Inheritance and Polymorphism

Objectives

You will be able to:

- Create derived classes in C#.
- Understand polymorphism.
- Write polymorphic methods.
- Use the "protected" access specifier appropriately.
- Define methods to extend existing classes and structs without defining a derived class.

System.Object

- All classes in C# are derived (directly or indirectly) from System.Object.
 - Inherit methods
 - Equals
 - GetType
 - ToString
 - (others)
- Inheritance from System. Object is implicit.
 - Need not be specified in class defintion.

Derived Classes

- Objects of a derived class can be used anywhere objects of the base class could be used.
 - Variables
 - Arguments to methods
- "Is a" relationship

Class Shape

```
using System;
namespace Shape Example
{
 public class Shape
 protected String name;
 public String Name
 get { return name; }
 public Shape(String name )
 name = name ;
 Replace the ToString
 public override string ToString()
 method inherited from
 return "I am a shape by the name of " + name; Object
```

The Main Program using System;

```
namespace Shape_Example
 class Program
 static void Main(string[] args)
 Shape s1 = new Shape("Sue");
 Console.WriteLine(s1.ToString());
 Console.ReadLine(); // Keep the window open
```

Creating Derived Classes

```
class Circle : Shape
 This makes Circle inherit from Shape.
 double radius;
  public Circle(double radius , String name ) : base (name )
 Call constructor for Shape
 this.radius = radius ;
 passing name_.
 public double Radius
 get { return radius; }
 Replace the ToString method
 inherited from Shape.
 public override String ToString()
 return "I am a Circle of radius " + radius +
 " by the name of " + name;
```

Using the Derived Class

```
class Program
{
 static void Main(string[] args)
 {
 Shape s1 = new Shape("Sue");
 Console.WriteLine(s1.ToString());
 Circle c1 = new Circle(5, "Clyde");
 Console.WriteLine(c1.ToString());
 Console.ReadLine();
```

Program in Action

```
I am a shape by the name of Sue
I am a Circle of radius 5 by the name of Clyde
```

Class Rectangle

```
class Rectangle : Shape
 private double length;
 private double width;
  public Rectangle(double length ,
 double width ,
 String name ) : base (name )
 length = length ;
 width = width ;
```

```
Class Rectangle
 public double Length
 get { return length; }
 public double Width
 get { return width; }
 public override String ToString()
 return "I am a " +
 length + " by " + width +
 " rectangle by the name of " + name;
```

Using Class Rectangle using System; class Class1 static void Main(string[] args) Shape s1 = new Shape("Sue"); Console.WriteLine(s1.ToString()); Circle c1 = new Circle(5, "Clyde"); Console.WriteLine(c1.ToString()); Rectangle r1 = new Rectangle (2, 4, "Rhonda"); Console.WriteLine (r1.ToString()); Console.ReadLine();

Program in Action

```
☐ file://C:/Documents and Settings/Rollins/Desktop/Shape_Example/Shape_Example/bin/Debug/Shape_Example.EXE

I am a shape by the name of Sue
I am a Circle of radius 5 by the name of Clyde
I am a 2 by 4 rectangle by the name of Rhonda
```

```
Class Shape
{
 ...
 public virtual string Method_Name()
 {
 ...
}
```

Says that derived classes can provide their own version of this method.

Automatically virtual in all derived classes.

ToString() was declared as virtual in the definition of class System.Object.

ToString() is automatically virtual in every class.

Each class can provide its own version of ToString().

- In C# methods are NOT virtual by default.
 - Like C++
 - Unlike Java
- You must DECLARE methods as virtual if you want them to be virtual
 - which is the normal case!

- If a base class method is virtual, a derived class can provide its own implementation.
 - Must use the "override" keyword.
 public override void draw()
 - Must have same signature.
 - Must have same accessibility (e.g. public)
- Calls to the method using an object of the derived class will invoke the derived class's implementation.
 - Polymorphism

```
public class Shape
 protected String name;
 public Shape (String name_)
 name = name ;
 public virtual double Area()
 return 0.0;
```

Overriding the Base Class's Area Method

```
public class Circle : Shape
 double radius;
 public Circle(double radius arg, String name arg) :
 base (name arg)
 this.radius = radius arg;
 public override double Area()
 return Math.PI*radius*radius;
```


For now, we don't implement Area() in the other derived class.

