

C# - OOP (object oriented programming)

**Centrum pro virtuální a moderní metody a formy vzdělávání na
Obchodní akademii T.G. Masaryka, Kostelec nad Orlicí**

OOP – proč?

- Velmi využívaný přístup k programování
- Využívá přirozené vnímání reálného světa
 - V OOP vytváříme objekty, které reprezentují entity reálného světa (auto, osoba, ...)
- Výhody:
 - Přehlednost
 - Znovu-použitelnost kódu
 - Jednodušší správa aplikací

Třída a instance

- Každý objekt v programování může být vnímán jako abstrakce objektu reálného světa
- Třída je pak jakýsi popis (šablona) tohoto objektu
- Instance je pak každý konkrétní objekt (výskyt třídy)

Každá třída může obsahovat:

metody: - operace které může provádět
- např.: vypočítat průměrnou spotřebu,
rychlost, nastartovat ...

atributy: - představují stavy, vlastnosti třídy
- např.: barva, hmotnost, výkon, ...

Zapouzdření objektů (encapsulating)

- Jedna ze základních vlastností objektově orientovaného přístupu
- Metody a atributy objektu mohou být před okolím objektu skryty a nebo slouží pro komunikaci s okolím pak se nazývají **rozhraním** objektu
- Zapouzdření je důležitou součástí bezpečnosti a stability tvořených aplikací
- Ten kdo využívá otestovaný a funkční objekt ve své aplikaci se nemusí starat o to, jak je funkčnost tohoto objektu implementována (Console.WriteLine,....)

OOP prakticky – Třídy(Cíle)

- Implementace konstruktorů
- Porozumění rozdílu mezi instancí a statickými členy
- Porozumění destruktorem
- Seznámení se s použitím členů tříd

OOB prakticky – Zapouzdření (Cíle)

- Porozumět principu zapouzdření OOB
- Porozumět dostupným modifikátorům datových členů
- Ochrana stavu objektu přes jeho vlastnosti
- Nastavení přístupu k metodám objektů
- Modifikace typů pro kompletaci zapouzdření

Co je zapouzdření ?

- V OOP vytváříme objekty, které mají stavy a chování

Specifikátory přístupu

- K definici viditelnosti atributů a metod vně objektů a tedy k definici rozhraní objektů se používají specifikátory:
 - **Private** – člen je přístupný pouze uvnitř třídy
 - **Public** – člen je viditelný z jiných tříd
 - **Protected** – člen je přístupný pouze z potomků třídy
- [class access video presentation](#)

UML

- Návrh v UML (unified modelling language) – jazyk pro vytváření objektových konceptů

Příklad objektového modelu aplikace

Step by step vytvoření třídy OOP

- Třída je definována klíčovým slovem class, např.:
 - public class Person { } //public je přístupový modifikátor , který indikuje, že nejsou žádná omezení k přístupu k této třídě
- Třída je zatím prázdná, přidáme k ní nějaké atributy (name, age, gender)

```
public class Person {  
 private string name;  
 private int age;  
 private string gender;  
}
```

- Atributy uchovávají data jednotlivých objektů, ale je tu jeden problém - klíčová slova `private` u jednotlivých atributů znamenají, že k těmto proměnným nemůžeme přistupovat přímo tzn. takto: `age=32;`

- Proč jsou tyto atributy `private` ? Jak k nim můžeme přistupovat a využít je k uložení dat ?
 - Můžeme je udělat `public`, ale z principu OOP je vhodné mít atributy objektů `private`
 - K řešení vede využití tzv. Properties
 - (pravidlem pro použití názvů atributů a properties je použití malých písmen u atributů a velkých prvních písmen pro názvy odpovídajících properties)

```
public class Person {
 private string name;
 private int age;
 private string gender;

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

- Property „*Name*“ je public a tedy k ní může být přistupováno z naší aplikace
- *Set* blok je použit k uložení hodnoty do atributu
- *Get* blok vrací hodnotu uloženou v atributu

