Encapsulation


What is Encapsulation, Benefits, Implementation in Java

Presentation Subtitle


- Technical
- Spftware
- http://softuni.bg


Table of Contents

SOFTWARE UNIVERSITY FOUNDATION

- 1. What is Encapsulation?
- 2. Keyword this
- 3. Access Modifiers
- 4. Validation
- 5. Mutable and Immutable objects
- 6. Keyword final


Questions


sli.do

#Java-00P


Encapsulation

Hiding Implementation

Encapsulation


- Process of wrapping code and data together into a single unit
- Objects fields must be private

```
class Person {
  private int age;
}
```


Use getters and setters for data access

```
class Person {
  public int getAge()
  public void setAge()
}
```


Encapsulation – Example


Fields should be private

```
Person
-name : string
-age : int
+Person(string name, int age)
+getName : String
+getAge : int
-setName(String name) : void
-setAge(int age) : void
```

Keyword this


- this is reference to the current object
- this can refer current class instance variable

```
public Person(String name) {
 this.name = name;
}
```

this can invoke current class method

```
private String getFirstName() { return this.fname }
public String fullName() {
  return this.getFirstName() + " " + this.getLastName()
}
```

Keyword this (2)


this can invoke current class constructor

```
public Person(String firstName, String lastName) {
  this.firstName = firstName;
  this.lastName = lastName;
public Person (String fname, String lName, Integer age) {
  this(fName, lName);
  this.age = age;
```

- this can be pass like argument in method or constructor call
- this can be returned from method


Access Modifiers

Visibility of Class Members

Private Access Modifier


 Main way that an object encapsulates itself and hides data from the outside world

```
class Person {
  private String name;
  Person (String name) {
 this.name = name;
  }
}
```

- Class and interfaces cannot be private
- Can only be accessed within the declared class itself

Protected Access Modifier


Can be accessed only by the subclasses in other package

```
class Team {
  protected String getName ()
  protected void setName (String name)
}
```

- Protected access modifier cannot be applied to class and interfaces
- Preventing a nonrelated class from trying to use it

Default Access Modifier


Do not explicitly declare an access modifier

```
class Team {
 String getName ()
 void setName (String name)
}
```

Available to any other class in the same package

```
Team rm = new Team("Real");
rm.setName("Real Madrid");
System.out.println(rm.getName());
//Real Madrid
```

Public Access Modifier


 A Class, method, constructor declared inside a public class can be accessed from any class belonging to the Java Universe

```
public class Team {
  public String getName ()
  public void setName (String name)
}
```

- Imports are needed if we try to access public class in different package
- The main() method of an application has to be public

Problem: Sort Persons by Name and Age


Create a class Person

Person -firstName:String -lastName:String -age:Integer +getFirstName():String +getAge():Integer +toString():String

Solution: Getters and Setters


```
public class Person {
  private String firstName;
  private String lastName;
  private Integer age;
  public String getFirstName() {
 return this.firstName; }
  public Integer getAge() {
 return age; }
@Override
  public String toString() { TODO: Add logic}
```

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/475#0

Problem: Salary Increase


- Expand Person with salary
- Add getter for salary
- Add method, which update salary with given percent
- Persons younger than 30 get half increase than normal

Person

-firstName : String

-lastName : String

-age : Integer

-salary : Double

+getFirstName() : String

+getAge() : Integer

+getSalary : Double

+increaseSalary(Integer):void

+toString() : String

Solution: Getters and Setters


Expand Person from previous task

```
public class Person {
  private Double salary;
  public String getSalary() { return this.salary; }
  public void increaseSalary(Integer percentBonus) {
 if (this.age > 30) {
 this.salary += this.salary * bonus / 100;
 } else {
 this.salary += this.salary * bonus / 200;
```

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/475#0


```
public void addPlayer(Person person) {
 if (person.getAge() < 40) {
 firstTeam.add(person);
 } else {
 reserveTeam.add(person);
 }
}</pre>
```


Exercises in Class

Implement Getters and Setters


Encapsulation in Java

Validation


Data validation happen in setters

- Don't couple your class with Console
- Contributor of your class have to think about handle Exceptions

Validation (2)


Constructors use private setter with validation logic

- Guarantee valid state of object in its creation
- Guarantee valid state for public setters

