

Outline

- 類别與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

命名空間 (1)

- 使用命名空間的好處可以將功能類似的類別組織在一起
- 命名空間允許巢狀的結構,形成階層式的架構,更容易分類管理
- 若在同一個程式檔中宣告二個名稱一樣的類別時,編譯會發生錯誤,我們可以利用命名空間來解決此問題
- 利用 using 關鍵字來指定需要的命名空間
- 語法

namespace 命名空間名稱

類別;

命名空間 (2)

```
用法
namespace IBM
  class Notebook
namespace Compaq
  class Notebook
```

類别

- 類別主要的功能是用來描述定義物件的模樣
- 類別主要包含下列成員
 - 欄位 (field)
 - 屬性 (property)
 - 方法 (method)
 - -事件 (event)

類別實例

- 我們可以建立一個用來描述『一台車子』的類別
- 在該類別中,可以建立有關車子的欄位資料,像 是車牌號碼、排氣量…
- 接著設定該類別的屬性,讓使用者可以藉由屬性 存取類別中的欄位資料
- 一台車子的功能包含前進、後退、換車牌、顯示 目前油量等,可定義於類別方法中
- 該類別的可能事件有警報聲響起,發生碰撞,車門被開啟…

定義類別

```
語法
存取修飾詞 class 類別名稱
{
 類別成員;
 }
用法
 public class car
{
 string id;
 }
```

- 類別存取修飾詞
 - public 不同組件也可以被引用
 - internal 用一個組件才可以被引用 (預設)

物件

- 我們可以把類別想像成是車子架構的設計圖, 而物件就是根據車子架構設計圖所設計出來的 車子
- 類別的使用需產生該類別的實體物件,我們可以透過 new 關鍵字來完成
- 語法
 - 類別名稱 物件名稱 = new 類別名稱();
- 用法
 - car myCar = new car();
 - car myCar; myCar = new car();

實例探討 sample4-al (1)

- 程式功能
 - 定義一個 car 類別
 - 在主程式中產生 car 實體物件

實例探討 sample4-al (2)

```
程式內容
 namespace sample5_a2
  class Class l
 static void Main(string[] args)
 car c = new car();
 class car
```

Outline

- 類別與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

成員存取修飾詞

- public
 - 任何外部類別都可不受限制存取此類別成員
- private
 - 此類別成員只能在此類別中使用
- protected
 - 此類別成員可在此類別及繼承此類別的子類別使用
- internal
 - 在同一個組件中都可存取此類別成員
- protected internal
 - 提供 protected 及 internal 二種存取方式

欄位成員

- 欄位為類別中所定義的各種資料型別變數
- 當我們產生實體物件後,可透過 "." 來存取欄 位資料
 - ex: myCar.id
- 語法
 - 存取修飾詞 資料型別 欄位名稱;
- 用法
 - private string id;
 - public int num;

實例探討 sample4-a2(1)

- 程式功能
 - 建立 car 類別
 - 在 car 類別中定義 id 欄位
 - 設定並列印出 id 欄位的值
- 程式內容
 class car
 {
 public string idField; //類別欄位 (field)

.

實例探討 sample4-a2 (2)

程式內容 static void Main(string[] args) //產生實體物件 car c = new car();//設定並列印結果 c.idField = "ABC-123";Console.WriteLine("車牌號碼:"+c.idField);

屬性成員(1)

- 屬性用來存取類別的欄位值
- 實體物件一樣可透過 "." 來存取屬性資料
- 語法
 存取修飾詞 資料型別 屬性名稱
 get

 return 欄位名稱;
 set

欄位名稱 = value;

屬性成員 (2)

```
用法
public string id
 get
 return idField;
 set
 idField = value;
```

- 說明
 - 我們可以只設定 get 部份讓該屬性成唯讀屬性

欄位與屬性成員

- 利用將欄位成員設定成 public,讓實體物件可以直接存取的方法雖然簡單,但卻無法提供任何額外的控制
 - ex: speed 欄位只能介於 1~100 之間
- 較好的設計方式為將欄位設定成 private, 讓實體物件透過屬性成員來存取欄位成員 的值
- 我們可以在定義屬性成員時,加入存取方式的控制

實例探討 sample4-a3 (1)

- 程式功能
 - 建立 car 類別
 - -在car類別中定義 speed 欄位、speed 屬性
 - speed 屬性值介於 0~100 間
- 程式內容 class car

private int speedField; //類別欄位 (field)

實例探討 sample4-a3 (2)

```
• 程式內容
 public int speed
 get
 return speedField;
 set
 if(value < 0) value = 0;
 else if(value > 100) value = 100;
 speedField = value;
```

實例探討 sample4-a3 (3)

