Unit objectives

- After completing this unit, you should be able to:
 - Explain the concept of an interface and outline what it provides
 - Declare an interface in Java
 - Declare that a class implements one or more interfaces
 - Explain what a class implementing an interface must supply
 - Identify programming scenarios in which interfaces are useful

Interfaces

- Declared types in Java are either classes or interfaces
 - Interfaces represent a promise of supported services of the objects which implement the interface
- An interface represents a contract that objects implement
 - An interface is simply a list of method declarations
- Its methods are declared but not implemented
- An interface is not a class, although it looks remarkably like an abstract class

```
public interface File {
 public void open(String name);
 public void close();
}
```

Implementing interface methods

Methods declared in an interface are implemented in the classes which support that interface

```
public class TextFile implements File {
 public void open(String name) {
 // implementation of open method
 }
 public void close() {
 // implementation of close method
 }
}
```

Syntax

■ In a class declaration, the naming of the superclass precedes any interfaces supported by the class

If a class implements multiple interfaces, the interfaces are all listed, separated by commas

```
public class Directory
 implements File, Secure {
 ...
}
```

Implementing an interface

- A class which implements an interface must implement every method defined by that interface
 - If one or more methods are not implemented, the compiler will generate an error
- Subclasses automatically implement all interfaces that their superclass implements
- Some interfaces, such as Cloneable, do not contain any methods
 - These act as a signal to Java that a class observes a certain protocol that may not be expressible as a specific set of methods
 - In the case of Cloneable, it alerts the JVM that objects of the implementing class can be copied via the clone() method

Typing and interfaces

- A variable's type can be an interface
 - Only objects whose class implements that interface can be bound to that variable
 - Only messages defined by the interface can be used
 - Interfaces cannot appear in a new expression

```
File r = new File(); // Error
File f = new TextFile(); // OK!
```


Subinterfaces

- Interfaces can be extended
 - Interfaces are not classes, so this hierarchy is independent of the class hierarchy
 - The interface which extends another interface inherits all of its method declarations

西安文大软件学原

Protocols


- An interface defines a protocol (a set of methods)
 - If a class implements a given interface, then that class implements that protocol
- An interface can be used to impose a common protocol on a group of classes that are not related by inheritance
 - In the chain of classes related by inheritance, the common protocol is imposed through subclassing


Using interfaces

- Cross-hierarchy polymorphism can be accomplished using interfaces
- Interfaces allow access to methods in separate class trees
 - Can substitute an object for another object which is not related via the class hierarchy
 - Classes that implement the same interface understand the same messages, regardless of their location in the class hierarchy

Example


More advantages of using interfaces

- Using interfaces allows more control over how objects are used
 - Similarities among classes not related by inheritance can be captured, without forcing an unnatural relationship
 - The developer knows which message the objects will respond to; an object's interface may be revealed without revealing its class
 - Improves reusability of code

Naming conventions for interfaces

- Make "able" interfaces
 - Cloneable, Serializable, and so on
- Name interfaces using proper nouns and provide "Impl" implementation of your interfaces
 - Bank interface, BankImpl class
 - BankAccount interface, BankAccountImpl class
 - With this convention, the interface typically contains a definition for all (or most) of the implementation class's public methods
- Prefix interface names with "I" and use proper nouns for your classes
 - IBank interface, Bank class
 - IBankAccount interface, BankAccount class

Checkpoint

- 1. What is the difference between an interface and a class?
- ■2. How are interfaces like abstract classes? How are they not?


Unit summary

- In this unit, you should have learned to:
 - Explain the concept of an interface and outline what it provides
 - Declare an interface in Java
 - Declare that a class implements one or more interfaces
 - Explain what a class implementing an interface must supply
 - Identify programming scenarios in which interfaces are useful