

Chapter 10 - Interfaces and Polymorphism Part I

Chapter Goals

© iStock photo.

- To be able to declare and use Interface types
- To appreciate how interfaces can be used to decouple classes
- To learn how to implement helper classes as inner classes
- To implement event listeners in graphical applications

Using Interfaces for Algorithm Reuse

- **Interface types** are used to express common operations.
- Interfaces make it possible to make a service available to a wide set.
- This restaurant is willing to serve anyone who conforms to the `Customer` interface with `eat` and `pay` methods.

© Oxana Oly nichsnkuTIS ior-kiiltnu

Defining an Interface Type

- Example: a method to compute the average of an array of Objects
 - The algorithm for computing the average is the same in all cases
 - . Details of measurement differ
- Goal: write one method that provides this service.
- We can't call `getBalance` in one case and `getArea` in another.
 - Solution: all object who want this service must agree on a `getMeasure` method
 - `BankAccount`'s `getMeasure` will return the balance
 - `Country`'s `getMeasure` will return the area
- Now we implement a single average method that computes the sum:

```
sum = sum + obj.getMeasure();
```

Defining an Interface Type

- Problem: we need to declare a type for `obj`
- Need to invent a new type that describes any class whose objects can be measured.
- An interface type is used to specify required operations (like `getMeasure`) :

```
public interface Measurable
{
 double getMeasure();
}
```

- A Java interface type declares methods but does not provide their implementations.

Syntax 10.1 Declaring an Interface

```
Syntax public interface InterfaceName
{
 method headers
}
```

```
public interface Measurable
{
 double getMeasure();
}
```

The methods of an interface are automatically public. ■

No implementation is provided.

Defining an Interface Type

- An interface type is similar to a class.
- Differences between classes and interfaces:
 - An interface type does not have instance variables.
 - All methods in an interface type are abstract (or in Java 8, static or default)
 - They have a name, parameters, and a return type, but no implementation.
 - All methods in an interface type are automatically public.
 - An interface type has no constructor.
 - You cannot construct objects of an interface type.

Defining an Interface Type

- Implementing a reusable average method:

```
public static double average(Measurable[] objects)
{
 double sum = 0;
 for (Measurable obj : objects)
 {
 sum = sum + obj.getMeasure();
 }
 if (objects.length > 0) { return sum
 / objects.length; } else { return 0;
 }
}
```

- This method can be used for objects of any class that conforms to the Measurable type.

- This stand-mixer provides the “rotation” service to any attachment that conforms to a common interface. Similarly, the average method at the end of this section works with any class that implements a common interface.

Implementing an Interface Type

- Use `implements` reserved word to indicate that a class implements an interface type:

```
public class BankAccount implements Measurable
{
 ...
 public double getMeasure()
 {
 return balance;
 }
}
```

- `BankAccount` objects are instances of the `Measurable` type:

```
Measurable obj = new BankAccount(); // OK
```

Implementing an Interface Type

- A variable of type `Measurable` holds a reference to an object of some class that implements the `Measurable` interface.
- Country class can also implement the `Measurable` interface:

```
public class Country implements Measurable
{
 public double getMeasure ( )
 {
 return area;
 }
 . . .
}
```

- Use interface types to make code more reusable.

Implementing an Interface Type

- Put the average method in a class - say Data

Figure 1 UML Diagram of the Data Class and the Classes that Implement the Measurable Interface

- Data class is decoupled from the BankAccount and Country classes.

Syntax 10.2 Implementing an Interface

```
Syntax public class ClassName implements InterfaceName, InterfaceName, ...  
{  
 instance variables  
 methods  
}
```

```
public class BankAccount implements Measurable  
{  
 ...  
 public double getMeasureO -  
 {  
 return balance;  
 }  
 ...  
}
```

BankAccount instance variables

Other BankAccount methods

List all interface types that this class implements.

