

Dart เบื้องต้น

ปูพื้นฐานภาษา Dart ก่อนลุยโปรเจค Flutter

หัวข้อนี้จะอยู่ 3 Playlist สามารถเลือกเรียนได้

- ปูพื้นฐาน Dart ก่อนลุย Flutter (คลิปเดียวจบ)
- ปพื้นฐาน Dart ก่อนลย Flutter (หัวข้อย่อยใน Playlist Flutter)
- พัฒนา Mobile App ด้วย Flutter (Android / iOS) (คลิปเดียวจบ)

Dart เบื้องต้น

- เป็นภาษาโปรแกรมพัฒนาโดย Google
- โครงสร้างภาษาคล้าย Java C , C++
- มีความสามารถด้าน OOP คือ มี class และ inheritance ให้ใช้งาน

Dart เป็นภาษากลุ่ม Compiler นั่นคือจำเป็นต้องมี Compiler ก่อนถึงจะนำโปรแกรม ไปรันได้ดังนั้นในหัวข้อนี้ให้ทำงานใน vscode และติดตั้ง code runner extension ลงไป

ถ้ามีพื้นฐาน C , Java หรือ JavaScript จะดีมากๆ

1.กรณีที่เรียนใน พัฒนา Mobile App ด้วย Flutter (Android / iOS)

รันผ่าน Visual Studio Code โดยลง Extension Code Runner
 ต่อจาก Dart & Flutter

2.ต้องการเรียน Dart อย่างเดียวทดลองเขียนโปรแกรมภาษา Dart ได้ที่

http://dartpad.dev

เมธอด Main

```
เป็นเมธอดที่เป็นจุดเริ่มต้นการทำงานของโค้ดเราอันดับแรกๆ
void main (){
// คำสั่งต่างๆ
}
```


การแสดงผลข้อมูล

```
void main (){
 print("ข้อความที่ต้องการแสดงผล");
}
```

การเขียนคำอธิบาย (Comment)

วิธีที่ 1 โดยใช้เครื่องหมาย Slash (/) ใช้ในการอธิบาย<mark>คำสั่งสั้นๆในรูป</mark> แบบบรรทัดเดียว

วิธีที่ 2 เขียนคำอธิบายไว้ในเครื่องหมาย /* ... */ ใช้ในการอธิบายคำสั่ง ยาวๆหรือแบบหลายบรรทัด

ตัวแปรและชนิดข้อมูล

ตัวแปร คือ <mark>ชื่อที่ถูกนิยาม</mark>ขึ้นมาเพื่อใช้เก็บค่าข้อมูลสำหรับ นำไปใช้งานในโปรแกรม โดยข้อมูลอาจจะประกอบด้วย ข้อความ ตัวเลข ตัวอักษรหรือผลลัพธ์จากการประมวลผล ข้อมูล

ชนิดข้อมูล	คำอธิบาย	รูปแบบข้อมูล	
bool	ค่าทางตรรกศาสตร์	True /False	
	ตัวเลขที่ไม่มีจุดทศนิยม (int)	20	
num	ตัวเลขที่มีจุดทศนิยม (double)	30.15	
string	ข้อความ	"kongruksiam"	
List <type></type>	โครงสร้างข้อมูล	["มะม่วง", "มะละกอ", "ส้ม"]	
Map <index,value></index,value>	โครงสร้างข้อมูล	{firstName:"kong", lastName:"ruksiam", age:20};	
Dynamic	ตัวแปรเปลี่ยนค่าได้	20,30,15,True,"kong"	

รูปแบบตัวแปรในภาษา Dart

ตัวแปรแบบ Dynamic Typing คือชนิดตัวแปรจะเป็นอะไรก็ได้ตามค่าที่ตัว มันเก็บโดยไม่ต้องประกาศชนิดข้อมูล

ตัวแปรแบบ Static Typing ต้องประกาศชนิดข้อมูลในตอนเริ่มต้น เช่น int, double เพื่อบอกว่าตัวแปรนี้จะเก็บข้อมูลชนิดไหน

การนิยามตัวแปร (Static Type)

```
ชนิดข้อมูล ชื่อตัวแปร ;
```

ชนิดข้อมูล ชื่อตัวแปร = ค่าเริ่มต้น;

