

Advanced Programming Interfaces

What is an interface?

Webster: "a place at which independent and often unrelated systems meet and communicate with each other", respecting a set rules.

Contract, Protocol

- An interface <u>describes</u> a model, a contract.
- A class may <u>implement</u> that model, adhering to the contract and strictly respecting its specifications.

Defining an Interface

```
[public] interface InterfaceName
  [extends SuperInterface1, SuperInterface2...] {
 /* Constant declarations
 Abstract methods
 Default methods
 Static methods */
}
```

Examples:

```
public interface Student {
 int MAX_GRADE = 5;
 int getExamGrade();
}

public interface AutoCloseable {
 void close();
}

public interface Observer {
 update(Observable o, Object arg);
}
```

Implementing an Interface

```
class ClassName implements Interface1, Interface2, ... {
 /* A concrete class that implements an interface
 must specify code for all abstract methods
 declared by the interface */
}
```

Examples:

```
public class InfoStudent implements Student {
 public int getExamGrade {
 return MAX_GRADE;
 }
}
public class EagleEye implements Observer { ... }

public class FileReader implements AutoCloseable { ... }

public class Connection implements AutoCloseable { ... }
```

Interface – Reference Type

We may say that an <u>object is of type X</u>, where X is an interface, if that object is an instance of a class implementing the interface X.

```
Student student = new InfoStudent();

Student student = new Student();

Observer observer = new EagleEye();

Observer = new Observer();

AutoCloseable reader = new FileReader("fis.txt");

AutoCloseable reader = new AutoCloaseable();
```

Multiple Implementations

```
public interface Matrix {
  void set(int row, int col, double value);
  double get(int row, int col);
  Matrix add (Matrix m);
  Matrix mul (Matrix m);
public class DefaultMatrixImpl implements Matrix {
  private double[][] data;
  public DefaultMatrixImpl(int rows, int cols) { ... }
public class SparseMatrixImpl implements Matrix {
  private int[] row;
  private int[] col;
  private double[] data;
  public SparseMatrixImpl(int rows, int cols) { ... }
public static void main ( String args []) {
  Matrix a = new DefaultMatrixImpl(10, 10); a.set(0,0, 123); ...
  Matrix b = new SparseMatrixImpl (10, 10); b.set(9, 9, 456); ...
  Matrix c = a.add(b);
```

Interfaces and Abstract Classes

- Extending an abstract class <u>imposes a strong</u> <u>relationship</u> among two classes.
- Implementing an interface is much lighter: it only specifies that a class is respecting a certain contract, making sure it conforms to some specifications.
- Interfaces and abstract classes do not exclude each other, they are used together in many situations:
 - List → the contract
 - AbstractList → the common behaviour
 - LinkedList,
 - ArrayList → specific behaviour

Evolving Interfaces

 Add another abstract method to an interface → all classes that implement it will break.

```
public interface Matrix {
 ...
 void reset(); //we add a new abstract method to the interface
}
```

- Anticipate all uses for your interface and specify it completely from the beginning!
- Create a new interface, extending the old one
 - Old classes will use the old interface or upgrade to the new interface.
- Use default methods.

Default and Static Methods

 Default methods allow extending interfaces without having breaking implementations.

```
public interface Matrix {
 ...
 default void reset() {
 for (int i = 0; i < rowCount(); i++) {
 for (int j = 0; j < columnCount(); j++) {
 set(i, j, 0);
 }
 }
 }
}</pre>
```


- Classes may override default methods.
- Static methods are similar to default methods except that we can't override them.

```
static void log(String str) {
 System.out.println("Logging: " + str);
}
```

Callback Methods

A callback is something that you pass to a method as an <u>argument</u> (some piece of code).

Example: When a graph exploration algorithm reaches a node, we want to execute some kind of processing for that specific node.

