Interface

- Interface definition
- Interface implementation by classes
- Benefits of interfaces
- Implementation of multiple interface
- ❖Java Collection Framework
- Sorting with Comparable<T> and Comparator<T>
- ❖ Default interface methods
- Static interface methods

Interfaces

- Interfaces is a way of describing what classes should do, without specifying how they should do it.
- An interface defines a set of methods.
- An interface declaration contains signatures, but no implementations

```
public interface MyComparable {
 public int compareTo(Object other);
 public boolean equal(Object other);
}
```


«interface» MyComparable

- + compareTo(other :Object) :int
- + equal(other :Object) :boolean

Interfaces

* A class can implement an interface. The class must implement all the methods declared in the interface

```
public class Circle implements MyComparable {
 ...
 public int compareTo(Object other) {
 ...
 }
 public boolean equal(Object other) {
 ...
 }
}
```


Interfaces

```
public class Circle implements MyComparable {
 private int x, y, radius ;
 public Circle(int x, int y, int radius) {
 this.x = x; this.y = \dot{y}; this.radius = radius;
 public int compareTo(Object other) {
 if (! other instance of Circle) return -2;
 Circle otherCircle = (Circle) other;
 int returnValue = 0;
 if (radius < otherCircle.radius) returnValue = -1;
 if (radius == otherCircle.radius) returnValue = 0;
 if (radius > otherCircle.radius) returnValue = 1;
 return return Value;
 public boolean equal(Object other) {
  if (! other instanceof Circle ) return false ;
 Circle otherCircle = (Circle) other;
 return x == otherCircle.x && y == otherCircle.y
 && radius == otherCircle.radius;
```


Circle(x:int, y:int, radius:int)

compareTo(other :Object) :int

equal(other :Object) :boolean

Interface based programming

Interface variable can point to objects of a class that implements the interface

```
Circle c1 = new Circle(0, 0, 10);

Circle c2 = new Circle(10, 10, 10);

Circle c3 = new Circle(0, 0, 10);

MyComparable[] list = new MyComparable[10];

list[0] = c1;

list[1] = c2;

list[2] = c3;
```

List can point to Circle object.

Interface based programming

Objects of a class can be accessed through its interface.

```
public class CircleTest {
  public static void main(String[] args) {
 Circle c1 = new Circle(0, 0, 10);
 Circle c2 = new Circle(10, 10, 10);
 Each Circle object is accessed
 Circle c3 = new Circle(0, 0, 10);
 through MyComparable interface
 MyComparable[] list = {c1, c2, c3};
 for (int i = 0; i < list.length; i + +) {
 if ( list[0].compareTo(list[i]) < 0 )</pre>
 System.out.println(list[0] + " has smaller size than " + list[i]);
 if ( list[0].compareTo(list[i]) == 0 )
 System.out.println(list[0] + " has the same size as " + list[i]);
 if ( list[0].compareTo(list[i]) == 0 )
 System.out.println(list[0] + " has the larger size than " + list[i]);
 } // actually, Circle is a subclass of Object. So, toString() can be invoked.
```

Benefits of Interfaces

- Interfaces support generalized functions for different classes.
- Therefore, MySort can be used with any class which implements MyComparable interface

```
public class MySort {
  public static void sort(MyComparable[] elements) {
 for (int i = 0; i < elements.length - 1; <math>i + +) {
 for (int j = i + 1; j < elements.length; j + +) {
 if ( elements[i].compareTo(elements[j]) > 0 ) {
 MyComparable temp = elements[j];
 elements[j] = elements[i] ;
 elements[i] = temp;
```

Benefits of Interfaces

MySort with Circle

```
public class CircleSortTest {
  public static void main(String[] args) {
 Circle c1 = new Circle(0, 0, 15);
 Circle c2 = new Circle(10, 10, 10);
 Circle c3 = new Circle(0, 0, 20);
 MyComparable[] list = {c1, c2, c3};
 MySort.sort(list);
 for (Object o : list) // for (Circle o : list) is allowed?
 System.out.println(o);
```

```
Center: [ 10, 10], Radius: 10
Center: [ 0, 0], Radius: 15
Center: [ 0, 0], Radius: 20
```

Benefits of Interfaces

MySort with Student

```
public class StudentSortTest {
  public static void main(String[] args) {
 Student s1 = new Student(1, "공부잘하는학생", 4.5F);
 Student s2 = new Student(2, "공부잘못하는학생", 2.5F);
 MyComparable[] list = {s1, s2};
 MySort.sort(list);
 for (Object o : list ) System.out.println(o);
```

```
ID:2, Name:공부잘못하는학생, GPA: 2.50ID:1, Name:공부잘하는학생, GPA: 4.50
```

