

บทที่ ๔ คลาส เมทอด และ อ็อบเจกต์

ในบทนี้จะกล่าวถึงวิธีสร้างอ็อบเจกต์ โดยตอนแรกจะกล่าวถึงการสร้างอ็อบเจกต์จากคลาสที่มีให้ใช้อยู่แล้วเพื่อเรียนรู้วิธีการสร้างอ็อบเจกต์อย่างรวดเร็ว ต่อจากนั้นจึงจะกล่าวถึงวิธีเขียนคลาสใหม่ขึ้นใช้เอง ซึ่งคลาสใหม่ที่เราเขียนขึ้นนี้ จะใช้เป็นแม่แบบในการสร้างอ็อบเจกต์ให้มีสมบัติและพฤติกรรมตามที่เราต้องการ ส่วนการที่อ็อบเจกต์จะมีพฤติกรรมใดนั้น ขึ้นอยู่กับเมทอด(*method*)ต่าง ๆ ของคลาส หรือกล่าวอีกนัยหนึ่งก็คือ ขึ้นอยู่กับข้อความสั่งต่าง ๆ ที่เราเขียนขึ้นมาและบรรจุไว้ในคลาสนั้นเอง ในบทนี้จะกล่าวถึงการเขียนคลาสขั้นพื้นฐานเพื่อให้ผู้เรียนสามารถนำคลาสที่เขียนขึ้นไปสร้างอ็อบเจกต์ให้ทำงานอย่างง่าย อันเป็นพื้นฐานในการเรียนบทต่อ ๆ ไป ส่วนรายละเอียดที่มากขึ้นและความรู้ขั้นสูงเกี่ยวกับคลาสและอ็อบเจกต์จะกล่าวเพิ่มเติมในบทที่ ๕ และ ๘

โครงสร้างของคลาส

คลาสถือว่าเป็นแม่แบบที่ใช้ในการสร้างอ็อบเจกต์ คลาสหนึ่ง ๆ สามารถนำไปใช้สร้างอ็อบเจกต์ได้หลายตัว อ็อบเจกต์แต่ละตัวที่สร้างมาจากคลาสดียวกันจะมีพฤติกรรมตามแม่แบบคือคลาสของมัน อ็อบเจกต์ที่สร้างมาจากคลาสดียวกันอาจมีสมบัติบางอย่างที่แตกต่างกันไปได้บ้าง บางอ็อบเจกต์อาจมีลักษณะเฉพาะบางอย่างเป็นของตนเอง แต่สมบัติโดยรวมของอ็อบเจกต์ส่วนใหญ่แล้วใกล้เคียงกัน

ในการเขียนโปรแกรมจาวานั้น เราจะเขียนคลาสขึ้นมาเพื่ออธิบายอ็อบเจกต์ที่มีลักษณะและพฤติกรรมแบบเดียวกัน ถ้าอ็อบเจกต์ที่ต้องการมีสมบัติและพฤติกรรมที่แตกต่างกันออกไปค่อนข้างมาก เรานิยมเขียนแยกไว้เป็นคลาสอื่น คนละคลาสดีก

โปรแกรมต้นฉบับภาษาจาวาประกอบด้วยคลาสจำนวนหนึ่งเขียนรวมกันไว้ในแฟ้ม โปรแกรมต้นฉบับเดียวกัน ในแฟ้มโปรแกรมต้นฉบับหนึ่ง ๆ อาจบรรจุคลาสเพียงคลาสเดียวหรือหลายคลาสก็ได้ ในแต่ละคลาส

รูปที่ ๔-๑ แสดงโครงสร้างของโปรแกรมจาวา และคลาส

อาจประกอบด้วยสมาชิกเพียงประเภทใดประเภทหนึ่งหรือหลายประเภทจากสมาชิกประเภทต่าง ๆ ๓ ประเภทต่อไปนี้เป็นตัวแปรสมาชิก(member variable) เมทอดสมาชิก(member method) และ คลาสสมาชิก(member class) โดยที่สมาชิกแต่ละประเภทสามารถมีอยู่ในคลาสได้เพียงหนึ่งเดียวหรือมากกว่าหนึ่ง หรืออาจไม่มีเลยก็ได้ โครงสร้างของโปรแกรมและคลาสแสดงได้ดังรูปที่ ๔-๑

ตัวแปรสมาชิก เป็นตัวแปรที่กำหนดไว้ในคลาสสำหรับเก็บสมบัติ (property) ของอ็อบเจกต์ ตัวแปรสมาชิกยังแบ่งออกเป็น ๒ ชนิดคือ **ตัวแปรอินสแตนซ์ (instance variable)** และ **ตัวแปรคลาส (class variable)** ตัวแปรอินสแตนซ์ถือว่าเป็นตัวแปรของแต่ละอ็อบเจกต์จะเกิดขึ้นพร้อมกับการสร้างอ็อบเจกต์ใหม่จะมีอยู่ในทุกอ็อบเจกต์ที่สร้างขึ้นและอยู่ไปตลอดจนกว่าอ็อบเจกต์นั้นจะไม่ใช้งานและถูกทำลายไป ดังนั้นถ้าสร้างอ็อบเจกต์หลายตัวขึ้นมาจากคลาสเดียวกัน จะมีตัวแปรอินสแตนซ์อยู่ในทุกอ็อบเจกต์โดยที่ตัวแปรในอ็อบเจกต์เหล่านี้จะเป็นอิสระต่อกัน อ็อบเจกต์ใดอ็อบเจกต์มัน ส่วนตัวแปรคลาสไม่ได้เก็บไว้ในอ็อบเจกต์แต่ละอ็อบเจกต์ ตัวแปรคลาสนี้จะมีตัวตนเกิดขึ้นพร้อมกับการโหลดคลาสเข้าสู่หน่วยความจำ ตัวแปรชนิดนี้แต่ละชื่อที่ประกาศไว้จะมีเพียงตัวเดียวอยู่ในพื้นที่หน่วยความจำของคลาสเท่านั้น ต่างจากตัวแปรอินสแตนซ์ที่เกิดขึ้นหลายชุดตามจำนวนอ็อบเจกต์ที่สร้างขึ้น ตัวแปรคลาสจะอยู่ไปตลอดครบโดที่คลาสของมันยังทำงานอยู่ในหน่วยความจำ ตัวแปรคลาสจะมีเพียงชุดเดียวอยู่คู่กับคลาส อ็อบเจกต์ต่าง ๆ ของคลาสเดียวกันจะใช้ตัวแปรคลาสที่มีอยู่เพียงที่เดียวนี้นี้ร่วมกัน เนื่องจากว่าตัวแปรคลาสนี้มีตัวตนเกิดขึ้นเมื่อมีการนำ (load) คลาสเข้าสู่หน่วยความจำ จึงสามารถเข้าถึงตัวแปรชนิดนี้ได้โดยไม่ต้องสร้างอ็อบเจกต์ขึ้นมาก็ได้

หมายเหตุ

ตัวแปรสมาชิก เป็นคำที่ใช้กันอยู่เป็นการทั่วไปในภาษาโปรแกรมเชิงวัตถุ แต่ในเอกสารของบริษัทซันไมโครซิสเต็มส์ใช้คำ **เขตข้อมูล (field)** แทนคำว่าตัวแปรสมาชิก เพื่อแยกออกให้ชัดจากตัวแปรทั่วไป

- **เมทอดสมาชิก** เป็นที่รวมของชุดคำสั่งที่กำหนดไว้ในคลาสสำหรับแสดงพฤติกรรมหรือความสามารถบางอย่าง เมทอดสมาชิกแบ่งออกได้ ๒ ชนิดทำนองเดียวกับตัวแปรสมาชิกคือ **อินสแตนซ์เมทอด (instance method)** และ **คลาสเมทอด (class method)** อินสแตนซ์เมทอดถือว่าเป็นเมทอดที่อยู่กับอ็อบเจกต์ต้องสร้างอ็อบเจกต์ขึ้นมาก่อนจึงจะเรียกใช้เมทอดชนิดนี้ได้ เวลาเรียกใช้ต้องบอกด้วยว่าเรียกใช้อินสแตนซ์เมทอดใด ส่วนคลาสเมทอดถือว่าเป็นเมทอดที่อยู่กับคลาสของมัน สามารถเรียกใช้ได้โดยไม่ต้องสร้างอ็อบเจกต์
- **คลาสสมาชิก** เป็นคลาสซ้อนที่เขียนไว้ในคลาสอื่นที่ห่อหุ้มมัน บริษัทซันไมโครซิสเต็มส์ได้ปรับปรุงข้อกำหนดของภาษาจาวาให้มีคลาสสมาชิกได้ตั้งแต่วันที่ 1.1 เป็นต้นมา ในบทนี้จะยังไม่อธิบายประโยชน์และวิธีการเขียนคลาสสมาชิกแต่ละกล่าวถึงโดยละเอียดในบทที่ ๘

ในการสร้างคลาสนั้น สามารถเขียนสมาชิกทั้ง ๓ ประเภทนี้ได้อย่างละก็ตัวก็ได้ ประเภทใดมาก่อนหรือหลังก็ได้ไม่มีกฎเกณฑ์แต่อย่างใด แต่ควรวางในตำแหน่งที่ดูเข้าใจง่าย สมาชิกทั้ง ๒ ประเภทแรกจะกล่าวถึงในบทนี้ ส่วนคลาสสมาชิกจะกล่าวถึงในบทอื่น

การสร้างอ็อบเจกต์

ในการเขียนโปรแกรมจาวานั้นเรามักกำหนดชุดของคลาสต่าง ๆ ขึ้นมา คลาสเหล่านี้จะถูกใช้เป็นแม่แบบในการสร้างอ็อบเจกต์ ในการเขียนโปรแกรมจาวาเราใช้คลาสที่มีการเขียนกำหนดเอาไว้ล่วงหน้าแล้ว ในตอนแรกของบทนี้ เราจะเรียนรู้วิธีการสร้างอ็อบเจกต์ใหม่(instantiation) โดยใช้คลาสจากคลังคลาส(class library) ที่มีให้ใช้อยู่แล้วเป็นแม่แบบ ต่อจากนั้นจึงจะเรียนรู้วิธีการสร้างคลาสขึ้นใช้เอง

นิพจน์สร้างอ็อบเจกต์ใหม่

ในโปรแกรมจาวานั้น อ็อบเจกต์ต่าง ๆ ไม่ได้เกิดขึ้นเองโดยอัตโนมัติ นักเขียนโปรแกรมเป็นผู้ตั้งว่าจะสร้างอ็อบเจกต์เมื่อใด ในการสร้างอ็อบเจกต์ใหม่แต่ละครั้ง เราใช้นิพจน์ซึ่งประกอบด้วยคำสำคัญ new ควบคู่กับชื่อคลาสที่เราต้องการให้เป็นแม่แบบในการสร้างอ็อบเจกต์ ตามด้วยวงเล็บเปิดและวงเล็บปิด ดังตัวอย่าง

```
new Random()
```

นิพจน์นี้แสดงการสร้างอ็อบเจกต์ของคลาส Random วงเล็บที่ใส่ไว้หลังชื่อคลาสมีความสำคัญเป็นอย่างยิ่ง ไม่ใส่ไม่ได้ ภายในวงเล็บสามารถเว้นว่างไว้ได้ หรือบางครั้งภายในวงเล็บอาจบรรจุอาร์กิวเมนต์(argument)หรือพารามิเตอร์(parameter) ซึ่งใช้เป็นค่าเริ่มต้นให้กับตัวแปรหรือสมบัติเริ่มต้นของอ็อบเจกต์ที่เราต้องการสร้าง อาร์กิวเมนต์เป็นนิพจน์ เมื่อหาค่าผลลัพธ์ได้แล้ว ค่านั้นจะถูกส่งไปใช้ประกอบการสร้างอ็อบเจกต์ ตัวอย่างนี้ไม่มีอาร์กิวเมนต์แต่อย่างใด

หมายเหตุ

ตำราหลายเล่มเรียกคำสำคัญ new ว่าเป็นตัวดำเนินการ แต่ในเอกสารข้อกำหนดคุณลักษณะภาษาจาวาของบริษัทซันไมโครซิสเต็มส์ไม่จัด new ว่าเป็นตัวดำเนินการ แต่จัดว่าเป็นส่วนประกอบของนิพจน์สำหรับสร้างอ็อบเจกต์

ตัวอย่างต่อไปนี้เป็นตัวอย่างการสร้างอ็อบเจกต์ใหม่ โดยที่มีการรับอาร์กิวเมนต์ด้วย

```
new Random(123456);
```

```
new Point(0, 0);
```

ตัวอย่างนี้แสดงการสร้างอ็อบเจกต์ของคลาส Random และ Point โดยใส่อาร์กิวเมนต์ไว้ในวงเล็บด้วย ตัวอย่างนี้เราใส่อาร์กิวเมนต์ให้คลาส Point ไว้ในวงเล็บจำนวน ๒ ตัว ถ้ามีอาร์กิวเมนต์มากกว่า ๑ ตัว จะต้องคั่นอาร์กิวเมนต์แต่ละตัวด้วยจุลภาค (,) จำนวนและชนิด(type)ของอาร์กิวเมนต์ที่สามารถใส่ไว้ในวงเล็บได้นั้นถูกกำหนดโดยคลาสของมัน โดยใช้เมทอด(method)พิเศษที่เรียกว่าตัวสร้าง (constructor) ซึ่งจะกล่าวถึงภายหลังในบทนี้ ถ้าเราเขียนโปรแกรมสร้างอ็อบเจกต์ใหม่ของคลาสใดคลาสหนึ่งด้วยจำนวนและชนิดของอาร์กิวเมนต์ที่ต่างไปจากที่กำหนดไว้ในคลาสนั้น ๆ คอมไพเลอร์จะไม่ยอมปล่อยให้ผ่าน มันจะแสดงข้อความแจ้งถึงข้อผิดพลาดที่เกิดขึ้น

