Object-Oriented Programming: Inheritance

OBJECTIVES

In this lecture you will learn:

- How inheritance promotes software reusability.
- The concepts of base classes and derived classes.
- To create a derived class that inherits attributes and behaviors from a base class.
- To use access modifier protected to give derived class methods access to base class members.
- To access base class members with base.
- How constructors are used in inheritance hierarchies.
- The methods of class object, the direct or indirect base class of all classes.

10.1	Introduction		
10.2	Base Classes and Derived Classes		
10.3	protected Members		
10.4	Relationship between Base Classes and Derived Classes		
	10.4.1	Creating and Using a CommissionEmployee Class	
	10.4.2	Creating a BasePlusCommissionEmployee Class without Using Inheritance	
	10.4.3	Creating a CommissionEmployee- BasePlusCommissionEmployee Inheritance Hierarchy	
	10.4.4	CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Instance Variables	
	10.4.5	CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using private Instance Variables	

10.5	Constructors	in Derived	Classes
------	--------------	------------	----------------

- **10.6** Software Engineering with Inheritance
- 10.7 Class object
- 10.8 Wrap-Up

10.1 Introduction

Inheritance

- Software reusability
- Create new class from existing class
 - Absorb existing class's data and behaviors
 - Enhance with new capabilities
- Derived class extends base class
 - Derived class
 - More specialized group of objects
 - Behaviors inherited from base class
 - Can customize
 - Additional behaviors

10.1 Introduction (Cont.)

Class hierarchy

- Direct base class
 - Inherited explicitly (one level up hierarchy)
- Indirect base class
 - Inherited two or more levels up hierarchy
- Single inheritance
 - Inherits from one base class
- Multiple inheritance
 - Inherits from multiple base classes
 - C# does not support multiple inheritance

10.2 Base Classes and Derived Classes

- Base classes and derived classes
 - Object of one class "is an" object of another class
 - Example: Rectangle is a quadrilateral.
 - Class Rectangle inherits from class Quadrilateral
 - Quadrilateral: base class
 - Rectangle: derived class
 - Base class typically represents larger set of objects than derived classes
 - Example:
 - Base class: Vehicle
 - Cars, trucks, boats, bicycles, ...
 - Derived class: Car
 - Smaller, more-specific subset of vehicles

Base class	Derived classes
Student	GraduateStudent, UndergraduateStudent
Shape	Circle, Triangle, Rectangle
Loan	CarLoan, HomeImprovementLoan, MortgageLoan
Employee	Faculty, Staff, HourlyWorker, CommissionWorker
BankAccount	CheckingAccount, SavingsAccount

Fig. 10.1 | Inheritance examples.

10.2 Base Classes and Derived Classes (Cont.)

- Inheritance hierarchy
 - Inheritance relationships: tree-like hierarchy structure
 - Each class becomes
 - Base class
 - Supply members to other classes

OR

- Derived class
 - Inherit members from other classes

Fig. 10.2 | UML class diagram showing an inheritance hierarchy for university CommunityMembers.

Fig. 10.3 | UML class diagram showing an inheritance hierarchy for Shapes.

10.3 protected Members

protected access

- Intermediate level of protection between public and private
- protected members accessible by
 - Base class members
 - Derived class members
- protected internal members accessible by
 - Same features as protected
 - Class members in the same assembly also have accessibility
- Derived class access to base class member
 - Keyword base and a dot (.)

Software Engineering Observation 10.1

Methods of a derived class cannot directly access private members of the base class. A derived class can change the state of private base class fields only through non-private methods and properties provided in the base class.

Software Engineering Observation 10.2

Declaring private fields in a base class helps you test, debug and correctly modify systems. If a derived class could access its base class's private fields, classes that inherit from that base class could access the fields as well. This would propagate access to what should be private fields, and the benefits of information hiding would be lost.

10.4 Relationship between Base Classes and Derived Classes

Base class and derived class relationship

- Example:
 - CommissionEmployee/BasePlusCommissionEmployee inheritance hierarchy
 - CommissionEmployee
 - First name, last name, SSN, commission rate, gross sale amount
 - BasePlusCommissionEmployee
 - First name, last name, SSN, commission rate, gross sale amount
 - Base salary

10.4.1 Creating and Using a CommissionEmployee Class

- Class CommissionEmployee
 - Extends class object
 - Colon ":"
 - Every class in C# extends an existing class
 - Except object
 - Every class inherits object's methods
 - New class implicitly extends object
 - To override base class method use keyword override with the same signature (Overridden method must be declared virtual)
 - Constructors are not inherited
 - The first task of any derived class constructor is to call its direct base class's constructor


```
// Fig. 10.4: CommissionEmployee.cs
 17
  // CommissionEmployee class represents a commission employee.
 Class CommissionEmployee
  public class CommissionEmployee : object ←
 extends class object
 private string firstName;
5
 Declare private
 private string lastName;
 CommissionEmployee
 instance variables
 private string socialSecurityNumber;
 private decimal grossSales; // gross weekly sales
 . CS
 private decimal commissionRate; // commission percentage
 (1 \text{ of } 4)
10
11
 // five-parameter constructor
 Implicit call to
 public CommissionEmployee( string first, string last, string ssn,
12
 object constructor
 decimal sales, decimal rate )
13
 {
14
 // implicit call to object constructor occurs here
15
 Initialize instance variables
 firstName = first;
16
 lastName = last;
17
 socialSecurityNumber = ssn;
18
 GrossSales = sales; // validate gross sales via property
19
 CommissionRate = rate; // validate commission rate via property
20
 } // end five-parameter CommissionEmployee constructor
21
22
 // read-only property that gets commission employee's first name
23
 public string FirstName
24
25
 Invoke properties GrossSales and
 get
 CommissionRate to validate data
27
 return firstName;
28
 } // end get
29
 } // end property FirstName
30
```

```
31
 // read-only property that gets commission employee's last name
32
33
 public string LastName
34
35
 get
36
 return lastName;
37
 } // end get
38
 } // end property LastName
39
40
 // read-only property that gets
41
 // commission employee's social security number
42
 public string SocialSecurityNumber
43
44
45
 get
46
 return socialSecurityNumber;
47
 } // end get
48
```

} // end property SocialSecurityNumber

49

<u>Outline</u>

CommissionEmployee .cs

(2 of 4)


```
50
 // property that gets and sets commission employee's gross sales
51
 public decimal GrossSales
52
 {
53
54
 get
55
 return grossSales;
56
 } // end get
57
58
 set
59
 grossSales = ( value < 0 ) ? 0 : value;</pre>
60
 } // end set
61
 } // end property GrossSales
62
63
 // property that gets and sets commission employee's commission rate
64
 public decimal CommissionRate
65
 {
66
67
 get
68
 return commissionRate;
69
 } // end get
70
71
 set
72
 commissionRate = ( value > 0 && value < 1 ) ? value : 0;
73
 } // end set
74
 } // end property CommissionRate
75
```