Depth-first search

Breadth-first search

Implementing Callback Methods

```
public interface NodeProcessing {
  public void execute(Node u);
public class Graph {
  public void explore(NodeProcessing f) {
 if (exploration reached the node v) {
 f.execute(v);
 Graph g = new Graph();
 g.explore(new PrintRo());
//Implement various processing types
 g.explore(new PrintEn());
class PrintRo implements NodeProcessing {
  public void execute(Node v) {
 System.out.println("Nodul curent este: " + v);
class PrintEn implements NodeProcessing {
  public void execute(Node v) {
 System.out.println("The current node is: " + v);
```

FilenameFilter Interface

```
//Listing the files from a folder
import java.io.*;
public class ListFiles {
  public static void main ( String [] args ) {
 File folder = new File(".");
 String[] list = folder.list(new MyFilter("mp3"));
 for (int i = 0; i < list.length; i ++) {
 System.out.println(list[i]);
class MyFilter implements FilenameFilter {
  String extension;
  public MyFilter (String extension) {
 this.extension = extension;
  public boolean accept(File dir, String name) {
 return name.endsWith("." + extension);
```

Anonymous Classes

Anonymous Class = Inner class used to create an object of a specific type.

```
method(new SomeInterface() {
 // Implement interface methods
});
Example:

folder.list(new FilenameFilter() {
 // Anonymous class
 public boolean accept (File dir, String name) {
 return ( name.endsWith(".txt") );
 }
});
Compile: OuterClass$1.class, OuterClass$2.class, ...
```

Comparing Objects

```
class Person {
 private int code;
 private String name;
 public Person (int code, String name ) {
 this.code = code;
 this.name = name ;
 public String toString () {
 return code + " \t " + name;
class Sorting {
 public static void main ( String args []) {
 Person persons[] = new Person[4];
 persons[0] = new Person (3, " Ionescu ");
 persons[1] = new Person (1, " Vasilescu ");
 persons[2] = new Person (2, " Georgescu ");
 persons[3] = new Person (4, " Popescu ");
 java.util.Arrays.sort(persons);
 System.out.println ("The persons were sorted...");
 for (int i = 0; i < persons. length ; <math>i++)
 System.out.println (persons[i]);
```

The Comparable Interface

Imposes a total ordering on the objects of a class (natural)

```
public interface Comparable {
  int compareTo(Object o);
}
```

```
class Person implements Comparable {
 public int compareTo (Object other) {
  //returns: 0 if this==other, <0 if this<other, >0 if this>other
 if (other == null )
 throw new NullPointerException();
 if (!( other instanceof Persoana ))
 throw new ClassCastException ("Uncomparable objects!");
 Person pers = (Person) other;
 return (this.code - pers.code);
```

The Comparator Interface

A comparison function, which imposes a total ordering on some collection of objects

```
import java.util.*;
class Sorting {
 public static void main ( String args []) {
 Person persons[] = new Person [4];
 persons[0] = new Person (3, " Ionescu ");
 persons[1] = new Person (1, " Vasilescu ");
 persons[2] = new Person (2, " Georgescu ");
 persons[3] = new Person (4, "Popescu");
 Arrays.sort (persons, new Comparator () {
 public int compare ( Object o1 , Object o2) {
 Person p1 = (Person) o1;
 Person p2 = (Person) o2;
 return pl.getName().compareTo(p2.getName());
 });
 System.out.println("The persons are orderd by name:");
 for (int i = 0; i < persns.length; <math>i++)
 System.out.println (persons[i]);
```

Functional Interfaces

- A functional interface is any interface that contains only one abstract method.
- Instead of using an anonymous class, you use a lambda expression, omitting the name of the interface and the name of the method.

```
Arrays.sort(p, (Object o1, Object o2) -> {
 Person p1 = (Person) o1;
 Person p2 = (Person) o2;
 return p1.getName().compareTo(p2.getName());
});
```

```
@FunctionalInterface
public interface Comparator { ...}
```

Method References

 Sometimes a lambda expression does nothing but call an existing method.

```
class Person {
 ...
 public static int compareByAge(Person a, Person b) {
 return a.birthday.compareTo(b.birthday);
 }
}
Arrays.sort(persons,(a, b) -> Person.compareByAge(a,b));
```

 In those cases, it's often clearer to refer to the existing method by name:

```
Arrays.sort(persons, Person::compareByAge);
```

Marker Interfaces

Interfaces that do not define any method.

```
interface Serializable {}
interface Cloneable {}
```

 Their role is to associate some metadata to a class, that will be useful at runtime.

```
class Person
implements Serializable, Cloneable { ... }
```

A modern alternative: annotations

```
@Entity(table="persons")
class Person { ... }
```

Conclusions

- An interface defines <u>a set of specifications</u>
- They are essential in <u>separating the model from</u> the <u>implementation</u>.
- An interface is a <u>common denominator</u> between unrelated classes.
- Can be used as <u>Reference Data Types</u>
- Can be used to implement <u>Callbacks</u>