

Programmierkurs Java

UE 20 – Interfaces

Dr.-Ing. Dietrich Boles

Gliederung

- Definition
- Beispiel Graphik
- Polymorphie und dynamisches Binden
- Beispiel Fahrzeuge
- Erweiterte Interfaces
- Vergleich mit abstrakten Klassen
- Beispiel Nullstellen
- Beispiel Vergleichbar
- Beispiel GUIs
- Beispiel Gewicht
- Zusammenfassung

Definition (1)

Definition: Interface

- Ein Interface ist eine Art Klasse, die ausschließlich Konstanten und abstrakte Instanzmethoden deklariert (ab Java 8 mehr!)
- Java: Schlüsselwort **interface**

```
<Interface> ::= ["public"] "interface" <Identifier> "{"
 { <Konstante> |
 <abstrakte Instanzmethode>
 }
 "}"

<abstrakte Instanzmethode> ::=
 ["public"] ["abstract"] <typ>
 <Identifier> "(" <paramListe> ")" ";"
```

Definition (1) / Beispiel

```
interface Graphik {  
 public abstract void draw();  
}  
  
interface Vergleichbar {  
 public abstract boolean gleich(Vergleichbar obj);  
 public abstract boolean kleiner(Vergleichbar obj);  
 public abstract boolean groesser(Vergleichbar obj);  
}
```

Definition (2)

- Klassen können ein oder mehrere Interfaces implementieren
- Java: Schlüsselwort **implements**

```
<class def> ::= "class" <Kbezeichner>
 [ "extends" <OKbezeichner> ]
 [ "implements" <Ibezeichner>
 { "," <Ibezeichner> } ] "{ " . . . " }"
```

- Ibezeichner: gültiges Interface
- Die neue Klasse muss alle abstrakten Methoden der "implementierten Interfaces" definieren (identische Signaturen!) und implementieren!
- implementierte Methoden von Interfaces sind immer **public**

Definition (2) / Beispiel

```
interface Graphik {  
 public abstract void draw();  
}  
interface Vergleichbar {  
 public abstract boolean gleich(Vergleichbar obj);  
}  
  
class Rechteck implements Graphik, Vergleichbar {  
 public void draw() { ... }  
 public boolean gleich(Vergleichbar obj) { ... }  
}  
  
class Quadrat extends Rechteck  
 implements Graphik, Vergleichbar {  
 public void draw() { IO.println(...); }  
 // Methode "gleich" wird geerbt  
 }
```

Polymorphie und dynamisches Binden

Anmerkungen:

- Ein Interface gibt quasi eine "Vorschrift" vor.
- Ein Interface definiert einen neuen Typ <Ibezeichner>
- Es lassen sich keine Objekte vom Typ <Ibezeichner> erzeugen
- Es lassen sich wohl aber Objektvariablen vom Typ <Ibezeichner> definieren, **denen Objekte von das Interface implementierenden Klassen zugeordnet werden können**; damit kann Polymorphie/dynamisches Binden ausgenutzt werden!

```
Graphik obj1 = new Rechteck() ; // Polymorphie  
obj1.draw() ; // dynamisches Binden
```

```
Vergleichbar obj2 = new Quadrat() ;  
if (obj2.gleich(new Quadrat())) . . .
```

Beispiel Fahrzeuge (1)

```
interface Landfahrzeug {  
 public abstract void fahren();  
}  
  
interface Wasserfahrzeug {  
 public abstract void schwimmen();  
}  
  
class Fahrzeug {  
 Motor m;  
 ...  
}  
  
class PKW  
 extends Fahrzeug  
 implements Landfahrzeug {  
 public void fahren() { ... }  
 }
```