Student class

```
public class Student implements MyComparable {
  private int studentID;
  private String name;
  private float gpa;
  public Student(int id, String name, float gpa) {
 studentID = id; this.name = name; this.gpa = gpa;
  public int compareTo(Object other) {
 Student otherStudent = (Student) other;
 int returnValue = 0 :
 if (gpa < otherStudent.gpa) returnValue = -1;
 if (gpa == otherStudent.gpa) returnValue = 0;
 if (gpa > otherStudent.gpa) returnValue = 1;
 return returnValue;
  public boolean equal(Object other) { return studentID==((Student) other).studentID; }
  public String toString() {
 return String.format("ID: %5d, Name: %15s, GPA: %5.2f", studentID, name, gpa);
```

Implementation of Multi-interfaces

* A class can implement two or more interfaces.

```
public interface AreaComputable {
 public float getArea();
}
```

```
public class Circle2 implements MyComparable, AreaComputable {
 private int x, y;
 private int radius;

public Circle2(int x, int y, int radius) {
 this.x = x; this.y = y; this.radius = radius;
 }

public float getArea() { return (float) Math.PI * radius * radius; }

public int compareTo(Object other) { ... }

public boolean equal(Object other) { ... }

public String toString() { ... }
}
```

Triangle class


```
public class Triangle implements AreaComputable {
 private int width, height;
 public Triangle(int width, int height) {
 this.width = width; this.height = height;
 }
 public float getArea() { return (float) 0.5 * width * height; }
 public String toString() {
 return String.format("Width: %5d, Height: %5d", width, height);
 }
}
```


Implementation of Multi-interfaces

```
public class AreaComputableTest {
 public static void main(String[] args) {
 Circle2 c1 = new Circle2(0, 0, \overline{15});
 Center: [ 0, 0], Radius:
 15
 Area:
 706.86
 Center: [ 10, 10], Radius:
 Circle2 c2 = new Circle2(10, 10, 10);
 10 Area:
 314.16
 Width: 10, Height:
 20
 Area:
 100.00
 Width: 20, Height:
 20
 200.00
 Area:
 Triangle t1 = new Triangle(10, 20);
 Total Area
 Triangle t2 = new Triangle(20, 20);
 1321.02
 AreaComputable[] list = \{c1, c2, t1, t2\};
 float totalArea = 0;
 for ( AreaComputable elem: list) {
 final float area = elem.getArea() ;
 System.out.printf("%-40s Area: %10.2f%n", elem, area);
 totalArea += area;
 System.out.printf("Total Area%n%10.2f%n", totalArea);
```

Java Collection Framework

- Standard Library for Collection
- Need to import java.util.*
- Interfaces

General implementations

	Implementations				
Interfaces	Hash table	Resizable array	Tree	Linked list	Hash table + Linked list
Set	HashSet		TreeSet		LinkedHashSet
List		ArrayList		LinkedList	
Queue				LinkedList	
Мар	HashMap		TreeMap		LinkedHashMap

- Refer to http://docs.oracle.com/javase/tutorial/collections/index.html
- Refer to http://www.tutorialspoint.com/java/java_collections.htm

Collection Example: List

```
import java.util.*;
public class ListExample {
 public static void main(String[] args) {
 List<String> names = new ArrayList<>() ; // or LinkedList<String>()
 // add
 names.add("Park");
 names.add("Kim");
 // toString
 System.out.println(names.toString()); // [Park, Kim]
 // add
 names.add(1, "Lee");
 // size, get
 for ( int i = 0 ; i < names.size() ; i ++ ) System.out.println(names.get(i)) ;
 // Park
 // Lee
 // Kim
```

Collection Example: List

```
// remove
names.remove("Kim");
// indexOf
int foundIndex = names.indexOf("Kim") ;
if ( foundIndex == -1 )
  System.out.println("Kim not Found"); // Kim not Found
else
  System.out.println("Kim Found");
// Iterator
lterator < String > it = names.iterator() ;
while ( it.hasNext() ) System.out.println(it.next()) ;
// Park
// Lee
```

Collection Example: Set

```
import java.util.*;
public class FindDups {
 public static void main(String[] args) {
 Set < String > s = new HashSet < > (); // or TreeSet < String > ()
 for (String a : args)
 if ( !s.add(a) ) System.out.println("Duplicate detected: " + a);
 System.out.println(s.size() + " distinct words: " + s);
 }
}
```

```
Now run the program.
% java FindDups i came i saw i left

The following output is produced.
Duplicate detected: I
Duplicate detected: I
4 distinct words: [i, left, saw, came]
```

