Linguagem JAVA

Interfaces

(até Java 7, inclusive)

(Livro Big Java, Late Objects – Capítulo 9)

PPROG

Sumário Geral

- Motivação para usar Interfaces
- Definição de Interface
- Interface define Tipo de Dados
- Estruturas de Interfaces
- Hierarquia de Interfaces
 - Herança Múltipla
- Declaração de uma Interface
- Uso de Interfaces
 - Implementação numa classe
 - Declaração
 - Variável
 - Parâmetro de Método
- Comparação
 - Interfaces
 - Classes Abstratas

- Interfaces Java Nativas
 - Exemplos
 - Comparable
 - Comparator
 - Interesse de Comparable e Comparator
 - Ordenação e Pesquisa de Contentores
 - Ordenação de Contentores
 - Métodos de Ordenação das Classes
 - Arrays
 - Collections
 - Ordenação de Arrays
 - Com Objetos Comparable
 - Com Objetos não-Comparable
 - Ordenação de ArrayLists
 - Com Objetos Comparable
 - Com Objetos não-Comparable
 - Comparação de Interfaces
 - Comparable
 - Comparator

- Aplicação
 - Processa instâncias da hierarquia de classes

Guarda todas as instâncias num contentor.

```
import java.util.ArrayList;
public class DemoInterfaces {
 public static void main(String[] args) {
 ArrayList contentor = new ArrayList();
 contentor.add(new B1());
 contentor.add(new B2());
 contentor.add(new C1());
 contentor.add(new C2());
}
```

Α

B2

C2

Motivação para usar Interfaces

- Problema 1
 - Executar m1() das instâncias do contentor
 - Através de varrimento completo do contentor

Solução

```
público m1()
import java.util.ArrayList;
public class DemoInterfaces {
 B1
 público m1()
 público m1()
 public static void main(String[] args) {
 C1
 ArrayList contentor = new ArrayList();
 público m1()
 público m1()
 contentor.add(new B1());
 contentor.add(new B2());
 contentor.add(new C1());
 contentor.add(new C2());
 System.out.println("Executar m1() das instâncias do contentor");
 for (Object obj : contentor) {
 System.out.printf("%s m1 = %.2f %n", obj, ((A) obj).m1());
 Tipo Compatível
 com todos tipos da hierarquia
 e ... que possua m1()
```

público m1()

Motivação para usar Interfaces

- Problema 2
 - Executar m2() das instâncias Cx (x:1,2) do contentor
 - Através de varrimento completo do contentor
- Solução

```
B2
 B1
import java.util.ArrayList;
 público m1()
 público m1()
public class DemoInterfaces {
 public static void main(String[] args) {
 C2
 C1
 ArrayList contentor = new ArrayList();
 público m1()
 público m1()
 contentor.add(new B1());
 público m2()
 público m2()
 contentor.add(new B2());
 contentor.add(new C1());
 contentor.add(new C2());
 System.out.println("Executar m1() das instâncias do contentor");
 for (Object obj : contentor) {
 System.out.printf("%s m1 = %.2f %n", obj, ((A) obj).m1());
 System.out.println("Executar m2() das instâncias Cx do contentor");
 for (Object obj : contentor) {
 if(obj instanceof ? )
 System.out.printf("%s m2= %.2f %n", obj, (( ' ) obj).m2());
 Tipo Compatível com tipos Cx
 e ... que possua m2()
```

Solução

- Preciso tipo de dados
 - Tipo de todas as instâncias Cx

// uma instância pode ser de vários tipos

// ex: C1 é também do tipo B1 e A

- Declare método m2 // garante m2() em todas as classes Cx
- Tipo A não serve
 - Tipo comummas não declara método m2

// método não-comum a todos obj. da hier.

