

GOTOP

- ▲涵蓋 OCP/JP(原 SCJP)考試範圍
- Coin 專案、JSR166y、JDBC 4.1、NIO.2 等 Java SE 7 新功能介紹
- JDK 基礎與 IDE 操作交相對照
- ■提供 Lab 檔案與操作錄影教學

CHAPTER 5

• 物件封裝

學習目標

- 瞭解封裝觀念與實現
- 定義類別、建構式與方法
- 使用方法重載與不定長度 引數
- 瞭解static成員

• 假設你要寫個可以管理儲值卡的應用程式 ...

```
package cc.openhome;
class CashCard {
 String number;
 int balance;
 int bonus;
}
```

• 你的朋友要建立5張儲值卡的資料:

```
CashCard card1 = new CashCard();
card1.number = "A001";
card1.balance = 500;
card1.bonus = 0;
CashCard card2 = new CashCard();
card2.number = "A002";
card2.balance = 300;
card2.bonus = 0;
CashCard card3 = new CashCard();
card3.number = "A003";
card3.balance = 1000;
card3.bonus = 1; // 單次儲值 1000 元可獲得紅利一點
```

- 你發現到每次他在建立儲值卡物件時,都會 作相同的初始動作...
- 在程式中出現重複的流程,往往意謂著有改 進的空間...

• 可以定義建構式(Constructor)來改進這個問題:

```
class CashCard {
 String number;
 int balance;
 int bonus;

 CashCard(String number, int balance, int bonus) {
 this.number = number;
 this.balance = balance;
 this.bonus = bonus;
 }
}
```

 在你重新編譯CashCard.java為CashCard.class 之後,交給你的朋友...

```
CashCard card1 = new CashCard("A001", 500, 0);
CashCard card2 = new CashCard("A002", 300, 0);
CashCard card3 = new CashCard("A003", 1000, 1);
...
```

- 他應該會想寫哪個程式片段?
- 你封裝了什麼?
 - 你用了建構式語法,實現物件初始化流程的封裝
- 封裝物件初始化流程有什麼好處?
 - 拿到CashCard類別的使用者,不用重複撰寫物件初始化 流程,事實上,他也不用知道物件如何初始化
 - 就算你修改了建構式的內容,重新編譯並給予位元碼檔案之後,CashCard類別的使用者也無需修改程式

• 你的朋友使用CashCard建立3個物件,並要再對所有物件進行儲值的動作:

```
Scanner scanner = new Scanner(System.in);
CashCard card1 = new CashCard("A001", 500, 0);
int money = scanner.nextInt();
if(money > 0) {
 card1.balance += money;
 if(money >= 1000) {
 card1.bonus++;
else {
 System.out.println("儲值是負的?你是來亂的嗎?");
CashCard card2 = new CashCard("A002", 300, 0);
money = scanner.nextInt();
if(money > 0) {
 card2.balance += money;
 if(money >= 1000) {
 card2.bonus++;
else {
 System.out.println("儲值是負的?你是來圖的嗎?");
}
CashCard card3 = new CashCard("A003", 1000, 1);
// 還是那些 if..else 的重複流程
```

- 那些儲值的流程重複了
- 儲值應該是CashCard物件自己處理
- 可以定義方法 (Method) 來解決這個問題

```
void charge (int money) { // 扣款時呼叫的方法
 if(money > 0) {
 if(money <= this.balance) {</pre>
 this.balance -= money;
 else {
 System.out.println("錢不夠啦!");
 else {
 System.out.println("扣負數?這不是叫我儲值嗎?");
int exchange(int bonus) { // 兌換紅利點數時呼叫的方法	— 3 會傳回 int 型態
 if(bonus > 0) {
 this.bonus -= bonus;
 return this.bonus;
```

• 使用CashCard的使用者,現在可以這麼撰 寫了:

```
Scanner scanner = new Scanner(System.in);
CashCard card1 = new CashCard("A001", 500, 0);
card1.store(scanner.nextInt());

CashCard card2 = new CashCard("A002", 300, 0);
card2.store(scanner.nextInt());

CashCard card3 = new CashCard("A003", 1000, 1);
card3.store(scanner.nextInt());
```

