Héritage et abstraction interfaces

Philippe Genoud

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

Bill Venners Designing with Interfaces

One Programmer's Struggle to Understand the Interfaces

http://www.javaworld.com/article/2076841/core-java/designing-with-interfaces.html

Exemple introductif

Polymorphisme signifie qu'une référence d'un type (classe) donné peut désigner un objet de n'importe quelle sous classe et selon la nature de cet objet produire un comportement différent

```
Animal animal = new Dog();
...
animal = new Cat();
```

animal **peut être** un **Chien**, un **Chat** ou n'importe quelle sous classe d'**Animal**

En JAVA le polymorphisme est rendu possible par la liaison dynamique (dynamic binding)

```
class Interrogator {
 static void makeItTalk(Animal subject) {
 subject.talk();
 }
}
```

JVM **décide à l'exécution** (*runtime*) quelle méthode invoquer en se basant sur la classe de l'objet

UGA

Exemple introductif

Comment utiliser Interrogator pour faire parler aussi un CuckooClock?

Interfaces

Exemple introductif

• Les interfaces permettent **plus de polymorphisme** car avec les interfaces il n'est pas nécessaire de tout faire rentrer dans une seule famille (hiérarchie) de classes

 Java's interface gives you more polymorphism than you can get with singly inherited families of classes, without the "burden" of multiple inheritance of implementation.

Bill Venners Designing with Interfaces — One Programmer's Struggle to Understand the Interface http://www.atrima.com/designtechniques/index.html

déclaration d'une interface

- Une *interface* est une collection d'opérations utilisée pour spécifier un service offert par une classe.
- Une interface peut être vue comme une classe 100% abstraite sans attributs et dont toutes les opérations sont abstraites.

Une interface non publique n'est accessible que dans son package

```
package m2pcci.dessin;
import java.awt.Graphics;

public interface Dessinable {
 public void dessiner(Graphics g);
 void effacer(Graphics g);
}
```

Dessinable.java

Une interface publique doit être définie dans un fichier .java de même nom

opérations abstraites

«interface»

Dessinable

dessiner(g : Graphics)
effacer(g: Graphics)

interface

Toutes les méthodes

Elles sont implicitement

sont abstraites

publiques

Possibilité

d'implémen-

tation par

défaut avec

déclaration d'une interface

- Possibilité de définir des attributs à condition qu'il s'agisse d'attributs de type primitif
- Ces attributs sont implicitement déclarés comme static final

```
import java.awt.Graphics;
public interface Dessinable {
 public static final int MAX_WIDTH = 1024;
 int MAX_HEIGHT = 768;
 public void dessiner(Graphics g);
 void effacer(Graphics g);
}
```


Dessinable.java

Janvier 2017

38

• Une interface est destinée à être "réalisée" (implémentée) par d'autres classes (celles-ci en héritent toutes les descriptions et concrétisent les opérations abstraites).

UGA

© Philippe GENOUD

- De la même manière qu'une classe étend sa super-classe elle peut de manière optionnelle implémenter une ou plusieurs interfaces
 - dans la définition de la classe, après la clause extends nomSuperClasse, faire apparaître explicitement le mot clé implements suivi du nom de l'interface implémentée

 si la classe est une classe concrète elle doit fournir une implémentation (un corps) à chacune des méthodes abstraites définies dans l'interface (qui doivent être déclarées publiques)

Forme

double x,y; //centre du cercle

Forme (double x, y)

double surface()

double périmètre()

deplacer(double dx,dy)

Rectangle

double largeur, hauteur; Rectangle(double x,y,l,h) double surface() double périmètre();

RectangleDessinable

- Une classe JAVA peut implémenter simultanément plusieurs interfaces
 - la liste des noms des interfaces à implémenter séparés par des virgules doit suivre le mot clé implements

```
class RectangleDessinable extends Rectangle
 implements Dessinable, Enregistrable {
 private Color c;
 << interface >>
 public RectangleDessinable(double x, double y,
 Dessinable
 double 1, double h, Color c) {
 super(x,y,1,h);
 dessiner(Graphics g)
 this.c = c;
 effacer(Graphics g)
 public void dessiner(Graphics g){
 g.drawRect((int) x, (int) y, (int) largeur, (int) hauteur);
 public void effacer(Graphics g){
 g.clearRect((int) x, (int) y, (int)largeur, (int) hauteur);
 public void enregistrer(File f) {
 << interface >>
 Enregistrable
 enregistrer(File f)
```

