Ladění je dvakrát těžší než psaní kódu. Takže když napíšete kód dle svých nejlepších znalostí, pak z definice nejste dost schopní na to, abyste jej odladili. -- Brian W. Kernighan (autor jazyka C)

Zrnká múdrosti

Vždy jsem si přál, aby používání mého počítače bylo tak snadné jako používání mého telefonu.

Přání se mi splnilo – už nechápu, jak používat telefon.

-- Bjarne Stroustrup (autor C++)

Triedy a objekty (voľné pokračovanie)

Peter Borovanský KAI, I-18

borovan 'at' ii.fmph.uniba.sk http://dai.fmph.uniba.sk/courses/JAVA/

dnes bude:

- zhrnutie z minulej prednášky (abstrakcia a enkapsulácia)
- kompozícia objektov vs. dedenie
- nemeniteľná (immutable) trieda
- inkluzívny (triedny) polymorfizmus
- interface, typy a podtypy
- balíčkovanie koncept package
- ukrývanie metódy/premennej: private, protected, public v package
- vnorené triedy

literatúra:

- Thinking in Java, 3rd Ed. (http://www.ibiblio.org/pub/docs/books/eckel/TIJ-3rd-edition4.0.zip)
 5: Hiding the Implementation, 7: Polymorphism
- Naučte se Javu úvod
 - http://interval.cz/clanky/naucte-se-javu-balicky/,
 - http://interval.cz/clanky/naucte-se-javu-staticke-promenne-a-metody-balicky/

Niektoré dnešné príklady kódov v Jave nemajú hlbší (praktický) zmysel ako ilustrovať (niekedy až do absurdity) rôzne jazykové konštrukcie a princípy.


```
class MenoTriedy
 TeloTriedy
```

[public]

[abstract]

[final]

trieda je voľne prístupná, inak je prístupná len v danom package

Class

Declaration -

Methods-

-public class Stack {

-private Object items; public Stack() {

return item:

return obj;

else

public boolean isEmpty() { if (items.size() == 0) return true;

return false;

items = new Object(10);

public Object push(Object item) { items.addElement(item);

public synchronized Object pop() { int len = items.size(); Object obj = null; if (len == 0)

throw new EmptyStackException();

obj = items.elementAt(len - 1); items.removeElementAt(len - 1);

trieda nemôže byť inštanciovaná (asi obsahuje abstr.metódu) t.j. neexistuje objekt dànej triedy trieda nemôže mať podtriedy, "potomkov"

[extends supertrieda] trieda je podtriedou inej triedy, dedičnosť

[implements Interfaces{,}*] Interfaces sú implementované v teito triede

{// MenoTriedy.java

Deklarácia metódy

(rekapitulácia z minulej prednášky)

```
→ typ MenoMetódy(argumenty) {

telo metódy
}

— • [static] triedr

— • [abstract] metó


— • [final] metó

— • [native]
```

• [throws] exceptions

• [synchronized]

triedna metóda, existuje nezávisle od objektov triedy metóda, ktorá nie je implementovaná, bude v podtriede metóda, ktorá nemôže byť predefinovaná, bezpečnosť metóda definovaná v inom jazyku, "prilinkovaná" metóda synchronizujúca konkurentný prístup bežiacich threadov, neskôr... metóda produkujúca výnimky

Tony Hoare: Abstraction arises from a recognition of *similarities* between certain objects, situations, or processes in the real world, and the decision to concentrate upon those similarities and to ignore for the time being the differences.

Abstrakcia

(rekapitulácia)

```
// úloha z cvičenia 3/4
abstract public class Polynom {
 abstract double valueAt(String[] vars, double[] values); // hodnota
 abstract Polynom derive(String var); // derivácia podľa premennej
}
public class Konstanta extends Polynom {
 // reprezentácia konštanty
 double m:
 public Konstanta (double m ){ this.m=m ; } // konštruktor
 public double valueAt(String[] vars, double[] values){ return m ; }
 public Polynom derive(String var){ return new Konstanta(0); } // derivácia
 public String toString() { return String.valueOf(m); } // textová reprezent.
}
public class Premenna
 extends Polynom { ... }
 extends Polynom { ... }
public class Sucet
 extends Polynom { ... }
public class Sucin
```

