Προγραμματισμός ΙΙ (Java)

2. Μέθοδοι

Περιεχόμενα

- Μέθοδοι
 - □ Πέρασμα αντικειμένου σε μέθοδο
 - □ Υπερφόρτωση μεθόδων
 - □ Μέθοδοι κατασκευαστές
 - Υπερφόρτωση κατασκευαστών
- Επαναχρησιμοποίηση κώδικα
 - Σύνθεση και κληρονομικότητα
 - □ Πολυμορφισμός
- Αφηρημένες κλάσεις
- Διεπαφές

Μέθοδοι

Δομή μεθόδου

```
πρόσβαση τύποςΕπιστροφής όνομαΜεθόδου (τυπος1 παράμετρος1, ...)

{
...
}

public double addDouble (double num1, double num2)
{
 return num1+num2;
}
```


Κλήση και αποτέλεσμα

- Όταν καλούμε μια μέθοδο αυτή
 - □ είτε επιστρέφει μια τιμή

```
π.χ. public String getName(){...}
```

- 🗆 είτε δεν επιστρέφει τίποτε
- $\pi.\chi$. public void setName(String n){...}
- Για να καλέσουμε μια μέθοδο, (συνήθως) χρειαζόμαστε ένα αντικείμενο της αντίστοιχης κλάσης
 - ☐ Human h1=new Human();
 - □ h1.setName("John");
- Όταν η μέθοδος επιστρέφει τιμή τότε πρέπει να την κρατάμε σε μια προσωρινή μεταβλητή. Διαφορετικά η επιστρεφόμενη τιμή χάνεται
 - String temp = h1.getName();

static μέθοδοι

- Καλούνται απευθείας μέσω της κλάσης ή μέσω αντικειμένων της κλάσης
- Οι static μέθοδοι έχουν πρόσβαση στα static μέλη της τάξης

Πέρασμα αντικειμένου σε μέθοδο

 Όταν περνάμε ένα αντικείμενο σε μια μέθοδο, το πέρασμα γίνεται με αναφορά στο πραγματικό αντικείμενο.

```
public void giveName(Human h, String n){
 h.setName(n);
}
```

Όποιες αλλαγές γίνουν στο αντικείμενο εντός της μεθόδου, περνούν μόνιμα στο αντικείμενο

```
Human nonos=new Human();
Human paidi=new Human();
nonos.giveName(paidi, "Mary");
```

Υπερφόρτωση μεθόδου

Υπερφόρτωση μεθόδων

- Σε μια τάξη μπορούμε να ξαναχρησιμοποιήσουμε το ίδιο όνομα για μεθόδους που έχουν ελαφρώς διαφορετική συμπεριφορά
 - Διαφορετικούς τύπους ορισμάτων
 - □ Διαφορετικό πλήθος ορισμάτων

```
void speak (String phrase);
void speak ();
void speak (int times, String phrase);
```


Περισσότερη υπερφόρτωση

- Δεν μπορούμε να χρησιμοποιήσουμε υπερφόρτωση μόνο στην επιστρεφόμενη τιμή boolean speak(String phrase); void speak (String phrase); Δεν είναι φανερό ποια συνάρτηση από τις δύο θα χρησιμοποιηθεί
- Γιατί να προσθέσουμε υπερφόρτωση;
 οικονομία σε ονόματα
 ευανάγνωστος κώδικας
 βιβλιοθήκες, λιγότερα ονόματα για να μάθει κανείς
- Μειονεκτήματα Γίνονται λάθη ευκολότερα

μερικές φορές εμφανίζονται παραπλανητικά μηνύματα λάθους

re.

