

11. Rajapinnat

Sisällys

- Johdanto.
- Abstrakti luokka vai rajapinta?
- Rajapintojen hyötyjä.
- Kuinka rajapinnat määritellään ja otetaan käyttöön?
- Nisäkäs, kissa ja rajapinta.
- Moniperiytyminen rajapintojen avulla.
- Rajapinnan muuttaminen.

Johdanto

- **Rajapinnat** (interface) muodostavat yhdessä taulukkojen ja luokkien kanssa Javan viitetyypit.
- Rajapinta muistuttaa abstraktia luokkaa.
 - Rajapinnasta ei voida muodostaa olioita.
 - Voidaan käyttää tunnuksen tyyppinä.
 - Moni rajapinnan metodi on abstrakti varsinkin, koska rajapintojen metodeille on voinut tehdä runkoja vasta Javan versiosta 8 alkaen.
 - Rajapintaan voidaan tehdä luokkien tapaan luokkametodeja.

Johdanto

- Rajapinta on abstraktia luokkaa abstraktimpi tyyppi.
 - Rajapinnalla ei ole muuttuvaa tilaa, koska rajapinnan attribuutit ovat aina julkisia luokkavakioita.
 - Javaan on voitu tuoda funktionaalisen ohjelmoinnin piirteitä rajapintojen kautta, koska laskenta rajapinnan metodeissa riippuu vain metodien parametriarvoista.
 - Rajapinnalla ei voi olla rakentajia.
 - Rajapinta kokonaisuudessaan määrittelee liittymän, koska kaikki sen piirteet ovat aina julkisia.
 - Ennen Javan versiota 8 ero oli selvempi, koska rajapinnan metodeilla ei voinut olla runkoja.
 - Konkreettinen ilmentymämetodi voidaan määritellä vain **default-**määreellä.

Johdanto

- Rajapintaa ei voi liittää sellaisenaan luokkahierarkiaan, vaan jonkin luokan on **toteutettava** rajapinta.
 - Toteutus on koostuu avainsanalla ilmaistavasta sopimuksesta ja mahdollisista rajapinnan metodien toteutuksista tai korvauksista yhdessä tai useammassa luokassa.

Johdanto

- Rajapinnan toteutuksesta sopivan konkreettisen luokan on toteutettava **kaikki** rajapinnan abstraktit metodit.
- Abstrakti luokka voi sopia toteutuksesta, mutta siinä voidaan toteuttaa joko kaikki, vain osa tai ei yhtäkään rajapinnan metodeista.
 - Abstraktin luokan konkreettisten jälkeläisten on toteutettava kaikki perimänsä abstraktit metodit.

Konkreettisen luokan *K* on pakko toteuttaa metodi *m*.

Abstrakti luokka *A* tekee sopimuksen, mutta jättää metodin *m* toteutuksen konkreettisen luokan *K* vastuulle.

Johdanto

- Rajapinnan toteutus periytyy.
 - Toteutettu tai valmis ilmentymämetodi on käytettävissä toteuttavan luokan jälkeläisissä ja se voidaan kuorimittaa tai korvata.
 - Rajapinnan kanssa sopimuksen tekevä luokan ja sen jälkeläisten katsotaan olevan myös rajapinnan tyyppiä.
 - Luokan ja sen jälkeläisten olioihin voidaan liittää rajapinnan tyyppinen viite.
- Mikä tahansa luokka, millä tahansa luokkahierarkian tasolla voi toteuttaa rajapinnan.
 - Toteutuksen periytymistä kannattaa hyödyntää mahdollisuuksien mukaan: mitä lähempänä juuriluokkaa toteutuksesta sovitaan, sitä laajempi osa hierarkiasta saa toteutuksen käyttöönsä.
 - Toisinaan on järkevää toteuttaa rajapinta vain osassa luokkahierarkian “lehtiluokkia”.

Rajapintojen hyötyjä

- Rajapinnalla voidaan määritellä liittymä ottamalla mahdollisimman vähän kantaa liittymän toteutukseen.
- Pakottaa sopimuksen tekevään luokkaan ja sen jälkeläisille liittymän, jossa on aina tietyt piirteet.
- Vaihtoehto, kun piirteiden kokoaminen abstraktiin luokkaan ja niiden hyödyntäminen periytymisen kautta ei ole käytännöllistä.
- Rajapinnoilla voidaan simuloida moniperiytymistä.