- Preciso novo tipo de dados
 - Exemplo: Calculos

```
System.out.println("Executar m2() das instâncias Cx do contentor");
for (Object obj : contentor) {
 if(obj instanceof Calculos)
 System.out.printf("%s m2= %.2f %n", obj, ((Calculos) obj).m2());
}
```

Solução

- Em Java, novo tipo Calculos
 - Não pode ser definido por classe
 - Permitida apenas herança de classes simples
 - Subclasse só tem uma superclasse direta
 - Tem de ser definido por Interface Java
 - Alternativa à herança múltipla

Herança Simples

- Motivação <u>Geral</u> para usar Interfaces
 - Necessidade de garantir que múltiplas classes, não relacionadas <u>hierarquicamente</u> (mesmo ramo), sejam também de um mesmo tipo de dados ...

... de modo a assegurar que possuam métodos comuns (interface comum).

Alternativa Java ... à Herança de Classes múltipla

Definição de Interface

Interface é

- Uma especificação de um tipo de dados abstrato (sem implementação dos métodos) que ...
 - ... qualquer classe pode implementar (classe em qualquer ponto da Hierarquia de Classes Java)

Especificação pode definir

- Conjunto de métodos de <u>instância</u> abstratos (só cabeçalhos) // opcional
- Conjunto de constantes // opcional

Interface define Tipo de Dados

- Interface Especifica
 - Tipo de dados <u>referência</u>
- Tipos de Dados Java
 - Primitivos
 - Referência
 - Classes
 - Interfaces

Estruturas de Interfaces

- Especificações Opcionais
 - Métodos
 - Constantes
- Estruturas de Interfaces possíveis

Hierarquia de Interfaces

- Interfaces podem pertencer a Hierarquias de Interfaces
 - Diferente da Hierarquia de Classes
- Tipos de Hierarquia (em Java)
 - Hierarquia de Classes
 - Hierarquia de Interfaces

- Hierarquia de Interfaces
 - Estabelece relações hierárquicas entre interfaces
 - Relações do tipo é-um
 - Subinterface estende (aumenta) Superinterface

public interface V extends Y, W { ... }

- Permitida herança múltipla
 - Subinterface pode herdar múltiplas Superinterfaces diretas
- Uma interface pode ter ou não Superinterfaces
 - Exemplos
 - Interface X // não tem Superinterface
 - Interface Z // tem Superinterfaces Y e X

Declaração de uma Interface

Sintaxe

```
[modificador de acesso] interface nomeInterface [ extends Interface1, ..., InterfaceN ] {

// Declarações de constantes
[public static final] tipo nomeConstante1 = value1;
...

[public static final] tipo nomeConstanteN = valueN;

// Declarações de métodos (só cabeçalhos)
[public abstract] tipoRetorno nomeMetodo1( listaParâmetros );
...

[public abstract] tipoRetorno nomeMetodoM( listaParâmetros );
}

Métodos
Por omissão
public abstract

* Só de instância
```

Exemplos

Definido pelo utilizador (programador)
 public interface Calculos { double m2(); }

Uma interface é armazenada num ficheiro com o mesmo nome e extensão java

Exemplo: Calculos.java

```
 Nativas do Java
```

```
public interface Serializable { } // abordada em Ficheiros
public interface Comparable { int compareTo(Object o); }
```

- Interfaces podem ser usadas para
 - Implementar numa classe
 - Declarar
 - Variável
 - Parâmetro de método

- Implementação de uma interface numa classe
 - Depende do tipo de classe
 - Abstrata: não é obrigatório implementar qualquer método da interface usada
 - Concreta: se n\u00e3o implementar todos os m\u00e9todos da interface usada, tem de passar a classe abstrata
 - Declaração de classe concreta que implementa (usa) interfaces

Declaração de classe <u>abstrata</u> que implementa (usa) interfaces

- Exemplo
 - Próximo slide

Exemplo de implementação da interface Calculos

```
public class C1 extends B1 implements Calculos {
 ...
 ...
 public double m2() {
 ...
 }
}
```

```
public class C2 extends B2 implements Calculos {
 ...
 ...
 public double m2() {
 ...
 }
}
```


- Na declaração de <u>variáveis</u> de tipo Interface
 - Sintaxe

```
nomeInterface nomeVariável; // variável tipo simples nomeInterface[] nomeVariável; // variável tipo array
```

