第七章類別與物件

資訊科技系 林偉川

7-1 類別的定義

@類別的定義語法

```
修飾字 class 類別名稱 { //類別的標頭 // 屬性宣告 // 建構子定義 // 方法定義 }
```

7-1 頻別的定義

@類別的修飾字

- ●public 公開類別,宣告成此種類別可以被任何類別所使用。
- ●無修飾字(default)類別,此種類別僅能被同一套件 (package)內的類別使用。
- ●final 此種類別不可被繼承。
- ●abstract 此為抽象類別的修飾字。此種類別至少擁有一個抽象方法,不可用於直接建立物件。

3

7-1 頻別的定義

@類別的命名規則

- ●類別名稱的第一個字母應該大寫,如:Car、Person
- ●若是由兩個字以上組成時,每個單字的第一個字母為大寫,如: CarClass。
- ●名稱中包括縮寫時,所有縮寫字母為大寫,如:URL
- ●類別的主體內為屬性、建構子及方法

class EmptyClass{ }

7-2 建立物的

- ②宣告物件→只有參照無實體類別名稱物件名稱;
- @建立物件實體

物件名稱 = new 類別名稱();

- ⑩宣告並建立物件實體→參照+實體 類別名稱 物件名稱 = new 類別名稱();
- 物件名稱必須是合法的識別字。
- 其命名規則為第一個字的字母皆為小寫。
- 若為複合字時,其餘字的第一個字母為大寫。
- 若為縮寫字母時,皆為小寫。

5

類別和物件的預設建構子

```
class test1 {
 public static void main(String args[]) {
 EmpClass obj1=new EmpClass();
 test1 obj2=new test1();
 System.out.println(obj1); // 參照+實體
 System.out.println(obj2); // 參照+實體
 }
} class EmpClass { }
```

7-3 屬性

@屬性的宣告語法

修飾字 資料型態 屬性名稱;

- ◎屬性存取權限相關的修飾字
 - **❷public** 公用級,所有類別皆可使用此級屬性。
 - **◎protected** 保護級,同一套件內及其子類別可以直接使用。
 - ●無修飾字─預設級(default)或稱套件級,同一套件內的類別可以直接使用。
 - ●private 私有級,屬性所在的類別才能使用。

7

7-3 屬怪

- @使用final修飾字自訂常數 public final int wheels = 4;
- @static修飾者為類別屬性
- @使用點(dot)運算子指出取用的屬性 物件名稱.屬性名稱
- ◎屬性只要宣告就會自動初始化,設上預設值整體0,浮點數0.0f或0.0d,布林值為false,字串,參照變數null

類別和物件的預設建構子

```
class aa {
  public static void main(String argv[]) {
 Object a[] = new Object[3]; // 陣列參照
 for (int i=0; i<3; i++) System.out.println(a[i]); //null
 a[0] = new Object(); // 參照+實體
 aa c=new aa(); // 參照+實體
 System.out.println(a[0]); //印出參照+實體
 Object b = new Object(); // 參照+實體
 System.out.println(b); //印出參照+實體
```

類別成員和物件成員的區別

```
Class EX7_3 { //SCJP 1,124,131, \( \tau 22,90 \)
 int i;
 static int s=100;
 public static void main(String args[]) {
  EX7_3 obj1=new EX7_3();
  EX7_3 obj2=new EX7_3();
  System.out.println(++obj1.i+" "+(++obj1.s)); // 1 101
  System.out.println(++obj2.i+" "+(++obj2.s)); // 1 102
  System.out.println(EX7_3.s); // 102
  System.out.println(s); // 102
 }}
 10
```


物件的鏈結

```
Class EX7_4 {
  int i;
  EX7_4 ex; // 参照
  public static void main(String args[]) {
  EX7_4 obj=new EX7_4(); // 参照+實體
  obj.ex=new EX7_4(); // 参照+實體
  obj.ex.i=1;
  obj.ex.ex=new EX7_4(); obj.ex.ex.i=2;
  System.out.println(i+" "+obj); // 0
  System.out.println(obj.ex.i+" "+obj.ex.ex.ex); // 1 null
  }
```

②物件的鏈結 EX7_4 obj = new EX7_4(); obj.ex = new EX7_4(); obj.ex.i = 1; obj.ex.ex = new EX7_4(); obj.ex.ex = new EX7_4(); obj.ex.ex = new EX7_4(); obj.ex.ex = new EX7_4();

7-4 方法

®定義方法(Method)

- ●修飾字: public、private、protected、default、static
- ●形式參數列和return敘述為非必要。
- **●資料型別和方法名稱**為必要(int, double, boolean, char, byte, long, void[沒回傳值]...)。
- ●方法的資料型別必須和回傳值相同。

- @方法的命名規則
 - ●一般方法名稱的前面部份會是一個動詞,動詞應全為小寫。
 - ●動詞後的字,第一個字母為大寫。
 - ■若方法是為了設定或取得private屬性,則分別使用「set屬性名稱」和「get屬性名稱」。