Abstrakti luokka vai rajapinta?

- Abstraktia luokkaa on syytä käyttää rajapinnan sijasta, kun sovelluksessa on samankaltaisia luokkia, joiden yhteiset piirteet voidaan koota luontevasti abstraktiin luokkaan ja periä siitä.
 - Valinta abstraktin luokan ja rajapinnan välillä voi olla vaikeaa.
- Javan API:n luokkahierarkiat ovat moderniin tapaan matalia ja API-luokat toteuttavat tyypillisesti yhden tai useampia rajapintoja.
 - Esimerkiksi *String*-luokka periytyy suoraan *Object*-luokasta ja toteuttaa kolme rajapintaa.

Määrittely

- Rajapinta määritellään varatulla sanalla **interface**. Yleisesti (kursivoidut osat ovat valinnaisia):

```
public interface RajapinnanNimi extends
```

```
Rajapinta1, Rajapinta2, ... , RajapintaN {
```

```
 // Vakioden määrittelyt.
```

```
 // Abstraktit ja konkreettiset metodit.
```

```
}
```

- **public interface** Sahiseva {
 // Määritellään liittymä määrittelemällä metodeja,
 // jotka mallintavat sahisevien olioiden käytöstä.
}

Määrittely

- Rajapintojen näkyvyysmääreet toimivat pakkausten tasolla kuten luokissa.
 - Määritellään toistaiseksi julkisiksi **public**-määrettä käyttäen.
- Rajapintoja nimetään vaihtelevasti.
 - Javan omia rajapintoja ovat esimerkiksi luokkamaisesti nimetty *Comparator* (substantiivi) ja ei-luokkamaisesti nimetty *Comparable* (adjektiivi).
- Rajapinta sijoitetaan luokkien tapaan nimensä mukaan nimettyyn tiedostoon. Esimerkiksi *Sahiseva*-rajapinta sijoitettaisiin *Sahiseva.java*-nimiseen tiedostoon.
 - Yhdessä tiedostossa vain yksi rajapinta.

Määrittely

- Rajapinnan attribuutit ovat aina julkisia luokkavakioita ja metodit ovat puolestaan aina julkisia abstrakteja ja konkreettisia metodeja
- Implisiittiset määreet voidaan jättää rajapinnan attribuuttien ja metodien esittelyistä pois.
 - Abstraktissa luokassa määreillä on aina merkitystä. Esimerkiksi **public**-määreen poistaminen muuttaa näkyvyyttä.
- **public final static double E = 2.72;** \Leftrightarrow **double E = 2.72;**
- **public abstract void kertoma(int n);** \Leftrightarrow **void kertoma(int n);**

Toteutus

- Luokka ilmaisee toteuttavansa rajapinnan varatulla sanalla **implements**. Yleisesti:

määreet **class** **LuokanNimi** *extends*

YliluokanNimi **implements** *Rajapinta1, Rajapinta2,*

... , RajapintaN {

// Kaikkien rajapinnan abstraktien metodien toteutus,

// jos luokka on konkreettinen. Abstrakti luokka voi

// voi toteuttaa valinnaisen määrän metodeja.

}

- Yllä kursivoidut osat ovat valinnaisia.
 - Esitellään luokat edelleen **public**-määreellä.

Toteutus

- **public class** Kissa **implements** Sahiseva {
 // Tällä toteutetaan kaikki Sahiseva-rajapinnan abstraktit
 // metodit, koska kissa on konkreettinen. Konkreettisia
 // ilmentymämetodeja voidaan tarkentaa korvaamalla.
}
- Toteutuksen jälkeen kissat ovat sähiseviä.
 - *Kissa*-luokan oliot nyt ilmaisevat sähinää kissoille ominaisella tavalla ja toisaalta on taattua, että kissa osaa aina sähistä juuri rajapinnassa annetuilla metodeilla.
 - *Kissa*-luokan olioihin voidaan liittää *Sahiseva*-tyyppisiä viitteitä.