Singleton návrhový vzor

(rekapitulácia)

```
public class Singleton {
  // tento konštruktor sa nedá zavolať zvonku, lebo je private. Načo teda je ?
  private Singleton() { }
 // navyše nič moc nerobí...
  // môžeme ho zavolať v rámci triedy a vytvoríme tak jedinú inštanciu objektu
  private static Singleton instance = new Singleton();
  public static Singleton getInstance() {// vráť jedinú inštanciu
 return instance;
  public String toString() { return "som jedinecny"; }
 public static void main(String[] args) {
 // v inej triede <u>nejde zavolať</u> Singleton object = new Singleton();
 Singleton object = Singleton.getInstance();
 System.out.println(object);
```


Null Pointer Pattern

(návrhový vzor ako príklad abstraktnej triedy)

```
public abstract class AbstractStudent {
 protected String name;
 public abstract boolean isNull();
 public abstract String getName();
}
```

```
public class RealStudent extends
 AbstractStudent {

public RealStudent(String name) {
 this.name = name; }

@Override

public String getName() {
 return name; }

@Override

public boolean isNull() {
 return false; } }
```

```
public class NullStudent extends
 AbstractStudent {
 @Override
 public String getName() {
 return "no name"; }
 @Override
 public boolean isNull() {
 return true; }
```

NullPointer Pattern

(použitie)

```
public static AbstractStudent // vráti Realneho resp. Null študenta
  newStudent (String name) { // nikdy nevráti Abstraktného ...
 if (name != null && name.length() > 0) // napr. podľa mena...
 return new RealStudent(name);
 else
 return new NullStudent();
 // vráti Abstraktný je vlastne zjednotením Realnych a Null štud.
AbstractStudent[] group = { // pole Realnych resp. Null študentov
  newStudent("Peter"),
  newStudent(""),
 Peter
  newStudent("Pavel"),
  newStudent(null) };
 no name
for (AbstractStudent as : group)
 Pavel
  System.out.println(as.getName());
 no name
```

Craig Larman: Encapsulation is a mechanism used to *hide the data, internal structure, and implementation details* of an object. All interaction with the object is through a public interface of operations.

Enkapsulácia

(rekapitulácia)

```
... class Tovar {
  public double cena; // používajte gettery a settery miesto public
takto:
  private double cena;
  public double getCena() {
 return (cena);
  public void setCena(double novaCena) {
 cena = novaCena;
 // používajte kontrolné testy
  public void setCena(double novaCena) {
 if (novaCena < 0) { // na odhalenie nekorektných hodnôt</pre>
 sendErrorMessage(...); // toto nemôžete urobiť, ak
 cena = novaCena; //pristupujete k public položkám priamo
```


Kompozícia objektov

(agregácia objektov)

spojenie viacerých objektov do jedného, ktorý poskytuje funkcionalitu všetkých spojených objektov

```
// trieda A so svojimi metódami, default.konštruktor
class A {
 public void doA() { ... } ... }
 // trieda B so svojimi metódami, default.konštruktor
class B {
 public void doB() { ... } ... }
class C {
 // trieda C spája triedy A + B
  A = \text{new A()}; // vložená referencia (!) na objekt a typu A
 B b = new B(); // vložená referencia (!) na objekt b typu B
C c = new C();
 // vytvorený objekt obsahujúci a:A aj b:B
 // interné hodnoty a:A, b:B by mali byť skryté v C
c.a.doA();
c.b.doB();
 // white-box
```

Kompozícia v Jave je vždy cez referenciu, v C++ je prostredníctvom hodnoty alebo referencie.

Kompozícia objektov

(druhý pokus, krajšie)

```
class A {
 // trieda A so svojimi metódami, default.konštruktor
 public void doA() { ... } ... }
 // trieda B so svojimi metódami, default.konštruktor
class B {
 public void doB() { ... } ... }
class C {
 // trieda C spája triedy A + B
 private A a = new A(); // vložená referencia (!) na objekt a typu A
 private B b = new B(); // vložená referencia (!) na objekt b typu B
 public void doA() { a.doA(); } // delegovanie z triedy A do C
 Ak je ich veľa,
 public void doB() { b.doB(); } // delegovanie z triedy B do C
 trochu otravné
C c = new C();
 // vytvorený objekt obsahujúci a:A aj b:B
 // interné hodnoty a:A, b:B sú skryté v C
c.doA();
c.doB();
 // black-box
```