การดำเนินงานของนิพจน์สร้างอ็อบเจกต์ใหม่

เมื่อมีการสร้างอ็อบเจกต์ใหม่ด้วยนิพจน์สำหรับสร้างอ็อบเจกต์นั้น จะมีการดำเนินการหลายอย่างเกิดขึ้น เริ่มตั้งแต่มีการจัดสรรที่ว่างในหน่วยความจำเพื่อใช้เป็นที่อยู่ของอ็อบเจกต์ใหม่ที่จะสร้างขึ้น ถ้าที่ว่างในหน่วยความจำไปเพียงพอสำหรับสร้างอ็อบเจกต์จะเกิดข้อผิดพลาดที่เรียกว่า `OutOfMemoryError` โปรแกรมจะยุติการทำงานแบบไม่ปรกติ แต่ถ้าสามารถหาที่ว่างในหน่วยความจำได้เพียงพอ จะมีการสร้างอ็อบเจกต์ลงในที่ว่างที่จัดสรรมาได้ ตัวแปรต่าง ๆ ของอ็อบเจกต์ที่มีการกำหนดไว้ในคลาสจะได้รับการบรรจุลงในที่ว่างนี้และถูกกำหนดค่าเริ่มต้นตามค่าโดยปริยายของตัวแปรแต่ละชนิด ตัวอย่างเช่น ถ้าเป็นตัวแปรชนิดตัวเลขจะได้รับการกำหนดค่าเริ่มต้นเป็นศูนย์ ต่อจากนั้นเมื่อก็อดพิเศษที่เรียกว่า *ตัวสร้าง* ที่กำหนดไว้ในคลาสจะถูกเรียกให้ทำงาน

ตัวสร้าง (*constructor*) เป็นเมื่อก็อดพิเศษมีชื่อเหมือนชื่อคลาสใช้สำหรับสร้างและกำหนดการเริ่มต้นให้กับอ็อบเจกต์ใหม่ ตัวสร้างจะกำหนดค่าเริ่มต้นให้ตัวแปรอินสแตนซ์ใหม่ที่สร้างขึ้นมา หรืออาจสร้างอ็อบเจกต์ใหม่อื่น ๆ ที่อ็อบเจกต์นั้นต้องการ และกระทำการอื่นใดที่อ็อบเจกต์นั้นจำเป็นต้องทำเพื่อเริ่มต้นตัวมันเอง

คลาสหนึ่ง ๆ อาจมีตัวสร้างได้หลายตัวแต่ต้องมีจำนวนและชนิดของอาร์กิวเมนต์ที่แตกต่างกัน ในนิพจน์สร้างอ็อบเจกต์ใหม่เราสามารถระบุอาร์กิวเมนต์ที่แตกต่างกันนี้ในรายการอาร์กิวเมนต์ ข้อแตกต่างของชนิดหรือจำนวนอาร์กิวเมนต์นี้เองจะเป็นตัวกำหนดว่าตัวสร้างตัวใดที่ถูกเรียกให้ทำงาน ตัวอย่างเช่นคลาส `Random` ที่กล่าวถึงมาแล้วมีตัวสร้างหลายตัว ตัวสร้างตัวหนึ่งไม่ต้องการอาร์กิวเมนต์ แต่ตัวสร้างอีกตัวต้องการอาร์กิวเมนต์จำนวน ๑ ตัว ดังนั้น ในการสร้างอ็อบเจกต์ของคลาส `Random` ด้วยนิพจน์ข้างต้นจึงใช้ได้ทั้ง ๒ กรณี ในกรณีที่เราสร้างคลาสของเราขึ้นใช้เอง เราสามารถกำหนดให้มีตัวสร้างกี่ตัวก็ได้เท่าที่จำเป็น

การอ้างอิงถึงอ็อบเจกต์

ในการสร้างอ็อบเจกต์ใหม่นั้น จะมีการหาที่ว่างในหน่วยความจำเพื่อใช้เป็นที่อยู่ของอ็อบเจกต์ใหม่ที่กำลังสร้างขึ้น ซึ่งที่อยู่ของมันเราไม่รู้ล่วงหน้าว่าจะได้ที่ใด ในการใช้โปรแกรมแต่ละครั้งไม่จำเป็นว่าอ็อบเจกต์ที่สร้างขึ้นจะได้อยู่ตำแหน่งเดิมเสมอไป และอาจมีการสร้างอ็อบเจกต์ของคลาสเดียวกันหลายตัวก็ได้ ดังนั้น ในการส่งสาร(*message*)หรือติดต่อกับอ็อบเจกต์ เราจำเป็นต้องรู้ว่าเราจะส่งสารให้อ็อบเจกต์ตัวใด ซึ่งเราจำเป็นต้องรู้ที่อยู่ของอ็อบเจกต์นั้น เพื่อที่จะได้ติดต่อได้ถูกต้อง ในทางปฏิบัติเราไม่จำเป็นต้องรู้ที่อยู่ของอ็อบเจกต์โดยตรง จาวามีวิธีอำนวยความสะดวกในเรื่องนี้ เพื่อความสะดวกในการติดต่อกับอ็อบเจกต์เราควรสร้างตัวแปรขึ้นมาเพื่อเก็บที่อยู่ของอ็อบเจกต์ที่เราต้องการติดต่อกับ ตัวแปรซึ่งเก็บข้อมูลเป็นที่อยู่ของข้อมูลหรืออ็อบเจกต์อื่นเรียกว่า *ตัวแปรอ้างอิง* (*reference variable*) ถ้าจะเรียกให้เจาะจงยิ่งขึ้น ตัวแปรสำหรับเก็บที่อยู่หรือใช้อ้างอิงถึงอ็อบเจกต์เรียกว่า *ตัวแปรอินสแตนซ์* (*object variable*) ในการอ้างอิงอ็อบเจกต์เราจะใช้ตัวแปรอ้างอิงหรือนิพจน์ที่ให้ผลลัพธ์ของค่าข้อมูลเป็นชนิดอ้างอิงในการอ้างอิงอ็อบเจกต์ที่เราต้องการติดต่อกับ

ตัวอย่างต่อไปนี้จะแสดงการประกาศตัวแปรอ้างอิง

```
Random randNum;
```

การประกาศตัวแปรอ้างอิงมีรูปแบบทำนองเดียวกับการประกาศตัวแปรพื้นฐานทั่วไป ต่างกันแต่เพียงชนิดของข้อมูลเท่านั้น แทนที่จะเป็นชนิดข้อมูลพื้นฐาน ชนิดของข้อมูลจะเป็นคลาส คลาสจัดว่าเป็นชนิดประเภทหนึ่งที่มีความซับซ้อนมากกว่าชนิดพื้นฐานทั่วไป ตัวอย่างนี้ Random เป็นชื่อคลาสซึ่งถือว่าเป็นชนิด ส่วน randNum เป็นตัวแปร ใช้ชื่อตามกฎการตั้งชื่อตัวระบุเช่นเดียวกับตัวแปรทั่วไป ตัวแปร randNum ถือว่าเป็นตัวแปรอ้างอิงเพราะว่ามันไม่ได้เก็บอ็อบเจกต์ไว้ในตัวของมัน แต่เก็บที่อยู่ของอ็อบเจกต์ที่มีชนิดเป็นคลาส Random เพื่อใช้ในการเข้าถึงอ็อบเจกต์โดยอ้อม ตัวแปร randNum เป็นตัวแปรที่ใช้ในการอ้างอิงถึงอ็อบเจกต์ของคลาส Random ในบางครั้ง เพื่อความสะดวกและกระชับ เราจะเรียกชื่อตัวแปรอ้างอิงเสมือนว่าเป็นชื่ออ็อบเจกต์

เราไม่อาจกำหนดค่าอื่นใดให้กับตัวแปร(อ้างอิง)อ็อบเจกต์นอกจากที่อยู่ของอ็อบเจกต์ที่สร้างมาจากคลาสที่ตัวแปรอินสแตนซ์อ้างอิง เราอาจสร้างตัวแปรอินสแตนซ์ขึ้นมาก่อนที่จะสร้างอ็อบเจกต์ก็ได้ ในกรณีเช่นนี้ตัวแปรอินสแตนซ์จะยังไม่เก็บที่อยู่ของอ็อบเจกต์ใดจนกว่าเราจะนำค่าที่อยู่ไปกำหนดให้มัน ในกรณีที่เราต้องการให้ตัวแปรอินสแตนซ์ไม่อ้างอิงไปที่อ็อบเจกต์ใดเลย เราอาจกำหนดค่าของตัวแปรอ้างอิงให้เป็น null ซึ่งเป็นค่าคงที่ที่ใช้แทนความหมายว่าไม่ได้อ้างอิงไปยังอ็อบเจกต์ใด เช่น

```
randNum = null;
```

หลังจากทำข้อความสั่งนี้แล้วตัวแปรอินสแตนซ์ randNum จะมีค่าเป็น null ซึ่งหมายความว่าไม่ได้อ้างอิงไปที่ใด หากก่อนหน้านี้ randNum เก็บค่าที่อยู่ของอ็อบเจกต์ใดอยู่ randNum จะไม่อ้างอิงถึงอ็อบเจกต์นั้นอีกต่อไป

โดยทั่วไปแล้ว เรามักจะใช้นิพจน์สร้างอ็อบเจกต์ใหม่ควบคู่กับตัวแปรอ้างอิงในข้อความสั่งกำหนดค่าดังกล่าว


```
randNum = new Random();
```

ตัวอย่างนี้หมายความว่า เมื่อสร้างอ็อบเจกต์ของคลาส Random เสร็จเรียบร้อยแล้วให้เอาที่อยู่ของอ็อบเจกต์นั้นมาใส่ไว้ในตัวแปรอ้างอิง randNum

เพื่อความกระชับของโปรแกรมเรามักประกาศตัวแปรอ้างอิงพร้อม ๆ กับการสร้างอ็อบเจกต์ ดังตัวอย่าง

```
Random randNum = new Random();
```

ตัวอย่างนี้มีการประกาศตัวแปรอ้างอิงชื่อว่า randNum มีชนิดเป็นคลาส Random พร้อมทั้งกำหนดค่าเริ่มต้นให้มีค่าเป็นที่อยู่ของอ็อบเจกต์ของคลาส Random ที่สร้างขึ้นใหม่รูปที่ ๔-๑ แสดงความสัมพันธ์ระหว่างตัวแปรอ้างอิงกับอ็อบเจกต์ สมมติว่าอ็อบเจกต์ a เป็นอ็อบเจกต์ที่สร้างมาจากคลาส Random ตั้งอยู่ในหน่วยความจำที่ตำแหน่ง 100 ตัวแปรอ้างอิง randNum จะเก็บค่าเลขที่อยู่ (address) ของอ็อบเจกต์ a ดังนั้นตัวแปร randNum จะมีค่าเป็น 100

รูปที่ ๔-๒ แสดงความสัมพันธ์ระหว่างตัวแปรอ้างอิงกับอ็อบเจกต์

โดยปรกติแล้วนักเขียนโปรแกรมไม่จำเป็นต้องจดจำหรือรู้ค่าเลขที่อยู่ของอ็อบเจกต์ว่ามีค่าเป็นเท่าใด ระบบจะใช้วิธี "จดและจำ" ไว้ในตัวแปรอ้างอิง เวลาจะเรียกใช้อ็อบเจกต์ใด เราสามารถใช้อ็อบเจกต์นั้นได้โดยอาศัยตัวแปรอ้างอิงเป็นตัวเชื่อมหรือทางผ่าน จัดว่าเป็นการเข้าถึงอ็อบเจกต์ทางอ้อม

ตัวอย่างที่ ๔-๑ เป็นตัวอย่างโปรแกรมอย่างง่ายที่สมบูรณ์ทำงานได้จริง โปรแกรมนี้จะพิมพ์ค่าตัวเลขแบบสุ่มโดยอาศัยคลาส Random ซึ่งเป็นคลาสที่ให้มาพร้อมกับชุด JDK

ตัวอย่างโปรแกรมที่ ๔-๑ แสดงการสร้างอ็อบเจกต์อย่างง่าย

```
1. import java.util.Random;
2. class Ex4_1 {
3. public static void main(String args[]) {
4. Random randNum;
5. randNum = new Random();
6. System.out.println("Random double value : " +
7. randNum.nextDouble());
8. System.out.println("Random integer value : " +
9. randNum.nextInt());
10. }
```