```
public class Person {  
 private string name;  
 private int age;  
 private string gender;
```

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

```
 public string Gender {  
 get { return gender; }  
 set { gender=value; }  
 }
```

```
 public int Age {  
 get { return age; }  
 set { age=value; }  
 }  
}
```

- Nyní má naše třída tři atributy a tři properties umožňující přístup k atributům třídy

Využití vytvořené třídy
v aplikaci – spustíte C#
Express edt.

Jiný zápis zabezpečení argumentů

tento zápis není doporučen pro 100% zapouzdření a zabezpečení properties objektu (public)

```
public class Person
{
 public string name {get;private set;} //argument můžeme z vnějšku pouze číst
 public int age {get; set;} //argument je možno z vnějšku číst i nastavit
 public string gender {private get;set;} //argument je možno z vnějšku pouze nastavit

 public Person(string _name, int _age, string _gender)
 {
 this.name = _name;
 this.age = _age;
 this.gender = _gender;
 }
}

//private set, private get se mohou ze zápisu vynechat

class Program
{
 static void Main(string[] args)
 {
 Person osoba = new Person("Pepa",15,"muž");
 Console.WriteLine(osoba.name); //OK
 osoba.name = "Jirka"; // nelze
 Console.WriteLine(osoba.age); //OK
 osoba.age = 10; // OK
 Console.WriteLine(osoba.gender); //nelze
 osoba.gender = "hermafrodit"; // OK
 }
}
```


There are no usable controls in this group. Drag an item onto this text to add it to the toolbox.

New Project

Templates:

Visual Studio installed templates

- Windows Forms Ap...
- Class Library
- WPF Application
- WPF Browser Application
- Console Application
- Empty Project

My Templates

- Search Online Te...

A project for creating a command-line application (.NET Framework 3.5)

Name: ConsoleApplication1

OK Cancel

Description	File	Line	Column	Project

General

There are no usable controls in this group. Drag an item onto this text to add it to the toolbox.

```

Program.cs Start Page Object Browser
ConsoleApplication1.Program
Main(string[] args)
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 }
 }
}

```

Solution Explorer - ConsoleApplication1

- Solution 'ConsoleApplication1' (1 project)
 - ConsoleApplication1
 - Build
 - Rebuild
 - Publish...
 - Add
 - Add Reference...
 - Add Service Reference...
 - Set as StartUp Project
 - Debug
 - Cut
 - Paste
 - Rename
 - Properties

- New Item...
- Existing Item...
- New Folder
- Windows Form...
- User Control...
- Class...

Error List 0 Errors 0 Warnings 0 Messages

Description	File	Line	Column	Project

Properties

ConsoleApplication1 Project Properties

Project File	ConsoleApplication1.csproj
--------------	----------------------------

Project File The name of the file containing build, configuration, and other information about the project.

General

There are no usable controls in this group. Drag an item onto this text to add it to the toolbox.

Program.cs Start Page Object Browser

ConsoleApplication1.Program

Main(string[] args)

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

namespace ConsoleAp
{
 class Program
 {
 static void
 {
 }
 }
}
```

Add New Item - ConsoleApplication1

Templates:

Visual Studio installed templates

- About Box
- ADO.NET Entity Da...
- Application Configur...
- Application Manifest File
- Assembly Informati...
- Class
- Code File
- DataSet
- Debugger Visualizer
- Interface
- LINQ to SQL Classes
- Local Database
- MDI Parent Form
- Resources File
- Service-ba... Database
- Settings File
- Text File
- User Control
- User Control (WPF)
- Windows Form
- XML File

My Templates

An empty class definition

Name:

Add Cancel

Solution Explorer - ConsoleApplication1

Solution 'ConsoleApplication1' (1 project)
ConsoleApplication1
Properties
References
Program.cs

Application1 Project Properties

Project File ConsoleApplication1.csproj

Error List
0 Errors 0 Warnings 0 Messages

Description	File	Line	Column	Project

Project File
The name of the file containing build, configuration, and other information about the project.