This method provides the implementation for the method declared in the interface.

section1 / Data.java

```
1 public class Liata
2
3 /**
4 * Computes the average of the measures of the given objects.
5 * @param objects an array of Measurable objects
6 * @return the average of the measures
7 */
8 public static double average(Measurable[] objects)
9 {
10 double sum = 0;
11 for (Measurable obj : objects)
12 {
13 sum = sum + obj.getMeasure();
14 }
15 if (objects.length > 0) { return sum / objects.length; }
16 else { return 0; }
17 }
18 }
```

section_1 / MeasurableTester.java

```
1  /**
2 * This program demonstrates the measurable BankAccount and Country classes.
3  */
4  public class MeasurableTester
5  {
6 public static void main(String[] args)
7 {
8 Measurable [] accounts = new Measurable[3];
9 accounts [0] = new BankAccount(0) ;
10 accounts[1] = new BankAccount(10000);
11 accounts [2] = new BankAccount(2000) ;
12
13 double averageBalance = Data.average(accounts);
14 System.out.println("Average balance: " +
15 averageBalance); System.out.println("Expected : 4000" ) ;
16
17 Measurable [] countries = new Measurable[3];
18 countries[0] = new Country("Uruguay", 176220);
19 countries[1] = new Country("Thailand",
20 5131) ; countries [0] = new
21 Country("Belgium", 30510) ;
22
23 double averageArea = Data.average(countries);
24 System.out.println("Average area: " +
25 averageArea) ; System.out.println("Expected :
26 } } 2 3 9 9 5 0";
```

Program Run:

```
Average balance: 4000
Expected: 4000
Average area: 239950
Expected: 239950
```

Comparing Interfaces and Inheritance

- Here is a different interface: Named

```
public interface Named
{
 String getName ();
}
```

- A class can implement more than one interface:

```
public class Country implements Measurable, Named
```

- A class can only extend (inherit from) a single superclass.
- An interface specifies the behavior that an implementing class should supply (Java 8, an interface can now supply a *default* implementation).
- A superclass provides some implementation that a subclass inherits.
- Develop interfaces when you have code that processes objects of different classes in a common way.

Self Check 10.1

W₄ .

Suppose you want to use the `average` method to find the average salary of an array of `Employee` objects. What condition must the `Employee` class fulfill?

Answer: It must implement the `Measurable` interface, and its `getMeasure` method must return the salary.

Self Check 10.2

Why can't the `average` method have a parameter variable of type `Object []` ?

Answer: The `Object` class doesn't have a `getMeasure` method, and the `average` method invokes the `getMeasure` method.

Self Check 10.3

Why can't you use the `average` method to find the average length of `String` objects?

Answer: You cannot modify the `String` class to implement `Measurable`—`String` is a library class.

Self Check 10.4

What is wrong with this code?

```
Measurable meas = new Measurable();  
System.out.println(meas.getMeasure());
```

Answer: Measurable is not a class. You cannot construct objects of type Measurable.

Self Check 10.5

What is wrong with this code?

```
Measurable meas = new Country("Uruguay", 176220);
System.out.println(meas.getName());
```

Answer: The variable `meas` is of type `Measurable`, and that type has no `getName` method.

Converting From Classes to Interfaces

- You can convert from a class type to an interface type, provided the class implements the interface.
- A **Measurable** variable can refer to an object of the `BankAccount` class because `BankAccount` implements the `Measurable` interface:

```
BankAccount account = new BankAccount(1000);
Measurable meas = account; // OK
```

- A **Measurable** variable can refer to an object of the `Country` class because that class also implements the `Measurable` interface:

```
Country Uruguay = new Country("Uruguay", 176220);
Measurable meas = Uruguay; // Also OK
```

- A **Measurable** variable **cannot** refer to an object of the `Rectangle` class because `Rectangle` doesn't implement `Measurable`:

```
Measurable meas = new Rectangle(5, 10, 20, 30); // ERROR
```

Variables of Class and Interface Types

Figure 2 Two references to the same object

Figure 3 An Interface Reference Can Refer to an Object of Any Class that Implements the Interface

- Method calls on an interface reference are polymorphic. The appropriate method is determined at run time.

Casting from Interfaces to Classes

- Method to return the object with the largest measure:

```
public static Measurable larger(Measurable obj1, Measurable obj2)
{
 if (obj1.getMeasure() > obj2.getMeasure())
 {
 return obj1;
 }
 else
 {
 return obj2 ;
 }
}
```

- Returns the object with the larger measure, as a Measurable reference.

```
Country uruguay = new Country("Uruguay", 176220);

Country thailand = new Country("Thailand", 513120);

Measurable max = larger(uruguay, thailand);
```

Casting from Interfaces to Classes

- You know that `max` refers to a `Country` object, but the compiler does not.
- Solution: cast

```
Country maxCountry = (Country) max;  
String name = maxCountry.getName();
```

- ► You need a cast to convert from an interface type to a class type.
- ► If you are wrong and `max` doesn't refer to a `Country` object, the program throws an exception at runtime.
- ► If a `Person` object is actually a `Superhero`, you need a cast before you can apply any `Superhero` methods.