<u>Outline</u>

CommissionEmployee .cs

(3 of 4)


```
// calculate commission employee's pay
77
 Outline
 Calculate earnings
 public decimal Earnings()
78
79
 return commissionRate * grossSales;
80
 } // end method Earnings
81
 CommissionEmployee
82
 . CS
 // return string representation of CommissionEmployee object
83
 public override string ToString()
84
 (4 \text{ of } 4)
 {
85
 return string.Format(
86
 Override method ToString
 \{0\}: \{1\} \{2\} \setminus \{3\}: \{4\} \setminus \{5\}: \{6:C\} \setminus \{7\}: \{8:F2\}^n
87
 of class object
 "commission employee", FirstName, LastName,
88
 "social security number", SocialSecurityNumber,
89
 "gross sales", GrossSales, "commission rate", CommissionRate );
90
 } // end method ToString
91
92 } // end class CommissionEmployee
```

76

Software Engineering Observation 10.3

The compiler sets the base class of a class to object when the class declaration does not explicitly extend a base class.

Common Programming Error 10.1

It is a compilation error to override a method with a different access modifier. Notice that overriding a method with a more restrictive access modifier would break the is-a relationship. If a public method could be overridden as a protected or private method, the derived class objects would not be able to respond to the same method calls as base class objects. Once a method is declared in a base class, the method must have the same access modifier for all that class's direct and indirect derived classes.

Outline

Test.cs

(1 of 2)

CommissionEmployee

```
// Fig. 10.5: CommissionEmployeeTest.cs
  // Testing class CommissionEmployee.
  using System;
  public class CommissionEmployeeTest
 Instantiate CommissionEmployee object
6
 public static void Main( string[] args )
 // instantiate CommissionEmployee object 🛦
 CommissionEmployee employee = new CommissionEmployee( "Sue",
10
 "Jones", "222-22-2222", 10000.00M, .06M);
11
12
 // display commission employee data
13
 Console.WriteLine(
14
 "Employee information obtained by properties and methods: \n");
15
 Console.WriteLine( "{0} {1}", "First name is",
16
 employee.FirstName );
17
 Use CommissionEmployee's
 Console.WriteLine( "{0} {1}", "Last name is",
18
 properties to retrieve and change the
 employee.LastName );
19
 object's instance variable values
 Console.WriteLine( "{0} {1}", "Social security number is",
20
 employee.SocialSecurityNumber );
21
 Console.WriteLine( "{0} {1:C}", "Gross sales are",
22
 employee.GrossSales );
23
 Console.WriteLine( "{0} {1:F2}", "Commission rate is",
24
 employee.CommissionRate );
25
 Console.WriteLine( "{0} {1:C}", "Earnings are",
26
 employee.Earnings() );
27
```


```
28
 employee.GrossSales = 5000.00M; // set gross sales
29
 Outline
 employee.CommissionRate = .1M; // set commission rate
30
31
 Console.WriteLine( "\n{0}:\n\n{1}".
32
33
 "Updated employee information obtained by ToString", employee );
 CommissionEmployee
 Console.WriteLine( "earnings: {0:C}", employee.Earnings() );
34
 Test.cs
 } // end Main
35
36 } // end class CommissionEmployeeTest
 (2 \text{ of } 2)
Employee information obtained by properties and methods:
First name is Sue
 Implicitly call the
Last name is Jones
Social security number is 222-22-2222
 object's ToString
Gross sales are $10,000.00
 method
Commission rate is 0.06
Earnings are $600.00
Updated employee information obtained by ToString:
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: $5,000.00
commission rate: 0.10
earnings: $500.00
```


10.4.2 Creating a BasePlusCommissionEmployee Class without Using Inheritance

- Class BasePlusCommissionEmployee
 - Much of the code is similar to CommissionEmployee
 - private instance variables
 - public methods
 - Constructor
 - Properties
 - Additions
 - private instance variable baseSalary
 - BaseSalary property


```
// Fig. 10.6: BasePlusCommissionEmployee.cs
2 // BasePlusCommissionEmployee class represents an employee that receives
 Outline
3 // a base salary in addition to a commission.
  public class BasePlusCommissionEmployee
 Add instance variable baseSalary
  {
5
 private string firstName;
 BasePlusCommission
 private string lastName;
 Employee.cs
 private string socialSecurityNumber;
 private decimal grossSales; // gross weekly sales
 private decimal commissionRate; // commission percentage
 (1 \text{ of } 5)
10
 private decimal baseSalary; // base salary per week
11
12
 // six-parameter constructor
13
 public BasePlusCommissionEmployee( string first, string last,
14
 string ssn, decimal sales, decimal rate, decimal salary)
15
16
 // implicit call to object constructor occurs here
17
 Use property BaseSalary to
18
 firstName = first;
 validate data
 lastName = last;
19
 socialSecurityNumber = ssn;
20
 GrossSales = sales; // validate gross sales via property
21
 CommissionRate = rate; // validate commission rate via property
22
 BaseSalary = salary; // validate base salary via property
23
 } // end six-parameter BasePlusCommissionEmployee constructor
24
```


```
25
26
 // read-only property that gets
 // base-salaried commission employee's first name
27
 public string FirstName
28
29
30
 get
31
 return firstName;
32
 } // end get
33
 } // end property FirstName
34
35
 // read-only property that gets
36
 // base-salaried commission employee's last name
37
 public string LastName
38
39
 get
40
41
 return lastName;
42
 } // end get
43
 } // end property LastName
44
45
 // read-only property that gets
46
 // base-salaried commission employee's social security number
47
 public string SocialSecurityNumber
48
49
 {
 get
50
51
 return socialSecurityNumber;
52
 } // end get
53
```

} // end property SocialSecurityNumber

54

<u>Outline</u>

BasePlusCommission Employee.cs

(2 of 5)


```
55
56
 // property that gets and sets
 // base-salaried commission employee's gross sales
57
 public decimal GrossSales
58
59
60
 get
61
 return grossSales;
62
 } // end get
63
 set
64
65
 grossSales = ( value < 0 ) ? 0 : value;</pre>
66
 } // end set
67
 } // end property GrossSales
68
69
 // property that gets and sets
70
 // base-salaried commission employee's commission rate
71
 public decimal CommissionRate
72
73
74
 get
75
 return commissionRate;
76
 } // end get
77
78
 set
79
 commissionRate = ( value > 0 && value < 1 ) ? value : 0;</pre>
80
 } // end set
```

81

82

} // end property CommissionRate

Outline

BasePlusCommission Employee.cs

(3 of 5)


```
// property that gets and sets
 // base-salaried commission employee's base salary
 public decimal BaseSalary
 {
 Validates data and sets instance variable
 get
 baseSalary
 return baseSalary;
 } // end get
 set
 baseSalary = ( value < 0 ) ? 0 : value;</pre>
 } // end set
 } // end property BaseSalary
 // calculate earnings
 public decimal Earnings()
100
 return BaseSalary + ( CommissionRate * GrossSales );
101
 } // end method earnings
102
 Update method Earnings to calculate the
 earnings of a base-salaried commission employee
```