Exemplo

```
Calculos x1; // variável tipo simples

x1 = new C1();

Calculos x2 = new C2();

Calculos[] a = new Calculos[10]; // variável tipo array

a[0] = x1;
a[1] = x2;
```

- Na declaração de <u>parâmetros</u> de métodos
 - Sintaxe

```
nomeInterface nomeParâmetro; // parâmetro tipo simples
nomeInterface[] nomeParâmetro; // parâmetro tipo array
```

Exemplo

Comparação entre Interfaces e Classes Abstratas

Têm propósitos diferentes

Classes abstratas: Permitir criação de hierarquias de classes

Interfaces: Especificar e garantir implementação de funcionalidades adicionais

comuns a classes não relacionadas hierarquicamente

- Há muitas diferenças entre interfaces e classes abstratas
 - Exemplos

Interface	Classe Abstrata
100% abstrato (abstração total)	Pode não ser 100% abstrato (abstração parcial ou total)
Classe pode implementar vários interfaces	Classe só pode herdar uma classe abstrata

- Daí
 - Interfaces não podem ser considerados substitutos de classes abstratas
- Não há regras para decidir entre classe abstrata e interface
 - Algumas orientações:
 - Classe abstrata não é apropriada para definir métodos que não são comuns a todas as subclasses duma hierarquia de classes
 - Porque obriga implementação dos seus métodos abstratos nas classes instanciáveis
 - Usar interfaces para evitar criação de hierarquias de classes artificiais e a reestruturação de hierarquias

Sumário Geral

- Motivação para usar Interfaces
- Definição de Interface
- Interface define Tipo de Dados
- Estruturas de Interfaces
- Hierarquia de Interfaces
 - Herança Múltipla
- Declaração de uma Interface
- Uso de Interfaces
 - Implementação numa classe
 - Declaração
 - Variável
 - Parâmetro de Método
- Comparação
 - Interfaces
 - Classes Abstratas

- Interfaces Java Nativas
 - Exemplos
 - Comparable
 - Comparator
 - Interesse de Comparable e Comparator
 - Ordenação e Pesquisa de Contentores
 - Ordenação de Contentores
 - Métodos de Ordenação das Classes
 - Arrays
 - Collections
 - Ordenação de Arrays
 - Com Objetos Comparable
 - Com Objetos não-Comparable
 - Ordenação de ArrayLists
 - Com Objetos Comparable
 - Com Objetos não-Comparable
 - Comparação de Interfaces
 - Comparable
 - Comparator

Interfaces Java Nativas

- Interfaces
 - Disponibilizados pelo JDK
- Exemplos
 - Comparable
 - Comparator
- Interesse de Comparable e Comparator
 - Ordenação de ContentoresPesquisa
 - Realizada por <u>Métodos</u> das Classes Nativas
 - Arrays
 - Collections
- Nesta Aula
 - Abordada a Ordenação de Contentores

Métodos de Ordenação de Contentores

- Disponibilizados pelas Classes
 - Arrays
 - Collections

```
// package java.util
// prestadora de serviços para arrays
// prestadora de serviços para coleções (Ex: ArrayList)
```

Métodos de Ordenação da Classe Arrays

- Aplicam-se a Contentores Tipo Array
 - Com Objetos Comparable
 - Com Objetos Não-Comparable

// requer interface Comparable

// requer interface Comparator

Métodos de Ordenação da Classe Collections

- Aplicam-se a Contentores Tipo ArrayList
 - Com Objetos Comparable
 - Com Objetos Não-Comparable

// requer interface Comparable

// requer interface Comparator

Métodos de Ordenação de Contentores Tipo Array

- Métodos da Classe Arrays
- Para arrays com Objetos Comparable

```
public static void sort( Object[] a ) // método de classe
```