ในบรรทัดที่ ๑ มีคำสั่ง import สำหรับบอกคอมพิวเตอร์ว่าเราต้องการใช้คลาสอะไรจากแพคเกจ (package)ใด แพคเกจเป็นที่รวมของคลาสต่าง ๆ ที่เตรียมไว้ใช้งานด้านใดด้านหนึ่ง ตัวอย่างนี้เราต้องการใช้คลาส Random จากแพคเกจ java.util เราจำเป็นต้องนำเข้า (import) คลาสนี้มาจากภายนอกเนื่องจากเราไม่ได้เขียนคลาส Random ขึ้นมาเองในโปรแกรมของเรา java.util เป็นชื่อแพคเกจหนึ่งในบรรดาแพคเกจต่าง ๆ ที่บริษัทซันไมโครซิสเต็มพัฒนาขึ้นและแจกจ่ายไปพร้อมกับชุด JDK

ในบรรทัดที่ ๔ มีการประกาศตัวแปรชื่อว่า randNum ให้เป็นตัวแปรอ้างอิงมีชนิดเป็นคลาส Random หมายความว่าเราจะใช้ตัวแปรนี้สำหรับอ้างอิงถึงอ็อบเจกต์ที่เป็นตัวอย่างหนึ่ง(instance)ของคลาส Random ในบรรทัดนี้เป็นเพียงประกาศตัวแปร จะได้ตัวแปรอ้างอิงหนึ่งตัวเท่านั้น ยังไม่มีการสร้างอ็อบเจกต์ ค่าของตัวแปร randNum ยังไม่ได้อ้างอิงไปยังอ็อบเจกต์ใด

บรรทัดที่ ๕ เป็นข้อความสั่งสำหรับกำหนดค่าให้กับตัวแปร randNum โดยนำค่าที่หาได้จากทางขวาของเครื่องหมายเท่ากับไปใส่ในตัวแปร randNum ทางด้านขวาของเครื่องหมายเท่ากับเป็นนิพจน์ที่

ประกอบด้วยตัวดำเนินการ `new` ซึ่งใช้สำหรับสร้างอ็อบเจกต์ อ็อบเจกต์ที่ได้นี้สร้างขึ้นมาจากคลาส `Random` เป็นแม่แบบ ระบบจะจัดหาที่ว่างในหน่วยความจำเพื่อเก็บข้อมูลในสำหรับอ็อบเจกต์ที่สร้างขึ้นใหม่นี้ ค่าเลขที่อยู่ของอ็อบเจกต์จะถูกนำไปใส่ไว้ในตัวแปร `randNum` เมื่อโปรแกรมทำงานมาถึงบรรทัดนี้จะได้อ็อบเจกต์ใหม่ ๑ ตัว

ในตอนท้ายของบรรทัดที่ ๖ มีการส่งสาร(message)ให้อ็อบเจกต์ การส่งสารให้อ็อบเจกต์ในภาษาจาวคือการเรียกใช้เมทอด(method) ไคมეთอดหนึ่งของอ็อบเจกต์ การเรียกอินสแตนซ์เมทอดใดจากอ็อบเจกต์หนึ่งนั้นจำเป็นต้องอาศัยตัวแปรอ้างอิงเพื่อบอกให้รู้ว่าเราจะส่งสารไปให้อ็อบเจกต์ใด การเรียกเมทอดโดยผ่านตัวแปรอ้างอิงเขียนได้ดังนี้

```
randNum.nextDouble()
```

`nextDouble` เป็นชื่อเมทอดซึ่งมีการกำหนดไว้ในคลาส `Random` เราสามารถเรียก (call หรือ `invoke`) เมทอดนี้ได้โดยการบอกชื่อเต็มของเมทอด เนื่องจากอาจมีการสร้างอ็อบเจกต์ของคลาสเดียวกันขึ้นมาหลายตัว การเรียกเมทอดโดยระบุแต่เพียงชื่อเมทอดจะไม่เพียงพอเพราะเกิดความกำกวมไม่รู้ว่าจะเรียกอินสแตนซ์เมทอดใดกันแน่ ดังนั้น การเรียกอ็อบเจกต์จากภายนอกอ็อบเจกต์ของตัวเองจึงจำเป็นต้องระบุชื่อเต็มของเมทอดนั้น ชื่อเต็มที่สมบูรณ์ประกอบด้วยค่าอ้างอิงไปยังที่อยู่ของอ็อบเจกต์และชื่อเมทอดคั่นด้วยจุด (.) ซึ่งตัวอย่างในที่นี้ชื่อเต็มคือ `randNum.nextDouble` ความหมายของนิพจน์นี้คือการเรียกเมทอด `nextDouble()` ของอ็อบเจกต์ที่อ้างถึงโดยตัวแปรอ้างอิง `randNum` เพื่อความสะดวกและกระชับเราจะเรียกสั้น ๆ ว่าเป็นการเรียกเมทอด `nextDouble()` ของอ็อบเจกต์ `randNum`

การเรียกเมทอดจัดว่าเป็นนิพจน์ โปรดสังเกตว่านิพจน์เรียกเมทอดจะต้องมีวงเล็บหลังชื่อเมทอดที่ถูกเรียกเสมอ

เมื่อมีการเรียกเมทอด โปรแกรมจะกระโดดข้ามไปดำเนินการในเมทอดที่ถูกเรียก เมื่อทำงานในเมทอดที่ถูกเรียกเสร็จเรียบร้อยแล้วจะย้อนกลับมาทำงานต่อจากตำแหน่งที่ถูกเรียก บางเมทอดเมื่อทำงานเสร็จแล้วอาจส่งค่าข้อมูลบางอย่างกลับมาด้วย เมทอด `nextDouble` เป็นเมทอดที่ใช้หาค่าตัวเลขแบบสุ่ม เมื่อทำงานเสร็จแล้วมันจะส่งค่าตัวเลขที่สุ่มได้เป็นชนิด `double` กลับมาด้วย เราสามารถนำค่าที่ส่งกลับมานี้ไปใช้งานต่อไปได้ ซึ่งในบรรทัดที่ ๘ มีการนำค่าที่เมทอดส่งกลับมาไปต่อกับสายอักขระ (string) "Random double value : " ด้วยตัวดำเนินการต่อเชื่อม (+) แล้วส่งให้เมทอด `System.out.println` ทำการพิมพ์ออกทางจอภาพ

ในบรรทัดที่ ๙ มีการเรียกใช้เมทอด `nextInt()` ของอ็อบเจกต์ `randNum` เมทอดนี้จะคืนค่ากลับมาเป็นค่าตัวเลขสุ่มชนิด `int` ต่อจากนั้นนำไปพิมพ์ออกทางจอภาพทำนองเดียวกับที่ทำในบรรทัดที่ ๖

ถ้าเราคอมไพล์และดำเนินการ (run) โปรแกรมนี้จะได้ผลลัพธ์ดังตัวอย่าง:

```
Random double value : 0.6892960397283345
Random integer value : 1421115631
```

การดำเนินการโปรแกรมนี้แต่ละครั้งจะได้ผลลัพธ์ที่แตกต่างกันไป เนื่องจากโปรแกรมนี้สร้างตัวเลขแบบสุ่มซึ่งค่าของมันจะไม่แน่นอน บางครั้งเราต้องการค่าตัวเลขแบบสุ่มเพื่อนำไปใช้ในการทดสอบโปรแกรมโดยที่เราไม่ต้องกำหนดค่าขึ้นเอง โปรแกรมเกมส์โดยทั่วไปก็มักมีการสร้างตัวเลขแบบสุ่มขึ้นมาใช้งานเช่นเดียวกัน

ตัวอย่างโปรแกรมที่ ๔-๒ เป็นตัวอย่างโปรแกรมอย่างง่ายแสดงการสร้างอ็อบเจกต์ของคลาส Date ซึ่งเป็นคลาสหนึ่งในแพ็คเกจ java.util ที่ให้มาพร้อมกับชุด JDK

ตัวอย่างโปรแกรม ๔-๒ แสดงการสร้างอ็อบเจกต์จากคลาส Date

```
1: import java.util.Date;
2: class Ex4_1 {
3: public static void main(String args[]) {
4: Date today;
5: today = new Date();
6: System.out.println("Right now is " + today.toString());
7: }
8: }
```

ในบรรทัดที่ ๑ มีคำสั่ง import สำหรับบอกคอมไพเลอร์ว่าเราต้องการใช้คลาส Date ที่อยู่ในแพ็คเกจ java.util ในบรรทัดที่ ๔ มีการประกาศตัวแปรชื่อว่า today ให้เป็นตัวแปรอ้างอิงมีชนิดเป็นคลาส Date หมายความว่าเราจะใช้ตัวแปรนี้สำหรับอ้างอิงถึงอ็อบเจกต์ที่เป็นตัวอย่าง(instance)ของคลาส Date บรรทัดที่ ๕ เป็นข้อความสั่งสำหรับกำหนดค่าให้กับตัวแปร today โดยนำค่าที่หาได้จากทางขวาของเครื่องหมายเท่ากับไปใส่ในตัวแปร today ทางด้านขวาของเครื่องหมายเท่ากับเป็นนิพจน์ที่ประกอบด้วยตัวดำเนินการ new ซึ่งใช้สำหรับสร้างอ็อบเจกต์ของคลาส Date เมื่อโปรแกรมทำงานมาถึงบรรทัดนี้จะได้อ็อบเจกต์ใหม่ ๑ ตัว ค่าเลขที่อยู่ของอ็อบเจกต์นี้จะถูกนำไปใส่ไว้ในตัวแปร today คลาส Date มีตัวสร้างหลายตัวซึ่งแต่ละตัวจะรับอาร์กิวเมนต์ต่างกัน จากตัวอย่างนี้ไม่มีการส่งอาร์กิวเมนต์ไปให้ตัวสร้างของคลาส Date ดังนั้นตัวสร้างตัวที่ไม่ต้องการอาร์กิวเมนต์ใด ๆ จึงถูกเรียกให้ทำงาน ซึ่งตัวสร้างตัวนี้มีหน้าที่ในการกำหนดข้อมูลภายในอ็อบเจกต์ให้เป็นวันและเวลาปัจจุบัน ณ. ขณะที่กำลังสร้างอ็อบเจกต์ ส่วนบรรทัดที่ 6 มีการพิมพ์ข้อความว่า "Right now is " แล้วตามด้วยข้อความที่ได้จากการเรียกใช้เมทอด toString() ของอ็อบเจกต์ที่อ้างอิงโดยตัวแปร today เมทอด toString() นี้เป็นเมทอดที่กำหนดไว้ในคลาส Date ใช้สำหรับแปลงข้อมูลภายในอ็อบเจกต์ให้เป็นสายอักขระ (string) เราสามารถเรียกใช้อินสแตนซ์เมทอดใด ๆ ผ่านตัวแปรอ้างอิงได้โดยใช้จุด (.) เชื่อมระหว่างชื่อตัวแปรอ้างอิงกับชื่อเมทอด ในตัวอย่างนี้ today.toString() หมายถึงการเรียกเมทอด toString() ของอ็อบเจกต์ที่อ้างอิงโดยตัวแปร today หรือจะพูดให้ง่ายและกระชับว่าเป็นการเรียกเมทอด toString() ของอ็อบเจกต์ today หลังจากเมทอด toString() ทำงานตามหน้าที่ของมันเสร็จแล้วมันจะส่งค่ากลับคืนมาให้เป็นข้อมูลชนิดสายอักขระ ผลลัพธ์ที่ได้นี้จะนำไปต่อกับสายอักขระ "Right now is " เนื่องจากมีตัวดำเนินการบวก (+) เป็นตัวต่อเชื่อมสายอักขระทั้งสองเข้าด้วยกัน โปรแกรมนี้จึงพิมพ์ผลลัพธ์ดังตัวอย่าง:

```
Right now is Sun Nov 01 22:09:09 GMT+07:00 1998
```

วันที่และเวลาที่พิมพ์ออกมาจากการทำงานในแต่ละครั้งของโปรแกรมนี้จะไม่เหมือนกัน เนื่องจากโปรแกรมจะนำวันที่และเวลาปัจจุบันของเครื่องขณะที่กำลังสร้างอ็อบเจกต์ไปใช้เป็นค่าเริ่มต้นของอ็อบเจกต์ ถ้าเรียกโปรแกรมนี้ให้ทำงานหลายครั้งจะได้วันและเวลาที่แตกต่างกันไป

ตัวอย่างโปรแกรมที่ ๔-๓ เป็นตัวอย่างการสร้างอ็อบเจกต์จากคลาส Point ซึ่งเป็นคลาสที่อยู่ในแพ็คเกจ java.awt ตัวย่อ awt ย่อมาจาก Abstract Window Toolkit เป็นแพ็คเกจที่รวบรวมคลาสที่เกี่ยวข้องกับการเขียนโปรแกรมที่ทำงานแบบวินโดวไว้เป็นจำนวนมาก ในที่นี้จะหยิบยกคลาส Point ซึ่งเป็นคลาสเล็ก ๆ เข้าใจง่ายมาเป็นตัวอย่าง คลาสนี้เป็นคลาสที่ใช้กำหนดตำแหน่งพิกัด ๒ มิติ โดยมีการเก็บข้อมูลค่าตำแหน่งในแนวแกน x และ แกน y และมีเมทอดที่เกี่ยวข้องอยู่จำนวนหนึ่ง