Using Area() Method

Add to Main()

```
Console.WriteLine();
Console.WriteLine("Areas:");
Console.WriteLine(s1.Name + ": " + s1.Area());
Console.WriteLine(c1.Name + ": " + c1.Area());
Console.WriteLine(r1.Name + ": " + r1.Area());
```


Program in Action

Add Area() to class Rectangle

```
public class Rectangle : Shape
 private double length;
 private double width;
 public Rectangle (double length ,
 double width ,
 String name ) :
 base (name )
 length = length ;
 width = width ;
 public override double Area()
 return length*width;
```

Program in Action

Virtual Method Example

• What if we had defined c1 as type Shape rather than type Circle?

c1 as a Shape static void Main(string[] args) Shape s1 = new Shape("Sue"); Console.WriteLine(s1.ToString()); Shape c1 = new Circle(5, "Clyde"); Console.WriteLine(c1.ToString()); Rectangle r1 = new Rectangle (2, 4, "Rhonda");Console.WriteLine(r1.ToString()); Console.WriteLine(); Console.WriteLine("Areas:"); Console.WriteLine(s1.Name() + ": " + s1.Area()); Console.WriteLine(c1.Name() + ": " + c1.Area()); Console.WriteLine(r1.Name() + ": " + r1.Area()); Console.ReadLine();

Virtual Method Example

Output is the same!

```
I am a shape by the name of Sue
I am a Circle of radius 5 by the name of Clyde
I am a 2 by 4 rectangle by the name of Rhonda

Areas:
Sue: 0
Clyde: 78.5398163397448
Rhonda: 8
```

This is *polymorphism*.

Virtual Method Example

How did the compiler know to call Circle. Area() rather than Shape. Area?

Ans: It didn't!

The linkage to the Area method() was not resolved until run time.

This is know as *late binding*.

Late Binding

Late binding is the key to polymorphism.

Virtual methods are called indirectly through a pointer in an overhead area of the object.

(not accessible to the programmer.)

The specific object used for the call determines which version of the method is invoked.

Late Binding

If the method had not been declared as virtual, the call to c1.Area() would have been resolved at compile time.

The declaration of c1 would have determined which version of Area() was invoked by the call c1.Area();

Extension Methods

- New feature in C# 3.0
- Permits us to add methods to existing classes (or structs) without creating a derived class.
- Extends the class definition for the program in which it is defined.

Extension Methods

- Let's extend class String with a method that determines whether a string is a palindrome.
- Create a new C# console application
 - Extension_Method_Demo

Extension Methods

```
Extension_Method_Demo - Microsoft Visual Studio
 <u>File Edit View Refactor Project Build Debug Data Tools Test Window</u>
 🕶 🔯 📸 🗒
🛅 🖚 🔠 🕶 🍃 🔒 🦸 | 🔏 🖺 🏙 🛂 🕶 🖭 🔻 🖺 🔻 🖺 🕨 Debug
 ▼ Any CPU
 ▼ M operator_stack
[10] 🐿 🛂 🚁 茸 筆 🗏 🗎 🖺 🗩 📭 🖟 🕒 🗩 🤻 🕒
 Utils.cs Program.cs*
 ▼ X
 ▼ Main(string[] args)
SProgram
 using System;
 3 □ class Program
 static void Main(string[] args)
 Console.WriteLine("This program determines whether strings\n");
 Console.WriteLine("that you type are palindromes\n");
 10
 Console.ReadLine();
 11
 13 \[ \}
 14
Ready
 Ln 9
 Col 9
 Ch 9
 INS.
```

Defining an Extension Method

- An extension method must be a static method defined within a static class.
- The type to be extended is the type of a parameter of the method
 - Preceded by the keyword this.

Defining an Extension Method

- Let's extend the String class with a method that says whether or not a given string is a palendrome.
 - Same letters forward and backward.
 - Ignoring case and non-letter characters.