83

84

85

86

87

88

89

90

92

93

94

95

96 97

98

99

Outline

BasePlusCommission Employee.cs

(4 of 5)


```
103
 // return string representation of BasePlusCommissionEmployee
104
 public override string ToString()
105
106
107
 return string.Format(
 "\{0\}: \{1\} \{2\}\setminus n\{3\}: \{4\}\setminus n\{5\}: \{6:C\}\setminus n\{7\}: \{8:F2\}\setminus n\{9\}: \{10:C\}",
108
 "base-salaried commission employee", FirstName, LastName,
109
 "social security number", SocialSecurityNumber,
110
 "gross sales", GrossSales, "commission rate", CommissionRate,
111
 "base salary", BaseSalary );
112
 } // end method ToString
113
114 } // end class BasePlusCommissionEmployee
```

<u>Outline</u>

BasePlusCommission Employee.cs

(5 of 5)

Update method ToString to display base salary


```
1 // Fig. 10.7: BasePlusCommissionEmployeeTest.cs
  // Testing class BasePlusCommissionEmployee.
 Outline
  using System;
 Instantiate BasePlusCommissionEmployee object
  public class BasePlusCommissionEmployeeTest
6
 BasePlusCommission
 public static void Main( string[] args )
7
 EmployeeTest.cs
 // instantiate BasePlusCommissionEmployee object
 (1 \text{ of } 2)
 BasePlusCommissionEmployee employee =
10
 new BasePlusCommissionEmployee( "Bob", "Lewis",
11
 "333-33-3333", 5000.00M, .04M, 300.00M);
12
13
 // display base-salaried commission employee data
14
 Console.WriteLine(
15
16
 "Employee information obtained by properties and methods: \n" );
 Console.WriteLine( "{0} {1}", "First name is",
17
 Use BasePluCommissionEmployee's
 employee.FirstName );
18
 properties to retrieve and change the
 Console.WriteLine( "{0} {1}", "Last name is",
19
 object's instance variable values
 employee.LastName );
20
21
 Console.WriteLine( "{0} {1}", "Social security number is",
 employee.SocialSecurityNumber );
22
 Console.WriteLine( "{0} {1:C}", "Gross sales are",
23
 employee.GrossSales );
24
 Console.WriteLine( "{0} {1:F2}", "Commission rate is",
25
 employee.CommissionRate );
26
 Console.WriteLine( "{0} {1:C}", "Earnings are",
27
 employee.Earnings() );
28
 Console.WriteLine( "{0} {1:C}", "Base salary is",
29
 employee.BaseSalary );
30
```

```
31
 employee.BaseSalary = 1000.00M; // set base salary
32
 Outline
33
 Console.WriteLine( "\n{0}:\n\n{1}",
34
 "Updated employee information obtained by ToString", employee );
35
 Console.WriteLine( "earnings: {0:C}", employee.Earnings() );
36
 BasePlusCommission
 } // end Main
37
 EmployeeTest.cs
38 } // end class BasePlusCommissionEmployeeTest
Employee information obtained by properties and methods:
 (2 \text{ of } 2)
First name is Bob
 Implicitly call the object's ToString
Last name is Lewis
Social security number is 333-33-3333
 method
Gross sales are $5,000.00
Commission rate is 0.04
Earnings are $500.00
Base salary is $300.00
Updated employee information obtained by ToString:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: $5,000.00
commission rate: 0.04
base salary: $1,000.00
earnings: $1,200.00
```


Error-Prevention Tip 10.1

Copying and pasting code from one class to another can spread errors across multiple source code files. To avoid duplicating code (and possibly errors) in situations where you want one class to "absorb" the members of another class, use inheritance rather than the "copy-and-paste" approach.

Software Engineering Observation 10.4

With inheritance, the common members of all the classes in the hierarchy are declared in a base class. When changes are required for these common features, you need only to make the changes in the base class—derived classes then inherit the changes. Without inheritance, changes would need to be made to all the source code files that contain a copy of the code in question.

10.4.3 Creating a CommissionEmployee-BasePlusCommiionEmployee Inheritance Hierarchy

Class BasePlusCommissionEmployee2

- Extends class CommissionEmployee
- Is a Commission Employee
- Has instance variable baseSalary
- Inherits public and protected members
- Constructor not inherited


```
// Fig. 10.8: BasePlusCommissionEmployee2.cs
  // BasePlusCommissionEmployee2 inherits from class CommissionEmployee.
 Outline
  public class BasePlusCommissionEmployee2 : CommissionEmployee
  {
 Class BasePluCommissionEmployee2 is
 private decimal baseSalary; // base salary per week
5
 a derived class of CommissionEmployee
 BasePlusCommission
 // six-parameter derived class constructor
 Employee2.cs
 // with call to base class CommissionEmployee constructor
 public BasePlusCommissionEmployee2( string first, string last,
 (1 \text{ of } 2)
 string ssn, decimal sales, decimal rate, decimal salary )
10
 : base( first, last, ssn, sales, rate )
11
12
 BaseSalary = salary; // validate base salary via property
13
 } // end six-parameter BasePlusCommissionEmployee2 constructor
14
15
 Invoke the base class constructor using
 // property that gets and sets
16
 the base class constructor call syntax
 // base-salaried commission employee's base salary
17
 public decimal BaseSalary
18
19
20
 get
21
 return baseSalary;
22
 } // end get
23
 set
24
25
 baseSalary = (value < 0) ? 0 : value;
26
 } // end set
27
 } // end property BaseSalary
28
```


BasePlusCommission Employee2.cs

Compiler generates errors because base class's instance variable are private

```
// calculate earnings
30
 public override decimal Earnings()
31
32
 // not allowed: commissionRate and grossSales private in base class
33
 return baseSalary + ( commissionRate * grossSales ); 
34
 } // end method Earnings
35
36
 // return string representation of BasePlusCommissionEmployee2
37
 public override string ToString()
38
39
 // not allowed: attempts to access private base class members
40
 return string.Format(
 "{0}: {1} {2}\n{3}: {4}\n{5}: {6:C}\n{7}: {8:F2}\n{9}: {10:C}",
42
 "base-salaried commission employee", firstName, lastName,
43
 "social security number", social Security Number,
 "gross sales", grossSales, "commission rate", commissionRate,
45
 "base salary", baseSalary );
46
 } // end method ToString
48 } // end class BasePlusCommissionEmployee2
```

29

Fig. 10.9 | Compilation errors generated by BasePlusCommissionEmployee2 (Fig. 10.8) after declaring the Earnings method in Fig. 10.4 with keyword virtual.