ตัวอย่างโปรแกรม ๔-๓ แสดงการสร้างอ็อบเจกต์จากคลาส Point

```
1. import java.awt.Point;
2. class Ex4_2 {
3. public static void main(String args[]) {
4. Point pt;
5. pt = new Point(100, 50);
6. System.out.println( pt.toString() );
7. pt.translate(50, 60);
8. System.out.println( pt.toString() );
9. pt.move(200, 150);
10. System.out.println( pt.toString() );
11. }
12. }
```

บรรทัดที่ ๔ เป็นการประกาศตัวแปรชื่อว่า pt เป็นตัวแปรอ้างอิงมีชนิดเป็นคลาส Point ในบรรทัดที่ ๕ มีการสร้างอ็อบเจกต์ของคลาส Point โดยส่ง 100 และ 50 เป็นอาร์กิวเมนต์ไปให้ตัวสร้าง ตัวสร้างจะรับ 100 และ 50 ไปกำหนดเป็นค่าเริ่มต้นให้ตัวแปร x และ ตัวแปร y ของอ็อบเจกต์ที่สร้างขึ้นใหม่ตามลำดับเลขที่อยู่ของอ็อบเจกต์ที่ได้จะนำไปใส่ในตัวแปร pt

ในบรรทัดที่ ๖ มีการเรียกเมทอด toString() ของอ็อบเจกต์ pt เพื่อแปลงข้อมูลภายในอ็อบเจกต์ให้เป็นสายอักขระเพื่อความสะดวกในการนำไปแสดงผล เมทอด toString() ในที่นี้เป็นเมทอดคนละตัวกับเมทอด toString() ในคลาส Date ตามตัวอย่างที่ ๔-๒ ถึงแม้จะมีชื่อและหน้าที่เหมือนกัน แต่การทำงานจะต่างกัน เราอาจตั้งชื่อเมทอดซ้ำกันได้แต่เมทอดให้มีความหมายไปในแนวทางเดียวกัน โดยที่การทำงานภายในไม่เหมือนกัน ถ้าสังเกต คลาสต่าง ๆ จะมีเมทอด toString() อยู่ด้วยเสมอ สำหรับวัตถุประสงค์ของเมทอดนี้จะกล่าวถึงโดยละเอียดอีกครั้งในบทที่ ๕

บรรทัดที่ ๗ มีการเรียกใช้เมทอด translate() ของอ็อบเจกต์ pt เมทอดนี้จะเลื่อนตำแหน่งของ x และ y ออกไปตามค่าของอาร์กิวเมนต์ที่ส่งไปให้ตามลำดับ หลังจากทำเมทอดนี้แล้วค่าของ x และ y จะเปลี่ยนไป บรรทัดที่ ๘ เป็นการพิมพ์ค่าภายในอ็อบเจกต์ออกมาดูอีกครั้งเพื่อดูว่าค่าของมันเปลี่ยนไปอย่างไร

บรรทัดที่ ๙ เรียกเมทอด move ของอ็อบเจกต์ pt เพื่อกำหนดค่า x และ y ให้เป็นค่าใหม่ตามอาร์กิวเมนต์ที่ส่งไปให้ หลังจากนั้นในบรรทัดที่ ๑๐ พิมพ์ค่าของอ็อบเจกต์ออกมาดูอีกครั้ง

ถ้าเราคอมไพล์และดำเนินการ (run) โปรแกรมนี้จะได้ผลลัพธ์แสดงออกมาดังนี้

```
java.awt.Point[x=100,y=50]
java.awt.Point[x=150,y=110]
java.awt.Point[x=200,y=150]
```

ตัวอย่างที่ ๔-๔ เป็นตัวอย่างการสร้างอ็อบเจกต์ของคลาส Point อีกเช่นเดียวกัน แต่คราวนี้แสดงให้เห็นการเข้าถึงข้อมูลในอ็อบเจกต์

ตัวอย่างโปรแกรมที่ ๔-๔ แสดงการเข้าถึงข้อมูลในอ็อบเจกต์

```
1. import java.awt.Point;
2. class Ex4_3 {
3. public static void main(String args[]) {
4. Point pt;
5. pt = new Point(100, 50);
6. System.out.println( "initial x=" + pt.x + " y=" + pt.y );
7. pt.translate(50, -30);
8. System.out.println( "after translation x=" + pt.x +
9. " y=" + pt.y );
10. pt.x = 200;
11. pt.y = 150;
12. System.out.println( "after change value x=" + pt.x +
13. " y=" + pt.y );
14. }
15. }
```

โปรแกรมนี้แก้ไขมาจากตัวอย่างที่ ๔-๓ ในบรรทัดที่ ๖ แทนที่จะใช้เมทอด toString() ให้แปลงข้อมูลภายในอ็อบเจกต์ให้เป็นสายอักขระนั้น เราใช้วิธีเข้าไปดึงข้อมูลในอ็อบเจกต์มาใช้โดยตรงเสียเอง เราสามารถเข้าถึงตัวแปรในอ็อบเจกต์ผ่านตัวแปรอ้างอิงได้ทำนองเดียวกับการเรียกใช้อินสแตนซ์เมทอด คลาส Point มีการกำหนดตัวแปร x และ y ไว้เป็นตัวแปรสมาชิกของคลาส เราเข้าใช้ตัวแปรสมาชิกเหล่านี้ได้จากภายนอกคลาสโดยอาศัยตัวดำเนินการจตุรร่วมกับตัวแปรอ้างอิงที่อ้างถึงอ็อบเจกต์ที่เราต้องการเข้าถึง ในตัวอย่างนี้ pt.x หมายถึงการเข้าถึงตัวแปร x ของอ็อบเจกต์ที่อ้างอิงโดยตัวแปร pt หรือจะพูดให้สั้นได้ว่า เข้าถึงตัวแปร x ของอ็อบเจกต์ pt การเข้าถึงเป็นไปได้ทั้ง ๒ ทางก็จะหิบบค่าของตัวแปรมาใช้ หรือจะนำค่าใหม่ไปใส่ในตัวแปรก็ได้ บรรทัดที่ ๖ ๘ และ ๑๐ เป็นการหิบบเอาค่าของตัวแปรสมาชิก x และ y ออกมาพิมพ์ ส่วนบรรทัดที่ ๙ และ ๑๑ เป็นการนำค่าใหม่ไปใส่ในตัวแปรสมาชิก x และ y ของอ็อบเจกต์ pt ตามลำดับ

หลังจากคอมไพล์และดำเนินการ โปรแกรมนี้แล้วจะได้ผลลัพธ์ที่แสดงออกมาดังนี้

```
initial x=100 y=50
after translation x=150 y=20
after change value x=200 y=150
```

แพ็คเกจ

แพ็คเกจ (package) ในภาษาจาวาหมายถึงกลุ่มของคลาสที่จัดรวมเข้าด้วยกันไว้ในสารบบ (directory) เดียวกัน การจัดแบ่งกลุ่มของคลาสต่าง ๆ ออกเป็นแพ็คเกจช่วยให้การจัดระเบียบของงานสะดวกขึ้น และช่วยแบ่งแยกระหว่างคลาสที่เราเขียนขึ้นเองกับที่ผู้อื่นเขียน ภาษาจาวาจะใช้ชื่อสารบบเป็นชื่อแพ็คเกจ ซึ่งชื่อแพ็คเกจ

แกจต้องเป็นไปตามกฎเกณฑ์การตั้งชื่อตัวระบุ ดังนั้นจึงเป็นการบังคับว่าชื่อสารบบที่ตั้งต้องเป็นไปตามกฎการตั้งชื่อตัวระบุด้วย ในกรณีที่มีการมีการแบ่งสารบบเป็นสารบบย่อย (subdirectory) หลายชั้นซ้อนลึกลงไปนั้น จะนำชื่อสารบบมาเป็นชื่อแพคเกจโดยใช้จุด(.) เป็นตัวเชื่อมระหว่างชื่อสารบบย่อย เราเรียกชื่อแพคเกจที่ประกอบด้วยชื่อสารบบไล่ตามลำดับชั้นแบบนี้ว่าชื่อเต็ม (fully qualified name)

คลังคลาสจาวามาตรฐาน(standard Java library) เป็นที่รวมของคลาสต่าง ๆ จัดแบ่งหมวดหมู่เป็นหลายแพคเกจ เช่น java.lang java.util และ java.net เป็นต้น แพคเกจมาตรฐานเป็นตัวอย่างของการจัดแบ่งคลาสเป็นลำดับชั้น ทำนองเดียวกับการที่เราจัดสารบบย่อยในดิสก์ เราสามารถจัดระเบียบแพคเกจโดยการแบ่งแพคเกจเป็นหลายระดับซ้อนกันเป็นชั้น ๆ แพคเกจมาตรฐานของจาวาทั้งหมดจัดเป็นโครงสร้างลำดับชั้นโดยราก(root) หรือจุดเริ่มต้นของแพคเกจมีชื่อว่า java

เหตุผลของการจัดแพคเกจซ้อนเป็นชั้น ๆ ก็เพื่อให้มั่นใจว่าชื่อเต็มของแพคเกจจะไม่ซ้ำกัน สมมุติว่านายสมชายสร้างแพคเกจของเขาขึ้นใช้เองและให้ชื่อว่า util ถ้าเขาใส่แพคเกจนี้ไว้ภายใต้โครงสร้างลำดับชั้นของแพคเกจเช่น somchai.util จะทำให้แพคเกจของเขาไม่ปะปนและสับสนกับแพคเกจ util ของผู้อื่น เราสามารถจัดแบ่งระดับของแพคเกจให้ซ้อนกันได้หลายชั้น เพื่อประกันว่าจะไม่เกิดความซ้ำซ้อนของชื่อแพคเกจบริษัทชั้นไมโครซิสเต็มส์แนะนำให้ใช้ชื่อโดเมนของบริษัทหรือองค์กรมาเป็นส่วนประกอบของชื่อแพคเกจด้วย โดยกลับตำแหน่งของส่วนประกอบของโดเมนย้อนหลังแล้วนำไปกำกับไว้หน้าชื่อแพคเกจ ตัวอย่างเช่น นายสมชายทำงานอยู่ที่บริษัทรอยดีซึ่งมีชื่อโดเมนว่า goodrich.co.th เขาควรตั้งชื่อแพคเกจ ของเขาว่า

```
th.co.goodrich.somchai.util
```

ซึ่งจะทำให้มั่นใจได้ว่าชื่อแพคเกจที่ตั้งขึ้นมานั้นจะไม่ซ้ำกับชื่อแพคเกจของผู้อื่น เพราะว่าชื่อผู้ใช้ และชื่อโดเมนมีการควบคุมไม่ให้ซ้ำกันด้วยการจดทะเบียนนั่นเอง

การใช้แพคเกจ

แพคเกจเป็นที่รวมของคลาสต่าง ๆ เพื่ออำนวยความสะดวกในการนำไปใช้งาน ภาษาจาวาจะมีการจัดหมวดหมู่ของคลาสโดยแยกแยะคลาสไปไว้ในสารบบต่าง ๆ ตามประเภทหรือความสัมพันธ์ของคลาส คลาสต่าง ๆ ที่นำมารวมไว้ในสารบบเดียวกันถือว่าเป็นคลาสที่อยู่ในแพคเกจเดียวกัน เราอ้างอิงคลาสต่าง ๆ ในแพคเกจได้ ๒ วิธี วิธีแรกคือใส่ชื่อเต็มของคลาส ตัวอย่างเช่น ถ้าสร้างอ็อบเจกต์จากคลาส **Random** ของแพคเกจ java.util

```
java.util.Random randNum = new java.util.Random();
```

การใช้วิธีนี้ดูทะเยอทะเยินเยื่อไปหน่อยจึงไม่ค่อยนิยม อีกวิธีที่ง่ายและนิยมใช้มากกว่าคือการนำคำสำคัญ import ซึ่งจะทำให้เราอ้างอิงคลาสต่าง ๆ โดยไม่ต้องใช้ชื่อเต็มของแพคเกจก็ได้ เราสามารถนำเข้า(import) เฉพาะคลาสที่เราจะจงเพียงบางคลาสหรือจะนำเข้าทุกคลาสในแพคเกจก็ได้ เราใส่ข้อความสั่ง import ไว้ในโปรแกรมต้นฉบับก่อนตำแหน่งที่จะมีการใช้คลาสที่ต้องการ ตัวอย่างเช่น

```
import java.util.Random;
```

เป็นการเจาะจงว่าเราต้องการใช้คลาส Random ของแพ็คเกจ java.util ถ้าเราใช้คลาสเป็นจำนวนมากจากแพ็คเกจนี้ คงไม่สะดวกนักที่จะเขียนข้อความสั่ง import หลายบรรทัด เราสามารถเขียนแบบลัดโดยใช้เครื่องหมายดอกจันที่ช่วยได้ดังนี้

```
import java.util.*;
```

เครื่องหมายดอกจันที่หมายถึงคลาสอะไรก็ได้ที่อยู่ในแพ็คเกจ เราสามารถใช้ * ไปได้กับที่ละแพ็คเกจเท่านั้น เราจะใช้ java.* เพื่อบอกว่าต้องการนำเข้าทุกแพ็คเกจของ java ไม่ได้

