บทที่ 10 การออกแบบ Class แบบ Inheritance และใช้งาน Garbage Collection

การออกแบบและสร้าง Class แบบ Inheritance โดยมีการออกแบบ Class ตาม Class Diagram ดังนี้

```
Point
- x : int
- y : int
- static count : int = 0
+ Point()
+ Point(int xValue, int yValue)
+ setX(int xValue) : void
+ setY(int yValue) : void
+ getX() : int
+ getY() : int
+ static getCount() : int
+ toString() : String
```

```
Rectangle
- width : int = 10
- height : int = 10
- static count : int = 0
+ Rectangle()
+ Rectangle(int x, int y, int w, int h)
+ setWidth(int w) : void
+ setHeight(int h) : void
+ getWidth() : int
+ getHeight() : int
+ static getCount() : int
+ toString() : String
```

การทดลองที่ 10-1

```
// File Name : Point.java

public class Point {
 private int x = 10; // x part of coordinate pair
 private int y = 10; // y part of coordinate pair
 private static int count = 0;

// no-argument constructor
public Point() {
 setX(0);
 setY(0);
 count++;
}
```


```
// constructor
  public Point( int xValue, int yValue ) {
 setX(xValue);
 setY(yValue);
 count++;
 }
  // finalizer
  protected void finalize() {
 count--;
  // set x in coordinate pair
  public void setX( int xValue ) {
 x = xValue; // no need for validation
  // return x from coordinate pair
  public int getX() {
 return x;
  // set y in coordinate pair
  public void setY( int yValue ) {
 y = yValue; // no need for validation
  // return y from coordinate pair
  public int getY() {
 return y;
  public static int getCount() {
 return count;
  // return String representation of Point object
  public String toString() {
 return "[" + getX() + ", " + getY() + "]";
} // end class Point
```

```
// File Name : PointApplet.java
import javax.swing.*;
import java.awt.*;

public class PointApplet extends javax.swing.JApplet {
  int size;
  Point p[];
```

```
public void init()
  String input; // user's input
 // obtain user's choice
 input = JOptionPane.showInputDialog(
 "Enter number of point : " );
  size = Integer.parseInt( input ); // convert input to int
  p = new Point[size];
 for(int n = 0; n < p.length; n++) {
 int x = 5 + (int) (Math.random() * 300);
 int y = 5 + (int) (Math.random() * 200);
 p[n] = new Point(x, y);
} // end method init
// draw shapes on applet's background
public void paint( Graphics g )
 super.paint( g ); //call paint method inherited from JApplet
 for ( int n = 0; n < p.length; n++ ) {
 // set color
 g.setColor( new Color(255,0,0) );
 // plot point
 g.drawLine( p[n].getX(), p[n].getY(), p[n].getX(),
 p[n].getY() );
 } // end for
 showStatus("จำนวนObject : "+ Point.getCount());
} // end method paint
```

ผลลัพธ์

-			
-			

การทดลองที่ 10-2

```
File Name : Rectangle.java
public class Rectangle extends Point {
  private int width = 10;
  private int height = 10;
  private static int count = 0;
 /** Creates a new instance of Rectangle */
  public Rectangle() {
  public Rectangle(int x, int y, int w, int h ) {
 super(x,y);
 setWidth(w);
 setHeight(h);
  public void setWidth(int w) {
 width = w;
  public void setHeight(int h) {
 height = h;
  public int getWidth() {
 return width;
  public int getHeight() {
 return height;
  public int getArea() {
 return width*height;
```

```
// File Name : RectangleApplet.java
import javax.swing.*;
import java.awt.*;
public class RectangleApplet extends javax.swing.JApplet {
 int x, y;
  Rectangle r ;
  public void init()
 String input; // user's input
 // obtain user's choice
 input = JOptionPane.showInputDialog(
 "Enter value x of left point : " );
 x = Integer.parseInt( input ); // convert input to int
 input = JOptionPane.showInputDialog(
 "Enter value y of left point : " );
 y = Integer.parseInt( input ); // convert input to int
 int w = 10 + (int) (Math.random() * 280);
 int h = 10 + (int) (Math.random() * 180);
 r = new Rectangle(x, y, w, h);
 } // end method init
 // draw shapes on applet's background
  public void paint( Graphics g )
 super.paint( g ); //call paint method inherited from JApplet
 // set color
 q.setColor( Color.ORANGE );
 g.drawRect(r.getX(), r.getY(), r.getWidth(),r.getHeight() );
 g.setColor( Color.BLUE );
 g.drawString( "Point Left : " + r.getX() + ", " + r.getY(),
 r.getX(), r.getY());
```

ผลลัพธ์