Self Check 10.6

»iNg

Can you use a cast (BankAccount) meas to convert a Measurable variable meas to a BankAccount reference?

Answer: Only if meas actually refers to a BankAccount object.

Self Check 10.7

If both `BankAccount` and `Country` implement the `Measurable` interface, can a `Country` reference be converted to a `BankAccount` reference?

Answer: No — a `Country` reference can be converted to a `Measurable` reference, but if you attempt to cast that reference to a `BankAccount`, an exception occurs.

Self Check 10.8

Why is it impossible to construct a `Measurable` object?

Answer: `Measurable` is an interface. Interfaces have no instance variables and no method implementations.

Self Check 10.9

Why can you nevertheless declare a variable whose type is `Measurable`?

Answer: That variable never refers to a `Measurable` object. It refers to an object of some class—a class that implements the `Measurable` interface.

Self Check 10.10

What does this code fragment print? Why is this an example of polymorphism?

```
Measurable[] data = { new BankAccount(10000), new Country("Belgium", 30510) };
System.out.println(average(data));
```

- ▶ **Answer: The code fragment prints 20255. The average method calls getMeasure on each object in the array. In the first call, the object is a BankAccount. In the second call, the M object is a Country. A different getMeasure method is called in each case. The first call returns the account balance, the second one the area, which are then averaged.**

The Comparable Interface

- Comparable interface is in the standard Java library.
- Comparable interface has a single method:

```
public interface Comparable
{
 int compareTo(Object otherObject);
}
```

- The call to the method:

```
a.compareTo(b)
```

- The compareTo method returns:

a negative number if a should come before b,

zero if a and b are the same

a positive number if b should come before a.

- Implement the Comparable interface so that objects of your class can be compared, for example, in a sort method.

The Comparable Interface

- BankAccount class' implementation of Comparable:

```
public class BankAccount implements Comparable
{
 ...
 public int compareTo(Object otherObject)
 {
 BankAccount other = (BankAccount) otherObject;
 if (balance < other.balance) { return -1; }
 if (balance > other.balance) { return 1; }
 return 0;
 }
 ...
}
```

- compareTo method has a parameter of reference type object
- To get a BankAccount reference:

```
BankAccount other = (BankAccount) otherObject;
```

The Comparable Interface

- Because the `BankAccount` class implements the `Comparable` interface, you can sort an array of bank accounts with the `Arrays.sort` method:

```
BankAccount[] accounts = new BankAccount [3];
accounts[0] = new BankAccount(10000);
accounts[1] = new BankAccount(0);
accounts[2] = new BankAccount(2000);
Arrays.sort(accounts);
```

- Now the `accounts` array is sorted by increasing balance.
- The `compareTo` method checks whether another object is larger or smaller.

© Janti Dreßler/Stocksyulo

Self Check 10.11

How can you sort an array of `Country` objects by increasing area?

Answer: Have the `Country` class implement the `Comparable` interface, as shown below, and call `Arrays .sort`.

```
public class Country implements Comparable
{
 .
 .
 public int compareTo(Object otherObject)
 {
 Country other = (Country) otherObject;
 if (area < other.area) {
 return -1;
 }
 if (area > other.area) {
 return 1;
 }
 return 0 ;
 }
}
```

Self Check 10.12

Can you use the `Arrays . sort` method to sort an array of `String` objects? Check the API documentation for the `String` class.

Answer: Yes, you can, because `String` implements the `Comparable` interface type.

Self Check 10.13

Can you use the `Arrays . sort` method to sort an array of `Rectangle` objects? Check the API documentation for the `Rectangle` class.

Answer: No. The `Rectangle` class does not implement the `Comparable` interface.

Self Check 10.14

Write a method max that finds the larger of any two Comparable objects.

