บทที่ 9 การออกแบบ Class แบบ Composition และใช้งาน Garbage Collection

การออกแบบและสร้าง Class แบบ Composition เพื่อเก็บข้อมูลการลงทะเบียน โดยมีการออกแบบ Class ตาม Class Diagram ดังนี้

```
Subject
- SubjectCode : String
- SubjectName : String
- SubjectCredit : int
+ Subject()
+ Subject(String Code, String Name, int Credit)
+ setSubjectCode(String Code) : void
+ setSubjectName(String Name) : void
+ setSubjectCredit(int Credit): void
+ getSubjectCode() : String
+ getSubjectName() : String
+ getSubjectCredit() : int
+ toString() : String
```

```
Student

- StudentCode : String

- StudentName : String

- StudentSurName : String

+ Student()

+ Student(String Code, String Name, String SurName)

+ setStudentCode(String Code) : void

+ setStudentName(String Name) : void

+ setStudentSurName(String SurName): void


+ getStudentCode() : String

+ getStudentName() : String

+ getStudentSurName() : String

+ toString() : String
```

```
Register
- std : Student
- sub[] : Subject
- max : int
- count : int = -1
+ Register()
+ Register(Student std , int n)
- createSubject(int n) : void
+ setStudent(Student std) : void
+ setStudent(Student std) : void
+ setSubject(Subject sub) : void
+ setStudentSurName(String SurName): void
+ setSubject(Subject sub, int n) : void
+ getStudent() : String
+ getSubject(int n) : String
```


การทดลองที่ 9-1

```
// File Name : Subject.java
public class Subject {
  private String SubjectCode;
  private String SubjectName;
  private int SubjectCredit;
 /** Creates a new instance of Subject */
  public Subject() {
 setSubjectCode("");
 setSubjectName("");
 setSubjectCredit(0);
  public Subject(String Code, String Name, int Credit) {
 setSubjectCode(Code);
 setSubjectName(Name);
 setSubjectCredit(Credit);
 }
  public void setSubjectCode(String Code) {
 SubjectCode = Code;
  public void setSubjectName(String Name) {
 SubjectName = Name;
  public void setSubjectCredit(int Credit) {
 SubjectCredit = Credit;
  public String getSubjectCode() {
 return (SubjectCode);
  public String getSubjectName() {
 return(SubjectName);
  public int getSubjectCredit() {
 return(SubjectCredit);
```

```
public String toString() {
 String str = "";
 str = getSubjectCode()+" "+getSubjectName()+" ";
 str += getSubjectCredit();
 return(str);
}
```

```
// File Name : Student.java
public class Student {
 String StudentCode;
 String StudentName;
 String StudentSurName;
 /** Creates a new instance of Student */
 public Student() {
 setStudentCode("");
 setStudentName("");
 setStudentSurName("");
 public Student(String Code, String Name, String SurName) {
 setStudentCode(Code);
 setStudentName(Name);
 setStudentSurName(SurName);
 }
 public void setStudentCode(String Code) {
 StudentCode = Code;
 public void setStudentName(String Name) {
 StudentName = Name;
  public void setStudentSurName(String SurName) {
 StudentSurName = SurName;
 public String getStudentCode() {
 return(StudentCode);
 public String getStudentName() {
 return(StudentName);
 public String getStudentSurName() {
 return(StudentSurName);
 }
```

```
public String toString() {
 String str = "";
 str = getStudentCode()+" "+getStudentName()+" ";
 str += getStudentSurName();
 return(str);
}
```


```
// File Name : Register.java
public class Register {
 private Student std;
 private Subject sub[];
 private int max, count = -1;
 /** Creates a new instance of Register */
 public Register() {
 std = new Student();
 max = 0;
 public Register(Student std, int n) {
 this.std = std;
 max = n;
 createSubject(max);
 }
 private void createSubject(int n) {
 sub = new Subject[n];