Collection Example: Map

```
import java.util.*;
public class MapExample {
  public static void main(String[] args) {
 Map < String, Integer > cityPopulation = new HashMap < > ();
 cityPopulation.put("Busan", 350); cityPopulation.put("Seoul", 1000);
 cityPopulation.put("Daejon", 150);
 System.out.println(cityPopulation); // {Seoul=1000, Busan=350, Daejon=150}
 if (cityPopulation.containsKey("Daejon"))
 System.out.println(cityPopulation.get("Daejon")); // 150
 cityPopulation.remove("Daejon");
 Set < String > cities = cityPopulation.keySet();
 System.out.println(cities); // [Seoul, Busan]
 Collection < Integer > population = cityPopulation.values(); System.out.println(population); // [1000, 350]
```

Collection Example: Map

```
for( String key : cityPopulation.keySet() ){
  System.out.println( String.format("키 : %s, 값 : %s", key, cityPopulation.get(key)) );
Iterator < String > keys = cityPopulation.keySet().iterator();
while( keys.hasNext() ){
  String key = keys.next();
  System.out.println( String.format("키 : %s, 값 : %s", key, cityPopulation.get(key)) );
for( Map.Entry < String, Integer > elem : cityPopulation.entrySet() ){
  System.out.println( String.format("키 : %s, 값 : %s", elem.getKey(), elem.getValue()) );
 키 : Seoul, 값 : 1000
 키 : Busan, 값 : 350
 키 : Seoul, 값 : 1000
 키 : Busan, 값 : 350
 키 : Seoul, 값 : 1000
 키 : Busan, 값 : 350
```

Sorting with Comparable < T > and Comparator < T >

Sorting Array of Basic Types

```
public class BasicSortingMain {
 public static void main(String[] args) {
 int[] intArr = {5,9,1,10};
 [1, 5, 9, 10]
 Arrays.sort(intArr);
 [A, B, C, E, Z]
 System.out.println(Arrays.toString(intArr));
 ABCEZ
 String[] strArr = {"A", "C", "B", "Z", "E"};
 Arrays.sort(strArr);
 System.out.println(Arrays.toString(strArr));
 List < String > strList = new ArrayList < >();
 strList.add("A");
 strList.add("C");
 strList.add("B");
 strList.add("Z");
 strList.add("E");
 Collections.sort(strList);
 for ( String str: strList ) System.out.print(" "+str);
```

Sorting With Comparable<T> Interface

To sort an Object by its property, you have to make the Object implement the Comparable interface and override the compareTo() method

```
public class SortingObjectMain {
 public static void main(String[] args) {
 Default Sorting of Employees list:
 //sorting object array
 [[id=1, name=Pankaj, age=32,
 Employee[] empArr = new Employee[4];
 salary=50000], [id=5, name=Lisa,
 empArr[0] = new Employee(10, "Mikey", 25, 10000);
 age=35, salary=5000], [id=10,
 empArr[1] = new Employee(20, "Arun", 29, 20000);
 name=Mikey, age=25,
 empArr[2] = new Employee(5, "Lisa", 35, 5000);
 salary=10000], [id=20, name=Arun,
 empArr[3] = new Employee(1, "Pankaj", 32, 50000);
 age=29, salary=20000]]
 //sorting employees array using Comparable interface implementation
 Arrays.sort(empArr);
 System.out.println("Default Sorting of Employees list:₩n
 +Arrays.toString(empArr));
 Employee should implement
 Comparable interface
```

Class Employee implementing Comparable

```
public class Employee implements Comparable < Employee > {
 private int id;
 private String name;
 private int age;
 private long salary;
 public Employee(int id, String name, int age, int salary) {
 this.id = id;
 this.name = name;
 this.age = age;
 this.salary = salary;
 public int getId() { return id; }
 public void setId(int id) { this.id = id; }
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public int getAge() { return age; }
 public void setAge(int age) { this.age = age; }
 public long getSalary() { return salary; }
 public void setSalary(long salary) { this.salary = salary; }
```

Class Employee implementing Comparable

```
public class Employee implements Comparable < Employee > {
 @Override
 //this is overriden to print the user friendly information about the Employee
 public String toString() {
 return "[id=" + this.id + ", name=" + this.name + ", age=" +
 this.age + ", salary=" + this.salary + "]";
 @Override
 public int compareTo(Employee emp) {
  //let's sort the employee based on id in ascending order
 //returns a negative integer, zero, or a positive integer as this employee id
 //is less than, equal to, or greater than the specified object.
 return (this.id - emp.id);
```