Eclipse vám pomôže

Dedenie vs. Kompozícia

(všetko poznáme, aj tak nás to zaskočí)

```
public class Nadtrieda {
 publicclass Podtrieda extends Nadtrieda
 String[] pole = new String[100];
 private int addCount = 0;
 int counter = 0;
 @Override
 public void add(String s) { //pridaj 1
 public void add(String s) { //pridaj 1
 pole[counter++] = s;
 addCount++;
 super.add(s);
 public void addAll(String[] p) {
 for(String s:p) // pridaj všetky
 @Override
 add(s);
 public void addAll(String[] c) {// pridaj
 addCount += c.length; // všetky
 super.addAll(c);
public static void main(String[] args) {
 Podtrieda s = new Podtrieda();
 public int getAddCount() {
 s.addAll(new String[]{"Peter", "Pavol"});
 return addCount; }
 // čo je výsledok ??? 2 alebo 4 ? Podtried.java
 System.out.println(s.getAddCount());
```


To isté s kompozíciou

```
public class Kompozicia {
 // "Podtrieda" z predošlého slajdu
 private Nadtrieda n = new Nadtrieda(); // vložená nadtrieda
 private int addCount = 0;
 // nie je @Override
 public void add(String s) { //pridaj 1
 addCount++;
 n.add(s);
 }
 public static void main(String[] args) {
 nie je @Override
 Kompozicia s = new Kompozicia();
 public void addAll(String[] c) {
 s.addAll(new String[]{"Peter", "Pavol"});
 addCount += c.length;
 System.out.println(s.getAddCount());
 n.addAll(c);
 // čo je výsledok ???
 2 alebo 4 ???
 }
 public int getAddCount() {
 return addCount; }
 Kompozicia.java
```


Dedenie vs. Kompozícia

- pri dedení je nadtrieda zovšeobecnením, obsahuje len spoločné metódy a atribúty všetkých podtried
- podtrieda je konkretizáciou s rozšírením o nové metódy, triedy a o novú funkcionalitu všeobecných metód
- + nadtrieda sa ľahko modifikuje, dopĺňa, ...
- z podtriedy často vidíme detaily nadtriedy,
 a môžeme ich modifikovať, prepísať
 Riešenie: poznaj a používaj
 final metóda nemôže byť prepísaná v
 podtriede
- private metóda/atribút nie je vidieť v
 podtriede

- prístup ku skomponovaným objektom je len cez interface (alias delegované metódy) nadtriedy,
 - ...teda, ak komponované objekty neurobíte public © ale private
- + interné metódy/atribúty skomponovaných podtried sú dobre ukryté
- je náročnejšie definovať interface pre skomponované objekty, ako pri dedení (to je zadarmo)

Immutable object

(nemeniteľná trieda – v prednáške .py)

objekt, ktorého hodnotu (stav) nemôžeme zmeniť

```
private int x;
  public Mutable(int x) { this.x = x; }
  public int getX() { return x; }
  public void setX(int x) { this.x = x; }
  @Override
  public String toString() { return "Mutable [x=" + x + "]";}
}
Mutable obj1 = new Mutable(77);
Mutable obj2 = obj1;
System.out.println(obj1);
 Mutable [x=77]
 Mutable [x=77]
System.out.println(obj2);
obj1.setX(999);
 Mutable [x=999]
System.out.println(obj1);
 Mutable [x=999]
System.out.println(obj2);
 Mutable.java
```

Immutable object

(druhý pokus)

objekt, ktorého hodnotu (stav) nemôžeme zmeniť

```
final class Immutable {// trieda je final, nemožno vytvoriť jej podtriedu
 private final int x;// stavovú premennú nemožno zmeniť, dostane
 public Immutable(int x) { this.x = x; } // hodnotu v konštruktore
 public int getX() { return x; }
 @Override
 public String toString() { return "Immutable [x=" + x + "]"; }
Immutable obj1 = new Immutable(77);
Immutable obj2 = obj1;
System.out.println(obj1);
 Immutable [x=77]
System.out.println(obj2);
 Immutable [x=77]
obj1 = new Immutable(999); // inak sa obj1 nedá zmeniť
System.out.println(obj1);
 Immutable [x=999]
 Immutable [x=77]
System.out.println(obj2);
```

Immutable object

(zhrnutie)

Immutable object:

- je z final triedy, aby nebolo možné zmeniť stav z objektu podedenej triedy
- triedne premenné sú final, ergo konštanty, získajú hodnotu v konštruktore
- logicky neponúka settery...

