

ORACLE Academy

Overview

- This lesson covers the following topics:
 - -Model business problems using Java classes
 - -Make classes immutable
 - -Use Interfaces

ORACLE Academy

JP 2-2 Java Class Design - Interfaces

Classes

- A Java class is a template/blueprint that defines the features of an object
- A class can be thought of as a category used to define groups of things
- Classes:
 - -Declare fields
 - Define and implement methods
 - Implement methods from implemented interfaces

```
public class Dog {
 //instance field declarations
 private String name;
 private String breed;
 private String barkNoise = "Woof";
 private double weight;
}//end class Dog
```


Academy

JP 2-2 Java Class Design - Interfaces

Objects

- An object is an instance of a class
- A program may have many objects
- An object stores data in the fields to give it state
- This state will differentiate it from other objects of the same class

```
public Dog(String name, String breed,
  String noise, double weight, String colour){
 super(breed, colour);
 this.name = name;
 barkNoise = noise;
 this.weight = weight;
}//end constructor method
```


ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

What Classes Can and Cannot Do

- Classes can be instantiated by:
 - A public or protected constructor
 - A public or protected static method or nested class

- Classes cannot:
 - Override inherited methods when the method is final

Academy

JP 2-2 Java Class Design - Interfaces

Immutable Objects

- Immutable objects have a number of advantages in certain circumstances
 - As they are immutable then we know their state cannot be changed which means they are always consistent
 - Making a class final does not on its own make it immutable, but it does stop it being subclassed and its methods overridden
 - Eliminating any methods that change instance variables would be required to make an object truly immutable

JP 2-2 Java Class Design - Interfaces

When Classes Can be Subclassed or Made Immutable

- A class can be subclassed when:
 - -The class is not declared final
 - -The methods are public or protected
- Strategy for making a class immutable:
 - -Make it final
 - -Limit instantiation to the class constructors
 - -Eliminate any methods that change instance fields
 - -Make all fields final and private

JP 2-2 Java Class Design - Interfaces

Immutable Using Final

- Declaring a class as final means that it cannot be extended
- Example: You may have a class that has a method to allow users to login by using some secure call
 - You would not want someone to later extend it and remove the security

```
public final class ImmutableClass {
  public static boolean logOn(String username, String password) {
 //call to private boolean method
 return someSecureAuthentication(username,password);
  }//end method logOn
 .
}//end class ImmutableClass
```

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Immutable by Limiting Instantiation to the Class Constructor

- By removing any method that changes instance fields and limiting their setting to the constructor, the class fields will automatically be made immutable
- Example: When an instance of the ImmutableClass is created, the immutableInt field cannot be changed

```
public final class ImmutableClass {
 private final int immutableInt;

 public ImmutableClass (int mutableIntIn) {
 immutableInt = mutableIntIn;
 }//end constructor method
 private int getImutableInt() {
 return immutableInt;
 }//end method getImutableInt
}//end class ImmutableClass
```

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

0

Immutable Objects Task


```
public final class CompanyColor {
 private final int R = 238;
 private final int G = 130;
 private final int B = 238;
 //this class uses the default
 //constructor provided by Java
 public int getR() {
 return R;
 }//end method getR
 public int getG() {
 return G;
 }//end method getG
 public int getB() {
 return B;
 }//end method getB
}//end class CompanyColor
```

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

11

Immutable Objects Task


```
// create and position GUI components; register event handlers
private void createUserInterface() {
 // get content pane for attaching GUI components
 Container contentPane = getContentPane();
 contentPane.setBackground(myColor);
```

Sets the color of the contentPane based on the RGB values provided.

JP 2-2 Java Class Design - Interfaces

Immutable Objects Task

ORACLE Academy

```
that sets the
// create and position GUI components;
 properties for the
// register event handlers
 inputDetailJPanel
private void createUserInterface() {
 // get content pane for attaching GUI components
 Container contentPane = getContentPane();
 contentPane.setBackground(myColor);
 // enable explicit positioning of GUI components
 contentPane.setLayout(null);
 // set up inputDetailJPanel
 inputDetailJPanel = new JPanel();
 inputDetailJPanel.setBounds(16, 16, 208, 250);
 inputDetailJPanel.setBorder(new TitledBorder("Input Details"));
 inputDetailJPanel.setLayout(null);
 Sets the color of the panel
 inputDetailJPanel.setBackground(myColor);
 based on the RGB values
 provided.
 contentPane.add(inputDetailJPanel);
```