- Obrigatório
 - Objetos do array a ... sejam do tipo Comparable
 - Cujas classes implementam interface Comparable
 - Podem implicar a alteração de classes existentes
- Ordenação ascendente
 - Critério de ordenação ...definido nas classes dos objetos
- Para arrays com Objetos Não-Comparable

```
public static void sort( T[] a, Comparator c ) // método de classe
```

- Objetos não-Comparable
 - Cujas classes não implementam interface Comparable
 - Não obrigam alteração de classes existentes
- Ordenação ascendente
 - Critério de ordenação ... definido no objeto Comparator c passado por parâmetro

Ordenação de Array com Objetos Comparable

Exemplo

- Ordenação de array com instâncias da Hierarquia de Classes abaixo apresentada
 - Critério de ordenação: resultado de m1()
 - Ordem: ascendente

Para tornar Objetos Comparable

- Classes têm de implementar interface Comparable
- Critério de Ordenação
 - Definido no método compareTo() dos objetos do array
- Método de Ordenação
 - Arrays.sort(array)

```
Interface Comparable
público compareTo()

implementa

B1
B2
C1
C2

Hierarquia de Classes
```


Declaração

```
public interface Comparable<T> { public int compareTo( T obj ); } // package: java.lang
```

- Método compareTo
 - Requisitos
 - Comparar objeto parâmetro obj com objeto recetor da mensagem
 - Retornar valor inteiro // ordem natural (crescente)
 Negativo (<0: típico -1) // valor do recetor < valor do parâmetro
 Igual a Zero (0) // valor do recetor = valor do parâmetro
 Positivo (>0: típico 1) // valor do recetor > valor do parâmetro
- Implementado por algumas classes nativas do Java
 - Objetivo
 - Ter uma ordem nas suas instâncias // designada ordem natural
 - Exemplos
 - String
 - Date
- Implementação desta interface numa classe garante a quem a usa
 - Ordem nas suas instâncias
 - Segundo critério (método) de ordenação definido no método compareTo

Exemplo

- Implements na superclasse
 - Garante implementações em todas as classes instanciáveis da hierarquia


```
public class B1 extends A {
...
// <u>Herda</u> método compareTo de A
}
```


```
public class A implements Comparable {
 ...
 public int compareTo( Object obj ) {
 A o = (A) obj;
 if ( m1() > o.m1() )
 return 1;
 else if (m1() < o.m1() )
 return -1;
 else
 return 0;
 }
}</pre>
```


```
public class B2 extends A {
...
// Herda método compareTo de A
}
```

Ordenação de Array com Objetos não-Comparable

- Exemplo
 - Anterior
- Método de Ordenação
 - Arrays.sort(array , objetoComparator)
- Critério de Ordenação
 - Definido no método compare() de um <u>objeto auxiliar</u> do tipo Comparator (objetoComparator)
 - Vantagens
 - Não obriga a modificar classes dos objetos do array
 - Permite ordenar <u>mesmo</u> array por critérios diferentes

```
import java.util.Arrays;
public class DemoInterfaces {
 public static void main(String[] args) {
 A[] a = new A[10];
 a[0] = new B1();
 Slides
 Seguintes
 a[1] = new B2();
 Comparator criterio = new Comparator() { ? };
 Arrays.sort(a, criterio);
 // por m1()
 for(int i=0; i<a.length; i++){</pre>
 System.out.println(a[i]); // obj. ordenados
```


Declaração

```
public interface Comparator<T> { int compare( T o1, T o2 ); }
```

import java.util.Comparator;

Semelhante ao interface Comparable

- Especifica método com
 - Sintaxe diferente
 - Semântica igual

Método compare

- Requisitos
 - Comparar os objetos parâmetro (o1 e o2)
 - Retornar como resultado um valor inteiro

```
 Negativo (<0 : típico -1) // valor do parâmetro 1 < valor do parâmetro 2</li>
 Igual a Zero (0) // valor do parâmetro 1 = valor do parâmetro 2
 Positivo (>0 : típico 1) // valor do parâmetro 1 > valor do parâmetro 2
```

