ABSTRACT CLASSES AND INTERFACES

Abstract classes

The abstract modifier is used to indicate that a class is incomplete and intended only to be a base class of other classes. The abstract class only provides the signature or declaration of the abstract methods and leaves the implementation of these methods to derived or sub-classes. An abstract class differs from a non-abstract class in the following ways:

- An abstract class cannot be instantiated, and it is an error to use the new operator on an abstract class.
 While it is possible to have variables and values whose compile-time types are abstract, such variables and values will necessarily either be null or contain references to instances of non-abstract classes derived from the abstract types.
- An abstract class is permitted (but not required) to contain abstract methods and accessors.
- An abstract class cannot be sealed.
- An abstract function is automatically virtual (although you don't need to supply the virtual keyword).

When a non-abstract class is derived from an abstract class, the non-abstract class must include actual implementations of all inherited abstract methods and accessors, or it too must be declared as an abstract class. Such implementations are provided by overriding the abstract methods and accessors as shown below:

A class inheriting an abstract class and implementing all its abstract methods is called the concrete class of the abstract class. We can declare a reference of the type of abstract class and it can point to the objects of the classes that have inherited the abstract class. If any class contains any abstract methods, then that class is also abstract and must be declared as such.

Example

```
using System;
abstract class Shape
{
 public abstract void Area();
}
class Circle:Shape
{
 private double radius;
 public Circle(double radius)
 {
 this.radius=radius;
 }
 public override void Area()
 {
 Console.WriteLine("Area of Circle " + Math.PI*Math.Pow(radius,2));
 }
}
```

```
class Rectangle: Shape
 private double length, width;
 public Rectangle(double length, double width)
 this.length=length;
 this.width=width; }
 public override void Area()
 Console.WriteLine("Area of Rectangle " +
 length*width);
 }
}
class
 Tester
{
 static void Main()
 Shape [] shapes = {new Circle(7), new Rectangle(5,4)};
 Random random = new Random();
 for(int i=0; i<5;
 {
 int randNum = random.Next(0, 2);
 shapes[randNum].Area();
 }
 }
}
```

Interfaces

An interface is a named collection of semantically related abstract methods and often helps in providing a standard structure that the deriving classes would follow. In general, an interface can only contain declarations of methods, properties, indexers, and events and whose members are all by default public and abstract. Notice that interfaces cannot contain constants, fields (private data members), constructors and destructors or any type of static member.

An interface is declared using the interface keyword. Interfaces, similar to abstract classes, cannot be instantiated but it can only declare the reference of the interface type and then point to any class implementing the interface.

The implementation of the methods in an interface is done in the class (or structure) that implements the interface. A class implementing the interface must provide the body for all the members of the interface. The compiler enforces this specification and does not compile any concrete class which inherits the interface, but does not implement all the members of the interface. A colon: is used to show that a class is implementing a particular interface.

Classes and structs may implement multiple interfaces, contrary to class-inheritance where you can inherit only one class. Interface itself can inherit other interfaces. It is a convention in C#, to prefix the name of interfaces with uppercase T like IDisposable, ISerializable, IEnumerator, etc.

Contrasting interfaces to abstract classes

- i). Interfaces are pure protocol. Interfaces never define state data and never provide an implementation of the methods
- ii). Interface types are also quite helpful given that C# only support single inheritance
- iii). Interfaces provide another way to inject polymorphic behavior into a system

Example

```
using System;
interface IShape
 double Dimension1
 get; set;
 double Dimension2
 get; set;
 }
 void Area();
}
class Rectangle: IShape
 private double dimension1, dimension2;
 public double Dimension1
 get { return dimension1; }
 set { dimension1 = value; }
 public double Dimension2
 {
 get { return dimension2; }
 set { dimension2 = value; }
 }
 public void Area()
 {
 Console.WriteLine("Area of Rectangle " +
 dimension1*dimension2);
 }
class Triangle : IShape {
 private double dimension1, dimension2;
 public double Dimension1
 {
 get { return dimension1;}
 set { dimension1 = value; }
 }
 public double Dimension2
 get { return dimension2;}
 set { dimension2 = value; }
 public void Area() {
 Console.WriteLine("Area of Triangle " +
 1.0/2.0*dimension1*dimension2);
 }
}
class Tester
{
 static void Main()
```

```
Rectangle rectangle=new Rectangle();
Triangle triangle=new Triangle();
IShape shape;
shape= rectangle as IShape;
shape.Dimension1=5;
shape.Dimension2=4;
shape.Area();
shape= triangle as IShape;
shape.Dimension1=7;
shape.Dimension2=2;
shape.Area(); }
}
```

Note that while all the implementing members in Rectangle or Triangle are declared as public, they are not declared public in the IShape interface. If we don't mark these members as public, the compiler will flag an error since all the members of the interface are abstract and public by default and we cannot decrease the accessibility level of the original member during polymorphism. Also note that there is no override keyword when overriding the abstract methods of the interface. The reason for not applying the override keyword is that we do not actually override any default implementation, but provide our own specific implementation for the members.