 public void setStudent(Student std) {
 this.std = std;
 public void setSubject(Subject sub) {
 this.sub[++count] = sub;
 public void setSubject(Subject sub, int n) {
 this.sub[n] = sub;
 public String getStudent() {
 return(std.toString());
 public String getSubject(int n) {
 return(sub[n].toString());
```

```
// File Name : Lab9 1. java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab9_1 extends JApplet implements ActionListener {
 Student std[];
 Subject sub[];
 String studentStr[], subjectStr[];
 Container container;
 JComboBox stdCombo, subCombo;
 JLabel stdLabel, subLabel;
 JButton addstdBtn, addsubBtn, saveBtn, clearBtn, cancleBtn;
 JTextField stdText;
 JTextArea subTextArea;
 JScrollPane subScroll;
 Register reg;
 int count = 0;
 /** Creates a new instance of Lab9_1 */
 public Lab9_1() {
 initStudent();
 initSubject();
 initGui();
 reg = new Register(new Student(), 5);
 public void initStudent() {
 std = new Student[3];
 studentStr = new String[3];
 std[0] = new Student("5066260010", "AAAAA", "BBBBBBBBBBBBB");
 std[1] = new Student("5066260024","DDDDD","GGGGGGGGG");
 std[2] = new Student("5066260035","HHHHHH","KKKKKKKKKKK");
 studentStr[0] = std[0].toString();
 studentStr[1] = std[1].toString();
 studentStr[2] = std[2].toString();
 }
  public void initSubject() {
 sub = new Subject[5];
 subjectStr = new String[5];
 sub[0] = new Subject("662305","IT Laboratory II", 1);
 sub[1] = new Subject("662309","Data Structure", 3);
 sub[2] = new Subject("662310","Database System", 3);
 sub[3] = new Subject("662317", "Data Communication", 3);
 sub[4] = new Subject("662327",
 "Advanced Computer Programming", 3);
 subjectStr[0] = sub[0].toString();
 subjectStr[1] = sub[1].toString();
 subjectStr[2] = sub[2].toString();
 subjectStr[3] = sub[3].toString();
 subjectStr[4] = sub[4].toString();
 }
```

```
public void initGui() {
 container = getContentPane();
 container.setLayout(new FlowLayout());
 stdLabel = new JLabel("Select Student : ");
 container.add(stdLabel);
 stdCombo = new JComboBox( studentStr );
 stdCombo.setMaximumRowCount(3);
 container.add(stdCombo);
 addstdBtn = new JButton("Add Student");
 addstdBtn.addActionListener(this);
 container.add(addstdBtn);
 stdText = new JTextField(40);
 stdText.setEditable(false);
 container.add(stdText);
 subLabel = new JLabel("Select Subject : ");
 container.add(subLabel);
 subCombo = new JComboBox( subjectStr );
 subCombo.setMaximumRowCount(5);
 container.add(subCombo);
 addsubBtn = new JButton("Add Subject");
 addsubBtn.setEnabled(false);
 addsubBtn.addActionListener(this);
 container.add(addsubBtn);
 subTextArea = new JTextArea(5,40);
 subTextArea.setEditable(false);
 subScroll = new JScrollPane(subTextArea);
 container.add(subScroll);
 saveBtn = new JButton(" Save ");
 saveBtn.setEnabled(false);
 saveBtn.addActionListener(this);
 container.add(saveBtn);
 cancleBtn = new JButton(" Cancle ");
 cancleBtn.setEnabled(false);
 cancleBtn.addActionListener(this);
 container.add(cancleBtn);
}
public void actionPerformed(ActionEvent event) {
 if (event.getSource() == addstdBtn) {
 int n = stdCombo.getSelectedIndex();
 stdText.setText(std[n].toString());
 req.setStudent(std[n]);
 addstdBtn.setEnabled(false);
 addsubBtn.setEnabled(true);
 saveBtn.setEnabled(true);
 cancleBtn.setEnabled(true);
 else if (event.getSource() == addsubBtn) {
 int n = subCombo.getSelectedIndex();
 subTextArea.append(sub[n].toString()+"\n");
```

```
reg.setSubject(sub[n], count);
 count++;
 if (count == 5 ) addsubBtn.setEnabled(false);
 else if (event.getSource() == saveBtn) {
 String output="";