- 相較於先前得撰寫重複流程,CashCard使用者應該會比較想寫這個吧!
- 你封裝了什麼呢?
 - 你封裝了儲值的流程。哪天你也許考慮每加值 1000元就增加一點紅利,而不像現在就算加值 5000元也只有一點紅利,就算改變了store()的流程, CashCard使用者也無需修改程式。

• 你「希望」使用者如下撰寫程式 ...

```
CashCard card1 = new CashCard("A001", 500, 0);
card1.store(scanner.nextInt());
```

 你的希望完全就是一廂情願,因為 CashCard使用者還是可以如下撰寫程式, 跳過你的相關條件檢查:

```
CashCard card1 = new CashCard("A001", 500, 0);
card1.balance += scanner.nextInt();
card1.bonus += 100;
```

- 你沒有封裝CashCard中不想讓使用者直接 存取的私有資料,
- 如果有些資料是類別所私有,可以使用 private關鍵字定義

```
class CashCard {
 private String number;
 private int balance;
 private int bonus;
 ...略
```

```
void store(int money) {
 ② 要修改 balance,得透過 store()定義的流程
 if(money > 0) {
 this.balance += money;
 if(money >= 1000) {
 this.bonus++;
 else {
 System.out.println("儲值是負的?你是來亂的嗎?");
int getBalance() {
 return balance;
int getBonus() {
 return bonus;
 3 提供取值方法成員
```

• 編譯器會讓使用者在直接存取number、 balance與bonus時編譯失敗:

```
balance has private access in cc.openhome.CashCard Scanner sc ----
CashCard c (Alt-Enter shows hints)

cardl .balance += scanner.nextInt();
cardl .bonus += 100;
```

• 如果沒辦法直接取得number \ balance與 bonus , 那這段程式碼怎麼辦 ?

```
number has private access in cc.openhome.CashCard
----
System.out.printf("明細 (Alt-Enter shows hints)
cardl.number (cardl.balance, cardl.bonus);
System.out.printf("明細 (%s, %d, %d)%n",
card2.number, card2.balance, card2.bonus);
System.out.printf("明細 (%s, %d, %d)%n",
card3.number, card3.balance, card3.bonus);
```

基於你的意願, CashCard類別上定義了getNumber()、getBalance()與getBonus()等取值方法

- 你封裝了什麼?
 - 封裝了類別私有資料,讓使用者無法直接存取, 而必須透過你提供的操作方法,經過你定義的流程才有可能存取私有資料
 - 事實上,使用者也無從得知你的類別中有哪些私 有資料,使用者不會知道物件的內部細節。

何謂封裝?

- 封裝目的主要就是隱藏物件細節,將物件當作黑箱進行操作。
 - 使用者會呼叫建構式,但不知道建構式的細節
 - 使用者會呼叫方法,但不知道方法的流程
 - 使用者也不會知道有哪些私有資料
 - 要操作物件,一律得透過你提供的方法呼叫

- 假設現在為了管理需求,要將CashCard類別定義至cc.openhome.virtual套件中
- 除了原始碼與位元碼的資料夾需求必須符合 套件階層之外,原始碼內容也得作些修改:

```
package cc.openhome.virtual;
class CashCard {
 ...
}
```

• 你發現使用CashCard的程式碼都出錯了:

```
Import cc.openhome.virtual.CashCard;

cc.openhome.virtual.CashCard is not public in cc.openhome.virtual; cannot be accessed from outside package

(Alt-Enter shows hints)

public static void main(String[] args) {

Scanner scanner = new Scanner(System.in);

CashCard cardl = new CashCard("ADD1", 500, 0);

cardl.store(scanner.nextInt());

CashCard card2 = new CashCard("ADD2", 300, 0);

card2.store(scanner.nextInt());
```

- 如果沒有宣告權限修飾的成員,只有在相同 套件的類別程式碼中,才可以直接存取,也 就是「套件範圍權限」
- 如果不同套件的類別程式碼中,想要直接存取,就會出現圖5.4的錯誤訊息
- 如果想在其它套件的類別程式碼中存取某套件的類別或物件成員,則該類別或物件成員 必須是公開成員,要使用public加以宣告

```
public class CashCard { ← ● 直是個公開類別
 ...略
 public CashCard(String number, int balance, int bonus) { ← ● 違:是個公開建構式
 ...略
 public void store(int money) {
 ...略
 public void charge(int money) {
 ...略
 public int exchange(int bonus) {
 ...略
 6 這些是公開方法
 }
 public int getBalance() {
 return balance;
 public int getBonus() {
```

