Interfaces Dynamic Binding

Java Interfaces

- It defines a standard and public way of specifying the behavior of classes
- All methods of an interface are abstract methods
 - Defines the signatures of a set of methods, without the body (implementation of the methods)
- A concrete class must implement the interface (all the abstract methods of the Interface)
- It allows classes, regardless of their locations in the class hierarchy, to implement common behaviors

```
public interface Relation {

public boolean isGreater( Object a, Object b);

public boolean isLess( Object a, Object b);

public boolean isEqual( Object a, Object b);
```

```
public class Line implements Relation {
  private double x1;
  private double x2;
  private double y1;
  private double y2;
public Line(double x1, double x2, double y1, double y2){
 this.x1 = x1;
 this.x2 = x2:
 this.y1 = y1;
 this.y2 = y2; }
```

```
double length = Math.sqrt((x2-x1)*(x2-x1) +
  (y2-y1)^* (y2-y1);
  return length; }
public boolean isGreater( Object a, Object b){
  double aLen = ((Line)a).getLength();
  double bLen = ((Line)b).getLength();
  return (aLen > bLen); }
public boolean isLess( Object a, Object b){
  double aLen = ((Line)a).getLength();
  double bLen = ((Line)b).getLength();
  return (aLen < bLen);}
public boolean isEqual( Object a, Object b){
  double aLen = ((Line)a).getLength();
  double bLen = ((Line)b).getLength();
  return (aLen == bLen); } }
```

All data fields are <u>public</u> <u>final</u> <u>static</u> and all methods are <u>public</u> <u>abstract</u> in an interface. For this reason, these modifiers can be omitted, as shown below:

```
public interface T1 {
 public static final int K = 1;

public abstract void p();
}
Equivalent
void p();
}
```

A constant defined in an interface can be accessed using syntax InterfaceName.CONSTANT_NAME (e.g., T1.K).

The final class cannot be extended:

```
final class Math {
 ...
}
```

The final variable is a constant:

```
final static double PI = 3.14159;
```

 The final method cannot be overridden by its subclasses. The modifiers are used on classes and class members (data and methods), except that the <u>final</u> modifier can also be used on local variables in a method. A final local variable is a constant inside a method.

- To reveal an object's programming interface (functionality of the object) without revealing its implementation
 - This is the concept of encapsulation
 - The implementation can change without affecting the caller of the interface
 - The caller does not need the implementation at the compile time
 - It needs only the interface at the compile time
 - During runtime, actual object instance is associated with the interface type

- To have unrelated classes implement similar methods (behaviors)
 - One class is not a sub-class of another
- Example:
 - Class Line and class MyInteger
 - They are not related through inheritance
 - You want both to implement comparison methods
 - checkIsGreater(Object x, Object y)
 - checklsLess(Object x, Object y)
 - checkIsEqual(Object x, Object y)
 - Define Comparison interface which has the three abstract methods above

- To model multiple inheritance
 - A class can implement multiple interfaces while it can extend only one class

- All methods of an Interface are abstract methods while some methods of an Abstract class are abstract methods
 - Abstract methods of abstract class have abstract modifier
- An interface can only define constants while abstract class can have fields
- Interfaces have no direct inherited relationship with any particular class, they are defined independently
- Interfaces themselves have inheritance relationship among themselves

- If you define a reference variable whose type is an interface, any object you assign to it must be an instance of a class that implements the interface
- Let's say Person class implements PersonInterface interface
 - Person p1 = new Person();
 - PersonInterface pi1 = p1;
 - PersonInterface pi2 = new Person();

```
public class ComputerScienceStudent extends Student implements
 PersonInterface, AnotherInterface, Third interface
 {
 // All abstract methods of all interfaces
 // need to be implemented.
 }
```

An interface can only be implemented by classes or extended by other interfaces

 Interfaces are not part of the class hierarchy. However, interfaces can have inheritance relationship among themselves


```
void doSomething();}

public interface StudentInterface extends
 PersonInterface {
 void doExtraSomething();}
```

public interface PersonInterface {

Dynamic binding works as follows: Suppose an object \underline{o} is an instance of classes \underline{C}_1 , \underline{C}_2 , ..., \underline{C}_{n-1} , and \underline{C}_n , where \underline{C}_1 is a subclass of \underline{C}_2 , \underline{C}_2 is a subclass of \underline{C}_3 , ..., and \underline{C}_{n-1} is a subclass of \underline{C}_n . That is, \underline{C}_n is the most general class, and \underline{C}_1 is the most specific class.

In Java, \underline{C}_n is the <u>Object</u> class. If \underline{o} invokes a method \underline{p} , the JVM searches the implementation for the method \underline{p} in \underline{C}_1 , \underline{C}_2 , ..., \underline{C}_{n-1} and \underline{C}_n , in this order, until it is found. Once an implementation is found, the search stops and the first-found implementation is invoked.

- Reading Material:
 - Chapter 10: 395-419