

Java és web programozás

Kovács Kristóf, Rimay Zoé

Budapesti Műszaki Egyetem

2013. október 9.

5. Előadás

Interface-ek

- ▶ Korábban már említettem az interface-eket. Akkor úgy fogalmaztam, hogy valamilyen tulajdonságot adnak az osztályoknak.
- ▶ A lényegüket talán abból lehet legjobban megérteni, hogy miért találták ki őket.
- ▶ Képzeljük el azt a helyzetet, hogy több fejlesztői cégnek meg kell állapodni valamilyen szabványon, ami szerint az általuk készített hasonló (de nem azonos) kódokat lehet használni.

- ▶ Képzeljük el, hogy léteznek gépek által vezérelt autók (tényleg léteznek). Ezeket különböző autó gyártók gyártják, sőt az őket koordináló elektronikát pedig teljesen más cégek gyártják.
- ▶ Az autó gyáraknak és az elektronika gyártóknak meg kell egyezniük egymással, hogy az autókat milyen metódusokkal lehet irányítani, hogy majd ezt használhassák az elektronika gyártók.
- ▶ Ha sikerül megegyezniük valamilyen szabványban, akkor mindenkinek könnyű dolga van, hisz ha az összes autógyár ezt a szabványt használja, akkor az összes elektronika gyár tudja használni a szabvány metódusokat, így nem kell minden autóra külön szoftvert írnia.

Interface-ek folytatás

- ▶ Az interface-ek ezt a szabványt biztosítják.
- ▶ Az interface-eknek jóformán csak konstansai és metódus deklarációi lehetnek.
- ▶ Deklaráció csak és nem definíció. Az interface csak azt mondja meg, hogy milyen bemenetei vannak a metódusnak, milyen típusú a visszatérési értéke és mi a metódus neve.
- ▶ Amikor egy osztály *implementálja* az adott interface-t, akkor kötelező megírnia az interface-ben szereplő metódusokat.

Konkrét példa

```
public interface Movable {  
 public boolean moveForward(double meters,  
 double velocity);  
 public boolean turnLeft(double degrees,  
 double angularVelocity);  
 ...  
}
```

- ▶ A ... nem a szintaktika része, csak jeleztem, hogy a többi metódust is megírhatnánk.
- ▶ Hasonlóan hozunk létre interface-t mint osztályt, azzal a különbséggel, hogy itt a metódusoknak nincs kapcsos zárojeles blokkja, hanem pontosvesszővel zárjuk a deklarációjukat.

Implementálás

- ▶ Most, hogy már van interface-ünk implementálni kellene egy osztályban. Ezt az *implements* kulcsszóval tehetjük:

```
public class FutureCar implements Movable {
 public boolean moveForward(double meters,
 double velocity) {
 // TODO
 return false;
 }

 public boolean turnLeft(double degrees,
 double angVelocity) {
 // TODO
 return false;
 }
}
```

Rosszul implementált interface

- ▶ Ha nem definiáljuk egy implementált interface metódusát az osztályban, akkor futni se fut a programunk.
- ▶ Ezzel garantálja, hogy ha valamit egy adott interface-el láttunk el, akkor ő tud is úgy működni, mint ahogy azt az interface megmondja.

Mire lesz jó nekünk

- ▶ Nekünk igaz nem kell gyárakkal összehangolni a kódjaink működését, de így is nagyon hasznosak lesznek az interface-ek.
- ▶ Képzeljük el, hogy a Facebook postok interface-ekkel működnek.
- ▶ Milyen kényelmetlen lenne, ha valahogy külön kellene tárolni a képeket és szövegeket, esetleg linkeket amiket postol az ember.
- ▶ Ehelyett tehetjük azt, hogy mindet egy *Postable* interface-el implementáljuk. Ekkor tárolhatjuk mindet például egy *Vector<Postable>*-ben. És amikor meg akarjuk jeleníteni a böngészőben csak meghívjuk a *Postable* interface *draw* metódusát.
- ▶ A *draw* máshogy működik linkeknél, képeknél, szövegeknél, de ez nem számít. Meg van írva mindegyik osztályban és csak ez a lényeges.

Nagyobb példa

- ▶ Nézzük meg a Facebookos példát.
- ▶ Az interface-ünk neve *Postable*, az egyetlen metódusa a *draw*, ami egy *String*-et ad vissza és nincs bemenete.
- ▶ Ezt az interface-t implementáljuk 3 különböző osztályban, majd létrehozunk ilyen típusú objektumokat és egy vektorban tároljuk mindet.
- ▶ Majd egyenként meghívjuk a *draw* függvényeiket.

```
public interface Postable {
 String draw();
}

// Uj file

public class FacebookText implements Postable {
 private String content_;

 public FacebookText(String content) {
 content_ = content;
 }

 public String draw() {
 return "<div>" + content_ + "</div>";
 }
}
```

```
public class FacebookImage implements Postable {
 private String location_;

 public FacebookImage(String location) {
 location_ = location;
 }

 public void setLocation(String location) {
 location_ = location;
 }

 public String draw() {
 return "";
 }
}
```

```
public class FacebookLink implements Postable {
 private String location_;
 private String label_;

 public FacebookLink(String location, String label) {
 location_ = location;
 label_ = label;
 }

 public void setLocation(String location) {
 location_ = location;
 }

 public String draw() {
 return "<a href=" + location_ + ">" +
 label_ + "</a>";
 }
}
```

```
import java.util.Vector;

public class FacebookMain {
 public static void main(String[] args) {
 Vector<Postable> posts = new Vector<Postable>();

 posts.add(new FacebookText("Volt egyszer..."));
 posts.add(new FacebookImage("halacska.jpg"));
 posts.add(new FacebookLink("google.com","Google"));
 posts.add(new FacebookText("...egy kiskutya.));

 String html = new String();
 for (Postable post : posts) {
 html += post.draw();
 }

 System.out.println(html);
 }
}
```

Eredmény:

```
<div>Volt egyszer egy kiskutya...</div><img src=
halacska.jpg><a href=http://google.com>Google</a>
<div>...element a vasarba.</div>
```

Eredmény:

```
<div>Volt egyszer egy kiskutya...</div><img src=
halacska.jpg><a href=http://google.com>Google</a>
<div>...element a vasarba.</div>
```

- ▶ Amit nem tehetek meg, hogy olyan metódust hívok meg amit nem a megadott interface implementál. Pl:

```
for (Postable post : posts) {
 post.setLabel("kutya");
}
```

- ▶ Még akkor sem lehet ezt megtenni, ha mind3 osztálynak van setLabel metódusa. Mert mi Postable-ként hivatkozunk rájuk és amíg őket Postable-ként látjuk addig csak olyat tudunk tenni amit biztosan tud *Postable* is.

- ▶ Lehet egy osztálynak több interface-e is, és akkor is mindet implementálni kell, ami az interface-ekben van. Pl:

```
public class FacebookText implements Postable,
 Deletable {
 private String content_;

 public FacebookText(String content) {
 content_ = content;
 }

 public String draw() {
 return "<div>" + content_ + "</div>";
 }
}
```