物件導向程式設計 Object Oriented Programming

• 什麼是物件導向

非物件導向

青椒炒牛肉

- ·取出青椒 500 g,用刀切成細絲,過油
- ·取出牛肉 300 g,切丁,用醬油、酒、 黑醋醃製 30 分鐘
- ·起油鍋、放入牛肉炒及青椒大火快炒 1分半
- ·拿出太白粉、水調在一起,這個稱為 芝汁。
- · 將芡汁倒入鍋中攪拌, 會產生黏稠現象 這叫芶芡
- ・完成

物件導向

青椒炒牛肉

・青椒

數量:500 g

處理:用刀切成細絲,過油

・牛肉

數量:300 g

處理:切丁,用醬油、酒、黑醋醃製

・芡汁

製作:太白粉調上適量的水

芍芡:將芡汁倒入鍋中

· 青椒處理好、牛肉處理好、芡汁製作好, 放入鍋中快炒 1分半後用芡汁芍芡即可。

物件導向

青椒炒生力

• 音級

數量: 500 g

處理:用刀切成細絲,過油

・牛肉

數量: 300 g

處理:切丁,用醬油、酒、黑醋醃製

・艾汁

製作:太白粉調上適量的水

芍芡:将芡汁倒入鍋中

· 青椒處理好、牛肉處理好、芡汁製作好, 放入鍋中快炒 1分半後用芡汁芍芡即可。 先定義好參與這件事的物品有哪些 (物件(Object))

再定義這些物品所需的<u>數量</u> (屬性(Attribute))

再定義這些物品所需的<u>行為</u> (方法(Method))

接下來就可用物品間的互動行為 來描述整件事情是如何發生的。 (這部份的描述稱為主選式)

- Object-oriented programming 程式設計的主要概念,是將日常生活中實際的物件應用在軟體設計裏。在物件導向程式設計中,程式是一群物件(或稱為元件, Components)所組成
- 如果把物件導向的觀念用Java語言來實作, Java的程式是一群類別(class)的集合,類別中的變數(Variables)和方法(Methods)分別表示特徵和行為動作

- 為什麼要用物件導向程式設計?
 - 與程式大小無關
 - 與程式難易、複雜程度無關
 - 思考方式符合日常生活中"自然的思考方式"
 - 以真實世界的情形來架構軟體物件的類別庫
 - 繼承特性使程式碼與程式觀念可以很容易的被 再使用 (reuse)
 - 類別的對裝,增加軟體的穩定性
 - 多形的特性讓軟體具有高度的可修改性

- 類別間以訊息傳遞方式溝通,讓軟體的擴充非常容易
- 舉例:一齣舞台劇『西遊記』
 - 主角是美猴王,它有多種表情、還能夠進行 72 變。除了美猴王以外,當猴子猴孫的小猴子也少不了,這些小猴子可能有 3 種表情,而且可以東奔西跑等等。

美猴王

- -表情
- -位置

+七十二變

小猴子

- -表情
- -位置
- + 東奔西跑

這種圖形表示稱為 UML 類別圖,方框中三層由上 而下分別是類別的名 稱、屬性、方法,關於 UML 請參見附錄 F。

舞台上除了演員外,可能還需要一些佈景或道具,每一種佈景也有它的特性與可能的動作。舉例來說,『西遊記』中美猴王騰雲駕霧,舞台上可少不了雲。雲可能有不同顏色,也可以飄來飄去,而且同時間舞台上可能還需要很多公雲。

雲

-顏色

-位置

+ 飄動

- 物件導向的特性
 - 資料對裝 (encapsulation): 將物件的特徵及行為封裝在 物件中,達到資訊隱藏 (information hiding)的目的
 - 繼承 (inheritance): 父類別的資源(特徵及行為,以 Java 而言就是類別的變數及方法) 其子類別可以繼 承使用,達到程式再使用 (reuse) 的目的
 - 多形 (polymorphism,或稱同名異式):子類別繼承父類別後可將其方法的內容依所需重寫(覆蓋,override),也就是說相同名稱的方法,可以有不同的程式碼。

類別與物件 Class and Object

- 在 Java 中,每一種角色就稱為一種類別 (Class),類別可以用來描述某種角色的屬性與 行為;實際在程式執行時演出這種角色的演 員或道具就稱為此類別的物件 (Object),物 件就依循類別所賦予的屬性與行為,按照程式 流程所描繪的劇本演出
- 構思好各個角色後,接著就是劇本了。哪個演 員應該在甚麼時候上場、做甚麼動作、站在 哪個位置、講甚麼話,這些就是劇本應該描述 清楚的內容(即主程式)

類別與物件 Class and Object (Cont.)

