

“面向对象”的信息隐藏

Quiz


```
void Copy(ReadKeyboard& r, WritePrinter& w){  
 int c;  
 while ((c = r.read ()) != EOF)  
 w.write (c);  
}
```

```
void Copy(ReadKeyboard& r,  
WritePrinter& wp, WriteDisk& wd,  
OutputDevice dev){  
 int c;  
 while((c = r.read())!= EOF)  
 if(dev == printer)  
 wp.write(c);  
 else  
 wd.write (c);  
}
```

Outline

- 封装类的职责
 - 类的职责
 - 类的封装
- 为变更而设计

回顾结构化设计的信息隐藏

Information Hiding

- Each module hides the implementation of an important design decision (secrets) so that only the constituents of that module know the details

Design Secrets need to hide...

- Primary Secret: Responsibility Change
 - Hidden information that was specified to the software designer
 - From SRS
- Secondary Secret: Implementation Change
 - The implementation decisions made by the designer when implementing the module designed to hide the primary secret
 - 变化；

类的职责

类的职责

- 什么是职责?
- 职责来源于哪?
- 职责如何体现?

什么是职责？

- 类或对象维护一定的状态信息
- 基于状态履行行为职能的能力。

职责来源于需求

- 业务类
 - Sales、Order
- 辅助类
 - View、Data、exception、transaction

职责的体现

- 封装

封装

- 信息隐藏
- 分为接口和实现
 - The interface is the visible surface of the capsule.
 - describes the essential characteristics of objects of the class which are visible to the exterior world
 - The implementation is hidden in the capsule.
 - The implementation hiding means that data can only be manipulated, that is updated, within the class, but it does not mean hiding interface data.

面向对象中的接口

- 对象之间交互的消息（方法名）
- 消息中的所有参数
- 消息返回结果的类型
- 与状态无关的不变量
- 需要处理的异常

实现的细节

- Data
- Structure
- Other object
- Type
- Change/vary
- ...

类的封装

封装实现的细节

- 封装数据和行为
- 封装内部结构
- 封装其他对象的引用
- 封装类型信息
- 封装潜在变更

封装数据类型

封装的源头 – ADT

- ADT = Abstract Data Type
 - A concept, not an implementation
 - A set of (homogeneous) objects together with a set of operations on those objects
 - No mention of how the operations are implemented
 - Example: 栈
- Encapsulation = data abstraction + type
 - data abstraction: group data and operation
 - Type: hiding implementation, make usage correctly

Why type?

- A type may be viewed as a set of clothes (or a suit of armor) that protects an underlying untyped representation from arbitrary or unintended use.
- It provides a protective covering that hides the underlying representation and constrains the way objects may interact with other objects.
- In an untyped system untyped objects are naked in that the underlying representation is exposed for all to see.

```
public class Position{
 // 私有成员变量
 private double latitude;
 private double longitude;

 public double getLatitude() {
 }
 public double getLongitude() {
 }
 public void setLatitude(double latitude) {
 }
 public void setLongitude (double longitude) {
 }

 public double calculateDistance(Position pos) {
 // 计算当前点到 pos 点的距离
 }
 public double calculateDirection(Position pos) {
 // 计算当前点到 pos 点的方向
 }
}
```

封装数据和行为

数据的封装 – Accessors and Mutators

- If needed, use Accessors and Mutators, Not Public Members
- Accessors and Mutators is meaningful behavior
 - Constraints, transformation, format...

```
public void setSpeed(double newSpeed) {  
 if (newSpeed < 0) {  
 sendErrorMessage(...);  
 newSpeed = Math.abs(newSpeed);  
 }  
 speed = newSpeed;  
}
```

封装内部结构

```
public class Route {  
 private Position[] positions;  
 public Route( int segments )  
 {  
 positions = new Position[ segments + 1 ];  
 }  
 // 暴露的接口也是直接对内部接口进行操作  
 public void setPosition( int index, Position position )  
 {  
 positions[ index ] = position;  
 }  
 public Position getPosition( int index )  
 {  
 return position[ index ];  
 }  
 // 暴露内部结构  
 public Position[] getPositions()  
 {  
 return positions;  
 }  
 public double distance( int segmentNumber )  
 {  
 // 计算分段的距离  
 }  
 public double heading( int segmentNumber )  
 {  
 // 计算分段方向  
 }  
}
```

