More on Classes

Encapsulation

Produced Dr. Siobhán Drohan

by: Mairead Meagher

Topics list

- Recap: Version 6.1
- Design smells!
- Encapsulation
- Refactoring Spot:
 - Access Modifiers
 - Accessors and Mutators
 - Validation
- Game of Pong
 - Ball class

Class Diagram for Spot Version 6.1

```
Spot
xCoord
yCoord
diameter
red
green
blue
gray
Spot()
Spot(float, float, float)
Spot(float, float, float, int)
Spot(float, float, float, int, int, int)
display()
colour(int, int, int)
colour(int)
move(float, float)
```

Spot Class – Version 6.1


```
class Spot{
 float xCoord, yCoord;
 float diameter;
 int red, green, blue;
Spot()
Spot(float xCoord, float yCoord, float diameter)
  this.xCoord = xCoord;
  this.yCoord = yCoord;
  this.diameter = diameter;
 // colour methods...
 // display method...
// move method...
```

Source: Reas & Fry (2014)

Spot Class – Version 6.1


```
class Spot{
// fields and constructors...
void display()
  ellipse(xCoord, yCoord, diameter, diameter);
void colour(int red, int green, int blue)
  this.red = red;
  this.green = green;
  this.blue = blue;
  fill (red, green, blue);
 void colour(int gray){
  this.gray = gray;
  fill (this.gray);
```

Source: keas & rry (2014)

Spot Class – Version 7.0

```
Spot sp;
void setup()
 size (100,100);
 noStroke();
 sp = new Spot(33, 50, 30);
void draw()
 background(0);
 sp.colour(255, 0, 0);
 sp.diameter = 30000;
 sp.display();
```

```
class Spot{
float xCoord, yCoord;
float diameter;
 int red, green, blue;
 // constructors...
void display(){
  ellipse(xCoord, yCoord, diameter, diameter);
void colour(int red, int green, int blue)
  this.red = red;
  this.green = green;
  this.blue = blue;
  fill (red, green, blue);
// move methods...
```

Source: Reas & Fry (2014)

Our Design Smells!

- We can directly access the diameter field (and all other fields) in the Spot class from another class and set it to a value that is completely preposterous!
- Also, when we directly access a field in a class, we are applying a "behaviour" to that field e.g. resizing the circle:
 - But, aren't methods supposed to be the "behaviour" for a class???????

Our Design Smells!

 Our design violates one of the basic principles of object-oriented design:

Encapsulation!

Encapsulation

- Encapsulation (data hiding) is a fundamental OOP concept.
- How to achieve encapsulation:
 - 1. wrap the data (fields) and code acting on the data (methods) together as single unit.
 - 2. hide the fields from other classes.
 - 3. access the fields only through the methods of their current class.

Encapsulation in Java

Encapsulation Step	Approach in Java
1. Wrap the data (fields) and code acting on the data (methods) together as single unit.	<pre>public class ClassName { Fields Constructors Methods }</pre>
2. Hide the fields from other classes.	Declare the fields of a class as <u>private</u> .
3. Access the fields only through the methods of their current class.	Provide <u>public</u> setter and getter methods to modify and view the fields values.

http://www.tutorialspoint.com/java/java_encapsulation.htm

- Java provides a number of access modifiers to set access levels for classes, fields, methods and constructors.
- The four access levels are:
 - Visible to the package, the default. No modifiers needed.
 - Visible to the class only (private).
 - Visible to the world (public).
 - Visible to the package and all subclasses (protected).

```
public class Spot{
 float xCoord, yCoord;
 float diameter;
 unit, called Spot.
 int red, green, blue;
 Spot()
 level access:
 // other constructor
 void display(){
 ellipse(xCoord, yCoord, diameter, diameter);
 // move method...
 // colour methods...
```

Encapsulation step 1 is complete; all fields, constructors and methods are all in a single

The default access level is package, so our class, methods and fields are all package

→ this breaks Encapsulation step 2 i.e. the fields of a class should be private.


```
public class Spot{
 private float xCoord, yCoord;
 private float diameter;
 access.
 private int red, green, blue;
 Spot()
 // other constructor
 void display(){
 ellipse(xCoord, yCoord, diameter, diameter);
 // move method...
 // colour methods...
```

To fix Encapsulation step 2, we declare all the fields with private access

PROBLEM: You have a garden and it is public.
Anyone can take the properties of the garden when they want.

SOLUTION? Put a high fence around my garden, now it is safe! But waite, I can no longer access my own garden.


```
public class Spot{
  private float xCoord, yCoord;
  private float diameter;
  private int red, green, blue;
  //constructors...
  //display method...
  // move methods...
}
```

SOLUTION? Put a high fence around my garden, now it is safe! But waite, I can no longer access my own garden.