โดยปรกติแล้ว การนำเข้าทุกคลาสในแพ็คเกจเป็นเรื่องง่าย ไม่มีผลในทางลบแต่อย่างใดไม่ว่าจะเป็นเวลาที่ใช้ในการคอมไพล์หรือขนาดของโปรแกรม ดังนั้นจึงไม่มีเหตุผลใดที่จะไม่ใช้ แต่อย่างไรก็ตาม ถ้ามีคลาสชื่อเดียวกันซ้ำกันอยู่ในหลายแพ็คเกจ เราไม่สามารถนำเข้าพร้อมกันได้ ต้องเลี่ยงไปใช้ชื่อเต็มของคลาสใดคลาสหนึ่งแทนการนำเข้า เช่น สมมุติว่าแพ็คเกจ somchai.util ซึ่งชื่อซ้ำกับชื่อคลาส Date ที่อยู่ในแพ็คเกจ java.util เราจะนำเข้าทั้งสองแพ็คเกจนี้พร้อมกันในโปรแกรมเดียวกันไม่ได้ ต้องเลือกว่าจะนำเข้าแพ็คเกจใดเพียงแพ็คเกจเดียวเท่านั้น สมมุติว่าเราเลือกที่จะนำเข้าคลาส Date จากแพ็คเกจ java.util ถ้าในโปรแกรมเราอ้างถึงคลาส Date โดยไม่ใช้ชื่อเต็ม จะหมายถึงคลาส Date ของแพ็คเกจ java.util ถ้าเราต้องการใช้คลาส Date ในแพ็คเกจ somchai.util เราต้องใช้ชื่อเต็มว่า somchai.util.Date

วิธีค้นหาตำแหน่งที่อยู่ของแพ็คเกจ

ทุกแฟ้มของแพ็คเกจจะต้องใส่ไว้ในสารบบย่อย (subdirectory) ซึ่งเข้าคู่กับชื่อเต็มของแพ็คเกจ ตัวอย่างเช่นทุกแฟ้มของแพ็คเกจ somchai.util จะต้องเก็บไว้ในสารบบย่อย somchai\util (ถ้าใช้ระบบปฏิบัติการ UNIX ต้องเก็บใน somchai/util)

สารบบย่อยไม่จำเป็นต้องแตกกิ่งออกมาจากสารบบราก (root directory) โดยตรง จะแยกสาขาออกมาจากสารบบใดก็ได้ ทั้งนี้คอมพิวเตอร์และอินเทอร์เน็ตพีซีของจาวาจะรู้ที่อยู่ของสารบบได้จากตัวแปรแวดล้อม CLASSPATH สมมุติว่า ในเครื่องคอมพิวเตอร์ที่ใช้งานมีการระบุ CLASSPATH ไว้ดังต่อไปนี้

```
CLASSPATH=c:\j2sdk1.4.2\lib;c:\userlib;.
```

เครื่องหมายจุดตัวเดียว (.) หมายถึงสารบบปัจจุบัน (current directory)

และสมมุติว่าในโปรแกรมมีข้อความสั่งต่อไปนี้

```
import java.util.*;
import somchai.util.*;
```

ถ้าต้องการใช้คลาส Time คอมไพเลอร์จะมองหาแฟ้มชื่อ Time.class ในสารบบต่าง ๆ ที่กำหนดใน CLASSPATH ตามลำดับประกอบกับชื่อแพ็คเกจดังต่อไปนี้

```
c:\j2sdk1.4.2\lib\Time.class
c:\j2sdk1.4.2\lib\java\util\Time.class
c:\j2sdk1.4.2\lib\somchai\util\Time.class
```

```
c:\userlib\Time.class
c:\userlib\java\util\Time.class
c:\userlib\somchai\util\Time.class
.\Time.class
.\java\util\Time.class
.\somchai\util\Time.class
```

ถ้าพบแฟ้มที่ต้องการ คอมไพเลอร์จะตรวจสอบต่อไปว่า ชื่อแพคเกจเข้าคู่กับชื่อพาธ (path) หรือไม่ และภายในแฟ้มมีคลาสสาธารณะชื่อว่า Time อยู่ภายในหรือไม่

โดยที่จริงแล้ว ถ้าเข้าไปดูในสารบบ(directory) ที่เก็บคลังคลาสหรือแพคเกจของจาวาที่ติดตั้งไว้ในฮาร์ดดิสก์ เช่นถ้าเข้าไปในโฟลเดอร์ c:\program files\java\jdk1.7.0_jre\lib จะไม่พบสารบบย่อย java.util แต่อาจพบแฟ้มที่ชื่อว่า rt.jar แฟ้มสกุลนี้เป็นแฟ้มที่ได้จากการบีบอัดแฟ้มอื่นหลายแฟ้มแล้วรวมเข้าด้วยกันเพื่อให้ประหยัดเนื้อที่ในดิสก์ ถ้าเราเข้าไปดูแฟ้ม rt.jar ด้วยโปรแกรมสำหรับดูแฟ้ม zip เช่น WinZip หรือ WinRar จะเห็นพาธและแฟ้มคลาสต่าง ๆ อยู่ในนั้น ชื่อสารบบและชื่อแฟ้มอาจแตกต่างกันสำหรับจาวาแต่ละรุ่น

นอกจากนี้คอมไพเลอร์จาวาจะค้นหาแพคเกจ java.lang เสมอไม่ว่าเราจะระบุ import java.lang หรือไม่ก็ตาม เนื่องจากแพคเกจนี้บรรจุคลาสต่าง ๆ ที่จำเป็นของภาษาจาวาเอาไว้ เรามักใช้คลาสใดคลาสหนึ่งจากแพคเกจนี้เสมอ จาวาจึงอำนวยความสะดวกให้เราไม่ต้องระบุการนำเข้าแพคเกจนี้

การเขียนคลาส

ในตอนต้นของบทนี้เราได้รู้จักการสร้างอ็อบเจกต์จากคลาสที่ผู้อื่นสร้างไว้ให้เราใช้ ในการเขียนโปรแกรมจาวาเรามักนำคลาสต่าง ๆ ที่ผู้อื่นเขียนไว้เป็นแพคเกจมาใช้ วัตถุประสงค์หลักของแนวคิดการสร้างโปรแกรมเชิงวัตถุก็คือการใช้ซ้ำ(reuse) ใช้สิ่งที่มีอยู่แล้ว หรือสิ่งที่ผู้อื่นสร้างไว้แล้วให้เกิดประโยชน์มากที่สุด ดังนั้นจึงไม่ใช่เรื่องแปลกที่ผู้เขียนโปรแกรมจาวาจะใช้คลาสที่ผู้อื่นเขียนไว้ให้ใช้มากกว่าเขียนคลาสของตนเองขึ้นมาใหม่ เหตุผลสำคัญเหตุผลหนึ่งที่ทำให้ภาษาจาวาได้รับความนิยมอย่างรวดเร็วก็คือการที่มีคลาสสำเร็จรูปไว้ให้ใช้เป็นจำนวนมากทั้งจากผู้คิดค้นภาษาจาวาคือซันไมโครซิสเต็ม เองและบริษัทอื่นที่สร้างคลาสต่าง ๆ ขึ้นมาแจกฟรีหรือขาย ถึงแม้ว่าจะมีคลาสเป็นจำนวนมากให้เราใช้ก็ตาม บ่อยครั้งที่เราจำเป็นต้องเขียนคลาสของเราขึ้นใช้เอง ในส่วนนี้จะกล่าวถึงการเขียนคลาสใหม่เพื่อใช้งานในโปรแกรมของเรา

ในภาษาจาวา เราใช้คลาสในการกำหนดส่วนของรหัสคำสั่ง โปรแกรมจาวาแต่ละโปรแกรมจะต้องมีการกำหนดคลาสอย่างน้อย ๑ คลาสเสมอ

โครงของคลาสมีรูปแบบดังนี้

```
ตัวคัดแปรคลาส ละได้ class ชื่อคลาส
{
 ส่วนประกาศตัวแปร ละได้
 ส่วนประกาศเมทอด ละได้
 ส่วนประกาศคลาส ละได้
}
```

ถ้าที่มีตัวห้อย ละได้ กำกับอยู่ด้วยหมายถึงตัวเลือก จะเขียนใส่ไว้ในโปรแกรมของเราหรือไม่ก็ได้แล้วแต่ความจำเป็น

ตัวคัดแปรคลาส (*class modifier*) เป็นคำสำคัญ(keyword) ที่ใส่ไว้หน้าคำสำคัญ `class` เพื่อบ่งบอกสมบัติบางอย่างของคลาส ตัวคัดแปรคลาสแบ่งเป็นตัวคัดแปรการเข้าถึง (*access modifier*) และตัวคัดแปรอื่น ๆ เราอาจไม่ระบุตัวคัดแปรใด ๆ เลยก็ได้ หรืออาจใส่ตัวคัดแปรเพียงตัวใดตัวหนึ่งหรือหลายตัวรวมกันก็ได้ แต่ต้องดูความหมายของตัวคัดแปรให้เหมาะสมด้วยว่าใช้รวมกันได้หรือไม่ ในช่วงเริ่มต้นนี้เราจะยังไม่ใช้ตัวคัดแปรใด เว้นแต่ในตอนท้ายบทจะกล่าวถึงตัวคัดแปรการเข้าถึง `public` ส่วนตัวคัดแปรนอกเหนือจากนี้จะกล่าวถึงในบทอื่นต่อไป

class เป็นคำสำคัญเพื่อบ่งบอกว่าเรากำลังกำหนดคลาส

ชื่อคลาส เป็นตัวระบุ (*identifier*) ใช้ตั้งชื่อคลาส เราต้องตั้งชื่อคลาสตามหลักเกณฑ์การตั้งชื่อตัวระบุ

ส่วนประกาศตัวแปร ใช้สำหรับประกาศตัวแปรสมาชิกของคลาส คลาสหนึ่ง ๆ อาจมีตัวแปรสมาชิกได้หลายตัวหรือจะไม่มีตัวแปรสมาชิกเลยก็ได้ กรณีที่มีตัวแปรสมาชิกหลายตัวในคลาสเดียวกัน จะประกาศตัวแปรให้มีชื่อซ้ำกันไม่ได้ ตัวแปรสมาชิกต้องประกาศไว้ในขอบเขต (`{...}`) ของคลาส และอยู่นอกขอบเขตของเมทอด ตัวแปรสมาชิกจะได้รับการกำหนดค่าเริ่มต้นโดยอัตโนมัติตามชนิดของตัวแปร ตัวแปรชนิดตัวเลขจะได้รับการกำหนดค่าเริ่มต้นให้เป็นศูนย์ ตัวแปรชนิดบูล (`boolean`) จะได้รับการกำหนดค่าเริ่มต้นให้เป็น `false` ส่วนตัวแปรอ้างอิงจะได้รับการกำหนดค่าเริ่มต้นให้เป็น `null`

ส่วนประกาศเมทอด หมายถึงเมทอดต่าง ๆ ที่เราเขียนขึ้นมาเป็นเมทอดสมาชิกของคลาส ในเมทอดจะมีข้อความสั่งต่าง ๆ ที่เราต้องการให้เมทอดทำงานตามหน้าที่ของมัน

ส่วนประกาศคลาส หมายถึงคลาสชั้นในที่เขียนขึ้นมาให้เป็นสมาชิกของคลาสชั้นนอก

ภายในวงเล็บปีกกา `{ }` เป็นองค์ (*body*) ของคลาส ซึ่งจะประกอบด้วยสมาชิกของคลาสอันได้แก่ **ตัวแปรสมาชิก** (*member variable*) **เมทอดสมาชิก** (*member method*) และ **คลาสสมาชิก** คลาสหนึ่ง ๆ จะมีเฉพาะตัวแปรสมาชิก หรือ เมทอดสมาชิกอย่างใดอย่างหนึ่ง หรือจะมีสมาชิกครบทั้ง ๓ อย่างก็ได้ แต่โดยส่วน

ใหญ่แล้วในคลาสหนึ่ง ๆ มักจะมีประกอบด้วยตัวแปรสมาชิกและเมธอดสมาชิกเป็นหลัก ส่วนคลาสสมาชิกรั้วนั้นมีความจำเป็นในการใช้น้อยกว่าจึงยังไม่อธิบายในบทนี้ แต่จะกล่าวถึงในหัวข้อคลาสชั้นในในบทที่ ๘

หมายเหตุ

เรื่องของตัวดัดแปร

ตัวดัดแปรเป็นคำสำคัญใช้ระบุเพื่อให้เปลี่ยนสมบัติบางอย่างไปจากคำโดยปริยาย คลาส เมธอด และตัวแปรสมาชิกต่างก็มีตัวดัดแปรเฉพาะตัว แต่ใช้คำสำคัญบางคำเป็นคำเดียวกัน ซึ่งให้ความหมายใกล้เคียงกัน

