INTERFACES IN JAVA

Prof. Chris Jermaine cmj4@cs.rice.edu

Prof. Scott Rixner rixner@cs.rice.edu

Before We Begin...

- Couple more slides on checkers, then a challenge
- There is also an "AIntelligence" class

```
— This encapsulates the idea of a checker-playing intelligence
```

```
— Human or otherwise!
abstract class Intelligence {
  private Checker myColor;

  protected boolean isMyColor (Checker pieceToCheck) {}

  protected Intelligence (Checker youAreThisColor) {}

  abstract Board computeNextMove (Board startWithMe)
 throws IOException;
```

Then the Main Program Is...

```
public static void main (String [] args) throws IOException {
  // create a new checker board
  Board myBoard = new Board ();
  myBoard.init ();
  myBoard.print ();
  // get two players
  Intelligence playerOne = new Human (new RedChecker (0, 0));
  Intelligence playerTwo =
 new BruteForceSearch (new BlackChecker (0, 0), 5);
  // keep processing moves until someone wins
  while (true) {
 // player one moves
 myBoard = playerOne.computeNextMove (myBoard);
 myBoard.print ();
 if (myBoard.isDone ())
 break;
```

The Main Program (cont'd)

```
// player two moves
  myBoard = playerTwo.computeNextMove (myBoard);
  myBoard.print ();
  if (myBoard.isDone ())
 break;
}
```

The Simple AI That I Implemented

- Assigns a score to each board
 - Score is summed over all checkers
 - King is 5 points, regular piece worth 2 points
 - Piece on left or right edge is an extra point
 - Score is flipped for opponent
- Then it recursively runs all possible scenarios
 - Assumes opponent always does the smartest thing
 - Then always chooses the move with the best, worst outcome ("minimax")
- Pretty darn good early on in the game
 - But quite poor at the endgame
 - Needs more strategy; brute-force minimax does not cut it

The Challenge...

- Will post this code soon
- I challenge you to build an AI!
 - Start from scratch or modify mine
 - When you get one that can beat mine, send it to me
 - I'll wait a week and then have them play in a tournament
 - Will post the submitted codes (with permission), and announce the winner
 - <Insert joke here about winner getting no prize, but undying admiration of peers>

• Ground rules

- Can't download a code from the Internet
- Must average 10 seconds or less per turn over an entire game, or automatic loss
- Must use existing checkers framework, can't modify code to make it faster
- But can add methods and such to code to make your AI work

Now On To Interfaces in Java

- Java gives the ability to declare an "interface"
- Like a class, except:
 - Can't declare any member variables (well, you can, but don't do it)
 - All functions are implicitly abstract, public
 - So no implementations for anything!
- Example: "Iterator" in Java standard class library:

So why does Java have these?

Interfaces vs. Abstract Classes

- Very similar, but are a few key differences
- A class "implements" an interface, vs. "extends" another class.
- Ex:

```
class IntArrayIter implements Iterator <Integer> { }
```

• Or, if "Iterator" hadn't been generic:

```
class IntArrayIter implements Iterator { }
```

Interfaces vs. Abstract Classes

- Very similar, but are a few key technical differences
- A class "implements" an interface, vs. "extends" another class.
- Ex:

```
class IntArrayIter implements Iterator <Integer> { }
```

• Or, if "Iterator" hadn't been generic:

```
class IntArrayIter implements Iterator { }
```

• Another key difference: multiple inheritance is allowed:

```
class IntArrayIter implements Iterator <.>, Resettable { }

// "resettable" might look like:
interface IResettable {
  void startOver ();
}
```

Interfaces vs. Abstract Classes

- Very similar, but are a few key technical differences
- A class "implements" an interface, vs. "extends" another class.
- Ex:

```
class IntArrayIter implements Iterator <Integer> { }
```

• Or, if "Iterator" hadn't been generic:

```
class IntArrayIter implements Iterator { }
```

• Another key difference: multiple inheritance is allowed:

Don't Abuse Multiple Inheritance!

• In this example, would have been much better to extend "Iterator":

```
interface IResettable <T> extends Iterator <T> {
  void startOver ();
} // what is this doing?

class IntArrayIter implements Resettable <Integer> { }
```

• Why is this better?

Don't Abuse Multiple Inheritance!

• In this example, would have been much better to extend "Iterator":

```
interface IResettable <T> extends Iterator <T> {
  void startOver ();
}
class IntArrayIter implements Resettable <Integer> { }
```

- Why is this better?
 - We really are adding to the interface... "Resettable" does not make much sense outside the context of "Iterator"
 - Use multiple inheritance only if a class really provides many, totally separate types of functionality

Question: When Should You Use Abstract Classes, Interfaces, "Regular Classes"

• Typically, you will use all three:

What Do You Put In An Interface?

- All of the functionality that is so abstract...
- That it has nothing to do with an implementation
 - Examples:
 - A stack has "push" and "pop"
 - A queue has "enqueue" and "dequeue"
 - A map has "add" and "lookup" (well, a Java map doesn't...)

What Do You Put In An Abstract Class?

- Here you'll put functionality that many/all imps will share
- Mostly, it will be interface functions that can be written in terms of other interface functions
- Out of the following methods:

```
void push (int);
Integer pop ();
boolean isEmpty ();
void reverse ();
```

- Which one would go in the an abstract class?
- What does the pseudo-code look like?

What Do You Put In An Abstract Class?