Interface Comparator

```
public class DemoInterface {
 // Exemplo de uso da interface Comparator
 public static void main(String[] args) {
 A[] a = new A[10];
 a[0] = new B1();
 a[1] = new B2();
 // Objeto para definir critério de ordenação das instâncias
 Comparator criterio = new Comparator() {
 // classe anónima cria só 1 objeto
 // classe anónima = classe interna
 public int compare( Object o1, object o2 ) {
 double r1 = ((A) o1).m1();
 double r2 = ((A) o2).m1();
 if (r1 == r2) return 0;
 else if (r1 > r2) return 1;
 else return -1;
 }};
 // Ordenação do array segundo critério fornecido em criterio
 Arrays.sort(a, criterio);
 // Ordenação ... pelo m1()
 for(int i=0; i<a.length; i++){
 // instâncias ordenadas
 System.out.println(a[i]);
```

Métodos de Ordenação de Contentores Tipo ArrayList

- Métodos da Classe Collections
 - Semelhantes aos da classe Arrays

// parâmetro tipo List em vez de array

Para ArrayLists com Objetos Comparable

public static void sort(List lista)

// método de classe

- Obrigatório
 - Objetos do arraylist lista sejam do tipo Comparable
 - Cujas classes implementam interface Comparable
 - Podem implicar a alteração de classes existentes
- Ordenação ascendente
 - Critério de ordenação ... definido nas classes dos objetos
- Para ArrayLists com Objetos Não-Comparable

public static void sort(List lista, Comparator c)

// método de classe

- Objetos não-Comparable
 - Cujas classes não implementam interface Comparable
 - Não obrigam alteração de classes existentes
- Ordenação ascendente
 - Critério de ordenação ... definido no objeto Comparator c passado por parâmetro

Ordenação de ArrayList com Objetos Comparable

Exemplo

Obrigatório contentor de instâncias Comparable

```
public class DemoInterfaces {
 public static void main(String[] args) {
 ArrayList a = new ArrayList();
 a.add( new B1() );
 a.add( new B2() );
 ...
 Collections.sort( a );  // por m1()
 for( Object obj : a ){
 System.out.println( obj );
 }
 }
}
```

```
public class A implements Comparable {
 ...
 public int compareTo( Object o ) {
 if ( m1() > ( (A) o).m1() ) return 1;
 else if (m1() < ( (A) o).m1() ) return -1;
 else return 0;
 }
}</pre>
```


Ordenação de ArrayList com Objetos não-Comparable

Exemplo

```
public class DemoInterfaces {
 public static void main(String[] args) {
 Α
 ArrayList a = new ArrayList();
 B2
 B1
 a.add( new B1() );
 a.add( new B2() );
 Hierarquia de Classes
 Comparator criterio = new Comparator() {
 // classe anónima cria só 1 objeto
 // para definir critério de ordenação das figuras
 public int compare(Object o1, object o2) {
 double r1 = ((A) o1).m1();
 Interface Comparator
 double r2 = ((A) o2).m1()
 público compare()
 if (r1 == r2) return 0;
 else if (r1 > r2) return 1;
 implementa
 else return -1;
 Classe Auxiliar (Anónima)
 }};
 // Ordenação do array segundo critério fornecido em criterio
 Collections.sort(a, criterio);
 // Ordenação por m1()
 for(Object obj : a){
 System.out.println(obj);
 // mostra instâncias ordenadas
```

Comparação de Interfaces: Comparable e Comparator

Comparator

Permite solução mais flexível do que solução Comparable

Solução Comparable

- Obriga implementação dessa interface
 - Em todas as classes dos objetos a ordenar
 - Inaceitável quando se pretende código estável, genérico e incremental
 - Ou então, numa nova subclasse
 - Apenas para ordenar
- Permite só 1 critério de ordenação
 - Definido nas classes dos objetos a ordenar

Solução Comparator

- Não obriga implementação da interface nas classes dos objetos a ordenar
 - i.e., não requer a modificação de classes existentes
- Permite múltiplos critérios de ordenação
 - Definidos em classes auxiliares tipo Comparator