Problem: Validate Data


- Expand Person with validation for every field
- Names must be at least 3 symbols
- Age cannot be zero or negative
- Salary cannot be less than 460


Person

-firstName : String

-lastName : String

-age : Integer

-salary : Double

+Person()

- -setFirstName(String fname)
- -setLastName(String lname)
- -setAge(Integer age)
- -setSalary(Double salary)

Solution: Validate Data


```
TODO: Add validation for firstName
TODO: Add validation for lastName
private void setAge(Integer age) {
  if (age < 1) {
 throw new IllegalArgumentException("Age cannot be
 zero or negative integer");
  this.age = age;
TODO: Add validation for salary
```

Check your solution here: https://judge.softuni.bg/Contests/Practice/Index/475#0

Immutable Objects


When you have a reference to an instance of an object, the contents of that instance cannot be altered

```
String myString = new String( "old String" );
System.out.println( myString );
myString.replaceAll( "old", "new" );
System.out.println( myString );
```


```
old String old String
```

Mutable Objects


 When you have a reference to an instance of an object, the contents of that instance can be altered

```
Point myPoint = new Point( 0, 0 );
System.out.println( myPoint );
myPoint.setLocation( 1.0, 0.0 );
System.out.println( myPoint );
```

```
java.awt.Point[0.0, 0.0]
java.awt.Point[1.0, 0.0]
```

Mutable Fields


private mutable fields are still don't encapsulated

```
class Team {
  private String name;
  private List<Person> players;
  public List<Person> getPlayers() {
 return this.players;
```

In this case getter is setter too

Mutable Fields (2)


For securing our collection we can return Collections.unmodifiableList()

```
class Team {
 Add new methods for
  private List<Person> players;
 functionality over list
  public addPlayer(Person person)
 this.players.add(person);
  public List<Person> getPlayers() {
 return Collections.unmodifi
 Return safe
 collections
```

Problem: First and Reserve Team


- Expand your project with class Team
- Team have two squads first team and reserve team
- Read persons from console and add them to team
- If they are younger than 40, they go to first squad
- Print both squad sizes

```
Team
-name : String
-firstTeam: List<Person>
-reserveTeam: List<Person>
+Team(String name)
+getName()
-setName(String name)
+getFirstTeam(Integer age)
+getReserveTeam(Double salary)
+addPlayer(Person person)
```

Solution: Validate Data


```
private List<Person> firstTeam;
private List<Person> reserveTeam;
public addPlayer(Person person) {
  if (person.getAge() < 40) {</pre>
 firstTeam.add(person);
  } else {
 reserveTeam.add(person);
public List<Person> getPlayers() {
  return Collections.unmodifiableList(firstTeam);
//TODO: add getter for reserve team
```

Keyword final


final class can't be extended

```
public class Animal {}
public final class Mammal extends Animal {}
public class Cat extends Mammal {}
```

final method can't be overridden

```
public class Animal {
 public final move(Point point) }
public class Mammal extends Animal {
 @override
 public move() }
```

Keyword final (2)


final variable value can't be changed once it is set

```
Private final String name;
Private final List<Person> firstTeam;
public Team (String name) {
  this.name = name;
  this.firstTeam = new ArrayList<Person> ();
 Compile time error
public doSomething() {
  this.name = "";
  this.firstTeam = new Arraylist<Person> ();
  this.firstTeam.add(Person person)
```

Encapsulation – Benefits


- Reduces complexity
- Structural changes remain local
- Allows validations and data binding


```
public void addPlayer(Person person) {
 if (person.getAge() < 40) {
 firstTeam.add(person);
 } else {
 reserveTeam.add(person);
 }
}</pre>
```


Exercises in Class

Validations, Mutable and Immutable Objects

Summary


- Encapsulation hides implementation
- Access modifiers
- Encapsulation reduces complexity
- Ensures that structural changes remain local
- Mutable objects
- Immutable objects


Java Syntax


SUPERHOSTING.BG


https://softuni.bg/courses/java-fundamentals

License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license


- Attribution: this work may contain portions from
 - "Fundamentals of Computer Programming with Java" book by Svetlin Nakov & Co. under CC-BY-SA license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University @ YouTube
 - youtube.com/SoftwareUniversity
- Software University Forums forum.softuni.bg


