

CHAPTER 12

ดลาสและอ๊อบเจ็ด (Classes and Objects)

1. ความรู้เบื้องต้นของคลาสและอ๊อบเจ็ค (Introduction to Classes and Objects)

2. นิยามและคำศัพท์ที่เกี่ยวข้องกับคลาสและอ๊อบเจ็ค

แพ็คเก็จ (Package) คือ <u>สิ่งที่เก็บรวบรวมคลาส</u> และห่อหุ้มคลาสเอาไว้เป็นกลุ่มๆ <i>(จะยังไม่กล่าวถึงมากนัก)</i>	
คลาส (Class) คือ <u>ต้นแบบของโปรแกรม</u> หนึ่งๆ ซึ่งภายในประกอบไปด้วย <u>แอตทริบิว</u> <u>ตัวสร้าง</u> และ <u>เม</u>	
แอตทริบิว (Attribute) คือ <u>ตัวแปรของคลาส</u> หรือตัวแปรที่ประกาศอยู่ภายในคลาสแต่อยู่นอกเมท็อดใดๆ	
ตัวสร้าง (Constructor) คือ <u>ส่วนที่กำหนดค่าเริ่มต้นของคลาส</u> ซึ่งจะกำหนดค่าเริ่มต้นให้กับแอตทริบิวทุกตัวในคล	
เมท็อด (Method)	คือ <u>ส่วนการทำงานย่อยของคลาส</u> หรือโปรแกรมย่อยที่บ่งบอกการกระทำของคลาส
ตัวแปร (Variable)	คือ <u>ตัวแปรของเมท็อด</u> หรือตัวแปรใดๆ ที่ประกาศภายในเมท็อดใดเมท็อดหนึ่ง
คำสั่ง (Statement)	คือ <u>คำสั่งภายในเมท็อด</u> หรือคำสั่งใดๆ (if, for,) ที่ปรากฎภายในเมท็อดใดเมท็อดหนึ่ง
อ๊อบเจ็ค (Object)	คือ <u>ตัวแทนของคลาส</u> ซึ่งจะมีทุกอย่างเหมือนที่คลาสต้นแบบมี (ยกเว้นตัวสร้างที่ไม่มี)

นำเสนอมุมมองในการเขียนโปรแกรมแบบใหม่ที่เรียกว่า **การเขียนโปรแกรมเชิงวัตถุ** (Object-Oriented Programming)

<u>โจทย์ข้อที่ 1 [ระดับง่าย]</u> จงระบุส่วนประกอบต่างๆ ของคลาสจากโปรแกรมต่อไปนี้ *(10 คะแนน)*

```
public class Num {
 private int x;
2
 private double y;
public Num() {
3
4
5
 x = 0; y = 0.0;
6
7
 public Num(int m, double n) {
8
 x = m; y = n;
9
 } •-----
10
 public int addNX(int n) {
11
 return n + x;
12
 public double addNY(double n) {
13
 ผลลัพธ์ที่ได้
14
 return n + y;
15
16
 public void showXY() {
17
 System.out.println(x);
18
 System.out.println(y);
19
20
 public class RunNum { __.
2
 public static void main(String[] args){
 Num obj = new Num(5, 7.0);
3
 obj.showXY();
4
5
 int a = obj.addNX(4);
6
 double b = obj.addNY(13.0);
7
 System.out.println(a);
8
 System.out.println(b);
9
10
```

จากโจทย์ข้อที่ 1 สามารถวาดเป็น Class Diagram เพื่อใช้ประกอบความเข้าใจได้ดังนี้

โจทย์ข้อที่ 2 [ระดับง่าย] จงพิจารณาข้อความต่อไปนี้ถูก (☑) หรือผิด (巫) (15 คะแนน)

1)	คลาสทุกคลาสต้องมีเมท็อดอย่างน้อย 1 เมท็อดเสมอ (ไม่มีเมท็อดไม่ได้)	
0)		777

คลาสทุกคลาสต้องมีเมท็อด main(...) เสมอ เพื่อเป็นตัวประสานเมท็อดอื่นๆ แอตทริบิวของคลาสจะมีหรือไม่มีก็ได้ ซึ่งขึ้นอยู่กับการออกแบบและการใช้งานคลาสนั้น 3)

คลาสสามารถมีแอตทริบิวเพียงส่วนเดียวได้โดยไม่ต้องมีเมท็อด (ประกาศเพียงแอตทริบิว)

5)	คลาสสามารถมีเมท็อดเพียงส่วนเดียวได้โดยไม่ต้องมีแอตทริบิว
6)	อ๊อบเจ็คเป็นตัวแทนของคลาส และมีแอตทริบิวและเมท็อดทุกตัวเหมือนที่คลาสนั้นมี
7)	ตัวแปรที่ประกาศภายในเมท็อดใดๆ สามารถเรียกใช้ได้เฉพาะเมท็อดนั้น
8)	ตัวแปรที่ประกาศภายนอกเมท็อดใดๆ สามารถเรียกใช้ได้จากทุกๆ เมท็อด
9)	ตัวแปรที่ประกาศภายนอกเมท็อดใดๆ คือแอตทริบิว หรือตัวแปรของคลาส
10)	ตัวแปรที่ประกาศภายในเมท็อดใดๆ คือตัวแปรทั่วไป หรือตัวแปรของเมท็อด
11)	แอตทริบิวสามารถประกาศชื่อซ้ำกันได้แต่จะต้องกำหนดค่าเริ่มต้นที่ต่างกัน
12)	เมท็อดสามารถประกาศชื่อซ้ำกันได้แต่จะต้องมีรายการพารามิเตอร์ที่ต่างกัน
13)	ตัวสร้างจะปรากฏอยู่ในทุกอ๊อบเจ็คที่สร้างจากคลาสต้นแบบ
14)	ตัวสร้างทำหน้าที่ในการกำหนดค่าเริ่มต้นให้กับแอตทริบิวทุกตัวเมื่อเริ่มสร้างอ๊อบเจ็คใหม่
15)	แอตทริบิวในคลาสต้นแบบจะต้องกำหนดค่าเริ่มต้นเสมอเมื่อเริ่มสร้างคลาสต้นแบบ

2. คลาส (Classes)