Forme

double x,y; //centre du cercle
Forme (double x, y)
double surface()
double périmètre()
deplacer(double dx,dy)

Rectangle

double largeur, hauteur;
Rectangle(double x,y,l,h)
double surface()
double périmètre();

RectangleDessinable

enregistrer(File f)

 pour éviter des redéfinitions de méthodes penser à mettre des directives @Override lorsque implémentation des méthodes d'une interface

```
class RectangleDessinable extends Rectangle
 implements Dessinable, Enregistrable {
 private Color c;
 public RectangleDessinable(double x, double y,
 << interface >>
 double 1, double h, Color c) {
 Dessinable
 super(x,y,1,h);
 this.c = c:
 dessiner(Graphics g)
 effacer(Graphics g)
 @Override
 public void dessiner(Graphics g){
 g.drawRect((int) x, (int) y, (int) largeur, (int) hauteur);
 @Override
 public void effacer(Graphics g){
 g.clearRect((int) x, (int) y, (int)largeur, (int) hauteur);
 @Override
 << interface >>
 public void enregistrer(File f) {
 Enregistrable
 enregistrer(File f)
```

Forme

double x,y; //centre du cercle Forme (double x, y) double surface() double périmètre() deplacer(double dx,dy)

Rectangle

double largeur, hauteur; Rectangle(double x,y,l,h) double surface() double périmètre();

RectangleDessinable

Color c RectangleDessinable(double x,y,l,h , Color c) dessiner(Graphics g) effacer(Graphics g)

enregistrer(File f) nvier 2017

Interface et polymorphisme

- Une interface peut être utilisée comme un type
 - A des variables (références) dont le type est une interface il est possible d'affecter des instances de toute classe implémentant l'interface, ou toute sous-classe d'une telle classe.

```
public class ZoneDeDessin {
 private nbFigures;
 private Dessinable[] figures;
 public void ajouter(Dessinable d){
 public void supprimer(Dessinable o){
 public void dessiner() {
 for (int i = 0; i < nbFigures; i++)</pre>
 figures[i].dessiner(g);
```

```
Dessinable d;
...
d = new RectangleDessinable(...);
...
d.dessiner(g);
d.surface();
```

permet de s'intéresser uniquement à certaines caractéristiques d'un objet

règles du polymorphisme s'appliquent de la même manière que pour les classes :

- vérification statique du code
- liaison dynamique

héritage d'interface

- De la même manière qu'une classe peut avoir des sous-classes, une interface peut avoir des "sous-interfaces"
- Une sous interface
 - hérite de toutes les méthodes abstraites et des constantes de sa "super-interface"
 - peut définir de nouvelles constantes et méthodes abstraites

• Une classe qui implémente une interface doit implémenter toutes les méthodes abstraites définies dans l'interface et dans les interfaces dont elle hérite.

Interfaces

héritage d'interfaces

• A la différence des classes une interface peut étendre plus d'une interface à la fois

représente une connexion ouverte vers une entité telle qu'un dipositif hardware, un fichier, une "socket" réseau, ou tout composant logiciel capable de réaliser une ou plusieurs opérations d'entrée/sortie.

package java.nio;
interface ByteChannel extends ReadableByteChanel, WriteableByteChanel {
}

interêt

- Les interfaces permettent de s'affranchir d'éventuelles contraintes d'héritage.
 - Lorsqu'on examine une classe implémentant une ou plusieurs interfaces, on est sûr que le code d'implémentation est dans le corps de la classe. Excellente localisation du code (défaut de l'héritage multiple, sauf si on hérite de classes purement abstraites).

Permet une grande évolutivité du modèle objet

interêt

« Smarter Java development » *Michael Cymerman*, javaworld août 99. http://www.javaworld.com

- By incorporating interfaces into your next project, you will notice benefits throughout the lifecycle of your development effort. The technique of coding to interfaces rather than objects will improve the efficiency of the development team by:
 - Allowing the development team to quickly establish the interactions among the necessary objects, without forcing the early definition of the supporting objects
 - Enabling developers to concentrate on their development tasks with the knowledge that integration has already been taken into account
 - Providing flexibility so that new implementations of the interfaces can be added into the existing system without major code modification
 - Enforcing the contracts agreed upon by members of the development team to ensure that all objects are interacting as designed

UGA

 Quand on définit des interfaces il faut être prudent : tout ajout ultérieur "brise" le code des classes qui implémentent l'interface.

