

Inheritance

- ☐ In C#, inheritance is the property by which the objects of a derived class possess copies of the data members and the member functions of the base class.
- ☐ A class that inherits or derives attributes from another class is called the derived class.
- ☐ The class from which attributes are derived is called the base class.
- In object-oriented programming, the base class is actually a superclass and the derived class is a subclass.


Inheritance

- Each instance of the derived class includes the attributes of the base class.
- Any change made to the base class automatically changes the behavior of its derived classes.
- The syntax used in C# for creating derived classes is as follows:

```
<access-specifier> class <base_class>
{
 ...
} class <derived_class> : <base_class>
{
 ...
}
```

Using Virtual Functions

- When you have a function defined in a class which you want to allow to be implemented by the inherited classes, you can use virtual function.
- ☐ The virtual function could be implemented by the inherited classes in their own way and the call to the method is decided at the run time.

```
Example
public class Book
{
 public string title;
 public virtual void ShowDetails()
 {
 Console.WriteLine("Title:" + title);
 }
}
```

Using Abstract Classes

- □ C# enables you to create abstract classes that are used to provide partial class implementation of an interface.
- ☐ Abstract classes contain abstract methods, which can be implemented by the derived class.
- ☐ Polymorphism can be implemented by using abstract classes and virtual functions.
- ☐ There are certain rules governing the use of an abstraction class:
 - Cannot create an instance of an abstract class.
 - Cannot declare an abstract method outside an abstract class.
 - Cannot be declared sealed.

Using Abstract Methods

☐ Abstract methods are methods without any body. ☐ The implementation of an abstract method is done by the derived class. ■ When a derived class inherits the abstract method form the abstract class, it must override the abstract methods. This requirement is enforced at compile time, and is also called dynamic polymorphism. ☐ The syntax for using the abstract method is as follows: [access-modifiers] abstract return-type method name (parameters]); ☐ The abstract method is declared by adding the abstract modifier to the method.

```
Example
public abstract class Area
{
 public abstract void findArea();
};
```

Using Sealed Classes

- ☐ You could restrict users form inheriting the class by sealing the class using the sealed keyword.
 ☐ The sealed keyword tells the compiler that the
- class is sealed, and therefore, cannot be extended.
- ☐ The following is an example of a sealed class: sealed class FinalClass

```
private int x;
public void Method1()
{
}
```

☐ A method can also be sealed and in that case the method cannot be overridden.

Interfaces

- ☐ Interfaces define properties, methods, and events, which are known as the members of the interface.
- ☐ Interfaces are used when a standard structure of methods is to be followed by the classes, and where classes will implement the functionality.
- ☐ Interfaces separate the definition of objects from their implementation so that the objects can evolve without the risk of introducing incompatibility in existing applications.

Interfaces

■ Working with interfaces includes interface declaration and implementation of interface by the classes. ☐ You can declare interfaces using the interface keyword. ☐ Interface statements are public, by default. ☐ You can declare only methods, functions, and properties in interfaces. You cannot declare a variable in interfaces. ☐ Interfaces declare methods, which are implemented by classes. A class can inherit from single class but can implement form multiple interfaces. ☐ A class or a structure that implements interfaces also implements the base interfaces of the inherited interface.