Chapter 5

Interface

CSC 113
King Saud University
College of Computer and Information Sciences
Department of Computer Science
Interfaces

• An *interface* is something like an extreme case of an abstract class
 – However, *an interface is not a class*
 – *It is a type that can be satisfied by any class that implements the* *interface*

• The syntax for defining an interface is similar to that of defining a class
 – Except the word *interface* is used in place of *class*

 – `public interface Person`

• An interface specifies a set of methods that any class that implements the interface must have
 – It contains *method headings* and *constant* definitions only
 – It contains *no instance variables* nor *any complete method definitions*
The Person Interface

```
public interface Person
{
 public double getSalary(); // calculate salary, no implementation
}
// end interface Person
```
Interfaces

• An interface serves a function similar to a base class, though it is not a base class
 – Some languages allow one class to be derived from two or more different base classes
 – This *multiple inheritance* is not allowed in Java
 – Instead, Java's way of approximating multiple inheritance is through interfaces
Interfaces

- An interface and all of its method headings should be declared public
 - They cannot be given private, protected
 - When a class implements an interface, it must make all the methods in the interface public

- Because an interface is a type, a method may be written with a parameter of an interface type
 - That parameter will accept as an argument any class that implements the interface
Interfaces

• To *implement an interface*, a concrete class must do two things:

 1. It must include the phrase

 ```
 implements Interface_Name
 ```
 at the start of the class definition

 ```
 public class Student implements Person
 ```

 – If more than one interface is implemented, each is listed, separated by commas

 2. The class must implement all the method headings listed in the definition(s) of the interface(s)
public class Student implements Person
{
 private int gpa;

 public double getSalary()
 {
 return (gpa * 200);
 }
}
Abstract Classes Implementing Interfaces

• Abstract classes may implement one or more interfaces
 – Any method headings given in the interface that are not given definitions are made into abstract methods

• A concrete class must give definitions for all the method headings given in the abstract class and the interface
An Abstract Class Implementing an Interface

```
interface Payable

Person

Invoice

Employee

SalariedEmployee
```

«interface» Payable

Diagram showing the class hierarchy and interfaces.
Payable & Person Class implementation

// Payable interface declaration.

public interface Payable
{
 double getPaymentAmount(); // calculate payment; no implementation
}

// Person class.

public class Person
{
 protected String address;

 public Person(String ad)
 {
 address = new String(ad);
 }

 // end Person class
// Invoice class implements Payable.
public class Invoice implements Payable {
 private String partNumber,
 private String partDescription;
 private int quantity;
 private double pricePerItem;
 // constructor
 public Invoice(String part, String description,
 int count, double price)
 {
 partNumber = part;
 partDescription = description;
 setQuantity(count);
 setPricePerItem(price);
 }
 // set part number
 public void setPartNumber(String part)
 {
 partNumber = part;
 }
 // get part number
 public String getPartNumber()
 {
 return partNumber;
 }
 // set description
 public void setPartDescription(String description)
 {
 partDescription = description;
 }
 // get description
 public String getPartDescription()
 {
 return partDescription;
 }
 // set quantity
 public void setQuantity(int count)
 {
 quantity = (count < 0) ? 0 : count;
 }
 // get quantity
 public int getQuantity()
 {
 return quantity;
 }
 // set price per item
 public void setPricePerItem(double price)
 {
 pricePerItem = (price < 0.0) ? 0.0 : price;
 }
}
// get price per item
public double getPricePerItem()
{
 return pricePerItem;
}

// return String representation of Invoice object
public String toString()
{
 return String.format("%s:
%s: %s (%s)
%s: %d
%s: $%,.2f",
 "invoice", "part number", getPartNumber(), getPartDescription(),
 "quantity", getQuantity(), "price per item", getPricePerItem());
}

// method required to carry out contract with interface Payable
public double getPaymentAmount()
{
 return getQuantity() * getPricePerItem();
}

} // end class Invoice
Employee Abstract class implementation

// Employee abstract superclass implements Payable.
public abstract class Employee extends Person implements Payable
{
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;

 // four-argument constructor
 public Employee(String first, String last, String ssn, String ad)
 {
 supper (ad);
 firstName = first; lastName = last;
 socialSecurityNumber = ssn;
 } // end three-argument Employee constructor

 // set first name
 public void setFirstName(String first)
 {
 firstName = first; }
 } // end method setFirstName

 // return first name
 public String getFirstName()
 {
 return firstName; }
 } // end method getFirstName
public void setLastName(String last)
 { lastName = last; } // end method setLastName

public String getLastName()
 { return lastName; } // end method getLastName

public void setSocialSecurityNumber(String ssn)
 { socialSecurityNumber = ssn; } // end method setSocialSecurityNumber
 // return social security number

public String getSocialSecurityNumber()
 { return socialSecurityNumber; } // end method getSocialSecurityNumber
 // return String representation of Employee object

public String toString()
 { return String.format("%s %s
social security number: %s",
 getFirstName(), getLastName(), getSocialSecurityNumber());
 } // end method toString

// Note: We do not implement Payable method getPaymentAmount here so
// this class must be declared abstract to avoid a compilation error.

} // end abstract class Employee
public class SalariedEmployee extends Employee
{
 private double weeklySalary;

 public SalariedEmployee(String first, String last, String ssn, double salary)
 {
 super(first, last, ssn); // pass to Employee constructor
 setWeeklySalary(salary); // validate and store salary
 } // end four-argument SalariedEmployee constructor

 public void setWeeklySalary(double salary)
 {
 weeklySalary = salary < 0.0 ? 0.0 : salary;
 } // end method setWeeklySalary

 public double getWeeklySalary()
 {
 return weeklySalary;
 } // end method getWeeklySalary

 // calculate earnings; implement interface Payable method that was abstract in superclass Employee
 public double getPaymentAmount()
 {
 return getWeeklySalary();
 } // end method getPaymentAmount

 public String toString()
 {
 return String.format("salaried employee: %s
%s: $%,.2f",
 super.toString(), "weekly salary", getWeeklySalary());
 } // end method toString

} // end class SalariedEmployee

SalariedEmployee Concrete class implementation
// Tests interface Payable.

public class PayableInterfaceTest
{
 public static void main(String args[])
 {
 // create four-element Payable array
 Payable payableObjects[] = new Payable[4];

 // populate array with objects that implement Payable
 payableObjects[0] = new Invoice("01234", "seat", 2, 375.00);
 payableObjects[1] = new Invoice("56789", "tire", 4, 79.95);
 payableObjects[2] = new SalariedEmployee("Ali", "Yassin", "111-11-1111", 800.00, "Malaz");
 System.out.println("Invoices and Employees processed polymorphically:\n");

 // generically process each element in array payableObjects
 for (Payable currentPayable : payableObjects)
 {
 System.out.printf("%s \n%s: $%,.2f\n\n", currentPayable.toString(), "payment due",
 currentPayable.getPaymentAmount());
 } // end for
 } // end main
} // end class PayableInterfaceTest
Derived Interfaces (Extending an Interface)

- Like classes, an interface may be derived from a base interface
 - This is called *extending* the interface
 - The derived interface must include the phrase `extends BaseInterfaceName`

- A concrete class that implements a derived interface must have definitions for any methods in the derived interface as well as any methods in the base interface

 `public interface X extends Y`
Defined Constants in Interfaces

• An interface can contain defined constants in addition to or instead of method headings
 – Any variables defined in an interface must be public, static, and final
 – Because this is understood, Java allows these modifiers to be omitted

• Any class that implements the interface has access to these defined constants