

Introdução à Programação Orientada a Objetos com Java

Interfaces

Paulo Borba
Centro de Informática
Universidade Federal de Pernambuco

Auditor de Banco

```
public class AuditorB {  
 private final static double MINIMO = 500.00;  
 private String nome;  
 /* ... */  
 public boolean auditarBanco(Banco banco) {  
 double saldoTotal, saldoMedio;  
 int numeroContas;  
 saldoTotal = banco.saldoTotal()  
 numeroContas = banco.numeroContas();  
 saldoMedio = saldoTotal/numeroContas;  
 return (saldoMedio < MINIMO);  
 }  
}
```

Auditor de Banco Modular

```
public class AuditorBM {  
 private final static double MINIMO = 500.00;  
 private String nome;  
 /* ... */  
 public boolean auditarBanco(BancoModular banco)  
 {  
 double saldoTotal, saldoMedio;  
 int numeroContas;  
 saldoTotal = banco.saldoTotal()  
 numeroContas = banco.numeroContas();  
 saldoMedio = saldoTotal/numeroContas;  
 return (saldoMedio < MINIMO);  
 }  
}
```

Problema

- Duplicação desnecessária de código
- O mesmo auditor deveria ser capaz de investigar qualquer tipo de banco que possua operações para calcular
 - o número de contas, e
 - o saldo total de todas as contas.

Auditor Genérico

```
public class AuditorGenerico {  
 private final static double MINIMO = 500.00;  
 private String nome;  
 /* ... */  
 public boolean auditarBanco(QualquerBanco banco)  
 {  
 double saldoTotal, saldoMedio;  
 int numeroContas;  
 saldoTotal = banco.saldoTotal()  
 numeroContas = banco.numeroContas();  
 saldoMedio = saldoTotal/numeroContas;  
 return (saldoMedio < MINIMO);  
 }  
}
```

Definindo Interfaces

```
public interface QualquerBanco {  
 double saldoTotal();  
 int numContas();  
}
```

Interfaces

- Caso especial de classes abstratas...
 - todos os métodos são abstratos
 - provêem uma interface para serviços e comportamentos
 - são qualificados como `public` por default
 - não definem atributos
 - definem constantes
 - por default todos os "atributos" definidos em uma interface são qualificados como `public, static e final`
 - não definem construtores

Interfaces

- Não pode-se criar objetos
- Definem tipo de forma abstrata, apenas indicando a assinatura dos métodos
- Os métodos são implementados pelos subtipos (subclasses)

Subtipos sem Herança de Código

```
public class Banco implements QualquerBanco {  
 /* ... */  
}  
  
public class BancoModular  
 implements QualquerBanco {  
 /* ... */  
}
```

implements

- classe implements
`interface1, interface2, ...`
- subtipo implements
`supertipo1, supertipo2, ...`
- Múltiplos supertipos:
 - uma classe pode implementar mais de uma interface (contraste com classes abstratas...)

implements

- Classe que implementa uma interface deve definir os métodos da interface:
 - classes concretas têm que implementar os métodos
 - classes abstratas podem simplesmente conter métodos abstratos correspondentes aos métodos da interface

Usando Auditores


```
Banco b = new Banco();  
BancoModular bm = new BancoModular();  
Auditor a = new Auditor();  
/* ... */  
boolean r = a.auditarBanco(b);  
boolean r' = a.auditarBanco(bm);  
/* ... */
```

Interfaces e Reusabilidade

- Evita duplicação de código através da definição de um tipo genérico, tendo como subtipos várias classes não relacionadas
- Tipo genérico pode agrupar objetos de várias classes definidas de forma independente, sem compartilhar código via herança, tendo implementações totalmente diferentes
- Classes podem até ter mesma semântica...

Definição de Classes: Forma Geral

```
class C'  
 extends C  
 implements I1, I2, ..., In {  
 /* ... */  
 }
```


Subtipos com Herança Múltipla de Assinatura

```
interface I  
 extends I1, I2, ..., In {  
 /*... assinaturas de novos  
 * métodos ...  
 }  
}
```

O que usar? Quando?

Classes (abstratas)

- Agrupa objetos com implementações compartilhadas
- Define novas classes através de herança (simples) de código
- Só uma pode ser supertipo de outra classe

Interfaces

- Agrupa objetos com implementações diferentes
- Define novas interfaces através de herança (múltipla) de assinaturas
- Várias podem ser supertipo do mesmo tipo

Cadastro de Contas: Parametrização

```
public class CadastroContas {  
 private RepositorioContas contas;  
 public CadastroContas (RepositorioContas r) {  
 if (r != null) contas = r;  
 }  
 /* ... */  
}
```

A estrutura para armazenamento das contas é fornecida na inicialização do cadastro, e pode depois ser trocada!

Repositório: Definição

```
public interface RepositorioContas {  
 void inserir(Conta conta);  
 Conta procurar(String numero);  
 boolean existe(String numero);  
}
```

Repositório: Implementações

```
public class ConjuntoContas
 implements RepositorioContas {...}

public class ListaContas
 implements RepositorioContas {...}

public class ArrayContas
 implements RepositorioContas {...}

public class VectorContas
 implements RepositorioContas {...}
```

Cadastro de Contas: Parametrização

```
public void cadastrar(Conta conta) {
 if (conta != null) {
 String numero = conta.getNumero();
 if (!contas.existe(numero)) {
 contas.inserir(conta);
 }
 }
}
```

Cadastro de Contas: Parametrização

```
public void debitar(String numero, double valor){
 Conta conta;
 conta = contas.procurar(numero);
 if (conta != null) {
 conta.debitar(val);
 }
}
```