

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ


SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Thinking in Java. Wydanie 3. Edycja polska

Autor: Bruce Eckel

Tłumaczenie: Adrian Nowak,
Szymon Kobalczyk, Łukasz Fryz

ISBN: 83-7361-133-9

Format: B5, stron: 912


Książka „Thinking in Java” wzbudziła entuzjazm i uznanie programistów na całym świecie przede wszystkim dzięki swej wyjątkowej przejrzystości, przemyślanej i uważnej organizacji oraz krótkim, trafnie dobranym przykładom. Książka obejmuje szeroki zakres tematów – zaczynając od podstaw składni Javy, a kończąc na najbardziej zaawansowanych zagadnieniach (dokładny opis pojęć obiektowych, wielowątkowości, zautomatyzowane konstruowanie, testowanie modułów oraz wykrywanie i usuwanie błędów).

- Wprowadzenie do języka Java uaktualnione o prezentację nowych możliwości wprowadzonych w JDK 1.4
- Nowy program testowy weryfikujący poprawność działania każdego z programów i prezentujący generowane przez niego wyniki
- Nowy rozdział poświęcony testowaniu modułów, zautomatyzowanemu konstruowaniu programów, asercjom, rejestracji oraz innym sposobom zapewniania poprawności programów
- Całkowicie zmodyfikowany rozdział poświęcony wielowątkowości pozwalający dobrze poznać podstawy tego zagadnienia
- Ponad 350 działających przykładów uaktualnionych z myślą o niniejszym wydaniu książki; ponad 15 tysięcy wierszy kodu
- Książka zarówno dla początkujących, jak i ekspertów
- Uczy języka Java, a nie rozwiązań zależnych od platformy systemowej
- Szczegółowo omawia podstawowe zagadnienia, nie pomija bardziej zaawansowanych
- Dogłębnie wyjaśnia zasady obiektowości oraz ich zastosowanie w Javie

Bruce Eckel jest prezesem MindView, Inc., firmy prowadzącej zarówno otwarte jak i zamknięte kursy treningowe; zajmującej się też doradztwem, nadzorem i kontrolą nad projektami związanymi z technologiami obiektowymi i wzorcami projektowymi. Jest autorem książki „Thinking in C++” oraz współautorem książek „Thinking in C#” oraz „Thinking in C++, Volume 2”, napisał także kilka innych książek i ponad 150 artykułów. Od ponad 20 lat prowadzi wykłady i seminaria na całym świecie. Był członkiem Komitetu Standardów C++. Zdobył tytuł naukowy w dziedzinie fizyki stosowanej i inżynierii oprogramowania.

Wydawnictwo Helion
ul. Chopina 6
44-100 Gliwice
tel. (32)230-98-63
e-mail: helion@helion.pl


Spis treści

Podziękowania	17
Przedmowa.....	21
Przedmowa do wydania trzeciego.....	23
Java 2, JDK 1.4	25
Wprowadzenie	27
Warunki wstępne.....	27
Nauka Javy.....	28
Cele	29
Dokumentacja online	29
Zawartość rozdziałów	30
Ćwiczenia.....	35
Kody źródłowe.....	35
Konwencje zapisu.....	37
Wersje Javy	37
Błędy	37
Projekt okładki	38
Rozdział 1. Wprowadzenie w świat obiektów.....	39
Postępująca abstrakcja	40
Obiekt posiada interfejs	41
Obiekt dostarcza usług	44
Ukrywanie implementacji.....	45
Wielokrotne wykorzystanie implementacji	46
Dziedziczenie: wielokrotne użycie interfejsu	47
„Bycie czymś” a „bycie podobnym do czegoś”	50
Wymienialność obiektów z użyciem polimorfizmu	51
Abstrakcyjne klasy bazowe i interfejsy	54
Tworzenie obiektów, sposób ich stosowania i czas życia	55
Kolekcje i iteratory	56
Hierarchia z pojedynczym korzeniem	57
Rzutowanie w dół kontra wzorce (generalia).....	58
Zapewnienie odpowiedniego „sprzątanía”	59
Obsługa wyjątków — eliminowanie błędów	60
Współbieżność	61
Trwałość.....	62
Java i Internet.....	63
Czym jest Internet?.....	63
Programowanie po stronie klienta	64

Programowanie po stronie serwera.....	70
Aplikacje.....	71
Dlaczego Java odnosi sukcesy.....	71
Systemy jest łatwiej opisać i zrozumieć.....	71
Maksymalne zwiększenie wydajności dzięki bibliotekom.....	72
Obsługa błędów.....	72
Programowanie na wielką skalę.....	72
Java kontra C++.....	73
Podsumowanie.....	74
Rozdział 2. Wszystko jest obiektem.....	75
Dostęp do obiektów poprzez referencje.....	75
Wszystkie obiekty trzeba stworzyć.....	76
Gdzie przechowujemy dane.....	77
Przypadek specjalny: typy podstawowe.....	78
Tablice w Javie.....	79
Nigdy nie ma potrzeby niszczenia obiektu.....	80
Zasięg.....	80
Zasięg obiektów.....	81
Tworzenie nowych typów danych — klasa.....	82
Pola i metody.....	82
Metody, argumenty i wartości zwracane.....	84
Lista argumentów.....	85
Tworzenie programu w Javie.....	86
Widoczność nazw.....	86
Wykorzystanie innych komponentów.....	86
Słowo kluczowe static.....	87
Twój pierwszy program w Javie.....	89
Kompilacja i uruchomienie.....	90
Komentarze oraz dokumentowanie kodu.....	91
Dokumentacja w komentarzach.....	91
Składnia.....	92
Osadzony HTML.....	93
Niektóre znaczniki dokumentacyjne.....	93
Przykład dokumentowania kodu.....	96
Styl programowania.....	96
Podsumowanie.....	97
Ćwiczenia.....	97
Rozdział 3. Sterowanie kolejnością wykonania.....	99
Używanie operatorów Javy.....	99
Kolejność.....	100
Przypisanie.....	100
Operatory matematyczne.....	103
Operatory zwiększania i zmniejszania.....	106
Operatory relacji.....	107
Operatory logiczne.....	109
Operatory bitowe.....	111
Operatory przesunięcia.....	112
Operator trójargumentowy if-else.....	115
Przecinek.....	116
Łańcuchowy operator +.....	116
Najczęstsze pułapki przy używaniu operatorów.....	117
Operatory rzutowania.....	117
W Javie nie ma „sizeof”.....	120

Powtórka z kolejności operatorów.....	120
Kompendium operatorów	121
Sterowanie wykonaniem	129
Prawda i fałsz.....	129
if-else	129
return.....	130
Iteracja	131
do-while	132
for.....	132
break i continue.....	134
switch.....	139
Podsumowanie	143
Ćwiczenia.....	143
Rozdział 4. Inicjalizacja i sprzątanie.....	145
Gwarantowana inicjalizacja przez konstruktor	145
Przeciążanie metod	147
Rozróżnianie przeciążonych metod	150
Przeciążanie a typy podstawowe	150
Przeciążanie przez wartości zwracane.....	155
Konstruktory domyślne	155
Słowo kluczowe this	156
Sprzątanie: finalizacja i odśmiecanie pamięci	159
Do czego służy finalize()	160
Musisz przeprowadzić sprzątanie	161
Warunek zakończenia.....	162
Jak działa odśmiecacz pamięci	163
Inicjalizacja składowych	166
Określanie sposobu inicjalizacji	167
Inicjalizacja w konstruktorze	168
Inicjalizacja tablic	174
Tablice wielowymiarowe.....	179
Podsumowanie	182
Ćwiczenia.....	182
Rozdział 5. Ukrywanie implementacji	185
Pakiet — jednostka biblioteczna.....	186
Tworzenie unikatowych nazw pakietów	188
Własna biblioteka narzędziowa	191
Wykorzystanie instrukcji import do zmiany zachowania.....	192
Pułapka związana z pakietami	192
Modyfikatory dostępu w Javie.....	192
Dostęp pakietowy	193
public: dostęp do interfejsu.....	194
private: nie dotykać!	195
protected: dostęp „na potrzeby” dziedziczenia	196
Interfejs i implementacja.....	198
Dostęp do klas	199
Podsumowanie	202
Ćwiczenia.....	203
Rozdział 6. Wielokrotne wykorzystanie klas	205
Składnia kompozycji.....	205
Składnia dziedziczenia.....	208
Inicjalizacja klasy bazowej	210

Łączenie kompozycji i dziedziczenia	212
Zapewnienie poprawnego sprzątnięcia.....	214
Ukrywanie nazw	217
Wybór między kompozycją a dziedziczeniem.....	218
protected.....	220
Przyrostowe tworzenie oprogramowania.....	221
Rzutowanie w górę.....	222
Dlaczego „w górę”.....	223
Słowo kluczowe final.....	224
Zmienne finalne.....	224
Metody finalne.....	227
Klasy finalne.....	230
Ostrożnie z deklaracją final	230
Inicjalizacja i ładowanie klas	231
Inicjalizacja w przypadku dziedziczenia	232
Podsumowanie	233
Ćwiczenia.....	233
Rozdział 7. Polimorfizm	237
Rzutowanie w górę raz jeszcze	237
Zapominanie o typie obiektu	239
Mały trik.....	240
Wiązanie wywołania metody.....	241
Uzyskiwanie poprawnego działania	241
Rozszerzalność	244
Pułapka: „przesłanie” metod prywatnych.....	246
Klasy i metody abstrakcyjne.....	247
Konstruktory a polimorfizm.....	250
Kolejność wywołań konstruktorów	250
Dziedziczenie a sprzątnięcie.....	252
Zachowanie się metod polimorficznych wewnątrz konstruktorów	255
Projektowanie z użyciem dziedziczenia	257
Czyste dziedziczenie kontra rozszerzanie	259
Rzutowanie w dół a identyfikacja typu w czasie wykonania	260
Podsumowanie	262
Ćwiczenia.....	262
Rozdział 8. Interfejsy i klasy wewnętrzne	265
Interfejsy	265
„Wielokrotne dziedziczenie” w Javie.....	268
Rozszerzanie interfejsu poprzez dziedziczenie	271
Grupowanie stałych	272
Inicjalizacja pól interfejsów.....	274
Zagnieżdżanie interfejsów	275
Klasy wewnętrzne.....	277
Klasy wewnętrzne a rzutowanie w górę	279
Klasy wewnętrzne w metodach i zasięgach.....	280
Anonimowe klasy wewnętrzne.....	282
Połączenie z klasą zewnętrzną.....	286
Klasy zagnieżdżone	288
Odwoływanie się do obiektu klasy zewnętrznej.....	290
Sięganie na zewnątrz z klasy wielokrotnie zagnieżdżonej.....	290
Dziedziczenie po klasach wewnętrznych	291
Czy klasy wewnętrzne mogą być przesłane	292
Lokalne klasy wewnętrzne	293
Identyfikatory klas wewnętrznych.....	295