Java Class Design - Interfaces

Update the section of code

Interface

- An interface is a Java construct that helps define the roles that an object must assume
- You create an interface using the interface keyword instead of the class keyword
- An interface looks like a class with abstract methods (no implementation code for the method), but we cannot create an instance of it
- An interface does not have a constructor method

ORACLE Academy

JP 2-2 Java Class Design - Interfaces

Interface

- It is implemented by a class (using the keyword implements) or extended by another interface
- Interfaces define collections of related methods without providing the implementation
- All methods in a Java interface are abstract

Implements is a keyword in Java that is used when a class inherits an interface.

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Why Use Interfaces

- When implementing a class from an interface we force it to implement all the abstract methods
 - The interface forces separation of what a class can do, to how it actually does it
 - A programmer can change how something is done at any point, without changing the function of the class
 - This facilitates the idea of polymorphism as the methods described in the interface will be implemented by all classes that implement the interface

From Java 8 onwards you have been able to add default methods that do not have to be implemented by classes implementing the interface.

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

What An Interface Can Do

- An interface:
 - -Can declare public constants
 - -Define methods without implementation
 - -Can only refer to its constants and defined methods
 - -Can be used with the instanceof operator

The points above are key to help you understand what an interface can offer.

The instanceof operator compares an object to a specific type, this will be expanded on later.

Academy

JP 2-2 Java Class Design - Interfaces

What An Interface Can Do

While a class can only inherit from a single superclass

```
public class ClassName extends Superclass {
 //class implementation
}//end class ClassName
```

A class can implement from one interface

```
public class ClassName implements InterfaceName {
 //class implementation
}//end class ClassName
```

A class can implement from more than one interface

```
public class ClassName implements InterfaceName, InterfaceName2 {
 //class implementation
}//end class ClassName
```

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Interface Method

- An interface method:
- Each method is public even when you forget to declare it as public

```
void getName();
is equivalent to
public void getName();
in an interface.
```

• Is implicitly abstract but you can also use the abstract keyword

JP 2-2 Java Class Design - Interfaces

- 1. To declare a class as an interface you must replace the keyword class with the keyword interface
- 2. This will declare your interface and force all methods to be abstract and make the default access modifier public Replace class with interface.

```
abstract interface InterfaceBankAccount
{
 public final String BANK= "JavaBank";

 public void deposit(int amt);
 public void withdraw(int amt);
 public int getBalance();
 public String getBankName();
}//end interface InterfaceBankAccount
```

Create this interface in your JavaBank project!

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

21


```
public class Account implements InterfaceBankAccount{
  public Account() {
  }//end constructor method
  public void deposit(int amt)
  { /* deposit code */ }
  public void withdraw(int amt)
  {/* withdraw code */ }
  public int getBalance()
  { /* getBalance code */ }
  public String getBankName() {
 return InterfaceBankAccount.BANK;
  }//end method getBankName
}//end class Account
```

Implement the interface in your Account class!

Classes that extend an interface have to provide working methods for the methods defined in the interface.

Luckily you only have to add the getBankName() method here!

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Bank Example

- The keyword final means that the field BANK is a constant in the interface
- Only constants and method stubs can be defined in the interface

public final String BANK= "JavaBank";

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Bank Example

ORACLE Academy

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

- 3. Accessing a constant from an interface uses the same dot notation syntax as accessing a static field:
 - -InterfaceName.fieldName

Java Class Design - Interfaces

Bank Example Task

a) Update the print statement to include identifiers for each field so that the output looks like this:

Bank Name : JavaBank

Account Holder : Sanjay Gupta

Account Number : 11556
Account balance : 300

- b) Do the same in the JavaBank class so that the text Area in the application produces the same output
- c) Create a private method called displayAccountDetails that displays the values to the Text Area
- d) Use this method to display the individual account details

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

a) Update the print statement to include identifiers for each field so that the output looks like this:

Bank Name : JavaBank

Account Holder : Sanjay Gupta

Account Number : 11556
Account balance : 300

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

b) Do the same in the JavaBank class so that the text Area in the application produces the same output

