Java Interface

FSR Informatik

October 11, 2016

Overview

Differentiate

```
public static void main (String[] args) {
 int address = 2;
 if (address == 1) {
5
 System.out.println("Dear Sir,");
6
 } else if (address == 2) {
 System.out.println("Dear Madam,");
8
 } else if (address == 4) {
9
 System.out.println("Dear Friend,");
 } else {
11
 System.out.println("Dear Sir/Madam,");
12
 }
13
 }
14
15
```

Differentiate with Switch

```
public static void main (String[] args) {
2
 int address = 2;
 switch(address) {
5
 case 1:
 System.out.println("Dear Sir,");
7
 break;
8
 case 2:
 System.out.println("Dear Madam,");
10
11
 break;
 case 4:
12
13
 System.out.println("Dear Friend,");
 break:
14
15
 default:
 System.out.println("Dear Sir/Madam,");
16
17
 break:
 }
18
 }
19
20
```

Differentiate with Switch

Depending on a variable you can switch the execution paths using the keyword **switch**. This works with int, char and String.

The variable is compared with the value following the keyword case. If they are equal the program will enter the corresponding case block. If nothing fits the program will enter the **default** block.

Break

After the last command of the case block you can tell the program to leave using **break**.

Without **break** the program will continue regardless of whether a new case started, like in the example below.

```
public static void main (String[] args) {

switch(1) {
 case 1:
 System.out.println("enter case 1");
 case 2:
 System.out.println("enter case 2");
 break;
 default:
 System.out.println("enter default case");
 break;
}
```

Break - additional Information

The keyword **break** also stops the execution of loops.

For more information visit:

http://docs.oracle.com/javase/tutorial/java/nutsandbolts/branch.html

Public and Private

Until now we used **public** as standard visibility for methods and attributes. The alternative is **private**.

A public attribute is accessable from all classes.

A private attribute is only accessable from the own class.

Visibility dictates Accessibility.

Example - public

```
public class Test {
2
3
 public int number;
5
 public static void main (String[] args) {
2
 Test test = new Test();
3
 test.number = 16; // write
 System.out.println(test.number); // read
5
```

Example - private

```
public class Test {

private int number;
}

public static void main (String[] args) {

Test test = new Test();
// access to test.number is impossible
}
```

Example - private

A public/private method has access to a private attribute of the same class.

```
public class Test {

private int number;

public void changeNumber() {
 this.number = 3;
 // access is possible
}
}
```

Access Attributes through Methods

Methods like getAttributeX() are called getter.

```
public class Test {

private int number;

public int getNumber() {
 return this.number;
}

}
```

Modify Attributes through Methods

Methods like setAttributeX(value) are called setter.

```
public class Test {

private int number;

public void setNumber(int number) {
 this.number = number;
 }

}
```

Modify Attributes through Methods

A setter can check inputs and depending on the result modify attributes.

Package

Packages help to organize large software with many classes.

Every **package** comes with a corresponding **namespace**. The package *myPackage* creates the namespace *myPackage*.

Inside a namespace you can not use the same name for two classes. But there can be a class *Test* in namespace myPackage and a class *Test* in the namespace *myOtherPackage*.

Eclipse - Creating a Package

- Right click at your project in the Package Explorer New Package
- 2. Name your package
- 3. Press the Finish button

Example 1

The package declaration is above the class declaration.

Example 1 - Import

The class *Number* from the package *hello* will be imported.

```
package notHello;
1
2
3
 import hello.Number;
 public class Test {
5
6
 public static void main (String[] args) {
7
8
 Number number = new Number();
9
 number.n1 = 16;
10
12
13
```

Protected

The attribute n1 has now the visibility **protected**. This means n1 it is visible for everyone in the same namespace *hello*.

```
package hello;

public class Number {

protected int n1;

public void setN1(int n1) {
 this.n1 = n1;
}
```

Example 2

Number.n1 is protected, hence not visible for the class Test. The access to n1 is possible through the public setter.

```
package notHello;
2
 import hello.Number;
3
5
 public class Test {
6
 public static void main (String[] args) {
8
 Number number = new Number();
9
 number.setN1(16);
10
11
12
13
```

Static Keyword

An object is an instance of a class with its attributes and methods. The object is the actor and the class just a blueprint.

Static class members are not linked to a certain instance of the class. Therefore the class can also be an actor.

Static class members are:

- static attributes, often called class variables
- static methods, often called class methods

Class Variables

In the setter count is addressed via Example.count. Using this.count is misleading, because count is a class variable.

Class Variables - Test

The test prints the class variable Example.count which is altered by the different instances of the class *Example*.

Class Methods

Static methods can be called without an object. They can modify class variables but not attributes (object variables).

```
public class Example {
1
 public static count;
 public static setCount(int count) {
5
 Example.count = count;
8
 public static void main (String[] args) {
 Example.setCount(4);
5
```

Static is an One-Way

Methods from objects can:

- access attributes (object variables)
- access class variables
- call methods
- call static methods

Class methods can:

- access class variables
- call static methods

An **interface** is a well defined set of constants and methods a class have to **implement**.

You can access objects through their interfaces. So you can work with different kinds of objects easily.

For Example: A post office offers to ship letters, postcards and packages. With an interface *Trackable* you can collect the positions unified. It is not important how a letter calculates its position. It is important that the letter communicate its position through the methods from the interface.

Interface Trackable

An interface contains method signatures. A signature is the definition of a method without the implementation.

```
public interface Trackable {

public int getStatus(int identifier);

public Position getPosition(int identifier);
}
```

Note: The name of an interface often ends with the suffix -able.

Letter implements Trackable

```
public class Letter implements Trackable {
 public Position position;
3
 private int identifier;
 public int getStatus(int identifier) {
6
 return this.identifier;
8
9
 public Position getPosition(int identifier) {
 return this.position;
14
```

The classes *Postcard* and *Package* also implement the interface *Trackable*.

Access through an Interface

```
public static void main(String[] args) {
2
 Trackable letter_1 = new Letter();
3
 Trackable letter_2 = new Letter();
 Trackable postcard_1 = new Postcard();
 Trackable package_1 = new Package();
6
7
 letter_1.getPosition(2345);
8
 postcard 1.getStatus(1234);
9
 }
10
11
```

Two Interfaces

A class can implement multiple interfaces.

```
public interface Buyable {
1
 // constant
 public float tax = 1.19f;
5
 public float getPrice();
6
 }
8
 public interface Trackable {
 public int getStatus(int identifier);
 public Position getPosition(int identifier);
5
 }
6
```

Postcard implements Buyable and Trackable

```
public class Postcard implements Buyable, Trackable {
3
 public Position position;
 private int identifier;
 private float priceWithoutVAT;
5
6
 public float getPrice() {
 return priceWithoutVAT * tax;
8
 }
9
 public int getStatus(int identifier) {
 return this.identifier:
 }
14
 public Position getPosition(int identifier) {
15
16
 return this.position;
18
19
```

Access multiple Interfaces

```
public static void main(String[] args) {

Trackable postcard_T = new Postcard();

Postcard postcard_P = new Postcard();

Buyable postcard_B = new Postcard();

postcard_T.getStatus(1234);

postcard_B.getPrice();

postcard_P.getStatus(1234);

postcard_P.getStatus(1234);

postcard_P.getPrice();

}
```

postcard_P can access both interfaces.
postcard_T can access Trackable.
postcard_B can access Buyable.