Dlaczego klasy wewnętrzne.....	296
Domknięcia i wywołania zwrotne	298
Klasy wewnętrzne a szkielety sterowania	300
Podsumowanie	306
Ćwiczenia.....	306
Rozdział 9. Obsługa błędów za pomocą wyjątków.....	309
Podstawy obsługi wyjątków.....	310
Parametry wyjątków	311
Przechwytywanie wyjątku	312
Blok try	312
Obsługa wyjątków	312
Tworzenie własnych wyjątków.....	314
Specyfikacja wyjątków	317
Przechwytywanie dowolnego wyjątku.....	318
Ponowne wyrzucanie wyjątków	320
Sekwencje wyjątków	323
Standardowe wyjątki Javy	326
Specjalny przypadek RuntimeException	326
Robienie porządków w finally	328
Do czego służy finally	329
Pułapka: zagubiony wyjątek.....	331
Ograniczenia wyjątków.....	332
Konstruktory	335
Dopasowywanie wyjątków	338
Rozwiązania alternatywne	339
Historia	341
Perspektywy.....	342
Przekazywanie wyjątków na konsolę	345
Zamiana wyjątków sprawdzanych na niesprawdzone	345
Wskazówki.....	347
Podsumowanie	348
Ćwiczenia.....	348
Rozdział 10. Wykrywanie typów.....	351
Potrzeba mechanizmu RTTI	351
Obiekt Class.....	354
Sprawdzanie przed rzutowaniem	356
Składnia RTTI.....	366
Refleksje — informacja o klasie w czasie wykonania.....	368
Ekstraktor metod klasowych.....	369
Podsumowanie	373
Ćwiczenia.....	374
Rozdział 11. Kolekcje obiektów	375
Tablice.....	375
Tablice to obiekty	376
Tablice jako wartości zwracane.....	379
Klasa Arrays	381
Wypełnianie tablicy	387
Kopiowanie tablic	389
Porównywanie tablic	390
Porównywanie elementów tablic.....	391
Sortowanie tablic	394
Przeszukiwanie tablicy posortowanej.....	395
Podsumowanie wiadomości o tablicach	397

Wprowadzenie do kontenerów.....	397
Wypisanie zawartości kontenerów	398
Wypełnianie kontenerów	400
Wada kontenera: nieznany typ.....	405
Czasami mimo wszystko działa.....	407
Tworzenie świadomej typu klasy ArrayList.....	408
Iteratory.....	410
Rodzaje kontenerów.....	413
Interfejs Collection.....	416
Interfejs List	418
Stos na podstawie LinkedList.....	422
Kolejka na podstawie LinkedList	423
Interfejs Set	423
SortedSet.....	426
Możliwości funkcjonalne interfejsu Map	427
SortedMap.....	431
LinkedHashMap	433
Haszowanie i kody haszujące	434
Przesłonięcie metody hashCode().....	443
Przechowywanie referencji.....	446
WeakHashMap	449
Iteratory ponownie	450
Wybór implementacji.....	451
Wybór między listami.....	452
Wybór implementacji zbioru	454
Wybór implementacji odwzorowania.....	456
Sortowanie i przeszukiwanie list.....	459
Dodatkowe usługi	460
Niemodyfikowalne kontenery Collection i Map	462
Synchronizacja Collection i Map.....	463
Nieobsługiwane operacje	464
Kontenery Java 1.0 i 1.1.....	466
Vector i Enumeration.....	467
Hashtable	468
Stack	468
BitSet	469
Podsumowanie	470
Ćwiczenia.....	471

Rozdział 12. System wejścia-wyjścia w Javie 477

Klasa File	477
Wypisywanie zawartości katalogu	478
Operacje na katalogach.....	481
Wejście i wyjście	483
Typy InputStream	483
Typy OutputStream	484
Dodawanie atrybutów i użytecznych interfejsów	485
Czytanie z InputStream za pomocą FilterInputStream.....	486
Zapis do OutputStream za pomocą FilterOutputStream.....	486
Klasy Reader i Writer	488
Źródła i ujścia danych.....	489
Modyfikacja zachowania strumienia	489
Klasy niezmienione	490
Osobna i samodzielna RandomAccessFile	491

Typowe zastosowania strumieni I/O	491
Strumień wejścia	493
Strumień wyjścia	495
Strumień typu „pipe”	497
Narzędzia do zapisu i odczytu danych z plików	497
Standardowe wejście-wyjście	498
Czytanie ze standardowego wejścia	499
Zamiana System.out na PrintWriter	499
Przekierowywanie standardowego wejścia-wyjścia	500
Nowe wejście-wyjście	501
Konwersja danych	505
Pobieranie podstawowych typów danych	508
Widoki buforów	509
Manipulowanie danymi przy użyciu buforów	514
Szczegółowe informacje o buforach	515
Pliki odwzorowywane w pamięci	518
Blokowanie plików	521
Kompresja	524
Prosta kompresja do formatu GZIP	524
Przechowywanie wielu plików w formacie Zip	525
Archiwa Javy (JAR)	528
Serializacja obiektów	529
Odnajdywanie klasy	533
Kontrola serializacji	534
Stosowanie trwałości	542
Preferencje	547
Wyrażenia regularne	549
Tworzenie wyrażeń regularnych	549
Kwantyfikatory	551
Klasy Pattern oraz Matcher	552
metoda split()	559
Operacje zastępowania	560
Metoda reset()	562
Wyrażenia regularne i operacje wejścia-wyjścia Javy	563
Czy klasa StringTokenizer jest potrzebna	564
Podsumowanie	565
Ćwiczenia	565

Rozdział 13. Współbieżność..... 569

Motywacja	570
Proste wątki	571
Przełączanie	573
Wstrzymywanie wykonywania wątku	574
Priorytet	576
Wątki demony	578
Łączenie wątków	580
Różne sposoby kodowania	582
Tworzenie wrażliwego interfejsu użytkownika	587
Współdzielenie ograniczonych zasobów	588
Niewłaściwy dostęp do zasobów	589
Kolizje podczas dostępu do zasobów	593
Rozwiązywanie współzawodnictwa o zasoby współdzielone	595
Sekcje krytyczne	601
Stany wątków	606
Zablokowanie	606

Współdziałanie wątków	607
Wait i notify	607
Stosowanie potoków do przekazywania danych pomiędzy wątkami	611
Bardziej wyszukane sposoby współdziałania	612
Wzajemna blokada	612
Poprawny sposób zatrzymywania	617
Przerywanie zablokowanego wątku	618
Grupy wątków	619
Podsumowanie	619
Ćwiczenia	621

Rozdział 14. Tworzenie okienek i apletów 623

Podstawy tworzenia apletów	625
Ograniczenia apletów	625
Zalety apletów	626
Szkielet aplikacji	627
Uruchamianie apletów w przeglądarce internetowej	628
Wykorzystanie programu Appletviewer	629
Testowanie apletów	630
Uruchamianie apletów z wiersza poleceń	631
Platforma prezentacyjna	632
Tworzenie przycisku	634
Przechwytywanie zdarzenia	635
Pola tekstowe	637
Rozmieszczenie komponentów	639
BorderLayout	639
FlowLayout	640
GridLayout	641
GridBagLayout	642
Bezpośrednie pozycjonowanie	642
BoxLayout	642
Najlepsze rozwiązanie?	645
Model zdarzeń w Swingu	646
Rodzaje zdarzeń i odbiorców	646
Śledzenie wielu zdarzeń	652
Katalog komponentów Swing	654
Przyciski	655
Ikony	657
Podpowiedzi	659
Pola tekstowe	659
Ramki	661
Panele z paskami przewijania	662
Miniedytor	663
Pola wyboru	664
Przyciski wyboru	666
Listy rozwijane	667
Listy	668
Zakładki	670
Okna komunikatów	671
Menu	672
Menu kontekstowe	677
Rysowanie	679
Okna dialogowe	681
Okna dialogowe plików	685
HTML w komponentach Swing	686

Suwaki i paski postępu	687
Drzewa	688
Tabele	690
Zmiana wyglądu aplikacji	692
Schowek	694
Pakowanie apletu do pliku JAR	696
Cyfrowe podpisywanie apletów	697
JNLP oraz Java Web Start	701
Techniki programowania	706
Dynamiczne dołączanie zdarzeń	706
Oddzielenie logiki biznesowej od interfejsu użytkownika	708
Postać kanoniczna	710
Współbieżność i Swing	710
Interfejs Runnable raz jeszcze	711
Zarządzanie współbieżnością	713
Programowanie wizualne i Beany	716
Czym jest Bean	717
Wydobycie informacji o Beanie poprzez introspektor	719
Bardziej wyszukany Bean	724
Beany i synchronizacja	727
Pakowanie Beana	730
Bardziej złożona obsługa Beanów	732
Więcej o Beanach	732
Podsumowanie	733
Ćwiczenia	734

Rozdział 15. Wykrywanie problemów 737

Testowanie modułów	739
Prosty szkielet testowy	741
JUnit	750
Poprawianie niezawodności poprzez wykorzystanie asercji	754
Składnia asercji	755
Użycie asercji do projektowania przez kontrakt	758
Przykład: projektowanie przez kontrakt i testowanie modułów metodą „białej skrzynki”	761
Konstruowanie przy użyciu narzędzia Ant	765
Zautomatyzujmy wszystko	766
Problemy z make	766
Ant: faktyczny standard	767
Kontrola wersji przy użyciu CVS	771
Prace codzienne	774
Rejestracja	775
Poziomy rejestracji	776
LogRecord	779
Handler	780
Filtry	784
Formatter	785
Przykład: rejestracja informacji poprzez wysyłanie wiadomości pocztą elektroniczną	787
Kontrola poziomu rejestracji przez wykorzystanie przestrzeni nazw	789
Praktyki rejestracyjne stosowane w dużych projektach	791
Podsumowanie	793
Testowanie	794
Testowanie przy wykorzystaniu JDB	794
Graficzne programy uruchomieniowe	799

Profilowanie i optymalizacja	799
Śledzenie zużycia pamięci	800
Śledzenie wykorzystania procesora	800
Testowanie obciążenia	800
Interfejs profilujący JVM	801
Wykorzystanie HPROF	801
Efektywność działania wątków	803
Wytyczne optymalizacji	804
Docleły	804
Podsumowanie	806
Ćwiczenia	808
Rozdział 16. Analiza i projekt	811
Metodologia	811
Faza 0.: stwórz plan	813
Określenie celu	814
Faza 1.: co robimy	814
Faza 2.: jak to stworzymy	817
Pięć etapów projektowania obiektów	819
Wytyczne dotyczące tworzenia obiektów	820
Faza 3.: tworzenie jądra systemu	821
Faza 4.: przejrzanie przypadków użycia	821
Faza 5.: ewolucja	822
Opląca się planować	824
Programowanie ekstremalne	824
Najpierw pisz testy	825
Programowanie w parach	826
Strategie przejścia	827
Wytyczne	827
Przeszkody w zarządzaniu	829
Podsumowanie	830
Dodatek A Przekazywanie i zwracanie obiektów	831
Przekazywanie referencji	831
Aliasy	832
Tworzenie kopii lokalnych	834
Przekazywanie przez wartość	834
Klonowanie obiektów	835
Dodanie klonowalności do klasy	836
Udane klonowanie	838
Działanie Object.clone()	840
Klonowanie złożonego obiektu	842
Głęboka kopia ArrayList	844
Głęboka kopia poprzez serializację	845
Dodanie klonowalności w dół hierarchii	847
Dlaczego takie dziwne rozwiązanie	848
Sterowanie klonowalnością	848
Konstruktor kopiujący	853
Klasy tylko do odczytu	857
Tworzenie klas tylko do odczytu	858
Wada obiektów odpornych na zmiany	859
Niezmienne obiekty String	861
Klasy String i StringBuffer	864
Łańcuchy są wyjątkowe	866
Podsumowanie	867
Ćwiczenia	868

Dodatek B	Wskazówki dla programistów	869
	Projekt	869
	Implementacja	874
Dodatek C	Materiały uzupełniające	879
	Szkolenie „Thinking in Java”	879
	Szkolenie na CD-ROM-ie „Hands-On Java 3 rd edition”	879
	Szkolenie „Designing Object & Systems”	880
	Thinking in Enterprise Java	880
	Szkolenie J2EE	881
	Thinking in Patterns (with Java)	881
	Szkolenie „Thinking in Patterns”	882
	Konsultacja i analiza projektów	882
Dodatek D	Zasoby	883
	Oprogramowanie	883
	Książki	883
	Analiza i projektowanie	884
	Python	886
	Lista moich książek	887
	Skorowidz	889

Rozdział 5.

Ukrywanie implementacji

Pierwszą sprawą, braną pod uwagę przy programowaniu obiektowym, jest „oddzielenie rzeczy, które się zmieniają, od rzeczy pozostających bez zmian”.

Jest to szczególnie istotne w przypadku bibliotek. Użytkownicy (programiści-klienci) takiej biblioteki muszą polegać na części, którą wykorzystują, i nie obawiać się, że będą musieli przepisywać kod, jeżeli pojawi się nowa wersja. Z drugiej strony, twórca biblioteki musi mieć swobodę jej modyfikowania i ulepszania przy zachowaniu pewności, iż zmiany te nie będą miały wpływu na kod klientów.

Można to osiągnąć poprzez ustalenie konwencji. Na przykład, programista biblioteki musi zgodzić się na nieusuwanie istniejących metod przy modyfikowaniu klas tej biblioteki, ponieważ uszkodziłoby to kod klientów. Sytuacja odwrotna jest jednak trudniejsza. W przypadku pół klasy twórca biblioteki nie może wiedzieć, które z nich były używane przez klientów. Dotyczy to także metod stanowiących jedynie część implementacji klasy, nieprzewidzianych do bezpośredniego wykorzystania przez programistę-klienta. Co zrobić, gdy twórca biblioteki chciałby wyrzucić starą implementację i zastosować nową? Zmiana któregokolwiek ze wspomnianych składników klas może uszkodzić kod ich użytkownika. Na twórcę biblioteki nałożony jest „gorset” niepozwalający mu niczego zmienić.

W celu rozwiązania tego problemu Java dostarcza *modyfikatory dostępu* (ang. *access modifiers*). Umożliwiają one twórcom biblioteki zaznaczenie, co ma być dostępne dla klienta, a co nie. Poziomy dostępu w porządku od największego do najmniejszego to: `public`, `protected`, pakietowy (który nie posiada słowa kluczowego) i `private`. Na podstawie poprzedniego akapitu można wysnuć wniosek, iż projektant biblioteki powinien wszystko, co się da, uczynić prywatnym, a eksponować jedynie to, co powinno być jego zdaniem wykorzystywane przez klientów. Jest to prawda, mimo że może być to sprzeczne z intuicją osób programujących w innych językach (szczególnie w C) i będących przyzwyczajonymi do nieograniczonego dostępu do wszystkiego. Przed końcem tego rozdziału powinniśmy być przekonani o wartości kontroli dostępu.

Koncepcja biblioteki komponentów i kontroli dostępu do nich nie jest jednak kompletna. Pozostaje pytanie: w jaki sposób komponenty są łączone w spójne jednostki biblioteczne? W Javie jest to kontrolowane przez słowo kluczowe `package` (pakiet), na modyfikatory dostępu ma zaś wpływ to, czy klasy znajdują się w tym samym pakiecie czy też w różnych. Zatem na początek dowiemy się, w jaki sposób komponenty bibliotek są umieszczane w pakietach. Dzięki temu możliwe będzie pełne zrozumienie modyfikatorów dostępu.

Pakiet — jednostka biblioteczna

Pakiet jest tym, co otrzymujemy, używając słowa kluczowego `import` do włączenia całej biblioteki, np. poprzez:

```
import java.util.*;
```

Powoduje to wprowadzenie do programu całej biblioteki `util`, będącej częścią standardowej dystrybucji Javy. Ponieważ, na przykład, klasa `ArrayList` znajduje się w pakiecie `java.util`, możemy teraz używać zarówno pełnej nazwy `java.util.ArrayList` (co było możliwe także bez instrukcji `import`), jak i napisać po prostu `ArrayList` (dzięki użyciu `import`). Jeżeli chcemy importować pojedynczą klasę, możemy wymienić jej nazwę w instrukcji `import`:

```
import java.util.ArrayList;
```

Możemy teraz używać `ArrayList` bez kwalifikatorów, jednakże inne klasy pakietu `java.util` nie są dostępne.

Uzasadnieniem tego importowania jest dostarczenie mechanizmu zarządzania przestrzeniami nazw. Nazwy składników wszystkich klas są od siebie odizolowane. Metoda `f()` klasy `A` nie wejdzie w konflikt z metodą `f()` klasy `B`, nawet jeśli obie metody mają taką samą sygnaturę (listę argumentów). Co jednak z nazwami klas? Przypuśćmy, iż stworzymy klasę `Stos`, instalowaną na maszynie posiadającej już `Stos` napisany przez kogoś innego. Ten potencjalny konflikt jest przyczyną, dla której w Javie są istotne posiadanie całkowitej kontroli nad przestrzeniami nazw oraz możliwość stworzenia unikatowej nazwy bez względu na ograniczenia Internetu.

Do tej pory większość przykładów w tej książce składała się z jednego pliku i była zaprojektowana do użytku lokalnego — nie musieliśmy przejmować się nazwami pakietów (w takim przypadku nazwa klasy jest umieszczana w „pakiecie domyślnym”). Jest to z pewnością jakieś rozwiązanie i ze względu na swą prostotę będzie stosowane w dalszej części książki, gdziekolwiek będzie to możliwe. Jeżeli jednak planujemy tworzenie bibliotek lub programów przyjaznych dla innych programów Javy na tej samej maszynie, musimy zapobiec konfliktom nazw klas.

Gdy tworzymy plik z kodem źródłowym Javy, jest on powszechnie nazywany *jednostką kompilacji* (czasami również *jednostką translacji*). Nazwa każdej jednostki kompilacji musi mieć rozszerzenie `.java`. Wewnątrz takiej jednostki może znajdować się publiczna klasa, której nazwa musi być taka sama, jak nazwa pliku (włączając w to wielkość liter, wyłączając natomiast rozszerzenie `.java`). W każdej jednostce kompilacji może znajdować się tylko *jedna* klasa publiczna, w przeciwnym razie kompilator zaprotestuje. Ewentualne pozostałe klasy wchodzące w skład jednostki kompilacji są ukryte przed światem zewnętrznym, ponieważ nie są publiczne. Stanowią one „klasy wspierające” zamieszczonej głównej klasy publicznej.

Kompilując plik typu `.java`, otrzymujemy plik wynikowy o dokładnie takiej samej nazwie, lecz z rozszerzeniem `.class dla każdej klasy` z pliku `.java`. Możliwe jest więc uzyskanie całkiem sporej liczby plików `.class` z niewielu plików `.java`. Jeżeli pracowałeś kiedyś z językiem kompilowanym, możesz być przyzwyczajony do kompilatora produkującego

formy pośrednie (zwykle pliki typu „obj”), które następnie łączone są przy użyciu linkera (w celu wyprodukowania pliku wykonywalnego) lub bibliotekarza (w celu utworzenia biblioteki). Java nie działa w ten sposób. Działający program to zbiór plików typu `.class`, które mogą zostać spakowane i skompresowane do pliku typu JAR (z wykorzystaniem programu archiwizującego `jar`). Interpreter Javy odpowiada za znajdowanie, ładowanie i interpretowanie tych plików¹.

Biblioteka również stanowi zespół plików zawierających klasy. Każdy plik zawiera jedną klasę publiczną (nie musi zawierać takiej klasy, ale zwykle tak się dzieje), a zatem na każdy plik przypada jeden komponent. Jeżeli chcemy zaznaczyć, że wszystkie te komponenty (znajdujące się w oddzielnych plikach `.java` i `.class`) stanowią jedną całość, używamy słowa kluczowego `package`.

Gdy napiszemy:

```
package mojpaket;
```

na początku pliku (jeżeli używamy instrukcji `package`, musi ona stanowić w pliku pierwszy element nie będący komentarzem), tym samym zaznaczamy, iż ta jednostka kompilacji znajduje się pod parasolem nazwy `mojpaket`, a zatem każdy, kto chciałby wykorzystać zawarte w niej nazwy, musi albo wyspecyfikować pełną nazwę, albo użyć słowa kluczowego `import` w połączeniu z `mojpaket` (na jeden z podanych wcześniej sposobów). Zauważmy, że konwencja nazywania pakietów w Javie polega na używaniu wyłącznie małych liter, nawet jeśli nazwa składa się z kilku słów.

Przypuśćmy np., że plik nazywa się `MojaKlasa.java`. Znaczy to, iż może znajdować się w nim jedna i tylko jedna klasa publiczna, a jej nazwą musi być `MojaKlasa` (wielkość liter ma znaczenie):

```
package mojpaket;
public class MojaKlasa{
 // . . .
```

Teraz, jeżeli ktoś chce wykorzystać klasę `MojaKlasa` lub jakąkolwiek inną klasę publiczną z pakietu `mojpaket`, musi użyć słowa kluczowego `import`, aby uczynić dostępnymi nazwy zawarte w pakiecie `mojpaket`. Inną możliwością jest użycie nazwy z pełnym kwalifikatorem:

```
mojpaket.MojaKlasa m = new mojpaket.MojaKlasa();
```

Słowo kluczowe `import` czyni ten kod znacznie czystszy:

```
import mojpaket.*;
// . . .
MojKlasa m = new MojaKlasa();
```

Warto zapamiętać, że dzięki słowom kluczowym `package` i `import` projektanci bibliotek mogą podzielić pojedynczą globalną przestrzeń nazw, aby zapobiec ich konfliktom bez względu na to, jak wielu ludzi przyłączy się do Internetu i zacznie tworzyć klasy Javy.

¹ Żaden element Javy nie wymusza używania interpretera. Istnieją rodzime kompilatory Javy produkujące pojedynczy plik wykonywalny.

Tworzenie unikatowych nazw pakietów

Można zauważyć, że ponieważ pakiet nigdy nie zostaje „spakowany” do pojedynczego pliku, lecz może się składać z wielu plików *.class*, zaczyna się powoli robić bałagan. Aby temu zapobiec, logiczne wydaje się umieszczenie wszystkich plików *.class*, składających się na dany pakiet, w jednym katalogu — a zatem wykorzystanie hierarchicznej struktury plików dostarczanej przez system operacyjny. Jest to jeden ze sposobów, w jaki Java radzi sobie z problemem bałaganu. Inny sposób poznamy później, przy omawianiu narzędzia *jar*.

Zebranie plików pakietu w pojedynczym podkatalogu rozwiązuje także dwa inne problemy: tworzenie unikatowych nazw pakietów oraz odnajdywanie tych klas, które mogłyby być ukryte gdzieś w strukturze katalogów. Jak powiedziałem w rozdziale 2., osiągnięte jest to poprzez zakodowanie ścieżki dostępu do pliku *.class* w nazwie pakietu. Zgodnie z konwencją przyjmuje się, iż pierwszą część nazwy pakietu powinna stanowić odwrócona nazwa domeny internetowej twórcy klasy. Ponieważ unikatowość nazw domen internetowych jest gwarantowana, zatem *jeżeli* przestrzegamy konwencji, gwarantowana jest również unikatowość nazwy naszego pakietu, i nie ma możliwości powstania konfliktu (przynajmniej do chwili, gdy utracimy nazwę domeny na rzecz kogoś, kto zacznie pisać kod Javy z takimi samymi nazwami ścieżek jak nasze). Oczywiście jeżeli nie posiadamy własnej domeny, jesteśmy zmuszeni do sfabrykowania jakiejś mało prawdopodobnej kombinacji (np. własnego imienia i nazwiska) w celu nazywania pakietów. Jeżeli decydujemy się na rozpoczęcie publikowania kodu w Javie, warto zdobyć się na stosunkowo niewielki wysiłek pozyskania nazwy domeny.

Drugą częścią sztuczki jest odzyskiwanie nazwy katalogu na naszej maszynie z nazwy pakietu, aby działający program Javy mógł w chwili, gdy tego potrzebuje, załadować plik *.class* (co dzieje się dynamicznie wtedy, gdy program musi utworzyć obiekt danej klasy lub odwołać się do jej składnika statycznego).

Interpreter Javy działa w następujący sposób. Na wstępie odnajduje zmienną środowiskową `CLASSPATH`² (ustawianą przez system operacyjny, czasami przez program instalujący Javę lub narzędzie wykorzystujące Javę na naszej maszynie). Zmienna `CLASSPATH` zawiera jeden lub więcej katalogów używanych jako korzenie przy wyszukiwaniu plików *.class*. Zaczynając od takiego korzenia, interpreter zamieni wszystkie kropki w nazwie pakietu na znaki ukośnika w celu utworzenia ścieżki dostępu (a zatem pakiet `foo.bar.baz` zostanie zamieniony na `foo\bar\baz` lub `foo/bar/baz` albo, być może, jeszcze inny w zależności od naszego systemu operacyjnego). Rezultat zostanie następnie dołączony do kolejnych katalogów z `CLASSPATH`. W taki sposób wyznaczone zostają miejsca, w których poszukuje się pliku *.class* o nazwie odpowiadającej nazwie klasy, której instancję chcemy stworzyć (interpreter przeszukuje również pewne standardowe katalogi pod względem miejsca, w którym on sam się znajduje).

Aby to zrozumieć, rozważmy nazwę domeny autora, tj. *bruceeckel.com*. Poprzez jej odwrócenie otrzymujemy `com.bruceeckel`, unikatową globalną nazwę dla moich klas (rozszerzenia `com`, `edu`, `org` itd. były kiedyś pisane wielkimi literami, jednak w Javie 2 zostało to zmienione tak, aby w nazwach pakietów występowały wyłącznie małe litery).

² Odwołując się do zmiennych środowiskowych, ich nazwy będą zapisywać wielkimi literami (np.: `CLASSPATH`).

Możliwe jest dalsze podzielenie tej przestrzeni nazw, kiedy chcę np. utworzyć bibliotekę `simple`, przez co powstanie np.:

```
package com.bruceeckel.simple;
```

Taka nazwa pakietu może zostać teraz użyta jako parasol nazw dla następujących dwóch plików:

```
//: com:bruceeckel:simple:Vector.java
// Tworzenie pakietu.
package com.bruceeckel.simple;

public class Vector {
 public Vector() {
 System.out.println(
 "com.bruceeckel.util.Vector");
 }
} ///:~
```

Przy tworzeniu własnych pakietów odkryjemy, że instrukcja `package` musi być pierwszym nie będącym komentarzem fragmentem kodu w pliku. Drugi z plików wygląda bardzo podobnie:

```
//: com:bruceeckel:simple:List.java
// Tworzenie pakietu.
package com.bruceeckel.simple;

public class List {
 public List() {
 System.out.println(
 "com.bruceeckel.util.List");
 }
} ///:~
```

Oba pliki zostały umieszczone w systemie autora w podkatalogu:

```
C:\DOC\JavaT\com\bruceeckel\simple
```

Cofając się nieco, możemy odnaleźć nazwę pakietu `com.bruceeckel.simple`, co jednak z pierwszą częścią ścieżki? Tym zajmuje się zmienna środowiskowa `CLASSPATH`, która na maszynie autora ma wartość:

```
CLASSPATH=.;D:\JAVA\LIB;C:\DOC\JavaT
```

Możemy zaobserwować, iż zmienna `CLASSPATH` może zawierać kilka alternatywnych ścieżek poszukiwań.

Pewne odstępstwo dotyczy plików typu JAR. W zmiennej `CLASSPATH` musimy umieścić nazwę pliku JAR, a nie tylko ścieżkę do miejsca, gdzie się znajduje. A zatem dla pliku nazywającego się `grape.jar` mamy:

```
CLASSPATH=.;D:\JAVA\LIB;C:\flavors\grape.jar
```

Kiedy zmienna `CLASSPATH` jest już poprawnie ustawiona, wtedy następujący plik może być umieszczony w dowolnym katalogu:

```

//: c05:LibTest.java
// Wykorzystanie biblioteki.
import com.bruceeckel.simpletest.*;
import com.bruceeckel.simple.*;

public class LibTest {
 static Test monitor = new Test();
 public static void main(String[] args) {
 Vector v = new Vector();
 List l = new List();
 monitor.expect(new String[] {
 "com.bruceeckel.simple.Vector",
 "com.bruceeckel.simple.List"
 });
 }
} ///:~

```

Gdy kompilator napotyka instrukcję `import`, rozpocznie przeszukiwanie katalogów wymienionych w zmiennej `CLASSPATH` w poszukiwaniu podkatalogu `com\bruceeckel\simple`, a następnie skompilowanych plików o odpowiednich nazwach (`Vector.class` dla klasy `Vector` i `List.class` dla klasy `List`). Należy zauważyć, iż zarówno same klasy, jak i ich požądane metody muszą być publiczne.