การประกาศและสร้างองค์ประกอบของคลาส
 คลาสหนึ่งๆ มีองค์ประกอบ 3 ส่วนได้แก่ แอตทริบิว ตัวสร้าง และเมท็อด ซึ่งมีวิธีการประกาศและสร้างดังต่อไปนี้

<u>ตัวอย่าง</u>

```
public class Num {
 ถ้าสร้าง<u>คลาสหลายคลาสอยู่ภายในแฟ้ม * . java เดียว</u>
2
 int x;
 <u>กัน</u> จะต้องมีเพียง 1 คลาสเท่านั้นที่เป็นแบบ public แต่
3
 public double y;
4
 Num()
 ถ้าสร้าง<u>คลาสแบบแยกแฟ้มกัน</u> (หนึ่งแฟ้มหนึ่งคลาส) จะ
 x = 0; y = 0.0;
5
 สามารถใช้ public ได้ในทุกคลาส (ในบทนี้กำหนดให้
6
7
 แต่ละคลาสสร้างแบบแยกแฟ้มกัน)
 }
```

2) **การประกาศและสร้างแอตทริบิว** ซึ่งจะคล้ายกับการประกาศและสร้าง<u>ตัวแปรในบทที่ 2</u>


```
ตัวอย่าง
 โดยทั่วไปแอตทริบิวที่มี static กำกับอยู่ จะ<u>กำ</u>-
 หนดค่าเริ่มต้นให้แอตทริบิวทันทีเมื่อเริ่มสร้างคลาส
 1
 public class Data {
 public static int n = 1;
 2
 ต้นแบบ แต่แอตทริบิวอื่นๆ ที่ไม่มี static กำกับ
 3
 private double data;
 4
 จะ<u>ไม่มีการกำหนดค่าเริ่มต้นใดๆ</u> ทั้งสิ้น
 เมท็อดทกเมท็อดภายในคลาสสามารถเรียกใช้งานแอตทริบิวได้
3) การประกาศและสร้างตัวสร้าง
 ตัวสร้าง (Constructor) คือ <u>เมท็อด</u>ที่มีชื่อเดียวกับชื่อ<u>คลาส</u> (เมท็อดที่ชื่อขึ้นต้นด้วยตัวอักษรพิมพ์ใหญ่)
 [ตัวบ่งคุณลักษณะ] <ชื่อตัวสร้าง> ([พารามิเตอร์]) {
 ตัวสร้าง<u>ไม่มี Return Type</u>
 [กำหนดค่าเริ่มต้นให้กับแอตทริบิวทกตัว]
 <u>ตัวบ่งคุณลักษณะ</u>จะมีหรือไม่มีก็ได้ ถ้า
 }
 มีจะมีได้แบบเดียวคือ public
 ตัวอย่าง
 <u>วิธีการเขียนตัวสร้าง</u> คือ ให้ดู<u>ชื่อคลาส</u>ว่าชื่ออะไร ก็
 public class Number {
 1
 จะให้ชื่อตัวสร้างเป็นชื่อเดียวกับชื่อคลาสนั้น
 2
 public long x;
 3
 private int y;
 ตัวสร้างมีได้หลายแบบซึ่ง Overload กัน
 public Number() {
 4
 x = 0L;
 5
 ตัวสร้างถูกเรียกใช้ทุกครั้งเมื่อมีการ<u>สร้างอ๊อบเจ็คใหม่</u>
 6
 y = 0;
 7
 public Number(long a, int b) {
 8
 9
 x = a;
 y = b;
 10
 คลาสใดท<u>ี่ไม่มีตัวสร้าง</u> คอมไพเลอร์จะ<u>ใส่ตัวสร้างให้</u>
 11
 อัตโนมัติซึ่งเป็นตัวสร้างเริ่มต้น (Default Constructor)
 public Number(double k) {
 12
 13
 x = y = (int) k;
 แต่ถ้า<u>มีตัวสร้าง</u>อยู่แล้ว คอมไพเลอร์จะใช้ตัวสร้างนั้น
 14
 ในการทำงาน โดยไม่มีการใส่ตัวสร้างเริ่มต้นให้อีก
 15
 16
```

4) **การประกาศและสร้างเมท็อด** จะเหมือนกับการประกาศและสร้าง<u>เมท็อดในบทที่ 8</u>

ตัวอย่าง

```
public class Operation {
 <u>ม็อดดิฟายเออร์</u>ของเมท็อดมีได้ดังนี้คือ
2
 public int incrX(int x) {
3
 public, private, protected,
4
 x = x + 1;
5
 return x;
 static และ final
 }
6
7
 ดูรายละเอียดเพิ่มเติมในบทที่ 8 (ที่เรียนผ่านมา)
8
```

<u>จทย์ข้อที่ 3 [ระดับง่าย]</u> จงเขียนโปรแกรมภาษาจาวาให้สมบูรณ์เพื่อสร้างคลาสชื่อ course ซึ่งเป็น ้นแบบของวิชาใด ๆ ในจุฬาฯ โดยประกอบไปด้วยรายละเอียดดังต่อไปนี้ <i>(30 คะแนน)</i>					
ublic class Course { //แอตทริบิว 3 ตัว (โดยไม่ต้องกำหนดค่าใด ๆ ให้กับแอตทริบิว) มีดังต่อไปนี้ <i>(3 คะแนน)</i>					
 //แอตทริบิวชื่อ id แบบ private เพื่อเก็บรหัสวิชา (Course ID) //แอตทริบิวชื่อ title แบบ public เพื่อเก็บชื่อวิชา (Course Title) //แอตทริบิวชื่อ credit แบบ protected เพื่อเก็บจำนวนหน่วยกิต (Credit) สามารถเรียกใช้ได้เลย 					
//ตัวสร้างแบบไม่มีพารามิเตอร์ใด ๆ เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทั้ง 3 ตัวตามค่าเริ่มต้น ของประเภทแอตทริบิวนั้น ๆ (เช่น int เป็น 0, string เป็น "" เป็นต้น) <i>(3 คะแนน)</i>					
้ //ตัวสร้างแบบมีพารามิเตอร์ 3 ตัว เพื่อกำหนดค่าเริ่มต้นให้กับแอตทริบิวทั้ง 3 ตัวตามลำดับ <i>(3 คะแนน)</i>					
//เมท็อด setid()แบบ public ที่รับตัวเลขจำนวนเต็มผ่านทางพารามิเตอร์หนึ่งค่า เพื่อใช้สำหรับ กำหนดค่าให้กับแอตทริบิว ia โดยไม่ต้องคืนค่ากลับ (3 คะแนน)					

