

Разработка API в Java-проекте: как оказывать влияние на людей и не приобрести врагов

Чашников Николай
программист
JetBrains

Nikolay.Chashnikov@jetbrains.com

Как возникает API

Как возникает API

Как возникает API

К чему приводят недостатки API

API неудачное, если

- его трудно понимать
- его неудобно использовать
- с ним легко допустить ошибку
- его проблематично менять
- оно недостаточно выразительно

Свойства хорошего API

- его легко понимать
- его удобно использовать
- оно защищает от ошибок
- его можно безболезненно менять
- оно достаточно мощное

В API — только необходимое

Добавить в API просто, убрать что-то из API очень трудно.

Нельзя выделять что-то в API просто “чтобы было”, “а вдруг понадобится”.

API не должно содержать реализацию

Все методы классов в API должны быть

- либо `abstract`
- либо возвращать значение по умолчанию
- либо делегироваться к другим методам API

API не должно содержать реализацию

- отсутствие тел методов облегчает читаемость
- отсутствие тел методов упрощает наследование
- код, вынесенный в API, становится частью контракта

Наследование от классов API

Для каждого интерфейса в API должно быть чётко установлено, предполагается ли его наследование пользователями API.

Разрешать наследование только при необходимости.

Наследование от классов API

```
public abstract class Car {  
 private final String manufacturer;  
 private final String model;  
 public Car(String manufacturer, String model) {  
 this.manufacturer = manufacturer;  
 this.model = model;  
 }  
 public abstract void playEngineRoar();  
 public String getManufacturer()  
 { return manufacturer; }  
 public String getModel() { return model; }  
}
```

Наследование от классов API

```
public class AudiQ7Diesel extends Car {  
 public AudiQ7Diesel() {  
 super("Audi", "Q7");  
 }  
 public void playEngineRoar() {  
 ...  
 }  
}
```


Запрещать всё, что не разрешено

- использовать наиболее закрытые модификаторы доступа
- делать `final` всё, что не предполагается переопределять

Ешьте своё API сами. Дважды

Параллельно с созданием API надо писать минимум два примера его использования.

Мощь и простота использования

API должно обладать достаточной мощностью для решения поставленных задач.

Но решение типичных задач должно быть простым.

Как проще всего прочитать в String текст файла (в Java 6)?

```
FileInputStream input =  
 new FileInputStream(file);  
byte[] bytes =  
 new byte[(int) file.length()];  
input.read(bytes);  
input.close();  
return new String(bytes, "UTF-8");
```

В Java 7 это стало проще

```
return new String(  
 Files.readAllBytes(file.toPath()),  
 StandardCharsets.UTF_8);
```

Упрощайте доступ к нужным методам

```
public interface Form {  
 /** use {@link Validators} */  
 void check();  
}
```

```
public class Validators {  
 public static boolean isValidEmail(String s)  
 {...}  
 public static boolean isValidPhoneNumber  
 (String s) { ... }  
}
```

Упрощайте доступ к нужным методам

```
public interface Form {  
 void check(Validators validators);  
}
```

```
public interface Validators {  
 boolean isValidEmail(String s);  
 boolean isValidPhoneNumber(String s);  
}
```

Защита от ошибок

- в случае ошибки падать как можно раньше
 - в идеале — при компиляции
- использовать аннотации `@NotNull`, `@Nullable`.
- не использовать `String`, если есть более подходящий тип
- использовать `generics` вместо `casts` и `Object`

Слабая типизация

```
public interface AssortedData {  
 void putData(String key,  
 Object data);  
 Object getData(String key);  
}
```

Сильная типизация

```
final class Key<T> {}
```

```
public interface AssortedData {  
 <T> void putData (Key<T> key,  
 T data);  
 <T> T getData (Key<T> key);  
}
```

Как при использовании этого класса можно ошибиться?

```
public class Shop {  
 private List<Order> orders  
 = new ArrayList<Order>();  
 private Order[] ordersArray;  
 public void addOrder(Order order)  
 { orders.add(order); ordersArray = null; }  
 public Order[] getOrders() {  
 if (ordersArray == null)  
 ordersArray =  
 orders.toArray(new Order[orders.size()]);  
 return ordersArray;  
 }  
}
```


