Classes Abstractas e Interfaces

Interfaces

- Definem um comportamento que as classes podem implementar
- Contêm apenas constantes e declarações de operações (e tipos embutidos)
- Classes podem implementar interfaces
- Uma classe pode implementar várias interfaces, embora possa derivar apenas de uma outra classe
- Uma interface pode estender (derivar de) outra

Interfaces

```
public interface Drawable {
 void draw();
}

Operações públicas
 por omissão.

Operações apenas
 declaradas. Não se define
 qualquer método. Não é
 necessário usar o
 qualificador abstract.

public Square implements Drawable {
 public void draw() {
 ...
 }

Definição obrigatória
```

Clonable

- Não define membros
- Serve de indicador que a classe suporta clonagem (cópia integral)
- Problema (a resolver pelo programador): Cópia de referências
- Redefinição do método clone() é protegido na classe object e normalmente é redefinido como público
- Em alguns casos não é necessário redefinir, basta a declaração:

```
public class MeuObjeto implements Clonable {
}
```

Interfaces genéricas

Interface genérica. T é um parâmetro. O correspondente argumento tem de ser um tipo. Nota: A interface queue é um pouco diferente na biblioteca do Java!

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

public interface Queue<E> {
 E element();
 void add(E e);
 void remove();
}
```

Interfaces: implementação

```
public class Rational implements Comparable<Rational> {
 private int numerator;
 private int denominator;
 public int compareTo(final Rational another) {
 int leftNumerator =
 getNumerator() * another.getDenominator();
 int rightNumerator =
 another.getNumerator() * getDenominator();
 if (leftNumerator > rightNumerator)
 return 1;
 if (leftNumerator < rightNumerator)</pre>
 return -1:
 return 0;
```

Interfaces: implementação

```
public class Rational implements Comparable<Rational> {
 private int numerator;
 private int denominator;
 public int compareTo(final Rational another){
 return getNumerator() * another.getDenominator()
 - another.getNumerator() * getDenominator();
 «interface»
 Comparable<T \rightarrow Rational>
 Comparable<T \rightarrow Rational>
 Relação de
 realização
 Implementação
 Rational
 Rational
```

Interfaces: polimorfismo

```
public class MyList implements Queue<Customer> {
public class MyListTester {
 public static void main(final String[] arguments) {
 Queue<Customer> customerQueue =
 new MyList();
 «interface»
 Oueue<E\rightarrowCustomer>
 MyList
```

Interfaces: nomes

- Adjectivo denotando possibilidade de realizar determinadas operações (e.g., Comparable)
- Nome denotando conceito cujo comportamento será implementado (e.g., Queue)

Caso semelhante ao das classes abstractas, mas

- 1. não há qualquer herança de implementação (i.e., de atributos não constantes e métodos) e
- 2. uma classe que implemente a interface pode simultaneamente implementar outras interfaces.

Mais informação / Referências

 Y. Daniel Liang, Introduction to Java Programming, 7.ª edição, Prentice-Hall, 2010.

Sumário

Classes Abstractas e Interfaces