- Java 程式所討論的流程控制正是為了安排 Java 程式執行時的順序,也就是 Java 程式的劇本
- 哪個物件應該在甚麼時候登場、各個物件在某個時候應該做甚麼動作?這些就是流程控制所要掌控的事情。有了流程控制,所有的物件就照著劇本演出,執行程式
- 對Java來說,它的主要舞台就是 main()方法。 在第 2 章中曾經提到過,每個 Java 程式都必 須要有一個 main()方法,它也是 Java 程式執 行的起點

定義類別與建立物件

- 以 Java 的角度來說,擬定角色也就是規劃出程 式中要有哪些類別,並且實際描述這些類別的 屬性與行為
- 在Java中,要描繪類別,需使用 class 敘述,其語 法如下:

定義類別與建立物件 (Cont.)

- 宣告類別之後,我們就可以用它來建立物件。
 回顧第2章用基本型別建立變數時,我們會先宣告變數名稱,再設定一個初始值給它
- 而使用類別建立物件, 就好比是用一個新的資料型別 (類別)來建立一個類別變數 (物件), 比較特別的是, 我們必須用 new 運算子來建

立物件

```
class Car{
 // 汽車的屬性
 // 汽車的行為
 // 汽車的行為

public class BuildCar1{
 public static void main(String[] argv){
 Car oldcar, newcar; //宣告物件

 oldcar = new Car(); //建立物件
 newcar = new Car(); //建立物件
 rew car = new Car(); //建立物件
 rewcar = new Car(); //建立物件
```

定義類別與建立物件 (Cont.)

- 程式中第 8 行先宣告了 2 個 Car 物件, 此部份和用基本型別宣告變數沒什麼不同
- 不過當程式宣告基本型別的變數, Java 就會配置變數的記憶體空間;但是宣告物件時, Java 僅是建立了指向物件的參照(程式中的oldcar、newcar), 並不會實際配置物件的記憶體空間, 必須再如第 10、11 行使用 new運算

子,才會建立實際的物件

```
class Car{
 // 汽車的屬性
 // 汽車的高性
 // 汽車的行為
 public class BuildCar1{
 public static void main(String[] argv){
 Car oldcar, newcar; //宣告物件
 oldcar = new Car(); //建立物件
 newcar = new Car(); //建立物件
 rewcar = new Car(); //建立物件
```

定義類別與建立物件 (Cont.)

- 在 new 運算子後面,呼叫了與類別同名的方法, 此方法稱為建構方法(Constructor),在此先不 探究其內容,留待下一章再介紹
- 呼叫建構方法時, Java 會配置物件的記憶體空間, 並傳回該配置空間的位址。我們也可以將宣告和建立物件的敘述放在一起:

Car oldcar = new Car();

類別的屬性--成員變數

• 在類別中, 需使用成員變數 (Member Variable) 來描述類別的屬性, 在 Java語言中又稱其為類別的欄位 (Field)。成員變數的宣告方式, 和前幾章所用的一般變數差不多, 例如我們的汽車類別要有記錄載油量、耗油率, 可寫成:

```
1 class Car{
2 double gas; // 載油量
3 double eff; // 耗油率
4 }
```

• 有了成員變數時,即可在程式中存取物件的成員變數,存取成員變數的語法為:

物件,成員變數

Yung-Chen Chou

件成員變數 的運算子

類別的屬性—成員變數 (Cont.)

```
class Car{
 double gas; // 載油量
3
 double eff; // 耗油率
4
5
  public class BuildCar2{
 public static void main(String[] argv){
 Car oldcar = new Car(); //建立物件
8
 oldcar.gas = 100; //設定成員變數值
10
11
 oldcar.eff = 10;
 System.out.print("老爺車 oldcar 目前載油量爲 "+oldcar.gas+"公升, ");
12
 System.out.println("耗油率為每公升跑"+oldcar.eff+"公里");
13
14
15 }
```

