

Il Linguaggio Java

Le interfacce

La classe BankAccount


```
public class BankAccount {  
 public BankAccount() { balance = 0; }  
 public BankAccount(double initialBalance) {  
 balance = initialBalance; }  
 public void deposit(double amount) {  
 balance += amount;}  
 public void withdraw(double amount) {  
 balance -= amount;}  
 public double getBalance() {  
 return balance; }  
 private double balance;  
}
```

La classe SavingsAccount

Un **BankAccount** che frutta un tasso di interesse fisso (**interestRate**) sui depositi

```
public class SavingsAccount extends BankAccount {  
 private double interestRate;  
 public SavingsAccount(double rate){  
 interestRate = rate; }  
 public void addInterest() {  
 double interest = getBalance() * interestRate / 100;  
 deposit(interest); }  
}
```


- **Problema**

si vogliono ordinare i libretti di risparmio (**SavingsAccount**) in base al loro tasso di interesse

- **Requisito**

La classe deve essere **ordinabile**, cioè gli oggetti della classe devono essere **confrontabili** tra di loro

Un approccio

1. Definire una classe **Comparable** molto “generica” che definisce un criterio naturale di confronto tra **Object**

```
public class Comparable {  
 public int compareTo(Object other) {  
 // default body  
 }  
}
```

2. Utilizzare il metodo statico **java.util.Arrays.sort** che ordina un array di **Object** secondo il loro **ordine naturale** (**sort** usa **compareTo**)

3. Definire la classe **SavingsAccount** derivando da **Comparable** e sovrascrivendo il metodo **compareTo** in modo da definire un metodo naturale di ordinamento per libretti di risparmio.

```
public class SavingsAccount extends BankAccount, Comparable {  
 public int compareTo(Object other) {  
 // ridefinizione del metodo  
 }  
 // rest of the body}
```

Questo approccio non funziona perché in Java l'ereditarietà multipla non è permessa

***Questo approccio non funziona perché in Java
l'ereditarietà multipla non è permessa***

- Un'interfaccia definisce un **protocollo di comportamento** che può essere **implementato** da una qualunque classe nella gerarchia delle classi
- Un'interfaccia definisce un insieme di metodi ma non li implementa
- Una classe che implementa l'interfaccia *deve* implementare **tutti** i metodi facendo proprio il comportamento definito dall'interfaccia

Differenze tra classe astratta ed interfaccia

- Un'interfaccia non può avere variabili istanza
- Tutti i metodi di un interfaccia sono astratti
- Tutti i metodi dell'interfaccia sono automaticamente pubblici
- Un'interfaccia non si estende ma si *implementa*
- Una classe può estendere solo una superclasse ma può implementare molte interfacce
- Un'interfaccia non fa parte della gerarchia delle classi
(*classi scorrelate possono implementare la stessa interfaccia*)

L'interfaccia Comparable


```
public interface Comparable {  
 int compareTo(Object other); // public di default  
}
```

- L'interfaccia **Comparable** (`java.lang`) permette di imporre un **ordine naturale** tra gli oggetti di una classe
- L'unico metodo **compareTo** viene detto il **metodo naturale di confronto**
- Il metodo **compareTo** confronta **questo** oggetto con l'oggetto **other** e ritorna (i) un valore negativo, (ii) il valore zero o (iii) un valore positivo se questo oggetto è minore, uguale o maggiore di **other**

Ordinamento dei conti


```
public class SavingsAccount extends BankAccount
 implements Comparable {
 public int compareTo(Object other) {
 SavingsAccount o = (SavingsAccount)other;
 if ( interestRate < o.interestRate ) return -1;
 if ( interestRate > o.interestRate ) return 1;
 return 0;
 }
 // ...
}
```

Il metodo sort di Arrays

- Il metodo **public static void sort(Object[] a)** ordina l'array **a[]** in ordine crescente, *secondo l'ordine naturale degli elementi*. Cioè,
- gli elementi dell'array **a[]** devono
 - implementare l'interfaccia **Comparable**
 - essere mutuamente confrontabili

Ordinamento dei conti (II)


```
import java.util.Arrays;
import java.util.Random
//...
Random rand = new Random();
SavingsAccount[] s = new SavingsAccount[rand.nextInt(100)];

// inizializzazione di s[i]
for (int i = 0; i < s.length; i++)
 s[i] = new SavingsAccount(rand.nextInt(10));

// Ordinamento dei conti
Arrays.sort(s);
```

Proprietà delle interfacce (I)

- Una classe può avere una sola superclasse ma può implementare qualsiasi numero di interfacce

```
public class SavingsAccount extends BankAccount
 implements Comparable, Cloneable {
 // ...
}
```

- Un'interfaccia non è una classe per cui non è possibile crearne oggetti istanza;

```
Comparable x; // Riferimento interfaccia: OK
x = new Comparable(); // Errore di compilazione
```

Proprietà delle interfacce

Le interfacce evitano di forzare relazioni tra classi che logicamente non sono richieste o necessarie

- Sono ammessi riferimenti interfaccia che riferiscono oggetti istanza di classi che implementano l'interfaccia

Comparable x = new SavingsAccount(10);

- Quando una classe implementa un'interfaccia è possibile convertire un riferimento di classe in un riferimento di interfaccia

SavingsAccount s = new SavingsAccount();

Comparable c = s;

- È possibile passare un riferimento di classe a metodi che si aspettano riferimenti di interfaccia

- Un'interfaccia non può avere variabili istanza ma può avere costanti che verranno ereditate da tutte le classi che implementano l'interfaccia

```
public interface MiaInterfaccia {  
 int pippo(int a);  
 int COST_1 = 1;  
 int COST_2 = 2;  
}
```

- Le variabili di un interfaccia sono automaticamente **public static final**