แบบหลายตัวแปรในบรรทัดเดียว

ชนิดข้อมูล ชื่อตัวแปร = ค่าเริ่มต้น,ชื่อตัวแปร = ค่าเริ่มต้น

***ตัวแปรที่ประกาศไว้แต่ยังไม่ได้กำหนดค่า จะมีค่าเป็น null โดยอัตโนมัติ

การนิยามตัวแปร (Dynamic Typing)

```
var (นิยามตัวแปรตามค่าที่กำหนดเริ่มต้น)
```

var ชื่อตัวแปร;

var ชื่อตัวแปร = ค่าเริ่มต้น;

var ชื่อตัวแปร = ค่าเริ่มต้น,ชื่อตัวแปร = ค่าเริ่มต้น

```
var money;
var money=100;
money= "200"; // error
```

***ตัวแปรที่ประกาศไว้แต่ยังไม่ได้กำหนดค่า จะมีค่าเป็น null โดยอัตโนมัติ

การนิยามตัวแปร (Dynamic Typing)

```
dymanic (นิยามตัวแปรตามค่าที่กำหนดเริ่มต้น)
dymanic ชื่อตัวแปร;
dymanic ชื่อตัวแปร = ค่าเริ่มต้น;
```

dynamic ชื่อตัวแปร = ค่าเริ่มต้น,ชื่อตัวแปร = ค่าเริ่ม

ต้น

```
dynamic money;
dynamic money=100;
money= "200"; //ทำงานผ่าน
```

***ตัวแปรที่ประกาศไว้แต่ยังไม่ได้กำหนดค่า จะมีค่าเป็น null โดยอัตโนมัติ

สรุป Dynamic กับ Var ต่างกันยังไง

- odynamic ค่าที่อยู่ในตัวแปรสามารถเปลี่ยนค่าหรือชนิดข้อมูลได้เรื่อยๆ ไม่ สามารถตรวจสอบชนิดข้อมูลในตัวแปรนั้นได้
- var ค่าที่อยู่ในตัวแปรสามารถเปลี่ยนค่าได้แต่เปลี่ยนชนิดข้อมูลไม่ได้ใน ภายหลังที่ประกาศตัวแปรออกไป

การนิยามค่าคงที่ Constant

```
const ชนิดข้อมูล ชื่อตัวแปร;
const ชนิดข้อมูล ชื่อตัวแปร = ค่าเริ่มต้น;
int x = 10;
const int y= x+20; // ไม่สามารถนำค่าจากตัวแปรอื่นมาคำนวณได้
```

ให้นำค่าทางขวามือของเครื่องหมาย = ไปเก็บไว้ในตัวแปรที่อยู่ด้านซ้ายมือ

การนิยามค่าคงที่ Final

```
final ชนิดข้อมูล ชื่อตัวแปร;
```

final ชนิดข้อมูล ชื่อตัวแปร = ค่าเริ่มต้น;

int x = 10;

final int y= x+20; // สามารถนำค่าจากตัวแปรอื่นมาคำนวณได้

ให้นำค่าทางขวามือของเครื่องหมาย = ไปเก็บไว้ในตัวแปรที่อยู่ด้านซ้ายมือ

กฎการตั้งชื่อตัวแปร

- ประกอบด้วยตัวเลข ตัวอักษร เครื่องหมาย
- อักษรตัวแรกห้ามขึ้นต้นด้วยตัวเลขและสัญลักษณ์พิเศษ ยกเว้น

(Underscore) และ \$

- ห้ามซ้ำกับคำสงวน (Keyword)
- Case Sensitive

จัดการอักขระและข้อความด้วย string

การประกาศ string ขึ้นมาใช้ ต้องกำหนดเนื้อหาหรือค่าอยู่ในเครื่องหมาย ′ (single quote) หรือ ″ (double quote)

```
var a = 'kongruksiam';
string b = "สอน dart เบื้องต้น";
string c = 'basic to advance';
```

จัดการอักขระและข้อความด้วย string

การทำงานระหว่าง number กับ String

```
int x = 10 , y =20
print("ค่า x = "+x.toString());
print("ค่า x = $x");
print("ผลบวก = ${x+y}");
```

ตัวดำเนินการ (Operator)