類別的行為—方法 (Method)

- 要想登台演出,光是為各個角色描繪特性還不 夠,因為還沒有提供這些角色可以做的動作, 就算站上舞台也只是不會動的木偶,無法演出
- 要讓物件可做的動作,就必須在類別中,用方法 (Method) 來描述物件的行為,定義方法的語

法如下:

代表類別可 進行的動作 若不需傳入任 何資訊, 小括 弧內可留空

```
| 1 | 傅回型別 方法名稱 (<mark>參數型別 參數名稱</mark>) (
| 2 | 叙述 1
| 3 | <mark>本體</mark>
| 5 | ]
```

類別的行為—方法 (Method) (Cont.)

- 方法和運算式類似,可以有一個運算結果,這個 運算結果稱為方法的傳回值(Return Value)
- 在方法名稱前面的傳回值型別(Return Type) 就標示了運算結果的型別,例如 int 即表示方 法會傳回一個整數型別的結果,我們必須在方 法本體中用 return 敘述將整數資料傳回:

類別的行為—方法 (Method) (Cont.)

- •如果方法不會傳回任何結果,可將方法的型別 設為 void,方法中也不必有 return 敘述。
- 要在 main() 方法中呼叫類別的方法,與存取成員變數一樣,都是用小數點,例如:『物件.方法名稱()』。呼叫方法時,程式執行流程會跳到此方法本體中的第一個敘述開始執行,一直到該本體結束或是遇到 return 敘述為止,然後再跳回原處繼續執行

類別的行為一方法 (Method) (Cont.)

```
class Car{
 double gas; // 載油量
 double eff: // 耗油率
 void printState(){ //顯示物件狀態的方法(Method)
 System.out.print("目前載油量篇 "+gas+"公升, ");
 System.out.println("耗油率為每公升跑"+eff+"公里");
9
10
  public class BuildCar2{
 public static void main(String[] argv) {
 Car oldcar = new Car(); //建立物件
 oldcar.gas = 100; //設定成員變數值
 oldcar.eff = 10;
 System.out.print("老爺車 oldcar ");
 oldcar.printState(); //呼叫方法
19
```

老爺車 oldcar 目前載油量為 100.0 公升, 耗油率為每公升跑 10.0 公里

各自獨立的物件

- 類別就像是角色,我們可以找多位演員來演出, 但他們彼此都是獨立的,擁有各自的屬性
- 如果我們建立多個物件,並分別設定不同的屬性,可看出物件是獨立的,每個物件都會有各自的屬性(成員變數),互不相干:

各自獨立的物件 (Cont.)

```
class Car{
 double gas; // 載油量
 double eff; // 耗油率
 void printState() { //顯示物件狀態的方法(Method)
 System.out.print("目前載油量爲"+gas+"公升,");
 System.out.println("耗油率為每公升跑"+eff+"公里");
 9
  public class BuildCar2{
 public static void main(String[] argv) {
13
 Car oldcar = new Car(); //建立物件
 Car newcar = new Car(); //建立物件
 oldcar.gas = 100; //設定 oldcar 成員變數値
 oldcar.eff = 10:
 newcar.gas = 120; //設定 newcar 成員變數値
 newcar.eff = 20:
 System.out.print("老爺車 oldcar ");
 oldcar.printState(); //呼叫方法
 System.out.print("新車 newcar ");
 oldcar.printState(); //呼叫方法
25 }
```

老爺車 oldcar 目前載油量為 100.0 公升,耗油率為每公升跑 10.0 公里新車 newcar 目前載油量為 120.0 公升,耗油率為每公升跑 20.0 公里

物件變數都是參照型別

- 物件是參照型別
- 指定運算及變更成員變數值時,要特別清楚參照與實際物件的差異

```
🚺 *OOTest.java 🔀
 Hello World. java
 🞵 test.java.
 1 → /* Program name: OOTest.java
 * Author: Yung-Chen Chou
 * Date: Apr. 6, 2009
 5 class Test{
 int x = 3:
 7
 80
 void show() {
9
 System. out. println("x = "+x):
10
11 )
12
 public class 00Test{
 public static void main(String[] argv) {
 Test a, b, c;
 a = new Test();
 b = new Test();
 System.out.println("a == b ? " + (a ==b));
 c = b:
 c.x = 10;
 System.out.println("c == b ? "+(c==b));
 System. out. print ("a.");
 a.show();
 System. out. print ("b.");
 b.show();
 System. out. print ("c.");
 c.show():
28
```