15

7-4 方法

@形式參數式中,以逗號分隔各個形式參數

```
public int getArea(int w, int h) {
 return w*h;
}
```

- @static修飾方法時,該方法為類別方法(slice 8)
- @抽象方法沒有實作,無方法主體

abstract <修飾字> 資料型別 方法名稱(<形式參數列>);

7-4-1 方法的呼叫

@呼叫方法的語法

物件名稱.方法名稱(<參數列>)

- **☞參數列**的工作是把參數傳給方法。
- **●参數列**為選擇性的功能,視方法定義的形式參數列 而定。

17

7-4 方法

7-4-1 方法的呼叫

@呼叫方法時的程式走向listTree為類別方法//scjp100

```
7-4 方法
7-4-1 方法的呼叫
◎參數只傳遞數值 → 傳值呼叫值不變//SCJP101
下7,97,112
 2
 public static void main(String ☐ args)
 static void listStar(int n)
 int a = 2;
 while(n-->0)
 byte b = 6;
 System.out.print("*");
 double c = 5.0;
 System.out.print("\n");
 EX7 6 obj = new EX7 6();
 obj.listStar(a);
 obj.listStar(b);
 obj.listStar( (int)c );
 19
```

```
參數物件的傳遞→參照傳遞值會變

Class EX7_7 {
 public static void main(String args[]) {//SCJP 19
 int arr[]={9,4,5,1,6,8};
 show(arr); sort(arr); show(arr);
}

static void sort(int[] a) { ..}

static void show(int[] a) { ..}
```

了一4 方法

7-4-2 方法的型別與回傳值

@方法的型別就是回傳值的型別

修飾字 資料型別 方法名稱(形式參數列) { //SCJP 下26 // 方法中的敘述 return 回傳值;

}

@使用void宣告的方法,返回不回傳任何值 return;

2

7-4 方法

7-4-2 方法的型别與回傳值

- @傳值和傳參照
- ●基本型別(boolean、byte、short、int、long、char、float及double)是以傳值的方式回傳。
- ●自訂型別(陣列或物件)是以傳參照的方式回傳資料。

7-4-3 變數領域

- @大括弧是變數領域的藩籬
 - ●若一個變數於某個區塊內宣告,則**區塊內**從宣告點以下為變數的領域。
 - ●區塊外不為變數的領域。

7-4-3 變數領域

- **◎屬性**也稱為欄位變數。
- ●方法內的變數稱為自動變數或區域變數。
- ●自動變數和欄位變數同名是合法的情況,不過兩者若同名,則欄位變數會因為被遮蔽而無法在方法內被「看到」。
- ●欲在方法內看到同名的屬性時,可以使用this 關鍵字,指出使用的是物件本身的屬性。

this.屬性名稱

7-4-4 遞迴

- ●巢狀的方法呼叫時,後呼叫者先返回。
- ●在方法定義中呼叫方法本身,此方法稱為遞迴方法 (Recursive Method)。
- ●遞迴有時可以解決迴圈無法解決的問題,而且可以使程式更簡潔。
- ●當問題處理過程有規則可循,且有終止的條件時,應該就可以使用遞迴方法。

27

7一4 方法

7-4-4 遞迴

◎範例7_15: fact()遞迴方法的計算過程

7-4 方

7-4-5 方法多戴

- ●同一類別中,若定義數個相同名稱的方法,而各方法 所需的參數不同時,稱為方法多載(Overloading)。
- ●多載方法是以傳入的參數個數及參數型別做為呼叫的 判斷依據。
- ●多載方法的形式參數的個數及型別相同時,為非法定 義。(SCJP 15)
- ●多載的目的是因應不同的傳遞資料,讓方法更有彈 性。

29

7-4 方法

7-4-6 Vararg - 可變長度的參數

@Vararg的語法:

修飾字 資料型別 方法名稱(型別...

修飾字 資料型別 方法名稱(型別一 参數一, 型別二 參數二, 型別三... 參數三)

- @ 使用Vararg時,只能有一個參數宣告使用「...」,而 且必須放在最後面。
- ◎ 使用「...」的參數是當作陣列來看待。

Public static void main(String arg[]) { System.out.println(a(1)); System.out.println(a(1,2)); System.out.println(a(1,2,3)); System.out.println(a(1,2,3,4)); ...} **Static int a(int... k) { int s=0; for (int i=0; i<k.length; i++) s+=k[i]; return s; }**

7-5 建榜子

@使用new及建構子建立物件(SCJP 40)

類別名稱 物件名稱 = new 類別名稱();

31

7-5 建檬子

7-5-1 預設的建構子(SCJP 80,91)

- ●沒有定義建構子的類別時,編譯器會自動設給一個沒有形式參數的建構子。
- ●預設的建構子是沒有內容的,不會對物件的屬性有任何影影響。
- ●定義類別時,若有定義任何建構子,則編譯器不會 設給預設建構子。

7-5 建檬子

7-5-2 定義建構子

●建構子的名稱一律同類別名稱,而且不宣告回傳 資料型別(int, char, long, short, String, void)。

```
修飾字 類別名稱(形式參數列) {
 //程式敘述
}
```