ตัวดัดแปรแบ่งเป็นตัวดัดแปรการเข้าถึง (access modifier) และตัวดัดแปรอื่น ๆ ตัวดัดแปรการเข้าถึงใช้ระบุสมบัติในการเข้าถึงคลาส เมธอด และตัวแปรว่า "ใจกว้าง" แค่ไหน ถ้าไม่ได้ระบุตัวดัดแปรการเข้าถึงจะหมายถึงใจกว้างพอประมาณ ถือว่า "เป็นมิตร(friendly)" กับพวกเดียวกัน ยอมให้พวกเดียวกันเข้าถึงได้ ส่วนพวกอื่นไม่ยอมให้เข้าถึง ถ้าต้องการเปลี่ยนระดับความใจกว้าง จะต้องระบุตัวดัดแปรการเข้าถึงไว้ด้วย ตัวดัดแปรการเข้าถึงมีให้ใช้ ๓ ตัวด้วยกัน ตัวแรกคือ public หมายถึงใจกว้างคั้งมหาสมุทรยกให้เป็นสมบัติสาธารณะใคร ๆ ก็ใช้ได้ ไม่หวงแต่อย่างใด ตัวที่สองคือ protected ทำใจให้แคบลง ให้ใช้เฉพาะลูกหลานที่สืบเชื้อสายลงไปเท่านั้น ส่วนตัวสุดท้ายคือ private ใจแคบที่สุด ใช้เป็นการส่วนตัวเท่านั้น แม้แต่ลูกหลานก็ไม่ยอมให้ใช้ ที่เป็นเช่นนี้ใช่ว่านิสัยไม่ดี แต่บางทีจำเป็นต้องทำ

ตัวอย่างโปรแกรมที่ ๔-๕ เป็นตัวอย่างโปรแกรมแสดงการเขียนคลาสอย่างง่าย โปรแกรมนี้มี ๒ คลาส คลาสแรกชื่อ Ex4_5 สำหรับทดสอบคลาส Time ซึ่งเขียนไว้ที่บรรทัด ๑๖ ถึง ๑๕ สำหรับเก็บข้อมูลเวลาภายในคลาสนี้มีตัวแปรสมาชิก ๒ ตัวคือ hour และ minute สำหรับเก็บค่าชั่วโมงและนาทีตามลำดับ

บรรทัดที่ ๓ มีการประกาศตัวแปรอ้างอิงชื่อว่า departureTime มีชนิดเป็นคลาส Time พร้อมทั้งกำหนดค่าเริ่มต้นให้เป็นเลขที่อยู่ของอ็อบเจกต์ชนิด Time ที่สร้างขึ้นใหม่ ตัวดำเนินการ new ใช้สำหรับสร้างอ็อบเจกต์ใหม่หนึ่งตัว ในกรณีนี้สร้างอ็อบเจกต์ชนิดคลาส Time ซึ่งมีตัวแปรสมาชิก ๒ ตัว ในขณะที่โปรแกรมกำลังทำงานเมื่อมีการสร้างอ็อบเจกต์ใหม่จะมีการหาเนื้อที่ว่างในหน่วยความจำสำหรับเก็บตัวแปรสมาชิกของคลาส พร้อมทั้งกำหนดค่าเริ่มต้นให้กับตัวแปรสมาชิก กรณีนี้ตัวแปรสมาชิกเป็นชนิดตัวเลขจะถูกกำหนดค่าเริ่มต้นให้เป็นศูนย์โดยอัตโนมัติ

บรรทัดที่ ๔ และ ๕ เป็นการกำหนดค่าให้กับตัวแปรสมาชิกของอ็อบเจกต์ departureTime ส่วนบรรทัดที่ ๖ เป็นการพิมพ์ค่าของตัวแปรสมาชิกออกมาดู

บรรทัดที่ ๘ เป็นการประกาศตัวแปรอ้างอิงอีกตัวให้ชื่อว่า arivalTime พร้อมทั้งกำหนดค่าเริ่มต้นให้เป็นเลขที่อยู่ของอ็อบเจกต์ชนิด Time ตัวใหม่อีกตัว โปรแกรมนี้จึงมีอ็อบเจกต์ ๒ ตัวอิสระจากกันอยู่กันคนละที่ ต่างก็มีตัวแปรสมาชิกเป็นของตนเองอ็อบเจกต์ใครอ็อบเจกต์มัน บรรทัดที่ ๑๐ กำหนดค่าให้ตัวแปร hour ของอ็อบเจกต์ arivalTime โปรดสังเกตว่าตัวอย่างนี้ไม่มีการกำหนดค่าให้ตัวแปร minute ของอ็อบเจกต์ arivalTime ส่วนบรรทัดที่ ๑๑ จะพิมพ์ค่าของตัวแปรสมาชิก hour และ minute ของอ็อบเจกต์ arivalTime ออกมา

ตัวอย่างที่ ๔-๕ แสดงการสร้างคลาสอย่างง่าย

การสร้างโปรแกรมเชิงวัตถุด้วยภาษาจาวา

```
1. class Ex4_5 {
2. public static void main(String args[]) {
3. Time departureTime = new Time();
4. departureTime.hour = 8;
5. departureTime.minute = 30;
6. System.out.println("Departure Time is " +
7. departureTime.hour + ":" + departureTime.minute);
8.
9. Time arivalTime = new Time();
10. arivalTime.hour = 19;
11. System.out.println("Arival Time is " +
12. arivalTime.hour + ":" + arivalTime.minute);
13. }
14. }
15.
16. class Time {
17. byte hour;
18. byte minute;
19. }
```

ผลลัพธ์จากการดำเนินการของโปรแกรมนี้นี้เป็นดังนี้

```
Departure Time is 8:30
Arival Time is 19:0
```

จะเห็นว่าค่า minute ของอ็อบเจกต์ arivalTime เป็นศูนย์ทั้ง ๆ ที่ไม่มีส่วนใดของโปรแกรมนี้อำหนดค่าให้ตัวแปรนี้เป็นศูนย์เลย เหตุที่เป็นเช่นนี้ ก็เพราะว่า ขณะที่สร้างอ็อบเจกต์นี้ขึ้นมาจะมีการกำหนดค่าตัวแปรสมาชิกให้เป็นศูนย์โดยอัตโนมัตินั่นเอง

ค่าโดยปริยายของตัวแปรสมาชิก

เมื่อมีการจัดสรรเนื้อที่ในหน่วยความจำสำหรับเก็บตัวแปรสมาชิก จะมีการกำหนดค่าเริ่มต้นให้ตัวแปรสมาชิกที่สร้างขึ้นใหม่นั้นโดยอัตโนมัติ ค่าที่กำหนดให้นั้นเรียกว่าค่าโดยปริยาย (default value) ซึ่งขึ้นอยู่กับชนิดของตัวแปร ตัวแปรชนิดตัวเลขจะได้รับการกำหนดค่าเริ่มต้นให้เป็นศูนย์ ตัวแปรชนิดบูล (boolean) จะได้รับการกำหนดค่าเริ่มต้นให้เป็น false ส่วนตัวแปรอ้างอิงจะได้รับการกำหนดค่าเริ่มต้นให้เป็น null ซึ่งมีความหมายว่าไม่ได้อ้างอิงไปที่ใดเลย

ในตัวอย่างที่ ๔-๕ คลาส Time มีแต่ตัวแปรสมาชิก ไม่มีเมธอดสมาชิกใด ๆ เลย เราอาจใช้คลาสแบบนี้สำหรับสร้างอ็อบเจกต์ต่าง ๆ เพื่อเก็บข้อมูล และอนุญาตให้มีการเข้าถึงข้อมูลเหล่านั้นจากคลาสอื่นได้ ตัวอย่างนี้มีการเข้าถึงข้อมูลของอ็อบเจกต์ชนิด Time จากคลาส Ex4_5 การเข้าถึงตัวแปรสมาชิกจากภายนอกคลาสของมันจำเป็นต้องระบุตัวแปรอ้างอิงเสมอ อ็อบเจกต์ที่สร้างจากคลาส Time ในตัวอย่างนี้ถือว่าเป็นอ็อบเจกต์ที่ทำงานด้วยตัวเองไม่ได้ (passive object) โดยทั่วไปแล้วคลาสที่เราสร้างขึ้นมักจะมีเมธอดสมาชิกรวมอยู่ด้วยเพื่อให้อ็อบเจกต์ที่สร้างขึ้นเป็นอ็อบเจกต์ที่สามารถทำงานได้ด้วยตัวเอง (active object)

การกำหนดเมทอด

เราสามารถกำหนดให้มีเมทอดอยู่ในคลาสของเราเพื่อทำหน้าที่ต่าง ๆ ตามที่เราต้องการ รูปแบบของการกำหนดเมทอดมีรูปแบบเป็นดังนี้

```

ตัวคัดแปรเมทอดละได้ ชนิดของค่าส่งกลับ ชื่อเมทอด (รายการพารามิเตอร์ละได้)
{
 ส่วนประกาศตัวแปรและข้อความสั่งต่าง ๆ
}
 
```

ชื่อเมทอด เป็นตัวระบุ(identifier)ที่ตั้งขึ้นมาเพื่อใช้อ้างอิงในการเรียกใช้เมทอด ชื่อที่ตั้งต้องเป็นไปตามกฎเกณฑ์การตั้งชื่อตัวระบุ

ชนิดของค่าส่งกลับ(return type)เป็นชนิดของข้อมูลผลลัพธ์ที่จะส่งกลับไปให้ผู้เรียกเมทอด เราสามารถระบุชนิดของข้อมูลที่จะส่งกลับโดยระบุชื่อชนิด (type) ของข้อมูล หรือ ชื่อคลาสทำนองเดียวกับการประกาศตัวแปร ค่าที่ส่งคืนจากเมทอดมีได้เพียงค่าเดียวเท่านั้น หรือจะไม่ส่งค่าใด ๆ กลับเลยก็ได้ ถ้าไม่มีความจำเป็นที่จะส่งข้อมูลกลับให้ใช้คำสำคัญ void แทนที่ชนิดของค่าส่งกลับ

รายการพารามิเตอร์(parameter list)เป็นรายการของตัวแปรที่ประกาศขึ้นในเมทอดใช้สำหรับรับค่าข้อมูลต่าง ๆ ที่ผู้เรียกส่งมาให้ในขณะที่เรียกเมทอด เมทอดอาจมีหรือไม่มีพารามิเตอร์ก็ได้ ถ้ามีพารามิเตอร์หลายตัว จะคั่นพารามิเตอร์แต่ละตัวด้วยจุดภาค (comma) ถ้าเมทอดไม่มีการรับค่าพารามิเตอร์ใด ๆ เลย ยังจำเป็นต้องมีวงเล็บอยู่เสมอแต่จะเว้นในวงเล็บให้ว่างไว้ พารามิเตอร์เป็นตัวแปรที่ประกาศไว้ในวงเล็บหลังชื่อเมทอด การประกาศพารามิเตอร์จะต้องมีชนิดข้อมูลนำหน้าชื่อตัวแปรที่ทำหน้าที่เป็นพารามิเตอร์เสมอ ถ้ามีพารามิเตอร์หลายตัวชื่อเหล่านี้จะซ้ำกันไม่ได้ พารามิเตอร์ถือว่าเป็นตัวแปรเฉพาะบริเวณ ใช้ได้เฉพาะภายในเมทอดที่กำหนดมันขึ้นมาเท่านั้น

ตัวคัดแปรเมทอด(method modifier) เป็นคำสำคัญ(keyword)ที่ใช้กำหนดสมบัติของเมทอด ตัวคัดแปรเป็นตัวเลือกเราสามารถละไม่เขียนก็ได้ เราอาจเขียนตัวคัดแปรมากกว่าหนึ่งตัวไว้หน้าชนิดของค่าส่งกลับก็ได้เท่าที่ผ่านมารู้จักตัวคัดแปรมาบ้างแล้วคือคำสำคัญ public ซึ่งเป็นตัวคัดแปรให้เมทอดมีสมบัติเป็นสาธารณะสามารถเรียกใช้จากคลาสอื่นได้ และคำสำคัญ static ที่ใช้สำหรับกำหนดสมบัติของเมทอดให้เป็นเมทอดสถิต(static method) หรือเรียกอีกอย่างว่าคลาสเมทอด(class method) ซึ่งไม่ขึ้นกับอ็อบเจกต์ใด อันจะทำให้สามารถเรียกใช้เมทอดได้โดยไม่ต้องสร้างอ็อบเจกต์ขึ้นมา

การประกาศตัวแปรและข้อความสั่ง บรรจุอยู่ในวงเล็บปีกกาประกอบขึ้นเป็นองค์ของเมทอด (method body) หรือเรียกอีกอย่างว่าบล็อก ซึ่งทำหน้าที่เป็นข้อความสั่งประกอบ(compound statement) ที่รวมเอาข้อความประกาศตัวแปรและข้อความสั่งสำหรับทำงานต่าง ๆ ไว้ภายใน ข้อความประกาศตัวแปรเป็นข้อความที่ใช้สำหรับประกาศชื่อและชนิดของตัวแปรที่ใช้ภายในเมทอด ตัวแปรต่าง ๆ ที่ใช้ในเมทอดต้องมีการประกาศ

มาก่อนล่วงหน้าจึงจะสามารถอ้างอิงใช้งานได้ ภายในบล็อกของเมทอดอาจมีบล็อกย่อยซ้อนอยู่ภายในได้อีกหลายบล็อกถ้าต้องการ แต่ไม่สามารถสร้างเมทอดให้ซ้อนอยู่ภายในเมทอดใด ๆ ได้เลย

