### 10.1 Inheritance


- Inheritance allows a new class to extend an existing class
  - The new class inherits the members of the class it extends
  - It helps to **specialize** a class from an existing class
 - bumblebees class and grasshoppers class are two specialized classes of the insect class
  - It also helps to generalize common members of many classes into a new class
 - Sedan, pickup, and SUV have common characteristics of a car


- When one object is a specialized version of another object, there is an **"is a" relationship** between them
  - A grasshopper is an insect
  - A bumblebee is an insect


- The logic is:
  - All insects have certain common characteristics and can be described by an Insect class
  - The grasshopper has its own unique characteristics to be described by a
 Grasshopper class
  - The bumblebee has its own unique characteristics to be described by a Bumblebee class

### "Is a" Relationship (Cont'd)


- An "is a" relationship implies that the specialized object has all the characteristics of the generalized object
  - The specialized object has additional characteristics that make it special, which the generalized object does not have
- In object-oriented programming, inheritance creates an "is a" relationship among classes when you declare a class to be a specialized class of another

specialized "is a" generalized

• This allows you to extend the capabilities of a class by creating another class that is a specialized version of it

### Base and Derived Classes


#### Inheritance involves base and derived classes

- The base class is the generalized class and is sometimes called superclass
- The derived class is the specialized class and is sometimes called subclass
- You can think of the derived class as an extended version of the base class
- The derived class inherits fields, properties, and methods from the base class without any of them having to be rewritten
- New fields, properties, and methods may be added to the derived class to make it special

### Inheritance Notation


• Assuming there exists an Automobile class:

```
class Automobile
{
 Members....
}
```

• In C# the generic format to declare inheritance in the class header

```
class Car : Automobile
{ }
```

- where Car is the derived class and Automobile is the base class
- the colon (:) indicates that this class is derived from another class

### Examples


- A dealership's inventory includes three types of automobiles:
 cars, pickup trucks, and SUVs
- The dealership keeps the following data:

Make

• Year model

Mileage

• Price


- Each type of vehicle that is kept in inventory has the above general data
- Each type of vehicle also has its own specialized data as shown below:

| Items | Cars | Pickups | SUVs |
|------------------|-----------------|------------|--------------------|
| Specialized data | Number of doors | Drive type | Passenger capacity |


### Sample Code

```
class Automobile
{
 // fields
 private string _make;
 private string _model;
 private int _mileage;
 private decimal _price;

 // parameterless constructor
 public Automobile() { ... }

 // properties
 public string Make { ... }
 public string Model { ... }
 public int Mileage { ... }
 public decimal Price { ... }
}
```

// base

```
// derived
class Car : Automobile
{
 // field
 private int _doors;

 // parameterless constructor
 public Car()
 {
 _door = 0;
 }
 public int Doors
 {
 get { return _doors; }
 set { _doors = value; }
 }
}
```

```
// instantiation

Car myCar = new Car();
myCar.Make = "Ford";
myCar.Model = "Echo";
myCar.Mileage = 56781;
myCar.Price = 7010m;
```


### Base Class and Derived Class Constructors


- When you create an instance of a derived class,
  - the base class constructor is executed first
  - the derived class constructor next
  - by default the base class' parameterless constructor is automatically executed

```
// base
class Rectangle
{
 ...
 // parameterless constructor
 public Rectangle() { ... }

 // parameterized constructor
 public Rectangle(int length, int width)
 { ... }

...
}
```

## Constructor Issues in Inheritance


- If you want a parameterized constructor in the base class to execute, or
- if the base class does not have a parameterless constructor,
  - you must explicitly call the base class' parameterized constructor using the base keyword

 The above example calls the base class' parameterized constructor, passing Length and width as arguments

## Constructor Issues in Inheritance (Cont'd)


Given the following statement,

```
Box myBox = new Box(100, 200, 300);
 100, 200, 300
// base
 // derived
class Rectangle
 class Box : Rectangle
 private int height;
  // parameterless constructor
 // parameter constructor
  public Rectangle() { ... }
 public Box() { ... }
 100, 200, 300 // parameterized constructor
  // parameterized constructor
 →public Box(int length, int width, in height)
  public Rectangle(int length, int width) =
 —: base(length, width)
 ... }
 100, 200
```

### 10.2 Polymorphism


- The term polymorphism refers to an object's ability to take different forms
  - It allows derived classes to have methods with the same names as methods in their base classes
  - It gives the ability for a program to call the correct method, depending on the type of object that is used to call it
- When a derived class inherits from a base class, it gains all the methods, fields, properties and events of the base class
  - To change the data and behavior of a base class, you have an option to override a virtual base member

## Essential Ingredients of Polymorphism


- The textbook identifies two essential ingredients of polymorphic behavior:
  - The ability to define a method in a base class and then define a method with the same name in a derived class
 - The derived class overrides the base class method
  - The ability to call the correct version of an overridden method, depending on the type of object that is used to call it
 - If a derived class object is used to call an overridden method, then the derived class's version is the one that executes
 - If a base class object is used to call an overridden method, then the base class' version is the one that executes