Κλήση υπερφορτωμένης μεθόδου

O compiler ψάχνει αυτήν που ταιριάζει καλύτερα

Προτιμά ακριβές ταίριασμα από όλα τα άλλα

Βρίσκει την πιο κοντινή προσέγγιση

Επιδιώκει μόνο τις μετατροπές που έχουμε διεύρυνση τύπων και όχι στένεμα π.χ.

void add (int I, int j);

void add (double d, double e);

Η add(10,8) θα χρησιμοποιήσει το (int, int)

Η add(3.5, 4) θα χρησιμοποιήσει το (double, double)

 Μπορούμε να χρησιμοποιήσουμε casting για να επιβάλλουμε μια επιλογή, ή για να αποφύγουμε σύγχυση


```
class Calculator{
 static int add(int a, int b) {return a+b;}
 static float add(float a, float b) {return a+b;}
 static double add(double a, double b) {return a+b;}
 public static void main(String args[] ){
 int x=5; int y=6;
 double k=5.3; double m=4.5;
 System.out.println("Atrhoisma "+ add(x,y));
 System.out.println("Athroisma "+ add(k,m));
 System.out.println("Athroisma "+ add(x,m));
```


Μέθοδος κατασκευαστής

- Βασικός ή κενός κατασκευαστής:
 - Μια public μέθοδος με όνομα ίδιο με αυτό της τάξης,
 χωρίς παραμέτρους και τύπο επιστροφής.
 - □ public Human(){ } Δεσμεύει μνήμη για το αντικείμενο και κάνει τις αρχικοποιήσεις
 - Αν τον ορίσουμε στην τάξη, μπορούμε να ορίσουμε τις αρχικοποιήσεις που θα κάνει
 - Μπορούμε να ορίσουμε άλλους κατασκευαστές.
 Οπότε αναιρείται ο βασικός. Αν θέλουμε και το βασικό κατασκευαστή πρέπει υποχρεωτικά να τον ορίσουμε.

Παράδειγμα (1)

Ορισμός ενός καλύτερου κατασκευαστή για τη Human public Human (String tempName, String tempSurname, int tempAge)
 {
 name=tempName;
 surname=tempSurname;
 age=tempAge;
 }

Αν ορίσουμε μόνο αυτόν τον κατασκευαστή τότε στη demo θα μπορούμε να χρησιμοποιούμε μόνο αυτόν.
 Ηuman h1=new Human(); // βγάζει λάθος

Παράδειγμα (2)

Ορισμός του βασικού κατασκευαστή στη Human public Human(){
 name="";

```
name="";
surname="";
age=0;
}
```

 Διαφορετικά τα name και surname σε κάθε νέο Human είναι null.

```
Human h1=new Human();
System.out.println(h1.name); //τυπώνει null
```


Η λέξη this

- Χρησιμοποιείται μέσα σε μια μέθοδο για να αναφερθούμε στο αντικείμενο για το οποίο καλείται η μέθοδος.
- Το this είναι μια αναφορά στο αντικείμενο στο οποίο βρισκόμαστε.
- Αν για παράδειγμα μια μέθοδος της τάξης Human έπρεπε να επιστρέφει το ίδιο το αντικείμενο:

```
Human increaseAge(){
 age++;
 return this;
}
```

- Human h1=new Human("Nikos", "Nikolaou",20);
- int x=h1.increaseAge().increaseAge().getAge();

Το this και οι κατασκευαστές

 Με τη χρήση του this μπορεί να καλεί ο ένας κατασκευαστής τον άλλο.
 public Human (String tempName, String tempSurname)
 this (tempName, tempSurname,0);
 }

Το **this** και οι συνωνυμίες μεταβλητών

```
public Human (String name, String surname, int age)
{
 this.name=name;
 this.surname=surname;
 this.age=age;
}
```


Η μέθοδος finalize()

- Η Java διαθέτει μηχανισμό απελευθέρωσης της μνήμης που δεσμεύουμε και παύουμε να χρησιμοποιούμε (garbage collector)
- Ο μηχανισμός απελευθερώνει μνήμη που δεσμεύτηκε με new (π.χ. όταν βγούμε από το μπλοκ που έγινε η δέσμευση)
- Πριν ο garbage collector αποδεσμεύσει το χώρο ενός αντικειμένου καλεί τη finalize.