• In this example, might put "reverse" in there:


```
abstract class AIntStack implements IInstStack {
  void reverse () {
 if (!isEmpty ()) {
 int i = pop ();
 reverse ();
 addAtBottom (i);
 }
  }
}
abstract protected void addAtBottom ();
```

What Do You Put In The Concrete Class?

- The actual implementation!
- Ex: can implement "AIntStack" using "ArrayList <Integer>":
 - "push (i)" uses "list.add (i)" (adds integer at end of list)
 - "pop ()" uses "list.remove (list.length () 1)"
 - "isEmpty ()" uses "list.length () == 0"
 - "addAtBottom (i)" uses "list.add (i, 0)"

Now Time for Some Navel Gazing

• Will you actually ever have this?

Or is it always this:

Now Time for Some Navel Gazing

• Will you actually ever have this?

This one should be pretty rare!

Some would say don't do it, ever...

Or is it always this:

Why Avoid Multiple Abstract Imps?

- Often this is the knee-jerk reaction to multiple implementations of interface ops that can be written in terms of other interface ops
- But this can be problematic
 - Imagine multiple stack implementations
 - Along with multiple implementations of "Reverse"
 - Where all are interchangeable
 - What happens if we use the "multiple abstract class" solution?
 - What should we have done?

Why Avoid Multiple Abstract Imps?

- Often this is the knee-jerk reaction to multiple implementations of interface ops that can be written in terms of other interface ops
- But this can be problematic
 - Imagine multiple stack implementations
 - Along with multiple implementations of "Reverse"
 - Where all are interchangeable
 - What happens if we use the "multiple abstract class" solution?
 - What should we have done?

Do We Ever Actually Need Mult Abstracts?

- What if diff implementations of reverse depend on different ops...
 - And those ops are not gonna be common to all imps?
 - Imagine multiple stack implementations
 - Easy to implement "addAtBottom" for some imps
 - Easy to implement "replaceValAtPosI (val, pos)" for other imps
 - (An aside: what does "reverse" look like using "replaceValAtPosI"?)
- It's clear we can't use prior design strategy here
- In this case, should you have multiple abstract classes?
 - Not clear...
 - What might we have done instead?

A Better Design?

Sooo... is this better? I'd say: it depends

Last Bit of Navel Gazing

- Should you always have at least a three-level hierarchy?
 - Interface, abstract base, (multiple?) concrete
- Some will argue emphatically "YES!"
 - Perhaps even in later classes you'll be told this?
- I'll be a little more permissive
 - Either have one level (only a single abstract base)
 - Or three or more (that is, never start with an abstract base)
- Why?

Last Bit of Navel Gazing

- Should you always have at least a three-level hierarchy?
 - Interface, abstract base, (multiple?) concrete
- Some will argue emphatically "YES!"
 - Perhaps even in later classes you'll be told this?
- I'll be a little more permissive
 - Either have one level (only a single concrete base)
 - Or three or more (that is, never start with an abstract base)
- Why?
 - Sometimes you'll have a class where you **know** you'll never need mult. imps
 - Just make sure to switch over at first sign of trouble!
 - But if you've got an abstract base, just define the interface

This Sort of Does It For the Formal Intro To OODesign

- Talked about how one uses inheritance, polymorphism, and the proper role of interfaces
 - You'll get this much more rigorously in COMP 310
 - Will distill many of the ideas we've discussed here into "design patterns"
- Closing throughts
 - I know many of you are skpetical. But keep in mind:

This Sort of Does It For the Formal Intro To OODesign

- Talked about how one uses inheritance, polymorphism, and the proper role of interfaces
 - You'll get this much more rigorously in COMP 310
 - Will distill many of the ideas we've discussed here into "design patterns"
- Closing throughts
 - I know many of you are skpetical. But keep in mind:
 - I'll grant you that the best programmers can write 50K SLOC in a year...
 - ...and never think explicitly about design...
 - ...and the code just works perfectly
 - HOWEVER, most people (inluding, probably, you!) just are not that good
 - And even if you are, heaven forbid you ever move on...

We Finish Up With Some Notes on A2

- Scott feels it's more difficult than A1
 - Keep this in mind as you budget your time
- Goal is to implement the "IDouble Vector" interface
 - Having a vector of doubles is a key abstraction to implementing our ML algorithm
- We'll need two actual implementations
 - A dense one (built on top of array of doubles)
 - A sparse one (built on top of ISparseArray generic, which you'll imp next)
 - What's the diff between a dense array and a sparse array?

Need to Have a Notion of a "Backing Value"

- What's that?
 - It's the default value for entry in an IDoubleVector
 - Every non-empty slot is actually a "delta" or diff from the backing value
 - Allows you to add same number to every entry in constant time
 - Vital for sparse vector, might as well use for dense one, too

Most Ops Are Self-Explanatory

- In case you haven't seen it, the "L1" norm of a vector...
 - Is the sum of the absolute values of the entries in the vector
- Noramlization...
 - Means you scale all of the entries to the L1 norm is one
 - Keeping all ratios constant

A Super-Quick Note on Java Exceptions

- An "exception" tells caller that there was a problem in a method
 - Caller is forced to handle this using the "try-catch" framework
 - Look at test code to see this
- Many of the IDoubleVector ops throw "OutOfBoundsException"
 - This means that whenever someone does something out of range...
 - You should execute the line:

```
throw new OutOfBoundsException ();
```

• Much more on exceptions next lecture...

Questions?