Používanie Immutable objects má svoje:

- výhody
 - patrí to medzi "best practices"
 - pri konkurentných výpočtoch (vláknach/threads) potrebujeme synchronizované dátové štruktúry, inak thread-safe, žiadne vlákno nemôže hodnotu zmeniť len skopírovať-a-zmeniť
- aj nevýhody
 - alokovanie/upratovanie pamäte je relatívne najdrahšia operácia VM

Vždy zvážte podľa konkrétnej aplikácie:

nepatrné spomalenie v run-time vám môže ušetriť hodiny v debug-time...

Príklad: String, ...

Dedenie je jedna z foriem polymorfizmu

Polymorfizmus je keď hodnota premennej môže patriť viacerým typom

- univerzálny
 - funkcia narába s (potenciálne) nekonečným počtom súvisiacich typov
 - inkluzívny, dedenie, class-inheritance (dnes)
 - objekt podtriedy sa môže vyskytnúť tam, kde sa čaká objekt nadtriedy
 - parametrický (na budúce)
 - generics: public class ArrayStack<E> implements Stack<E>
- ad-hoc

funkcia narába s konečným počtom (zväčša nesúvisiacich) typov

- preťažovanie (overloading) (už bolo dosť…)
 - void foo(int x), void foo(float x)
- pretypovávanie (cast)

objekt podtriedy môže byť tam, kde sa čaká objekt nadtriedy

Meaningless

Sign

```
public class Superclass {
 public void zoo() { }
 ZOO
public class Subclass extends Superclass {
 public void too() { }
 ZOO
 too
public static void foo(Superclass x) { }
public static void goo(Subclass x) { }
public static Superclass choo() { return new Superclass(); }
public static Subclass hoo() { return new Subclass(); }
 foo(new Subclass());
 hoo() too();
 goo(new Superclass()); 🙁
 hoo().zoo();
 Superclass supcl = hoo();
 choo().too(); ⊗
 Subclass subcl =choo(); ⊗
 choo().zoo();
```


foo: /foo/ Term of disgust.

Used very generally as a sample name for absolutely anything, esp. programs and files (esp. scratch files).

When 'foo' is used in connection with 'bar' it has generally traced to the WWII-era Army slang acronym <u>FUBAR</u> ('Fucked Up Beyond All Repair' or 'Fucked Up Beyond All Recognition'), later modified to <u>foobar</u>.

 "Foo" and "bar" as metasyntactic variables were popularized by MIT and DEC, the first references are in work on LISP and PDP-1 and Project MAC

from 1964 onwards.

Interface

- je súbor metód, ktoré objekt danej triedy pozná, ... musí!
- ak trieda implementuje interface, t.j. každá jej inštancia pozná všetky metódy z inteface

Student.java

Car.iava.

Bus.java

Interface ako typ

```
Iný príklad: implementujte haldu pomocou poľa, aby spĺňala:
interface HeapStringInterface { // reprezentujte Max-heap
  public String first();  // vráti najväčší
  public String remove();  // odstráni najväčší
  public void insert(String str);// pridá prvok
  interface na rozdiel od triedy nemá inštancie, nejde urobiť new Comparable
  interface zodpovedá tomu, čo poznáme pod pojmom <u>T</u> <u>Y</u> <u>P</u>
interface Car {
 interface Bus {
 int distance = 100;// in km
 int speed = 50; // in km/h
 int speed = 40; // in km/h
  public void distance();
 public void speed();
  interface teda môže obsahovať premenné, ale sú automaticky static a final,
```

aj keď ich tak nedeklarujeme... (3) škoda, čistejšie by bolo, keby to

kompilátor vyžadoval, teda final static int speed = 50;

Viacnásobný interface

(náhrada za chýbajúce viacnásobné dedenie)

trieda preto môže implementovať (spĺňať) viacero rôznych interface class Vehicle implements Car, Bus { public void distance() {// ale musi implementovat všetky System.out.println("distance is " + distance); public void speed() { // predpísané metódy zo všetkých System.out.println("car speed is " + Car.speed); System.out.println("bus speed is " + Bus.speed); Car c1 = this; // this je Vehicle, takže bude aj Car, Bus b1 = this; //aj Bus Bus b2 = c1;Vehicle v = new Vehicle(); System.out.println(v.speed); 3333 System.out.println(((Car)v).speed); System.out.println(v.distance); Vehicle.java

