

Interface em Java

Técnicas de Programação em Java

Jose Antonio F. de Macedo

jose.macedo@lia.ufc.br

*Baseado no livro *Introdução à
Programação Orientada a Objetos usando
JAVA - Rafael Santos - Editora Campus -
Série SBC*

Interfaces

- Classes abstratas “puras” que possuem apenas métodos abstratos

Na Interface:

- Métodos são implicitamente abstract e public
- Campos são implicitamente static e final
- Não possuem construtores

} assim como as classes abstratas, as interfaces não podem ser instanciadas.

Interfaces

Interfaces

```
interface ObjetoGeometrico
{
 Ponto2D centro();
 double calculaÁrea();
 double calculaPerímetro();
} // fim da interface ObjetoGeometrico
```

declaração diferente de classes

métodos sem modificadores **abstract** e **public**

É possível fazer o uso de outras classes na assinatura dos métodos.

ObjetoGeométrico.java

Interfaces

```
class Circulo implements ObjetoGeometrico {  
 private Ponto2D centro;  
 private double raio;  
 Circulo(Ponto2D centro,double raio) {  
 this.centro = centro; this.raio = raio; }  
 public Ponto2D centro() {  
 return centro; }  
 public double calculaÁrea() {  
 return Math.PI*raio*raio; }  
 public double calculaPerímetro() {  
 return 2.0*Math.PI*raio; }  
 public String toString() {  
 return  
 "Círculo com centro em  
 "+centro+" e raio "+raio; }  
} // fim da classe Circulo
```

Cláusula de herança

Todos os métodos da interface
são implementados.

Devem ser sobrescritos com
modificador public.

private, protected ou
modificador ausente tornariam
o acesso mais restritivo.

modificador static também não
é permitido

Circulo.java

Interfaces

```
class Retangulo implements ObjetoGeometrico {  
 private Ponto2D primeiroCanto,segundoCanto;  
 Retangulo(Ponto2D pc,Ponto2D sc)  {  
 primeiroCanto = pc; segundoCanto = sc;  }  
 public Ponto2D centro()  {  
 double coordX = (primeiroCanto.getX()+segundoCanto.getX())/2.;  
 double coordY = (primeiroCanto.getY()+segundoCanto.getY())/2.;  
 return new Ponto2D(coordX,coordY);  }  
 public double calculaÁrea()  {  
 ... }  
 public double calculaPerímetro()  {  
 .... }  
 public String toString()  {  
 return "Retângulo com cantos "+primeiroCanto+ " e "+segundoCanto;  }  
} // fim da classe Retangulo
```

Métodos da interface
implementados de forma
diferente da classe Círculo

Retangulo.java

Interface

```
private static void imprimeTodosOsDados(ObjetoGeometrico  
og) {  
 System.out.println(og);  
 System.out.println("Perímetro:"+og.calculaPerímetro());  
 System.out.println("Área:"+og.calculaÁrea());  
 System.out.println();  
}
```

O que este método faz ?

Interfaces

```
class DemoObjetosGeometricos {  
 public static void main(String[] argumentos) {  
 Circulo c1 = new Circulo(new Ponto2D(0,0),100);  
 Retangulo r1 = new Retangulo(new Ponto2D(-2,-2),  
 new Ponto2D(2,2));  
 imprimeTodosOsDados(c1);  
 imprimeTodosOsDados(r1);  
 }  
  
 private static void imprimeTodosOsDados(ObjetoGeometrico og) {  
 System.out.println(og);  
 System.out.println("Perímetro:"+og.calculaPerímetro());  
 System.out.println("Área:"+og.calculaÁrea());  
 System.out.println();  
 }  
}
```

A interface como parâmetro ou retorno de método: instância de subclasse deverá ser passada (Polimorfismo).

DemoObjetosGeometricos.java

Interfaces

```
class DemoObjetosGeometricosEPolimorfismo {  
 public static void main(String[] argumentos) {  
 ObjetoGeometrico o1,o2;  
 o1 = new Circulo(new Ponto2D(0,0),20);  
 o2 = new Retangulo(new Ponto2D(-1,-1),  
 new Ponto2D(1,1));  
 System.out.println("o1 é um Círculo ? "+  
 (o1 instanceof Circulo));  
 System.out.println("o1 é um Retângulo ? "+  
 (o1 instanceof Retangulo));  
 System.out.println("o1 é um ObjetoGeometrico ? "+  
 (o1 instanceof ObjetoGeometrico));  
 ....  
 }  
} // fim da classe DemoObjetosGeometricosEPolimorfismo
```

Referências à interface
.... apontando para instâncias
das subclasses.
(Polimorfismo).

Verifique que o1 é
círculo e também é
objeto geométrico

DemoObjetosGeometricosEPolimorfismo.java

Interfaces e Herança Múltipla

- Modelar Objetos Geométricos
- Modelar Objetos escaláveis

Nem todo objeto geométrico deve ser escalável !!!

Nem todo objeto escalável deve ser geométrico !!!

Interfaces e Herança Múltipla

Toda subclasse neste nível
é necessariamente Objeto
Geométrico e escalável !!!
Como fazer um objeto
geométrico que não seja
escalável ???

Interfaces e Herança Múltipla

Este círculo não é
escalável !!!

Mas e se for necessário
definir outras classes que
não sejam objetos
geométricos e que sejam
escaláveis????

Interfaces e Herança Múltipla

- Objetos Geométricos
- Objetos Escaláveis

*Características
independentes !!!*

Nem todo objeto geométrico é escalável !!!

Nem todo objeto escalável é geométrico !!!

Interfaces: Herança Múltipla “controlada”

Interfaces

```
interface Escalavel
{
 void amplia(double escala);
 void espelha();
}

} // fim da interface Escalavel
```

Escalavel.java

Interfaces

```
class CirculoEscalavel implements ObjetoGeometrico,Escalavel {  
 private Ponto2D centro;  
 private double raio;  
 CirculoEscalavel(Ponto2D centro,double raio)  {  
 this.centro = centro;  
 this.raio = raio; }  
 public Ponto2D centro()  {  
 return centro; }  
 public double calculaÁrea()  {  
 return Math.PI*raio*raio; }  
 public double calculaPerímetro()  {  
 return 2.0*Math.PI*raio; }  
 public void amplia(double escala)  {  
 raio *= escala; }  
 public void espelha()  {  
 centro = new Ponto2D(-centro.getX(),centro.getY()); }  
 public String toString()  {  
 return "Círculo com centro em "+centro+" e raio "+raio; }  
}
```

cláusula de
herança múltipla

CirculoEscalavel.java

Conflitos em Herança Múltipla

- Conflitos de métodos:
 - As superclasses possuem métodos com mesma assinatura. Qual deles herdar???
- Conflitos de campos:
 - As superclasses possuem campos com mesmo nome. Qual deles herdar ???

Conflitos em Herança Múltipla

- Solução de C++: herança seletiva
- Solução de Java: interfaces
 - Não há conflito de métodos porque a sobrescrição é obrigatória nas classes herdeiras
 - O compilador detecta conflito de campos e não compila a classe herdeira.

Classes abstratas e interfaces

Exercício:

