

Zapouzdření

Co je zapouzdření

- Naprosto zásadní vlastnost objektového přístupu, asi nejzásadnější
- Jde o spojení dat a práce s nimi do jednoho celku - objektu
- Data jsou v atributech objektu, práce je umožněna díky metodám objektu
- Data by měla být zvenčí (jinými objekty) přístupná jen prostřednictvím metod
- Data jsou tedy "skryta" uvnitř, zapouzdřena
- To zajistí větší bezpečnost a robustnost, přístup k datům máme pod kontrolou

Motivace zapouzdření

```
class Person {  
 String name;  
 int age;  
  
 Person(String inputName, int inputAge) {  
 name = inputName;  
 age = inputAge;  
 }  
}
```

- Obvykle nechceme, aby kdokoli mohl modifikovat atributy `name`, `age` po vytvoření objektu, ale pouze prostřednictvím metod této třídy.
- Dosti často chceme, aby třídu a (některý) konstruktor mohl používat každý.

Řešení — práva přístupu

- Nastavíme *viditelnost* nebo též *práva přístupu* pomocí modifikátorů třídy, metody nebo atributu
- Nechceme modifikovat atributy `name`, `age` po vytvoření objektu? — použijeme klíčové slovo `private`
- Chceme, aby mohl konstruktor a třídu používat skutečně každý? — použijeme klíčové slovo `public`

```
public class Person {  
 private String name;  
 private int age;  
  
 public Person(String inputName, int inputAge) {  
 name = inputName;  
 }  
}
```

```
 age = inputAge;  
}  
}
```

4 typy viditelnosti v zkratce

public

veřejný, může používat každý i mimo balík ⇒ používejte na třídy a (některé) metody

private

soukromý, nemůže používat nikdo mimo třídy ⇒ používejte na atributy

protected

chráněný ⇒ používá se při dědičnosti, vysvětlíme později

modifikátor neuveden

pak jde o přístup "package-local"

- v rámci balíku se chová jako **public**, mimo něj jako **private**
- v našem kurzu tento typ nebudeme používat
 - Ujistěte se, že vždy máte zadefinovaný práva přístupu/typ viditelnosti.
 - V drtivé většině budete používat **public** a **private**.

Každá **veřejná** třída musí být v souboru se stejným jménem.

Metody **get** a **set** — motivace

```
public class Person {  
 private String name;  
 private int age;  
  
 public Person(String inputName, int inputAge) {  
 name = inputName;  
 age = inputAge;  
 }  
}
```

- Klíčové slovo **public** umožňuje použít třídu **Person** všude

```
Person p = new Person("Marek", 23); // even from another class/package
```

- Klíčové slovo **private** zabraňuje získat hodnotu atributů **p.name**, **p.age**.

Metody get

- Chci získat hodnotu atributu i po vytvoření objektu,
- ale zabránit jeho modifikaci?
- Do třídy přidáme metodu, která bude veřejná a po zavolení vrátí hodnotu atributu.

```
public int getAge() {  
 return age;  
}
```

- Takové metody se slangově nazývají "getters".
- Mají návratovou hodnotu podle typu vraceného atributu.
- Název metody je vždy **get** + jméno atributu s velkým písmenem (**getAge**, **getName**, ...).

Metody set

- Chci-li nastavit hodnotu atributu i po vytvoření objektu:

```
public void setAge(int updatedAge) {  
 age = updatedAge;  
}
```

- Metoda je veřejná a po jejím zavolení přenastaví původní hodnotu atributu.
- Takové metody se slangově nazývají **setters**.
- Mají návratovou hodnotu typu **void** (nevrací nic).
- Název metody je vždy **set** + jméno atributu s velkým písmenem (**setAge**, **setName**, ...).

Příklad atribut a get & set

```
public class Person {  
 private String name; // attribute  
 public String getName() { // its getter  
 return name;  
 }  
 public void setName(String newName) { // its setter  
 name = newName;  
 }  
}
```

Viditelnost atributů

- Není lepší udělat atribut **public**, namísto vytváření metod **get** a **set?**
- Není, neumíme pak řešit tyhle problémy:
- Co když chci jenom získat hodnotu atributu, ale zakázat modifikaci (mimo třídy)? ⇒ Řešení: odstraním metodu **set**
- Chci nastavit atribut věk (v třídě **Person**) pouze na kladné číslo? ⇒ Řešení: upravím metodu **set**:
 - **if (updatedAge > 0) age = updatedAge;**
- Chci přidat kód provedený při získávání/nastavování hodnoty atributů? ⇒ Řešení: upravím metodu **get/set**
- Gettery & settery se dají ve vývojových prostředích (NetBeans, IDEA) generovat automaticky.

Využití **this**

```
public void setAge(int updatedAge) {  
 age = updatedAge;  
}
```

- Mohli bychom nahradit jméno parametru **updatedAge** za **age**?
- Ano, ale jak bychom se potom dostali k atributu objektu?
- Použitím klíčového slova **this**:

```
public void setAge(int age) {  
 this.age = age;  
}
```

- **this** určuje, že jde o atribut objektu, nikoli parametr (lokální proměnnou)

Korektní použití třídy I

```
public class Person {  
 private String name;  
 public Person(String name) {  
 this.name = name;  
 }  
 public void writeInfo() {  
 System.out.println("Person " + name);  
 }  
 public String getName() {  
 return this.name;  
 }  
}
```

```
}
```

Korektní použití třídy II

- Vytvoříme dvě instance (konkrétní objekty) typu Person.

```
public class Demo {  
 public static void main(String[] args) {  
 Person ales = new Person("Ales");  
 Person beata = new Person("Beata");  
 ales.writeInfo();  
 beata.writeInfo();  
 String alesName = ales.getName(); // getter is used  
 // String alesName = ales.name; // forbidden  
 }  
}
```

Třída Account — připomenutí

```
public class Account {  
 private double balance;  
 public void add(double amount) {  
 balance += amount;  
 }  
 public void writeBalance() {  
 System.out.println(balance);  
 }  
 public void transferTo(Account whereTo, double amount) {  
 balance -= amount; // change the balance  
 whereTo.add(amount);  
 }  
}
```

- Co je zde malý nedostatek?
- metoda transferTo přistupuje přímo k balance
- ale přístup k balance by měl být nějak lépe kontrolován (např. zda z účtu neberu více, než smím)!

Třída Account — řešení

- řešení: znovupoužijeme metodu add, která se o kontrolu zůstatku postará
(i když to třeba ještě teď neumí!)

```
public void transferTo(Account whereTo, double amount) {  
 this.add(-amount);  
 whereTo.add(amount);  
}
```