CSC 143 Java

Object and Class Relationships: Interfaces

Reading: Ch. 9 (on Java interfaces)

(c) University of Washington

Relationships Between Real Things

- · Man walks dog
- · Dog strains at leash
- · Dog wears collar
- Man wears hat
- Girl feeds dog
- · Girl watches dog
- · Dog eats food
- · Man holds briefcase
- Dog bites man

(c) University of Washington

Common Relationship Patterns

- · A few types of relationships occur extremely often
 - IS-A: Jill is a student (and an employee and a sister and a skier and
 - HAS-A: An airplane has seats (and lights and wings and engines
- These are so important and common that programming languages have special features to model them
 - Some of these you know (maybe without knowing you know)
 - Some of them we'll learn about in this course, starting now, with inheritance.

(c) University of Washington

02-3

Reminder: State vs Behavior

- State
- · has blue hair
- · wearing glasses
- · wearing blue shoes
- is hopping mad
- Behavior
 - · clenches fist
 - raises arm
 - hops up and down
 - screams

(c) University of Washington

Inheritance and Interfaces

- Inheritance is the way that many OO languages model the IS Arelationship
 - Interfaces (in Java) is one special form of inheritance
- Inheritance is one of the last missing pieces in our knowledge of Java fundamentals
- A Java Interface declares a set of method signatures
 - · i.e., says what behavior exists
 - · Does not say how the behavior is implemented i.e., does not give code for the methods
 - · Does not describe any state

(c) University of Washington

A Domain to Model: Geometric Shapes

- Say we want to write programs that manipulate geometric shapes and produce graphical output
- This application domain (the world to model) has:
 - · Shapes:

Rectangles, Squares

Ovals, Circles, Arcs

Polygons, Lines, Triangles

Images Text

- Windows
- · Let's build a computer model!

(c) University of Washington

02-8

Typical Low-Level Design Process (1)

• Step 1: think up a class for each kind of "thing" to model

Rectangle (no Square)

Oval (no Circle), Arc

Polygon, Line, Triangle

ImageShape TextShape

• Step 2: identify the state/properties of each thing

- Each shape has an x/y position & width & height
- · Most shapes have a color
- · Most shapes have a filled/unfilled flag
- · Each kind of shape has its own particular properties

(c) University of Washington

02-9

Process (2)

- Step 3: identify the actions (behaviors) that each kind of thing can do
 - Each shape can add itself to a window: s.addTo(w)
 - Each shape can remove itself from its window: s removeFromWindow()
 - Each shape can move s.moveTo(x, y) s.moveBy(deltaX, deltaY)
 - Most shapes can have its color changed, or its size changed, or ... s.setColor(c)

s.resize(newWidth, newHeight)

(c) University of Washington

02-10

Key Observation

Many kinds of shapes share common properties and actions

- How can we take advantage of this?
- It would be nice not to have to define things over and over.
- Yet there are differences between the shapes, too.

(c) University of Washington

-11

A Solution: Interfaces

Declare common behaviors in a Java interface
 public interface Shape {
 public int getX();
 public void addTo(GWindow w);

.. 1

- Create a concrete class for each type of thing that implements this interface
- Annotate the class definition with "implements shape" public class Rectangle implements Shape { public int getX() { ... }

} .

(c) University of Washington

02-12

Implementing Interfaces

- If a class declaration says "implements I..."
 - It MUST implement every single method of the interface
 - It cannot change anything about the method interfaces
- · A class can implement more than one interface
- When might this be useful? (Hint: think "modeling")
- A class that implements an interface is completely free to add other methods, instance variables, etc.

(c) University of Washington

Two Benefits of Interfaces

- The benefits are real, but may be hard to see until you've used the concept in several programs
- 1. Better model of application domain
 - Humans talk about "shape"s as a general group; the computer model should, too
- 2. Can write code that works on any concrete object that implements the interface (e.g., on any Shape)

Each interface introduces a new type

Can declare variables, arguments, results, etc. of that type

(c) University of Washington

02-15

Using Interfaces as Types

- Each interface introduces a new type
- An object of a concrete class that implements an interface has two types, effectively
- The concrete type (=the type of the class)
- The interface type (because of the IS_A relationship between the class and
- Such an object can be used in any situation where one or the other type is appropriate
 - · As variables (Shape s = new Rectangle();)
- As arguments and parameters (e.g. in GWindow, public void add(Shape s))

As return types, e.g.
public Shape getShape() { return new Rectangle(); }

(c) University of Washington

02-16

Some Domains for Examples

- Another set of domains to model: animations & simulations
- Example domains, and the things in those domains:
 - · Financial simulation: bank accounts, customers, investors
 - · Planetary simulation: suns, planets, moons, spaceships, asteroids
 - Fantasy game: characters, monsters, weapons, walls
- Can have a visual representation of the simulation, using graphical shapes & windows
- · Let's build some computer models!

(c) University of Washington

An Example: A Planetary Simulation

· Model the motion of celestial bodies

- Requirements: left a bit vague for this example
- · Step 1: make classes for each kind of thing
- Step 2: identify the state/properties of each thing
- Step 3: identify the actions that each kind of thing can do
- Step 4: if there are classes with many common behaviors, considering making an interface out of the common part

(c) University of Washington

An Example: A Planetary Simulation

- Step 1: make classes for each kind of thing
 - · Sun, Planet, Spaceship
 - · Universe containing it all
- Step 2: identify the state/properties of each thing
 - · Location, speed, mass
 - · List of things in the universe
- Step 3: identify the actions that each kind of thing can do
 - Compute force exerted by other things; update position & velocity based on forces; display itself on a window
 - Tell each thing in universe to update itself based on all other things; react to keyboard & mouse inputs

(c) University of Washington

02-19

Frameworks

- When a recurring pattern of classes is identified, it can be extracted into a **framework**
 - Often use interfaces in place of particular classes (e.g. CelestialBody)
- Clients then build their models by extending the framework
 - Making instances of framework classes (e.g. Universe)
 - Making application-specific classes that implement framework interfaces (e.g. CelestialBody)
 - · Making new application-specific classes
- Libraries are simple kinds of frameworks
- Don't have interfaces for clients to implement

(c) University of Washington

02-20