## Polymorphism (Cont'd)


• The keyword **virtual** is used to declare that a derived class is allowed to override a method of a base class

```
class Animal // base class
{
  private string _species; // field
  public Animal(string species) { _species = species; } // constructor
  public string Species { ... } // property
  public virtual void MakeSound() { ... } // allow derived class to
  override
}
```

To create an Animal object, your only option is:

```
Animal myAnimal = new myAnimal("regular animal");
```

Polymorphism (Cont'd)


• The keyword **override** declares that this method overrides a method in the base class

```
class Dog : Animal
{
  private string _name; // field
  public Dog(string name) : base ("Dog") { _name = name; } //
  constructor
  public string Name { ... } // property
  public override void MakeSound() { ... }
}
```

• To create an Animal object, your options are:

```
Dog myDog = new Dog("Fido");
Animal myAnimal = new Dog("Fido"); // an Dog object is also an Animal object
```

## Overriding Properties


 Properties in a base class can be overridden in the same way that methods can be overridden

```
public virtual double Weight
{
  get { return _weight; }
  set { _weight = value; }
}
```

 To override the property in the derived class you use the override keyword

```
public override double Weight
{
  get { return _weight * 0.165; }
  set { _weight = value; }
}
```

Copyright © 2017 Pearson Education, Inc.

Passing Objects to
Base Class
Parameters


· Given the following method of a derived class,

```
private void ShowAnimalInfo(Animal animal)
{
 MessageBox.Show("Species: " + animal.Species);
 animal.MakeSound();
}
```

• This method has an Animal variable as its parameter. You can pass an Animal object to the method

```
Animal myAnimal = new Animal("Regular animal");
ShowAnimalInfo(myAnimal);
```

- The method can display the object's Species property and calls its MakeSound method
- Due to polymorphism, you can also pass a Dog object as argument to the ShowAnimalInfo method

```
Dog myDog = new Dog("Fido");
ShowAnimalInfo(myAnimal);
```

### Base Class Reference


- A base class reference variable can reference an object of any class that is derived from the base class
- A base class reference variable knows only about the members that are declared in the base class

```
class Animal // base class
{
  private string _species;
  ...
  public string Species { }
}
```

```
class Dog : Animal // derived class
{
  private string _name;
  ....
  public string Name { }
}
```

• If the derived class introduces additional methods, properties, or fields, a base class reference variable cannot access them

```
Animal myAnimal = new Dog("Fido");
MessageBox.Show("The species is " + myAnimal.Species);
MessageBox.Show("The animal's name is " + myAnimal.Name); // ERROR!
```

# The "Is a" Relationship Does Not Work in Reverse


- It is important to understand that the "is a" relationship does not work in reverse
- A dog is an animal. Yet, "an animal is a dog" is not always true.


```
Dog myDog = new Animal("Dog"); // will not compile
```

 You cannot assign an Animal reference to a Dog variable because Dog is a derived class

```
class Animal // base class
{ ... }

class Dog : Animal // derived class
{ ... }
```

### Summary of Polymorphism Issues


- Fields cannot be virtual
- Only methods, properties, events and indexers can be virtual
- A derived class then has the option of using the override keyword to replace the base class implementation with its own


- In certain applications, some base classes are not intended to be instantiated to create objects
  - They are designed solely for the purpose of providing an outline for subclasses. For example,
 - a Student class that describes what is common to all students, but does not provide details for students majoring in Computer Science
 - The Student class is intended to be a base class that can be derived by the Computer Science class
- An abstract class serves as a base class but is not instantiated itself
  - It only provides some class members to its derived classes

## Abstract Classes (Cont'd)


```
abstract class Person
{ ... }
```

- The abstract keyword indicates that a class is intended only to be a base class of other classes
  - The primary differences between an abstract class and a regular class (aka concrete class) is:
- An abstract class cannot be instantiated
- A concrete class can be instantiated


### Members of Abstract Classes


An abstract class can have abstract and concrete members. For example,

```
abstract class Student
{
 private string _name; // concrete
 public Student(string name) { _name = name; } // concrete
 public string Name { get { return _name; } // concrete
 public abstract double Required Hours { get; } // abstract
}
```

#### Abstract Methods


- Abstract classes can contain abstract methods
  - An abstract method has only a header and no body
 - It must be overridden in a derived class
  - To create an abstract method, use the **abstract** keyword before the return type

```
abstract class Person
{
 public abstract void DoSomething(); // no method body
}
```

### Abstract Properties


- Abstract classes can also contain abstract properties
  - An abstract property is a property that appears in a base class
  - Abstract properties are expected to be overridden in a derived class
- To create an abstract property, use the abstract keyword before the property type

```
abstract class Person
{
 public abstract string JobTitle // abstract property
 {
 get; // abstract get accessor
 set; // abstract set accessor
 }
}
```

• To create an abstract read-only property, leave out the set accessor