

Объектно- Ориентированное Вранье

Егор Бугаенко

ДО...

Spring, Hibernate,
POJO, JAX-RS, JAXB,
Utils, design patterns,
etc.

object

```
f = new File()
```

- getters
- setters
- static methods

```
class File {  
 private String path;  
 String getPath() {  
 return this.path;  
 }  
}
```


```
class File {  
 private String path;  
 void setPath(String p) {  
 this.path = p;  
 }  
}
```

- simpler
- thread-safe
- side-effect free
- failure atomicity
- easier to cache
- no NULL
- no identity mutability

```
class FileUtils {  
 static String read(File f);  
}
```

```
class File {  
 private final String path;  
 String content() {  
 // read and return  
 }  
}
```

45+

Elegant Objects

by Yegor Bugayenko

TL;DR There are 23 practical recommendations for object-oriented programmers. Most of them are completely against everything you've read in other books. For example, static methods, NULL references, getters, setters, and mutable classes are called evil.

0.1
December 22, 2015

www.yegor256.com
book@yegor256.com