

Interfaces (en JDK 7 y versiones anteriores)

- Interfaces
 - ¿Qué son las interfaces?
 - ¿Para que sirven?
- Declaración de interfaces en java
- Un ejemplo:
 - Declarando interfaces
 - Implementando múltiples interfaces
 - Upcasting
- Colisiones en interfaces
- Las interfaces Comparable y Comparator
- Interfaces vs. clases abstractas

Interfaces ¿Qué son?, ¿Para qué sirven?

¿Puede Pájaro ser subclase de Animal, Mascota y Voladores? NO

- Una interface java es una colección de definiciones de métodos sin implementación/cuerpo y de declaraciones de variables de clase constantes, agrupadas bajo un nombre.
- Las interfaces proporcionan un mecanismo para que una clase defina comportamiento (métodos) de un tipo de datos diferente al de sus superclases.
- Una interface establece qué debe hacer la clase que la implementa, sin especificar el cómo.

Declaración de Interfaces

¿Cómo se define una interface?

lista de nombres de interfaces

```
package nomPaquete;
public interface UnaInter extends SuperInter, SuperInter, ... {
 Declaración de métodos: implícitamente public y abstract
 Declaración de constantes: implícitamente public, static y final
}
```

- El especificador de acceso **public**, establece que la interface puede ser usada por cualquier clase o interface de cualquier paquete. Si se omite el especificador de acceso, la interface solamente podría ser usada por las clases e interfaces contenidas en el mismo paquete que la interface declarada.
- Una interface puede extender múltiples interfaces. Hay herencia múltiple de interfaces.
- Una interface hereda todas las constantes y métodos de sus SuperInterfaces.

Declaración de Interfaces

 Ambas declaraciones son equivalentes. Las variables son implícitamente public, static y final (constantes). Los métodos de una interface son implícitamente public y abstract.

```
public interface Volador {
 public static final long UN_SEGUNDO=1000;
 public static final long UN_MINUTO=60000;
 public abstract String despegar();
 public abstract String aterrizar();
 public abstract String volar();
}
public interface Volador {
 long UN_SEGUNDO=1000;
 long UN_MINUTO=60000;
 String despegar();
 String aterrizar();
 String volar();
}
```

- Esta interface **Volador** establece **qué** debe hacer la **clase que la implementa**, sin especificar el **cómo**.
- Las clases que implementen Volador deberán implementar los métodos despegar(), aterrizar() y volar(), todos públicos y podrán usar las constantes UN_SEGUNDO y UN_MINUTO. Si una clase no implementa algunos de estos métodos, entonces la clase debe declararse abstract.
- Las interfaces se guardan en archivos con el mismo nombre de la interface y con extensión .java.

Implementación de Interfaces

Para especificar que una clase implementa una interface se usa la palabra clave

implements

```
public class Pajaro
 implements Volador {
 . . .
}
```

```
public interface Volador {
 long UN_SEGUNDO=1000;
 long UN_MINUTO=60000;
 public String despegar();
 public String aterrizar();
 public String volar();
}
```


- Una clase que implementa una interface, hereda las constantes y debe implementar cada uno de los métodos declarados en la interface !!!.
- Una clase puede implementar más de una interface y de esta manera provee un mecanismo similar a la herencia múltiple.

```
public class Pajaro extends Animal implements Volador, Mascota {
  public String despegar() {..}
  public String aterrizar(){..}
  public String volar(){..}
  public getName(){..}
  public setName(){..}
}

  public class Pajaro extends Animal implements Volador, Mascota {
 public interface Macota{
 public getName();
 public setName();
}
```

Implementación de Interfaces

Considere el ejemplo de una interface que describe <u>cosas que vuelan</u>. El vuelo incluye acciones tales como despegar, aterrizar y volar.

