COMP 250

Lecture 29

interfaces

Nov. 18, 2016

ADT (abstract data type)

ADT's specify a set of operations, and allow us to ignore implementation details. Examples:

- list
- stack
- queue
- binary search tree
- priority queue (heap)
- hash map
- graph

Java API

API = application program *interface*

Gives class methods and some fields, and comments on what the methods do. e.g.

https://docs.oracle.com/javase/7/docs/api/java/util/LinkedList.html

Java interface

reserved word (don't confuse with "I" in API)

 like a class, but only the method signatures are defined

Example: List interface

```
interface List<T> {
 void add(T)
 void
 add(int, T)
 remove(int)
 boolean isEmpty()
 get(int)
 int
 size()
```

class ArrayList<T> implements List<T> {

```
void add(T) { .... }
void add(int, T) { .... }
T remove(int) { .... }
boolean isEmpty() { .... }
T get(int) { .... }
int size() { .... }
:
```

Each of the List methods are implemented. (In addition, other methods may be defined and implemented.)

class LinkedList<T> implements List<T> {

```
void add(T) { .... }
void add(int, T) { .... }
T remove(int) { .... }
boolean isEmpty() { .... }
T get(int) { .... }
int size() { .... }
:
}
```

Each of the List methods are implemented. (In addition, other methods may be defined and implemented.)

Example: how are Java interface's used?

```
List<String>
 list;
list = new ArrayList<String>();
list.add("hello");
list = new LinkedList<String>();
list.add( new String("hi") );
```

Example: how are Java interface's used?

```
void someUsefulMethod( List<String> list ){
 :
 list.add("hello");
 :
 list.remove( 3 );
}
```

The method can be called with a LinkedList or an ArrayList as the parameter.

Example: user defined interface

```
interface Shape {
 double getArea();
 double getPerimeter();
class Rectangle implements Shape{
class Circle implements Shape{
```

```
class Rectangle implements Shape{
 double height, width;
 Rectangle( double h, double w){
 height = h; weight = w;
 double getArea(){ return height * width; }
 double getPerimeter(){ return 2*(height + width); }
```

```
class Circle implements Shape{
 double radius;
 Circle( double r ){
 radius = r;
 double getArea(){ return MATH.PI * radius * radius; }
 double getPerimeter(){
 return 2*MATH.PI * radius }
```

```
Shape s = new Rectangle(30, 40);

s = new Circle(2.5);
```

See Assignment 4 for a similar example....

Java Comparable interface

Suppose you want to define an ordering on instances of some class, and possibly allows some instances to be "equal".

Sorting, binary search trees, priority queues (heaps) each *require* a well defined ordering (" < ").

Java Comparable interface

```
interface Comparable<T> {
 int compareTo( T t );
}
```

e.g. The class String implements Comparable<String>.

Q: What does that mean?

Java Comparable interface

T implements Comparable<T>

```
T t1, t2;
```

Java API recommends that t1.compareTo(t2) returns:

Example: Rectangle

Q: When are two Rectangle objects equal?

A: Their heights are equal and their widths are equal.

Q: How can we define a compareTo() method for ordering Rectangle objects?

```
class Rectangle implements Shape, Comparable{
  boolean equals( Rectangle r) {
 return (this.height == r.height) && (this.width == r.width);
 int compareTo( Rectangle r){
 double diff = this.getArea() - r.getArea(); // arbitrary
 if (diff > 0)
 return 1;
 else if (diff == 0.0)
 return 0;
 else return -1;
 not consistent with Java API recommendation
```

class Rectangle implements Shape, Comparable{ boolean equals(Rectangle r) { return this.getArea() == r.getArea(); int compareTo(Rectangle r){ double diff = this.getArea() - r.getArea(); // arbitrary if (diff > 0)return 1; else if (diff == 0.0)return 0; else return -1; Consistent with Java API recommendation

Q: If a class implements Comparable, then why would we need an equals() method?

A1: Every class has an equals() method.

The default is that o1.equals(o2) if o1 and o2 are the same object, i.e. "==".

A2: The equals() method is called by Java library methods, so you can't just rely on compareTo().

Motivation 1: we often want to visit all the objects in some collection. But sometimes this is awkward to do.

e.g. LinkedList<T>.get(i)

BST_Node<T>.getSuccessor() // not covered

Motivation 2: We sometimes want to have multiple "iterators".

Analogy: Multiple TA's grading a collection of exams.

Example: Singly linked lists

```
private class SLL_Iterator<T> implements Iterator<T>{ // the client doesn't need
 to know the name.
 private SNode<T> cur;
 cur = list.getHead();
 public boolean hasNext() {
 return (cur != null);
 public T next() {
 SNode<T> tmp = cur;
 cur = cur.getNext();
 return tmp.getElement();
 24
```

Q: Who constructs the Iterator object for a collection?

A: The collection does it.

e.g. LinkedList, ArrayList, HashSet ...

How?

Java Iterable interface

If a class implements Iterable, then the class has an iterator() method.

```
LinkedList<Shape> list;
Shape s;
Iterator<Shape> iter1 = list.iterator();
Iterator<Shape> iter2 = list.iterator();
s = iter1.next()
s = iter2.next()
s = iter1.next()
s = iter2.next()
s = iter2.next()
```

The iterators iterate over LinkedList nodes, not Shapes. The next() method returns Shapes.

The iterator() method calls the constructor of the SLLIterator class.

ASIDE: Java enhanced for loop

For any class that implements Iterable..

```
Example:
LinkedList<String> list = new LinkedList<String>();
....

for (String s : list) {
 System.out.println(s);
}
```