 output = "Student :" + reg.getStudent();
 output += "\nSubject:\n";
 for(int n = 0; n < count; n++)
 output += reg.getSubject(n) + "\n";
 JOptionPane.showMessageDialog(this, output,
 "Registration Data", JOptionPane.INFORMATION_MESSAGE);
 resetBtn();
 else if (event.getSource() == cancleBtn) {
 stdText.setText("");
 subTextArea.setText("");
 count = 0;
 resetBtn();
 }
}
public void resetBtn() {
 addstdBtn.setEnabled(true);
 addsubBtn.setEnabled(false);
 saveBtn.setEnabled(false);
 cancleBtn.setEnabled(false);
 stdText.setText("");
 subTextArea.setText("");
}
public void init( ) {
 Lab9 1 lab9 1 = new Lab9 1();
```

ผลลัพธ์

การทดลองที่ 9-2

```
SubjectNew
- SubjectCode : String
- SubjectName : String
- SubjectCredit : int
- static count : int
+ SubjectNew()
+ SubjectNew(String Code, String Name, int Credit)
+ SubjectNew( SubjectNew sub)
+ setSubjectCode(String Code) : void
+ setSubjectName(String Name) : void
+ setSubjectCredit(int Credit): void
+ getSubjectCode() : String
+ getSubjectName() : String
+ getSubjectCredit() : int
# finalize() : void
+ static getCount() : int
+ toString() : String
```

```
// File Name : SubjectNew.java
public class SubjectNew {
 private String SubjectCode;
 private String SubjectName;
 private int SubjectCredit;
 private static int count = 0;

 /** Creates a new instance of Subject */
 public SubjectNew() {
 setSubjectCode("");
 setSubjectName("");
 setSubjectCredit(0);
 count++;
 }
}
```

```
public SubjectNew(String Code, String Name, int Credit) {
 setSubjectCode(Code);
 setSubjectName(Name);
 setSubjectCredit(Credit);
 count++;
}
public SubjectNew( SubjectNew sub) {
 setSubjectCode(sub.getSubjectCode());
 setSubjectName(sub.getSubjectName());
 setSubjectCredit(sub.getSubjectCredit());
 count++;
}
public void setSubjectCode(String Code) {
 SubjectCode = Code;
public void setSubjectName(String Name) {
 SubjectName = Name;
public void setSubjectCredit(int Credit) {
 SubjectCredit = Credit;
public String getSubjectCode() {
 return (SubjectCode);
}
public String getSubjectName() {
 return(SubjectName);
}
public int getSubjectCredit() {
 return(SubjectCredit);
protected void finalize() {
 count--;
public static int getCount() {
 return(count);
public String toString() {
 String str = "";
 str = getSubjectCode()+" "+getSubjectName()+" ";
 str += getSubjectCredit();
 return(str);
}
```

```
// File Name : Lab9_2.java
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab9_2 extends JApplet implements ActionListener {
 SubjectNew sub[];
 Container container;
 JComboBox stdCombo, subCombo;
 JLabel codeLabel, nameLabel, creditLabel;
 JButton addBtn, editBtn, deleteBtn, showBtn, clearBtn;
 JTextField codeText, nameText, creditText, statusText;
 JTextArea subTextArea;
 JScrollPane subScroll;
 /** Creates a new instance of Lab9 2 */
 public Lab9_2() {
 initGui();
 sub = new SubjectNew[10];
 statusText.setText("Number Object : "+ SubjectNew.getCount());
 public Lab9_2(int max) {
 initGui();
 sub = new SubjectNew[max];
 statusText.setText("Number Object : "+ SubjectNew.getCount());
 }
 public void initGui() {
 container = getContentPane();
 container.setLayout(new FlowLayout());
 codeLabel = new JLabel(" Subject Code : ");
 container.add(codeLabel);
 codeText = new JTextField(10);
 container.add(codeText);
 "));
 container.add(new JLabel("
 nameLabel = new JLabel(" Subject Name : ");
 container.add(nameLabel);
 nameText = new JTextField(20);
 container.add(nameText);
 creditLabel = new JLabel("Subject Credit : ");
 container.add(creditLabel);
 creditText = new JTextField(5);