Implementing more than One Interface

A class can implement more than one interface. In such a case, a class has to provide the implementation for all the members of each of the implementing interfaces.

Example: Suppose we have two interfaces IAdd and IMultiply as follows:

```
using System;
interface
 IAdd
 int Add();
interface IMultiply
 int Multiply();
class
 Computation: IAdd, IMultiply
{
 int number1, number2;
 public Computation(int number1, int number2)
 {
 this.number1=number1;
 this.number2=number2;
 public int Add()
 {
 return (number1+number2);
 }
 public int Multiply()
 return (number1*number2);
 }
}
```

```
class InterfaceTest
{
 public static void Main()
 {
 Computation computation=new Computation(10,20);
 IAdd add=(IAdd)computation; //casting
 Console.WriteLine("Sum= "+add.Add());

 IMultiply multiply=(IMultiply)computation;
 Console.WriteLine("Product= "+multiply.Multiply());
 }
}
```

Interfaces and Inheritance

A base class of a derived class may implement an interface. When an object of the derived class is converted to the interface type, the inheritance hierarchy is searched for a class that directly implements the interface.

Example

```
using System;
interface
 IDisplay
 void Print();
class
 DisplayBase: IDisplay
 public void Print()
 Console.WriteLine("Base Display");
}
class
 DisplayDerived: DisplayBase
 public new void Print()
 {
 Console.WriteLine("Derived Display");
}
 TestInterface
class
 public static void Main()
 {
 DisplayDerived d=new DisplayDerived();
 d.Print();
 IDisplay
 dis=(IDisplay)d;
 dis.Print();
 }
}
```

Explicit implementation of methods

If a class is implementing more than one interface and at least two of them have methods with similar signatures, then we can provide explicit implementation of the particular method by prefixing its name with the name of the interface and the . operator. Consider the case defined below where we have two interfaces (IDisplay1 and IDisplay2) and both contain a Display method with identical signatures.

```
interface
 IDisplay1
{
 void display();
interface IDisplay2
 void display();
 DisplayClass: IDisplay1, IDisplay2
class
 void
 IDisplay1.display()
 Console.WriteLine("Interface 1 Display");
 void IDisplay2.display()
 Console.WriteLine("Interface 2 Display");
 }
}
 InterfaceTester
class
 public static void Main()
 DisplayClass display=new DisplayClass();
 IDisplay1 test1=(IDisplay1)display;
 test1.display();
 IDisplay2 test2=(IDisplay2)display;
 test2.display();
 }
}
```

Abstract Class and Interfaces

using System;

Implemented interface methods can be declared virtual or abstract (i.e., an interface can be implemented by an abstract class) as shown below

Example:

```
interface A
{
 void Method();
}
abstract class B:A
{
 .......
 public abstract void Method();
}
```

In the above example, class B does not implement the interface method; it simply redeclares as a public abstract method. It is the duty of the class that derives from B to override and implement the method.

An Interface Inheriting One or More Interfaces

An interface can inherit from more than one interface.

Example

The following is a C# program that illustrates an interface (IFile) inheriting two other interfaces IReadable and IWritable

```
using System;
interface IWritable
 void Write(string s);
interface IReadable
 string ReadLine();
interface IFile : IWritable, IReadable
{
 void Open(string filename);
 void Close();
}
class MyFile : IFile
 private string filename;
 public void Open(string filename)
 {
 this.filename = filename;
 Console.WriteLine("Opening file: {0}", filename);
 public string ReadLine()
 return "Reading a line from MyFile: " + filename;
 public void Write(string s)
 {
 Console.WriteLine("Writing '{0}' in the file: {1}", s,
 filename);
 }
 public void Close()
 Console.WriteLine("Closing the file: {0}", filename);
 }
}
class
 Test
{
 static void Main()
 {
 MyFile aFile = new MyFile();
 aFile.Open("c:\\csharp.txt");
 aFile.Write("My name is Frank");
 Console.WriteLine(aFile.ReadLine());
 aFile.Close();
```

Here, we have created an instance of MyFile and named the reference aFile. We later call different methods on the object using the reference.