เมทอดใดที่ถูกเรียกให้ทำงาน มันจะทำงานไปจนจบบล็อกของเมทอดนั้นแล้วจึงออกจากบล็อกย้อนกลับไปทำงานในลำดับถัดไปจากตำแหน่งที่เรียกเมทอดนั้น ในกรณีที่ไม่ต้องการให้เมทอดทำงานไปจนจบบล็อก เราสามารถสั่งให้เมทอดออกจากบล็อกโดยใช้ข้อความสั่ง `return` กรณีที่เป็นเมทอดที่มีการส่งค่าข้อมูลกลับคืนด้วยนั้น เราจะใช้ข้อความสั่ง `return` รูปแบบดังนี้

return นิพจน์

ในการส่งข้อมูลกลับไปยังผู้เรียก เมื่อโปรแกรมทำงานมาถึงข้อความสั่ง `return` นิพจน์หลังคำสั่งสำคัญ `return` จะถูกหาค่าแล้วส่งค่าที่ได้นั้นกลับไปพร้อมกับการออกไปจากเมทอดนี้ในทันทีเพื่อไปทำงานในลำดับถัดไปจากตำแหน่งที่เรียกเมทอดมา ค่าของนิพจน์ที่หาได้จะต้องเป็นชนิดเดียวกันกับชนิดของค่าที่ส่งกลับตามที่ได้กำหนดไว้หน้าชื่อเมทอด

ตัวอย่างที่ ๔-๖ เป็นโปรแกรมที่ดัดแปลงมาจากตัวอย่างที่ ๔-๕ โดยที่แทนที่จะให้เข้าถึงตัวแปรสมาชิกของคลาส `Time` จากคลาสอื่นโดยตรง คราวนี้เราจะสร้างเมทอดขึ้นมาเพื่อใช้ในการเข้าถึงตัวแปรสมาชิกในคลาส `Time` มีการกำหนดเมทอด `setHour` ขึ้นมาที่บรรทัด ๑๕ เมทอดนี้เขียนขึ้นมาเพื่อรับค่าชั่วโมงไปใส่ในตัวแปรสมาชิก `hour` ดังนั้นจึงตั้งตัวพารามิเตอร์ขึ้นมา ๑ ตัวเพื่อรับค่าชั่วโมงที่ผู้เรียกส่งมาให้ พารามิเตอร์ตัวนี้ให้ชื่อว่า `h` มีชนิดเป็น `int` เมทอดนี้ไม่ได้ส่งค่าใด ๆ กลับไปยังผู้เรียกจึงใส่คำสั่งสำคัญ `void` ไว้หน้าชื่อเมทอด ภายในเมทอดนี้มีข้อความสั่ง ๑ ข้อความคือ `hour = (byte)h;` เพื่อนำค่าชั่วโมงที่รับมาอยู่พารามิเตอร์ `h` ไปใส่ไว้ในตัวแปรสมาชิก `hour` แต่เนื่องจากมีขนาดที่แตกต่างกัน ตัวแปรสมาชิก `hour` มีขนาดเล็กกว่าพารามิเตอร์ `h` จึงจำเป็นต้องหล่อหลอม (`cast`) ค่าของตัวแปร `h` ซึ่งเป็นชนิด `int` ให้เป็นชนิด `byte` เสียก่อนจึงจะนำค่าที่ได้ไปใส่ในตัวแปรสมาชิก `hour` ความจริงแล้วเราสามารถกำหนดให้ตัวพารามิเตอร์ `h` เป็นชนิด `byte` เสียก็ได้ แต่เวลาเรียกเมทอดนี้เราต้องส่งพารามิเตอร์ให้เป็นชนิด `byte` ด้วย ซึ่งหากเราส่งค่าคงที่เป็นตัวเลขไปให้เมทอดนี้แล้วละก็ เราต้องหล่อหลอมค่าตัวเลขคงที่นั้นให้เป็นชนิด `byte` อยู่ดี เช่นถ้าจะเรียกเมทอด `setHour` โดยการส่งพารามิเตอร์เป็นค่าคงที่ 8 ตามตัวอย่างในบรรทัดที่ ๔ เราต้องเขียนการเรียกเมทอดดังนี้

```
departureTime.setHour( (byte) 8 );
```

ซึ่งหากมีการเรียกเมทอดทำนองนี้หลายครั้งจะทำให้ยุ่งยากและเสียเวลาในการเขียนโปรแกรมให้มีการหล่อหลอมอยู่เสมอ ดังนั้นเราจึงให้เมทอด `setHour` รับพารามิเตอร์เป็นชนิด `int` เพื่อความสะดวก และทำการหล่อหลอมพารามิเตอร์นี้เพียงครั้งเดียวก่อนนำข้อมูลไปใส่ในตัวแปรสมาชิก `hour`

สำหรับเมทอด `setMinute` ในบรรทัดที่ ๒๐ มีการทำงานทำนองเดียวกันกับเมทอด `setHour` ส่วนเมทอด `getHour` ในบรรทัดที่ ๒๑ เขียนขึ้นมาเพื่อส่งค่าของตัวแปรสมาชิก `hour` ไปให้ผู้เรียกเมทอดนี้ เมทอด

อดนี้ไม่รับพารามิเตอร์ใดเลย ในวงเล็บหลังชื่อเมทอด จึงว่างเปล่า ถึงแม้ว่าจะไม่รับพารามิเตอร์ใดเลยก็ตาม จะต้องมีวงเล็บนี้เสมอ

เนื่องจากเราต้องการให้เมทอดนี้ส่งค่ากลับไปด้วยเมื่อทำงานเสร็จ ดังนั้นเราจึงต้องกำหนดชนิดของตัวแปรที่ต้องการส่งกลับไปด้วยซึ่งในที่นี้คือ byte ส่วนภายในเมทอดไม่ได้ทำอะไรมากเพียงแค่ส่งค่าของตัวแปรสมาชิก hour กลับออกมาด้วยข้อความสั่ง return hour; เท่านั้น ในขณะที่เมทอดนี้ทำงาน เมื่อทำงานมาถึงข้อความสั่ง return มันจะยุติการทำงานภายในเมทอดพร้อมทั้งส่งค่าของตัวแปรสมาชิก hour กลับออกมาด้วย สำหรับเมทอด getMinute ในบรรทัดที่ ๒๒ คล้ายคลึงกับเมทอด getHour

ตัวอย่างที่ ๔-๖ นี้มีการกำหนดเมทอดสำหรับรับค่าเป็นพารามิเตอร์แล้วนำไปใส่ในตัวแปรสมาชิกซึ่งทำให้สถานะของอ็อบเจกต์เปลี่ยนไป เมทอดที่ทำหน้าที่แบบนี้เรียกว่า *ตัวเปลี่ยน (mutator)* หรือ *ตัวตั้งค่า (setter)* เมทอดชนิดนี้นิยมตั้งชื่อขึ้นต้นด้วยคำว่า set ส่วนเมทอดที่ใช้สำหรับส่งค่าข้อมูลภายในอ็อบเจกต์ออกมาให้ผู้เรียกเราเรียกว่า *ตัวเข้าถึง (accessor)* หรือ *ตัวสอบถามค่า (getter)* เมทอดประเภทนี้นิยมตั้งชื่อขึ้นต้นด้วยคำว่า get

ข้อควรปฏิบัติ

ข้อนิยมในการตั้งชื่อคลาสและเมทอด

- ชื่อคลาสนิยมขึ้นต้นด้วยอักษรโรมันตัวใหญ่ ควรหลีกเลี่ยงการใช้ชื่อซ้ำกับชื่อคลาสในแพคเกจต่าง ๆ ของ JDK เพื่อป้องกันความสับสน
- ชื่อเมทอดนิยมขึ้นต้นด้วยอักษรโรมันตัวเล็ก ถ้าเป็นเมทอดที่ทำการเปลี่ยนค่าของตัวแปรสมาชิก นิยมตั้งนำหน้าด้วยคำว่า set ถ้าเป็นเมทอดที่คืนค่าของตัวแปรสมาชิก นิยมขึ้นต้นด้วย get

ในคลาส Ex4_6 มีการใช้คลาส Time แต่คราวนี้ไม่มีการเข้าถึงตัวแปรสมาชิกของคลาส Time โดยตรงเหมือนดังในตัวอย่างที่ ๔-๕ แต่จะใช้ *ตัวเปลี่ยน* และ *ตัวเข้าถึง* แทน บรรทัดที่ 4 และ 5 ใช้ *ตัวเปลี่ยน* setHour และ setMinute ในการกำหนดชั่วโมงและนาทีให้อ็อบเจกต์ departureTime ส่วนบรรทัดที่ ๗ มีการใช้ *ตัวเข้าถึง* สำหรับส่งค่าตัวแปรสมาชิก hour และ minute ของอ็อบเจกต์ departureTime ออกมาแสดงทางจอภาพ

สำหรับผลลัพธ์จากการดำเนินการของโปรแกรมนี้ได้ผลลัพธ์เหมือนกับผลลัพธ์ที่ได้จากตัวอย่างที่ ๔-๕

ตัวอย่างที่ ๔-๖ แสดงคลาสซึ่งมีตัวเปลี่ยนและตัวเข้าถึง

```

1. class Ex4_6 {
2. public static void main(String args[]) {
3. Time departureTime = new Time();
4. departureTime.setHour(8);
5. departureTime.setMinute(30);
6. System.out.println("Departure Time is " +
7. departureTime.getHour() + ":" +
8. departureTime.getMinute());
9. Time arrivalTime = new Time();

```

```
10. arivalTime.setHour(19);
11. System.out.println("Arival Time is " +
12. arivalTime.getHour() + ":" +
13. arivalTime.getMinute() );
14. }
15. }
16. class Time {
17. byte hour;
18. byte minute;
19. void setHour(int h) { hour = (byte)h; }
20. void setMinute(int m) {minute = (byte)m; }
21. byte getHour() { return hour; }
22. byte getMinute() { return minute; }
23. }
```

เมื่อกดตัวเปลี่ยนและเมื่อกดตัวเข้าถึงมีทั้งข้อดีและข้อเสีย ข้อเสียที่เห็นได้ชัดก็คือ ต้องเขียนเป็นเมื่อกดแทนที่จะให้คลาสอื่นเข้าถึงตัวแปรโดยตรง ทำให้เสียเวลาเขียนโปรแกรมมากขึ้น ทำให้โปรแกรมใหญ่โตมากขึ้น และประสิทธิภาพในการทำงานลดลงเพราะต้องมีขั้นตอนในการเรียกเมื่อกดเพิ่มขึ้น เมื่อมีข้อเสียออกอย่างนี้แล้วจะมีเมื่อกดตัวเปลี่ยนและเมื่อกดตัวเข้าถึงไปทำไม ข้อดีของการใช้เมื่อกดเหล่านี้ย่อมมีแน่ และดีพอที่จะลบล้างข้อเสียได้ด้วย

ข้อดีของการใช้เมื่อกดตัวเปลี่ยนและเมื่อกดตัวเข้าถึงคือ ทำให้ผู้ใช้คลาสไม่จำเป็นต้องสนใจในรายละเอียดว่าข้อมูลในคลาสเก็บอย่างไร ตัวแปรชื่ออะไร เป็นตัวแปรชนิดไหน ให้ผู้ใช้คลาสรู้แต่เพียงว่าต้องส่งพารามิเตอร์อะไรไปให้ตัวเปลี่ยนบ้าง และรู้ว่าจะรับข้อมูลอะไรชนิดใดกลับมาจากตัวเข้าถึง ผู้ใช้รู้แค่นี้ก็เพียงพอ เป็นการซ่อนข้อมูลที่แท้จริงไว้ภายในคลาสตามหลักการซ่อนข้อมูล (information hiding) ผู้ใช้คลาสไม่จำเป็นต้องรู้ว่าข้อมูลในคลาสเก็บอย่างไร จะเก็บอย่างไรนั้นเป็นเรื่องภายในที่ผู้ใช้ไม่จำเป็นต้องทราบ การทำอย่างนี้นอกจากทำให้ผู้ใช้ไม่ต้องศึกษาโครงสร้างข้อมูลภายในคลาสแล้ว ยังมีประโยชน์ที่สำคัญคือ หากมีความจำเป็นต้องปรับเปลี่ยนวิธีการจัดเก็บข้อมูลภายในคลาส ผู้เขียนคลาสมักไม่จำเป็นต้องเปลี่ยนวิธีเรียกตัวเปลี่ยนและตัวเข้าถึง ซึ่งจะไม่กระทบต่อผู้ใช้คลาส ถึงแม้จะมีการเปลี่ยนแปลงวิธีการจัดเก็บข้อมูลภายในคลาสดังก็ตาม ผู้ใช้คลาวยังคงใช้คลาสแบบเดิม ถ้าเราปล่อยให้ผู้ใช้คลาสเข้าใช้ตัวแปรสมาชิกของคลาสโดยตรง ผู้ใช้คลาสจำเป็นต้องรู้ว่ามีการเปลี่ยนแปลงการจัดเก็บข้อมูลในคลาสไปอย่างไรบ้างและต้องแก้ไขโปรแกรมให้สอดคล้องกัน การรักษาหลักการนี้ไว้เป็นเรื่องสำคัญ มิฉะนั้นแล้วผู้ใช้คลาสโดยเฉพาะผู้อื่นซึ่งอาจมีการใช้คลาสที่มีการปรับแก้ภายในนี้เป็นจำนวนมากต้องแก้ไขโปรแกรมตามไปด้วย ผู้แก้ไขเป็นการภายในในคลาสเพียงอย่างเดียวจะดีกว่า ดังนั้นถ้าไม่จำเป็นจริงๆ แล้ว เราจะไม่เปลี่ยนวิธีการเรียกตัวเปลี่ยนและตัวเข้าถึง แต่จะเปลี่ยนเฉพาะโครงสร้างข้อมูลและคำสั่งที่อยู่ภายในตัวเปลี่ยนและตัวเข้าถึงเพื่อให้สอดคล้องกับการจัดเก็บข้อมูลที่เปลี่ยนไปเท่านั้น หากการเปลี่ยนแปลงการจัดเก็บข้อมูลจำเป็นต้องกระทบตัวเปลี่ยนและตัวเข้าถึงอย่างหลีกเลี่ยงไม่ได้ เราอาจเขียนตัวเปลี่ยนและตัวเข้าถึงตัวใหม่เพิ่มขึ้นแต่ยังคงเก็บรักษาตัวเปลี่ยนและตัวเข้าถึงตัวเดิมไว้ถ้าทำได้ ทั้งนี้เพื่อรักษาความเข้ากันได้ (compatibility) เอาไว้นั่นเอง