There are no usable controls in this group. Drag an item onto this text to add it to the toolbox.

Object Browser Start Page Person.cs* Program.cs

ConsoleApp_Class_Demo.Person

- name
- age
- Age
- Gender
- gender
- Name
- name

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApp_Class_Demo
{
 public class Person
 {
 private string name;
 private int age;
 private string gender;

 public string Name {
 get { return name; }
 set { name = value; }
 }

 public string Gender {
 get { return gender; }
 set { gender = value; }
 }

 public int Age {
 get { return age; }
 set { age = value; }
 }
 }
}

```

Solution 'ConsoleApplication1' (1 project)

- ConsoleApp_Class_Demo
 - Properties
 - References
 - Person.cs
 - Program.cs

0 Errors 0 Warnings 0 Messages

Description	File	Line	Column	Project

Toolbox

General

There are no usable controls in this group. Drag an item onto this text to add it to the toolbox.

Object Browser Start Page Person.cs* Program.cs*

ConsoleApp_Class_Demo.Program Main(string[] args)

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApp_Class_Demo
{
 class Program
 {
 static void Main(string[] args)
 {
 }
 }
}
 
```

Solution Explorer - Solution 'ConsoleApp_Class_Demo' (...)

Solution 'ConsoleApp_Class_Demo' (1 project)

- ConsoleApp_Class_Demo
 - Properties
 - References
 - Person.cs
 - Program.cs

Properties

Program.cs File Properties

Build Action	Compile
Copy to Output Directory	Do not copy
Custom Tool	
Custom Tool Namespace	
File Name	Program.cs

Error List

0 Errors 0 Warnings 0 Messages

Description	File	Line	Column	Project

Build Action

How the file relates to the build and deployment processes.

General

There are no usable controls in this group. Drag an item onto this text to add it to the toolbox.

```

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApp_Class_Demo
{
 class Program
 {
 static void Main(string[] args)
 {
 Person p1 = new Person(); //vytvoření objektu osoby p1
 Person p2 = new Person(); //vytvoření objektu osoby p2
 Console.WriteLine("Enter name:");
 p1.Name = Console.ReadLine();
 Console.WriteLine("Enter Gender:");
 p1.Gender = Console.ReadLine();
 Console.WriteLine("Enter Age:");
 p1.Age = int.Parse(Console.ReadLine());
 Console.WriteLine("Enter name:");
 p2.Name = Console.ReadLine();
 Console.WriteLine("Enter Gender:");
 p2.Gender = Console.ReadLine();
 Console.WriteLine("Enter Age:");
 p2.Age = int.Parse(Console.ReadLine());
 Console.WriteLine("{0} is {1} years old {2}", p1.Name, p1.Age, p1.Gender);
 Console.WriteLine("{0} is {1} years old {2}", p2.Name, p2.Age, p2.Gender);
 Console.ReadLine();
 }
 }
}
 
```

Solution Explorer - Solution 'ConsoleApp_Class_Demo' (...)

Solution 'ConsoleApp_Class_Demo' (1 project)

- ConsoleApp_Class_Demo
 - Properties
 - References
 - Person.cs
 - Program.cs

Properties

Program.cs File Properties

Build Action	Compile
Copy to Output Directory	Do not copy
Custom Tool	
Custom Tool Namespace	
File Name	Program.cs

Error List

0 Errors 0 Warnings 0 Messages

Description	File	Line	Column	Project

Build Action

How the file relates to the build and deployment processes.