กลุ่มของเครื่องหมายหรือสัญลักษณ์ที่ใช้ในการเขียนโปรแกรม

- 1. ตัวดำเนินการ (Operator)
- 2. ตัวถูกดำเนินการ (Operand)

ัตัวดำเนินการทางคณิตศาสตร์

Operator	คำอธิบาย		
+	บวก		
-	ลบ		
*	คูณ		
/	หาร		
%	หารเอาเศษ		

จัดการตัวเลข (Number)

```
int x = 20; // integer
double y = 20.15; // double
double = int / int // ผลหาร int จะได้ double
```

จัดการตัวเลข (Number)

```
ทำให้เป็นจำนวนเต็ม

int z = 10 / 5; // error

int z = 10 ~/5; หรือ

int z = (10 / 5).tolnt();
```

ตัวดำเนินการเปรียบเทียบ

**** ชนิดข้อมูล boolean

Operator	คำอธิบาย	
==	เท่ากับ	
!=	ไม่เท่ากับ	
>	มากกว่า	
<	น้อยกว่า	
>=	มากกว่าเท่ากับ	
<=	น้อยกว่าเท่ากับ	

ตัวดำเนินการเพิ่มค่า - ลดค่า

Operator	รูปแบบการเขียน	ความหมาย
++ (Prefix)	++a	เพิ่มค่าให้ a ก่อน 1 ค่าแล้วนำไปใช้
++ (Postfix)	a++	นำค่าปัจจุบันใน a ไปใช้ก่อนแล้ว ค่อยเพิ่มค่า
(Prefix)	b	ลดค่าให้ b ก่อน 1 ค่าแล้วนำไปใช้
(Postfix)	b	นำค่าปัจจุบันใน b ไปใช้ก่อนแล้ว ค่อยลดค่า

Compound Assignment

Assignment	รูปแบบการเขียน	ความหมาย
+=	x+=y	x=x+y
-=	x-=y	x=x-y
=	x=y	x=x*y
/=	x~/=y	x=x~/y
%=	x%=y	x=x%y

โครงสร้างควบคุม (Control Structure)

คือ กลุ่มคำสั่งที่ใช้ควบคุมการทำงานของโปรแกรม

- แบบลำดับ (Sequence)
- แบบมีเจื่อนไข (Condition)
- แบบทำซ้ำ (Loop)

แบบมีเงื่อนไข (Condition)

กลุ่มคำสั่งที่ใช้ตัดสินใจในการเลือกเงื่อนไขต่างๆ ภายในโปรแกรมมาทำ งาน

- if
- Switch..Case

รูปแบบคำสั่งแบบเงื่อนไขเดียว

if statement

```
เป็นคำสั่งที่ใช้กำหนดเงื่อนไขในการตัดสินใจทำงานของโปรแกรม
ถ้าเงื่อนไขเป็นจริงจะทำตามคำสั่งต่างๆ ที่กำหนดภายใต้เงื่อนไขนั้นๆ
```

```
if(เงื่อนไข){
คำสั่งเมื่อเงื่อนไขเป็นจริง;
```

รูปแบบคำสั่งแบบ 2 เงื่อนไข

```
if(เงื่อนไข){
 คำสั่งเมื่อเงื่อนไขเป็นจริง;
}else{
 คำสั่งเมื่อเงื่อนไขเป็นเท็จ;
```

รูปแบบคำสั่งแบบหลายเงื่อนไข

```
if(เงื่อนไขที่ 1){
 คำสั่งเมื่อเงื่อนไขที่ 1 เป็นจริง ;
}else if(เงื่อนไขที่ 2){
 คำสั่งเมื่อเงื่อนไขที่ 2 เป็นจริง ;
}else if(เงื่อนไขที่ 3){
 คำสั่งเมื่อเงื่อนไขที่ 3 เป็นจริง ;
}else{
 คำสั่งเมื่อทุกเงื่อนไขเป็นเท็จ;
```

ตัวดำเนินการทางตรรกศาสตร์

Operator	คำอธิบาย
&&	AND
	OR
!	NOT

ตัวดำเนินการทางตรรกศาสตร์

а	!a	a	ь	a && b	a b
true	false	false	false	false	false
false	true	false	true	false	true
		true	false	false	true
		true	true	true	true

if..else แบบลดรูป (Ternary Operator)

```
ตัวแปร = (เงื่อนไข) ? คำสั่งเมื่อเงื่อนไขเป็นจริง : คำสั่งเมื่อเงื่อนไขเป็นเท็จ;
 if(เงื่อนไข){
 คำสั่งเมื่อเงื่อนไขเป็นจริง
 }else{
 คำสั่งเมื่อเงื่อนไขเป็นเท็จ
```