Например, вот так

```
Order[] orders = shop.getOrders();
```

```
...
```

```
...
```

```
Arrays.sort(orders);
```


А вот как от этого защититься

```
public class Shop {  
 private List<Order> orders =  
 new ArrayList<Order>();  
 private List<Order> unmodifiableOrders =  
 Collections.unmodifiableList(orders);  
 public void addOrder(Order order) {  
 orders.add(order);  
 }  
 public List<Order> getOrders() {  
 return unmodifiableOrders;  
 }  
}
```

Тот номер больше не пройдёт

```
List<Order> orders = shop.getOrders();  
...  
...  
Collections.sort(orders);  
//вылетит UnsupportedOperationException
```


Защита от ошибок

- избегать неявных ограничений
- использовать immutable объекты

Навязывать нужное поведение

```
public class DoNotOverrideEquals {  
 public final boolean equals(Object obj) {  
 return super.equals(obj);  
 }  
  
 public final int hashCode() {  
 return super.hashCode();  
 }  
}
```

Навязывать нужное поведение

```
public abstract class MustOverrideEquals {  
 public abstract boolean equals(  
 Object obj);  
  
 public abstract int hashCode();  
}
```

Изменение API

При изменении методов интерфейсов, от которых не наследуется пользователь, оставлять старые варианты с пометкой `deprecated`.

Изменение API: наследование

```
public interface Cat {  
 void stroke();  
}
```

Как добавить параметр в метод, не ломая совместимости?

Изменение API: наследование

```
/** @deprecated  
 implement Cat2 instead */  
public interface Cat {  
 void stroke();  
}  
  
public interface Cat2 extends Cat {  
 void stroke(double force);  
}
```

Изменение API: наследование

```
if (cat instanceof Cat2) {  
 ((Cat2) cat).stroke(0.5);  
}  
else {  
 cat.stroke();  
}
```

Изменение API: наследование

```
public abstract class AbstractCat
 implements Cat {
 /** @deprecated override
 stroke(double) instead */
 public void stroke() {}
 public void stroke(double force) {
 stroke();
 }
}
```

Изменение API: наследование

Безопасное расширение интерфейсов, от которых наследуется пользователь, возможно только в случае, если у них есть базовый класс, от которого все наследуются.

Ждём Java 8 и default methods в интерфейсах.

API в виде Internal DSL

Internal DSL (Domain Specific Language) — код на Java, который не похож на обычный Java-код

Обычные сеттеры

```
SearchQuery query =  
 new SearchQuery("java");  
query.setSite("http://oracle.com");  
query.setSortingCriteria(  
 SortingCriteria.RELEVANCE);  
query.setMaximumResults(10);  
SearchResult result = runSearch(query);
```

DSL на билдерах

```
SearchResult result =  
 search("java")  
 .onSite("http://oracle.com")  
 .sortByRelevance()  
 .returnFirst(10)  
 .run();
```

DSL на билдерах: реализация

```
public class SearchQuery {
 private final String text;
 private String site;

 private SearchQuery(String text) { this.text = text; }
 public static SearchQuery search(String text) {
 return new SearchQuery(text);
 }
 public SearchQuery onSite(String site) {
 this.site = site;
 return this;
 }
 ...
}
```


DSL на билдерах: сложный случай

Указание подходящего места в синтаксическом дереве в IntelliJ IDEA: <http://tinyurl.com/n2ophbu>

DSL для описания XML

```
<web-app version="2.5">  
  <servlet>  
 <servlet-name>Sample</servlet-name>  
 <servlet-class>...</servlet-class>  
  </servlet>  
</web-app>
```

DSL на интерфейсах

```
public interface WebApp {  
 Servlet addServlet();  
 List<Servlet> getServlets();  
}  
  
public interface Servlet {  
 String getServletName();  
 void setServletName(String name);  
}
```

DSL на интерфейсах: реализация

```
java.lang.reflect.Proxy.newInstance  
 (ClassLoader, interfaces, handler)
```

```
public interface InvocationHandler {  
 Object invoke(Object proxy, Method  
 method, Object[] args)  
 throws Throwable;  
}
```

DSL на интерфейсах: реализация

AdvancedProxy в IntelliJ IDEA platform:

<http://tinyurl.com/ohnto9q>

Вопросы?

Если возникнут позже, пишите

Nikolay.Chashnikov@jetbrains.com