Ustawianie zmiennej `CLASSPATH` było tak trudne dla początkujących użytkowników Javy (także dla autora), iż firma Sun uczyniła pakiet JDK dla Java 2 nieco sprytniejszym. Po jego zainstalowaniu odkryjemy, że skompilowanie i uruchomienie prostych programów jest możliwe bez ustawiania `CLASSPATH`. W celu skompilowania i uruchomienia kodu źródłowego (dostępnego pod adresem www.BruceEckel.com) konieczne będzie dodanie do zmiennej `CLASSPATH` ścieżki dostępu do głównego katalogu zawierającego kody przykładów.

Kolizje

Co się dzieje, gdy program importuje z użyciem znaku `*` dwie biblioteki zawierające te same nazwy? Na przykład, przypuśćmy, że program zawiera instrukcje:

```

import com.bruceeckel.simple.*;
import java.util.*;

```

Ponieważ pakiet `java.util.*` również zawiera klasę `Vector`, powoduje to potencjalną kolizję. Jednak wszystko jest w porządku, dopóki nie napiszemy kodu, który rzeczywiście spowoduje kolizję — jest to dobre rozwiązanie, ponieważ w przeciwnym razie zmuszeni byłibyśmy tworzyć rozbudowany kod, aby uniemożliwić kolizje, które nigdy by się nie zdarzyły.

Kolizja *ma* miejsce, gdy spróbujemy teraz stworzyć `Vector`:

```

Vector v = new Vector();

```

Do której klasy `Vector` to się odnosi? Kompilator nie może tego wiedzieć, podobnie jak czytający kod. Zatem kompilator protestuje i zmusza do jawności. Jeżeli chcemy, na przykład, stworzyć standardowy `Vector` Javy, musimy napisać:

```

java.util.Vector v = new java.util.Vector();

```

Ponieważ powyższa instrukcja (wraz z wartością `CLASSPATH`) dokładnie określa położenie klasy `Vector`, nie ma zatem potrzeby poprzedzać jej konstrukcją `import java.util.*`, chyba że używamy jeszcze innych elementów pakietu `java.util`.

Własna biblioteka narzędziowa

Uzbrojeni w tę wiedzę możemy stworzyć własne biblioteki pomocnicze w celu zredukowania lub wyeliminowania powtarzania kodu. Można, na przykład, rozważyć wprowadzenie innej nazwy dla `System.out.println()` w celu ograniczenia ilości pisanego kodu. Nasz skrót mógłby stać się częścią pakietu o nazwie `tools` (narzędzia):

```
//: com:bruceeckel:tools:P.java
// Skróty P.rint i P.rintln.
package com.bruceeckel.tools;

public class P {
 public static void rint(String s) {
 System.out.print(s);
 }
 public static void rintln(String s) {
 System.out.println(s);
 }
} ///:~
```

Tak zdefiniowanego skrótu możemy używać do wypisania obiektu klasy `String` z danym znakiem nowego wiersza (wykorzystując `P.rintln()`) lub bez tego znaku (z wykorzystaniem `P.rint()`).

Można się domyślić, iż lokalizacją powyższego pliku musi być katalog o nazwie zaczynającej się od jednej z lokalizacji podanych w zmiennej `CLASSPATH`, po której następuje `com/bruceeckel/tools`. Po kompilacji plik `P.class` może być wykorzystywany wszędzie w naszym systemie z użyciem instrukcji `import`:

```
//: c05:ToolTest.java
// Wykorzystanie biblioteki narzędziowej.
import com.bruceeckel.tools.*;
import com.bruceeckel.simpletest.*;

public class ToolTest {
 static Test monitor = new Test();
 public static void main(String[] args) {
 P.rintln("Dostępne od teraz!");
 P.rintln("" + 100); // Wymuś konwersję na String
 P.rintln("" + 100L);
 P.rintln("" + 3.14159);
 monitor.expect(new String[] {
 "Dostępne od teraz!",
 "100",
 "100",
 "3.14159"
 });
 }
} ///:~
```

Zauważmy, że wszystkie obiekty mogą z łatwością zostać zmuszone do wyprodukowania swej reprezentacji w postaci łańcucha znaków poprzez umieszczenie ich w wyrażeniu typu `String` — w powyższym przykładzie sztuki tej dokonuje się poprzez rozpoczęcie wyrażenia od pustego łańcucha znakowego. Prowadzi to do interesującej obserwacji. Jeżeli wywołamy `System.out.println(100)`, zadziała bez rzutowania do typu `String`. Stosując pewne dodatkowe przeciążanie, możemy sprawić, aby klasa `P` również to potrafiła (jest to jedno z ćwiczeń na końcu rozdziału).

Od tej pory, kiedy tylko stworzysz jakieś użyteczne narzędzie, będziesz mógł dodać je do swojego własnego katalogu `util` lub `tools`.

Wykorzystanie instrukcji `import` do zmiany zachowania

Jednym z elementów języka `C`, niewystępującym w Javie, jest *kompilacja warunkowa* pozwalająca na uzyskanie innego zachowania za pomocą pojedynczego przełącznika bez zmieniania reszty kodu. Powodem, dla którego rozwiązanie to nie zostało włączone do Javy, jest prawdopodobnie fakt, iż w `C` używane było głównie do rozwiązywania problemu przenośności na różne platformy — różne fragmenty kodu włączane były w zależności od docelowej platformy. Ponieważ Java miała być z założenia automatycznie przenośna, zatem kompilacja warunkowa nie powinna być potrzebna.

Istnieją jednak inne cenne zastosowania kompilacji warunkowej. Bardzo przydatne jest jej wykorzystanie przy usuwaniu błędów. Elementy odpowiedzialne za wykrywanie błędów są włączone podczas pracy nad programem, wyłączone zaś w produkcie dostarczanym klientom. Można to osiągnąć, zmieniając importowany pakiet, a tym samym kod używany w testowej oraz finalnej wersji programu. Rozwiązanie to można zastosować do dowolnego kodu, z którego chcemy korzystać warunkowo.

Pułapka związana z pakietami

Warto zapamiętać, że zawsze, gdy tworzymy pakiet, niejawnie określamy strukturę katalogów przez nadanie mu nazwy. Pakiet *musi* znajdować się w katalogu wskazywanym przez jego nazwę i powinien być dostępny przy przeszukiwaniu katalogów za pomocą zmiennej `CLASSPATH`. Eksperymentowanie ze słowem kluczowym `package` może być na początku nieco frustrujące, ponieważ jeśli nie stosujemy się ściśle do reguły zgodności między nazwami pakietów i ścieżkami do katalogów, otrzymujemy dużo tajemniczych komunikatów czasu wykonania dotyczących niemożności odnalezienia określonych klas, nawet jeżeli klasy te znajdują się w tym samym katalogu. Po otrzymaniu takiej wiadomości można spróbować wykomentować instrukcję `package` — jeżeli po tym zabiegu wszystko zacznie działać, wtedy wiadomo już, w czym tkwi problem.

Modyfikatory dostępu w Javie

Używając w Javie modyfikatorów dostępu: `public`, `protected` lub `private`, umieszczamy je przed definicją każdego składnika klasy, bez względu na to, czy jest to pole czy metoda. Występuje tu znacząca różnica w stosunku do `C++`, gdzie modyfikator dostępu kontroluje wszystkie następujące po nim definicje, aż do wystąpienia innego modyfikatora.

W ten czy inny sposób wszystko ma określony stopień dostępu. Zajmiemy się teraz różnymi ich typami, począwszy od dostępu domyślnego.

Dostęp pakietowy

Co się dzieje, jeśli nie podamy żadnego modyfikatora dostępu, tak jak miało to miejsce we wszystkich przykładach przed tym rozdziałem? Domyślny stopień dostępu nie posiada swojego słowa kluczowego, określany jest jednak często jako *dostęp pakietowy* (a czasami także jako dostęp „przyjazny”). Oznacza to, iż inne klasy tego samego pakietu posiadają dostęp do elementu, jednak dla klas poza pakietem wydaje się on być prywatny. Ponieważ jednostka kompilacji — plik — może należeć jedynie do jednego pakietu, zatem, dzięki zastosowaniu dostępu pakietowego, wszystkie klasy wewnątrz tej samej jednostki kompilacji są automatycznie dostępne dla siebie nawzajem.

Dostęp pakietowy pozwala na grupowanie spokrewnionych klas w pakiety, dzięki czemu mogą one z łatwością ze sobą współdziałać. Gdy programista umieszcza pewne klasy razem we wspólnym pakiecie (tym samym umożliwiając im wzajemny dostęp do zdefiniowanych w nich składowych o dostępie pakietowym), musi być „właścicielem” kodu tego pakietu. Wydaje się sensowne, że tylko kod „posiadany” przez nas powinien mieć dostęp w ramach pakietu do innego „posiadanego” przez nas kodu. Można powiedzieć, iż taki dostęp nadaje sens (lub że stanowi przyczynę) grupowaniu klas w pakiety. W wielu językach sposób organizacji definicji w plikach jest całkowicie dowolny — w Javie jesteśmy zmuszeni do organizowania ich w sposób rozsądny. Dodatkowo będziemy prawdopodobnie chcieli wyłączyć klasy, które nie powinny mieć dostępu do klas zdefiniowanych w aktualnym pakiecie.