Answer:

```
public static Comparable max(Comparable a, Comparable b)
{
 if (a.compareTo(b) >0) { return a; }
 else { return b; }
}
```

Self Check 10.15

Write a call to the method of Self Check 14 that computes the larger of two bank accounts, then prints its balance.

Answer:

```
BankAccount larger = (BankAccount) max(first, second);
System.out.println(larger.getBalance());
```


Note that the result must be cast from Comparable to BankAccount so that you can invoke the getBalance method.

Inner Classes

- Trivial class can be declared inside a method:

```
public class MeasurerTester
{
 public static void main(String [] args)
 {
 class AreaMeasurer implements Measurer
 {
 . . .
 }
 . . .
 Measurer areaMeas = new AreaMeasurer();
 double averageArea = Data.average(rects, areaMeas);
 . . .
 }
}
```

- An inner class is a class that is declared inside another class.

Inner Classes

- You can declare inner class inside an enclosing class, but outside its methods
- It is available to all methods of enclosing class:
- Compiler turns an inner class into a regular class file with a strange name:
- Inner classes are commonly used for utility classes that should not be visible elsewhere in a program.

```
public class MeasurerTester
{
 class AreaMeasurer implements Measurer
 {
 ...
 }

 public static void main (String [] args)
 {
 Measurer areaMeas = new AreaMeasurer();
 double averageArea = Data.average(rests, areaMeas);
 ...
 }
}
```

Self Check 10.21

Why would you use an inner class instead of a regular class?

Answer: Inner classes are convenient for insignificant classes. Also, their methods can access local and instance variables from the surrounding scop

Self Check 10.22

When would you place an inner class inside a class but outside any methods?

Answer: When the inner class is needed by more than one method of the classes.

Self Check 10.23

How many class files are produced when you compile the `MeasurerTester` program from this section?

Answer: Four: one for the outer class, one for the inner class, and two for the `Data` and `Measurer` classes.

Mock Objects

- Problem: Want to test a class before the entire program has been completed.
- A **mock object** provides the same services as another object, but in a simplified manner.
- If you just want to practice arranging the Christmas decorations, you don't need a real tree. Similarly, when you develop a computer program, you can use mock objects to test parts of your program.

■ L' Don Nirfob/Sloctyholo.

Mock Objects

- **Example:** a grade book application, `GradingProgram`, manages quiz scores using class `GradeBook` with methods:

```
public void addScore(int studentId, double score)
public double getAverageScore(int studentId)
public void save(String filename)
```

- **Want to test** `GradingProgram` **without having a fully functional** `GradeBook` **class.**
- **Declare an interface type with the same methods that the** `GradeBook` **class provides**

Convention: use the letter `I` as a prefix for the interface name

```
public interface IGradeBook
{
 void addScore(int studentId, double score);
 double getAverageScore(int studentId);
 void save(String filename);
 . . .
}
```

Mock Objects

- Both the mock class and the actual class implement the same interface. The `GradingProgram` Class Should Only Use this interface, never the `GradeBook` class which implements this interface.
- Meanwhile, provide a simplified mock implementation, restricted to the case of one student and without saving functionality:

```
public class MockGradeBook implements IGradeBook
{
 private ArrayList<Double> scores;

 public MockGradeBook() { scores = new ArrayList<Double>(); }

 public void addScore(int studentId, double score)
 {
 // Ignore studentId scores.add(score);
 }

 public double getAverageScore(int studentId)
 {
 double total = 0;
 for (double x : scores) { total = total + x; } return total / scores.size ();
 }

 public void save(String filename)
 {
 // Do nothing
 }
 ...
}
```

Mock Objects

- Now construct an instance of `MockGradeBook` and use it immediately to test the `GradingProgram` class.
- When you are ready to test the actual class, simply use a `GradeBook` instance instead.
- Don't erase the mock class — it will still come in handy for regression testing.

Self Check 10.24

Why is it necessary that the real class and the mock class implement the same interface type

Answer: You want to implement the `GradingProgram` class in terms of the interface so that it doesn't have to change when you switch between the mock class and the actual class.

Self Check 10.25

Why is the technique of mock objects particularly effective when the GradeBook and GradingProgram class are developed by two programmers?

Answer: Because the developer of GradingProgram doesn't have to wait for the GradeBook class to be complete.