Beispiel Fahrzeuge (2)

```
class MotorBoot
 extends Fahrzeug
 implements Wasserfahrzeug {
 public void schwimmen() { ... }
}

class Amphibienfahrzeug
 extends Fahrzeug
 implements Landfahrzeug, Wasserfahrzeug {
 public void fahren() { ... }
 public void schwimmen() { ... }
}

...
<X> f = new Amphibienfahrzeug();
<X> kann sein (polymorph zu):
 Amphibienfahrzeug / Fahrzeug / Object /
 Landfahrzeug / Wasserfahrzeug
```

Erweiterte Interfaces

```
interface I {  
 public abstract void f();  
 public abstract void g();  
}  
  
interface J extends I {  
 public abstract void h();  
}  
  
class A implements J {  
 public void f() { /* Implementierung */ }  
 public void g() { /* Implementierung */ }  
 public void h() { /* Implementierung */ }  
}  
  
public class ExtInterfaceBeispiel {  
 public static void main(String[] args) {  
 I obj1 = new A();  
 J obj2 = new A();  
 } }
```

Abstrakte Klassen:

- abgeleiteten Klassen soll bereits ein bestimmtes Grundverhalten zur Verfügung gestellt werden (→ Vererbung)
- (Einfach-)Polymorphie

Interfaces:

- ausschließliche Definition des Protokolls
- (Mehrfach-)Polymorphie

Regel:

- Wenn nichts vererbt werden soll, immer Interfaces verwenden!

Beispiel Nullstellen

```
interface Funktion { public abstract int f(int x); }

static boolean nullstelle(Funktion funk, int von, int bis) {
 for (int x = von; x <= bis; x++)
 if (funk.f(x) == 0) return true;
 return false;
}

class IdFunktion implements Funktion {
 public int f(int x) { return x; }
}

class QuadratFunktion implements Funktion {
 public int f(int x) { return x * x; }
}

System.out.println(nullstelle(new IdFunktion(), 2, 4));
System.out.println(nullstelle(new QuadratFunktion(), -3, 4));
```

Beispiel Vergleichbar (1)

```

interface Vergleichbar {
 public abstract boolean gleich(Vergleichbar obj);
 public abstract boolean kleiner(Vergleichbar obj);
 public abstract boolean groesser(Vergleichbar obj);
}

// Sortiert Mengen mit beliebigen Vergleichbar-Objekten!
class Sortieren {
 static void bubbleSort(Vergleichbar[] menge) {
 boolean veraendert = true;
 while (veraendert) {
 veraendert = false;
 for (int i=0; i<menge.length-1; i++) {
 if (menge[i].groesser(menge[i+1])) {
 Vergleichbar help = menge[i];
 menge[i] = menge[i+1];
 menge[i+1] = help;
 veraendert = true;
 }
 }
 }
 }
}

```

Beispiel Vergleichbar (2)

```
class Temperatur implements Vergleichbar {
 float grad;

 public Temperatur(float grad) {
 this.grad = grad;
 }

 public void aenderung(float grad) { this.grad += grad; }

 public String toString() { return this.grad + " Grad"; }

 public boolean gleich(Vergleichbar temp) {
 return this.grad == ((Temperatur)temp).grad;
 }

 public boolean kleiner(Vergleichbar temp) {
 return this.grad < ((Temperatur)temp).grad;
 }

 public boolean groesser(Vergleichbar temp) {
 return this.grad > ((Temperatur)temp).grad;
 }
}
```

Beispiel Vergleichbar (3)

```
class Datum implements Vergleichbar {  
 int jahr, monat, tag;  
  
 public Datum(int jahr, int monat, int tag) {  
 this.jahr = jahr;  
 this.monat = monat;  
 this.tag = tag;  
 }  
  
 public String toString() {  
 return this.jahr + "/" + this.monat + "/" + this.tag;  
 }  
  
 // ...  
  
 public boolean gleich(Vergleichbar dat) {  
 return this.jahr == ((Datum)dat).jahr &&  
 this.monat == ((Datum)dat).monat &&  
 this.tag == ((Datum)dat).tag;  
 }  
}
```