Πότε ορίζουμε την finalize

- Το garbage collection δεν σημαίνει απόλυτη διαγραφή των πράξεων του αντικειμένου,
 - π.χ. αν το αντικείμενο έχει αυξήσει μια static μεταβλητή/ μετρητή θα πρέπει να τη μειώσουμε στη finalize()
- To garbage collection δεν γίνεται άμεσα,
 - π.χ. συμβαίνει όταν χρειαστεί μνήμη το πρόγραμμα
- To garbage collection απλά αποδεσμεύει μνήμη
 - π.χ. αν θέλουμε να παρακολουθούμε πότε αποδεσμεύεται μνήμη μπορούμε να ορίσουμε τη finalize() να τυπώνει κάποιο μήνυμα

Επαναχρησιμοποίηση κώδικα

Επαναχρησιμοποίηση κλάσεων

- Δημιουργία ενός αντικειμένου μιας κλάσης
- Χρήση μιας κλάσης στον ορισμό μιας άλλης κλάσης - Σύνθεση (composition ή aggregation)
 - □ π.χ. Φτιάχνουμε μια κλάση«μηχανή» και στη συνέχεια μια κλάση«αυτοκίνητο» που «έχει» μία «μηχανή»

Κληρονομικότητα

- Αντιγραφή της δομής της κλάσης και επέκτασή της με νέα χαρακτηριστικά και λειτουργίες.
- Αν αλλάξει η βασική κλάση (base ή super ή parent class), τότε αλλάζει και η παράγωγη κλάση (derived ή inherited ή sub ή child class).
- Στη Java κάθε τάξη μπορεί να κληρονομεί μόνο μία κλάση


```
class Human{
  String name;
  String surname;
  int age;
  void setName(String tempName){name=tempName;}
  String getName(){return name;}
class Address{
  String street;
  int number;
  String state;
  long postcode;
```


```
public class Employee extends Human //κληρονομικότητα
  String position;
  Address residence; //σύνθεση
  void setPosition(String temp){position=temp;}
  String getPosition () {return position;}
  void setAddress(Address tempad){residence=tempad;}
  Address getAddress() {return residence;}
 Name
... main(..){
 Human
 Surname
Employee e1=new Employee();
 Age
Address a1=new Address();
 street
a1.street="Patision"; ...
 number
 residence
e1.setAddress(a1);
 state
 Employee
 postcode
 position
```


Employee (abstract)

-residence : Address

-position : String
#bonus : double

+(abstract) getSalary(): double

+getResidence(): Address

+setResidence(in getResidence : Address) : void

+getPosition(): String

+setPosition(in position : String) : void

+worksFor(in manager : Manager) : void

- private

protected

+ public

Manager

-weeklySalary : double

+Manager()

+getSalary() : double

PieceWorker

-wagePerPiece : double

-quantity: int

+PieceWorker()

+getSalary() : double

HourlyWorker

-wage : double

-hours : int

<u>+HourlyWorker()</u>

+getSalary() : double

Κληρονομικότητα και ορατότητα

- Από τα μέλη της Employee:
 - □ Στην Employee και τα αντικείμενά της: είναι όλα ορατά private, protected και public
 - Στις Manager, PieceWorker, HourlyWorker και τα αντικείμενά τους: είναι μόνο τα public και protected (π.χ. το bonus και όλες οι μέθοδοί της) π.χ. στην Manager:

```
double getSalary(){ return weeklySalary*4+bonus;}
public Manager(){
 position="manager"; //ΛΑΘΟΣ: το position
 είναι protected
 setPosition("manager"); //ΣΩΣΤΟ
}
```

Σε οποιαδήποτε άλλη κλάση: είναι μόνο τα public (π.χ. οι μέθοδοι)

Κληρονομικότητα και κατασκευαστές

- Οι κατασκευαστές δεν κληρονομούνται
 - □ Είναι στενά δεμένοι στην κλάση με τον ορισμό τους
- Αν η Employee δεν ήταν abstract και όριζε δύο κατασκευαστές

```
public Employee(String nm, int wage, int hours,
  double attitude)
public Employee(String nm, int wage)
```


- και η Manager όριζε ένα constructor
 public Manager(String nm, int wage, int hours, double attitude, Employee under)
- Τότε η Manager δεν μπορεί να κληρονομήσει τους κατασκευαστές των 2 και 4 ορισμάτων

```
Manager b = new Manager("Ralph", 25); // Λάθος Manager s = new Manager("Pat", 25, 50, .8, null); // Σωστό
```


