บทที่ 8 การออกแบบ Class และการใช้งานวัตถุ

การทดลองที่ 8-1

การออกแบบและสร้าง Class ในการเก็บข้อมูลตัวเลขโดยใช้ร่วมกับโปรแกรมที่รัน ซึ่ง Class จะทำการ สุ่มค่าตัวเลขให้เมื่อมีการเรียกใช้ และมีส่วนของการติดต่อในการทำงานกับปุ่มด้วยกัน 3 ปุ่ม คือ ปุ่ม Save เมื่อคลิก จะทำการบันทึกค่าที่อยู่ในช่องข้อมูลลงในตัวแปรของ Class และให้ช่องข้อมูลเป็นช่องว่าง ปุ่ม Clear เมื่อคลิกจะทำการดึงค่า จากตัวแปรของ Class มาแสดงในช่องข้อมูล


โดยมีการออกแบบ Class ตาม Class Diagram ดังนี้

```
Lab8_1
- number : int
+ setValue(int n) : void
+ getValue() : int
+ toString() : String
```

```
// File Name : Lab8_1.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab8_1 extends JApplet implements ActionListener {
 JLabel textLabel;
 JTextField textField;
 JButton saveBtn, clearBtn, showBtn;
 Container container;
 private int number;
 Lab8 1 obj;
 public Lab8_1() {
 container = getContentPane();
 container.setLayout( new FlowLayout() );
 textLabel = new JLabel("Enter number :");
 textLabel.setFont(new Font("Courier New", Font.BOLD, 20));
 container.add( textLabel );
 textField = new JTextField( 10 );
 textField.setFont(new Font("Courier New", Font.BOLD, 24));
 container.add( textField );
 saveBtn = new JButton(" Save ");
 saveBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 saveBtn.addActionListener( this);
 container.add( saveBtn );
 clearBtn = new JButton(" Clear ");
 clearBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 clearBtn.addActionListener( this);
 container.add( clearBtn );
```

```
showBtn = new JButton(" Show ");
 showBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 showBtn.addActionListener( this);
 container.add( showBtn );
public void init()
 obj = new Lab8_1();
 obj.setValue( (int) (Math.random() * 100) );
 textField.setText(obj.toString());
public void setValue(int n)
 number = n;
public int getValue()
 return(number);
public String toString()
 return( Integer.toString(getValue()) );
public void actionPerformed( ActionEvent event )
 if (event.getSource() == saveBtn)
 int value = Integer.parseInt(textField.getText());
 obj.setValue(value);
 textField.setText("");
 else if (event.getSource() == clearBtn)
 obj.setValue( 0 );
 textField.setText("");
 else if (event.getSource() == showBtn)
 textField.setText(obj.toString());
}
```

ผลลัพธ์


การทุดลองที่ 8-2

การออกแบบและสร้าง Class ในการเก็บข้อมูลตัวเลขจำนวนเต็ม มีชื่อคลาส Number เป็นคลาสต่างหาก ซึ่ง Class นี้จะมี constructor แบบไม่มีพารามิเตอร์ โดยจะทำการสุ่มค่าตัวเลขให้เมื่อมีการเรียกใช้ และ constructor แบบ1 พารามิเตอร์เป็นตัวเลขจำนวนเต็ม

โดยมีการออกแบบ Class ตาม Class Diagram ดังนี้


```
Number
- number : int
+ Number()
+ Number(int n)
+ setValue(int n) : void
+ getValue() : int
+ toString() : String
```

```
// File Name : Lab8_2.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab8_2 extends JApplet implements ActionListener {
 JLabel textLabel;
 JTextField textField;
 JButton saveBtn, clearBtn, showBtn;
 Container container;
 Number obj;
 public void init( ) {
 container = getContentPane();
 container.setLayout( new FlowLayout() );
 textLabel = new JLabel("Enter number :");
 textLabel.setFont(new Font("Courier New", Font.BOLD, 20));
 container.add( textLabel );
 textField = new JTextField( 10 );
 textField.setFont(new Font("Courier New", Font.BOLD, 24));
 container.add( textField );
 saveBtn = new JButton(" Save ");
 saveBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 saveBtn.addActionListener( this);
```

```
container.add( saveBtn );
 clearBtn = new JButton(" Clear ");
 clearBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 clearBtn.addActionListener( this);
 container.add( clearBtn );
 showBtn = new JButton(" Show ");
 showBtn.setFont(new Font("Courier New",Font.BOLD,20));
 showBtn.addActionListener( this);
 container.add( showBtn );
 obj = new Number();
 textField.setText(obj.toString());
 public void actionPerformed( ActionEvent event )
 if (event.getSource() == saveBtn)
 int value = Integer.parseInt(textField.getText());
 obj.setValue(value);
 textField.setText("");
 else if (event.getSource() == clearBtn)
 obj.setValue( 0 );
 textField.setText("");
 else if (event.getSource() == showBtn)
 textField.setText(obj.toString());
 }
}
/* Number.java */
class Number {
  private int number;
 public Number() {
 setValue((int) (Math.random() * 100));
 public Number(int n) {
 setValue( n );
 public void setValue(int n)
 number = n;
 public int getValue()
 return(number);
 public String toString()
```

```
return(Integer.toString(getValue()));
}
```