//เมท็อด setTitle()แบบ public ที่รับข้อความผ่านทางพารามิเตอร์หนึ่งค่า เพื่อใช้สำหรับกำ- หนดค่าให้กับแอตทริบิว title โดยไม่ต้องคืนค่ากลับ (3 คะแนน)
MANIFIE TO THE STATE OF THE SAME OF THE SA
//เมท็อด setCredit()แบบ public ที่รับตัวเลขจำนวนจริงผ่านทางพารามิเตอร์หนึ่งค่า เพื่อใช้สำ-
หรับกำหนดค่าให้กับแอตทริบิว credit โดยไม่ต้องคืนค่ากลับ <i>(3 คะแนน)</i>
" /เมท็อด getLevel()แบบ public เพื่อคืนค่าระดับการศึกษาที่ระบุในรหัสวิชา โดยให้ตัวเลขหลัก
ที่ 3 จากทางขวามือของรหัสวิชาแทนระดับการศึกษา เช่น 2110 <u>1</u> 91 ตัวเลข 1 แทนระดับการศึกษา
Graduated (ตัวเลข 5 เป็นต้นไป) โดยกำหนดให้คืนค่าเป็นชื่อของระดับการศึกษานั้น ๆ <i>(3 คะแนน)</i>
//เมท็อด getFaculty()แบบ public เพื่อคืนค่ารหัสคณะที่เปิดสอนวิชาดังกล่าว โดยรหัสคณะคือ
ตัวเลขสองหลักแรกของรหัสวิชาเริ่มจากทางซ้ายมือ เช่น <u>21</u> 10191 ตัวเลข 21 แทนรหัสคณะ เป็นต้น
(3 คะแนน)

//เมท็อด getDepartment()แบบ public เพื่อคืนค่ารหัสภาควิชาที่เปิดสอนวิชาดังกล่าว โดยรหัส
ภาควิชาคือตัวเลขสองหลักที่ 3-4 ของรหัสวิชาเริ่มจากทางซ้ายมือ เช่น 21 <u>10</u> 191 ตัวเลข 10 แทนรหัส
ของภาควิชา เป็นต้น (3 คะแนน)
//เมท็อด tostring()แบบ public เพื่อคืนค่ารายละเอียดของวิชาที่เก็บอยู่ในแอตทริบิวทุกตัวใน
รูปแบบของข้อความดังตัวอย่างเช่น 2110191 Innovative Thinking (3) เป็นต้น (3 คะแนน)

- } //End of class
- 2. ขอบเขตของตัวแปร พารามิเตอร์ และแอตทริบิว
 - 1) **ตัวแปร** คือ <u>ตัวแปร</u>ที่ประกาศอยู่<u>ภายในเมท็อด</u> โดยจะปรากฏอยู่ที่<u>ตัวเมท็อด (Body)</u> ซึ่งถ้าตัวแปรใดประ กาศในเมท็อดไหนแล้วจะเรียกใช้งานได้แต่เพียงในเมท็อดนั้นเท่านั้น (Local Variable)
 - 2) **พารามิเตอร์** คือ <u>ตัวแปร</u>ที่ประกาศอยู่<u>ภายในเมท็อด</u> แต่จะปรากฏอยู่ที่<u>หัวเมท็อด (Head)</u> จึงเรียกชื่อเสีย ใหม่ว่า<u>พารามิเตอร์</u> ซึ่งพารามิเตอร์ใดๆ นั้นจะมีคุณสมบัติเช่นเดียวกับ<u>ตัวแปร</u>
 - 3) **แอตทริบิว** คือ <u>ตัวแปร</u>ที่ประกาศอยู่<u>ภายในคลาส</u>แต่อยู่<u>นอกเมท็อด</u>ใดๆ ซึ่งถ้าแอตทริบิวประกาศขึ้นแล้ว จะสามารถเรียกใช้งานได้จากทกเมท็อดภายในคลาสนั้น (Global Variable)

```
<u>ตัว</u>อย่าง
 qetX() คืนค่าแอตทริวบิว x
 public class Test {
 1
 2
 private static int x = 10;
 private static int y = 1;
 3
 public static int getX() { return x; }
 4
 public static int getX(int x) { return x; }
 5
 ค่า x มาจากแอตทริบิว x
 public static int incX(int y) { return x +
 6
 7
 public static void main(String[] args)
 ค่า 🗸 มาจากพารามิเตอร์ 🗸
 8
 int x = 5;
 5
1
 System.out.println(x);
 9
 System.out.println(y);
 10
 แสดงค่า 🗴 จากตัวแปร 🗴
 \rightarrow
 System.out.println(getX());
 10
 11
 12
 System.out.println(getX(2));
 →
 2
 System.out.println(incX(x));
 13
 15
 14
 ตัวแปร x ในเมท็อด main(...) เป็นคนละตัวกับพารามิเตอร์ x ในเมท็อด getX(int x)
 15
```


4) ภาพรวมของตัวแปร พารามิเตอร์ และแอตทริบิว

<u>โจทย์ข้อที่ 4 [ระดับง่าย]</u> จงแสดงผลลัพธ์จากโปรแกรมและตอบคำถามต่อไปนี้ *(10 คะแนน)*

```
public class Test {
 private static int x = 5;
2
3
 private static int y = 2;
4
 public static void main(String[] args) {
5
 int x = 9;
6
 System.out.println(x);
7
 System.out.println(getX());
8
 System.out.println(showX());
9
 y = 1;
10
 System.out.println(y);
11
 System.out.println(getY());
12
 System.out.println(showY());
13
 int y = 11;
14
 System.out.println(y);
15
 System.out.println(getY());
 System.out.println(showY());
16
17
18
 public static int getX() {
 1) ค่า y ในบรรทัดที่ 10 คือแอตทริบิว
19
 return x;
2.0
 y หรือตัวแปร y
 public static int getY() {
2.1
2.2
 return y;
23
 public static int showX() {
24
25
 int x = 7;
26
 return x;


 ค่า v ในบรรทัดที่ 14 คือแอตทริบิว

27
28
 public static int showY() {
 v หรือตัวแปร v
29
 int y = 12;
30
 return y;
31
 }
32
```

3. อ๊อบเจ็ค (Objects)

1. นิยามของอื้องแจ็ด

1) ช็อบเจ็คเป็น<u>ตัวแทนของคลาส</u> ซึ่งใช้สำหรับอ้างอิง<u>แอตทริบิว</u>และ<u>เมท็อด</u>ภายในคลาสนั้น โดยทั่วไปคลาสที่ สร้างขึ้นเป็นเพียง<u>คลาสต้นแบบ</u>ที่ไม่สามารถใช้งานได้จริง ดังนั้นการสร้าง<u>ชือบเจ็ค</u>ก็เป็นเสมือน<u>การคัดลอก คลาสต้นแบบ</u>เพื่อนำไปใช้งานนั่นเอง (การคัดลองทำให้คลาสต้นแบบไม่เสียหาย)

2. การประกาศและสร้างอ๊อบเจ็ค

1) การประกาศตัวแปรอือบเจ็ค <u>เหมือนการประ</u>กาศตัวแปรทั่วไปเพียงแต่ <ชื่อคลาส> <ชื่อคือเน็คระ มีชนิดตัวแปรเป็นชื่อคลาส เป็น Student std; / Car car; / Account obj;

2) การสร้างอื่อบเจ็ค (ใช้การ new)

```
<ชื่ออื่อบเจ็ค> = new <ชื่อคลาส>(...);
ାଧାଁ std = new Student(52300121);/car = new Car();/obj = new Account(101);
```

3) รวมขั้นตอน 2 ขั้นตอนในข้อ 1 และ 2 เข้าด้วยกัน (นิยมประกาศและสร้างอ็อบเจ็คแบบวิธีนี้)

```
<ชื่อคลาส> <ชื่ออ๊อบเจ็ค> = new <ชื่อคลาส>(...);
 ส่วนของ <ชื่อคลาส>(...) ก็คือ<u>ตัว</u>
 <u>สร้าง (Constructor)</u> ของคลาสนั้นเอง
<ที่คคลาส> <ที่ออ๊อบเจ็ค> = new <ตัวสร้าง>;
```

เป็น Student std = new Student(52300121); / Account obj = new Account(101); **หมายเหต** ค่า<u>พารามิเตอร์</u>ที่จะใส่เข้าไป<u>ภายในวงเล็บหลังชื่อคลาส</u>หรือ<u>หลังชื่อตัวสร้าง</u>นั้น ให้พิจารณาจาก <u>คลาสต้นแบบ</u>ว่ามี<u>ตัวสร้</u>างแบบใดบ้างที่ประกาศขึ้นใช้งาน

4) ตัวอย่างการสร้างและใช้งานอื่อบเจ็ค

```
คลาสประมวลผล
 public class Digit {
 public class TestDigit {
1
 public int \overline{x};
 public static void main(String[] args){
2
 Digit d = new Digit();
Digit e = new Digit(1);
Digit f = new Digit(2);
 Digit()
 3
3
 ตัวสร้าง
 4
4
 <u>แอตทริบิวทุกตัว</u>ของ
 5
5
 <u>อ๊อบเจ็คจะถูกกำหนด</u>
 Digit(int n) {
 6
 int digit1 = d.getX();
6
7
 int digit2 = e.getX();
 <u>ค่าเริ่มต้น</u>โดย<u>ตัวสร้าง</u>
8
 8
 int digit3 = f.getX();
9
 public int getX(){
 9
 10
10
 return x;
 ภายในเมท็อด main มีการเรียกใช้งานคลาสต้นแบบผ่านทาง
11
12
 อ๊อบเจ็ค โดยการเอา ชื่ออ๊อบเจ็ค + จด + สิ่งที่จะเรียก
 คลาสต้นแบบ
```

ใจทย์ข้อที่ 5 [ระดับง่าย] จงหาผลลัพธ์จากการทำงานของโปรแกรมต่อไปนี้ (8 คะแนน)

```
public class Student {
 คลาสต้นแบบ
2
 public int id;
3
 public String name;
4
 Student() { id = 0; name = ""; }
5
 Student(int i, String n) { id = i; name = n; }
6
 public String getName() { return name; }
7
 public int getID() { return id; }
8
 public char calGrad(int score) {
9
 if(score > 60) { return 'S'; }
 else { return 'U'; }
10
11
12
```

```
public class TestStudent {
 คลาสประมวลผล
 public static void main(String args[]){
2
 Student y = new Student(101, "Taksin");
3
4
 Student z = new Student(102, "Apisit");
5
 Student x = new Student();
6
 System.out.println(x.getID() + "," + x.getName());
 System.out.println(y.getID() + "," + y.getName());
7
8
 System.out.println((z.getID() + 1) + "," + z.getName());
 System.out.println(y.getName()+ ":" + y.calGrad(49));
9
10
 System.out.println(z.getName()+ ":" + z.calGrad(79));
11
12
```

ใจทย์ข้อที่ 6 [ระดับง่าย] จงเขียนคลาส Testnumber ให้สมบูรณ์เพื่อเรียกใช้งานคลาส number โดยการ สร้างอ๊อบเจ็คที่มีชนิดเป็น **number** และเรียกใช้งานเมท็อดตามเงื่อนไขต่อไปนี้ (10 คะแนน)

```
คลาสต้นแบบ
 public class Number {
2
 private double x;
3
 private double y;
 Number() { x = y = 0; }
4
 Number(double a, double b) \{ x = a; y = b; \}
5
6
 public double add() { return x + y;
 public double sub() { return x - y; }
7
 public double mul() { return x * y; }
8
 public double div() { return x / y;
9
 public double mod() { return x % y; }
10
```

//ประกาศหัวคลาส TestNumber

import java.util.Scanner;

```
public static void main(String[] args) {
  Scanner kb = new Scanner(System.in);
```

//สร้างอ๊อบเจ็คชื่อ no1 ที่มีชนิดเป็นคลาส number (เป็นตัวแทนของคลาส number)