κλάσεις αφηρημένου τύπου (abstract)

- Οι αφηρημένες κλάσεις σχεδιάζονται για να οργανώσουμε μία κοινή ιδιότητα, οι οποία όμως δεν χρησιμοποιείται από μόνη της
- π.χ. Τετράπλευρο, Έλλειψη, Πολύγωνο ..
 - 🗆 έχουν πολλά κοινά

- □ Θέλουμε να οργανώσουμε αυτή την κοινή συμπεριφορά σε έναν γονέα γενικού τύπου
- □ με το όνομα "Shape"

Κληρονομικότητα και συμβατότητα

- Εφόσον η Employee είναι abstract δεν μπορούμε να δημιουργήσουμε αντικείμενά της.
 Μόνο αντικείμενα των παράγωγων κλάσεων.
- Η Manager μπορεί να αντικαταστήσει την Employee επειδή έχει όλες τις ιδιότητες της (+ άλλες)
 - □ Οτιδήποτε δουλεύει με την Employee δουλεύει και με την Manager επίσης
- Το αντίστροφο δεν ισχύει
 - π.χ η μέθοδος worksFor της Employee δεν μπορεί να πάρει αντικείμενο Employee σαν παράμετρο.

Δομές και κληρονομικότητα

Σε ένα array με αντικείμενα Human μπορούμε να βάλουμε και αντικείμενα Employee (*upcasting*)
 Human[] group=new Human[];
 group[0]=new Human();
 group[1]=new Employee();

- Στα αντικείμενα αυτά μπορούμε χωρίς κίνδυνο να καλέσουμε χαρακτηριστικά και μεθόδους της Human.
- Για να καλέσουμε χαρακτηριστικά και μεθόδους της Employee από κάποιο αντικείμενο πρέπει πρώτα να το μετατρέψουμε σε Employee (downcasting)

(Employee)group[1].getPosition();
(Employee)group[0].getPosition(); //Class Cast Exception

Η λύση - RTTI

- Για τη μέθοδο toString που υπάρχει και στις δύο κλάσεις, το πρόβλημα λύνεται αυτόματα.
- Χωρίς να κάνουμε downcasting.

```
group[1].toString();
group[0].toString();
```

- Αν βρει αντικείμενο της κλάσης Human καλεί την toString της Human. Αν βρει αντικείμενο της κλάσης Employee καλεί αυτόματα την αντίστοιχη toString.
- Run Time Type Identification Καθορισμός τύπου την ώρα εκτέλεσης

Δομές αντικειμένων

- Σε ArrayList και Vector αποθηκεύουμε αντικείμενα διαφόρων κλάσεων που όλες κληρονομούν από την ίδια βασική κλάση.
- Η βασική κλάση έχει μεθόδους και οι παράγωγες κλάσεις τις υπερβαίνουν
- Όταν ανακτούμε ένα αντικείμενο από τη δομή το μετατρέπουμε στη βασική κλάση και καλούμε τις μεθόδους του.
- Ανάλογα με τον τύπο του αντικειμένου παίρνουμε και άλλη συμπεριφορά - Πολυμορφισμός

Πλεονεκτήματα του πολυμορφισμού

- Μπορούμε να ασχολούμαστε με τη γενική συμπεριφορά των αντικειμένων και να αφήνουμε τη συγκεκριμένη συμπεριφορά του καθενός να ορίζεται την ώρα εκτέλεσης
- Διευκολύνει την επέκταση. Καθώς τα μηνύματα κλήσης είναι ίδια (προς τη βασική κλάση) νέες κλάσεις μπορούν να δημιουργηθούν αρκεί να καθορίσουν το δικό τους τρόπο χειρισμού των μηνυμάτων.