物件陣列

- 物件陣列:用來建立 多個物件時
- 每個陣列元素就是一個物件

```
19/* Program name: OOTest.java
 * Author: Yung-Chen Chou
 * Date: Apr. 6, 2009
 class Car{
 int das:
 double eff:
 void printState() {
 System.out.print("目前載油量 = "+gas);
 System.out.println(", 耗油爲每公升跑" + eff +"公里。\n");
13 }
14
  public class OOTest{
 public static void main(String[] argv){
 Car[] ManyCars = new Car[3];
19
 for(int i = 0;i<ManyCars.length;i++){</pre>
20
 ManyCars[i] = new Car();
 ManvCars[i].gas = 100 + i * 10;
 ManyCars[i].eff = 10 + i * 2.5;
 for(int i = 0;i<ManyCars.length;i++){</pre>
 System.out.print((i+1)+"號車");
 ManyCars[i].printState();
29 }
```

```
1號車目前載油量 = 100, 耗油爲每公升跑10.0公里。
2號車目前載油量 = 110, 耗油爲每公升跑12.5公里。
3號車目前載油量 = 120, 耗油爲每公升跑15.0公里。
```

物件銷毀與回收

- 物件不再被用到時會被回收,就如同陣列的資源回收系統
- 監控方式 => 使用參照計數
- 物件的參照計數減少情況:
 - 1. 強迫釋放參照:物件參照型別變數設為 null
 - 2. 將變數指向別的物件: 不再參照原來的物件
- 參照計數減至 0 時,該物件被標示為可回收, 伺機從記憶體中將該物件清除掉

物件方法的参數

• 呼叫某物件的方法時一併將參數傳入

```
7 class Car{
 double gas:
 double eff:
10
11⊖
 void printState(){
12
 System.out.print(" 目前載油量為 "+gas+" 公升");
 System.out.print(" 耗油率爲每公升跑 "+eff+" 公里");
13
14
15⊜
 void move(double dis){
16
 if(gas > (dis/eff)){
17
 gas -= dis/eff;
 System.out.println(" 行駛 "+dis+" 公里後剩 "+gas+" 公升油料");
18
19
 }else{
 System.out.println(" 距離太遠,目前油料("+qas+" 公升)不足以到達目的地。");
20
21
23
24
25 public class OOPTest{
260
 public static void main(String[] argv){
27
 Car oldCar = new Car();
28
 oldCar.gas = 100;
29
 oldCar.eff = 10:
 System.out.print("老爺車oldCar ");
30
31
 oldCar.move(50.5);
32
 oldCar.printState();
33
34 }
```

老爺車 oldCar 行駛 50.5 公里後剩 94.95 公升油料 目前載油量爲 94.95 公升 耗油率爲每公升跑 10.0 公里

物件方法的参數 (Cont.)

注意事項:

- 行駛了50.5 公里 行駛了100.0 公里 行駛了849.5 公里 目前載油量爲 0.0 公升 耗油率爲每公升跑 10.0 公里
- 定義與使用參數資料型別必須一致
- 定義與使用參數數量必須一致

```
import java.io.*;
 class Car{
 double gas:
10
 double eff;
11
120
 void printState(){
 System.out.print(" 目前載油量爲 "+gas+" 公升");
13
 System.out.print(" 耗油率為每公升跑 "+eff+" 公里");
14
15
160
 double move(double dis){
17
 if(gas > (dis/eff)){
18
 gas -= dis/eff;
 //System.out.println(" 行駛 "+dis+" 公里後剩 "+gas+" 公升油料");
19
20
 return dis:
 }else{
 //System.out.println(" 距離太遠,目前油料 ( "+gas+" 公升)不足以到達目的地。");
 dis = gas * eff;
24
 qas = 0;
25
 return dis:
26
28
29
30 public class OOPTest{
310
 public static void main(String[] argv) throws IOException(
32
 Car oldCar = new Car();
33
 oldCar.gas = 100;
34
 oldCar.eff = 10;
35
 System.out.println("老爺車");
36
 System.out.println(" 行駛了"+oldCar.move(50.5)+" 公里");
 System.out.println(" 行駛了"+oldCar.move(100)+" 公里");
37
 System.out.println(" 行駛了"+oldCar.move(5000)+" 公里");
38
39
 oldCar.printState():
41 }
```