 container.add(creditText);
 container.add(new JLabel("
 "));
 addBtn = new JButton("Add");
 addBtn.addActionListener(this);
 container.add(addBtn);
 editBtn = new JButton("Edit");
 editBtn.addActionListener(this);
 container.add(editBtn);
```

```
deleteBtn = new JButton("Delete");
 deleteBtn.addActionListener(this);
 container.add(deleteBtn);
 showBtn = new JButton("Show");
 showBtn.addActionListener(this);
 container.add(showBtn);
 clearBtn = new JButton("Clear");
 clearBtn.addActionListener(this);
 container.add(clearBtn);
 subTextArea = new JTextArea(8,25);
 subTextArea.setEditable(false);
 subScroll = new JScrollPane(subTextArea);
 container.add(subScroll);
 statusText = new JTextField(30);
 statusText.setEnabled(false);
 container.add(statusText);
}
public void actionPerformed(ActionEvent event) {
 if (event.getSource() == addBtn) {
 if (SubjectNew.getCount() == sub.length)
 JOptionPane.showMessageDialog( this,
 "Array full , can not add",
 "Message", JOptionPane.INFORMATION_MESSAGE);
 return;
 int pos = CheckArrayEmpty();
 int n = Integer.parseInt(creditText.getText());
 sub[ pos ] = new SubjectNew( codeText.getText(),
 nameText.getText(), n);
 subTextArea.setText( readString( sub ) );
 JOptionPane.showMessageDialog(this, "Add Subject already",
 "Message", JOptionPane.INFORMATION_MESSAGE);
 clearTextField();
 else if (event.getSource() == editBtn) {
 String s = codeText.getText();
 int n = searchSubject( sub, s);
 if (n >= 0)
 sub[n].setSubjectName(nameText.getText());
 sub[n].setSubjectCredit( Integer.parseInt(
 creditText.getText() );
 subTextArea.setText( readString(sub) );
 JOptionPane.showMessageDialog(this,
 "Edit Subject already",
 "Message", JOptionPane.INFORMATION_MESSAGE);
 clearTextField();
 else {
 JOptionPane.showMessageDialog(this,
 "can not found subject code",
 "Error Message", JOptionPane.ERROR_MESSAGE);
```

```
else if (event.getSource() == deleteBtn) {
 String s = codeText.getText();
 int n = searchSubject(sub, s);
 if (n >= 0) 
 nameText.setText( sub[n].getSubjectName() );
 creditText.setText( sub[n].getSubjectCredit() + "" );
 int ans = JOptionPane.showConfirmDialog(this,
 "Delete subject ",
 "Confirm", JOptionPane.YES NO OPTION);
 // 0 - Yes, 1 - No
 if (ans == 0) {
 sub[n] = null;
 System.gc();
 subTextArea.setText( readString(sub) );
 clearTextField();
 else {
 JOptionPane.showMessageDialog(this,
 "can not found subject code",
 "Error Message", JOptionPane.ERROR_MESSAGE);
 }
 else if (event.getSource() == showBtn) {
 String s = codeText.getText();
 int n = searchSubject(sub, s);
 if (n >= 0) 
 nameText.setText( sub[n].getSubjectName() );
 creditText.setText( sub[n].getSubjectCredit() + "" );
 else {
 JOptionPane.showMessageDialog(this,
 "can not found subject code",
 "Error Message", JOptionPane.ERROR_MESSAGE);
 else if (event.getSource() == clearBtn) {
 clearTextField();
 statusText.setText("Number Object : "+ SubjectNew.getCount());
}
public int CheckArrayEmpty() {
 for(int n = 0; n < sub.length; n++)
 if (sub[n] == null) return( n );
 return( -1 );
}
public void clearTextField() {
 codeText.setText("");
 nameText.setText("");
 creditText.setText("");
}
```

```
public int searchSubject(SubjectNew sub[], String s) {
 for(int n=0; n < sub.length; n++) {
 if ( sub[n] != null )
 if ( s.equals(sub[n].getSubjectCode()) )
 return(n);
 return(-1);
}
public String readString(SubjectNew sub[]) {
 String str="";
 for(int n = 0; n < sub.length; n++) {
 if (sub[n] != null)
 str += sub[n].toString() + "\n";
 return(str);
}
public void init( ) {
 Lab9_2 lab9_2 = new Lab9_2(15);
```

ผลลัพธ์