}

//รับค่าจำนว เ	นจริงจากแป้นพิม	พ่ 2 ค่าเพื่อไร	ช้ในการสร้าง	อ้อบเจ๊คซีเ	no2 ที่มีข	ชนิดเป็นคล [.]	าส พน
/ แสดงผลก า	รบวก การลบ กา	รคูณ การหาร	และการม็อ	ด โดยเรียก	เมท็อดผ่า	นทางอ๊อบเ	an no
//End of	main						
End of cl							

4. การกำหนดคุณสมบัติและการใช้งานคลาสและอ๊อบเจ็ค

- 1. การกำหนดตัวบ่งคุณลักษณะให้กับแอตทริบิวและเมท็อด
 - 1) <u>ตัวบ่งคุณลักษณะ</u>ที่ใช้<u>กำหนดขอบเขต</u>การเรียกใช้<u>แอตทริบิว</u>และ<u>เมท็อด</u>ได้แก่ public, private และ protected ซึ่งจะเป็นตัวบอกว่า<u>แอตทริบิวและเมท็อดจะถกเรียกใช้งานจากที่ไหนได้บ้าง (Where)</u>

- า หมายถึง เรียกใช้เมท็อด *modifier* me(...) จากภายในคลาสเดียวกัน (คลาส A)
- 2 หมายถึง เรียกใช้เมท็อด *modifier* me(...) จากต่างคลาสกันแต่อยู่ภายในแพ็คเก็จเดียวกัน
- 3 หมายถึง เรียกใช้เมท็อด *modifier* me(...) จากต่างแพ็คเก็จกันแต่คลาสที่เรียกใช้เป็นสับคลาสกัน
- 4 หมายถึง เรียกใช้เมท็อด *modifier* me(...) จากต่างแพ็คเก็จกันหรือจากที่ใดๆ

สรุปเป็นตารางขอบเขตการเรียกใช้งานได้ดังนี้

รายละเอียดของ ตัวบ่งคุณลักษณะ	คลาสเดียวกัน แพ็คเก็จเดียวกัน	ต่างคลาสกัน แพ็คเก็จเดียวกัน	เป็นสับคลาสกัน (คลาสแม่ลูก)	ต่างคลาสกัน ต่างแพ็คเก็จกัน
public me()	✓	✓	✓	✓
private me()	✓	×	×	*
protected me()	✓	✓	✓	*
me()	✓	✓	×	×

หมายเหตุ โดยทั่วไป<u>แอตทริบิว</u>นิยมประกาศเป็น private และ<u>เมท็อด</u>นิยมประกาศเป็น public แต่ถ้า ไม่เช่นนั้นก็ให้ประกาศไปตามความต้องการหรือตามที่โจทย์กำหนด

2) <u>ตัวบ่งคุณลักษณะ</u>ที่ใช้<u>กำหนดค่าประจำคลาสหรือประจำอือบเจ็ค</u>ของ<u>แอตทริบิว</u>และ<u>เมท็อด</u>ได้แก่ static ซึ่งจะเป็นตัวบอกว่า<u>แอตทริบิวและเมท็อดจะถูกเรียกใช้**งานอย่างไรได้บ้าง** (How)</u>

รายละเอียดของ ตัวบ่งคุณลักษณะ	เรียกใช้ผ่านทางคลาส	เรียกใช้ผ่านทางอ๊อบเจ็ค		
ค่าประจำคลาส (มี static)	✓	✓		
ค่าประอัอบเจ็ค (ไม่มี static)	*	✓		

<u>โจท</u>	<u>าย์ข้อที่ 7 [ระดับง่าย]</u> จงประกาศและสร้างแอตทริบิวหรือหัวเมท็อดตามข้อกำหนดต่อไปนี้ <i>(18 คะแนน)</i>
1)	แอตทริบิวประจำอ๊อบเจ็คชื่อ data ชนิดจำนวนจริง โดยสามารถเรียกใช้งานได้จากคลาสใด ๆ
2)	แอตทริบิวประจำคลาสชื่อ var ชนิดจำนวนเต็ม โดยมีค่าเริ่มต้นเท่ากับ 10 และสามารถเรียกใช้งาน
	ได้จากภายในคลาสเดียวกันเท่านั้น
3)	แอตทริบิวประจำคลาสชื่อ check ชนิดค่าความจริง โดยสามารถเรียกใช้งานได้จากสับคลาส
4)	แอตทริบิวประจำอ๊อบเจ็คชื่อ stdname เก็บรายชื่อนิสิตจำนวน 351 คน โดยสามารถเรียกใช้งานได้ จากภายในคลาสเดียวกันเท่านั้น

5)	แอตทริบิวประจำคลาสชื่อ m เก็บเมตริกซ์ชนิดจำนวนเต็มขนาด 8 x 5 โดยสามารถเรียกใช้จากที่ใดก็ได้
6)	เมท็อดประจำอ๊อบเจ็คชื่อ show เพื่อแสดงชื่อนิสิตและผลการเรียนเฉลี่ยที่รับจากพารามิเตอร์ขึ้นบน
	จอภาพ โดยสามารถเรียกใช้งานได้เฉพาะคลาสที่ประกาศเมท็อด show นี้เท่านั้น
7)	เมท็อดประจำคลาสชื่อ search เพื่อใช้ค้นหาตัวเลขจำนวนเต็ม x ที่รับเข้ามาว่ามีปรากฏอยู่ ณ
	ตำแหน่งใดในอาเรย์ num ที่รับเข้ามาเช่นกัน โดยสามารถเรียกใช้งานได้จากคลาสลูกหลาน
8)	เมท็อดประจำอ๊อบเจ็คชื่อ mulMatrix เพื่อคำนวณค่าหาผลคูณของเมตริกซ์สองมิติชนิดจำนวนจริง
	2 ตัวใดๆ โดยสามารถเรียกใช้จากที่ใดก็ได้
9)	เมท็อดประจำคลาสชื่อ union เพื่อใช้ยูเนียนเซตของจำนวนเต็ม 2 เซ็ตใด ๆ โดยเป็นแบบสาธารณะ

2. วิธีการเรียกใช้งานแอตทริบิวและเมท็อด

1) **เรียกโดยตรง** เป็นการเรียกแอตทริบิวหรือเมท็อดที่<u>อยู่ภายในคลาสเดียวกัน</u> (ตามหลักการเรียกเมท็อดใน บทที่ 8-11 ที่ผ่านมา) โดยจะพิจารณา<u>เมท็อดที่มี static และไม่มี static</u> ดังเงื่อนไขต่อไปนี้