แบบมีเงื่อนไข (Condition)

กลุ่มคำสั่งที่ใช้ตัดสินใจในการเลือกเงื่อนไขต่างๆ ภายในโปรแกรมมาทำ งาน

Switch..Case

Switch เป็นคำสั่งที่ใช้กำหนดเงื่อนไขคล้ายๆกับ if แต่จะเลือกเพียง หนึ่งทางเลือกออกมาทำงานโดยนำค่าในตัวแปรมากำหนดเป็นทาง เลือกผ่านคำสั่ง case

รูปแบบคำสั่ง

switch(สิ่งที่ต้องการตรวจสอบ) {

case ค่าที่ 1 : คำสั่งที่ 1;

break;

case ค่าที่ 2 : คำสั่งที่ 2;

break;

•••••

case ค่าที่ N : คำสั่งที่ N;

break;

***คำสั่ง

break

จะทำให้โปรแกรมกระโดด ออกไปทำงานนอกคำสั่ง switch ถ้าไม่มีคำสั่ง break โปรแกรมจะทำ คำสั่งต่อไปเรื่อยๆ จนจบการทำงาน

default : คำสั่งเมื่อไม่มีค่าที่ตรงกับที่ระบุใน case

แบบทำซ้ำ (Loop)

กลุ่มคำสั่งที่ใช้ในการวนรอบ (loop) โปรแกรมจะทำงานไปเรื่อยๆจนกว่า เงื่อนไขที่กำหนดไว้จะเป็นเท็จ จึงจะหยุดทำงาน

- While
- For
- Do..While

คำสั่ง While

While Loop

จะทำงานตามคำสั่งภายใน while ไปเรื่อยๆเมื่อเงื่อนไขที่กำหนดเป็นจริง

```
while(เงื่อนไข){
 คำสั่งที่จะทำซ้ำเมื่อเงื่อนไขเป็นจริง;
}
```


For Loop

เป็นรูปแบบที่ใช้ในการตรวจสอบเงื่อนไข มีการกำหนดค่าเริ่มต้น และเปลี่ยนค่าไปพร้อมๆกัน เมื่อเงื่อนไขในคำสั่ง for เป็นจริงก็จะทำงาน ตามคำสั่งที่แสดงไว้ภายในคำสั่ง for ไปเรื่อยๆ

โครงสร้างคำสั่ง

```
for(ค่าเริ่มต้นของตัวแปร; เงื่อนไข; เปลี่ยนแปลงค่าตัวแปร) {
 คำสั่งเมื่อเงื่อนไขเป็นจริง:
 for(var i = 1;i<=10;i++) {
 คำสั่งเมื่อเงื่อนไขเป็นจริง:
```

คำสั่ง Do..While

Do..While

โปรแกรมจะทำงานตามคำสั่งอย่างน้อย 1 รอบ เมื่อทำงานเสร็จจะมาตรว จสอบเงื่อนไขที่คำสั่ง while ถ้าเงื่อนไขเป็นจริงจะวนกลับขึ้นไปทำงานที่ คำสั่งใหม่อีกรอบ แต่ถ้าเป็นเท็จจะหลุดออกจากลูป

โครงสร้างคำสั่ง

```
do {
คำสั่งต่างๆ เมื่อเงื่อนไขเป็นจริง;
} while(เงื่อนไข);
```


คำสั่งที่เกี่ยวข้องกับ Loop

break ถ้าโปรแกรมพบคำสั่งนี้จะหลุดจากการทำงานในลูปทันที เพื่อ
 ไปทำคำสั่งอื่นที่อยู่นอกลูป

 continue คำสั่งนี้จะทำให้หยุดการทำงานแล้วย้อนกลับไปเริ่มต้น การทำงานที่ต้นลูปใหม่

