

Interfaces

Universidade Católica de Pernambuco
Ciência da Computação

Prof. Márcio Bueno
pooite@marciobueno.com

Fonte: Material da Prof^a Karina Oliveira

Interfaces

- É utilizada para agrupar conceitos em termos de projeto das classes.
- É um conjunto de declarações de métodos (nome, tipo de retorno e parâmetros) **desprovidos de implementação**.
- Cabe ao programador que deseja implementar uma determinada interface **providenciar uma implementação** para os métodos definidos na mesma.

Interfaces

- Toda **interface** pode ser vista como uma **classe abstrata**, mas a **recíproca não é verdadeira**.
- Quando dizemos que uma classe implementa uma interface obrigatoriamente essa classe tem que **implementar todos os métodos declarados na interface**.
- Neste sentido, uma interface pode ser vista como sendo um **contrato** estabelecido entre a classe que implementa a interface (provedora do serviço) e a classe que vai utilizar os métodos definidos na interface (cliente do serviço).

Interfaces

- Uma interface pode ser vista como projeto puro enquanto que uma classe é um misto de projeto e implementação.
- Uma interface **não contém atributos**, apenas **assinaturas de métodos**.
- **Constantes** podem ser declaradas na interface para serem compartilhadas entre as classes do sistema.
- Todos os **métodos** da interface são **públicos**.
- Uma interface em Java só pode ser pública ou default (*friendly*).

Interfaces

- Pode-se ter **atributos, variáveis** ou **parâmetros** de métodos cujo **tipo** é uma interface.
- **Não se pode instanciar objetos de interfaces**, mas sim de classes que implementam as interfaces.
- Serve como base para o desenvolvimento em camadas (dados, negócio, interface).

Exemplos

- A palavra reservada *implements* é utilizada para expressar este conceito.
- Exemplo 1:

Exemplos

- Exemplo 1:

```
public interface IExemplo {  
 public void metodo1();  
 public void metodoN();  
}
```

```
public class Exemplo implements IExemplo  
{  
  
}
```

Erro de compilação porque a classe Exemplo não implementa **todos** os métodos definidos na interface IExemplo.

Exemplos

- **Exemplo 1: Corrigindo...**

```
public class Exemplo implements IExemplo {  
 public void metodo1() {  
 System.out.println("Executando metodo1( )...");  
 }  
  
 public void metodoN() {  
 System.out.println("Executando metodoN( )...");  
 }  
}
```


Exemplos

- **Exemplo 1: Aplicação**

```
public class AplicacaoIExemplo {  
 public static void main(String[ ] args) {  
 IExemplo ex = new Exemplo( );  
 ex.metodo1( );  
 ex.metodoN( );  
 }  
}
```

Exemplos

- **Exemplo 1:** Adicionando novas implementações da interface

Exemplos

- **Exemplo 1:** Nova implementação da interface.

```
public class Exemplo2 implements IExemplo {  
 public void metodo1() {  
 System.out.println("metodo1( ) de Exemplo2...");  
 }  
  
 public void metodoN() {  
 System.out.println("metodoN( ) de Exemplo2...");  
 }  
}
```


Exemplos

- **Exemplo 1:** Alterando a aplicação para usar a nova implementação da interface:

```
public class AplicacaoIExemplo {  
 public static void main(String[ ] args) {  
 System.out.println("Uso de Interface:");  
 IExemplo ex = new Exemplo2( );  
 ex.metodo1( );  
 ex.metodoN( );  
 }  
}
```

Conclusões: Polimorfismo;
Vários objetos tratados da mesma forma.

Exemplos

- **Exemplo 2:** Definição de interface com constante.

```
public interface IExemplo2 {  
 public void metodoA();  
 public void metodoB();  
 public static final int VALOR = 10;  
}
```

Exercícios

■ Exercício 1: Forma Geométrica

Exercícios

- **Exercício 1:** Interface Forma Geométrica

```
interface FormaGeometrica {  
 public double area( );  
  
 public double comprimento( );  
}
```


Exercícios

- **Exercício 1: Classe Círculo**


```
public class Circulo implements FormaGeometrica {  
 private double raio;  
 private static final double PI = 3.14;
```

```
// Implementar construtor e métodos get e set
```

```
 public double area( ) {  
 return (PI * raio * raio);  
 }
```

```
 public double comprimento( ) {  
 return (2 * PI * raio);  
 }
```

```
}
```


Exercícios

■ Exercício 1:

- Construir a classe Quadrado que implementa a interface FormaGeometrica;
- Implementar programa de testes que declara duas variáveis do tipo FormaGeometrica e instancia dois objetos um do tipo Circulo e outro do tipo Quadrado. Exibir a área e o comprimento dos objetos instanciados.

Exercícios

■ Exercício 2:

- A classe InfoCliente do modelo de clientes abaixo poderia se tornar uma interface?

Exercícios

■ Exercício 3:

Exercícios

■ Exercício 3:

- Implementar uma aplicação que declara uma variável polimórfica do tipo `OperacaoMatematica`.
- A partir de dados fornecidos pelo usuário, a aplicação deve realizar uma operação matemática e imprimir o seu resultado.
- Oferecer para o usuário um menu para a escolha entre as operações matemáticas disponíveis.
- OBS 1: Não defina a e b como atributos.
- OBS 2: Implemente um construtor padrão para cada uma das classes.

Múltiplas Interfaces

- Java Permite que uma classe implemente múltiplas interfaces.
- **Exemplo 1:**

Múltiplas Interface

- **Exemplo 1:** Múltiplas interfaces


```
interface Impressao {  
 public void imprimeDados( );  
}
```

```
public class Circulo implements FormaGeometrica,  
Impressao {  
 ...  
 public void imprimeDados( ) {  
 System.out.println("Raio = " + raio);  
 }  
}
```

Conflito de Nomes

- Classe implementando múltiplas interfaces

Conflito de Nomes

- O que acontece quando métodos com o mesmo nome aparecem nas duas interfaces?
 - **Caso 1:** Sobrecarga
 - **Caso 2:** A classe implementa um único método que atende as duas interfaces.
 - **Caso 3:** Métodos com a mesma assinatura, mas diferindo no tipo de retorno, a classe não poderá implementar as duas interfaces.

Conflito de Nomes

- O que acontece quando constantes com o mesmo nome aparecem nas duas interfaces?
 - Usar os nomes qualificados para acessar essas constantes:
`NomeDaClasse.NOME_CONSTANTE`

Herança Múltipla de Interface

- Java permite herança múltipla entre interfaces
 - O problema do conflito de nomes continua sendo resolvido da mesma forma como é resolvido entre classes e interfaces.

Hierarquia de Tipos

extends (herança e subtipo)

implements (subtipo)

extends (herança e subtipo)