_		เมท็อดผู้ถูกเรียก			
11581		มี	ไม่มี		
เมท็อดผู้เรียก	มี	✓	×		
	ไม่มี	✓	✓		

มี static เรียก มี static ได้ มี static เรียก ไม่มี static ไม่ได้ ไม่มี static เรียก มี static ได้ ไม่มี static เรียก ไม่มี static ได้

- 2) **เรียกผ่านคลาส** เป็นการเรียกแอตทริบิวหรือเมท็อดประจำคลาส (มี static) ที่อยู่ต่างคลาสกัน
 - (1) <u>เรียกแอตทริบิวผ่านคลาส</u> ซึ่งเรียกแอตทริบิวประเภทนี้ว่า <u>ตัวแปรประจำคลาส (Class Variable)</u>

(2) <u>เรียกเมท็อดผ่านคลาส</u> ซึ่งเรียกเมท็อดประเภทนี้ว่า <u>เมท็อดประจำคลาส (Class Method)</u>

- 3) **เรียกผ่านอ๊อบเจ็ค** เป็นการเรียกแอตทริบิวหรือเมท็อด<u>ประจำอ๊อบเจ็ค (ไม่มี static) ที่อยู่ต่างคลาสกัน</u>
 - (1) <u>เรียกแอตทริบิวผ่านอ๊อบเจ็ค</u> ซึ่งเรียกแอตทริบิวประเภทนี้ว่า <u>ตัวแปรประจำอ๊อบเจ็ค (Object Variable)</u> หรือ ตัวแปรตัวแทน (Instance Variable)

(2) <u>เรียกเมท็อดผ่านอ๊อบเจ็ค</u> ซึ่งเรียกเมท็อดประเภทนี้ว่า <u>เมท็อดประจำอ๊อบเจ็ค (Object Method)</u> หรือ <u>เมท็อดตัวแทน (Instance Method)</u>

<u>จงตอบคำถาม</u>

แอตทริบิวหรือเมท็อดที่เป็นแบบ static จะสามารถเรียกใช้งานผ่านทางอ๊อบเจ็คได้หรือไม่ ได้ → เราสามารถเรียกใช้ทุกอย่างผ่านทางอ๊อบเจ็คได้ไม่ว่าจะเป็น static หรือไม่ก็ตาม

<u>โจทย์ข้อที่ 8 [ระดับง่าย]</u> จงใช้ตัวเลือกต่อไปนี้เพื่อระบุประเภทของแอตทริบิวหรือเมท็อด *(20 คะแนน)*

(A) Class Variable

(B) Class Method

(C) Object Variable

(D) Object Method

22.4

ข้อ	แอตทริบิวหรือเมท็อด คำผ	
1.	Math.sqrt(x)	
2.	p.colorCode(s)	
3.	Array.equals(a, b)	
4.	v.x	
5.	System.getProperties()	
6.	Integer.MAX_VALUE	
7.	kb.nextInt()	
8.	rectangle.setSize(w, h)	
9.	9. Math.PI	
10.	a.appendArrays(x,y)	

ขอ	แอตทรบวหรอเมทอด คาตอบ	
11.	std.grad	
12.	Sqt.borders(a,b)	
13.	in.readLine()	
14.	System.in	
15.	Math.random()	
16.	in.hasNext()	
17.	i.id_code	
18.	out.close()	
19.	String.format("%4d", x)	
20.	o.name	

<u>โจทย์ข้อที่ 9 [ระดับปานกลาง]</u> จงหาผลลัพธ์จากการทำงานของโปรแกรมต่อไปนี้ *(15 คะแนน)*

```
public class Val {
2
 public static int x;
3
 public static int y;
4
 public static String s;
 public Val() \{ x = 0; y = 0; s = ""; \}
5
 public Val(int x, int y) { this.x = x; this.y = y; }
6
 public static int getX() { return x; }
 public static int getY() { return y; }
8
 public static int getY(int y) { return y; }
9
 public static String getS() { return s; }
10
11
 public static String getS(String s) { return s; }
12
1
 public class Test {
2
 public static void main(String[] args) {
3
 System.out.println(Val.x + "," + Val.y);
4
 Val.x = 6; Val.y = 10;
 System.out.println(Val.getX()+ "," + Val.getY());
5
6
 Val.s = "Good By A";
7
 System.out.println(Val.getS());
8
 System.out.println(Val.getS("See You F"));
9
 Val v = new Val();
10
 System.out.println(v.x + "," + v.y);
11
 v.x = 5; v.y = 7;
12
 System.out.println(v.getX() + "," + v.getY());
 ข้อนี้แสดงให้เห็นถึงผลกระ
 System.out.println(Val.getX() + "," + Val.getY());
13
14
 Val w = new Val(9, 7);
 ทบในการประ กาศแอตทริ-
15
 System.out.println(w.getX() + "," + w.getY());
 บิวให้เป็นแบบ static ซึ่ง
 System.out.println(v.getX() + "," + v.getY());
16
17
 v.s = "I love Java";
 จะทำให้ค่าของแอตทริบิวนั้น
18
 System.out.println(w.getS());
19
 เปลี่ยนแปลงแบบ Global
```

โจทย์ข้อที่ 10 [ระดับปานกลาง] จงเขียนคลาส Dice ซึ่งเป็นตัวแทนของลูกเต๋า n หน้าใดๆ เช่น ลูกเต๋า 6 หน้า ลูกเต๋า 12 หน้าเป็นต้น และเขียนคลาส TestDice เพื่อเรียกใช้เมท็อดจากคลาส Dice (20 คะแนน) public class Dice {

//แอตทริบิวประจำอ๊อบเจ็คแบบ public ชื่อ face เพื่อเก็บจำนวนหน้าของลูกเต๋า //แอตทริบิวประจำอ๊อบเจ็คแบบ public ชื่อ value เพื่อเก็บหมายเลขหน้าหงายของลูกเต๋า

//ตัวสร้างแบบไม่มีพารามิเตอร์ เพื่อกำหนดจำนวนหน้าของลูกเต๋าเป็น 2 และกำหนดหน้าหงายของ	