- ●建構子的修飾字可以為public、protected、private或無修飾字。
- ●建構子修飾字不使用static和abstract。

33

7-5 建模子

7-5-2 定義建構子(SCJP 75)

●建構子也可以多載

7-5 建橡子

7-5-3 建構子的呼叫

@建立物件時呼叫建構子

類別名稱 物件名稱 = new 類別名稱(形式參數列);

●方法可以和建構子同名。有回傳型別者為方法;
反之,無回傳型別者為建構子。

35

7-5 建精子

7-5-4 使用this()

- @建構子多載時,建構子呼叫其它建構子的限制:
 - ●必須使用this()取代類別名稱()。
 - ●只能在第一個敘述呼叫。
 - ●不能造成建構子遞迴。

7-6 對變

@封裝的特點:

- ●隱藏類別實作的細節。
- ●強迫使用者透過方法操作屬性,如此可以保護資料不會被濫用。set屬性及get屬性
- ●使程式碼更容易被維護。

7-7 静態區類

- @類別定義中,以static為首的區塊即為靜態區塊
- @靜態區塊的特點:
 - ●和其它靜態成員一樣皆為類別所有。
 - ●區塊內的敘述可以和類別方法一樣,使用方法呼叫及運算。
 - ●當類別被JVM載入後,會先執行靜態區塊內的敘述,而且只執行一次。

39

7-8 內部類別

●位於另一個類別之內的類別稱之為內部類別 (inner classes),或稱為巢狀類別(nested classes)。

7-8 內部類別

7-8-1 靜態內部類別(SCJP 82,112)

- ●使用static修飾字宣告的內部類別,稱為靜態內部類別(static inner classes)。
- ●靜態內部類別和類別內其它靜態成員一樣,都屬類別所有,所以類別方法可以直接使用靜態內部類別建立物件。
- ●若某個類別欲使用另一個類別的靜態內部類別時, 必須以點運算子(dot operator)指明靜態內部類別所屬 的類別,才可使用。

41

7-8 內部類別

7-8-2 非靜態內部類別(SCJP 82)

- ●沒有static修飾的內部類別稱為非靜態內部類別(non-static inner classes)。
- **◎非靜態內部類別**和其它物件成員一樣,都必須建立 物件才能使用。
- ●以非靜態內部類別所建立的實體,實際上都必須與外部類別的實體結合在一起。因為沒有外部類別所建立的實體,就沒有非靜態內部類別的建構子。

7-8 內部類別

7-8-3 區域內部類別

- ●定義於**方法內的類別**,稱為**區域內部類別**(local inner classes)。
- ●區域內部類別不屬於外部類別的類別成員,也不 是物件成員,其性質就像區域變數一樣,只能在 定義的方法內使用,而且必須先定義才能使用。
- ●區域內部類別不使用public、protected、private和 static等修飾字。
- **◎區域內部類別**可以取用外部方法中以final宣告的 變數,不是以final宣告的變數不能取用。

43

7-9列學型別

@ Enumerated Type 的語法:

```
修飾字 enum 列舉型別名稱 {
 常數名稱一,常數名稱二,常數名稱三...
};
列舉型類別繼承java.lang.Enum→compareTo()、equals()
```

● 例如:

```
public enum MyColor {
 RED, GREEN, BLUE, YELLOW
};
int wkc=MyColor.GREEN; or int wkc=1;
MyColor wkc=MyColor.RED;
```

7-9 列舉型加

- ⑩列舉型別本身就是類別,只是底層做了一些手腳,因此在使用列舉型別時,直接當類別看待。
- ②列舉型別可以獨立定義於一個原始檔內,或者在某個類別內定義。
- @列舉型別有個特殊方法values()可以取得所有的值,並以陣列的形式回傳。

45

7-9 列舉型別

● 列舉型別的要點:

- 列舉型別本身是類別,繼承java.lang.Enum。
- → 列舉型別不可以定義於方法內。
- 列舉型列的值不是int或String。
- 列舉型列的值轉換成字串時,會轉換成和值的名稱相同的字串。列舉型列可以使用valueOf()取得對應的值。
- 列舉型列的值不可以使用>、>=、<、<=運算子。
- 列舉型別的值,若為相同型別,可以使用!=、==或equals() 測試是否相等。
- 列舉型別的值,若為相同型別,可以使用compareTo()來比較前後順序。

7-9 列舉型別

●列舉型別和 switch 敘述合用時, switch 敘述的 鍵值, 也可以是列舉型別的變數。在使用case 標籤時, 不使用列舉型別名稱。

```
enum YourColor {PINK, IVORY, ORANGE, WHITE, GOLDEN}
YourColor yc = YourColor.ORANGE;
switch(yc) {
 //case YourColor.PINK: // 錯誤
 case PINK: System.out.println("粉紅"); break;
 case IVORY: System.out.println("象牙白"); break;
 case ORANGE: System.out.println("橘色"); break;
 default: System.out.println("其它顏色");
}
```