Ces classes n'implémentent plus l'interface

 Quand on définit des interfaces il faut être prudent : tout ajout ultérieur "brise" le code des classes qui implémentent l'interface.

 Quand on définit des interfaces il faut être prudent : tout ajout ultérieur "brise" le code des classes qui implémentent l'interface.

 Quand on définit des interfaces il faut être prudent : tout ajout ultérieur "brise" le code des classes qui implémentent l'interface.

UGA

3ème solution : Définir une méthode par défaut

Java 8: quoi de neuf dans les interfaces ? *

- Java7-
 - une méthode déclarée dans une interface ne fournit pas d'implémentation
 - Ce n'est qu'une signature, un contrat auquel chaque classe dérivée doit se conformer en fournissant une implémentation propre
- Java 8 relaxe cette contrainte, possibilité de définir
 - des méthodes statiques
 - des méthodes par défaut
 - des interface fonctionnelles

^{*} titre inspiré du titre de l'article *Java 8 : du neuf dans les interfaces !* du blog d'Olivier Croisier http://thecodersbreakfast.net/index.php?post/2014/01/20/Java8-du-neuf-dans-les-interfaces

Interfaces Java 8 : méthodes par défaut

- déclaration d'une méthode par défaut
 - fournir un corps à la méthode
 - qualifier la méthode avec le mot clé default

```
public interface Foo {
 public default void foo() {
 System.out.println("Default implementation of foo()");
 }
}
```

• les classes filles sont libérées de fournir une implémentation d'une méthode **default**, en cas d'absence d'implémentation spécifique c'est la méthode par défaut qui est invoquée

```
public interface Itf {

 /** Pas d'implémentation - comme en Java 7
 et antérieur */
 public void foo();

 public default void bar() {
 System.out.println("Itf -> bar() [default]");
 }

 public default void baz() {
 System.out.println("Itf -> baz() [default]");
 }
}
```

```
public class Cls implements Itf {
 @Override
 public void foo() {
 System.out.println("Cls -> foo()");
 }

 @Override
 public void bar() {
 System.out.println("Cls -> bar()");
 }
}
```

```
Cls cls = new Cls();
cls.foo(); → Cls -> foo()
cls.bar(); → Cls -> bar()
cls.baz(); → Itf -> baz() [default]
```

Interfaces Java 8 : méthodes par défaut

mais qu'en est-il de l'héritage en diamant ?


```
public interface InterfaceB {
public interface InterfaceA {
 public default void foo() {
 public default void foo() {
 System.out.println("A -> foo()");
 System.out.println("B -> foo()"
 public class Cls implements InterfaceA, InterfaceB {
 Erreur de compilation
 class Test inherits unrelated defaults for foo() from types
 Interface A and Interface B"
 Pour résoudre le conflit, une seule
 solution: implémenter la méthode au
 niveau de la classe elle-même, car
 l'implémentation de la classe est
 Cls cls = new Cls();
 toujours prioritaire.
 cls.foo();
 public class Cls implements InterfaceA, InterfaceB {
 public void foo() {
 System.out.println("Test -> foo()");
```

UGA

Interfaces Java 8 : méthodes par défaut

mais qu'en est-il de l'héritage en diamant ?


```
public interface InterfaceA {
 public interface InterfaceB {
 public default void foo() {
 public default void foo() {
 System.out.println("A -> foo()");
 System.out.println("B -> foo()") ★
 public class Cls implements InterfaceA, InterfaceB {
 public void foo() {
 InterfaceB.super.foo();
 Possibilité d'accéder sélectivement aux implémentations par défaut :
 nomInterface.super.méthode
 Cls cls = new Cls();
```

cls.foo(); _____

UGA

• Quand on définit des interfaces il faut être prudent : tout ajout ultérieur "brise" le code des classes qui implémentent l'interface.

UGA