Ready


```
Person.cs Program.cs
ConsoleApp_Class_Demo.Program
Main(string[] args)
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApp_Class_Demo
{
 class Program
 {
 static void Main(string[] args)
 {
 Person p1 = new Person();
 Person p2 = new Person();
 Console.WriteLine("Enter name:");
 p1.Name = Console.ReadLine();
 Console.WriteLine("Enter Gender:");
 p1.Gender = Console.ReadLine();
 Console.WriteLine("Enter Age:");
 p1.Age = int.Parse(Console.ReadLine());
 Console.WriteLine("Enter name:");
 p2.Name = Console.ReadLine();
 Console.WriteLine("Enter Gender:");
 p2.Gender = Console.ReadLine();
 Console.WriteLine("Enter Age:");
 p2.Age = int.Parse(Console.ReadLine());
 Console.WriteLine("{0} is {1} years old {2}", p1.Name, p1.Age, p1.Gender);
 Console.WriteLine("{0} is {1} years old {2}", p2.Name, p2.Age, p2.Gender);
 Console.ReadLine();
 }
 }
}
```

```
file:///C:/Users/JKudr/AppData/Local/Temporary Projects/ConsoleApplication1/bin/Debug/ConsoleApp...
Enter name:
Jarda
Enter Gender:
muž
Enter Age:
55
Enter name:
Simona
Enter Gender:
žena
Enter Age:
33
Jarda is 55 years old muž
Simona is 33 years old žena
-
```

Properties

Error List

0 Errors 0 Warnings 0 Messages

Description	File	Line	Column	Project

Immediate Window

Ukázka vytvoření třídy a využití metod třídy

```
class Calculate {  
 //deklarace atributů  
 //definice properties  
 //methody  
 public int CalculateSquare(int number) {  
 int s;  
 s = number*number;  
 return s;  
 }  
}
```

```
int square; //použití v aplikaci  
Calculate c = new Calculate();  
square= c.CalculateSquare(4);
```


Úkol

- Vytvořte objekt CalculateCube, který bude umět
 - Spočítat obsah krychle
 - Spočítat objem krychle
 - Vrátit poloměr opsané kulové plochy
 - Vrátit poloměr vepsané kulové plochy
 - Daný objekt využijte v konzolové aplikaci
 - Strana krychle bude privátní atribut, přístup k němu bude přes veřejnou property viz. Minulý příklad

Implementace tříd v C#

- **Třídy** jsou v C# deklarovány pomocí klíčového slova **class**
- **Konstruktor**
 - slouží k počáteční inicializaci atributů objektu
 - je volán automaticky pokaždé, když je vytvořena instance objektu
 - Nemá návratovou hodnotu
 - Má vždy stejný název jako třída
- **Destruktor**
 - slouží k operacím souvisejícím s koncem existence objektu
 - Nemá návratovou hodnotu ani parametry
 - Normálně jsou volány v okamžiku, kdy **Garbage Collector** odstraňuje objekt y paměti
- Pokud není konstruktor a detruktor definován je použit implicitní
- **Atributy a metody:**

Dva specifikátory přístupu

 - **Get** – slouží k přístupu a čtení hodnoty atributu objektu
 - **Set** – slouží k nastavení atributu objektu

- ```
// Namespace deklarace
using System;

// deklaruji třídu Output která má vnitřní členy
proměnou string a metodu printString
class OutputClass
{
 string myString;

 // Constructor naší třídy – naplní vnitřní
 proměnou myString hodnotou parametru
 public OutputClass(string inputString)
 {
 myString = inputString;
 }

 // Instance Method vypíše na konzoli obsah
 vnitřní proměnné
 public void printString()
 {
 Console.WriteLine("{0}", myString);
 }
}
```

```
// Destructor
~OutputClass()
{
 //kód související s ukončením činnosti objektu
}

// Program start class
class ExampleClass
{
 // Main – funkce kde začíná program
 public static void Main()
 {
 // vytvoříme nový objekt (instanci) třídy
 OutputClass
 OutputClass outCl = new
 OutputClass(„Toto píše objekt třídy
 OutputClass.“);

 // Zavolání metody námi vytvořeného
 objektu
 outCl.printString();
 }
}
```