Αφηρημένες κλάσεις – abstract classes

- Μια abstract κλάση βρίσκεται στην κορυφή μιας ιεραρχίας κλάσεων και συγκεντρώνει λειτουργίες.
- Οι υπόλοιπες κλάσεις της ιεραρχίας υλοποιούν τις λειτουργίες αυτές με το δικό τους τρόπο
- Δεν μπορούμε να φτιάξουμε αντικείμενα abstract κλάσεων μπορούμε όμως να έχουμε αναφορές σε abstract κλάσεις.
- Η δήλωση final σε μια κλάση της ιεραρχίας δεν επιτρέπει επιπλέον κληρονομικότητα
- Η δήλωση final σε μια μέθοδο μιας κλάσης δεν επιτρέπει επιπλέον πολυμορφισμό

Η κλάση Shape

Η Shape παρέχει όλες τις κοινές λειτουργίες

```
public abstract class Shape {
  protected int x, y, w, h;
  protected int penWidth;
  protected Color penColor, fillColor;
  public int getWidth() {...}
  public int getHeight() {...}
  public void move(int newX, int newY) {...}
  public void resize(int newW, int newH) {...}
  public void setPenColor(Color newColor) {...}
  public void setPenWidth(int newWidth) {...}
  ... // κλπ.
```


Η κλάση Shape

- Δεν υπάρχουν όμως μέθοδοι όπως draw ή getArea για να ζωγραφίζουν και να βρίσκουν το εμβαδό του σχήματος
- Όλες οι υπο-κλάσεις έχουν τις δικές τους εκδόσεις των μεθόδων αυτών
- Η Shape θα μπορούσε να παρέχει μια «ψεύτικη» υλοποίηση. Αρκεί όμως να τις αναφέρει ως abstract χωρίς να τις υλοποιεί

π.χ. public abstract double getArea();

- Οι υπο-κλάσεις πρέπει να παρέχουν τη δική τους πραγματική έκδοση
- Αν μια κλάση έχει abstract μεθόδους πρέπει να δηλωθεί abstract

Παράδειγμα (2)

```
public abstract class Employee {
 public abstract double getWeeklySalary(); // ορίζεται στις απόγονες
public final class Manager extends Employee {
 private double weeklySalary;
 public double getWeeklySalary( ) {return weeklySalary;}
public final class PieceWorker extends Employee {
 private double wagePerPiece; // μισθός ανά τεμάχιο
 private int quantity; //τεμάχια παραγωγής
 public double getWeeklySalary( ) {return wagePerPiece*quantity;}
public final class HourlyWorker extends Employee {
 private double wage; // μισθός ανά ώρα
 private double hours; //ώρες εργασίας
 public double getWeeklySalary( ) {return wage*hours;}
```


Πλεονεκτήματα

 Δηλώνουν μια επιθυμητή λειτουργικότητα και αφήνουν στις κλάσεις να την ορίσουν

```
public interface Shape {
 public abstract double area(); // calculate area
 public abstract double volume(); // calculate volume
 public abstract String getName()// return shape name
}
public class Triangle implements Shape {...}
```

- Υποχρεωτικά θα πρέπει να ορίσει τις μεθόδους της διεπαφής Shape
- Είναι ένας έμμεσος τρόπος να έχουμε πολλαπλή κληρονομικότητα λειτουργιών στη Java

Τελικοί (Final) μέθοδοι

- Οι "final" μεταβλητές γίνονται σταθερές
 - Ανατίθεται ακριβώς μία φορά και δε μπορεί να αλλάξει
- Οι "final" μέθοδοι δεν είναι overridable
 - □ Η κλάση γονέα τις ορίζει μία φορά και δεν ορίζονται ξανά στις υπο-κλάσεις
 - □ Όλες οι private μέθοδοι είναι έμμεσα τελικές (implicitly final)
 - □ Οι μέθοδοι δεν μπορούν να είναι μαζί abstract και final γιατί;
 - □ Εξασφαλίζουμε ότι η συμπεριφορά διατηρείται και δεν μπορεί να τις αλλάξει κανείς στις υπο-κλάσεις

Final κλάσεις

- Οι "final" κλάσεις δεν κληρονομούνται
 - □ Ολοι οι μέθοδοι της γίνονται έμμεσα τελικές
 - □ Οταν θέλουμε να είμαστε σίγουροι ότι κανείς δεν θα τις κληρονομήσει

public final class String{}

Οι final μέθοδοι και κλάσεις δεν χρησιμοποιούνται συχνά

Η δήλωση static

 Οι static μεταβλητές κληρονομούνται αλλά δεν αναπαράγονται στις υπο-κλάσεις

π.χ. Αν η κλάση Employee έχει μεταβλητή

static int numCreated

που μετράει το πλήθος των στιγμιότυπων που δημιουργήθηκαν, θα μετρά ΚΑΙ τα στιγμιότυπα των Manager κλπ.

