Interfaces

"Defining, Implementing, and Applications" Advanced Programming

Shakirullah Waseeb shakir.waseeb@gmail.com

Nangarhar University

March 1, 2017

Agenda

- Introduction
- Interfaces in Java
 - Interfaces in Java
 - Interface Definition
 - Interface Implementation
- Applications of Interface
- 4 Questions and Discussion

• Abstraction of a class from its implementation

- Abstraction of a class from its implementation
- Specify what a class should do, but not how it does it

- Abstraction of a class from its implementation
- Specify what a class should do, but not how it does it
- Syntactically similar to classes, but lack instance variables, and methods are declared without definition

- Abstraction of a class from its implementation
- Specify what a class should do, but not how it does it
- Syntactically similar to classes, but lack instance variables, and methods are declared without definition
- Implementing class must create the complete set of methods defined by the interface

- Abstraction of a class from its implementation
- Specify what a class should do, but not how it does it
- Syntactically similar to classes, but lack instance variables, and methods are declared without definition
- Implementing class must create the complete set of methods defined by the interface
- However, each class is free to provide its own implementation

March 1, 2017

Agenda

- Introduction
- Interfaces in Java
 - Interfaces in Java
 - Interface Definition
 - Interface Implementation
- Applications of Interface
- Questions and Discussion

 Java allows you to fully utilize the "one interface, multiple methods" aspect of polymorphism

- Java allows you to fully utilize the "one interface, multiple methods" aspect of polymorphism
- Designed to support dynamic method resolution at runtime

5 / 14

- Java allows you to fully utilize the "one interface, multiple methods" aspect of polymorphism
- Designed to support dynamic method resolution at runtime
- Disconnect the definition of a method or set of methods from the inheritance hierarchy

- Java allows you to fully utilize the "one interface, multiple methods" aspect of polymorphism
- Designed to support dynamic method resolution at runtime
- Disconnect the definition of a method or set of methods from the inheritance hierarchy

Agenda

- Introduction
- Interfaces in Java
 - Interfaces in Java
 - Interface Definition
 - Interface Implementation
- Applications of Interface
- Questions and Discussion

6 / 14

Defining an Interface

 Variables declared in interface are implicitly static and final, and must be initialized

Defining an Interface

- Variables declared in interface are implicitly static and final, and must be initialized
- General form of java interface:

Defining an Interface

- Variables declared in interface are implicitly static and final, and must be initialized
- General form of java interface:

```
access interface name {
 return-type method-name1 (parameter-list);
 return-type method-name2 (parameter-list);
 return-type method-nameN (parameter-list);
 type \ variable-name1 = value1;
 type \ variable-name2 = value2;
 type \ variable-nameN = valuen;
```


Interface Example Code

```
Example
```

```
public interface calculator {
 int add (int x, int y);
 int sub (int x, int y);
 float dev (int x, int y);
 long mul (int x, int y);
 void display ();
}
```


Agenda

- Introduction
- Interfaces in Java
 - Interfaces in Java
 - Interface Definition
 - Interface Implementation
- Applications of Interface
- Questions and Discussion

• One or more classes can implement that interface

- One or more classes can implement that interface
- To implement an interface, include the **implements** clause in a class definition, and then create the methods defined by the interface

- One or more classes can implement that interface
- To implement an interface, include the **implements** clause in a class definition, and then create the methods defined by the interface
- Methods that implement an interface must be declared public

- One or more classes can implement that interface
- To implement an interface, include the **implements** clause in a class definition, and then create the methods defined by the interface
- Methods that implement an interface must be declared public
- type signature of the implementing method must match exactly the type signature specified in the interface definition

- One or more classes can implement that interface
- To implement an interface, include the implements clause in a class definition, and then create the methods defined by the interface
- Methods that implement an interface must be declared public
- type signature of the implementing method must match exactly the type signature specified in the interface definition

Interface Implementation Example Code

Example

```
public class ClassicCalculator implements calculator {
 int addResult=0:
 int subResult=0:
 int divResult=0:
 int mulResult=0:
 int add (int x, int y){
 addResult = x+y;
 return addResult:
 int sub (int x, int y){
 subResult = x-y;
 return subResult:
 float dev (int x, int y){
 divResult = x/v:
 return divResult:
 long mul (int x, int y){
 mulResult = x*v:
 return mulResult:
 void display (){
 System.out.println("Result of addition: "+addResult);
 System.out.println("Result of subtraction: "+subResult);
 System.out.println("Result of division: "+divResult):
 System.out.println("Result of multiplication: "+mulResult):
```

• To understand the real power of interface let's elaborate a practical example of Stack data structure

- To understand the real power of interface let's elaborate a practical example of Stack data structure
- Stack has two functions: push and pop

- To understand the real power of interface let's elaborate a practical example of Stack data structure
- Stack has two functions: push and pop
- Use in interface having above two functions

- To understand the real power of interface let's elaborate a practical example of Stack data structure
- Stack has two functions: push and pop
- Use in interface having above two functions
- Implement given interface for a fixed size stack

March 1, 2017

- To understand the real power of interface let's elaborate a practical example of Stack data structure
- Stack has two functions: push and pop
- Use in interface having above two functions
- Implement given interface for a fixed size stack
- Implement given interface for a dynamic size stack

Your Turn: Time to hear from you!

References

Herbert Schildt

The complete reference Java2, 5th Edition . McGraw-Hill/Osborne, 2002.