Refactoring Spot 7.0: Setters and Getters

SOLUTION: Hire a private guard and give him rules on who is able to access the garden. Anyone wanting to use the garden must get permission from guard. garden is now safe and accessible.

Refactoring Spot 7.0: Setters and Getters

SOLUTION: Hire a **private** guard and give him **rules** on who is able to access the garden. Anyone wanting to use the garden must get permission from guard. garden is now **safe** and **accessible**.

Encapsulation Step 3:
Provide <u>public</u> setter and getter methods to modify and view the fields values.

Getters

 Accessor methods return information about the state of an object.

- A 'getter' method is a specific type of accessor method and typically:
 - contains a return statement (as the last executable statement in the method).
 - defines a return type.
 - does NOT change the object state.

Getters

Setters

 Mutator methods change (i.e. mutate!) an object's state.

- A 'setter' method is a specific type of mutator method and typically:
 - contains an assignment statement
 - takes in a parameter
 - changes the object state.

Setters

Getters/Setters

 For each instance field in a class, you are normally asked to write:

A getter

A setter

Refactoring Spot 7.0: Getters

```
public class Spot{
 private float xCoord, yCoord;
 private float diameter;
 private int red, green, blue;
 //constructors...
 //display method...
 // move method...
 // colour methods...
 public float getDiameter(){
 return diameter;
```

```
public float xCoord(){
 return xCoord;
public float yCoord(){
  return yCoord;
 public int getRed(){
  return red;
```

```
public int getGreen(){
  return green;
 public int getBlue(){
  return blue;
 public int getGray(){
  return gray;
} //end Spot class
```

Refactoring Spot 7.0: Setters (1 of 2)

```
public class Spot{
 private float xCoord, yCoord;
 private float diameter;
 private int red, green, blue;
 //constructors...
 //display method...
 // move method...
 // colour methods...
 // assessor methods...
public void setDiameter(float diameter){
  this.diameter = diameter;
```

```
public void setXCoord(float xCoord){
 this.xCoord = xCoord;
public void setYCoord(float yCoord){
 this.yCoord = yCoord;
public void setRed(int red){
 this.red = red;
```

Refactoring Spot 7.0: Setters (2 of 2)

```
public void setGreen(int green){
 this.green = green;
public void setBlue(int blue){
 this.blue = blue;
public void setGray(int gray){
 this.gray = gray;
```

Refactoring Spot 7.0

```
Spot sp;
void setup()
 size (100,100);
 noStroke();
 sp = new Spot(33, 50, 30);
void draw()
 background(0);
 sp.colour(255, 0, 0);
 sp.setDiameter(30000);
 sp.display();
```

```
class Spot{
float xCoord, yCoord;
 float diameter;
 int red, green, blue;
 // constructors...
void display(){
  ellipse(xCoord, yCoord, diameter, diameter);
void colour(int red, int green, int blue)
  this.red = red;
  this.green = green;
  this.blue = blue;
  fill (red, green, blue);
 / move methods...
```

Source: Reas & Fry (2014)

But Our Design Still Smells!

 We have hidden our fields (they are private) and we have getter and setter methods to view/update the fields. We have enforced the Encapsulation rules.

 BUT we can still set the field values to undesirable values!

We need validation.

Improving the constructor

```
Spot(float xCoord, float yCoord, float diameter)
{
  this.xCoord = xCoord;
  this.yCoord = yCoord;
  this.diameter = diameter;
}
```

Note: in the constructor, you typically set the field to a default value if invalid data was entered.

```
Spot(float xCoord, float yCoord, float diameter)
  this.xCoord = xCoord;
  this.yCoord = yCoord;
  if ((diameter > 0) && (diameter < 500)){
 this.diameter = diameter;
  else{
 \rightarrow this.diameter = 10;
```

Improving the setter / mutator

```
public void setDiameter(float diameter) {
 if ((diameter > 0) && (diameter < 500)) {
 this.diameter = diameter;
 }
}</pre>
```

Note: The validation done at constructor level <u>must</u> be repeated at setter level for that field → data integrity!

However, in setter methods, you <u>typically</u> do not update the field's value if invalid data was entered (notice how the "else" part of the "if" is not there).

Refactoring Spot 7.0: Validation

 When the fields, red, green, blue and gray are being updated, you could validate the data to ensure they are being set to a number between 0 and 255 (inclusive).

 You could also validate the xCoord and yCoord to values that you wouldn't expect them to exceed (in both directions).

Questions?

References

Reas, C. & Fry, B. (2014) Processing – A
 Programming Handbook for Visual Designers and Artists, 2nd Edition, MIT Press, London.

Except where otherwise noted, this content is licensed under a Creative Commons
Attribution-NonCommercial 3.0 License.

For more information, please see http:// creativecommons.org/licenses/by-nc/3.0/