ข้อแตกต่างและการใช้งาน Loop

- For ใช้ในกรณี<u>รู้จำนวนรอบ</u>ที่ชัดเจน
- While ใช้ในกรณีที่<u>ไม่รู้จำนวนรอบ</u>
- Do..while ใช้ในกรณีที่อยากให้<u>ลองทำก่อน 1 รอบ</u> แล้วทำซ้ำไปเรื่อยๆทราบเท่าที่เงื่อนไขเป็นจริง

ฟังก์ชั่น คืออะไร

ความหมายที่ 1:

ชุดคำสั่งที่นำมาเขียนรวมกันเป็นกลุ่มเพื่อให้เรียกใช้งานตามวัตถุประสงค์ที่ต้องการ และลดความซ้ำซ้อนของคำสั่งที่ใช้งานบ่อยๆ ฟังก์ชั่นสามารถนำไปใช้งานได้ทุกที่และ แก้ไขได้ในภายหลัง ทำให้โค้ดในโปรแกรมมีระเบียบและใช้งานได้สะดวกมากยิ่งขึ้น

ความหมายที่ 2 :

โปรแกรมย่อยที่นำเข้ามาเป็นส่วนหนึ่งของโปรแกรมหลัก เพื่อให้สามารถเรียกใช้งาน ได้โดยไม่จำเป็นต้องเขียนโค้ดคำสั่งใหม่ทั้งหมด

1.ฟังก์ชั่นที่ไม่มีการรับและส่งค่า

```
void ชื่อฟังก์ชั่น(){
// คำสั่งต่างๆ
```

การเรียกใช้งานฟังก์ชั่น

ชื่อฟังก์ชั่น ();

2.ฟังก์ชั่นที่มีการรับค่าเข้ามาทำงาน

void ชื่อฟังก์ชั่น(parameter1,parameter2,....){

// กลุ่มคำสั่งต่างๆ

}

อาร์กิวเมนต์ คือ ตัวแปรหรือค่าที่ต้องการส่งมาให้กับฟังก์ชัน (ตัวแปรส่ง)
พารามิเตอร์ คือ ตัวแปรที่ฟังก์ชันสร้างไว้สำหรับรับค่าที่จะส่งเข้ามาให้กับฟังก์ชัน (ตัวแปรรับ)

การเรียกใช้งานฟังก์ชั่น

ชื่อฟังก์ชั่น (argument1,argument2,....);

```
3.ฟังก์ชั่นที่มีส่งค่าออกมา
```

```
type ชื่อฟังก์ชั่น(){
```

return ค่าที่จะส่งออกไป

```
4.ฟังก์ชั่นที่มีการรับค่าเข้ามาและส่งค่าออกไป
type ชื่อฟังก์ชั่น(parameter1,parameter2,....){
 retrun ค่าที่จะส่งออกไป
```

ขอบเขตตัวแปร

• local variable ตัวแปรที่ทำงานอยู่ในฟังก์ชั่นมีขอบเขตการทำงาน ตั้งแต่จุดเริ่มต้นไปจนถึงจุดสิ้นสุดของฟังก์ชั่น

• global variable ตัวแปรที่ทำงานอยู่นอกฟังก์ชั่นมีขอบเขตการทำงาน ตั้งแต่จุดเริ่มต้นไปจนถึงจุดสิ้นสุดของไฟล์ที่ประกาศใช้

การเขียน Arrow ฟังก์ชั่นจะคล้ายๆกับใน JavaScript ใช้ลดรูปการ เขียนฟังก์ชั่นแบบเดิมโดยใช้ => (arrow) ให้มีความสั้นกระชับมากยิ่งขึ้น

```
แบบเดิม
String getName(){
 return "KongRuksiam";
int getBonus(){
 return 500;
```

แบบ Arrow

String getName()=>"KongRuksiam" int getBonus()=>500

```
แบบเดิม
int plus(int x, int y) {
  return x + y;
}
```

แบบ Arrow

plus(x, y) => x + y;

```
แบบเดิม
void show(var name) {
 print(name);
}
```

แบบ Arrow

show(name)=> print(name);

ฟังก์ชั่นแบบกำหนดค่าเริ่มต้น (Optional Parameter)

```
ชื่อฟังก์ชั่น (String name , [String city = "กรุงเทพมหานคร"]){

// คำสั่งต่างๆ
}
```