Common Programming Error 10.2

A compilation error occurs if a derived class constructor calls one of its base class constructors with arguments that do not match the number and types of parameters specified in one of the base class constructor declarations.

10.4.4 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Instance Variables

- Use protected instance variables
 - Enable class BasePlusCommissionEmployee to directly access base class instance variables
 - Base class's protected members are inherited by all derived classes of that base class


```
// Fig. 10.10: CommissionEmployee2.cs
2 // CommissionEmployee2 with protected instance variables.
 Outline
  public class CommissionEmployee2
 Declare protected
  {
 protected string firstName;
 instance variables
5
 protected string lastName;
 Commission
 protected string socialSecurityNumber;
 Employee2.cs
 protected decimal grossSales; // gross weekly sales
8
 protected decimal commissionRate; // commission percentage
9
 (1 \text{ of } 4)
10
 // five-parameter constructor
11
 public CommissionEmployee2( string first, string last, string ssn,
12
 decimal sales, decimal rate )
13
 {
14
 // implicit call to object constructor occurs here
15
 firstName = first:
16
 lastName = last:
17
 socialSecurityNumber = ssn;
18
 GrossSales = sales; // validate gross sales via property
19
 CommissionRate = rate; // validate commission rate via property
20
 } // end five-parameter CommissionEmployee2 constructor
21
22
 // read-only property that gets commission employee's first name
23
 public string FirstName
24
25
26
 get
27
 return firstName;
28
 } // end get
29
30
 } // end property FirstName
```


```
// read-only property that gets commission employee's last name
32
 public string LastName
 get
 return lastName;
37
 } // end get
 } // end property LastName
 // read-only property that gets
 // commission employee's social security number
42
 public string SocialSecurityNumber
 get
 return socialSecurityNumber;
 } // end get
 } // end property SocialSecurityNumber
```

33 34 35

36

38

39

40

41

43 44 45

46

47

48

49

Outline

Commission Employee2.cs

(2 of 4)


```
// property that gets and sets commission employee's gross sales
public decimal GrossSales
 get
 return grossSales;
 } // end get
 set
 grossSales = ( value < 0 ) ? 0 : value;</pre>
 } // end set
} // end property GrossSales
// property that gets and sets commission employee's commission rate
public decimal CommissionRate
 get
 return commissionRate;
 } // end get
 set
 commissionRate = ( value > 0 && value < 1 ) ? value : 0;</pre>
 } // end set
} // end property CommissionRate
```

51

525354

55

56

57

58

5960

61

6263

6465

6667

68

69

70 71

72

73

74

75

<u>Outline</u>

Commission Employee2.cs

(3 of 4)


```
// calculate commission employee's pay
77
 Outline
 public virtual decimal Earnings() ←
78
 Mark Earnings as virtual so
 return commissionRate * grossSales;
 the derived class can override the
80
 } // end method Earnings
 method
82
 Employee2.cs
 // return string representation of CommissionEmployee object
83
 public override string ToString()
84
 (4 \text{ of } 4)
 return string.Format(
 "{0}: {1} {2}\n{3}: {4}\n{5}: {6:C}\n{7}: {8:F2}",
87
 "commission employee", firstName, lastName,
88
 "social security number", socialSecurityNumber,
89
 "gross sales", grossSales, "commission rate", commissionRate );
90
 } // end method ToString
92 } // end class CommissionEmployee2
```

79

81

85

86

91


```
// Fig. 10.11: BasePlusCommissionEmployee3.cs
2 // BasePlusCommissionEmployee3 inherits from CommissionEmployee2 and has
 Outline
3 // access to CommissionEmployee2's protected members.
  public class BasePlusCommissionEmployee3 : CommissionEmployee2
  {
5
 private decimal baseSalary; // base salary per week
6
 BasePlusCommission
 Employee3.cs
 // six-parameter derived class constructor
 // with call to base class CommissionEmployee constructor
 (1 \text{ of } 2)
 public BasePlusCommissionEmployee3( string first, string last,
10
 string ssn, decimal sales, decimal rate, decimal salary )
11
 : base(first, last, ssn, sales, rate)
12
13
 {
 Must call base class's
 BaseSalary = salary; // validate base salary via property
14
 constructor
 } // end six-parameter BasePlusCommissionEmployee3 constructor
15
16
 // property that gets and sets
17
 // base-salaried commission employee's base salary
18
 public decimal BaseSalary
19
20
21
 get
22
 return baseSalary;
23
 } // end get
24
 set
25
26
 baseSalary = ( value < 0 ) ? 0 : value;</pre>
27
 } // end set
28
 } // end property BaseSalary
29
```


```
30
 Overrides base class's
 // calculate earnings
31
 Earnings method
 public override decimal Earnings()
32
33
 return baseSalary + ( commissionRate * grossSales );
34
 } // end method Earnings
35
36
 // return string representation of BasePlusCommissionEmployee3
37
 public override string ToString()
38
39
 return string.Format(
40
 "\{0\}: \{1\} \{2\}\setminus\{3\}: \{4\}\setminus\{5\}: \{6:C\}\setminus\{7\}: \{8:F2\}\setminus\{9\}: \{12:C\}".
 "base-salaried commission employee", firstName, lastName,
42
 "social security number", social Security Number,
43
 "gross sales", grossSales, "commission rate", commissionRate,
 "base salary", baseSalary );
45
 } // end method ToString
46
47 } // end class BasePlusCommissionEmployee3
```