Klasa ma kontrolę nad tym, który kod ma dostęp do jej składników. Nie istnieje magiczny sposób „włamania się”. Kod z innego pakietu nie może się pojawić i powiedzieć: „Cześć, jestem przyjacielem Boba!” i oczekiwać, że zostaną mu udostępnione chronione, „przyjacielskie” i prywatne składniki klasy Bob. Jedynymi sposobami przyznania dostępu do składnika są:

1. Uczynienie składnika publicznym (przez podanie modyfikatora `public`). Od tej chwili dostęp do niego będzie miał każdy, z dowolnego miejsca.
2. Zapewnienie dostępu do składnika w ramach pakietu poprzez rezygnację z podania modyfikatora dostępu oraz umieszczenie klas mających mieć dostęp do składnika w tym samym pakiecie.
3. Jak przekonamy się w rozdziale 6. (po wprowadzeniu dziedziczenia), klasa pochodna ma dostęp do składników chronionych (zadeklarowanych z modyfikatorem `protected`) oraz publicznych (modyfikator `public`). Nie ma natomiast dostępu do składników prywatnych (modyfikator `private`). Do składników „pakietowych” ma dostęp tylko wtedy, gdy obie klasy znajdują się w tym samym pakiecie. Nie musisz jednak na razie zaprzętać sobie tym głowy.
4. Dostarczenie akcesorów i modyfikatorów — metod udostępniających i zmieniających wartość składnika (w języku angielskim określane są one jako metody typu *accessor/mutator* lub *get/set*). W kategoriach programowania zorientowanego obiektowo jest to rozwiązanie najbardziej cywilizowane. Ma ono także fundamentalne znaczenie dla komponentów JavaBeans, o czym przekonamy się w rozdziale 14.

public: dostęp do interfejsu

Używając słowa kluczowego `public`, czynimy deklarację składnika następującego po nim dostępną dla każdego, w szczególności dla programisty-klienta wykorzystującego bibliotekę. Przypuśćmy, iż definiujemy pakiet `dessert` zawierający następującą jednostkę kompilacji:

```
//: c05:dessert:Cookie.java
// Tworzenie biblioteki.
package c05.dessert;

public class Cookie {
 public Cookie() {
 System.out.println("Konstruktor klasy Cookie");
 }
 void bite() { System.out.println("metoda bite"); }
} ///:~
```

Pamiętaj, iż plik *Cookie.java* musi znajdować się w podkatalogu o nazwie *dessert*, umieszczonym w katalogu *c05* (oznaczającym piąty rozdział książki), który z kolei musi być podkatalogiem jednego z katalogów umieszczonych w zmiennej `CLASSPATH`. Błędem jest zakładanie, że Java zawsze traktuje katalog aktualny jako jeden z punktów startowych dla poszukiwań. Jeżeli nie umieścimy katalogu „,” w zmiennej `CLASSPATH`, Java nie będzie postępować w ten sposób.

Stworzmy teraz program wykorzystujący klasę `Cookie`:

```
//: c05:Dinner.java
// Zastosowanie biblioteki.
import com.bruceeckel.simpletest.*;
import dessert.*;

public class Dinner {
 static Test monitor = new Test();
 public Dinner() {
 System.out.println("Konstruktor klasy Dinner");
 }
 public static void main(String[] args) {
 Cookie x = new Cookie();
 //! x.bite(); // Brak dostępu
 monitor.expect(new String[] {
 "Konstruktor klasy Cookie"
 });
 }
} ///:~
```

Stworzenie obiektu klasy `Cookie` było możliwe, ponieważ zarówno sama klasa, jak i jej konstruktor są publiczne (koncepcji klasy publicznej przyjrzymy się trochę później). Składnik `bite()` jest jednak niedostępny z wnętrza pliku *Dinner.java*, ponieważ dostęp do niego jest możliwy jedynie wewnątrz pakietu `dessert` (o sprawdzenie praw dostępu do tego składnika zadba kompilator).

Pakiet domyślny

Może być zaskakujące, iż poniższy kod kompiluje się mimo wrażenia, że łamie zasady:

```
//: c05:Cake.java
// Dostęp do klasy w oddzielnej
// jednostce kompilacji.
import com.bruceeckel.simpletest.*;

class Cake {
 static Test monitor = new Test();
 public static void main(String[] args) {
 Pie x = new Pie();
 x.f();
 monitor.expect(new String[] {
 "Pie.f()"
 });
 }
} ///:~
```

W drugim pliku, znajdującym się w tym samym katalogu, umieszczamy:

```
//: c05:Pie.java
// Druga z klas.

class Pie {
 void f() { System.out.println("Pie.f()"); }
} ///:~
```

Początkowo można przypuszczać, iż powyższe pliki są sobie zupełnie obce, a mimo to obiekt typu `Cake` może utworzyć obiekt `Pie` i wywołać jego metodę `f()`! (Aby możliwe było skompilowanie tego pliku, należy umieścić katalog `.` w zmiennej `CLASSPATH`). Zwykle narzuca się przypuszczenie, że `Pie` i `f()` są składowymi o dostępie pakietowym, i przez to niedostępnymi dla klasy `Cake`. Istotnie są one dostępne w ramach pakietu — to założenie jest poprawne. Powodem, dla którego są dostępne z pliku `Cake.java`, jest to, że znajdują się w tym samym co on katalogu i nie są jawnie przypisane do żadnego pakietu. Java traktuje takie pliki jako należące do „pakietu domyślnego” dla tego katalogu, a przez to dostępne w ramach pakietu dla innych plików w tym samym katalogu.

private: nie dotykać!

Słowo kluczowe `private` oznacza, że do danego składnika klasy nie ma dostępu nikt poza jego własną klasą, z wnętrza jej metod. Inne klasy tego samego pakietu nie mają dostępu do składowych prywatnych — to tak jakbyśmy izolowali klasę nawet przed nami. Z drugiej strony, nie jest nieprawdopodobne, że pakiet będzie tworzony przez grupę współpracujących osób, a w takiej sytuacji modyfikator `private` pozwoli na swobodne zmienianie składnika bez martwienia się o wpływ tych zmian na inne klasy w pakiecie.

Domyślny dostęp pakietowy daje wystarczający stopień ukrywania — pamiętajmy, iż składnik „pakietowy” jest niedostępny dla programisty używającego klasy. Jest to bardzo przyjemne, ponieważ domyślny stopień dostępu jest tym, którego będziemy najczęściej używać (a także tym, który otrzymamy, jeśli zapomnimy o podaniu jakiegokolwiek modyfikatora dostępu). W typowej sytuacji będziemy zatem zastanawiać się nad składnikami,

które chcielibyśmy uczynić publicznymi dla programisty-klienta. W rezultacie można początkowo dojść do wniosku, że słowa kluczowego `private` nie będziemy używać często, ponieważ można sobie bez niego poradzić (widać tu wyraźną różnicę w stosunku do C++). Spójne używanie modyfikatora `private` jest jednak bardzo istotne, szczególnie jeśli w grę wchodzi wielowłokowość (przekonamy się o tym w rozdziale 13.).

Oto przykład użycia słowa kluczowego `private`:

```
//: c05:IceCream.java
// Demonstracja słowa kluczowego "private".

class Sundae {
 private Sundae() {}
 static Sundae makeASundae() {
 return new Sundae();
 }
}

public class IceCream {
 public static void main(String[] args) {
 /*! Sundae x = new Sundae();
 Sundae x = Sundae.makeASundae();
 */
 }
} ///:~
```

Widzimy tu, jak pomocny może być modyfikator `private`: chcielibyśmy kontrolować sposób tworzenia obiektu i uniemożliwić bezpośredni dostęp do określonego konstruktora (lub wszystkich konstruktorów). W powyższym przykładzie nie możemy stworzyć obiektu typu `Sundae` poprzez konstruktor — musimy zamiast tego wywoływać metodę `makeASundae()`, aby stworzyła go za nas³.

Każdą metodę, co do której jesteśmy pewni, iż jest jedynie pomocnicza w danej klasie, możemy uczynić prywatną, aby upewnić się, że nie użyjemy jej przypadkowo w innym miejscu pakietu, uniemożliwiając sobie tym samym jej zmianę lub usunięcie — czyniąc ją prywatną, gwarantujemy sobie zachowanie takich możliwości.

To samo odnosi się do prywatnych pól klasy. Jeżeli nie jesteśmy zmuszeni eksponować wewnętrznej implementacji (co zdarza się znacznie rzadziej, niż można przypuszczać), powinniśmy wszystkie pola uczynić prywatnymi. Jednakże to, że referencja do obiektu jest prywatna wewnątrz klasy, nie oznacza, iż jakiś inny obiekt nie może posiadać publicznej referencji do tego samego obiektu (dokładniejsze omówienie „odwołań” znajduje się w dodatku A).

protected: dostęp „na potrzeby” dziedziczenia

By zrozumieć działanie modyfikatora `protected`, musimy wybiec nieco do przodu. Po pierwsze, powinieneś być świadomy, iż zrozumienie poniższego fragmentu nie jest konieczne do dalszej pracy z książką, aż do wprowadzenia pojęcia *dziedziczenia* (rozdział 6.).

³ W tym przypadku występuje także inny efekt: konstruktor domyślny jest jedynym zdefiniowanym, a jednocześnie jest on prywatny. W rezultacie niemożliwe będzie dziedziczenie po tej klasie (ten temat zostanie wprowadzony w rozdziale 6.).

Jednak w celu uzyskania pełnego obrazu zamieszczam tutaj pobieżny opis i przykład użycia modyfikatora `protected`.

Słowo kluczowe `protected` jest związane z koncepcją *dziedziczenia*, polegającą na tworzeniu nowej klasy poprzez dodanie nowych składników do klasy już istniejącej (określonej jako *klasa bazowa*), bez jakichkolwiek modyfikacji tej ostatniej. Możliwa jest również zmiana zachowania istniejących składowych. By umożliwić dziedziczenie po istniejącej klasie, musimy zaznaczyć, że nowa klasa rozszerza tę pierwszą. Robimy to w następujący sposób:

```
class Foo extends Bar {
```

Reszta definicji klasy powinna wyglądać normalnie.

Jeżeli tworzymy nowy pakiet i dziedziczymy po klasie z innego pakietu, wtedy jedyne składowe, do których mamy dostęp, są składowe publiczne pakietu oryginalnego (oczywiście jeżeli przeprowadzimy dziedziczenie w *tych samych* pakiecie, będziemy korzystać ze wszystkich składowych dostępnych w ramach pakietu). Czasami twórca klasy bazowej pragnie udzielić dostępu do określonego składnika klasom pochodnym, jednak nie chce go udzielać całemu światu. Do tego właśnie służy modyfikator `protected`.