ผลลัพธ์


ให้นักศึกษาเพิ่มการตรวจสอบค่าในส่วนของการกดปุ่ม Save โดยหากยังไม่มีค่าก็ไม่ต้องให้มีการบันทึก เพื่อไม่ให้เกิดข้อผิดพลาดขึ้น

การทดลองที่ 8-3

การออกแบบคลาสเพิ่มเติมโดยเพิ่มความสามารถของคลาส Number ในการทำงานคือสามารถบวก ลบ คูณและ หารตัวเลขได้ โดยตั้งชื่อคลาส NumberNew และบันทึกไฟล์แยกกัน

โดยมีการออกแบบคลาสตาม Class Diagram ดังนี้

NumberNew
- number : int
+ NumberNew()
+ NumberNew(int n)
+ setValue(int n) : void
+ getValue() : int
+ toString() : String
+ add(int n) : void
+ subtract(int n) : void
+ multiply(int n) : void
+ divide(int n) : void

```
Filename : NumberNew.java */
public class NumberNew {
 private int number;
 public NumberNew() {
 setValue((int) (Math.random() * 100));
 public NumberNew(int n) {
 setValue( n );
 public void setValue(int n)
 number = n;
 public int getValue()
 return(number);
 public String toString()
 return(Integer.toString(getValue()));
 public void add(int n) {
 setValue( getValue() + n);
 public void subtract(int n) {
 setValue( getValue() - n);
 public void multiply(int n) {
 setValue( getValue() * n);
 public void divide(int n) {
 setValue( getValue() / n);
 }
```

```
/* Filename : Lab8_3.java */
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class Lab8_3 extends JApplet implements ActionListener {
 JLabel textLabel;
 JTextField textField;
 JButton saveBtn, clearBtn, showBtn;
 JButton addBtn, subBtn, mulBtn, divBtn;
 Container container;
 NumberNew obj;
```

```
public Lab8_3()
 container = getContentPane();
 container.setLayout( new FlowLayout() );
 textLabel = new JLabel("Enter number :");
 textLabel.setFont(new Font("Courier New", Font.BOLD, 20));
 container.add( textLabel );
 textField = new JTextField( 10 );
 textField.setFont(new Font("Courier New", Font.BOLD, 24));
 container.add( textField );
 saveBtn = new JButton(" Save ");
 saveBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 saveBtn.addActionListener( this);
 container.add( saveBtn );
 clearBtn = new JButton(" Clear ");
 clearBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 clearBtn.addActionListener( this);
 container.add( clearBtn );
 showBtn = new JButton(" Show ");
 showBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 showBtn.addActionListener( this);
 container.add( showBtn );
 addBtn = new JButton(" + ");
 addBtn.setFont(new Font("Courier New",Font.BOLD,20));
 addBtn.addActionListener( this);
 container.add( addBtn );
 subBtn = new JButton(" - ");
 subBtn.setFont(new Font("Courier New",Font.BOLD,20));
 subBtn.addActionListener( this);
 container.add( subBtn );
 mulBtn = new JButton(" * ");
 mulBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 mulBtn.addActionListener( this);
 container.add( mulBtn );
 divBtn = new JButton(" / ");
 divBtn.setFont(new Font("Courier New", Font.BOLD, 20));
 divBtn.addActionListener( this);
 container.add( divBtn );
 // create obj of class NumberNew
 obj = new NumberNew();
 textField.setText(obj.toString());
public void actionPerformed( ActionEvent event ) {
 if (event.getSource() == saveBtn)
 int value = Integer.parseInt(textField.getText());
 obj.setValue(value);
 textField.setText("");
```

```
else if (event.getSource() == clearBtn) {
 obj.setValue( 0 );
 textField.setText("");
else if (event.getSource() == showBtn) {
 textField.setText(obj.toString());
else if (event.getSource() == addBtn) {
 int value = Integer.parseInt(textField.getText());
 obj.add(value);
 textField.setText(obj.toString());
else if (event.getSource() == subBtn) {
 int value = Integer.parseInt(textField.getText());
 obj.subtract(value);
 textField.setText(obj.toString());
else if (event.getSource() == mulBtn) {
 int value = Integer.parseInt(textField.getText());
 obj.multiply(value);
 textField.setText(obj.toString());
else if (event.getSource() == divBtn) {
 int value = Integer.parseInt(textField.getText());
 obj.divide(value);
 textField.setText(obj.toString());
}
```

ผลลัพธ์

