Object Oriented Programming in C#

Objectives

- ▶ Understanding the concept of a class.
- ▶ Learning different types of constructors in C#.
- ▶ Understanding structures in C# and differentiating it with a Class.
- ▶ Understanding Inheritance in C#.
- ▶ Understanding the concept of a Properties and Indexers.
- ▶ Understanding Polymorphism in C# which includes Function.
- Overloading and Function Overriding.
- ▶ Understanding the concept of a Abstract Class and Sealed Class.
- ▶ Learning Interfaces in C# and differentiating it with Abstract Class.
- ▶ Understanding Method Parameters in C#.

Classes

- ▶ A class is a user-defined type (UDT) that is composed of field data (*member variables*) and methods (member functions) that act on this data.
- ▶ In C# Classes can contain the following
 - Constructors and destructors
 - Fields and constants
 - Methods
 - Properties
 - Indexers
 - Events
 - Overloaded operators
 - Nested types (classes, structs, interfaces, enumerations and delegates)

Class Constructors

- A constructor is called automatically right after the creation of an object to initialize it.
- Constructors have the same name as their class names
- Default constructor: if no constructor is declared, a parameterless constructor can be declared
- A class can contain default constructor and overloaded constructors to provide multiple ways to initialise objects.
- Static constructor: similar to static method. It must be parameterless and must not have an access modifier (private, public).

Structures in C#

- ▶ Structs are similar to classes in that they represent data structures that can contain data members and function members.
- Unlike classes, structs are value types and do not require heap allocation.
- ▶ Structs are particularly useful for small data structures that have value semantics.
- ▶ The simple types provided by C#, such as int, double, and bool, are in fact all struct types.

Structures in C#

Classes and Structs Similarities:

- Both are user-defined types
- ▶ Both can implement multiple interfaces
- Both can contain
- Data
 - Fields, constants, events, arrays
- Functions
 - Methods, properties, indexers, operators, constructors
- Type definitions
 - Classes, structs, enums, interfaces, delegates

Class vs. Structure

Class	Structure
Reference type	Value type
Can inherit from any	No inheritance (inherits only from
non-sealed reference type	System.ValueType)
Can have a destructor	No destructor
Can have user-defined	No user-defined parameterless
parameterless constructor	constructor

Class Inheritance

- ▶ Inheritance is a form of *software reusability* in which classes are created by reusing data and behaviours of an existing class with new capabilities.
- ▶ A class inheritance hierarchy begins with a *base* class that defines a set of common attributes and operations that it shares with *derived* classes.
- ▶ A derived class *inherits* the resources of the base class and *overrides* or *enhances* their functionality with new capabilities.
- The classes are separate, but related

Class Inheritance

▶ Inheritance is also called "is a" relationship

- ▶ A SalesPerson "is-a" Employee (as is a Manager)
 - Base classes (such as Employee) are used to define general characteristics that are common to all descendents
 - Subclasses (such as SalesPerson and Manager) extend this general functionality while adding more specific behaviors

Class Accessibility

- public: access is not restricted
- **private:** access is limited to the containing type
- **protected:** access is limited to the containing class or types derived from the containing class
- ▶ internal: access is limited to the current assembly
- protected internal: access is limited to the current assembly or types derived from the containing class

Properties

- Properties provide the opportunity to protect a field in a class by reading and writing to it through the property
- ▶ In other languages, this is often accomplished by programs implementing specialized getter and setter methods
- One or two code blocks representing a get accessor and/or a set accessor
- ► The code block for the get accessor is executed when the property is read; the code block for the set accessor is executed when the property is assigned a new value

Properties

- ▶ A property without a set accessor is considered read-only.
- ▶ A property without a get accessor is considered write-only.
- ▶ A property that has both assessors is read-write.
- ▶ Properties have many uses:
 - they can validate data before allowing a change;
 - they can transparently expose data on a class where that data is actually retrieved from some other source, such as a database;
 - they can take an action when data is changed, such as raising an event, or changing the value of other fields.

Indexers

- Indexers are "smart arrays".
- ▶ Indexers permit instances of a class or struct to be indexed in the same way as arrays.
- ▶ Indexers are similar to properties except that their accessors take parameters.
- Simple indexer-declaration is as follows:
 - Modifier type this [formal-index-parameter-list] {accessor-declarations}

Method Overriding

- Polymorphism provides a way for a subclass to customize how it implements a method defined by its base class.
- ▶ If a base class wishes to define a method that may be overridden by a subclass, it must specify the method as virtual.
- ▶ A subclass uses the override keyword to redefine a virtual method:

Abstract Class

- ▶ An abstract class is one that cannot be instantiated.
- ▶ It is intended to be used as a base class.
- May contain abstract and non-abstract function members.
- It cannot be sealed.