Sorting With Comparator<T> Interface

The Comparable interface is only allow to sort a single property. To sort with multiple properties, you need Comparator<T>.

```
public class SortingObjectMain {
  public static void main(String[] args) {
 //sorting object array
 Employee[] empArr = new Employee[4];
 //sort employees array using Comparator by Salary
 Arrays.sort(empArr, Employee.SalaryComparator);
 System.out.println("Employees list sorted by Salary:₩n"
 +Arrays.toString(empArr));
 //sort employees array using Comparator by Age
 Arrays.sort(empArr, Employee.AgeComparator);
 System.out.println("Employees list sorted by Age:₩n"
 +Arrays.toString(empArr));
 //sort employees array using Comparator by Name Arrays.sort(empArr, Employee.NameComparator);
 System.out.println("Employees list sorted by Name:₩n"
 +Arrays.toString(empArr));
```

Employees list sorted by Salary: [[id=5, name=Lisa, age=35, salary=5000], [id=10, name=Mikey, age=25, salary=10000], [id=20, name=Arun, age=29, salary=20000], [id=1, name=Pankaj, age=32, salary=50000]] Employees list sorted by Age: [[id=10, name=Mikey, age=25, salary=10000], [id=20, name=Arun, age=29, salary=20000], [id=1, name=Pankaj, age=32, salary=50000], [id=5, name=Lisa, age=35, salary=5000]] Employees list sorted by Name: [[id=20, name=Arun, age=29, salary=20000], [id=5, name=Lisa, age=35, salary=5000], [id=10, name=Mikey, age=25, salary=10000], [id=1, name=Pankaj, age=32, salary=50000]]

Class Employee having Comparators

```
public class Employee {
 private int id;
 private String name;
 private int age;
 private long salary;
 public Employee(int id, String name, int age, int salary) {
 this.id = id;
 this.name = name;
 this.age = age;
 this.salary = salary;
 public int getId() { return id; }
 public void setId(int id) { this.id = id; }
 public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public int getAge() { return age; }
 public void setAge(int age) { this.age = age; }
 public long getSalary() { return salary; }
 public void setSalary(long salary) { this.salary = salary; }
```

Class Employee having Comparators

```
public class Employee {
— public int compareTo(Employee emp) { return (this.id - emp.id); }
 public static Comparator < Employee > Salary Comparator
 = new Comparator < Employee > () {
 public int compare(Employee e1, Employee e2) {
 return (int) (e1.getSalary() - e2.getSalary());
 public static Comparator<Employee> AgeComparator
 = new Comparator < Employee > () {
 public int compare(Employee e1, Employee e2) {
 return e1.getAge() - e2.getAge();
 public static Comparator<Employee> NameComparator
 = new Comparator<Employee>() {
 public int compare(Employee e1, Employee e2) {
 return e1.getName().compareTo(e2.getName());
```

DEFAULT INTERFACE METHOD STATIC INTERFACE METHOD

Default Interface Method Since Java 8(March 2014)

- Default interface methods
 - They are declared with the **default** keyword at the beginning of the method signature, and they provide an implementation

```
public interface MyInterface {
 // regular interface methods
 public default void defaultMethod() {
 // default method implementation
 }
}
```

- They allow us to add new methods to an interface that are automatically available in the implementations.
- * Thus, there's no need to modify the implementing classes

Default Interface Method

```
public interface Vehicle {
 public String getBrand();
 public String speedUp();
 public String slowDown();
 public default String turnAlarmOn() {
 return "Turning the vehicle alarm on.";
 public default String turnAlarmOff() {
 return "Turning the vehicle alarm off.";
```

Default Interface Method

```
public class Car implements Vehicle {
 private String brand;
 public Car(String brand) {
 this.brand = brand;
 @Override
 public String getBrand() {
 return brand;
 @Override
 public String speedUp() {
 return "The car is speeding up.";
 @Override
 public String slowDown() {
 return "The car is slowing down.";
```

```
public static void main(String[] args) {
 Vehicle car = new Car("BMW");
 System.out.println(car.getBrand());
 System.out.println(car.speedUp());
 System.out.println(car.slowDown());
 System.out.println(car.turnAlarmOn());
 System.out.println(car.turnAlarmOff());
}
```

Static Interface Method

Java 8 allows us to define and implement static methods in interfaces

```
public interface Vehicle {
 // regular / default interface methods
 public static int getHorsePower(int rpm, int torque) {
 return (rpm * torque) / 5252;
 }
}
```

```
Vehicle.getHorsePower(2500, 480));
```