• 程式內容 static void Main(string[] args) car myCar = new car(); myCar.speed = -200;Console.WriteLine("目前車速:"+ myCar.speed);

課堂練習 sample4-bl (1)

- 類別功能
 - 建立 empolyee 類別
 - 類別中含有 baseSalary、salary 及 benefit 屬性
 - baseSalary 屬性必須大於等於 0
 - salary 為唯讀屬性,其值為 baseSalary 加上 benefit
- 程式功能
 - 主程式中請使用者輸入底薪及獎金值
 - 列印出類別 salary 屬性値

課堂練習 sample4-bl (2)

- 基本概念
 - 在 baseSalary 屬性定義中判斷使用者輸入的 資料是否正確
 - 在 salary 屬性定義中,不設定 set ,並且 get 回傳值為 baseSalary 加上 benefit

Outline

- 類别與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

方法成員 (1)

- 方法是用來定義類別提供的特定功能
- · 實體物件可透過 "." 來呼叫方法成員,但 在方法成員名稱後需加上()來說明傳入的 參數值
- 語法存取修飾詞 回傳值 方法名稱(傳入參數)大法內容程式區塊;

方法成員 (2)

用法
public void hello()
{
 Console.WriteLine("您好");
}

- 說明
 - void 表示沒有回傳值
 - -() 內爲空白時,表示不需要傳作參數

實例探討 sample4-a4(l)

```
程式功能
  - 建立 car 類別
  - 在 car 類別中定義 id 屬性及 showId 方法
• 程式內容
  class car
 private string idField; //類別欄位 (field)
 public void showId() //類別方法 (method)
 Console.WriteLine("車牌號碼:"+idField);
```

實例探討 sample4-a4 (2)

實例探討 sample4-a4 (3)

程式內容
 static void Main(string[] args)
{
 car myCar = new car();
 myCar.id = "ABC-123";
 myCar.showId();
 Console.ReadLine();

參數傳遞與回傳值(1)

- 類別的方法可以定義傳入的參數及回傳值,因此我們可以把需要運算的參數傳給方法,在方法中計算完畢後再回傳結果
- 語法

存取修飾詞 回傳值型別 方法名稱 (參數1型別 參數1名稱,參數2型別 參數2 名稱,…)

方法內容程式區塊;

參數傳遞與回傳值(2)

用法
public int add(int a, int b)
{
 return a + b;
}

- 說明
 - 利用 return 關鍵字來傳遞要回傳的值
 - 注意型別須一致

實例探討 sample4-a5 (1)

- 程式功能
 - 建立 Caculator 類別
 - 定義二數相加 add 方法

```
程式內容
class Caculator
{
 public int add(int a, int b)
 {
 return a + b;
 }
 }
```

實例探討 sample4-a5 (2)

程式內容
 static void Main(string[] args)
 {
 Caculator myCaculator = new Caculator();
 Console.WriteLine(myCaculator.add(10,20));
));
 console.WriteLine(myCaculator.add(10,20));
 console.WriteLine(myCaculator

課堂練習 sample4-b2

- 類別功能
 - 建立 graph 類別
 - 類別中含有 drawRectangle 方法,可傳入長及寬二整數值,並繪出該矩形
- 程式功能
 - 請使用者輸入長及寬
 - ─呼叫該方法並將使用者輸入資料當爲傳入參數

Outline

- 類别與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

靜態成員 (1)

- 類別中的靜態成員不需要產生實體物件即可直接存取引用
- · 靜態成員必須使用 static 關鍵字進行宣告
- · 引用靜態成員方式,直接使用類別名稱再利用"."連接靜態成員名稱即可
- Main 就是一個靜態方法成員

靜態成員 (2)

語法

```
存取修飾詞 static 回傳值 方法名稱 (傳入參數)
```

{

方法內容程式區塊;

}

- 用法
 - static void Main(string[] args)
- 說明
 - Main 方法為靜態成員,傳入值為一字串陣列。 沒有回傳值、存取限制為預設的 private

實例探討 sample4-a6(1)

- 程式功能
 - 建立 Caculator 類別
 - 定義二數相加 add 靜態方法

```
程式內容
class Caculator
{
 public static int add(int a, int b)
 {
 return a + b;
 }
```

實例探討 sample4-a6 (2)

程式內容
static void Main(string[] args)
{
 //列印結果
 Console.WriteLine(Caculator.add(10,20));
}

課堂練習 sample4-b3

- 類別功能
 - 建立 console 類別
 - 類別中含有 query 靜態方法,可傳入一問句 並回傳使用者所鍵入的值
- 程式功能
 - 實際測試該類別
- 基本概念
 - query 靜態方法可傳入一個 string 參數,在 方法中先列印該參數值至螢幕上,讀進使用 者輸入的資料後,回傳其結果