Strategy:

- Build strings consisting of only the letters, all in upper case, in the original string.
- Forward and backward copies.
- Check if they are identical.

Add Static Class Utils

```
Extension_Method_Demo - Microsoft Visual Studio
 File Edit View Refactor Project Build Debug Data Tools Test Window Help
🐌 - 🛅 - 📂 🖟 🎒 | 🐰 🛅 🛝 🔰 🖎 🗳 - 🕒 | 🖎 | 🐧 - 🗎 -
 🕨 🛮 🗎 🖺 🖒 🖟 🖟 🖟 🖟
  Utils.cs* Output Program.cs
 ▼ X
 using System;
 ¬static class Utils
 4
5
6
7
8
9
10
 Ready
 Ln 2
 Col 1
 Ch 1
 INS
```

An Extension Method

```
🎇 Extension_Method_Demo - Microsoft Visual Studio
File Edit View Refactor Project Build Debug Data Tools Test Window Help
🐌 🕶 🗃 🕝 🖟 🥻 🎒 🐰 🖺 🖺 🗳 🗸 🖺 🖷 🕒 🔻 📳 🕒 🖹 🕍 offline
 📗 🕨 💷 🖫 | 💠 🛂 📮 🔄 | Hex 😘 | 🍑 🗸 🝃
 Utils.cs Output Program.cs
 ▼ X
 using System;
 ⊓static class ∪tils
 public static bool Is_Palindrome(this String s)
 return true;
Rebuild All succeeded
 Ln 10
 Col 1
 Ch 1
 INS.
```

```
UtilsInG System;
using System.Text;
using System.Collections.Generic;

static class Utils
{
 public static bool Is_Palindrome(this String s)
 {
 StringBuilder forward = new StringBuilder();
 StringBuilder reverse = new StringBuilder();
```

Because Strings are immutable in C#, modifying a String is inefficient. StringBuilder is the preferred way to build up a string.

Convert to String when finished.

Utils.cs continued

```
foreach (char c in s)
 if (char.IsLetter(c))
 {
 forward.Append(char.ToUpper(c));
 reverse.Insert(0, char.ToUpper(c));
String forward string = forward.ToString();
String reverse string = reverse.ToString();
return forward string == reverse string;
```

Program.cs

```
static void Main(string[] args)
{
 Console.WriteLine("This program determines whether strings");
 Console.WriteLine("that you type are palindromes");
 while (true)
 Console.WriteLine("\n\nType a sentence.");
 String s = Console.ReadLine();
 if (s.Is Palindrome())
 Console.WriteLine(@"""" + s + @""" is a palindrome");
 else
 Console.WriteLine(@"""" + s + @""" is not a palindrome");
  Console.ReadLine(); // Hold window open.
}
```

Program in Action

```
🗪 file:///C:/Documents and Settings/Rollins/My Documents/Visual Studio 2008/Projects/2010_Spring_SSD... 📮 🔲 🗶
This program determines whether strings
that you type are palindromes
Type a sentence.
Able was I ere I saw Elba.
"Able was I ere I saw Elba." is a palindrome
Type a sentence.
Now is the time.
"Now is the time." is not a palindrome
Type a sentence.
```

The as Operator

- The as operator tries to convert a variable to a specified type; if no such conversion is possible the result is null
- More efficient than using is operator
 - Can test and convert in one operation

```
private static void DoSomething(object o) {
  Car c = o as Car;
  if (c != null) c.Drive();
}
```

The is Operator

 The is operator is used to dynamically test if the run-time type of an object is compatible with a given type

```
private static void DoSomething(object o) {
  if (o is Car)
 ((Car)o).Drive();
}
```

Classes and Structs typeof Operator

- The typeof operator returns the System. Type object for a specified type
- Can then use reflection to dynamically obtain information about the type

```
Console.WriteLine(typeof(int).FullName);
Console.WriteLine(typeof(System.Int).Name);
Console.WriteLine(typeof(float).Module);
Console.WriteLine(typeof(double).IsPublic);
Console.WriteLine(typeof(Car).MemberType);
```