- A static method can be invoked within other static and default methods
- Static methods in interfaces make possible to group related utility methods, without having to create artificial utility classes

Static Interface Method

- Up to now, it has been common to place static methods in companion classes; you find pairs of <u>interfaces and utility classes</u> such as Collection/Collections, Array/Arrays, or Path/Paths
- Paths class only has a couple of factory methods. You can construct a path to a file or directory from a sequence of strings, such as Paths.get("jdk1.8.0", "jre", "bin").
- ❖ In Java SE 8, one could have added this method to the Path interface:

```
public interface Path {
  public static Path get(String first, String... more) {
 return FileSystems.getDefault().getPath(first, more);
  }
  ...
}
```

It is unlikely that the Java library will be refactored in this way, but when you implement your own interfaces, there is no longer a reason to provide a separate companion class for utility methods

Interface TimeClient

```
import java.time.DateTimeException;
import java.time.LocalDateTime; import java.time.ZoneId;
import java.time.ZonedDateTime;
public interface TimeClient {
  public void setTime(int hour, int minute, int second);
  public void setDate(int day, int month, int year); public void setDateAndTime(int day, int month, int year,
 int hour, int minute, int second);
  public LocalDateTime getLocalDateTime();
  public static ZoneId getZoneId (String zoneString) {
 try {
 return Zoneld.of(zoneString);
 } catch (DateTimeException e) {
 System.err.println("Invalid time zone: " + zoneString + "; using default time zone instead.");
 return Zoneld.systemDefault();
  public default ZonedDateTime getZonedDateTime(String zoneString) {
  return ZonedDateTime.of(getLocalDateTime(), getZoneld(zoneString));
  } // similar to template method
```

Class SimpleTimeClient

```
import java.time.LocalDate;
import java.time.LocalDateTime;
import java.time.LocalTime;
public class SimpleTimeClient implements TimeClient {
 private LocalDateTime dateAndTime;
 public SimpleTimeClient() {
 dateAndTime = LocalDateTime.now();
 public void setTime(int hour, int minute, int second) {
 LocalDate currentDate = LocalDate.from(dateAndTime);
 LocalTime timeToSet = LocalTime.of(hour, minute, second);
 dateAndTime = LocalDateTime.of(currentDate, timeToSet);
 public void setDate(int day, int month, int year) {
 LocalDate dateToSet = LocalDate.of(day, month, year);
 LocalTime currentTime = LocalTime.from(dateAndTime);
 dateAndTime = LocalDateTime.of(dateToSet, currentTime);
```

Class SimpleTimeClient

```
public void setDateAndTime(int day, int month, int year,
 int hour, int minute, int second) {
 LocalDate dateToSet = LocalDate.of(day, month, year);
 LocalTime timeToSet = LocalTime.of(hour, minute, second);
 dateAndTime = LocalDateTime.of(dateToSet, timeToSet);
public LocalDateTime getLocalDateTime() {
 return dateAndTime;
public String toString() {
 return dateAndTime.toString();
public static void main(String... args) {
 TimeClient myTimeClient = new SimpleTimeClient();
 System.out.println(myTimeClient.toString());
```

Class TestSimpleTimeClient

```
public class TestSimpleTimeClient {
 public static void main(String... args) {
 TimeClient myTimeClient = new SimpleTimeClient();
 System.out.println("Current time: " + myTimeClient.toString());
 System.out.println("Time in Seoul: " +
 myTimeClient.getZonedDateTime("Asia/Seoul").toString());
```

Extending Interfaces That Contain Default Methods

- When you extend an interface that contains a default method, you can do the following:
 - 1) Not mention the default method at all, which lets your extended interface inherit the default method.

```
public interface AnotherTimeClient extends TimeClient { }
```

2) Redeclare the default method, which <u>makes it abstract</u>.

```
public interface AbstractZoneTimeClient extends TimeClient {
 public ZonedDateTime getZonedDateTime(String zoneString);
}
```

Extending Interfaces That Contain Default Methods

• 3) Redefine the default method, which overrides it.

```
public interface HandleInvalidTimeZoneClient extends TimeClient {
 public default ZonedDateTime getZonedDateTime(String zoneString) {
 try {
 return ZonedDateTime.of(getLocalDateTime(),ZoneId.of(zoneString));
 } catch (DateTimeException e) {
 System.err.println("Invalid zone ID: " + zoneString +
 "; using the default time zone instead.");
 return ZonedDateTime.of(getLocalDateTime(),Zoneld.systemDefault());
```