- Οι static μέθοδοι δεν χρησιμοποιούν dynamic (late) binding. Ο compiler παράγει κάπως αποδοτικότερο κώδικα.
- Static κλάσεις υπάρχουν ως μέλη άλλων κλάσεων

Interfaces

Abstract class- Interface

- Για μια κλάση που δηλώνεται abstract δεν μπορούμε να φτιάξουμε αντικείμενα.
- Μπορούμε να δηλώσουμε κάποια λειτουργικότητα και κάποια βασικά χαρακτηριστικά που θα τα κληρονομήσουν οι απόγονες κλάσεις.
- Τις abstract κλάσεις που ορίζουν μόνο μεθόδους τις δηλώνουμε ως διεπαφές – interfaces
- Τα interfaces συγκεντρώνουν μόνο δηλώσεις
 λειτουργικότητας. Άλλες κλάσεις αναλαμβάνουν να υλοποιήσουν (implement) τις δηλώσεις αυτές

Interface

- Το interface είναι μια συλλογή από "υπογραφές" μεθόδων (δεν υπάρχουν στιγμιότυπα, ούτε υλοποιήσεις των μεθόδων)
- Περιγράφει πρωτόκολλο/συμπεριφορά αλλά όχι υλοποίηση
- Όλες οι μέθοδοι του είναι public και abstract (ποτέ static)
- Όλες οι μεταβλητές είναι static και final
- Μια κλάση υλοποιεί (implements) ένα interface

Παράδειγμα – Enumeration, Iterator

java.util.Enumeration: είναι ένα interface. Περιγράφει μεθόδους για το ψάξιμο μέσα σε μια συλλογή public interface Enumeration{

```
boolean hasMoreElements();
Object nextElement(); }
```

- Ένας iterator υλοποιεί αυτό το interface
- Οι κλάσεις Vector, Hashtable, Set, Graph, Tree κλπ.
 υλοποιούν το Enumeration ορίζοντας πώς θα
 ανταποκρίνεται η κάθε μέθοδος
- Μπορούμε να χρησιμοποιήσουμε το interface ως όνομα τύπου σε όσες κλάσεις υλοποιούν το interface.

```
void printAll(Enumeration e) {
  while(e.hasMoreElements())
  System.out.println(e.nextElement());}
```


Παράδειγμα: VectorEnumerator

```
class VectorEnumerator implements Enumeration{
 private Vector vector;
 private int count;
 VectorEnumerator(Vector v) {
 vector = v;
 count = 0; 
 public boolean hasMoreElemets() {
 return count < vector.size(); }
 public Object nextElement() {
 return vector.elementAt(count++);}
```


Σύνταξη του interface

- ΟΛΕΣ οι μέθοδοι ενός interface πρέπει να υλοποιηθούν, αλλιώς η νέα κλάση θα πρέπει να οριστεί ως abstract
- Οι μέθοδοι του interface πρέπει να είναι public
- Μια κλάση μπορεί να υλοποιήσει πολλαπλά interfaces
 - public class Shape implements Colorable, Printable { ...}
- Πρέπει να προσέχουμε τα ονόματα των μεθόδων στα interfaces που θα συνδυαστούν να μη συμπίπτουν γιατί δημιουργούνται συγχύσεις.

Κληρονομικότητα Interfaces

Τα interfaces μπορούν να επεκτείνουν αλλά interfaces

```
public interface Beepable {
 public void beep(); }
  public interface VolumeControlled extends Beepable {
 public int getVolume (int newVol);
 public void setVolume( int newVol);
 public void mute(); }
```

Η κλάση είναι συμβατή με τον τύπο του interface.
 Κάνουμε upcasting σε τύπο interface όπως θα κάναμε σε μια abstract ή σε μια οποιαδήποτε κλάση

Interfaces ή abstract κλάσεις?