ลูกเต๋าโดยการสุ่มค่า

//ตัวสร้างแบบมีพารามิเตอร์หนึ่งตัว เพื่อกำหนดจำนวนหน้าของลูกเต๋าตามตัวเลขที่ระบุทางพารามิเตอร์ และกำหนดหน้าหงายของลูกเต๋าโดยการสุ่มค่า
//ตัวสร้างแบบมีพารามิเตอร์สองตัว เพื่อกำหนดจำนวนหน้าของลูกเต๋าและกำหนดหน้าหงายของลูกเต๋า
ตามตัวเลขที่ระบุทางพารามิเตอร์ตามลำดับ
THE TOTAL THE TANK THE TANK THE
//เมท็อดประจำอ๊อบเจ็คชื่อ ro11 เพื่อใช้โยนลูกเต๋า ซึ่งจะสุ่มหมายเลขหน้าหงายของลูกเต๋าที่มีค่าตั้งแต่
1 จนถึงจำนวนหน้าที่เป็นไปได้ของลูกเต๋านั้น และเมื่อสุ่มหน้าหงายได้แล้ว ก็จะนำไปกำหนดค่าให้กับ
แอตทริบิว value ที่เก็บหมายเลขหน้าหงายของลูกเต๋า โดยที่เมท็อดนี้ไม่ต้องมีการคืนค่ากลับ
SERVICE ACTOR ACTOR IN
//เมท็อดประจำอ๊อบเจ็คชื่อ setvalue เพื่อใช้ในการพลิกหน้าหงายของลูกเต๋าตามที่ต้องการ ซึ่งจะรับ
ค่าหมายเลขหน้าหงายของลูกเต๋าผ่านทางพารามิเตอร์ และจะนำไปกำหนดค่าให้กับแอตทริบิว value
ที่เก็บหมายเลขหน้าหงายของลูกเต๋า โดยที่เมท็อดนี้ไม่ต้องมีการคืนค่ากลับ
//เมทอดบระจายอบเจคขอ getrace เพอคนคาจานวนหนาของผู้ก็เดา

//End of class wblic class TestDice { // สร้างลูกเต้าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น d1, d2 และ d3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค d1 เป็นลูกเต้าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค d2 เป็นลูกเต้า 33 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค d3 เป็นลูกเต้า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต้าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20 ครั้ง โดยในแต่ละครั้งให้แสดงหมายเลขหน้าหงายของลูกเต๋าทั้ง 3 ลูกขึ้นบบจอภาพ */	//เมท็อดประจำอ๊อบเจ็คชื่อ getvalue เพื่อคืนค่าหมายเลขหน้าหง	ายของลูกเต๋า
//End of class rublic class TestDice { // * สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อม ๆ กัน 20		
//End of class rublic class TestDice { // * สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อม ๆ กัน 20		
//End of class rublic class TestDice { // * สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อม ๆ กัน 20		
ublic class TestDice { /* สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20	//เมท็อดประจำอ๊อบเจ๊คชือ show เพื่อแสดงจำนวนหน้าและหมาย	ลขหน้าหงายของลูกเต๋าที่ละบรรทัด
ublic class TestDice { /* สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20		
ublic class TestDice { /* สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20		
ublic class TestDice { /* สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น a1, a2 และ a3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค a1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค a2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค a3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20		
/* สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น d1, d2 และ d3 ตามลำดับมีรายละเอียดดังนี้ อ๊อบเจ็ค d1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าหงาย อ๊อบเจ็ค d2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค d3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20	//End of class	
	/* สร้างลูกเต๋าขึ้นมา 3 ลูก ในรูปของอ๊อบเจ็คที่มีชื่อเป็น d1, d2 แส อ๊อบเจ็ค d1 เป็นลูกเต๋าที่ไม่ได้ระบุจำนวนหน้าและหมายเลขหน้าง อ๊อบเจ็ค d2 เป็นลูกเต๋า 13 หน้า ที่ไม่ได้ระบุหมายเลขหน้าหงาย อ๊อบเจ็ค d3 เป็นลูกเต๋า 30 หน้า ที่มีหมายเลขหน้าหงายเป็น 9 พร้อมทั้งแสดงข้อมูลของลูกเต๋าทั้ง 3 ลูกขึ้นบนจอภาพ แล้วทำการ	งงาย เโยนลูกเต๋าทั้ง 3 ลูกพร้อมๆ กัน 20
	//End of class	

<u>โจทย์ข้อที่ 11 [ระดิ</u>	<u>กับปานกลาง]</u> จงเขียนคลาส Real Number ซึ่งเป็นตัวแทนของจำนวนจริงใด ๆ หนึ่งจำ-
นวน และเขียนคลา	าส TestRealNumber เพื่อเรียกใช้เมท็อดจากคลาส RealNumber (15 คะแนน)
public class I	RealNumber {
//แอตทริบิวประ	จำอ๊อบเจ็คแบบ public ชื่อ num เพื่อเก็บค่าจำนวนจริง
//ตัวสร้างแบบไข	iมีพารามิเตอร์ เพื่อกำหนดค่าให้กับแอตทริบิว ռա ตามค่า Default
// 01 3 61 3 10 66 11 16 6	- IN THE REPORT OF THE PROPERTY OF THE PROPERT
//ตัวสร้างแบบมี	พารามิเตอร์ เพื่อกำหนดค่าให้กับแอตทริบิว ռա ตามค่าที่ระบุ
	อ๊อบเจ็คชื่อ plus เพื่อรับค่าจำนวนจริงหนึ่งจำนวนเข้ามาทางพารามิเตอร์ แล้วนำมาห เอตทริบิว num กับค่าตัวเลขนั้นพร้อมทั้งคืนค่ากลับ
	อ๊อบเจ็คชื่อ aiff เพื่อรับค่าจำนวนจริงหนึ่งจำนวนเข้ามาทางพารามิเตอร์ แล้วนำมาห อตทริบิว num กับค่าตัวเลขนั้นพร้อมทั้งคืนค่ากลับ
) //B-2 -5 -3	
$}$ //End of cla	100

