

Object Oriented Programming - 2

A5 – Principles Applied Program to Design

Ikromkhujaev Ilyoskhuja

Access Modifiers

By now, you are quite familiar with the public keyword that appears in many of our examples:

```
public string color;
```

The public keyword is an access modifier, which is used to set the access level/visibility for classes, fields, methods and properties.

Access Modifiers

Modifier	Description
public	The code is accessible for all classes
private	The code is only accessible within the same class
protected	The code is accessible within the same class, or in a class that is inherited from that class. You will learn more about inheritance in a later chapter
internal	The code is only accessible within its own assembly, but not from another assembly. You will learn more about this in a later chapter

- There's also two combinations: protected internal and private protected.
- For now, lets focus on public and private modifiers.

Private Modifier

If you declare a field with a private access modifier, it can only be accessed within the same class:

```
Example

class Car
{
 private string model = "Mustang";

 static void Main(string[] args)
 {
 Car myObj = new Car();
 Console.WriteLine(myObj.model);
 }
}

The output will be:

Mustang
```


Private Modifier

If you try to access it outside the class, an error will occur:

```
Example
  class Car
 private string model = "Mustang";
  class Program
 static void Main(string[] args)
 Car myObj = new Car();
 Console.WriteLine(myObj.model);
The output will be:
  'Car.model' is inaccessible due to its protection level
  The field 'Car.model' is assigned but its value is never used
```


Public Modifier

If you declare a field with a public access modifier, it is accessible for all classes:

```
Example
  class Car
 public string model = "Mustang";
  class Program
 static void Main(string[] args)
 Car myObj = new Car();
 Console.WriteLine(myObj.model);
The output will be:
  Mustang
```


Why Access Modifiers?

- To control the visibility of class members (the security level of each individual class and class member).
- To achieve "Encapsulation" which is the process of making sure that "sensitive" data is hidden from users. This is done by declaring fields as private.
- By default, all members of a class are private if you don't specify an access modifier:

```
class Car
{
 string model; // private
 string year; // private
}
```


Properties and Encapsulation

Before we start to explain properties, you should have a basic understanding of "Encapsulation".

The meaning of **Encapsulation**, is to make sure that "sensitive" data is hidden from users. To achieve this, you must:

- Declare fields/variables as private
- Provide public get and set methods, through properties, to access and update the value of a private field

Encapsulation

When user has direct access to internals of the system

Properties

Private variables can only be accessed within the same class (an outside class has no access to it). However, sometimes we need to access them - and it can be done with properties.

A property is like a combination of a variable and a method, and it has two methods: a get and a set method:

```
class Person
{
  private string name; // field

  public string Name // property
  {
 get { return name; } // get method
 set { name = value; } // set method
  }
}
```


Properties

- The Name property is associated with the name field. It is a good practice to use the same name for both the property and the private field, but with an uppercase first letter.
- The get method returns the value of the variable name.
- The set method assigns a value to the name variable. The value keyword represents the value we assign to the property.

Example

```
class Person
{
  private string name; // field

  public string Name // property
  {
 get { return name; } // get method
 set { name = value; } // set method
  }
}
```


Properties

Now we can use the Name property to access and update the private field of the Person class:

```
Example
  class Person
 private string name; // field
 public string Name // property
 get { return name; }
 set { name = value; }
  class Program
 static void Main(string[] args)
 Person myObj = new Person();
 myObj.Name = "Liam";
 Console.WriteLine(myObj.Name);
The output will be:
 Liam
```


Automatic Properties (Short Hand)

C# also provides a way to use short-hand / automatic properties, where you do not have to define the field for the property, and you only have to write get; and set; inside the property.

```
Example
Using automatic properties:

class Person
{
 public string Name // property
 { get; set; }
}

class Program
{
 static void Main(string[] args)
 {
 Person myObj = new Person();
 myObj.Name = "Liam";
 Console.WriteLine(myObj.Name);
 }
}
The output will be:
```


Inheritance (Derived and Base Class)

In C#, it is possible to inherit fields and methods from one class to another. We group the "inheritance concept" into two categories:

- Derived Class (child) the class that inherits from another class
- Base Class (parent) the class being inherited from

To inherit from a class, use the : symbol.