Outline

- 類别與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

方法多載

- 方法多載允許我們將傳入參數不同的方法 定義成相同的名稱
- 當我們在定義二數相加的方法時,藉由方 法多載可讓我們不需定義二個不同名稱的 方法,以區隔為二個整數相加或二個浮點 數相加

實例探討 sample4-a7 (1)

- 程式功能
 - 建立 Caculator 類別
 - 定義二數相加 add 靜態方法
 - 分別傳入整數及浮點數進行計算

```
程式內容 class Caculator {
 //add for 整數相加..
 public static int add(int a, int b)
 {
 return a + b;
 }
```

實例探討 sample4-a7 (2)

```
程式內容
  //add for 浮點數相加...
 public static double add(double a, double b)
 return a + b;
 static void Main(string[] args)
 Console.WriteLine(Caculator.add(10,20));
 Console.WriteLine(Caculator.add(10.5,20));
```

課堂練習 sample4-b4

- 類別功能
 - 定義 math 類別
 - 類別中含有 max 方法,能傳入二或三個整數,並回傳其中最大的一個
- 程式功能
 - 分別以二個參數及三個參數引用該方法
 - 列印回傳值
- 基本概念
 - 利用方法多載

Outline

- 類別與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

建構式(1)

- 建構式 (Constructor)
 - 建構式在類別實體物件建立前即會執行,用 來初始化物件
 - 建構式的名稱一定要和類別名稱一樣
 - 建構式與方法相同允許多載
- 語法

存取修飾詞 類別名稱()

{ \

建構式 (2)

用法 public car() idField = "ABC-123";public car(string id) idField = id;

實例探討 sample4-a8 (1)

- 程式功能
 - 建立 Caculator 類別
 - 定義多載建構式
 - 利用建構式初始化物件
- 程式內容 class car

private string idField;

實例探討 sample4-a8 (2)

程式內容 public car() idField = "ABC-123"; public car(string id) idField = id; public void showId() Console.WriteLine("車牌號碼: idField);

50

實例探討 sample4-a8 (3)

程式內容 static void Main(string[] args) car myCarl = new car(); Console.Write("Carl "); myCarl.showId(); car myCar2 = new car("NTU-123");Console.Write("Car2"); myCar2.showId();

課堂練習 sample4-b5

- 類別功能
 - 建立 math 類別
 - 類別中含有欄位值 x 及方法 square,該方法沒有傳入,回傳值為欄位 x 的平方值
 - -x的值在建構式中預設爲10
- 程式功能
 - 請輸用者輸入一整數
 - 列印該整數的平方值
 - 當輸入的數小於 O 時,列印預設值 10 的平方值
- 基本概念
 - 在建構式中先初始化 x 的值

Outline

- 類别與物件
- 欄位與屬性
- 方法
- 靜態成員
- 方法多載
- 建構式
- 遞迴

遞迴

- 遞迴是一種本身呼叫自己的方法
- 利用遞迴可以提供較為簡潔的方法進行數學運算
- 遞迴程式中,必須撰寫令遞迴結束執行的程式碼

實例探討 sample4-a9 (1)

- 程式功能
 - 利用遞迴進行整數和運算

實例探討 sample4-a9 (2)

程式內容 static void Main(string[] args) Console.Write("請輸入一整數:"); int x = int.Parse(Console.ReadLine()); Console.WriteLine("1 加至 {0} 的和爲 {1}", x, sum(x));

課堂練習 sample4-b6

- 類別功能
 - 在預設 Class 1 類別中定義 factorial 靜態方法
 - factorial 靜態方法,可傳入一整數參數x,並回傳x的階層值
- 程式功能
 - 請使用者輸入 x 的值
 - 呼叫 factorial 靜態方法
 - 列印出 x 的階層值
- 基本概念
 - 利用遞迴來完成

課後練習 hw3

- 類別功能
 - 在預設 Classl 類別中定義 fib 靜態方法
 - fib 靜態方法,可傳入一整數參數 x,並回傳 x 的費氏數列值
- 程式功能
 - 請使用者輸入 x 的值
 - 呼叫 fib 靜態方法
 - 列印出 x 的費氏數列值
- 基本概念

進階練習 sample4-d1 (1)

- 程式功能
 - 輸入年份及月份
 - 列印出該年該月份的月曆
- 紅利
 - 萬年曆 (自己判斷閏年):20分
 - 萬年曆 (使用類別): 15分
- 公式
 - 逢四年閏一年
 - 逢一百年不閏
 - 逢四百年閏

進階練習 sample4-d1 (2)