# Static a non-static metody


- Dva typy metod:

- **Non static:**

- Patří konkrétní instanci objektu

- Příklad:

- `OutputClass oc1 = new OutputClass("OutputClass1");`
 - `OutputClass oc2 = new OutputClass("OutputClass2");`

- Obě tyto instance třídy **OutputClass** jsou oddělené a samostatné, každý z těchto objektů má vlastní metodu **printString**

- Volání této metody – přes instanci konkrétního objektu:

- `oc2.printString ();`

- `oc1.printString();`

- **Statické metody:**

- Na rozdíl od nestatických nejsou spjaty s instancí objektu ale s třídou
- Počet výskytů těchto členů nebo metod nezávisí na počtu výskytů vytvořených objektů, ale je vždy pouze jeden
- Přistupujeme k nim přes název třídy ne instance objektu
- Předpokládejme v našem příkladu následující definici:

```
public static void staticPrinter()
{
 Console.WriteLine("There is only one of me.");
}
```

- Volání této metody  
`OutputClass.staticPrinter();`
- **Statické konstruktory** – volány ještě před vytvořením instance objektu, před použitím statického členu třídy a před statickým konstruktorem dědice třídy (jsou volány pouze jednou)

# Úkol


- Vytvořte vlastní třídu podle vzoru v prezentaci. V programu vytvořte 3 různé instance deklarované třídy a použijte jejich nestatické metody. Pak příklad upravte a metodu pro výpis změňte na statickou. Upravte funkčnost metody Main a sledujte změnu ve výstupu programu.

# Inheritance – dědění v OOP


- Často se stane, že Vaše aplikace využívá více objektů, které jsou velice podobné a liší se pouze malým počtem *properties* nebo metod.
- **Dědičnost (inheritance)** třídy C1 z třídy C2 je nástroj, s jehož pomocí třída C2 implicitně definuje (tzv. **dědí**) všechny datové a funkční členy třídy C1, jako kdyby byly definovány přímo ve třídě C2.  
Třidu C1 nazýváme **základní (nadřízená, nadřazená, base class)** třída, třídu C2 **odvozená (podřízená, podřazená, derivovaná, derived class)** třída.

# Příklad Dog


- [inheritance video explanation](#)


# Step by Step Inheritance Application


- Vytvořte aplikaci, která bude obsahovat tři druhy objektů s následujícími properties:
- **Item:**
  - *Name*
  - *Price*
- **Book :**
  - *Name*
  - *ISBN*
  - *Price*
- **CD:**
  - *Name*
  - *Artist*
  - *Price*
- Definujte objekty Book a CD tak aby dědili po objektu Item.


# Step 1

- New Project: OOP\_Inheritance\_DemoApp\_1
- Type: Console Application
- Add 3 classes: Item, Book, CD


# Step 2


- Přidejte properties objektu Item:
  - Name
  - Price
- Definujte konstruktor a prázdný konstruktor ke korektnímu fungování dědičnosti

```
CD.cs Book.cs Item.cs X Program.cs
ConsoleApplication1.Item Item(string _name, double _price)
{
 class Item
 {
 //protected znamená, že mohou být přístupné v objektech, které dědí po objektu Item
 protected string name; //jméno
 protected double price; //cena

 //tento konstruktor bez parametrů je nutný kvůli dědičnosti !!!!
 public Item()
 {}

 //konstruktor
 public Item(string _name, double _price)
 {
 this.name = _name;
 this.price = _price;
 }

 //předefinuji si metodu ToString na objektu Item tak, že vrátí název "knihy : cena"
 public override string ToString()
 {
 return name + " : " + price.ToString ();
 }
 }
}
```