Beispiel Vergleichbar (4)

```
public boolean kleiner(Vergleichbar dat) {  
 if (this.jahr < ((Datum)dat).jahr) return true;  
 if (this.jahr > ((Datum)dat).jahr) return false;  
 if (this.monat < ((Datum)dat).monat) return true;  
 if (this.monat > ((Datum)dat).monat) return false;  
 if (this.tag < ((Datum)dat).tag) return true;  
 if (this.tag > ((Datum)dat).tag) return false;  
 return false; // gleich  
}  
  
public boolean groesser(Vergleichbar dat) {  
 if (this.jahr > ((Datum)dat).jahr) return true;  
 if (this.jahr < ((Datum)dat).jahr) return false;  
 if (this.monat > ((Datum)dat).monat) return true;  
 if (this.monat < ((Datum)dat).monat) return false;  
 if (this.tag > ((Datum)dat).tag) return true;  
 if (this.tag < ((Datum)dat).tag) return false;  
 return false; // gleich  
}  
}
```

Beispiel Vergleichbar (5)

```
class VergleichbarTest {
 public static void main(String[] args) {
 Temperatur[] temperaturen = new Temperatur[5];
 for (int i=0; i<5; i++)
 temperaturen[i] =
 new Temperatur(IO.readFloat("Temperatur: "));

Sortieren.bubbleSort(temperaturen);
 for (int i=0; i<5; i++)
 IO.println(temperaturen[i].toString());

 Datum[] dates = new Datum[3];
 for (int i=0; i<3; i++)
 dates[i] = new Datum(IO.readInt("Jahr: "),
 IO.readInt("Monat: "),
 IO.readInt("Tag: "));

Sortieren.bubbleSort(dates);
 for (int i=0; i<3; i++)
 IO.println(dates[i].toString());
 }
}
```

Beispiel GUIs (1)

```
import java.awt.*;
import java.awt.event.*;

/* public interface ActionListener {
 public void actionPerformed(ActionEvent e);
}

public class Button extends Component {
 public Button(String label) { ... }
 public void setLabel(String label) { ... }
 public String getLabel() { ... }
 public void addActionListener(ActionListener l)
 ...
}

public class Frame {
 public Frame(String title) { ... }
 public void add(Component comp) { ... }
 public void setBounds(int x, int y, int w, int h)
 public void setVisible(boolean vis) { ... }
} */
```

Beispiel GUIs (2)

```
class ClickAction implements ActionListener {  
  
 Button button;  
  
 public ClickAction(Button b) {  
 this.button = b;  
 }  
  
 public void actionPerformed(ActionEvent e) {  
 if (this.button.getLabel().equals("Start"))  
 this.button.setLabel("Stop");  
 else  
 this.button.setLabel("Start");  
 }  
}
```

Beispiel GUIs (3)

```
class GUIAnwendung {  
 public static void main(String[] args) {  
 Frame f = new Frame("Test");  
 Button button = new Button("Start");  
 button.addActionListener(  
 new ClickAction(button));  
 f.add(button);  
 f.pack();  
 f.setVisible(true);  
  
 // EventDispatcher-Thread ist aktiv:  
 // - registriert Events (Mouse, Tastatur, ...)  
 // - ordnet Events Component-Objekten zu  
 // - ruft registrierte Event-Listener-Methoden  
 // auf (→ dynamisch gebunden)  
 }  
}
```

Zusammenfassung

- Interface: Ein Interface ist eine Art Klasse, die ausschließlich Konstanten und abstrakte Instanzmethoden deklariert
- Klassen können ein oder mehrere Interfaces implementieren; diese müssen alle (abstrakten) Methoden der "implementierten Interfaces" definieren (identische Signaturen!) und implementieren!
- Die Instantiierung von Interfaces ist nicht möglich; es lassen sich wohl aber Objektvariablen definieren, denen Objekte von den Interface implementierenden Klassen zugeordnet werden können; damit kann Polymorphie/dynamisches Binden ausgenutzt werden