- 在定義類別時,可以使用建構式定義物件建立的初始流程
- 建構式是與類別名稱同名,無需宣告傳回型 態的方法

```
public class Some {
 private int a = 10;  // 指定初始值
 private String text;  // 預設值 null
 public Some(int a, String text) {
 this.a = a;
 this.text = text;
 }
 ...
}
```

• 如果你如下建立Some物件,成員a與text會初始兩次:

Some some = new Some(10, "some text");

資料型態	初始值
byte	0
short	0
int	0
long	OL
float	0.0F
double	0.0D
char	\u0000
boolean	false
類別	null

如果定義類別時,沒有撰寫任何建構式,編 譯器會自動加入無參數、內容為空的建構式

```
public class Some {
}
```

• 反組譯後你會看到:

```
public class Some {
 public Some() {
 }
}
```

- 編譯器會在你沒有撰寫任何建構式時,自動加入預設建構式(Default constructor)
- 沒有撰寫任何建構式時,也可以如下以無引 數方式呼叫建構式:

```
Some some = new Some();
```

如果自行撰寫了建構式,編譯器就不會自動 建立預設建構式

```
public class Some {
 public Some(int a) {
 }
}
```

• 就只有一個具int參數的建構式,所以就不可以new Some()來建構物件,而必須使用new Some(1)的形式來建構物件

建構物件時也許希望有對應的初始流程,可以定義多個建構式,只要參數型態或個數不同,這稱之為重載(Overload)建構式

• 建構時有兩種選擇,一是使用new Some (100)的方式,另一個是使用new Some (100, "some text")的方式

```
public class Some {
 private int a = 10;
 private String text = "n.a.";
 public Some(int a) {
 if(a > 0) {
 this.a = a;
 public Some(int a, String text) {
 if(a > 0) {
 this.a = a;
 if(text != null) {
 this.text = text;
```

定義方法時也可以進行重載,可為類似功能的方法提供統一名稱,但根據參數型態或個數的不同呼叫對應的方法

```
public static String valueOf(boolean b)
public static String valueOf(char c)
public static String valueOf(char[] data)
public static String valueOf(char[] data, int offset, int count)
public static String valueOf(double d)
public static String valueOf(float f)
public static String valueOf(int i)
public static String valueOf(long l)
public static String valueOf(Object obj)
```

- 方法重載讓程式設計人員不用苦惱方法名稱 的設計,用一致名稱來呼叫類似功能的方法
- 方法重載可根據傳遞引數的型態不同,也可 根據參數列個數的不同來設計方法重載

```
public class SomeClass {
 public void someMethod() {
 }
 public void someMethod(int i) {
 }
 public void someMethod(float f) {
 }
 public void someMethod(int i, float f) {
 }
}
```

• 返回值型態不可作為方法重載依據,以下方法重載並不正確:

```
public class Some {
 public int someMethod(int i) {
 return 0;
 }
 public double someMethod(int i) {
 return 0.0;
 }
}
```

建構式與方法重載

在JDK5之後使用方法重載時,要注意自動裝 箱、拆箱問題

```
class Some {
 void someMethod(int i) {
 System.out.println("int 版本被呼叫");
 void someMethod(Integer integer) {
 System.out.println("Integer 版本被呼叫");
public class OverloadBoxing {
 public static void main(String[] args) {
 Some s = new Some();
 s.someMethod(1);
```

建構式與方法重載

- 編譯器在處理重載方法時,會依以下順序來 處理:
 - 還沒有裝箱動作前可符合引數個數與型態的方法。
 - 裝箱動作後可符合引數個數與型態的方法。
 - 嘗試有不定長度引數(稍後說明)並可符合引數型態的方法。
 - 找不到合適的方法,編譯錯誤。

•除了被宣告為static的地方外,this關鍵字可以出現在類別中任何地方

• 在建構式參數與物件資料成員同名時,可用 this加以區別

• 在5.2.3看到過這個程式片段:

```
public class Some {
 private int a = 10;
 private String text = "n.a.";
 public Some(int a) {
 if(a > 0) {
 this.a = a;
 public Some(int a, String text) {
 this(a);
 if(text != null) {
 this.text = text;
```