Interface a dedenie

- podtrieda dedí z nadtriedy metódy a atribúty (dedenie = class inheritance)
- interface sa tiež môže dediť (z typu dostaneme jeho podtyp)
- hodnota podtypu je použiteľná všade tam, kde sa čaká nadtyp

ALE:

trieda implementujúca podtyp nie je podtriedou triedy implementujúcej nadtyp

interface má len final a static premenné

Interface vs. class inheritance

```
public interface NadInterface {
  public void add(String s);
  int aa = 9;
 public interface PodInterface extends NadInterface
 public void addAll(String[] p);
 int bb = 10;
public class NadInterfaceExample
  implements NadInterface {
  public void add(String s) { }
  public int a;
 public class PodInterfaceExample
 implements PodInterface {
 public void add(String s) { }
 public void addAll(String[] p) { }
 public int b;
 NadInterfaceExample.java, PodInterfaceExample.java
```


InterfaceExample.java

Interface vs. class inheritance

```
NadInterfaceExample nie = new NadInterfaceExample();
PodInterfaceExample pie = new PodInterfaceExample();
pie.addAll(null);
nie.addAll(null); 👸
NadInterfaceExample a PodInterfaceExample nie sú podtriedy
NadInterfaceExample nie1 = nie;
NadInterfaceExample nie2 = pie;
 (\Xi)
PodInterfaceExample pie1 = nie;
 (\Xi)
PodInterfaceExample pie2 = pie;
System.out.print(pie.b);
System.out.print(pie.a);
System.out.print(pie.bb); 💮
System.out.print(pie.aa);
```


Interface vs. class inheritance

```
NadInterface ni = new NadInterfaceExample(); // nie
PodInterface pi = new PodInterfaceExample(); // pie
```

NadInterface je nadtyp PodInterface

```
NadInterface nie1 = ni; ©

NadInterface nie2 = pi; ©

PodInterface pie1 = ni; ©

PodInterface pie2 = pi; ©
```


z vašej C++ prednášky viete, že: "Čím viac sa program rozrastá, tým viac pribúda globálnych premenných. Je rozumné ich deliť do akýchsi rodín, spájať logicky zviazané premenné jedným priezviskom – **namespace**"

```
Package je adekvátny koncept v Jave.
Definícia:
package balicek; // subor Trieda.java patrí
 public class Trieda { // do balíka balicek
  int sirka;
  int dlzka;
Použitie balíčka:
import balicek.Trieda; // použi Trieda z balicek
alebo
import balicek.*; // ber všetky triedy z balicek
... // a potom v programe ...
... Trieda o = new Trieda();
\dots o.dlzka = o.dlzka;
Nepoužitie balíčka:
balicek.Trieda o = new balicek.Trieda();
```

```
definícia:
namespace rozmery {
  int sirka;
  int dlzka;
}
použitie:
rozmery::sirka alebo
using namespace rozmery;
```

Balíčkovanie

Package java.lang

	-	
String	The String class represents character strings.	
<u>StringBuffer</u>	A thread-safe, mutable sequence of characters.	
StringBuilder	A mutable sequence of characters.	
System	The System class contains several useful class fields and methods.	

- v prostredí Eclipse existujú tri úrovne abstrakcie: project-package-class,
- project nemá podporu v jazyku Java,
- package je zoskupenie súvisiacich typov: napr. tried, interface, ...

Príklady už požívaných balíčkov sme videli:

balík java.lang obsahuje o.i. triedy java.lang.Math, java.lang.System, ...

- použitie deklarujeme pomocou konštrukcie import:
 - použitie jednej triedy z balíčka import java.lang.Math;
 - všetkých tried z balíčka import java.lang.*;
 - statické metódy/konštanty z triedy z balíčka import static java.lang.Math;

Prečo balíčkovať:

- aby súvisiace veci boli pokope (v adresári),
- aby v adresári bolo len rozumne veľa .java, .class súborov,
- aby sme si nemuseli vymýšľať stále nové unikátne mená tried,
- aby Java chránila prístupu dovnútra balíčka (uvidíme),
- príprava pre vytvorenie archívneho .jar súboru

Konvencie (nielen balíčkovania)

Triedy, napr.: *class Raster; class ImageSprite*; package C

 meno triedy je podstatné meno, každé podslovo začína veľkým písmenom (mixed case), celé meno začína veľkým písmenom.

