Java Programming

Interfaces

Interface

- An interface is a collection of abstract methods.
 - A class implements an interface, thereby inheriting the abstract methods of the interface.
- An interface is not a class.
 - Writing an interface is similar to writing a class, but they are two different concepts.
 - A class describes the attributes and behaviors of an object.
 - An interface contains behaviors that a class implements.
- Unless the class that implements the interface is abstract, all the methods of the interface need to be defined in the class.

Interface IS Like a Class

- An interface is similar to a class in the following ways:
 - An interface can contain any number of methods.
 - An interface is written in a file with a .java extension, with the name of the interface matching the name of the file.
 - The bytecode of an interface appears in a .class file.
 - Interfaces appear in packages, and their corresponding bytecode file must be in a directory structure that matches the package name.

Interface IS NOT Like a Class

- An interface is different from a class in several ways, including:
 - You cannot instantiate an interface.
 - An interface does not contain any constructors.
 - All of the methods in an interface are abstract.
 - An interface cannot contain instance fields. The only fields that can appear in an interface must be declared both static and final.
 - An interface is not extended by a class; it is implemented by a class.
 - An interface can extend multiple interfaces.

Declaring Interfaces

• The **interface** keyword is used to declare an interface. Here is a simple example to declare an interface:

```
/* File name : NameOfInterface.java */
import java.lang.*;
//Any number of import statements

public interface NameOfInterface {
 //Any number of final, static fields
 //Any number of abstract method declarations
}
```

Properties of Interfaces

- Interfaces have the following properties:
 - An interface is implicitly abstract. You do not need to use the **abstract** keyword when declaring an interface.
 - Each method in an interface is also implicitly abstract, so the abstract keyword is not needed.
 - Methods in an interface are implicitly public.

```
/* File name : Animal.java */
interface Animal {
 public void eat();
 public void travel();
}
```

Implementing Interfaces

- When a class implements an interface, you can think
 of the class as signing a contract, agreeing to perform
 the specific behaviors of the interface.
- If a class does not perform all the behaviors of the interface, the class must declare itself as abstract.
- A class uses the **implements** keyword to implement an interface.
- The implements keyword appears in the class declaration following the extends portion of the declaration.

Interface Implementation Example

```
/* File name : MammalInt.java */
public class MammalInt implements Animal {
 public void eat() {
 System.out.println("Mammal eats");
 public void travel() {
 System.out.println("Mammal travels");
 public int noOfLegs() {
 return 0;
 public static void main(String args[]) {
 MammalInt m = new MammalInt();
 m.eat();
 m.travel();
```

Screen:

Mammal eats
Mammal travels

Interface Method Overriding Rules

- When overriding methods are defined in interfaces there are several rules to be followed:
 - Checked exceptions should not be declared on implementation methods other than the ones declared by the interface method or subclasses of those declared by the interface method.
 - The signature of the interface method and the same return type or subtype should be maintained when overriding the methods.
 - An implementation class itself can be abstract, and, if so, interface methods need not be implemented.

Interface Implementation Rules

- When implementation interfaces there are several rules:
 - A class can implement more than one interface at a time.
 - A class can extend only one class, but implement many interfaces.
 - An interface can extend another interface, similarly to the way that a class can extend another class.

Extending Interfaces

• An interface can extend another interface, similarly to the way that a class can extend another class. The **extends** keyword is used to extend an interface, and the child interface inherits the methods of the parent interface.

```
//Filename: Sports.java
public interface Sports {
 public void setHomeTeam(String name);
 public void setVisitingTeam(String name);
}

//Filename: Football.java
public interface Football extends Sports {
 public void homeTeamScored(int points);
 public void visitingTeamScored(int points);
 public void endOfQuarter(int quarter);
}

//Filename: Hockey.java
public interface Hockey extends Sports {
 public void homeGoalScored();
 public void visitingGoalScored();
 public void endOfPeriod(int period);
 public void overtimePeriod(int ot);
}
```

An interface can extend another interface, similarly to the way that a class can extend another class. The **extends** keyword is used to extend an interface, and the child interface inherits the methods of the parent interface.

Extending Multiple Interfaces

- A Java class can only extend one parent class.
- Multiple inheritance is not allowed.
- Interfaces are not classes, however, and an interface can extend more than one parent interface.
- The extends keyword is used once, and the parent interfaces are declared in a comma-separated list.
- For example, if the Hockey interface extended both Sports and Event, it would be declared as:

public interface Hockey extends Sports, Event

Tagging Interfaces

- The most common use of extending interfaces occurs when the parent interface does not contain any methods.
- For example, the MouseListener interface in the java.awt.event package extended java.util.EventListener, which is defined as:

```
package java.util;
public interface EventListener {
}
```

Tagging Interface Purpose

- An interface with no methods in it is referred to as a tagging interface.
- There are two basic design purposes of tagging interfaces:

Creates a common parent

- As with the EventListener interface, which is extended by dozens of other interfaces in the Java API, you can use a tagging interface to create a common parent among a group of interfaces.
- For example, when an interface extends EventListener, the JVM knows that this particular interface is going to be used in an event delegation scenario.

Adds a data type to a class

- This situation is where the term tagging comes from.
- A class that implements a tagging interface does not need to define any methods (since the interface does not have any), but the class becomes an interface type through polymorphism.