• 可以在建構式中呼叫另一個已定義的建構式

```
public class Some {
 private int a = 10;
 private String text = "n.a.";
 public Some(int a) {
 if(a > 0) {
 this.a = a;
 public Some(int a, String text) {
 this(a);
 if(text != null) {
 this.text = text;
```

在建構物件之後、呼叫建構式之前,若有想 執行的流程,可以使用{}定義

```
class Other {
 System.out.println("物件初始區塊");
 Other() {
 System.out.println("Other() 建構式");
 Other(int o) {
 this();
 System.out.println("Other(int o) 建構式");
public class ObjectInitialBlock {
 public static void main(String[] args) {
 new Other (1);
```

- 如果區域變數宣告了final,表示設值後就不能再變動
- 物件資料成員上也可以宣告final

```
class Something {
 final int x = 10;
...
}
```

• 程式中其它地方不能再有對x設值的動作,否則會編譯錯誤

• 那以下的程式片段呢?

```
public class Something {
 final int x;
...
}
```

• 如果物件資料成員被宣告為final,但沒有明確使用=指定值,那表示延遲物件成員值的指定

在建構式執行流程中,一定要有對該資料成員指定值的動作,否則編譯錯誤

• 如果改為以下就可以通過編譯:

```
class Something {
 final int x;
 Something() {
 this(10);
 }
 Something(int x) {
 this.x = x;
 }
}
```

• 建立了多個Ball物件,那每個Ball物件都會有自己的radius與PI成員

```
class Ball {
 double radius;
 final double PI = 3.14159;
 ...
}


Ball

radius : double
PI : double

radius
PI
```

• 圓周率其實是個固定的常數,不用每個物件 各自擁有,你可以在PI上宣告static,表 示它屬於類別:

```
class Ball {
 double radius;
 static final double PI = 3.141596;
 ...
}
```


 被宣告為static的成員,是將類別名稱作為 名稱空間
 System.out.println(Ball.PI);

• 也可以將宣告方法為static成員

```
class Ball {
 double radius;
 static final double PI = 3.141596;
 static double toRadians(double angdeg) { // 角度轉徑度
 return angdeg * (Ball.PI / 180);
 }
}
```

• 被宣告為static的方法,也是將類別名稱作 為名稱空間

```
System.out.println(Ball.toRadians(100));
```

• 雖然語法上,也是可以透過參考名稱存取 static成員,但非常不建議如此撰寫:

```
Ball ball = new Ball();
System.out.println(ball.PI); // 極度不建議
System.out.println(ball.toRadians(100)); // 極度不建議
```


- Java程式設計領域,早就有許多良好命名慣例,沒有遵守慣例並不是錯,但會造成溝通與維護的麻煩
- 以類別命名實例來說,首字是大寫,以 static使用慣例來說,是透過類別名稱與. 運算子來存取

- 在大家都遵守命名慣例的情況下,看到首字 大寫就知道它是類別,透過類別名稱與.運算 子來存取,就會知道它是static成員
- 一直在用的System.out、System.in呢?

Fields	
Modifier and Type	Field and Description
static PrintStream	err The "s out
static InputStream	in The "s public static final PrintStream out
static PrintStream	Out The "standard" output stream.

- 先前遇過的還有Integer.parseInt()、
 Long.parseLong()等剖析方法
- static成員屬於類別所擁有,將類別名稱當作是名稱空間是其最常使用之方式
- 在Java SE API中,只要想到與數學相關的功能,就會想到java.lang.Math,因為有許多以Math類別為名稱空間的常數與公用方法

• 因為都是static成員,所以你就可以這麼使 用:

```
System.out.println(Math.PI);
System.out.println(Math.toRadians(100));
```

- 由於static成員是屬於類別,而非個別物件, 所以在static成員中使用this,會是一種 語意上的錯誤
- 在static方法或區塊(稍後說明)中不能出現this關鍵字

```
class Ball {
 double radius;
 non-static variable this cannot be referenced from a static context
----
static void dos (Alt-Enter shows hints)
 double r = [this. radius];
```

 如果你在程式碼中撰寫了某個物件資料成員, 雖然沒有撰寫this,但也隱含了這個物件某 成員的意思

```
class Ball {
 double radius;
 non-static variable radius cannot be referenced from a static context
----
static void dos (Alt-Enter shows hints)
 double r = fadius;
}
```