Named Parameter (กำหนดชื่อและลำดับ Parameter)

```
type ชื่อฟังก์ชั่น ({String fname , String lname,int age}){
  print($fname $lname,$age)
}
```

```
int age =20;
String fname ="kong",lname="ruksiam";
ชื่อฟังก์ชั่น (fname:fname,age:age,lname:lname)
```


First-Class Function

การทำให้ฟังก์ชั่นกลายเป็นตัวแปรประเภทฟังก์ชั่นได้ หลักการเหมือนการสืบ ทอดคุณสมบัติในการเขียนโปรแกรมเชิงวัตถุ (OOP)

```
int getAge()=> 20;
void main(){
 var myAge = getAge;
 print(myAge())
```


List คืออะไร

<u>ความหมายที่ 1</u> เป็นโครงสร้างข้อมูลหรือตัวแปรที่ใช้ในการ เก็บข้อมูลและข้อมูลมีค่าได้หลายค่าโดยใช้ชื่ออ้างอิงได้เพียงชื่อ เดียวและใช้หมายเลขกำกับ (index) โดยมีค่าเริ่มต้นคือ O ให้กับตัวแปรเพื่อจำแนกความแตกต่างของค่าตัวแปรแต่ละตัว

List คืออะไร

<u>ความหมายที่ 2</u> ชุดของตัวแปรที่อยู่ในรูปลำดับใช้เก็บค่าข้อมูล ให้อยู่ในกลุ่มเดียวกันหรือต่างชนิดกันก็ได้โดยถ้าอยากให้จัดกลุ่ม ข้อมูลเดียวกันให้กำหนดชนิดข้อมูลได้ภายใน <> เพื่อบอกว่า List นี้เก็บกลุ่มข้อมูลอะไร (Type Interface) หรือ Generic เพื่อ ไม่ให้เพิ่มชนิดข้อมูลอื่นเข้ามาได้

List ต่างจาก Array

- 1. ขนาดของ List ยืนหยุ่นได้ แต่ Array มีขนาดที่แน่นอน
- 2. ข้อมูลใน Array ต้องมีชนิดข้อมูลเหมือนกัน

การสร้าง List

```
List ชื่อตัวแปร = ['ข้อมูล'];
List <ชนิดข้อมูล> ชื่อตัวแปร = ['ข้อมูล'];
var ชื่อตัวแปร = ['ข้อมูล'];
```

List Properties & Function

```
หาจำนวนสมาชิก
 List color = ["แดง", "น้ำเงิน", "เหลือง"];
 var x = color.length; //จำนวนสมาชิก
สมาชิกตัวแรกและตัวสุดท้าย
 var first = color[0];
 var last = color[color.length-1];
การเพิ่มสมาชิก
 color.add("สีเทา");
```

การเปลี่ยนแปลงข้อมูลสมาชิก Array

```
var number = [10, 20, 30, 40];
number[1] = 100;
List <String>pets = ["แมว","กระต่าย"];
pets [1] = "เต่า";
```

เข้าถึงสมาชิกใน List ด้วย For Loop

```
var color = ["แดง", "น้ำเงิน", "เหลือง"];
var count = color.length;
for (var i = 0; i < count; i++) {
 print(color[i]);
```

เข้าถึงสมาชิกด้วย ForEach

```
var color = ["แดง", "น้ำเงิน", "เหลือง"];

for (var item in color){
 print(item)
}
```

ฟังก์ชั่นที่ทำงานใน List

- add(value) // เพิ่มสมาชิกต่อท้าย
- addAll(list)
- insert(index,value)
- insertAll(index,list)

ฟังก์ชั่นที่ทำงานใน List

- remove(value) ลบสมาชิก
- removeRange(start,stop-1) ลบสมาชิกแบบกำหนดช่วง
- removeAt(index) // ลบสมาชิกในตำแหน่งที่ต้องการ
- removeWhere(condition) เช่น
 removeWhere((item) => item % 2 == 0);

Map คืออะไร

เป็นโครงสร้างข้อมูลที่เก็บข้อมูล Key กับ Value มีลักษณะคล้ายๆ กับ List แต่สามารถกำหนดชื่อของ Index ได้โดยมีโครงสร้างการนิยาม Map ดังนี้

Map <key, value > , Map < dynamic, dynamic >

การนิยาม

```
Map <String, String > color = {"Red":"แดง",....};
Map <String, int > money = {"balance":5000,.....}
Map <String, String > word = {"th":"ประเทศไทย"}
Map[ <int, String > code = {404:"Not Found", 200:"0k"}
```