Inheritance (Derived and Base Class)

In the example below, the Car class (child) inherits the fields and methods from the Vehicle class (parent):

```
Example
  class Vehicle // base class (parent)
 public string brand = "Ford"; // Vehicle field
 public void honk()
 // Vehicle method
 Console.WriteLine("Tuut, tuut!");
  class Car : Vehicle // derived class (child)
 public string modelName = "Mustang"; // Car field
  class Program
 static void Main(string[] args)
 // Create a myCar object
 Car myCar = new Car();
 // Call the honk() method (From the Vehicle class) on the myCar object
 myCar.honk();
 // Display the value of the brand field (from the Vehicle class) and the value of the modelName from
 Console.WriteLine(myCar.brand + " " + myCar.modelName);
```


Why and When to Use "Inheritance"

It is useful for code reusability: reuse fields and methods of an existing class when you create a new class.

```
Example
  class Vehicle // base class (parent)
 public string brand = "Ford"; // Vehicle field
 public void honk()
 // Vehicle method
 Console.WriteLine("Tuut, tuut!");
  class Car : Vehicle // derived class (child)
 public string modelName = "Mustang"; // Car field
  class Program
 static void Main(string[] args)
 // Create a myCar object
 Car myCar = new Car();
 // Call the honk() method (From the Vehicle class) on the myCar object
 myCar.honk();
 // Display the value of the brand field (from the Vehicle class) and the value of the modelName from
 Console.WriteLine(myCar.brand + " " + myCar.modelName);
```


The sealed Keyword

If you don't want other classes to inherit from a class, use the sealed keyword:

```
If you try to access a sealed class, C# will generate an error:

sealed class Vehicle
{
...
}

class Car : Vehicle
{
...
}

The error message will be something like this:

'Car': cannot derive from sealed type 'Vehicle'
```


Polymorphism means "many forms", and it occurs when we have many classes that are related to each other by inheritance.

- Like we specified before; Inheritance lets us inherit fields and methods from another class.
- Polymorphism uses those methods to perform different tasks. This allows us to perform a single action in different ways.

For example, think of a base class called Animal that has a method called animalSound (). Derived classes of Animals could be Pigs, Cats, Dogs, Birds - And they also have their own implementation of an animal sound (the pig oinks, and the cat meows, etc.):

```
Example

class Animal // Base class (parent)
{
 public void animalSound()
 {
 Console.WriteLine("The animal makes a sound");
 }
}

class Pig : Animal // Derived class (child)
{
 public void animalSound()
 {
 Console.WriteLine("The pig says: wee wee");
 }
}

class Dog : Animal // Derived class (child)
 {
 public void animalSound()
 {
 public void animalSound()
 {
 Console.WriteLine("The dog says: bow wow");
 }
}
```


Now we can create Pig and Dog objects and call the animalSound() method on both of them:

```
Example
  class Animal // Base class (parent)
 public void animalSound()
 Console.WriteLine("The animal makes a sound"):
  class Pig : Animal // Derived class (child)
 public void animalSound()
 Console.WriteLine("The pig says: wee wee");
  class Dog : Animal // Derived class (child)
 public void animalSound()
 Console.WriteLine("The dog says: bow wow");
  class Program
 static void Main(string[] args)
 Animal myAnimal = new Animal(); // Create a Animal object
 Animal myPig = new Pig(); // Create a Pig object
 Animal myDog = new Dog(); // Create a Dog object
 myAnimal.animalSound();
 myPig.animalSound();
 myDog.animalSound();
The output will be:
  The animal makes a sound
  The animal makes a sound
```

Not The Output I Was Looking For

The output from the example above was probably not what you expected. That is because the base class method overrides the derived class method, when they share the same name.

Now we can create Pig and Dog objects and call the animalSound() method on both of them:

```
Example
 class Animal // Base class (parent)
 public virtual void animalSound()
 Console.WriteLine("The animal makes a sound");
 class Pig : Animal // Derived class (child)
 public override void animalSound()
 Console.WriteLine("The pig says: wee wee");
 class Dog : Animal // Derived class (child)
 public override void animalSound()
 Console.WriteLine("The dog says: bow wow");
 class Program
 static void Main(string[] args)
 Animal myAnimal = new Animal(); // Create a Animal object
 Animal myPig = new Pig(); // Create a Pig object
 Animal myDog = new Dog(); // Create a Dog object
 myAnimal.animalSound();
 myPig.animalSound();
 myDog.animalSound();
The output will be:
  The animal makes a sound
  The pig says: wee wee
  The dog says: bow wow
```

Not The Output I Was Looking For

The output from the example above was probably not what you expected. That is because the base class method overrides the derived class method, when they share the same name.

However, C# provides an option to override the base class method, by adding the virtual keyword to the method inside the base class, and by using the override keyword for each derived class methods:

Next lecture

- In the next lecture we continue focusing on «Quality of Software Applications»
- "Microsoft Visual C# Step by Step" Microsoft Press