暴露了内部结构

```
public class Route {  
 private Position[] positions;  
 // 暴露的接口是抽象的行为  
 public void append( Position position )  
 {  
 positions.append( position );  
 }  
 // 隐藏了类的内部结构  
 public Position getPosition( int index )  
 {  
 return positions.get( index );  
 }  
 ...  
}
```

隐藏内部结构

Collection暴露了内部的结构

- See chapter 16 Iterator Pattern

```
class Album {  
 private List tracks =new ArrayList();  
 public List getTracks() {  
 return tracks;  
 }  
}
```

References and Collection Data-Type !

```
f ()  
{  
 Collection list = new HashSet ();  
 g(c.iterator());  
}  
g(Iterator i)  
{  
 while(i.hasNext())  
 do_something_with(i.next());  
}
```

迭代器实现

封装其他对象的引用

隐藏内部对象

```
public Position getPosition( int index )
{
 // 重新构造了一个对象返回，隐藏了实现细节
 Position position = new Position( positions.get( index ) );
 return position;
}
```

委托隐藏了与其他对象的协作

- Collaboration Design
 - Composition; delegation

封装类型信息

LSP的隐藏

- LSP
 - pointers to superclasses or interfaces;
- All derived classes must be substitutable for their base class

隐藏变更

Encapsulate Change (or vary)

- Identify the aspects of your application that may change (or vary) and separate them from what stays the same.
- Take the parts that change(vary) and encapsulate them, so that later you can alter or extend the parts that vary without affecting the parts that don't.

```
public class Position
{
 // 私有成员变量
 private double phi;
 private double theta;

 public double getLatitude() {
 }
 public double getLongitude() {
 // 极坐标向经纬度转换
 // 返回经度
 }
 public void setLatitude(double latitude) {
 // 极坐标向经纬度转换
 // 返回经度
 }
 public void setLongitude (double longitude) {
 }

 public double calculateDistance(Position pos) {
 // 计算当前点到 pos 点的距离
 }
 public double calculateDirection(Position pos) {
 // 计算当前点到 pos 点的方向
 }
}
```

封装变更

Principle 10: Minimize The Accessibility of Classes and Members

- Abstraction
 - An abstraction focuses on the outside view of an object and separates an object's behavior from its implementation
- Encapsulation
 - Classes should not expose their internal implementation details
- 权限最小化原则

Access Specifier	Class	Package	Subclass	World
private	x			
None	x	x	x*	
protected	x	x	x**	
public	x	x	x	x

类和成员的可访问性

* Subclasses within the same package can also access members that lack access specifiers (default or package-private visibility). An additional requirement for access is that the subclasses must be loaded by the class loader that loaded the class containing the package-private members. Subclasses in a different package cannot access such package-private members.

** To reference a protected member, the accessing code must be contained either in the class that defines the protected member or in a subclass of that defining class. Subclass access is permitted without regard to the package location of the subclass.

Noncompliant Code Example (Public Class)

This noncompliant code example defines a class that is internal to a system and not part of any public API. Nonetheless, this class is declared public.

```
public final class Point {  
 private final int x;  
 private final int y;  
  
 public Point(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
  
 public void getPoint() {  
 System.out.println("(" + x + "," + y + ")");  
 }  
}
```

Even though this example complies with [OBJ01-J. Declare data members as private and provide accessible wrapper methods](#), untrusted code could instantiate `Point` and invoke the public `getPoint()` method to obtain the coordinates.