# Step 3


- Napište kód objektu Book, který bude dědit po objektu Item

```
CD.cs Book.cs* X Item.cs Program.cs
ConsoleApplication1.Book Book(string _name, double _price, string _ISBN)
using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 //touto konstrukcí říkám, že objekt Book dědí od nadřazeného objektu Item
 class Book : Item
 {
 //property name a price objekt dědí, nemusím je definovat
 private string ISBN;

 //v konstruktoru mohu nastavovat i děděné property
 public Book(string _name, double _price, string _ISBN)
 {
 this.name = _name;
 this.price = _price;
 this.ISBN = _ISBN;
 }
 }
}
```

# Step 4


- Napište kód objektu CD, který bude dědit po objektu Item

```
CD.cs x Book.cs* Item.cs Program.cs
ConsoleApplication1.CD
artist

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;

namespace ConsoleApplication1
{
 //objekt CD dědí od objektu Item
 class CD :Item
 {
 //property name a price objekt dědí, nemusím je definovat
 private string artist;

 //v konstruktoru mohu nastavovat i děděné property
 public CD(string _name, double _price, string _artist)
 {
 this.name = _name;
 this.price = _price;
 this.artist = _artist;
 }
 }
}
```

# Step 5


- Nadefinujte konkrétní instance objektů Book a CD a vypište údaje o jejich ceně na konzoli (využijte přetíženou poděděnou metodu ToString objektu Item)

```
CD.cs Book.cs Item.cs Program.cs X
ConsoleApplication1.Program Main(string[] args)

namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 //vytvořím instance objektů Book a CD
 Book myBook_1 = new Book("Hobbit", 259, "EAI14552");
 Book myBook_2 = new Book("Plexus", 85.45, "DSA77898");
 CD myCD_1 = new CD("War", 260, "U2");
 CD myCD_2 = new CD("Monster", 450, "REM");

 //vypíši údaje jednotlivých instancí objektů na konzoli
 //využiji přetížené metody ToString, kterou podědili od
 //nadřazeného objektu Item
 Console.WriteLine(myBook_1.ToString ());
 Console.WriteLine(myBook_2.ToString());
 Console.WriteLine(myCD_1.ToString());
 Console.WriteLine(myCD_2.ToString());
 Console.Read();
 }
 }
}
```


```
file:///E:/School/projekt/c sharp/Priklady/OOP_Inheritance_DemoApp_1/OOP_Inheritance_De...
Hobbit : 259
Plexus : 85,45
War : 260
Monster : 450
-
```

# Závěr


- Protrasujte pomocí ***breakpointů*** chod programu !!!
- Pokuste se změnit ***protected properties*** objektu ***Item*** na ***private*** a ověřte tak funkci zapouzdření objektu
- Zamyslete se nad výhodami dědění objektů v programování, co Vám umožňují ?


# Virtuální metody override, new


- Pokud v děděných objektech ***chceme předefinovat kód*** (funkčnost) metody, kterou objekty dědí je nutné nadefinovat v base třídě tuto metodu jako ***virtuální***.
- Pokud předefinovaná metoda zachovává návratový typ a má stejný specifikátor přístupu jako metoda v base třídě jde o tzv. překrytí metody a tuto metodu označíme klíčovým slovem ***override***
- Pokud předefinovaná metoda má pouze stejný název jako metoda v base třídě, ale má jinou návratovou hodnotu nebo jiný specifikátor přístupu použijeme v metodě potomka klíčové slovo ***new***

# OVERRIDE


```
public class Person
{
 public string name;

 public Person()
 {
 }
 //tato metoda bude v dědicích přepsána
 public virtual string vypis()
 { return this.name; }
}
```

```
public class Student : Person
{
 public string school;

 public Student(string _name, string _school)
 {
 this.name = _name;
 this.school = _school;
 }
 //přepisovaná metoda má stejný specifikátor přístupu a stejný návratový typ
 //jde o překrytí
 public override string vypis()
 {
 return this.name + " " + this.school;
 }
}
```

```
class Program
{
 static void Main(string[] args)
 {
 Student lojza = new Student("Lojza", "OATGM");
 Console.WriteLine (lojza.vypis());
 }
}
```


A screenshot of a Windows command prompt window. The title bar shows the path 'C:\WINDOWS\system32\cmd.exe'. The window content displays the output of the program: 'Lojza OATGM' followed by 'Press any key to continue . . .'. The window has standard Windows window controls (minimize, maximize, close) in the top right corner and scroll bars on the right and bottom.