Abstract Methods

- ▶ Abstract methods do not have an implementation in the abstract base class and every concrete derived class must override all base-class abstract methods and properties using keyword override.
- ▶ Must belong to an abstract class
- ▶ Intended to be implemented in a derived class
- ▶ When a class has been defined as an abstract base class, it may define any number of abstract members (which is analogous to a C++ pure virtual function).
- ▶ Abstract methods can be used whenever you wish to define a method that *does not* supply a default implementation.

Sealed Class

- ▶ To prevent inheritance a sealed modifier is used to define a class.
- ▶ A sealed class is one that cannot be used as a base class.
- Sealed classes can't be abstract.
- ▶ All structs are implicitly sealed.
- ▶ Many .NET Framework classes are sealed: String, StringBuilder, and so on
- Why seal a class?
 - To prevent unintended derivation.
 - Code optimization.
 - Virtual function calls can be resolved at compile-time.

Interfaces

- An interface defines a contract
- Interface is a purely abstract class; has only signatures, no implementation.
- May contain methods, properties, indexers and events
 (no fields, constants, constructors, destructors, operators, nested types).
- ▶ Interface members are implicitly *public abstract* (*virtual*).
- ▶ Interface members must not be *static*.
- Classes and structs may implement multiple interfaces.
- Interfaces can extend other interfaces.

Implementing Interfaces

- ▶ A class can inherit from a *single base class*, but can implement *multiple interfaces*.
- ▶ A struct cannot inherit from any type, but can implement multiple interfaces.
- Every interface member (method, property, indexer) must be implemented or inherited from a base class.
- ▶ Implemented interface methods must *not* be declared as *override*.
- ▶ Implemented interface methods can be declared as *virtual* or *abstract* (i.e. an interface can be implemented by an abstract class).

Interfaces – Explicit Implementation

If two interfaces have the same method name, you can explicitly specify interface & method name to disambiguate their implementations.

Abstract Class & Interface

- Abstract classes typically do far more than define a group of abstract methods. They are free to define public, private and protected state data, as well as any number of concrete methods that can be accessed by the subclasses.
- Interfaces on the other hand, are pure protocol. Interfaces never define data types, and never provide a default implementation of the methods. Every member of an interface (whether is method or property) is automatically abstract. Given that C# support single inheritance, the interface-based protocol allows a given type to implement multiple interfaces and all implemented methods has to be public.

Method Parameters

- ▶ A *method* is a member that implements a computation or action that can be performed by an object or class. Methods are declared using *method-declaration*:
- [attributes] [method-modifiers] return-type method-name-identifier ([formal-parameter-list]){ [statements]}
- ▶ There are 3 kinds of parameters:
 - out
 - ref
 - params

Partial Classes

▶ Partial classes give you the ability to split a single class into more than one source code (.cs) file. Here's what a partial class looks like when it is split over two files:

```
//stored in file MyClass1.cs

public partial class MyClass

{

public MethodA()

{...}

}

//stored in file MyClass2.cs

public partial class MyClass

f

public MethodB()


{...}

}
```

Concept of a Partial Class

▶ When you build the application, Visual Studio .NET tracks down each piece of MyClass and assembles it into a complete, compiled class with two methods, MethodA() and MethodB().

Concept of a Partial Class


```
partial class Form1
 /// <summary>
 /// Required designer variable.
 /// </summary>
 private System.ComponentModel.IContainer components
 /// <summarv>
 /// Clean up any resources being used.
 /// </summary>
 /// <param name="disposing">true if managed resource
 protected override void Dispose (bool disposing)
 if (disposing && (components != null))
 components.Dispose();
 base.Dispose (disposing);
 Windows Form Designer generated code
 ublic partial class Form1 : Form
 public Form1()
 InitializeComponent();
```

Quick Recap

- Creating a class in C#
- ▶ Different Access Modifiers in C#
- Structures and its distinction from classes
- How to use inheritance in C#
- What are properties and Indexers and how to use them
- ► The concept of Function Overriding in C#
- ▶ The concept of an Abstract Class, Abstract Methods
- Sealed Classes
- Method Parameters (value, ref, out & params)
- Partial Classes

Test your memory

- How is class different from a structure?
- Why is class called as a "is-a" relationship?
- ▶ What are the different access specifiers in C#?
- What is a Sealed Class in C#?
- Can abstract class be sealed?
- ► How is abstract class different from an interface?
- ▶ How is function overriding implemented in C#?
- ▶ What are the different method parameters in C#?
- ▶ How is Structure different from Class?

Thank You