Example

Compliant Solution (Final Classes with Public Methods)

This compliant solution declares the `Point` class as package-private in accordance with its status as not part of any public API:

```
final class Point {
 private final int x;
 private final int y;

 Point(int x, int y) {
 this.x = x;
 this.y = y;
 }

 public void getPoint() {
 System.out.println("(" + x + "," + y + ")");
 }
}
```

Example

Compliant Solution (Nonfinal Classes with Nonpublic Methods)

This compliant solution declares the `Point` class and its `getPoint()` method as package-private, which allows the `Point` class to be nonfinal and allows `getPoint()` to be invoked by classes present within the same package and loaded by a common class loader:

```
class Point {  
 private final int x;  
 private final int y;  
  
 Point(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
  
 void getPoint() {  
 System.out.println("(" + x + "," + y + ")");  
 }  
}
```

Example

Noncompliant Code Example (Public Class with Public Static Method)

This noncompliant code example again defines a class that is internal to a system and not part of any public API. Nonetheless, the class `Point` is declared public.

```
public final class Point {  
 private static final int x = 1;  
 private static final int y = 2;  
  
 private Point(int x, int y) {}  
  
 public static void getPoint() {  
 System.out.println("(" + x + ", " + y + ")");  
 }  
}
```

Even though this example complies with [OBJ01-J. Declare data members as private and provide accessible wrapper methods](#), untrusted code could access `Point` and invoke the public static `getPoint()` to obtain the default coordinates. The attempt to implement instance control using a private constructor is futile because the public static method exposes internal class contents.

Example

Compliant Solution (Package-Private Class)

This compliant solution reduces the accessibility of the class to package-private:

```
final class Point {  
 private static final int x = 1;  
 private static final int y = 2;  
  
 private Point(int x, int y) {}  
  
 public static void getPoint() {  
 System.out.println("(" + x + ", " + y + ")");  
 }  
}
```

Access to the `getPoint()` method is restricted to classes located within the same package. Untrusted code is prevented from invoking `getPoint()` and obtaining the coordinates.

Example

Outline

- 封装类的职责
- 为变更而设计
 - OCP
 - 多态
 - DIP

OCP

Example of Responsibility Change


```
void Copy(ReadKeyboard& r, WritePrinter& w){  
 int c;  
 while ((c = r.read ()) != EOF)  
 w.write (c);  
}
```

```
void Copy(ReadKeyboard& r,  
WritePrinter& wp, WriteDisk& wd,  
OutputDevice dev){  
 int c;  
 while((c = r.read())!= EOF)  
 if(dev == printer)  
 wp.write(c);  
 else  
 wd.write (c);  
}
```

How to ...

- Abstraction is Key
 - ...using polymorphic dependencies (calls)

Example of Responsibility Change


```
DiskWriter::Write(c)
{
 WriteDisk(c);
}
```

```
void Copy(ReadKeyboard& r, WritePrinter& w){
 int c;
 while ((c = r.read ()) != EOF)
 w.write (c);
}
```

Principle 11: Open/Closed Principle (OCP)

- Software entities should be open for extension, but closed for modification
 - -- B. Meyer, 1988 / quoted by R. Martin, 1996
- Be open for extension
 - module's behavior can be extended
- Be closed for modification
 - source code for the module must not be changes
- 统计数据表明，修正bug最为频繁，但是影响很小；新增需求数量一般，但造成了绝大多数影响
- Modules should be written so they can be extended without requiring them to be modified

OCP

- RTTI is Ugly and Dangerous!
 - RTTI = Run-Time Type Information
 - If a module tries to dynamically cast a base class pointer to several derived classes, any time you extend the inheritance hierarchy, you need to change the module
 - recognize them by type switch or if-else-if structures

// RTTI violating the //open-closed principle and LSP

- class Shape {}
- class Square extends Shape {
 void drawSquare() {
 // draw
 }
}
• }
class Circle extends Shape {
 void drawCircle() {
 // draw
 }
}
• }
- void drawShapes(List<Shape> shapes) {
 for (Shape shape : shapes) {
 if (shape instanceof Square) {
 ((Square) shape).drawSquare();
 } else if (shape instanceof Circle) {
 ((Circle) shape).drawCircle();
 }
 }
}
- }

多态

表 15-1 多态的分类

多态	一般性多态	子类型多态
	临时性多态	参数化多态 重载 (overloading) 强制转换

多态的分类

// Abstraction and Polymorphism that does // not violate the open-closed principle and LSP

