

Il linguaggio Java

Il controllo degli accessi alle classi ed ai membri di una classe

Controllo degli accessi

Accesso alle classi

Accesso alle classi

unità di compilazione

```
package miopackage;  
public class A {  
 B b = new B();  
}  
class B {  
 ...  
}
```

```
package miopackage;  
public class C {  
 B b = new B();  
}  
class D {  
 C c = new C();  
}
```


- *Accesso pubblico.*
 - Il modificatore di accesso **public** specifica che la classe è accessibile da qualunque parte del programma
- *Accesso a livello di package.*
 - L'assenza del modificatore di accesso **public** specifica che la classe è accessibile solo all'interno del package
In questo caso è buona norma
 - definire **private** i campi membro
 - dare alle funzioni membro l'accessibilità a livello di package
- Non è possibile dichiarare **private** o **protected** una classe

Controllo degli accessi

Accesso ai membri di una classe

- *Incapsulamento*

L'utilizzatore di una classe non deve

- vedere come la classe è stata implementata
- interferire con l'implementazione della classe

- *Sicurezza*

Alcuni dati servono per l'implementazione della classe ma non devono essere accessibili all'utilizzatore (ad oggetti di altre classi)

- *Quattro livelli di accesso membri di una classe*
 - privato
 - pubblico
 - protetto
 - pacchetto
- L'accesso ai membri di una classe è controllato attraverso gli ***specificatori di accesso***
 - **private**
 - **public**
 - **protected**
 - ***nessun specificatore***

La tabella di accesso

	LIVELLO DI ACCESSO			
<i>specificatore</i>	<i>classe</i>	<i>sottoclasse</i>	<i>package</i>	<i>pubblico</i>
private	X			
protected	X	X*	X	
public	X	X	X	X
nessuno	X		X	

* *con una importante limitazione*

- Livello di accesso pubblico (parola chiave **public**)

Un membro pubblico non è un segreto per nessuno

- Un membro pubblico di una classe è accessibile da qualunque classe in qualunque pacchetto

- Livello di accesso privato (parola chiave **private**)

Un membro privato è un segreto personale

- Un membro privato è accessibile solo dalla classe nel quale è definito (restrizione a livello di classe)

Due oggetti istanza della stessa classe, hanno accesso l'uno alle variabili private dell'altro

Accesso privato: accesso da altri tipi


```
class A {  
 private int varPriv;  
 private void metodoPrivato() {  
 System.out.println("A: Metodo privato");  
 }  
}
```

```
class B {  
 void metodoAccesso() {  
 A a = new A();  
 a.varPriv = 1;  
 a.metodoPrivato();  
 }  
}
```

// illegale

// illegale

I membri privati di un oggetto **non possono** essere acceduti da oggetti di tipo diverso

Accesso privato: accesso dallo stesso tipo


```
class A {  
 private int varPriv;  
 boolean isEqualTo(A altro) {  
 if (this.varPriv == altro.varPriv)  
 return true;  
 else  
 return false;  
 }  
}
```

I membri privati di un oggetto **possono** essere acceduti da oggetti dello stesso tipo

- Il livello di accesso protetto (parola chiave **protected**)

Un membro protetto è un segreto di famiglia noto anche ad alcuni amici fidati

- Un membro protetto è accessibile
 - (i) dalla classe in cui è definito;
 - (ii) dalle sue sottoclassi^(*) e
 - (iii) da tutte le classi che appartengono allo stesso package

() Con una importante limitazione. Vedere più avanti.*

Livello protetto: accesso dal pacchetto

Un membro protetto definito in una classe è accessibile da tutte le classi che appartengono allo stesso package della classe in cui il membro è definito

```
package Bianco;

public class A {
 protected int pv;
 protected void pm() {
 System.out.println("metodo protetto");
 }
}
```

```
package Bianco;

public class B {
 void accesso() {
 A a = new A();
 a.pv = 1; // legale
 a.pm(); // legale
 }
}
```

Livello protetto: accesso da sottoclasse

Un membro protetto di una classe è accessibile da tutte le sottoclassi (anche appartenenti a diversi pacchetti) ma ***una sottoclasse può accedere solo al membro protetto dei suoi oggetti o di quelli delle sue sottoclassi***

```
package Bianco;
public class A {
 protected int pva;
 protected void pm() {
 System.out.println("metodo
 protetto");
 }
}
```

```
package Nero;
import Bianco;
public class C extend A {
 void accesso(A a, C c) {
 a.pva = 1; // illegale
 a.pm(); // illegale
 c.pva = 1; // legale
 c.pm(); // legale
 }
}
```

Livello protetto: accesso da sottoclasse


```
package Bianco;
import Nero;

public class A {
 protected int pva;
 protected void pm() {
 C c = new C();
 c.pva = 10; // legale
 c.pvc = 1; // illegale
 }
}
```

```
package Nero;
import Bianco;

public class C extend A {
 protected int pvc;
 void accesso(A a, C c) {
 a.pva = 1; // illegale
 a.pm(); // illegale
 c.pva = 1; // legale
 c.pm(); // legale
 }
}
```

Livello pacchetto

Un membro di una classe senza specificatori di accesso è accessibile da tutte le classi che appartengono allo stesso pacchetto della classe

Un membro senza specificatori è un segreto noto ad un ristretto gruppo di amici fidati ma non alla propria famiglia

```
package Bianco;  
  
public class A {  
 int packv;  
 void packm() {  
 System.out.println("metodo protetto");  
 }  
}
```

```
package Bianco;  
  
public class B {  
 void accesso() {  
 A a = new A();  
 a.packv = 1; // ok  
 a.packm(); // ok  
 }  
}
```