การเข้าถึงข้อมูล

```
fruit['Mango']
color['Red']
```

การเพิ่มสมาชิกใน Map

```
Map <String,String> color = {"Red":"แดง"};
color["Green"] = "เขียว"
```

การลบสมาชิกใน Map

color.remove('Green')

การแปลง List เป็น Map

```
List<String> data = ['A', 'B', 'C'];

Map<int, String> item = data.asMap();

print(item)
```


การแปลง Map เป็น List

```
Map<String, int> data = \{'X': 50, 'Y': 100, 'Z': 150\}; data.keys // [X, Y, Z] data.values // [50, 100, 150]
```


การเขียนโปรแกรมเชิงวัตถุ

แนวความคิดภาษาเชิงวัตถุ

<mark>คลาส (class)</mark> คือต้นแบบของวัตถุ การจะสร้างวัตถุขึ้นมาอย่างหนึ่งจะต้อง สร้างคลาสขึ้นมาเป็นโครงสร้างต้นแบบสำหรับวัตถุก่อนเสมอ

วัตถุหรือออบเจ็ค (object) คือสิ่งที่ประกอบไปด้วยคุณสมบัติ 2 ประการ คือ คุณลักษณะ และพฤติกรรม

คุณลักษณะ (attribute หรือ data member) คือ สิ่งที่บ่งบอกลักษณะทั่วไป ของวัตถุ

พฤติกรรม (behavior หรือ method) คือ พฤติกรรมทั่วไปของวัตถุที่สามารถ กระทำได้

แนวความคิดภาษาเชิงวัตถุ

Pokemon

Name: Pikachu

Type: Electric

Health: 70

attack()

dodge()

evolve()

การห่อหุ้ม (Encapsulation)

- เป็นกระบวนการซ่อนรายละเอียดการทำงาน และข้อมูลไว้ภายในไม่ให้ภายนอกสามารถมอง เห็นได้
- ทำให้ภายนอกไม่สามารถทำการเปลี่ยนแปลง แก้ไขข้อมูลภายในได้ ซึ่งเป็นผลทำให้เกิดความ เสียหายแก่ข้อมูล
- ข้อดีของการห่อหุ้มคือสามารถสร้างความ ปลอดภัยให้แก่ข้อมูลได้ เนื่องจากข้อมูลจะถูก เข้าถึงจากผู้มีสิทธิ์เท่านั้น

การสืบทอดคุณสมบัติ (Inheritance)

หลักการของ inheritance คือ ทำการสร้างสิ่งใหม่ขึ้นด้วยการสืบทอด หรือรับเอา (inherit) คุณสมบัติบางอย่างมาจากสิ่งเดิมที่มีอยู่แล้ว โดยการสร้างเพิ่มเติมจากสิ่งที่มีอยู่ แล้วได้เลย ข้อดีของการ inheritance คือ จากการที่สามารถนำสิ่งที่เคยสร้างขึ้นแล้วนำ กลับมาใช้ใหม่ (re-use) ได้ ทำให้ช่วยประหยัดเวลาการทำงานลง เนื่องจากไม่ต้องเสียเวลา พัฒนาใหม่หมด

คลาสแม่ (Superclass) คลาสลูก (Subclass)

Employee

ผู้จัดการ

- รหัสพนักงาน
- ชื่อ
- เงินเดือน
- ที่จอดรถ
- + คำนวณเงินเดือน()
- + แสดงรายละเอียด()

พนักงานขาย

- รหัสพนักงาน
- ชื่อ
- เงินเดือน
- ค่าคอมมิชั่น
- + คำนวณเงินเดือน()
- + แสดงรายละเอียด()

พนักงานฝ่ายผลิต

- รหัสพนักงาน
- ชื่อ
- เงินเดือน
- ค่าล่วงเวลา
- + คำนวณเงินเดือน()
- + แสดงรายละเอียด()

การพ้องรูป (Polymorphism)

Polymorphism เกิดจาก poly (หลากหลาย) + morphology (รูปแบบ)

