private void btnSave Click(object sender, System.EventArgs e)
 if (IsValidData())
 if (rbBook.Checked)
 product = new Book(txtCode.Text,
 txtDescription.Text,
 txtAuthorOrVersion.Text,
 Convert.ToDecimal(txtPrice.Text));
 else
 product = new Software(txtCode.Text,
 txtDescription.Text,
 txtAuthorOrVersion.Text,
 Convert.ToDecimal(txtPrice.Text));
 this.Close();
```

The code for the New Product form (cont.)

```
private bool IsValidData()
{
 return Validator.IsPresent(txtCode) &&
 Validator.IsPresent(txtDescription) &&
 Validator.IsPresent(txtAuthorOrVersion) &&
 Validator.IsPresent(txtPrice) &&
 Validator.IsDecimal(txtPrice);
}

private void btnCancel_Click(object sender, System.EventArgs e)
{
 this.Close();
}
```

The Type class

Property	Description
Name	Returns a string that contains the name of a type.
FullName	Returns a string that contains the fully qualified name of a type, which includes the namespace name and the type name.
BaseType	Returns a Type object that represents the class that a type inherits.
Namespace	Returns a string that contains the name of the namespace that contains a type.
Method	Description
GetType(fullname)	A static method that returns a Type object for the specified name.

Code that uses the Type class to get information about an object

The result that's displayed on the console

Name: Book

Namespace: ProductMaintenance

FullName: ProductMaintenance.Book

BaseType: Product

How to test an object's type

```
if (p.GetType().Name == "Book")
```

Another way to test an object's type

```
if (p.GetType() ==
 Type.GetType("ProductMaintenance.Book"))
```

Two methods that display product information

```
public void DisplayProduct(Product p)
{
 MessageBox.Show(p.GetDisplayText());
}

public void DisplayBook(Book b)
{
 MessageBox.Show(b.GetDisplayText());
}
```

Code that doesn't require casting

Code that requires casting

Code that throws a casting exception

Code that uses the as operator

An abstract Product class

```
public abstract class Product
{
 public string Code { get; set; }
 public string Description { get; set; }
 public decimal Price { get; set; }

 public abstract string GetDisplayText(string sep);
 // No method body is coded.
}
```

An abstract read-only property

```
public abstract bool IsValid
{
 get; // No body is coded for the get accessor.
}
```

A class that inherits the abstract Product class

The class declaration for a sealed Book class

public sealed class Book : Product

How sealed methods work

A base class named A that declares a virtual method

```
public class A
{
 public virtual void ShowMessage()
 {
 MessageBox.Show("Hello from class A");
 }
}
```

A class named B that inherits class A and overrides and seals its method

```
public class B : A
{
 public sealed override void ShowMessage()
 {
 MessageBox.Show("Hello from class B");
 }
}
```

How sealed methods work (cont.)

A class named C that inherits class B and tries to override its sealed method

```
public class C : B
{
 public override void ShowMessage() // Not allowed
 {
 MessageBox.Show("Hello from class C");
 }
}
```