Tervehtiva-rajapinta

- Sekä ihminen että kissa tervehtivät tuttuja, mutta on myös nisäkkäitä, jotka eivät osaa tervehtiä ainakaan näin ilmeisesti.
 - Tästä syystä tervehtimistoiminnallisuutta ei ole käytännöllistä sijoittaa *Nisakas*-luokkaan tai “väliluokkaan” *TervehtivaNisakas*, josta perittäisiin tervehtivät oliot.
- Ratkaistaan ongelma *Tervehtiva-rajapinnalla*, jonka esimerkiksi kissa ja ihminen toteuttavat.

Tervehtiva-rajapinta

Piirteitä:
elossa, paino,
syö(), onkolso(),

Piirteitä:
elossa, paino,
syö(), onkolso(),
väri, häntä,
ääntele(), kehrää(),
moikkaa()

Tervehtiva-rajapinta

```
// Tervehtiva.java
```

```
public interface Tervehtiva {  
 public abstract void moikkaa();  
}
```

```
// Kissa.java
```

```
public class Kissa extends Nisakas implements Tervehtiva {  
 ...  
 public void moikkaa() {  
 System.out.println("Miu! Pusken jalkaa...");  
 }  
}
```

Moniperiytyminen

- Javassa on tarjolla vain yksittäisperiytyminen: *Object*-luokka on kaikkien luokkien esi-isä eikä millään luokalla voi olla useampia yliluokkia.
- Rajapinta voi kuitenkin **periä** yhden tai useampia rajapintoja **extends**-avainsanan avulla, jolloin rajapinnoista voidaan muodostaa luokka-hierarkioiden tapaisia rajapintahierarkioita.
- Koska rajapinnalla voi olla useita ylijajapintoja, voidaan näin toteuttaa **moniperiytyminen** – tosin melko rajoitetussa muodossa.

Moniperiytyminen

- Useasta rajapinnasta periytyvän rajapinnan toteutus siirtää moniperiytyksen epäsuorasti luokkahierarkiaan.

- Moniperiytyksen voidaan ajatella myös tapahtuvan, kun luokka toteuttaa suoraan useita rajapintoja (esimerkiksi *String*-luokka).

Rajapinnan muuttaminen

- Rajapintaa uusilla abstrakteilla metodeilla laajennettaessa täytyy vähintään **kaikkien** rajapinnan toteuttavien luokkien lähdekoodia muuttaa.
 - Rajapintaan voidaan lisätä luokkametodeja ilman, että rajapinnan toteuttajat joutuvat ongelmiin.
- Ratkaisuja:
 - Tulevaisuuden tarpeita voi yrittää pohtia jo rajapintaa suunniteltaessa, mutta ennustaminen on vaikeaa, ellei mahdotonta.
 - Vanhasta rajapinnasta voidaan periä **extends**-sanalla uusi laajempi rajapinta, jonka käyttö jää asiakkaiden päätettäväksi.
 - Uudet ilmentymämetodit määritellään konkreettisina **default**-määreen avulla.

Rajapinnan muuttaminen

- **Default**-määre tekee rajapinnan konkreettisesta ilmentymämetodista niin sanotut **oletusmetodin** (default method), jollaisia voidaan lisätä rajapintaan ilman, että toteuttavia luokkia tarvitsee muuttaa.
 - Rajapinnassa ei voi määritellä konkreettisia ilmentymämetodeja ilman **default**-määrettä.
 - Oletusmetodeja voidaan tehdä vain rajapintoihin.
 - Oletusmetodi on hyödyllinen myös, kun metodille halutaan tarjota oletustoteutus rajapinnan taholta.

Rajapinnan muuttaminen

```
public interface Tervehtiva {  
 /*  
 * Moikataan toteuttajan sopivaksi katsomalla tavalla.  
 */  
 public abstract void moikkaa();  
 /*  
 * Moikataan toista oliota, jos sellainen on saatavilla. Tämä metodi on  
 * lisätty rajapintaan sen julkaisun jälkeen.  
 */  
 default public void moikkaa(Object toinen) {  
 if (toinen != null) {  
 moikkaa();  
 }  
 }  
}
```