public class TestRealNumber { /* สร้างจำนวนจริง 1 จำนวนในรูปของอ๊อบเจ็ค r ที่มีค่าเป็น 70 ประเภท RealNumber พร้อม
คำนวณหาค่าผลบวกของตัวเลขนั้นกับ 15 และผลต่างของตัวเลขนั้นกับ 50 พร้อมทั้งแสดงผลลัพธ์
ขึ้นบนจอภาพ*/
} //End of class
โลทย์ข้อที่ 12 [ระดับปานกลาง] จงสร้างคลาส account ให้สมบูรณ์ ซึ่งเป็นคลาสที่ใช้ในการดำเนินกา เกี่ยวกับระบบบัญชีธนาคาร โดยมีรายละเอียดดังต่อไปนี้ (10 คะแนน) 1) แอตทริบิวชื่อ balance ซึ่งเป็น Object Variable เพื่อเก็บยอดเงินในบัญชี 2) คอนสตรักเตอร์ 2 แบบเพื่อใช้ในการกำหนดค่าเริ่มต้นให้กับยอดเงินเมื่อเริ่มเปิดบัญชี • ถ้าไม่ได้ระบุจำนวนเงินเมื่อเริ่มต้นเปิดบัญชีให้ยอดเงินเป็น 0 บาท • ถ้ามีการระบุจำนวนเงินเมื่อเริ่มต้นเปิดบัญชีให้ยอดเงินเป็น 0 บาท • ถ้ามีการระบุจำนวนเงินเมื่อเริ่มต้นเปิดบัญชีให้ยอดเงินเป็นปิดามค่าที่ระบุ 3) เมท็อด deposit() ซึ่งเป็น Object Method เพื่อใช้ในการถอนเงินตามจำนวนเงินที่ระบุโดยไม่มีกาศินค่ากลับ 4) เมท็อด withdraw() ซึ่งเป็น Object Method เพื่อใช้ในการถอนเงินตามจำนวนเงินที่ระบุและตั้ง ตรวจสอบยอดเงินก่อนเสมอว่ามีเพียงพอในการถอนเงินหรือไม่ พร้อมทั้งคืนเงินที่ถอนด้วย 5) เมท็อด getbalance() ซึ่งเป็น Object Method เพื่อคืนค่ายอดเงินคงเหลือในบัญชี

เงินเริ่	างคลาส TestAccount เพื่ มต้นเปิดบัญชีจำนวน 200 ตามลำดับ (ในแต่ละกระบ [ุ]	0 บาท หลังจากนั้น	จึงทำการถอนเงิน 150	00 บาท และฝากเ	พิ่มอีก 800

7//

์จุทย์ข้อที่ 13 [ระดับปานกลาง] จงสร้างคลาส PiggyBank ให้สมบูรณ์เพื่อสร้างกระปุกออมสินลูกหมูซึ่ง ก็บเฉพาะเหรียญ 1 บาท 2 บาท 5 บาท และ 10 บาท โดยมีรายละเอียดดังต่อไปนี้ <i>(20 คะแนน)</i>
public class PiggyBank {
(3) ตัวสร้าง 2 แบบเพื่อกำหนดค่าเริ่มต้นของกระปุก 1) ถ้าไม่มีการกำหนดค่าใดๆ ให้แอตทริบิว size เป็น 100 แอตทริบิวอื่นเป็น 0 2) ถ้ามีการกำหนดค่าให้กับแอตทริบิว size ก็ให้ size เท่ากับค่าที่กำหนดมาส่วนแอตทริบิวอื่น เป็น 0
(4) เมท็อดประจำอ๊อบเจ็คชื่อ clear() เพื่อทำการนำเหรียญออกจากกระปุกโดยไม่มีการคืนค่า กลับ (การนำเหรียญออกจากกระปุกคือให้จำนวนเหรียญทุกเหรียญเท่ากับ 0)

มท็อดประจำอ๊อบเจ็คชื่อ getTotal() เพื่อคืนค่าเงินรวมทั้งหมดที่เก็บสะสมในกระปุก
มท็อดประจำอ๊อบเจ็คชื่อ £u11() เพื่อตรวจสอบว่ากระปุกเต็มหรือไม่ ถ้าเต็มจะคืนค่า true ถ้าไม่เต็มจะคืนค่า false
มท็อดประจำอ๊อบเจ็คชื่อ addone() เพื่อใช้หยอดเหรียญ 1 บาท ตามจำนวนเหรียญที่ระบุลง
มท็อดประจำอ๊อบเจ็คชื่อ addone() เพื่อใช้หยอดเหรียญ 1 บาท ตามจำนวนเหรียญที่ระบุลง นกระปุก โดยก่อนหยอดเหรียญจะต้องตรวจสอบก่อนว่ากระปุกออมสินเต็มหรือไม่
•
•
•
•
•
•
•
•

(8) เมท็อดประจำอ๊อบเจ็คชื่อ addTwo(...) เพื่อใช้หยอดเหรียญ 2 บาท ตามจำนวนเหรียญที่ระบุลง ในกระปุก โดยก่อนหยอดเหรียญจะต้องตรวจสอบก่อนว่ากระปุกออมสินเต็มหรือไม่

(9) เมท็อดประจำอ๊อบเจ็คชื่อ addrive() เพื่อใช้หยอดเหรียญ 5 บาท ตามจำนวนเหรียญที่ระบุลง ในกระปุก โดยก่อนหยอดเหรียญจะต้องตรวจสอบก่อนว่ากระปุกออมสินเต็มหรือไม่
(10) เมท็อดประจำอ๊อบเจ็คชื่อ addren() เพื่อใช้หยอดเหรียญ 10 บาท ตามจำนวนเหรียญที่ระบุ ลงในกระปุก โดยก่อนหยอดเหรียญจะต้องตรวจสอบก่อนว่ากระปุกออมสินเต็มหรือไม่

}//End of class

จงสร้างคลาส TestPiggyBank เพื่อเรียกไช้งานคลาส PiggyBank โดยสร้างกระปุกออมสื้นขนาดความจ
500 บาท พร้อมทั้งมีการเก็บเหรียญสองบาท 34 เหรียญ และเหรียญสิบบาท 13 เหรียญ โดยในการเพิ่ม
เหรียญแต่ละครั้งให้แสดงค่าเงินรวมทั้งหมดในกระปุกให้เห็นทุกครั้ง
<pre>public class TestPiggyBank { public static void main(String[] args) {</pre>

}//End of main
}//End of class