Odwołamy się teraz jeszcze raz do pliku *Cookie.java*. Następująca klasa *nie posiada* dostępu do składnika „przyjaznego”:

```
//: c05:ChocolateChip.java
// Nie ma dostępu do składowej pakietowej z innego pakietu.
import com.bruceeckel.simpletest.*;
import dessert.*;

public class ChocolateChip extends Cookie {
 private static Test monitor = new Test();
 public ChocolateChip() {
 System.out.println("Konstruktor klasy ChocolateChip");
 }
 public static void main(String[] args) {
 ChocolateChip x = new ChocolateChip();
 //! x.bite(); // Nie ma dostępu do bite
 monitor.expect(new String[] {
 "Konstruktor klasy Cookie",
 "Konstruktor klasy ChocolateChip"
 });
 }
} //::~
```

Jedną z interesujących spraw dotyczących dziedziczenia jest to, że jeżeli metoda `bite()` istnieje w klasie `Cookie`, to istnieje również w każdej klasie dziedziczącej po `Cookie`. Ponieważ jednak `bite()` jest składową dostępną w ramach pakietu, lecz zdefiniowaną w innym pakiecie, w naszym pakiecie nie możemy z niej korzystać. Moglibyśmy oczywiście uczynić ją publiczną, jednak to dałoby do niej dostęp każdemu, a być może tego nie chcemy. Zmieniając klasę `Cookie` w następujący sposób:

```
public class Cookie {

 public Cookie() {
 System.out.println("Obiekt Cookie skonstruowany");
 }
}
```

```
protected void bite() {  
 System.out.println("metoda bite");  
}  
}
```

powodujemy, że metoda `bite()` wciąż ma „pakietowy” stopień dostępu wewnątrz pakietu `dessert`, ale równocześnie jest dostępna dla każdej klasy dziedziczącej po `Cookie`. *Nie jest* jednak publiczna.

Interfejs i implementacja

Kontrola dostępu jest często nazywana *ukrywaniem implementacji*. Grupowanie danych i metod w klasy w połączeniu z ukrywaniem danych jest często nazywane *hermetyzacją* lub *enkapsulacją* (ang. *encapsulation*)⁴. W rezultacie otrzymujemy typ danych o pewnej charakterystyce i możliwych zachowaniach.

Kontrola dostępu wprowadza rozgraniczenia wewnątrz takiego typu z dwóch istotnych powodów. Pierwszym jest określenie, czego programista-klient powinien używać, a czego nie. Możemy dzięki temu wbudować nasze wewnętrzne mechanizmy w tworzoną strukturę bez przejmowania się tym, iż klient przypadkowo potraktuje „wnętrzości” jako część interfejsu, którego ma używać.

Łączy się to bezpośrednio z drugim powodem — chęcią oddzielenia interfejsu od implementacji. Jeżeli nasza struktura jest wykorzystywana w pewnym zbiorze programów, jednak programiści-klienci nie mogą zrobić niczego poza wysyłaniem komunikatów do publicznego interfejsu, wtedy możemy zmienić wszystko, co *nie* jest publiczne (na przykład jest dostępne w ramach pakietu, chronione lub prywatne) bez konieczności zmian w kodzie klientów.

Znajdujemy się obecnie w świecie programowania zorientowanego obiektowo, gdzie słowo `class` opisuje w rzeczywistości „klasę obiektów”, tak jak opisałibyśmy klasę ryb lub klasę ptaków. Każdy obiekt należący do takiej klasy ma tę samą charakterystykę i wspólne zachowania. Klasa opisuje, jak obiekty danego typu będą wyglądać i działać.

W pierwszym języku zorientowanym obiektowo, Simuli-67, słowo kluczowe `class` było używane do opisanego nowego typu danych. To samo słowo jest używane w większości języków obiektowych. Stanowi to najistotniejsze zagadnienie języka: tworzenie nowych typów danych będących czymś więcej niż pudełkami zawierającymi dane i metody.

Klasa jest fundamentalnym pojęciem programowania zorientowanego obiektowo w Javie. Słowo kluczowe `class` nie będzie wyróżniane dalej w książce — byłoby to zbyt irytujące w przypadku czegoś powtarzanego tak często.

Dla czytelności można przyjąć styl tworzenia klas polegający na umieszczeniu najpierw składowych publicznych, potem chronionych, „przyjaznych”, i na końcu prywatnych. Zaletą takiego rozwiązania jest to, iż użytkownik klasy może wtedy — czytając od góry

⁴ Niektórzy określają tym terminem samo ukrywanie implementacji.

do dołu — zobaczyć na początku to, co jest dla niego istotne (składowe publiczne, ponieważ ma do nich dostęp spoza pliku), a następnie przerwać czytanie, gdy napotka składniki niepubliczne będące częścią wewnętrznej implementacji:

```
public class X {
 public void pub1( ) { /* . . . */ }
 public void pub2( ) { /* . . . */ }
 public void pub3( ) { /* . . . */ }
 private void priv1( ) { /* . . . */ }
 private void priv2( ) { /* . . . */ }
 private void priv3( ) { /* . . . */ }
 private int i;
 // . . .
}
```

Metoda ta czyni kod tylko częściowo prostszym w czytaniu, ponieważ interfejs i implementacja są wciąż ze sobą wymieszane, tzn. kod źródłowy — implementacja — znajduje się wewnątrz klasy. Dokumentacja tworzona na podstawie komentarzy, generowana z użyciem narzędzia javadoc (opisanego w rozdziale 2.), zmniejsza dodatkowo znaczenie czytelności kodu dla programisty-klienta. Wyświetlanie interfejsu dla użytkownika klasy jest tak naprawdę zadaniem *przełóżarki klas* (ang. *class browser*) — narzędzia potrafiącego przyjrzeć się wszystkim dostępnym klasom i pokazać w użyteczny sposób, co można z nimi zrobić (tj. jakie ich składniki są dostępne). W chwili ukazania się tej książki przełóżarki takie powinny być już niemal obowiązkowym elementem każdego narzędzia programistycznego Javy.

Dostęp do klas

W Javie możliwe jest również użycie modyfikatorów dostępu w celu określenia, które klasy w bibliotece będą dostępne dla użytkowników tej biblioteki. Jeżeli chcemy, aby klasa była dostępna dla programisty-klienta, wtedy umieszczamy słowo kluczowe `public` gdzieś przed jej definicją. Konstrukcja taka decyduje, że klient będzie w ogóle w stanie stworzyć obiekt takiej klasy.

Aby udzielić dostępu do klasy, specyfikator musi pojawić się przed słowem kluczowym `class`. Możemy zatem napisać:

```
public class Widget {
```

Teraz, zakładając, iż nasza biblioteka nazywa się `mylib`, każdy klient może zacząć używać klasy `Widget`, pisząc:

```
import mylib.Widget;
```

lub

```
import mylib.*;
```

Nałożono jednak szereg dodatkowych ograniczeń:

1. W jednostce kompilacji (pliku) może znajdować się tylko jedna klasa publiczna. Idea polega na tym, że każda jednostka kompilacji ma jeden publiczny interfejs

reprezentowany przez klasę publiczną. Może posiadać dowolnie wiele pomocniczych klas dostępnych w obrębie pakietu. Jeżeli jednak w jednostce kompilacji umieścimy więcej niż jedną klasę publiczną, kompilator zaprotestuje.

2. Nazwa klasy publicznej musi dokładnie pasować do nazwy pliku zawierającego jednostkę kompilacji, łącznie z wielkością liter. Tak więc dla klasy `Widget` plik musi nazywać się *Widget.java*, nie zaś *widget.java* czy *WIDGET.java*. Także w tym przypadku otrzymamy błąd kompilacji, jeśli na to nie przystaniemy.
3. Możliwe, choć nietypowe, jest posiadanie jednostki kompilacji niezawierającej żadnej klasy publicznej. W takim przypadku nazwa pliku może być dowolna.

Co się dzieje, gdy wewnątrz biblioteki `mylib` mamy jakąś klasę wykorzystywaną jedynie do osiągnięcia celu realizowanego przez `Widget` lub inną publiczną klasę z `mylib`? Nie chcemy zajmować się przygotowaniem jej dokumentacji dla programisty-klienta, a poza tym wydaje nam się, iż kiedyś być może wszystko kompletnie zmienimy albo w ogóle pozbedziemy się tej klasy, zastępując ją inną. Aby zapewnić sobie taką elastyczność, musimy upewnić się, iż żaden klient nie uzależni się od szczegółów implementacyjnych ukrytych wewnątrz `mylib`. W tym celu po prostu nie umieszczamy słówka `public` przed deklaracją klasy (przez co staje się ona widoczna jedynie z wnętrza pakietu).

Tworząc klasę dostępną w obrębie pakietu, wciąż warto niektóre z jej pól uczynić prywatnymi — pola zawsze powinny być jak najbardziej „prywatne”; jeśli natomiast chodzi o metody, to przeważnie rozsądnym rozwiązaniem jest stosowanie tego samego dostępu do nich jak klas, w których się znajdują (czyli dostępu pakietowego). Klasy dostępne w obrębie pakietu są zazwyczaj używane wyłącznie wewnątrz niego, a zatem metody tych klas należy definiować jako publiczne wyłącznie w razie konieczności, a w tych przypadkach kompilator nas o tym poinformuje.