Balík, napr.: package java.lang;

malým písmenom.

Metódy, napr.: run(); runFast(); getBackground();

mená metód sú slovesá, začínajú malým písmenom.

Premenné, napr. int i; char c; float myWidth;

začínajú malým písmenom, mixed case, nezačínajú _ resp. \$
 Jednopísmenkové mená sú na dočasné premenné.

Konštanty, napr. *static final int MIN_WIDTH = 4; static final int MAX_WIDTH = 999; static final int GET_THE_CPU = 1*;

Veľkými, slová oddelené ("_").

Vytvorenie balíčka

- pre pomenovanie balíčka sa používa inverzná doménová konvencia:
 - package sk.fmpi.prog4.java_04;
- triedy balíčka sú potom organizované v jednom adresári:
 - <workspace>\sk\fmpi\prog4\java_04\...
 - <workspace>/sk/fmpi/prog4/java_04/...
- štandardné balíčky JavaSE začínajú s java. a javax.
- balíčky môžu mať podbalíčky, napríklad:
 - package sk.fmpi.prog4.java_04.One;
 - package sk.fmpi.prog4.java_04.Two;
- import sk.fmpi.prog4.java_04.*; sprístupní triedy balíčka, ale nie podbalíčkov – import nie je rekurzívny

```
package sk.fmpi.prog4.java_04;
import sk.fmpi.prog4.java_04.*;
public class Test {
 public static void main(String[] args) {
 Alpha nad = new Alpha(); // chyba
```

Súbor: Test.java

private

- nič
- protected
- public

Package Podtrieda **Trieda** Inde

Príklady:

```
protected double real, imag;
void foo() { }
private int goo() { }
```

```
public final int MAX = 100; // deklarácia viditelnej konštanty
 // lokálne premenné
 // metódu vidno len v balíčku
 // najreštriktívnejšie-fciu je len v triede
```


package **One**; // definuje triedy patriace do jedného balíka

```
public static void main(String[] args) {
public class Alpha {
 Alpha a = new Alpha();
 int iamprivate = 1;
  private
 // v rámci triedy vidno všetko
 int iampackage = 2;
 a.privateMethod();
 int iamprotected = 3;
  protected
 a.packageMethod();
 int iampublic = 4;
  public
 a.protectedMethod();
 a.publicMethod();
  private void privateMethod() {}
 void packageMethod() {}
 Meaningless
 a.iamprivate
  protected void protectedMethod() {}
 a.iampackage
 void publicMethod() {}
  public
 a.iamprotected
 a.iampublic
 Public method can be accessed
```

from any other class.

Sign

Prístup na úrovni package

Súbor: DeltaOne.iava

package **One**; // ďalšia trieda z balíka One

```
public class DeltaOne {
  public static void main (String[] args) {
 Alpha a = new Alpha();
 //a.privateMethod(); // nevidno, lebo je private v triede Alpha
 a.packageMethod();
 a.protectedMethod();
 a.publicMethod();
 // a.iamprivate // nevidno, lebo je private v triede Alpha
 a.iampackage
 a.iamprotected
 a.iampublic
 Package method can be accessed from
 any other class in the same package.
```

Prístup z podtriedy

```
One Alpha

Alpha

AlphaTwo
```

Súbor: AlphaTwo.iava

```
package Two; import One.*;
```

// iný balíček
// import.všetky triedy z One(Alpha a DeltaOne)

```
public class AlphaTwo extends Alpha { // podtrieda triedy Alpha
  public static void main(String[] args) {
 Alpha a = new Alpha();
 // Alpha nie je podtrieda
 //a.privateMethod(); // nevidno, lebo je private v triede Alpha
 //a.packageMethod(); // nevidno, lebo sme v package Two
 //a.protectedMethod(); // nevidno, aj keď sme v podtriede AlphaTwo,
 // lebo a:Alpha nie je podtrieda AlphaTwo
 a.publicMethod();
 Protected method declared in a superclass can be
 // a.iamprivate +
 accessed only by the subclasses in other package or any
 class within the package of the protected members' class
 // a.iampackage +
 // a.iamprotected + // to isté
 a.iampublic;
 // protected v AlphaTwo možno aplikovať len na
 AlphaTwo a2 = new AlphaTwo(); // AlphaTwo, alebo jej podtriedu
 a2.protectedMethod();
 r = a2.iamprotected;
```