ORACLE

Academy

JP 2-2

Java Class Design - Interfaces

c) Create a private method displayAccountDetails that displays the values to the Text Area, use this method to display the individual account details

```
private void displayAccountDetails(String bName, String aName,
 int aNum, int aBal){
 displayJTextArea.setText( "Bank Name
 : " + bName
 + "\nAccount Holder : " + aName
 + "\nAccount Number : " + aNum
 + "\nAccount balance: " + aBal);
 }//end method displayAccountDetails
d) Method Call
displayAccountDetails(myAccounts[i].getBankName(),
 myAccounts[i].getAccountName(),
 myAccounts[i].getAccountNum(),
 myAccounts[i].getBalance());
ORACLE
Academy
 Java Class Design - Interfaces
 Copyright © 2020, Oracle and/or its affiliates. All rights reserved.
```

Why use interfaces with Bank Example?

- You may be wondering why you would want to create a class that has no implementation
- In the bank example we would know that all classes that implement the interface InterfaceBankAccount must have methods for deposit, withdraw, getBalance and getBankName
- Classes can only have one superclass, but can implement multiple interfaces
- We know if the ParentClass implements an interface then all the methods from the interface are defined at all levels

JP 2-2 Java Class Design - Interfaces

A Store Example

- A store owner wants to create a website that displays all items in the store
- We know:
 - -Each item has a name
 - -Each item has a price
 - -Each item is organized by department
- It would be in the store owner's best interest to create an interface for what defines an item
- This will serve as the blueprints for all items in the store, requiring all items to at least have the above defined qualities

Academy

JP 2-2 Java Class Design - Interfaces

Adding a New Item to the Store Example

- The owner adds a new item to his store named cookie:
 - -Each cookie costs between 1 and 3 US dollars
 - -Cookies can be found in the Bakery department
 - -Each cookie is identified by a type
- The owner may create a Cookie class that implements the Item interface such as shown on the next slide, adding methods or fields that are specific to cookies

JP 2-2 Java Class Design - Interfaces

Item Interface

Possible Item interface

```
public interface Item {
  public String getItemName();
  public double getPrice();
  public void setPrice(double price);
  public String getDepartment();
}//end interface Item
```

 We now force any class or interface that implements the Item interface to implement the methods defined within it

Remember the public keyword could be left out as the accessibility from an interface defaults to this.

Academy

JP 2-2 Java Class Design - Interfaces

Create Cookie Class

Academy

 The owner may create a Cookie class that implements the Item interface, adding methods specific to cookie items

```
public class Cookie implements Item{
 public String cookieType;
 private double price;
 public Cookie(String type, double price){
 cookieType = type;
 this.price = price;
 }//end constructor method
 public String getItemName() { return "Cookie";}
 public double getPrice() {return price;}
  public void setPrice(double price){this.price = price;}
 public String getDepartment() {return "Bakery";}
 public String getType() {return cookieType;}
}//end class Cookie
ORACLE
```

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

JP 2-2

Java Class Design - Interfaces

33

Cookie Shop Example Task

- a) Create a bakery project
- b) Create the Item interface as shown in the slide
- c) Create the Cookie class that implements the Item interface as shown in the slide. Add the getType() method as well as the methods defined in the interface
- d) Create a driver class called BakeryDriver that will create multiple Cookie objects and test the Cookie methods by displaying values to the console

JP 2-2 Java Class Design - Interfaces

```
package bakery;

public class BakeryDriver {
 public static void main(String[] args) {
 Cookie cookie = new Cookie("Choc Chip", 1);

 System.out.println(cookie.getDepartment());
 System.out.println(cookie.getItemName());
 System.out.println(cookie.getType());
 System.out.println(cookie.getPrice());
 cookie.setPrice(1.5);
 System.out.println(cookie.getPrice());

}//end method main
}//end class BakeryDriver
```

ORACLE

Academy

JP 2-2 Java Class Design - Interfaces

Copyright © 2020, Oracle and/or its affiliates. All rights reserved.

35

Terminology

- Key terms used in this lesson included:
 - -Class
 - -Object
 - -Immutable
 - -Interface
 - -implements

JP 2-2 Java Class Design - Interfaces

Summary

- In this lesson, you should have learned how to:
 - -Model business problems using Java classes
 - -Make classes immutable
 - -Use Interfaces

JP 2-2 Java Class Design - Interfaces

ORACLE Academy