BasePlusCommission Employee3.cs

Directly access base class's protected instance variables


```
// Fig. 10.12: BasePlusCommissionEmployeeTest3.cs
 47
  // Testing class BasePlusCommissionEmployee3.
 Outline
  using System;
 Instantiate BasePlusCommissionEmployee3 object
  public class BasePlusCommissionEmployeeTest3
  {
6
 BasePlusCommission
 public static void Main( string[] args )
7
 EmployeeTest3.cs
 // instantiate BasePlusCommissionEmployee3 object
 BasePlusCommissionEmployee3 basePlusCommissionEmployee =
 (1 \text{ of } 2)
10
 new BasePlusCommissionEmployee3( "Bob", "Lewis",
11
 "333-33-3333", 5000.00M, .04M, 300.00M);
12
13
 // display base-salaried commission employee data
14
 Console.WriteLine(
15
 "Employee information obtained by properties and methods: n");
16
 Console.WriteLine( "{0} {1}", "First name is",
 Use BasePluCommissionEmployee3's
17
 basePlusCommissionEmployee.FirstName );
18
 properties to retrieve and change the object's
 Console.WriteLine( "{0} {1}", "Last name is",
19
 instance variable values
 basePlusCommissionEmployee.LastName );
20
 Console.WriteLine( "{0} {1}", "Social security number is",
21
 basePlusCommissionEmployee.SocialSecurityNumber );
22
 Console.WriteLine( "{0} {1:C}", "Gross sales are",
23
 basePlusCommissionEmployee.GrossSales );
24
 Console.WriteLine( "{0} {1:F2}", "Commission rate is",
25
 basePlusCommissionEmployee.CommissionRate );
26
 Console.WriteLine( "{0} {1:C}", "Earnings are",
27
 basePlusCommissionEmployee.Earnings() );
28
 Console.WriteLine( "{0} {1:C}", "Base salary is",
29
 basePlusCommissionEmployee.BaseSalary );
30
```

```
basePlusCommissionEmployee.BaseSalary = 1000.00M; // set base salary
32
 Outline
33
 Console.WriteLine( \sqrt{n\{0\}}: \sqrt{n\{1\}},
34
 "Updated employee information obtained by ToString",
35
 basePlusCommissionEmployee ); <</pre>
36
 BasePlusCommission
 Console.WriteLine( "earnings: {0:C}",
37
 EmployeeTest3.cs
 basePlusCommissionEmployee.Earnings() );
38
 } // end Main
39
40 } // end class BasePlusCommissionEmployeeTest3
 (2 \text{ of } 2)
 Implicitly call the object's ToString
Employee information obtained by properties and methods:
 method
First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales are $5,000.00
Commission rate is 0.04
Earnings are $500.00
Base salary is $300.00
Updated employee information obtained by ToString:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: $5,000.00
commission rate: 0.04
base salary: $1,000.00
earnings: $1,200.00
```


10.4.4 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Instance Variables (Cont.)

- Using protected instance variables
 - Advantages
 - Derived classes can modify values directly
 - Slight increase in performance
 - Avoid set/get accessors call overhead
 - Disadvantages
 - No validity checking
 - Derived class can assign illegal value
 - Implementation dependent
 - Derived class methods more likely dependent on base class implementation
 - Derived class implementation changes may result in derived class modifications
 - Fragile (brittle) software

Software Engineering Observation 10.5

Declaring base class instance variables private (as opposed to protected) enables the base class implementation of these instance variables to change without affecting derived class implementations.

10.4.5 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using private Instance Variables

• Reexamine hierarchy

- Use the best software engineering practice
 - Declare instance variables as private
 - Provide public get and set accessors
 - Use get accessor to obtain values of instance variables


```
// Fig. 10.13: CommissionEmployee3.cs
 // CommissionEmployee3 class represents a commission employee.
  public class CommissionEmployee3
 Declare private
  {
 instance variables
 private string firstName;
5
 private string lastName;
 private string socialSecurityNumber;
 private decimal grossSales; // gross weekly sales
8
 private decimal commissionRate; // commission percentage
9
10
 // five-parameter constructor
11
 public CommissionEmployee3( string first, string last, string ssn,
12
 decimal sales, decimal rate )
13
 {
14
 // implicit call to object constructor occurs here
15
 firstName = first:
16
 lastName = last:
17
18
 socialSecurityNumber = ssn;
 GrossSales = sales; // validate gross sales via property
19
 CommissionRate = rate; // validate commission rate via property
20
 } // end five-parameter CommissionEmployee3 constructor
21
22
 // read-only property that gets commission employee's first name
23
 public string FirstName
24
25
26
 get
27
 return firstName;
28
 } // end get
29
 } // end property FirstName
30
```

Commission Employee3.cs

(1 of 2)


```
31
 // read-only property that gets commission employee's last name
32
 public string LastName
33
34
35
 get
36
 return lastName;
37
 } // end get
38
 } // end property LastName
39
40
 // read-only property that gets
41
 // commission employee's social security number
42
 public string SocialSecurityNumber
43
44
45
 get
46
 return socialSecurityNumber;
47
 } // end get
48
 } // end property SocialSecurityNumber
49
```

Commission Employee3.cs

(2 of 4)


```
// property that gets and sets commission employee's gross sales
public decimal GrossSales
 get
 return grossSales;
 } // end get
 set
 grossSales = ( value < 0 ) ? 0 : value;</pre>
 } // end set
} // end property GrossSales
// property that gets and sets commission employee's commission rate
public decimal CommissionRate
 get
 return commissionRate;
 } // end get
 set
 commissionRate = ( value > 0 && value < 1 ) ? value : 0;</pre>
 } // end set
} // end property CommissionRate
```

51

525354

55

56

57

58

5960

61

6263

6465

6667

68

69

70 71

72

73

74

75

<u>Outline</u>

Commission Employee3.cs

(3 of 4)


```
// calculate commission employee's pay
77
 Outline
 public virtual decimal Earnings()
78
79
 return CommissionRate * GrossSales;
80
 } // end method Earnings
81
 Commission
82
 Employee3.cs
 // return string representation of CommissionEmployee object
83
 public override string ToString()
84
 Use properties to obtain the
85
 return string.Format(
86
 values of instance variables
 "{0}: {1} {2}\n{3}: {4}\n{5}: {6:C}\n{7}: {8:F2}",
87
 "commission employee", FirstName, LastName,
88
 "social security number", SocialSecurityNumber,
89
 "gross sales", GrossSales, "commission rate", CommissionRate );
90
 } // end method ToString
92 } // end class CommissionEmployee3
```


```
// Fig. 10.14: BasePlusCommissionEmployee4.cs
2 // BasePlusCommissionEmployee4 inherits from CommissionEmployee3 and has
3 // access to CommissionEmployee3's private data via
 Inherits from
 // its public properties.
  public class BasePlusCommissionEmployee4 : CommissionEmployee3 
  {
6
 private decimal baseSalary; // base salary per week
8
 // six-parameter derived class constructor
 // with call to base class CommissionEmployee3 constructor
10
 public BasePlusCommissionEmployee4( string first, string last,
11
 string ssn, decimal sales, decimal rate, decimal salary )
12
 : base(first, last, ssn, sales, rate)
13
 {
14
 BaseSalary = salary; // validate base salary via property
15
 } // end six-parameter BasePlusCommissionEmployee4 constructor
16
17
 // property that gets and sets
18
 // base-salaried commission employee's base salary
19
 public decimal BaseSalary
20
21
22
 get
23
 return baseSalary;
24
 } // end get
25
26
 set
27
 baseSalary = ( value < 0 ) ? 0 : value;</pre>
28
 } // end set
29
 } // end property BaseSalary
30
```

Outline

CommissionEmployee3

BasePlusCommission Employee4.cs

(1 of 2)


```
// calculate earnings
32
 Outline
 public override decimal Earnings()
33
 Invoke an overridden base class
34
 return BaseSalary + base.Earnings();
 method from a derived class
35
 } // end method Earnings
36
 BasePlusCommission
37
 Employee4.cs
 // return string representation of BasePlusCommissionEmployee4
38
 public override string ToString()
39
 Use properties to obtain the
 return string.Format( "{0} {1}\n{2}: {3:C}",
 values of instance variables
41
 "base-salaried", base.ToString(), "base salary", BaseSalary );
42
 } // end method ToString
43
44 } // end class BasePlusCommissionEmployee4
 Invoke an overridden base class
 method from a derived class
```


Common Programming Error 10.3

When a base class method is overridden in a derived class, the derived class version often calls the base class version to do a portion of the work. Failure to prefix the base class method name with the keyword base and the dot (.) operator when referencing the base class's method causes the derived class method to call itself, creating an error called infinite recursion. Recursion, used correctly, is a powerful capability, as you learned in Section 7.13, Recursion.

