

Java Einführung

Abstrakte Klassen und Interfaces

Interface

- **Interface** bieten in Java ist die Möglichkeit, einheitliche **Schnittstelle** für Klassen zu definieren, die
 - später oder/und
 - durch andere Programmierer
- implementiert werden.
- Interfaces können **definiert** und **implementiert** werden.

Definition und Implementierung eines Interfaces

Java-Syntax:

```
interface AnInterface {  
  ...  
}
```


```
class AClass implements AnInterface {  
  ...  
}
```

Bsp: Interface definieren

```
interface HasName {  
  
 String pre = "My Name is ";  
 //Variablen sind autom. static & final!  
  
 String getName();  
 //Methoden sind autom. public!  
 //keine Implementierung!  
}
```

Bsp: Interface implementieren

- Der Compiler prüft ob alle Methoden des **Interfaces** implementiert wurden.

```
class Person implements HasName {
 privateString myName; // Instanzvariablen

 public String getName() {
 return(pre + myName); // pre kommt vom Interface!
 }

 public void talk(String sentence) {
 System.out.println(myName+ " says: "+sentence);
 }
}
```

Bsp: Interface implementieren II

- Interfaces werden in der Java API gefunden. Z.B.: `java.lang.Comparable`

Method Summary `int compareTo(Object o)`

Compares this object with the specified object for order.
Returns a negative integer, zero, or a positive integer as this object is less than, equal to, or greater than the specified object.

```
class fraction implements Comparable {
 private double n,d;
 public int compareTo(Object o) {
 Fraction oFrac = (Fraction) o; // upcast!
 double me = (double) n/ (double) d;
 double other = (double) oFrac.n / (double) oFrac.d;
 if (me < other) { return -1; }
 if (me > other) { return 1; }
 return 0; }
}
```

Abstrakte Klassen

- Soll genauso wie `Interface/implements` ein **einheitliches Interface** für alle abgeleiteten Klassen definieren. Hier ist es aber möglich einzelne Methoden bereits in der abstrakten Klasse zu implementieren und Instanzvariablen zu deklarieren.
- Wird in einer Klasse für mindestens eine Methode nur die Schnittstelle definiert (abstrakte Methode), muss die gesamte Klasse als abstrakt definiert werden.

Abstrakte Klassen II

- Die Kennzeichnung einer Klasse als abstrakt **verhindert**, dass Instanzen dieser Klasse erzeugt werden können.
- Alle abstrakten Methoden müssen in den nicht abstrakten Subklassen **implementiert** werden.
- Java-Syntax der Klassendeklaration:

```
abstract class KlassenName {  
 void aNormalMethod(int a) {...}  
 abstract void aAbstractMethod(int b);  
}
```

Block der
Methode fehlt

Abstrakte Klasse Beispiel

- Es sollen Verschiedene Formen implementiert werden, die das gleiche Interface verwenden. Das Interface und gemeinsame Teile werden in Shape definiert/implementiert

Abstrakte Klasse Beispiel II

```
public abstract class Shape {  
 protected Point anchor;  
  
 Shape() { this.anchor =new Point(); }  
  
 public Point position() { return anchor; }  
  
//abstract interface  
 abstract public double area();  
 abstract public double perimeter();  
}
```

Abstrakte Klasse Beispiel II

```
public class Rectangle extends Shape {
 protected Point rightLowerCorner; // 2. Ecke

 public Rectangle() {
 super();
 this.rightLowerCorner = new Point();
 }
 // Implementierung der abstrakten Methoden
 public double area() { return (width()*height()); }
 public double perimeter() {
 return (2*(width()+height()));
 }
 // Zusätzliche Methoden
 private double width() {
 return (Math.abs(rightLowerCorner.x-anchor.x));
 } ...
}
```

Was sie nach dieser Einheit wissen sollten...

- Verwendung von Interfaces und abstrakten Klassen