Разработка приложений на платформе .**NET**

Лекция 4

Интерфейсы

Задание

- Реализуйте очередь в виде списка, содержащую комплексные числа
- Реализуйте методы
 - void Enqueue(Complex c) помещает число в очередь (в конец)
 - Complex Dequeue() получает число из начала очереди и удаляет его из очереди
 - Complex Peek() возвращает число, находящееся в начале очереди
 - int Count() возвращает кол-во элементов в очереди
 - void Print() метод, распечатывающий содержимое очереди.
- Где Complex класс комплексных чисел, со свойствами Re и Im и переопределённым методом ToString()

^{*} Не разрешается использовать классы из пространства System.Collections и его производных

Интерфейсы

- Интерфейс контракт, поведение, которое реализующий класс обязуется поддерживать.
- Набор семантически связанных абстрактных членов.
- Интерфейс определяет спецификацию, но не определяет реализацию
- Класс наследуют, а интерфейс реализуют

Объявление интерфейса

Объявление интерфейса

```
[attributes] [modifiers] interface interface_name
[: base_interfaces]
{
 interface_body
}
Пример объявления интерфейса
```

```
public interface IDisposable {
  void Dispose();
}

public interface IPointy {
  byte Points {get;}
  int GetNumberOfPoints();
}
```

Члены интерфейса

- Интерфейс может содержать следующие члены
 - Методы
 - Свойства
 - Индексаторы
 - События
- Не могут содержать поля
- Не могут содержать реализацию
- Члены интерфейса не могут быть статическими
- Члены интерфейса не могут иметь модификаторов
 Члены интерфейса всегда public

Реализация интерфейса

- Классы и структуры могут реализовать интерфейсы
 - public class Circle2d : Ellipse2d, ICloneable
- Базовый класс должен идти первым в списке, а за ним список реализуемых интерфейсов.
- Можно реализовать одновременно несколько интерфейсов
- Класс, реализующий интерфейс:
 - Либо реализует все его члены
 - Либо объявляет их (и себя) абстрактными

Явная и неявная реализация

- Неявная реализация интерфейса
 - Записывается короткое (как обычно) имя каждого метода, свойства и т.д.

```
public object Clone() { ... }
```

- Доступность члена извне:
 - Метод доступен как обычно peremen.Clone()
 - Метод доступен и через интерфейс

```
((ICloneable) peremen) .Clone()
IDisposable classForDispose = (IDisposable) peremen;
classForDispose.Dispose()
```

- Явная (explicit) реализация интерфейса
 - Записывается квалифицированное имя каждого метода, свойства и т.д. (т.е. с указанием интерфейса)
 - object ICloneable.Clone() { ... }
 - Метод доступен только через интерфейс
 ((ICloneable) peremen) .Clone()
 - Используется при наличии конфликта
 - Не указывается модификатор доступа. Он неявно **public**

Привязка методов интерфейса

- Привязка к не виртуальным методам
 - Производному классу, чтобы сменить реализацию, требуется самому реализовать интерфейс
- Привязка к виртуальным методам
 - Производным классам достаточно просто переопределить виртуальный метод, чтобы сменить реализацию

Об интерфейсах

- Интерфейсы могут наследоваться от других интерфейсов.
 - Производный интерфейс включает в себя все из базовых интерфейсов
 - Тип (класс, структура), реализующие производный интерфейс должен реализовать также и все базовые интерфейсы
 - public interface IList: ICollection, IEnumerable {....}
- Переменные интерфейсного типа
 - Могут принимать значения любого типа, реализующего интерфейс
 - IEnumerabe sequence = new int[] {1,2,3,4,5}
- Передача интерфейсов в качестве параметров
 - Метод принимает любой тип, реализующий данный интерфейс
 - public void GetShape(IDrawable shape);
- Интерфейсы в качестве возвращаемых параметров
 - Метод возвращает некий тип, который реализует данный интерфейс
 - public IDrawable GetShape();
- В .NET все существующие интерфейсы начинаются с ...

Абстрактные классы и интерфейсы

- Абстрактные классы и интерфейсы обеспечивают абстракцию
- Абстрактные классы могут содержать реализацию, интерфейсы – нет
- Интерфейсы могут содержать только методы, свойства, события и индексаторы
- Все члены интерфейса public. Это открытый контракт
- Используйте абстрактные классы, если:
 - Требуется определить определенную функциональность, которую могут использовать все наследники
 - Производный класс "является" базовым
- Используйте интерфейсы
 - Производный класс "реализует" интерфейс
 - Требуется множественное наследование

Примеры интерфейсов

- ICloneable
 - Определяет единственный метод object Clone()
 - Позволяет выполнять копирование объектов
- IDisposable
 - Определяет единственный метод Dispose ()
 - Реализуйте этот метод, если требуется освобождение внешних ресурсов
 - Файлы, соединения и т.д.
- IComparable используется при сортировках при сравнении 2 элементов
- IEnumerable, IEnumerable<T>, IEnumerator, IEnumerator<T>
 - Позволяют итерировать по коллекции
- IDictionary<TKey, TValue>, IList<T>, ICollection<T>
 - Интерфейсы реализуемые коллекциями

Демонстрации

Интерфейсы

Задание по желанию

- Реализуйте абстрактный класс Shape, содержащий метод Draw(), якобы рисующий фигуру (вывод строки на экран)
- Создайте классы его потомков Triangle, Hexagon, Circle, Sphere
- Создайте интерфейсы
 - IPoint, со свойством Point, выдающим количество точек в фигуре.
 - IDrawable, с методом Draw(), якобы рисующем фигуру (вывод строки на экран)
- Реализуйте
 - IPoint для Triangle и Hexagon
 - IDrawable для Triangle (не явно) и Sphere (явно)
- В основном классе:
 - Создайте метод **AnalyzeShape()**, принимающий **Shape** и распечатывающий, если возможно, кол-во точек в фигуре, и вызывающий метод **Draw** напрямую и через интерфейс.
 - В методе Main создайте массив из Shape с разными фигурами и проанализируйте их вызвав метод AnalyzeShape()