ในทางโปรแกรมคือการที่เมธอดชื่อเดียวกัน สามารถรับอาร์กิวเมนต์ที่แตก ต่างกันได้หลายรูปแบบ โดยเมธอดนี้จะถูกเรียกว่า overload method (เมธอด ถูกโอเวอร์โหลด)

สรุปง่ายๆ

- Class ต้นแบบของวัตถุ
- Object สิ่งที่ถูกสร้างขึ้นมาจาก Class ประกอบด้วย
 - o คุณสมบัติ (Attribute)
 - o พฤติกรรม (Method)
- คุมสมบัติของการเขียนโปรแกรมเชิงวัตถุ
 - การห่อหุ้ม(Encapsulation)
 - o การสืบทอด (Inheritance)
 - o การพ้องรูป (Polymorphism)

การสร้าง Class และ Method

```
class Product{
 String name="คีย์บอร์ด";
 double price=1500.00;
 void show()=>print("สินค้า");// การสร้าง method
}
```


การสร้าง Object

```
Product product1=Product();
 product1.name;
 product1.show();
Product product2=Product();
 product2.show();
```


Access Modifier คือ ระดับในการเข้าถึง Class, Attribute, Method และ ้อื่น ๆ ในภาษาเชิงวัตถุ โดยมีประโยชน์อย่างมากในเรื่องของการกำหนด ระดับการเข้าถึง สิทธิในการเข้าใช้งาน การซ่อนข้อมูล และอื่น ๆ

Public เป็นการประกาศระดับการเข้าถึงที่เข้มงวดน้อยที่สุด หรือกล่าวได้ว่าใคร ๆ ก็สามารถเข้าถึงและเรียกใช้งานได้

Private เป็นการประกาศระดับการเข้าถึงที่เข้มงวดที่สุด กล่าวคือ จะมีแต่คลาสของ ตัวมันเองเท่านั้นที่มีสิทธิ์ใช้งานได้

Access Modifiers (Public / Private)

```
class Product {
 String name; // public
 String _name; // private
 void show()=>print("public method");
 void _show()=>print("private method");
```


คีย์เวิร์ด THIS & SUPER

- this คือ เมื่อต้องการเรียกใช้งาน
 คอนสตรัคเตอร์ หรือคุณลักษณะอื่นๆ ที่อยู่ภายในคลาสเดียวกัน
- super เมื่อต้องการเรียกคอนสตรัคเตอร์ของคลาสแม่ให้ทำงาน คีย์เวิร์ด super ในการเรียกใช้งานคอนสตรัคเตอร์ของคลาสแม่จะต้องทำการ เรียกที่บรรทัดแรกสุดของคอนสตรัคเตอร์นั้นๆ เท่านั้น

Setter, Getter Method

```
Gettter การดึงค่าจาก Object
Setter การกำหนดค่าให้ Object
class Product{
 class Product{
 String _name;
 String _name;
 String getName() => _name;
 void setName(String name){
 this._name=name;
```


Constructor

```
การสร้าง Method ที่ชื่อเหมือนกับชื่อ Class ใช้สำหรับกำหนด
ค่าเริ่มต้นให้กับ Object
 class Product{
 Product(){
 print("default constructor")
```


Constructor

```
class Product{
 String _name; String _price;
 Product(String name,String price){
 this._name =name;
 this._price=price;
```


Constructor

```
รู้ลำดับการกำหนดค่าให้วัตถุสามารถลดรูปคำสั่งได้
class Product{
 String _name; String _price;
 Product(this._name,this._price);
}
```


การสืบทอดคุณสมบัติ

```
class Product{
 •••
class Furniture extends Product{
 ...
```


การใช้งาน Super()

```
class Product{
 •••
class Furniture extends Product{
 super();
```


Overloading & Overriding Method

Overloading method คือ เมธอดที่มีชื่อเหมือนกัน และอยู่ภายในคลาส
 เดียวกัน สิ่งที่แยกความแตกต่างของเมธอดที่เป็น overload method คือ พารามิเตอร์ (เป็นผลมาจากคุณสมบัติ 00 คือ polymorphism)

(ใช้รูปแบบ Optional Parameter แทน)

Overriding method คือ เมธอดของคลาสลูก (subclass) ที่มีชื่อ
 เหมือนกับเมธอดของคลาสแม่ (superclass) (เป็นผลมาจากคุณสมบัติ
 OO คือ inheritance)