# new


```
public class Person
{
 public string name;

 public Person()
 {
 }
 //tato metoda bude v dědicích přepsána
 public virtual string vypis()
 { return this.name; }
}

public class Student : Person
{
 public string school;

 public Student(string _name, string _school)
 {
 this.name = _name;
 this.school = _school;
 }
 //přepisovaná metoda má stejný specifikátor přístupu ale jiný návratový typ
 //jde o "novou" metodu
 new public int vypis()
 {
 return this.name.Length;
 }
}

class Program
{
 static void Main(string[] args)
 {
 Student lojza = new Student("Lojza", "OATGM");
 Console.WriteLine (lojza.vypis().ToString ());
 }
}
```


The screenshot shows a Windows command prompt window titled "C:\WINDOWS\system32\cmd.exe". The window contains the following text: "5" on the first line and "Press any key to continue . . ." on the second line. The cursor is positioned at the end of the second line.

A na co je to jako dobré ?


# Vraťme se k našemu příkladu s knihami a CD.


- Otevřete v Moodle projekt *Books\_and\_CD*
- Postupujte dle pokynů učitele a vyzkoušejte obě varianty aplikace.
- Prodiskutujte výsledky aplikace a zamyslete se nad reálným použitím virtuálních metod v praxi
- Pro zájemce článek o virtuálních metodách s podrobným vysvětlením („co je za tím“) v jazyce C++ naleznete na tomto odkazu:

[Virtuální metody v C#](#)

# Úkol 1


- Pod vedením vyučujícího nasimulujte všechny možnosti virtuálních metod a volání jak z objektu vytvořeného přes bázovou třídu, tak i objektů vytvořených z potomků tříd.
- Všechny možnosti důkladně protrasujte a uvědomte si význam použití
- Pozn.: Tyto znalosti budou ověřeny v testu


# Úkol 2

- Vytvořte vlastní aplikaci nákupní košík (pole deseti položek)
- **base class:**
  - **Item** (*barcode, price; Vypis()*)
- **derived classes:**
  - **MP3** (*memory, brand; Vypis()*)
  - **Mobile** (*size, brand, OS; Vypis()*)
- Po vytvoření košíku a naplnění ho konkrétními položkami jeho obsah vypište a napište celkovou sumu všech položek v košíku


- **Hlavní výhody dědičnosti**
- **Omezení duplicity kódu**
- společné rysy skupiny třídy sdílejí definici [a implementaci]
  - base class definuje společné rysy na jednom místě
  - odvozené třídy definují své specifické rysy
- **Stejné zacházení s více třídami**
- pro některé operace stačí rysy, které vykazuje společná nadtřída
- mechanismus pro realizaci polymorfizmu
- [pdf materiál o dědičnosti](#)


Centrum pro virtuální a moderní metody a formy vzdělávání na  
Obchodní akademii T.G. Masaryka, Kostelec nad Orlicí


**Použité materiály:**

Kniha: Programujeme profesionálně, nakladatelství WROX, autor: Jay Glynn,...  
[www.wikipedia.com](http://www.wikipedia.com)

***Seriály o programování v jazyce C# :***

[www.zive.cz](http://www.zive.cz)

[www.java2s.com](http://www.java2s.com)

[www.functionx.com](http://www.functionx.com)

[www.csharp-station.com](http://www.csharp-station.com)

[www.msdn.com](http://www.msdn.com)

[www.bytes.com](http://www.bytes.com)

[www.c-sharpcorner.com](http://www.c-sharpcorner.com)