Zauważmy, że klasa nie może być prywatna (uczyniłoby to ją niedostępną dla wszystkich z wyjątkiem jej samej) lub chroniona⁵. Tak więc w kwestii stopnia dostępności klasy istnieją jedynie dwie możliwości: klasa dostępna w obrębie pakietu i klasa „publiczna”. Jeżeli nie chcemy, aby ktokolwiek miał dostęp do klasy, wtedy możemy uczynić wszystkie konstruktory prywatnymi, uniemożliwiając tym samym wszystkim, poza nami, utworzenie obiektu naszej klasy wewnątrz statycznej składowej klasy. Oto przykład:

```
//: c05:Lunch.java
// Demonstracja modyfikatorów dostępu do klas.
// Tworzenie klasy efektywnie prywatnej z wykorzystaniem
// prywatnych konstruktorów:

class Soup {
 private Soup() {}
 // (1) Umożliwienie tworzenia obiektu poprzez metodę
 // statyczną:
 public static Soup makeSoup() {
 return new Soup();
 }
 // (2) Stworzenie statycznego obiektu i zwracanie na
 // żądanie referencji do niego.
```

⁵ Tak naprawdę klasy wewnętrzne mogą być prywatne lub chronione, jednak jest to przypadek specjalny. Zostanie to opisane w rozdziale 7.

```
// (Wzorzec projektowy "Singleton"):  
private static Soup ps1 = new Soup();  
public static Soup access() {  
 return ps1;  
}  
}  
public void f() {}  
}  
  
class Sandwich { // Wykorzystuje klasę Lunch  
 void f() { new Lunch(); }  
}  
  
// W pliku możliwa jest tylko jedna klasa publiczna:  
public class Lunch {  
 void test() {  
 // Tego nie wolno! Konstruktor jest prywatny:  
 //! Soup priv1 = new Soup();  
 Soup priv2 = Soup.makeSoup();  
 Sandwich f1 = new Sandwich();  
 Soup.access().f();  
 }  
} ///:~
```

Do tej pory metody zwracały jedynie `void` lub typy proste, dlatego definicja:

```
public static Soup access() {  
 return ps1;  
}
```

może się z początku wydawać nieco dziwna. Słowo znajdujące się przed nazwą metody (`access`) mówi, co metoda zwraca. Do tej pory było to zwykle słowo `void` oznaczające, iż nic nie jest zwracane. Możemy jednak również zwracać referencję do obiektu, co właśnie ma miejsce w powyższym przykładzie. Ta metoda zwraca referencję do obiektu klasy `Soup`.

Klasa `Soup` pokazuje, jak uniknąć bezpośredniego tworzenia klasy poprzez uczynienie wszystkich jej konstruktorów prywatnymi. Należy pamiętać, że jeżeli nie stworzymy jawnie choćby jednego konstruktora, wtedy zostanie dla nas wyprodukowany konstruktor domyślny (niepobierający argumentów). Dzięki napisaniu konstruktora domyślnego zapobiegamy jego automatycznemu utworzeniu. Czyniąc go prywatnym, uniemożliwiamy wszystkim utworzenie obiektu naszej klasy. Jak w takim razie ktoś może ją wykorzystać? Wcześniejszy przykład pokazuje dwie możliwości. Po pierwsze, obiekt klasy `Soup` jest tworzony wewnątrz statycznej metody tej klasy, a następnie metoda taka zwraca referencję do utworzonego obiektu. Może to być użyteczne, jeżeli chcemy wykonać jakieś dodatkowe operacje na obiekcie przed zwróceniem referencji do niego lub jeśli chcemy zliczać stworzone obiekty typu `Soup` (np. w celu ograniczenia ich populacji).

Druga opcja polega na wykorzystaniu jednego z tzw. *wzorców projektowych* (ang. *design patterns*) — opisane są one w książce *Thinking in Patterns (in Java)*, którą można ściągnąć z witryny www.BruceEckel.com. Ten szczególny użyty tutaj wzorzec nazywany jest „singletonem”, ponieważ polega na umożliwieniu stworzenia tylko jednego obiektu klasy. Obiekt typu `Soup` jest tworzony jako statyczny i prywatny składnik klasy `Soup`, a zatem powstaje w ten sposób jeden i tylko jeden egzemplarz. Następnie możemy go otrzymać poprzez wywołanie publicznej metody `access()`.

Jak już wspomniałem, jeżeli nie podamy żadnego modyfikatora dostępu do klasy, przyjmowany jest domyślny dostęp pakietowy. Oznacza to, iż obiekt naszej klasy może zostać stworzony przez każdą inną klasę pakietu, jednak nie poza pakietem.

(Należy pamiętać, że pliki znajdujące się w tym samym katalogu, nieposiadające jawnego określenia pakietu stają się niejawnie częścią pakietu domyślnego dla tego katalogu). Jeżeli jednak statyczny składnik klasy jest publiczny, wtedy programista-klient może nadal mieć dostęp do tego składnika, mimo iż nie może stworzyć obiektu klasy.

Podsumowanie

W każdej relacji istotna jest obecność rozgraniczeń respektowanych przez wszystkie uczestniczące w niej strony. Tworząc bibliotekę, ustanawiamy relację z jej użytkownikiem — programistą, który próbuje napisać aplikację lub stworzyć większą bibliotekę z wykorzystaniem naszej.

Gdybyśmy nie ustanowili reguł, klient mógłby zrobić wszystko z każdą składową klasą, nawet jeśli wolelibyśmy, aby nie manipulował bezpośrednio którąś z nich. Wszystko byłoby odsłonięte przed światem.

Rozdział ten pokazał, jak z klas formuje się biblioteki — po pierwsze, w jaki sposób grupa klas jest pakowana w bibliotekę, i po drugie, w jaki sposób klasa kontroluje dostęp do swoich składników.

Ocenia się, że projekt programistyczny prowadzony w języku C zaczyna załamywać się gdzieś pomiędzy 50 a 100 tysiącami wierszy kodu, ponieważ C posiada pojedynczą „przestrzeń nazw”, a zatem nazwy zaczynają wchodzić w kolizje, powodując dodatkowy narzut związany z zarządzaniem nimi. W Javie słowo kluczowe `package`, schemat nazywania pakietów oraz instrukcja `import` dają nam całkowitą kontrolę nad nazwami, zatem problem ich kolizji nie występuje.

Istnieją dwa powody wprowadzenia kontroli dostępu do składowych klas. Pierwszym jest trzymanie użytkowników z daleka od narzędzi, których nie powinni dotykać — niezbędnych dla wewnętrznych działań typu danych, nie będących jednak częścią interfejsu, który klienci powinni wykorzystywać w celu rozwiązywania konkretnych problemów. Uczynienie metod i pól prywatnymi służy więc użytkownikom, ponieważ pozwala im na łatwe odróżnienie tego, co jest dla nich istotne, od tego, co mogą zignorować. Ułatwia im zrozumienie klasy.

Drugim z najważniejszych powodów wprowadzenia kontroli dostępu jest umożliwienie projektantowi biblioteki zmiany wewnętrznego sposobu działania klasy bez przejmowania się wpływem, jaki będzie to miało na programistę-klienta. Możemy zbudować najpierw klasę w jakiś sposób, a następnie odkryć, iż zmiana struktury kodu przyniesie znacznie większą szybkość. Jeżeli interfejs i implementacja są od siebie wyraźnie oddzielone i chronione, można to osiągnąć bez zmuszania użytkowników do przepisywania ich kodu.

Modyfikatory dostępu umożliwiają twórcy klasy ważną kontrolę. Użytkownicy wyraźnie widzą, czego wolno im używać, a co mają ignorować. Ważniejsza nawet jest jednak możliwość zapewnienia, że użytkownik nie uzależni się od żadnej części wewnętrznej implementacji klasy. Jeżeli posiadamy taką gwarancję jako twórcy klasy, wtedy możemy zmienić tę implementację, wiedząc, iż nie będzie to miało wpływu na żadnego programistę-klienta, ponieważ nie mają oni dostępu do zmienianego fragmentu klasy.

Dzięki możliwości zmiany wewnętrznej implementacji możemy nie tylko ulepszać nasz projekt w późniejszym czasie, ale zyskujemy także prawo popełniania błędów. Błędy zostaną popełnione bez względu na to, jak starannie planujemy i projektujemy. Wiedząc, iż popełnianie błędów jest stosunkowo bezpieczne, stajemy się bardziej skorzy do eksperymentowania, szybciej się uczymy i szybciej kończymy nasze zadanie.

Publiczny interfejs jest tym, *co widzi* użytkownik klasy, dlatego w jego przypadku najważniejsze jest poprawne zdefiniowanie go już w fazach analizy i projektowania. Nawet tu jednak mamy pewien margines dla zmian. Jeśli zdefiniowany za pierwszym interfejs nie jest dobry, możemy bezpiecznie *dodawać* do niego metody, jeżeli tylko nie usuwamy żadnej, która była już wykorzystana w kodzie programistów-klientów.

Ćwiczenia

Rozwiązania wybranych zadań można znaleźć w elektronicznym dokumencie *The Thinking in Java Annotated Solution Guide*, dostępnym za niewielką opłatą pod adresem www.BruceEckel.com.

1. Napisz program tworzący obiekt typu `ArrayList` bez jawnego importowania pakietu `java.util.*`.
2. W części zatytułowanej „Pakiet — jednostka biblioteczna” zmień fragmenty kodu dotyczące pakietu `mypackage` w zestaw kompilujących i wykonujących się plików Javy.
3. W części zatytułowanej „Kolizje” zmień fragmenty kodu w program i sprawdź, czy kolizje rzeczywiście występują.
4. Uogólnij klasę `P`, zdefiniowaną w tym rozdziale, poprzez dodanie przeciążonych wersji metod `rint()` i `rintln()` niezbędnych do obsługi wszystkich podstawowych typów Javy.
5. Stwórz klasę z publicznymi, prywatnymi, chronionymi i „przyjaznymi” składnikami danych i metodami. Stwórz obiekt tej klasy i zaobserwuj, jakie komunikaty kompilatora otrzymasz, jeżeli spróbujesz dostać się do każdej ze składowych. Bądź świadom, iż klasy w tym samym katalogu są częścią „pakietu domyślnego”.
6. Stwórz klasę zawierającą dane chronione. Stwórz drugą klasę w tym samym pliku, zawierającą metodę manipulującą chronionymi danymi pierwszej z klas.
7. Zmień klasę `Cookie` tak, jak zalecono w części zatytułowanej „protected: dostęp „na potrzeby” dziedziczenia”. Sprawdź, że metoda `bite()` nie jest publiczna.