Prístup z okolitého sveta

Súbor: DeltaTwo.iava


```
package Two; // iný balíček
import One.Alpha; // importuj len triedu Alpha z balíčka One
```

```
public class DeltaTwo { // nemá nič s Alpha, AlphaTwo
  public static void main(String[] args) {
 Alpha a = new Alpha();
 //a.privateMethod();
 //a.packageMethod();
 //a.protectedMethod();
 a.publicMethod();
 int r =// a.iamprivate +
 public – použiteľná pre každého
 // a.iampackage +
 private – použiteľná len vo vnútri def.triedy
 // a.iamprotected +
 protected - len vo vnútri triedy a v
 a.iampublic;
 zdedených triedach
```


Ako to bolo v Python

Enkapsulácia je základný princíp OOP (Rosumie tomu každý, až na G.Rossuma)

- všetko je public by default (katastrofa)
- protected začínaju jedným _ / ale to je len konvencia
 prefix _ znamená, že nepoužívaj ma mimo podtriedy (doporučenie...)
- private začínajú dvomi ___ / to nie je konvencia class Bod:

```
_totoJeProtectedVariable = ...
```

__totoJePrivateVariable = ...

bod = Bod()

bod._totoJeProtectedVariable

bod.__totoJePrivateVariable

bod._Bod__totoJePrivateVariable

niekto mi to zakáže ???

niekto mi to zakáže ???

niekto mi to zakáže ???

•

Nevnorené triedy

- v definícii triedy sa može nachádzať definícia inej triedy, ak ...
- ale to znamená, že súbor sa nemôže volať ako Trieda.java lebo sú dve©
- aj preto toto nemôžeme urobiť:

```
public class DveNevnoreneTriedy {
}
public class Druha { // Druha musí byť definovaná vo vlastnom súbore
}
 ale ak nie sú public (ale private, protected, nič, final, abstract), tak to je správne:
class Tretia {
}
abstract class Stvrta {
}
final class Piata {
```

Súbor: <u>DveNevnoreneTriedy.java</u>

Vnorené triedy

System. out.println("Vytvaram: "+getClass().getName());

Súbor: Vonkajsia.java

Vonk

Vnorené triedy

```
public class Vonkajsia {
 public class Vnutorna { }
 public static class StatickaVnutorna { }
}
```


Princíp vnútornej triedy: Vnútorná trieda bez vonkajšej neexistuje

```
Vonkajsia vonk = new Vonkajsia();

Vytvaram: Vonkajsia

// Vnutorna vnut1 = new Vnutorna(); -- chyba: nepozná Vnutornu triedu

// Vonkajsia.Vnutorna vnut2 = new Vonkajsia.Vnutorna();

-- chyba: Vnutorna bez Vonkajsej neexistuje

Vonkajsia.Vnutorna vnut3 = vonk.new Vnutorna();

Vytvaram: Vonkajsia$Vnutorna


Vonkajsia.Vnutorna vnut4 = new Vonkajsia().new Vnutorna();

Vytvaram: Vonkajsia

Vytvaram: Vonkajsia$Vnutorna
```

Súbor: MimoVonkajsej.java

Dedenie s vnorenými


```
public class PodVnutornou extends Vonkajsia.Vnutorna {
```

Princíp vnútornej triedy: Vnútorná trieda bez vonkajšej neexistuje Preto PodVnutornou ako trieda, ktorá nemá Vonkajsiu, nemôže existovať

Ale toto môžeme:

```
public class PodVonkajsou extends Vonkajsia {
 public class PodVnutornou extends Vnutorna {
 }

 PodVonkajsou vonk = new PodVonkajsou();
 PodVnutornou vnut = vonk.new PodVnutornou();
}
```


Súbor: PodVnutornou.java

Súbor: PodVonkajsou.java

Domáca úloha: čo je čo?

A.java

```
package A;
class A {
A A(A A) {
 A:
 for (;;) {
 if (A.A(A) == A) break A;
 return A;
```