- interface Shape {
 void draw();
- }
- class Square implements Shape {
 void draw() {
 // draw implementation
- }
- }
- class Circle implements Shape {
 void draw() {
 // draw implementation
- }
- }
- void drawShapes(List<Shape> shapes) {
 for (Shape shape : shapes) {
 shape.draw();
- }
- }

```
void execute :: Copy(ReadKeyboard&r, WritePrinter&wp, writeDisk&wd, OutputDevice  
dev){int c;  
while ((c=r.read())!=EOF)  
if (dev==printer)  
wp.write(c);  
else  
wd.write(c);  
}
```

图 15-8 违反 OCP 的修改方案


```
WriteDisk :: Write(c) {  
 WriteDisk(c);  
}
```

图 15-9 符合 OCP 的多态方案

OCP Summary

No significant program can be 100% closed

R.Martin, "The Open-Closed Principle," 1996

- Use abstraction to gain explicit closure
- Plan your classes based on what is likely to change.
 - minimizes future change locations
- OCP needs DIP & LSP

DIP

Principle 12: Dependency Inversion Principle (DIP)

- I. High-level modules should not depend on low-level modules.
- Both should depend on abstractions.
- II. Abstractions should not depend on details.
- Details should depend on abstractions
- R. Martin, 1996

```
public class Client {  
 ...  
 public static void main(string [] args){  
 A a=new A(x, y);  
 int result=a.getAddedValue();  
 ...  
 }  
}  
  
public class A {  
 private int x;  
 private B b;  
 A(int i, int j){  
 x=i;  
 b=new B(j);  
 }  
 public int getAddedValue(){  
 return x+b.getY();  
 }  
 ...  
}
```

```
public class B {  
 private int y;  
 B(int i){  
 y=i;  
 }  
 public int getY(){  
 return y;  
 }  
 ...  
}
```

方案 1: A 依赖于 B

```
public class Client {  
 ...  
 public static void main(string [] args){  
 B b=new B(x, y);  
 int result=b.getAddedValue();  
 ...  
 }  
}  
  
public class B {  
 private int y;  
 private A a;  
 B(int i, int j){  
 y=j;  
 a=new A(i);  
 }  
 public int getAddedValue(){  
 return a.getX()+y;  
 }  
 ...  
}
```

```
public class A {  
 private int x;  
 A(int i){  
 x=i;  
 }  
 public int getX(){  
 return x;  
 }  
 ...  
}
```


方案 2: B 依赖于 A

耦合的方向性

DIP : separate interface from implementation -- abstract

**Design to an interface,
not an implementation!**

- Use inheritance to avoid direct bindings to classes:

DIP Example


```
class Reader {  
public:  
 virtual int read()=0;  
};  
  
class Writer {  
public:  
 virtual void write(int)=0;  
};  
  
void Copy(Reader& r, Writer& w){  
 int c;  
 while((c = r.read()) != EOF)  
 w.write(c);  
}
```

DIP Procedural vs. OO Architecture

**Procedural
Architecture**

**Object-Oriented
Architecture**

DIP summary

- Abstract classes/interfaces:
 - tend to change less frequently
 - abstractions are ‘hinge points’ where it is easier to extend/modify
 - shouldn’t have to modify classes/interfaces that represent the abstraction (OCP)
- Exceptions
 - Some classes are very unlikely to change;
 - therefore little benefit to inserting abstraction layer
 - Example: String class
 - In cases like this can use concrete class directly
 - as in Java or C++

How to deal with change

- OCP states the goal; DIP states the mechanism;
- LSP is the insurance for DIP

总结

Information Hiding: Design changes!

- the most common kind of secret is a design decision that you think might change.
- You then separate each design secret by assigning it to its own class, subroutine, or other design unit.
- Next you isolate (encapsulate) each secret so that if it does change, the change doesn't affect the rest of the program.

Summary

- Principle 10: Minimize The Accessibility of Classes and Members
- Principle 11: Open/Closed Principle (OCP)
- Principle 12: Dependency Inversion Principle (DIP)