Common Programming Error 10.4

The use of "chained" base references to refer to a member (a method, property or variable) several levels up the hierarchy—as in base.base.Earnings()—is a compilation error.


```
// Fig. 10.15: BasePlusCommissionEmployeeTest4.cs
 60
  // Testing class BasePlusCommissionEmployee4.
 Outline
  using System;
  public class BasePlusCommissionEmployeeTest4
 BasePlusCommission
 public static void Main( string[] args )
 EmployeeTest4.cs
8
 // instantiate BasePlusCommissionEmployee3 object
 (1 \text{ of } 2)
 BasePlusCommissionEmployee4 employee =
10
 new BasePlusCommissionEmployee4( "Bob", "Lewis",
11
 Create
 "333-33-3333", 5000.00M, .04M, 300.00M);
12
13
 BasePlusCommissionEmployee4
 // display base-salaried commission employee data
14
 object.
 Console.WriteLine(
15
 "Employee information obtained by properties and methods: \n" );
16
 Console.WriteLine( "{0} {1}", "First name is",
17
 employee.FirstName ); ←
18
 Console.WriteLine( "{0} {1}", "Last name is",
19
 employee.LastName );
20
 Use inherited properties to
 Console.WriteLine( "{0} {1}", "Social security numb
21
 access inherited private
 employee.SocialSecurityNumber );
22
 instance variables
 Console.WriteLine( "{0} {1:C}", "Gross sales are"
23
 employee.GrossSales );
24
 Console.WriteLine( "{0} {1:F2}", "Commission rate is",
25
 employee.CommissionRate );
26
 Console.WriteLine( "{0} {1:C}", "Earnings are",
27
 Use BasePlusCommissionEmployee4
 employee.Earnings() );
28
 properties to access private instance
 Console.WriteLine( "{0} {1:C}", "Base salary is"
29
 variable.
 employee.BaseSalary ); 
30
```

```
31
32
 employee.BaseSalary = 1000.00M; // set base salary
33
 Console.WriteLine( "\n{0}:\n\n{1}",
34
35
 "Updated employee information obtained by ToString", employee );
 Console.WriteLine( "earnings: {0:C}", employee.Earnings() );
36
 } // end Main
37
38 } // end class BasePlusCommissionEmployeeTest4
Employee information obtained by properties and methods:
First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales are $5,000.00
Commission rate is 0.04
Earnings are $500.00
Base salary is $300.00
Updated employee information obtained by ToString:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: $5,000.00
commission rate: 0.04
base salary: $1,000.00
earnings: $1,200.00
```

BasePlusCommission EmployeeTest4.cs

(2 of 2)

10.5 Constructors in Derived Classes

- Instantiating derived class object
 - Chain of constructor calls
 - Derived class constructor invokes base class constructor
 - Implicitly or explicitly
 - Base of inheritance hierarchy
 - Last constructor called in chain is Object's constructor
 - Original derived class constructor's body finishes executing last
 - Example: CommissionEmployee3-BasePlusCommissionEmployee4 hierarchy
 - CommissionEmployee3 constructor called second last (last is Object constructor)
 - CommissionEmployee3 constructor's body finishes execution second (first is Object constructor's body)

Software Engineering Observation 10.6

When an application creates a derived class object, the derived class constructor immediately calls the base class constructor (explicitly, via base, or implicitly). The base class constructor's body executes to initialize the base class's instance variables that are part of the derived class object, then the derived class constructor's body executes to initialize the derived class-only instance variables. Even if a constructor does not assign a value to an instance variable, the variable is still initialized to its default value (i.e., 0 for simple numeric types, false for bools and null for references).


```
// Fig. 10.16: CommissionEmployee4.cs
  // CommissionEmployee4 class represents a commission employee.
 Outline
  using System;
  public class CommissionEmployee4
6
 Commission
 private string firstName;
 Employee4.cs
 private string lastName;
 private string socialSecurityNumber;
 (1 \text{ of } 4)
 private decimal grossSales; // gross weekly sales
10
 private decimal commissionRate; // commission percentage
11
12
 // five-parameter constructor
13
 public CommissionEmployee4( string first, string last, string ssn,
14
 decimal sales, decimal rate )
15
16
 // implicit call to object constructor occurs here
17
18
 firstName = first;
 Constructor outputs message to
 lastName = last;
19
 demonstrate method call order.
 socialSecurityNumber = ssn;
20
 GrossSales = sales; // validate gross sales via property
21
 CommissionRate = rate; // validate commission rate via property
22
23
 Console.WriteLine( "\nCommissionEmployee4 constructor:\n" + this );
24
 } // end five-parameter CommissionEmployee4 constructor
25
```


```
// read-only property that gets commission employee's first name
27
 public string FirstName
28
29
30
 get
31
 return firstName;
32
 } // end get
33
 } // end property FirstName
34
35
36
 // read-only property that gets commission employee's last name
 public string LastName
37
38
39
 get
40
 return lastName;
 } // end get
42
 } // end property LastName
43
44
 // read-only property that gets
45
 // commission employee's social security number
46
 public string SocialSecurityNumber
47
48
49
 get
50
 return socialSecurityNumber;
51
 } // end get
52
 } // end property SocialSecurityNumber
53
```

<u>Outline</u>

Commission Employee4.cs

(2 of 4)


```
54
 // property that gets and sets commission employee's gross sales
55
 public decimal GrossSales
56
57
58
 get
59
 return grossSales;
60
 } // end get
61
 set
62
63
 grossSales = ( value < 0 ) ? 0 : value;</pre>
64
 } // end set
65
 } // end property GrossSales
66
67
 // property that gets and sets commission employee's commission rate
68
 public decimal CommissionRate
69
70
71
 get
72
 return commissionRate;
73
 } // end get
74
 set
75
76
 commissionRate = ( value > 0 && value < 1 ) ? value : 0;</pre>
77
 } // end set
78
 } // end property CommissionRate
79
```

Commission Employee4.cs

(3 of 4)


```
80
 // calculate commission employee's pay
81
 public virtual decimal Earnings()
82
83
 return CommissionRate * GrossSales;
84
 } // end method Earnings
85
86
 // return string representation of CommissionEmployee object
87
 public override string ToString()
88
89
 return string.Format(
90
 "{0}: {1} {2}\n{3}: {4}\n{5}: {6:C}\n{7}: {8:F2}",
91
 "commission employee", FirstName, LastName,
92
 "social security number", SocialSecurityNumber,
93
 "gross sales", GrossSales, "commission rate", CommissionRate );
94
 } // end method ToString
95
96 } // end class CommissionEmployee4
```