Implementación de Interfaces

- Cuando una clase implementa una interface se establece como un contrato entre la interface y la clase que la implementa.
- El compilador hace cumplir este contrato asegurándose de que todos los métodos declarados en la interface se implementen en la clase.


```
public class Pajaro extends Animal
 public class Avion extends Transporte
 implements Mascota, Volador {
 implements Volador{
String nombre;
 int velocidadMax:
public Pajaro(String s) {
 nombre = s;
 Métodos de la Interface Volador
 public String despegar() {
 // Métodos de la Interface Mascota
 return("Agitar alas");
public void setNombre(String nom) {
 nombre = nom; }
 public String aterrizar() {
public String getNombre() {
 return("Exponer ruedas");
 return "El Pájaro se llama "+nombre;}
 // Métodos de la Interface Volador
 public String volar(){
public String despegar() {
 return("Guardar ruedas");
 return("Agitar alas");
public String aterrizar() {
 public interface volador {
 return("Bajar alas");
 long UN SEGUNDO=1000;
 long UN MINUTO=60000;
public String volar(){
 public String despegar();
 return("Mover alas");
 public String aterrizar();
 public String volar();
```

Interfaces y herencia múltiple

• El mecanismo que permite crear una clase derivada de varias clases bases, se llama **herencia múltiple**. Como cada clase tiene una implementación propia, la combinación puede generar ambigüedades.

Java, NO soporta herencia múltiple pero provee interfaces para lograr un comportamiento "similar". Como las interfaces no tienen implementación. NO causa

Java, NO soporta herencia multiple pero provee interfaces para lograr un comportamiento "similar". Como las interfaces no tienen implementación, <u>NO causa problemas combinarlas</u>, entonces: una clase puede heredar de una única clase base e implemenatar tantas interfaces como quiera.

Cada una de las interfaces que la clase implementa, provee de un *tipo de dato* al que puede hacerse upcasting.

Interfaces y upcasting

```
package taller;
public class PruebaInterfaces {
 public static void partida(Volador v) {
 v.despegar();
 El binding dinámico resuelve a que método ! •
 invocar. En este caso, más de una clase implementó la
 misma interface y en consecuencia, el método
 despegar () correspondiente será invocado.
 public static void main(String[] args) {
 Volador[] m = new Volador[3];
 m[0] = new Avion();
 Upcasting
 m[1] = new Helicóptero();
 castea al tipo de la
 m[2] = new Pajaro();
 interface
 for (int j=0; j<m.length; j++)</pre>
 partida(m[j]);
 } }
```

 Las interfaces definen un nuevo tipo de dato entonces, podemos definir:

Volador[] m = new Volador[]

- El mecanismo de upcasting no tiene en cuenta si Volador es una clase concreta, abstracta o una interface.
 Funciona de la misma manera.
- Polimorfismo: el método despegar()
 es polimórfico, se comportará de
 acuerdo al tipo del objeto receptor, esto
 es, el despegar() de Avion es diferente
 al despegar() de Pajaro.

Nota 1: el principal objetivo de las interfaces es permitir el "upcasting" a otros tipos, además del upcasting al tipo base. Un mecanismo similar al que provee la herencia múltiple.

Interfaces vs. Clases Abstractas

- Las interfaces y las clases abstractas proveen una interface común. La interface Volador, podría definirse como una clase abstracta, con tres métodos abstractos: despegar(), aterrizar() y volar(). Las clases concretas que la extiendan proveerán el comportamiento correspondiente.
- Las interfaces son completamente abstractas, no tienen ninguna implementación.
- Con interfaces no hay herencia de métodos, con clases abstractas si.
- No es posible crear instancias de clases abstractas ni de interfaces.
- Una clase puede extender sólo una clase abstracta, pero puede implementar múltiples interfaces.

¿Uso interfaces o clases abstractas?

- Si es posible crear una clase base con métodos sin implementación y sin variables de instancia, es preferible usar interfaces.
- Si estamos forzados a tener implementación o definir atributos, entonces usamos clases abstractas.
- Java no soporta herencia múltiple de clases, por lo tanto si se quiere que una clase sea además del tipo de su superclase de otro tipo diferente, entonces es necesario usar interfaces.