• static方法或區塊中,也不能呼叫非 static方法或區塊

• static方法或區塊中,可以使用static資料成員或方法成員

```
class Ball {
 static final double PI = 3.141596;
 static void doOther() {
 double o = 2 * PI;
 }
 static void doSome() {
 doOther();
 }
 ...
}
```

 如果你有些動作,想在位元碼載入後執行, 則可以定義static區塊

```
class Ball {
 static {
 System.out.println("位元碼載入後就會被執行");
 }
}
```

• 在JDK5之後,新增了import static語法

```
import java.util.Scanner;
import static java.lang.System.in;
import static java.lang.System.out;

public class ImportStatic {
 public static void main(String[] args) {
 Scanner scanner = new Scanner(in);
 out.print("請輸入姓名:");
 out.printf("%s 你好!%n", scanner.nextLine());
 }
}
```

• 如果一個類別中有多個static成員想偷懶, 也可以使用*

```
import static java.lang.System. *;
```

- 名稱衝突編譯器可透過以下順序來解析:
 - 區域變數覆蓋
 - 成員覆蓋
 - 重載方法比對

• 如果編譯器無法判斷,則會回報錯誤

```
import static java.util.Arrays.*;
import static cc.openhome.Util.*;

reference to sort is ambiguous, both method sort(int[]) in cc.openhome.Util and method sort(int[]) in java.util.Arrays match
----
(Alt-Enter shows hints)

sort(new_int[] {3, 1, 5});
}
```

• 若方法的引數個數事先無法決定該如何處理?

```
System.out.printf("%d", 10);
System.out.printf("%d %d", 10, 20);
System.out.printf("%d %d %d", 10, 20, 30);
```

在JDK5之後支援不定長度引數(Variable-length Argument)

```
public class MathTool {
 public static int sum(int... numbers) {
 int sum = 0;
 for(int number : numbers) {
 sum += number;
 }
 return sum;
 }
}
System.out.println(MathTool.sum(1, 2));
System.out.println(MathTool.sum(1, 2, 3));
System.out.println(MathTool.sum(1, 2, 3, 4));
```

• 實際上不定長度引數是編譯器蜜糖

```
public static transient int sum(int ai[]) {
 int i = 0;
 int ail[] = ai;
 int j = ail.length;
 for(int k = 0; k < j; k++) {
 int l = ail[k];
 i += l;
 }
 return i;
}</pre>
```

```
• System.out.println(MathTool.sum(1, 2, 3)),展開後也是變為陣列:
System.out.println(sum(new int[] {1, 2, 3}));
```

- 使用不定長度引數時,方法上宣告的不定長度參數必須是參數列最後一個
- 使用兩個以上不定長度引數也是不合法的

• 可以在類別中再定義類別,稱之為內部類別 (Inner class)

```
class Some {
 class Other {
 }
}

class Some {
 private class Other {
 }
}

class Some {
 static class Other {
 }
}
```

 一個被宣告為static的內部類別,通常是將 外部類別當作名稱空間

```
Some.Other o = new Some.Other();
```

• 可以存取外部類別static成員,但不可存取 外部類別非static成員

• 方法中也可以宣告類別


```
class Some {
 public void doSome() {
 class Other {
 }
 }
}
```


實務上比較少看到在方法中定義具名的內部類別,倒很常看到方法中定義匿名內部類別(Anonymous inner class)並直接實例化

```
Object o = new Object() {
 public String toString() {
 return "無聊的語法示範而已";
 }
};
```

傳值呼叫

```
class Customer {
 String name;
 Customer (String name) {
 this.name = name;
public class CallByValue {
 public static void some(Customer c) {
 public static void other(Customer c) {
 c = new Customer("Bill");			 ②c 参考了哪個物件?
 public static void main(String[] args) {
 Customer c1 = new Customer("Justin");
 some(c1); ← - 🛭 🛠 a c1 參老的物件會被改變嗎?
 System.out.println(c1.name);
 Customer c2 = new Customer("Justin");
 other(c2);			 ▲ c2 参考的物件不會被改變嗎?
 System.out.println(c2.name);
```


傳值呼叫

如果由方法中傳回物件,並指定給變數,也 是這種行為

```
public Customer create (String name) {
 Customer c = new Customer(name);
 ...
 return c;
}

public void doService() {
 Customer customer = create("Irene");
 ...
}
```