Commission Employee4.cs

(4 of 4)

Outline

```
// Fig. 10.17: BasePlusCommissionEmployee5.cs
  // BasePlusCommissionEmployee5 class declaration.
  using System;
  public class BasePlusCommissionEmployee5 : CommissionEmployee4
6
 BasePlusCommission
 private decimal baseSalary; // base salary per week
7
 Employee5.cs
 // six-parameter derived class constructor
 (1 \text{ of } 2)
 // with call to base class CommissionEmployee4 constructor
10
 public BasePlusCommissionEmployee5( string first, string last,
11
 string ssn, decimal sales, decimal rate, decimal salary )
12
 : base(first, last, ssn, sales, rate)
13
 {
14
 Constructor outputs message to
 BaseSalary = salary; // validate base salary via property
15
 demonstrate method call order.
16
 Console.WriteLine(
17
 "\nBasePlusCommissionEmployee5 constructor:\n" + this );
18
 } // end six-parameter BasePlusCommissionEmployee5 constructor
19
20
 // property that gets and sets
21
 // base-salaried commission employee's base salary
22
 public decimal BaseSalary
23
 {
24
25
 get
26
 return baseSalary;
27
 } // end get
28
```


```
29
 set
30
 baseSalary = ( value < 0 ) ? 0 : value;</pre>
31
 } // end set
32
 } // end property BaseSalary
33
34
 // calculate earnings
35
 public override decimal Earnings()
36
37
 return BaseSalary + base.Earnings();
38
 } // end method Earnings
39
40
 // return string representation of BasePlusCommissionEmployee5
41
 public override string ToString()
42
43
 return string.Format( "{0} {1}\n{2}: {3:C}",
44
 "base-salaried", base.ToString(), "base salary", BaseSalary );
45
```

} // end method ToString

47 } // end class BasePlusCommissionEmployee5

46

Outline

BasePlusCommission Employee5.cs

(2 of 2)

} // end Main

23 } // end class ConstructorTest

social security number: 333-33-3333

gross sales: \$5,000.00 commission rate: 0.04

CommissionEmployee4 constructor:

base-salaried commission employee: Lisa Jones

social security number: 555-55-555

gross sales: \$2,000.00 commission rate: 0.06 base salary: \$0.00

BasePlusCommissionEmployee5 constructor:

base-salaried commission employee: Lisa Jones

social security number: 555-55-5555

gross sales: \$2,000.00 commission rate: 0.06 base salary: \$800.00

CommissionEmployee4 constructor:

base-salaried commission employee: Mark Sands

social security number: 888-88-8888

gross sales: \$8,000.00 commission rate: 0.15 base salary: \$0.00

BasePlusCommissionEmployee5 constructor:

base-salaried commission employee: Mark Sands

social security number: 888-88-8888

gross sales: \$8,000.00 commission rate: 0.15 base salary: \$2,000.00

<u>Outline</u>

ConstructorTest.cs

(2 of 2)

10.6 Software Engineering with Inheritance

- Customizing existing software
 - Inherit from existing classes
 - Include additional members
 - Redefine base class members
 - No direct access to base class's source code
 - Link to object code
 - Independent software vendors (ISVs)
 - Develop proprietary code for sale/license
 - Available in object-code format
 - Users derive new classes
 - Without accessing ISV proprietary source code

Despite the fact that inheriting from a class does not require access to the class's source code, developers often insist on seeing the source code to understand how the class is implemented. They may, for example, want to ensure that they are extending a class that performs well and is implemented securely.

At the design stage in an object-oriented system, the designer often finds that certain classes are closely related. The designer should "factor out" common members and place them in a base class. Then the designer should use inheritance to develop derived classes, specializing them with capabilities beyond those inherited from the base class.

Declaring a derived class does not affect its base class's source code. Inheritance preserves the integrity of the base class.

Just as designers of non-object-oriented systems should avoid method proliferation, designers of object-oriented systems should avoid class proliferation. Such proliferation creates management problems and can hinder software reusability, because in a huge class library it becomes difficult for a client to locate the most appropriate classes. The alternative is to create fewer classes that provide more substantial functionality, but such classes might prove cumbersome.

Performance Tip 10.1

If derived classes are larger than they need to be (i.e., contain too much functionality), memory and processing resources might be wasted. Extend the base class that contains the functionality that is closest to what is needed.

10.7 Class object

- Class object methods
 - Equals
 - Finalize
 - GetHashCode
 - GetType
 - MemberwiseClone
 - ReferenceEquals
 - ToString

Method	Description
Equals	This method compares two objects for equality and returns true if they are equal and false otherwise. The method takes any object as an argument. When objects of a particular class must be compared for equality, the class should override method Equals to compare the contents of the two objects. The method's implementation should meet the following requirements:
	 It should return false if the argument is null.
	 It should return true if an object is compared to itself, as in object1.Equals(object1).
	 It should return true only if both object1.Equals(object2) and object2.Equals(object1) would return true.
	 For three objects, if object1. Equals (object2) returns true and object2. Equals (object3) returns true, then object1. Equals (object3) should also return true.
	• A class that overrides the method Equals should also override the method GetHashCode to ensure that equal objects have identical hashcodes. The default Equals implementation determines only whether two references refer to the same object in memory.
Finalize	This method cannot be explicitly declared or called. When a class contains a destructor, the compiler implicitly renames it to override the protected method Finalize, which is called only by the garbage collector before it reclaims an object's memory. The garbage collector is not guaranteed to reclaim an object, thus it is not guaranteed that an object's Finalize method will execute. When a derived class's Finalize method executes, it performs its task, then invokes the base class's Finalize method. Finalize's default implementation is a placeholder that simply invokes the base class's Finalize method.

Fig. 10.19 | Object methods that are inherited directly or indirectly by all classes. (Part 1 of 2)

Method	Description
GetHashCode	A hashtable is a data structure that relates one object, called the key, to another object, called the value. We discuss Hashtable in Chapter 27, Collections. When initially inserting a value into a hashtable, the key's GetHashCode method is called. The hashcode value returned is used by the hashtable to determine the location at which to insert the corresponding value. The key's hashcode is also used by the hashtable to locate the key's corresponding value.
GetType	Every object knows its own type at execution time. Method GetType (used in Section 11.5) returns an object of class Type (namespace System) that contains information about the object's type, such as its class name (obtained from Type property FullName).
MemberwiseClone	This protected method, which takes no arguments and returns an object reference, makes a copy of the object on which it is called. The implementation of this method performs a shallow copy—instance variable values in one object are copied into another object of the same type. For reference types, only the references are copied.
Reference-Equals	This static method takes two object arguments and returns true if two objects are the same instance or if they are null references. Otherwise, it returns false.
ToString	This method (introduced in Section 7.4) returns a string representation of an object. The default implementation of this method returns the namespace followed by a dot and the class name of the object's class.