Ordenando objetos

¿Qué pasa si definimos un arreglo con elementos de tipo String y los ordenamos?

```
public class Test {
  public static void main(String[] args) {
 String animales[] = new String[4];
 Arrays es una clase del paquete java.util, la
 animales[0] = "camello";
 cual sirve para manipular arreglos, provee
 animales[1] = "tigre";
 mecanismos de búsqueda y ordenación.
 animales[2] = "mono";
 animal o: camello
 animales[3] = "pájaro";
 animal 1: tigre
 for (int i = 0; i < 4; i++) {
 animal 2: mono
 System.out.println("animal "+i+":"+animales[i]);
 animal 3: pájaro
 Arrays.sort(animales);
 animal o: camello
 for (int i = 0; i < 4; i++) {
 animal 1: mono
 System.out.println("animal "+i+":"+animales[i]);
 animal 2: pájaro
 animal 3: tigre
```

Después de invocar al método **sort()**, el arreglo quedó ordenado alfabéticamente. Esto es porque los objetos de tipo **String** son **comparables**.

Ordenando objectos

¿Qué pasa si ordenamos objetos de tipo Persona?

```
public class Test {
  public static void main(String[] args) {
 Persona personas[] = new Persona[4];
  personas[0] = new Persona("Paula", "Gomez", 16);
  personas[1] = new Persona("Ana", "Rios", 6);
  personas[2] = new Persona("Maria", "Ferrer", 55);
  personas[3] = new Persona("Juana", "Araoz", 54);
 for (int i=0; i<4; i++) {
 System.out.println(i+":"personas[i]);
 Arrays.sort(personas);
 for (int i = 0; i < 4; i++) {
 System.out.println(i+":"+personas[i]);
```

```
! public class Persona {
 private String nombre;
 private String apellido;
 private int edad;
 public Persona
 (String n, String a, int e) {
 nombre=n;
 apellido=a;
 edad=e;
 public String toString() {
 return apellido+", "+nombre;
```

¿cómo ordenamos?, ¿por nombre, por apellido, por edad??. Al invocar al método sort(), y pasar el arreglo personas, da un error porque los objetos Persona no son comparables.

La interface java.lang.Comparable

Hemos visto que cuando creamos una clase, comúnmente se sobrescribe el método equals(Object o), para determinar si dos instancias son iguales o no. También es común, necesitar saber si una instancia es mayor o menor que otra (con respecto a alguno de sus datos) - así, poder compararlos

1º solución: implementar la interface Comparable<T>

Si una clase implementa la interface java.lang.Comparable, hace a sus instancias comparables. Esta interface tiene sólo un método, compareTo(), el cual determina como comparar dos instancias de una misma clase. El método es el siguiente:

implemente reciba un T del tipo de la clase
public interface Comparable<T> {
 public int compareTo(T o);
}

Este método retorna:

```
=0: si el objeto receptor es igual al pasado en el argumento.>0: si el objeto receptor es mayor que el pasado como parámetro.<0: si el objeto receptor es menor que el pasado como parámetro.</li>
```

La interface java.lang.Comparable

La clase Persona implementa la interface Comparable

```
public class Test {
 public static void main(String[] args) {
 Persona personas[] = new Persona[3];
 personas[0] = new Persona("Paula", "Gomez", 16);
 personas[1] = new Persona("Ana", "Rios", 6);
 personas[2] = new Persona("Maria", "Ferrer", 55);
 personas[3] = new Persona("Juana", "Araoz", 54);
 for (int i=0; i<4; i++) {
 System.out.println(i+":"+personas[i]);
 Arrays.sort(personas);
 for (int i = 0; i < 4; i++) {
 System.out.println(i+":"+personas[i]);
 Al invocar al método sort(), ahora si los puede ordenar!!,
 con el criterio establecido en el compareTo()
```

```
0:Gomez, Paula:16 0:Rios, Ana:6
1:Rios, Ana:6 1:Gomez, Paula:16
2:Ferrer, Maria:55 2:Araoz, Juana:54
3:Araoz, Juana:54 3:Ferrer, Maria:55
```

```
import java.util.*;
public class Persona
  implements Comparable<Persona> {
  private String nombre;
  private String apellido;
  private int edad;
  public Persona(String n,String a,
 int e) {
 nombre=n;
 apellido=a;
 edad=e;
  public String toString() {
 return apellido+", "+nombre;
  public int compareTo(Persona o){
 return
 nombre.comparreTo(o.getNombre());
```