參數的傳遞

- 呼叫方法時傳遞參數的方式可分為下列幾種
 - 傳值方式傳遞 (Call by value)
 - 傳遞參照型別的參數 (Call by reference)
- Call by value
 - 將參數的值複製給呼叫的方法

傳值方式傳遞 (Call by value)

```
import java.io.*;
 class Car{
 double gas:
10
 double eff:
11
12⊕
 void printState(){[]
16⊕
 double move(double dis){□
289
 void changPara(double dis){
 System.out.println("在 Car class 中的 changPara方法收到傳入參數 dis ="+dis);
29
 System.out.println("參數修改中...");
30
31
 dis = dis - 3.5;
 System.out.println("修改參數 dis 値篇:"+dis);
32
33
34 }
35
36 public class OOPTest{
37⊜
 public static void main(String[] argv) throws IOException{
38
 Car oldCar = new Car();
 oldCar.gas = 100;
40
 oldCar.eff = 10;
 double testVal = 45.7D;
 System.out.println("呼叫方法前參數 testVal = "+testVal);
 oldCar.changPara(testVal);
 System.out.println("呼叫方法後參數 testVal = "+testVal);
 // System.out.println("老爺車");
45
 //System.out.println(" 行駛了"+oldCar.move(50.5)+" 公里");
46
 //System.out.println(" 行駛了"+oldCar.move(100)+" 公里");
 //System.out.println(" 行駛了"+oldCar.move(5000)+" 公里");
48
49
 //oldCar.printState():
50
51 }
```

呼叫方法前參數 testVal = 45.7

在 Car class 中的 changPara方法收到傳入參數 dis =45.7 參數修改中...

修改參數 dis 値篇 :42.2 呼叫方法後參數 testVal = 45.7

傳遞參照型的參數 (Call by reference)

- 與傳值方式傳遞規則一樣
- 參照到相同的記憶體位址

```
class TestA{
 int x = 3:
 void show() {
 System. out. println("x = "+x);
 7 class TestB{
 void changTestA(TestA t, int newX){
 t.x = newX;
10
11
12
 public class PassRef{
140
 public static void main(String[] argv) {
15
 TestA a = new TestA();
16
 TestB b = new TestB();
17
 a.show();
 b.changTestA(a, 20);
 a.show();
```

x = 3 x = 20

變數的有效範圍 (Scope)

- · Java 允許在程式的任何地方宣告變數
- 宣告後的變數並非永久可用
- 變數僅在其有效範圍存在
- 方法內的區域變數有效範圍
 - 在方法內宣告的變數是為區域變數
 - 變數在經過宣告及給予初始值之後才可使用
 - 一旦離開宣告該變數的方法,此變數便失效
 - 若該區塊裡面又有小區塊,則小區塊也能使用該變數,即內層區塊不能再重定義該變數

變數的有效範圍 (Scope)

```
13 public class PassRef{
 public static void main(String[] argv) {
15
 TestA a = new TestA();
 TestB b = new TestB();
 a.show();
19
 b.changTestA(a, 20);
 a.show();
 #/
 int x = 1:
 x = 1
 y = 2
 int v = 20:
 z = 3
 z = 300
 int z = 300;
 System. out. println("x = "+x);
28
 System.out.println("y = "+y);
29
 System. out.println("z = "+z);
 System. out. println();
 int z = 40:
 System. out. println("x = "+x);
 y = 20
 System. out. println("y = "+y);
 System. out. println("z = "+z);
 z = 40
 System.out.println();
 int y = 2;
39
 int z = 3:
 System. out. println("x = "+x);
40
 System.out.println("y = "+y);
41
 System. out. println("z = "+z);
42
 System.out.println();
43
```

45 }

x = 1 y = 20 z = 300 x = 1 y = 20 z = 40 x = 1 y = 2 z = 3

31