- Παρόμοιες χρήσεις
 - Σχεδιάστηκαν για την ομαδοποίηση της συμπεριφοράς,
 - □ για να επιτρέπουν το upcasting,
 - για την εκμετάλλευση του πολυμορφισμού
- Μια κλάση μπορεί να υλοποιήσει πολλαπλά interfaces,
 αλλά έχει μόνο μια υπερ-κλάση
- Το interface δεν έχει καθόλου υλοποίηση
 - Είναι καλό, αν η ομοιότητα συμπεριφοράς είναι μόνο στο όνομα
 - Είναι κακό, αν υπάρχει κοινός κώδικας που θα μπορούσε να μεταφερθεί στην abstract κλάση (σε μια όχι abstract μέθοδο)
- Αν υπάρχει κοινός κώδικας→abstract κλάση, αλλιώς interface

Τα πεδία των interfaces

 Είναι static και final και μπορούν να χρησιμοποιηθούν για να ομαδοποιήσουν σταθερές

```
public interface Months {
 Int JANUARY = 1, ..., DECEMBER = 12; }
 ...
 Από κάθε άλλη κλάση: Months.JANUARY
```

Αρχικοποίηση γίνεται όταν αναφερθούμε για πρώτη φορά στο Interface.

```
public interface RandVals {
int rint = (int)(Math.random() * 10);}
...
RandVals.rint;
```


Εσωτερικά interfaces και κλάσεις

- Μέσα σε ένα interface (σε μία κλάση) μπορούμε να δηλώσουμε ένα άλλο interface (μια κλάση)
- Χρησιμοποιούνται
 - για να ομαδοποιήσουμε σχετικά μεταξύ τους interfaces ή κλάσεις (λειτουργικότητα), που δε χρησιμοποιούνται σε άλλο περιεχόμενο.
 - για να διαχωρίσουμε τη λειτουργικότητα σε μια κλάση από την ίδια την κλάση
- Παράδειγμα:
 - μια κλάση BinaryTree μπορεί να έχει τις μεθόδους για προσθήκη και αφαίρεση κόμβων.
 - Μέθοδοι που υλοποιούν κάποιο αλγόριθμο ταξινόμησης ή αναζήτησης κόμβων ομαδοποιούνται σε εσωτερική κλάση της BinaryTree. Διαχωρίζοντας έτσι τις λειτουργίες

Χρήσιμες μέθοδοι

Σύγκριση: Η μέθοδος equals

 Για να δουλέψουν οι προηγούμενοι μέθοδοι για λίστες με αντικείμενα δικών μας κλάσεων πρέπει στις κλάσεις μας να έχουμε μια μέθοδο equals π.χ.

Ταξινόμηση

 Με ποιο τρόπο μπορώ να ταξινομήσω τα στοιχεία ενός πίνακα ή μιας λίστας; BubbleSort:


```
public void bubbleSort(int[] unsortedArray, int length) {
 int temp, counter, index;
 for(counter=0; counter<length-1; counter++) {</pre>
 for(index=0; index<length-1-counter; index++) {
 if(unsortedArray[index] > unsortedArray[index+1]) {
 temp = unsortedArray[index];
 unsortedArray[index] = unsortedArray[index+1];
 unsortedArray[index+1] = temp;
```


Διάταξη

- Η διάταξη στους ακεραίους είναι δεδομένη
- Τι γίνεται όμως με τις δικές μας κλάσεις;
- Πώς μπορούμε να ορίσουμε διάταξη στα αντικείμενά τους;

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


```
public class Department implements Comparator{
 public int compareTo(Object o){
 Department d=(Department)o; // πιθανό να παράγει
 //ClassCastException
 if (this.numStudents>d.getNumStudents())
 return 1;
 else if (this.numStudents<d.getNumStudents())</pre>
 return -1;
 else
 return 0;
```


Ταξινόμηση

Collections.sort(allDeps);

Ταξινομεί τα τμήματα με βάση τον αριθμό σπουδαστών που έχουν

Χρησιμοποιεί την QuickSort