Fig. 10.19 | Object methods that are inherited directly or indirectly by all classes. (Part 2 of 2)

10.8 Summary

- 1. A derived type which inherits from a base type implicitly has all inheritable members of the base type. If a base type has a member M, then a derived type has a member M as well.
- 2. The following are not inherited
 - constructors and destructors
 - private members(*)
 - Static members
 - explicitly implemented methods of interfaces (**)
- (*) **private** members are **not directly accessible** outside the base class. Therefore, the **private** members of a base class are **inheritable** only when the derived class falls implicitly or explicitly in the accessibility domain of the base class.

10.8 Summary

A private member is implicitly inside the accessible domain of the base class when it is used inside a method or a property accessible outside the base class.

private datamembers in the base class are implicitly accessible in the derived class by calling a constructor of the base class, through properties or methods accessible outside the base class.

A private member is explicitly inside the accessible domain of the base class when the derived class is embedded inside the base class.

1	class A		
2	{		
3	<pre>private int x;</pre>		
4	private class B : A		
5	{		
6	<pre>void M() { x = 1;}</pre>		
7	}		
8	}		

1	class A
2	{
3	<pre>private int x;</pre>
4	private class B
5	{
6	void M() {
7	A a = new A();
8	a.x = 1;
9	}
10	}

Правила за писане на конструктори на класове в йерархия на наследственост

- 1. Пишем базовия клас на йерархията от наследственост по правилата за моделиране на клас, дадени в предишната лекция в следната последователност
 - A. private клас данни
 - В. SET и GET свойства / индексатори за всички клас данни
 - С. Конструктор за общо ползване (извиква set свойство за валидиране на данните)
 - **D.** Конструктор по подразбиране (извиква конструктора за общо ползване)
 - **Е.** Конструктор за копиране (извиква конструктора за общо ползване)
 - **F.** Всички останали клас методи
 - G. string ToString() метод

Правила за писане базов класдеклариране на данните

```
// Fig. 9.15a: CommissionEmployee4.java
// CommissionEmployee4 class represents a commission employee.

public class CommissionEmployee4
{
 private string firstName;
 private string lastName;
 private string socialSecurityNumber;
 private double grossSales; // gross weekly sales
 private double commissionRate; // commission percentage
```


Правила за писане базов клас-SET и GET методи

```
// first name property
  public string FirstName{
 set {
 firstName = (value!=null)? value:"";
 } // end set
 get {
 return firstName;
 } // end get
  // last name property
  public string LastName{
 set {
 lastName = (value!=null)? value:"";
 } // end set
 get {
 return lastName;
 } // end get
 }
  // ... and so .... And so on...
```


Правила за писане базов класконструктор за общо ползване

```
private string firstName;
private string lastName;
private string socialSecurityNumber;
// five-argument constructor
public CommissionEmployee4 (String first, String last, String ssn,
 double sales, double rate )
  // implicit call to Object constructor occurs here
  firstName = first;
  lastName = last;
  socialSecurityNumber = ssn;
  setGrossSales( sales ); // validate and store gross sales
  setCommissionRate( rate ); // validate and store commission rate
  System.out.printf(
 "\nCommissionEmployee4 constructor:\n%s\n", this );
} // end five-argument CommissionEmployee4 constructor
```

Правила за писане базов класконструктори по подразбиране и за копиране

```
// default constructor
 public CommissionEmployee4(): this("", "", "", 0.0, 0.0)
 } // end five-argument CommissionEmployee4 constructor
 // copy constructor
 public CommissionEmployee4 (CommissionEmployee4 c )
 : this(c.firstName, c.lastName, c.socialSecurityNumber,
 c.grossSales,c.commissionRate);
 } // end five-argument CommissionEmployee4 constructor
```


Правила за писане базов класдруги методи на класа и toString() метода

```
// calculate earnings
 public virtual double Earnings()
 return CommissionRate * GrossSales ;
 } // end method earnings
// return String representation of CommissionEmployee4 object
 public override string ToString()
 return String.Format(\{0\}:\{1\} {2}\{n\{3\}:\{4\}\\n\{5\}:\{6:F2\}\\n\{7\}:\{8:F2\} ",
 "commission employee", FirstName, LastName,
 "social security number", SocialSecurityNumber,
 "gross sales", GrossSales),
 "commission rate", CommissionRate );
 } // end method toString
```


Правила за писане на конструктори на класове в йерархия на наследственост

- 2. Пишем всеки от производните класове на йерархията от наследственост по следните правила в следната последователност
 - А. Декларира всички *private* клас данни, които са <u>различни</u> от онаследените
 - В. SET и GET свойства за всички клас данни, които са различни от онаследените
 - С. Конструктор за общо ползване
 - а. Извиква ЯВНО конструкторът за общо ползване на директния базов клас и инициализира ВСИЧКИ онаследени данни
 - b. извиква set методите за данните, които са <u>различни</u> от онаследените
 - D. Конструктор по подразбиране (извиква конструктора за общо ползване на текущия клас, задава стойности по подразбиране за всички данни онаследени и тези, дефинирани в текущия клас)
 - E. Конструктор за копиране (извиква конструктора за общо ползване на текущия клас, използва GET методи за онаследени клас данни)
 - **F.** Всички останали клас методи
 - G. string ToString() метод

Правила за писане производен клас-

- деклариране на новите данни

```
// Fig. 9.16a: BasePlusCommissionEmployee5.java
// Modified BasePlusCommissionEmployee5 class declaration.
public class BasePlusCommissionEmployee5 : CommissionEmployee4
{
 // Тук не се декларират отново данните, които са онаследени!
 private double baseSalary; // base salary per week
```


Правила за писане производен клас SET и GET свойства само за новите данни

```
// base salary property
 public double BaseSalary
 set
 baseSalary = ( value < 0.0 ) ? 0.0 : value;</pre>
 } // end set
 get
 return baseSalary;
 } // end get
```


Правила за писане производен клас Конструктор за общо ползване

Правила за писане производен клас Конструктори по подразбиране и за копиране

```
// default constructor
public BasePlusCommissionEmployee5()
 : this("", "", "", 0.0, 0.0, 0.0)
 {
 } // end six-argument BasePlusCommissionEmployee5 constructor
  // default constructor
public BasePlusCommissionEmployee5( BasePlusCommissionEmployee5 b)
 : this( b.FirstName, b.LastName,
 b. Social Security Number,
 b.GrossSales, b.CommissionRate, b.baseSalary)
 {
 } // end six-argument BasePlusCommissionEmployee5 constructor
```


Правила за писане производен клас други методи на класа и *ToString()* метода

