

Interfaces abstraites

Mise en œuvre en Java

La notion d'interface abstraite

- A l'extrême des classes abstraites
- « pures protocoles » (pas d'implémentation)
 - pas de structure (pas de variables d'instance)
 - que des méthodes abstraites
- Peuvent être génériques, comme les classes
- Spécifient des « capacités » transversales aux classes qu'elles implémentent:
 - relation **implements** (n-aire)
 - en plus de **extends** (unaire)

■ Exemple

```
interface Displayable {  
 void display();  
 void displayAt(Point p);  
 ...  
}
```

Application

Implémentation d'interface

Implémentation d'interfaces: par les classes

```
public class Rectangle implements Displayable {
 public void display() { //implantation... }
 public void displayAt(Point p) { //implantation... }
 ... }
```

```
public class And
 extends Porte
 implements Displayable
 // implantation de display et displayAt...
```

```
public class Or
 extends Porte
 implements Displayable
 //implantation de display et displayAt...
```

Exemples du langage et de bibliothèques

- **Comparable<E>** (pour `java.util`)
 - des objets qui offrent une relation d'ordre (méthode `compareTo`)
- **Iterable<E>**
 - Des séquences d'objets (tableaux, listes, ...): `next()/hasNext()`
- **Cloneable**
 - objets dont on peut obtenir une copie par la méthode `clone()`
- **Serializable** (pour `java.io`)
 - objets que l'on peut sauvegarder/lire sur fichier par :
`readObject(ObjectInputStream in)`
`writeObject(ObjectOutputStream out)`
- **Protocoles d'écoutes d'évènements des composants d'interfaces graphiques** (`java.awt`, `javax.swing`)

```
public interface ActionListener extends EventListener{
 void actionPerformed(ActionEvent e);}
```

Interface comme type

- Tout comme une classe, une interface définit un type d'objets
- Typage souple : un objet est du type de l'interface si sa classe l'implémente (directement ou par héritage)
- Les règles du polymorphisme s'applique

```
// interface abstraite => typage souple
Rectangle r;
And a;
Displayable x;

//affectation polymorphe
x=r;
x=a;
x=pick();
```

Interface comme type

- Comme type d'éléments de tableaux (et de collections)

```
public class Graphic {
 protected Displayable[] figures;
 public void add(Displayable fig) {...}
 public void show() {
 for (Displayable fig : figures) fig.display();
 }
}
```

- Comme type de paramètre

```
Graphic g;

g.add(r);
g.add(a);
g.add(x);
```

Interface comme type

```
public class Rectangle implements Displayable,
 Comparable<Rectangle> {
 public double surface() {...}
 public void display() {...}
 public int compareTo(Rectangle r) {
 return (int)(this.surface() - r.surface());
 }
}

public class Pavage {
 protected Rectangle[] rectangles;
 public void sort() {
 Arrays.sort(rectangles); // <= Comparable
 }
}
```

Interface et classe abstraite

- Une classe
 - doit implémenter tout le protocole de l'interface
 - sauf si elle est abstraite : elle peut alors laisser abstraites certaines méthodes

```
public abstract class Porte implements Displayable {  
 // display() remains abstract  
}  
public class And extends Porte {  
 public void display() { //code...}  
}  
public class Or extends Porte {  
 public void display() { //code...}  
}
```

Hiérarchie de classes et d'interfaces

- Une classe est sous-classe d'une seule classe mais peut implémenter plusieurs interfaces ("héritage multiple" de classes abstraites en C++)

```
public class ArrayList<E>  
 extends AbstractList<E>
```

```
 implements List<E>, Cloneable, Serializable
```

- Une interface peut étendre (extends) une ou plusieurs interfaces

```
public interface MouseInputListener //AWT
```

```
 extends MouseListener, MouseMotionListener {...}
```