ordenar por apellido?

La interface java.util.Comparator

2º solución: implementar la interface java.util.Comparator

Implementando la interface java.util.Comparator, también define una manera de comparar instancias de una clase. Sin embargo, este mecanismo, permite comparar instancias por distintos criterios.

Por ejemplo: podríamos comparar a dos objetos personas por edad, por apellido o por nombre. En estos casos, se debe crear un **Comparator que defina como comparar dos objetos** Persona.

Para crear un *comparator*, se debe escribir una clase (con cualquier nombre) que implemente la interface <code>java.util.Comparator</code> e implementar la lógica de comparación en el método **compare(..)**. Este método tiene el siguiente encabezado:

public interface Comparator{
 public int compare(T o1, T o2)
}

La intención de esta interface es que la clase que la implementa reciba T del tipo de esa clase.

El método retorna:

=0: si los objetos o1 y o2 son iguales.

<0: si o1 es menor que o2.

>0: si o1 es mayor que o2.

La interface java.util.Comparator

Implementemos 2 clases comparadoras para la clase **Persona**, una que las compara por edad y la otra por nombre.

```
package ayed2010;
import java.util.Comparator;
public class ComparadorNombre implements Comparator<Persona>
 public int compare(Persona p1, Persona p2) {
 if (!(p1.getApellido().equals(p2.getApellido())))
 Clases creadas
 return p1.getApellido().compareTo(p2.getApellido());
 especialmente para
 else
 ordenar objetos de
 return p1.getNombre().compareTo(p2.getNombre());
 tipo Persona
package ayed2010;
import java.util.Comparator;
public class ComparadorEdad implements Comparator<Persona> {
public int compare(Persona p1, Persona p2) {
  return p1.getEdad()-p2.getEdad();
```

La interface java.util.Comparator

Ahora podemos ordenar a los objetos de tipo Persona, por distintos criterios. Al invocar al método **sort()**, <u>debemos indicar con que criterio ordenar</u>, es decir, que clase *comparator* usar.

```
public class Test {
 public static void main(String[] args) {
 Persona[] personas = new Persona[4];
 personas[0] = new Persona("Gomez", "Paula", 16);
 personas[1] = new Persona("Rios", "Ana", 6);
 personas[2] = new Persona("Ferrer", "Maria", 55);
 personas[3] = new Persona("Araoz", "Maria", 54);
 Ordenador por edad
 persona 0:Ana, Rios:6
 Arrays.sort(personas, new ComparadorEdad());
 persona 1:Paula, Gomez:16
 for (int i = 0; i < 4; i++) {
 persona 2:Maria, Araoz:54
  System.out.println("persona"+i+":"+personas[i]);
 persona 3:Maria, Ferrer:55
 Ordenador por nombre
 Arrays.sort(personas, new ComparadorNombre());
 persona 0:Ana, Rios:6
 for (int i = 0; i < 4; i++) {
 persona 1:Maria, Araoz:54
  System.out.println("persona"+i+":"+personas[i]);
 persona 2:Maria, Ferrer:55
 persona 3:Paula, Gomez:16
```

El método **sort(Object[] datos, Comparator c)** de Arrays, ordenará al arreglo **datos** con el criterio implementado en el método **compare(Object o1, Object o2)**, en la clase Comparator.