การสร้างตัวเปลี่ยนและตัวเข้าถึงยังช่วยลดความยุ่งยากในการใช้คลาสในบางกรณีได้ด้วย เช่น ถ้าให้ผู้ใช้คลาสทำการแก้ไขข้อมูลตัวแปรสมาชิกเองหลายตัว ผู้ใช้คลาสอาจหลงลืมแก้ไขไม่ครบถ้วน ถ้าทำเป็นเมทอดตัวเปลี่ยนโดยรับพารามิเตอร์หลายตัวในคราวเดียวกันจะช่วยป้องกันการหลงลืมแก้ไขข้อมูลไม่ครบได้ หรือในบางกรณีเราอาจไม่จำเป็นต้องเก็บข้อมูลบางอย่างไว้ในตัวแปรสมาชิกก็ได้ ถ้าผู้ใช้คลาสต้องการข้อมูลนั้น ให้เรียกใช้ตัวเข้าถึง ตัวเข้าถึงจึงจะคำนวณส่งไปให้ วิธีนี้ช่วยประหยัดเนื้อที่ในการเก็บข้อมูลของอ็อบเจกต์ โดยเฉพาะอย่างยิ่งถ้ามีการสร้างอ็อบเจกต์หลายตัวจะยิ่งประหยัดได้มาก

การที่นักเขียนโปรแกรมจะเขียนตัวเปลี่ยนและตัวเข้าถึงหรือไม่นั้น ขึ้นอยู่กับดุลยพินิจของนักเขียนโปรแกรมเองที่ต้องชั่งน้ำหนักว่าเหตุผลใดสำคัญกว่ากัน ในบางสถานการณ์เหตุผลเรื่องประสิทธิภาพของโปรแกรมมีความสำคัญเพียงพอที่จะทำให้เราเลือกใช้ชีวิตเข้าถึงข้อมูลโดยตรงโดยไม่ใช้ตัวเปลี่ยนและตัวเข้าถึงก็ได้

ตัวอย่างที่ ๔-๖ ถึงแม้ว่าคลาส Time จะมีเมทอดให้เรียกใช้งานก็ตามแต่เป็นเมทอดตัวเปลี่ยนและเมทอดตัวเข้าถึงเท่านั้น ยังไม่มีเมทอดที่ทำงานให้เป็นขึ้นเป็นอันที่แท้จริง คราวนี้เรามาสร้างเมทอดให้คลาสนี้ทำงานได้มากขึ้น สมมุติว่าเราต้องการให้อ็อบเจกต์ของคลาสนี้มีความสามารถในการคำนวณบวกเพิ่มเวลาได้ด้วยตัวของมันเอง เราจะเขียนเมทอดสำหรับบวกเพิ่มชั่วโมงชื่อว่า addHour เมทอดสำหรับบวกเพิ่มนาทีชื่อว่า addMinute และเมทอดสำหรับแสดงเวลาชื่อว่า print ตัวอย่างที่ ๔-๗ เป็นตัวอย่างที่เราเพิ่มเมทอดทั้งสามนี้ให้กับคลาส Time นอกจากนี้ยังมีการปรับปรุงเมทอดตัวเปลี่ยน setHour และ setMinute ให้สามารถตรวจสอบข้อมูลด้วยพารามิเตอร์ที่ผู้เรียกส่งมาให้นั้นถูกต้อง อยู่ในช่วงตัวเลขที่รับได้หรือไม่

ตัวอย่างที่ ๔-๗ คลาส Time ที่ปรับปรุงให้มีความสามารถมากขึ้น

```

1. class Ex4_7 {
2. public static void main(String args[]) {
3. Time arivalTime = new Time();
4. arivalTime.setHour(19);
5. arivalTime.setMinute(30); arivalTime.print();
6. arivalTime.addHour(3); arivalTime.print();
7. arivalTime.addMinute(45); arivalTime.print();
8. arivalTime.addMinute(45); arivalTime.print();
9. arivalTime.addMinute(1); arivalTime.print();
10. }
11. }
12.
13. class Time {
14. byte hour;
15. byte minute;
16. boolean setHour(int h) {
17. if ( h >=0 && h <= 24 ) {
18. hour = (byte)h;
19. return true;
20. } else
21. return false;
22. }
23. boolean setMinute(int m) {
24. if ( m >=0 && m < 60 ) {

```

```

25. minute = (byte)m;
26. return true;
27. } else
28. return false;
29. }
30. byte getHour() { return hour; }
31. byte getMinute() { return minute; }
32. void addHour(int dh) {
33. int h;
34. h = hour + dh;
35. if ( h >= 24 ) {
36. hour = (byte)(h % 24);
37. return;
38. }
39. hour = (byte)h;
40. }
41. void addMinute(int dm) {
42. int m;
43. m = minute + dm;
44. if ( m >= 60 ) {
45. minute = (byte)(m % 60);
46. addHour( m / 60 );
47. } else
48. minute = (byte)m;
49. }
50. void print() {
51. if ( hour == 0 && minute == 0)
52. System.out.println("24:0");
53. else
54. System.out.println(hour + ":" + minute);
55. }
56. }

```

เมทอด `setHour` และ `setMinute` ได้รับการปรับปรุงให้ตรวจสอบความถูกต้องของพารามิเตอร์ที่รับมาก่อนที่จะนำค่าไปใส่ในตัวแปรสมาชิก `hour` และ `minute` เมทอดเหล่านี้จะทำการตรวจสอบข้อมูลที่รับมาเป็นพารามิเตอร์ว่ามีค่าอยู่ในช่วงตัวเลขที่ถูกต้องหรือไม่ ถ้าถูกต้องจะทำงานต่อไปจนจบแล้วส่งค่าชนิด `boolean` เป็น `true` กลับออกไปถ้าค่าของพารามิเตอร์ไม่ถูกต้องจะไม่ทำอะไรนอกจากส่งค่า `false` กลับไปเป็นสัญลักษณ์บอกผู้เรียกให้ทราบว่าทำงานไม่สำเร็จเพราะพารามิเตอร์ไม่ถูกต้อง บรรทัดที่ ๑๗ ใช้ข้อความสั่ง `if` ตรวจสอบว่าพารามิเตอร์ `h` มีค่าอยู่ระหว่าง 0 ถึง 24 ไร่หรือไม่ ถ้าใช่ จะนำค่าของ `h` ไปใส่ในตัวแปรสมาชิก `hour` แต่เนื่องจากพารามิเตอร์ `h` เป็นชนิด `int` ซึ่งใหญ่กว่า `hour` ที่เป็นชนิด `byte` ดังนั้นจึงจำเป็นต้องหล่อหลอมค่าของ `h` ให้เป็นชนิด `byte` เสียก่อนจึงจะนำไปใส่ตัวแปร `hour` เป็นอันเสร็จภาระหน้าที่ไม่ต้องทำอะไรต่อไปแล้วจึง ย้อนกลับ ไปยังผู้เรียกโดยข้อความสั่ง `return` พร้อมทั้งส่งค่า `true` กลับออกไปด้วยเพื่อบอกให้ผู้เรียกรู้ว่าเมทอดนี้ทำงานสำเร็จ

การที่เมทอดจะคืนค่าใดกลับไปนั้นขึ้นอยู่กับผู้เขียนโปรแกรมว่าจะกำหนดให้เป็นค่าใด ในกรณีนี้ผู้เขียนโปรแกรมต้องการบอกให้ผู้เรียกใช้เมทอดทราบว่าเมทอดทำงานสำเร็จหรือไม่เพียงเท่านั้น จึงสามารถคืนค่าเป็นชนิด `boolean` ได้อย่างเพียงพอ โดยทั่วไปแล้วเรานิยมคืนค่าเป็น `true` หมายถึงทำหน้าที่ได้สำเร็จถูกต้อง การคืนค่าเป็น `false` หมายถึงการทำงานไม่สำเร็จ ซึ่งในที่นี้หมายถึงพารามิเตอร์ที่รับมามีค่าอยู่นอกช่วง

ตัวเลขที่เหมาะสม ดังนั้นถ้าพารามิเตอร์ที่รับมามีค่านอกช่วง 0 - 24 จะไม่มีการนำพารามิเตอร์นี้ไปใส่ในตัวแปร hour แต่จะเลิกทำงานในเมธอดพร้อมทั้งคืนค่าเป็น false เพื่อบอกให้ผู้เรียกทราบว่าค่าพารามิเตอร์ที่ส่งมานั้นไม่ถูกต้อง ส่วนเมธอด setMinute มีหลักการตรวจสอบและทำงานคล้ายกับเมธอด setHour ต่างกันแต่เพียงค่าตัวเลขที่ตรวจสอบเท่านั้น สำหรับเมธอดนี้จะตรวจสอบว่าค่า n ที่ส่งมาเป็นพารามิเตอร์นั้นมีค่าอยู่ระหว่าง 0 ถึง 59 หรือไม่

เมธอด addHour ทำหน้าที่ในการบวกเพิ่มค่าของชั่วโมง โดยนำค่าจากพารามิเตอร์ dh ไปบวกเพิ่มในตัวแปรสมาชิก hour เพื่อความสะดวกในการทำงานภายในเมธอดจึงกำหนดตัวแปรใหม่ขึ้นมา ๑ ตัว ให้ชื่อว่า h เป็นชนิด int สำหรับใช้ในการเก็บพักข้อมูลชั่วโมงเป็นการชั่วคราว ตัวแปร h ถือว่าเป็นตัวแปรเฉพาะที่ (local variable) ใช้ได้เฉพาะภายในเมธอด addHour นี้เท่านั้น บรรทัดที่ ๓๔ นำค่าพารามิเตอร์ dh บวกเข้ากับตัวแปรสมาชิก hour แล้วนำผลลัพธ์ที่ได้จากการบวกไปเก็บไว้ที่ตัวแปร h บรรทัดที่ ๓๕ ตรวจสอบว่าค่าชั่วโมงที่บวกกันแล้วนั้นมีค่ามากกว่าหรือเท่ากับ 24 หรือไม่ ถ้ามากกว่าหรือเท่ากับ 24 จริง จะทำกลุ่มข้อความสั่งในวงเล็บปีกกาซึ่งถือเสมือนหนึ่งว่าเป็นเพียง ๑ ข้อความสั่งของ if กลุ่มข้อความสั่งในที่นี้หมายถึงบรรทัดที่ ๓๖ และ ๓๗ บรรทัดที่ ๓๘ ทำการหล่อหลอมค่าของ h จาก int ให้เป็น byte แล้วนำไปเก็บในตัวแปรสมาชิก hour

เมธอด addMinute ในบรรทัดที่ ๔๑ ถึง ๔๕ ทำหน้าที่ในการเพิ่มค่าของตัวแปรสมาชิก minute ขึ้นตามค่าของพารามิเตอร์ หลักการทำงานคล้ายกับเมธอด addHour แต่มีเพิ่มตรงที่ถ้าค่าของ m ซึ่งเก็บนามีค่ามากกว่าหรือเท่ากับ 60 จะต้องทดให้กับหลักชั่วโมงและลดค่าของนาฬิกา

ผลลัพธ์จากการทำงานของตัวอย่างที่ ๔-๗ เป็นดังนี้

```
19:30
22:30
23:15
24:0
0:1
```

การปกป้องข้อมูล

การอนุญาตให้คลาสอื่นเข้ามาแก้ไขข้อมูลในอ็อบเจกต์ได้โดยตรงเป็นสิ่งที่ไม่ดีนัก เพราะในบางครั้งอ็อบเจกต์ควรจะรับทราบว่าข้อมูลภายในอ็อบเจกต์กำลังจะเปลี่ยน เพื่อจะได้ดำเนินการใด ๆ ให้เหมาะสม การเปลี่ยนแปลงข้อมูลใด ๆ ของอ็อบเจกต์จึงควรกระทำโดยเมธอด *ตัวเปลี่ยน* ถึงแม้ว่าจะมีเมธอด *ตัวเปลี่ยน* ให้ผู้ใช้คลาสใช้แล้วก็ตาม แต่ถ้ายังปล่อยให้ผู้ใช้คลาสสามารถเปลี่ยนแปลงแก้ไขข้อมูลในอ็อบเจกต์ได้เองโดยตรงแล้วละก็ นับว่าเป็นอันตรายเป็นอย่างยิ่ง หลักการหนึ่งที่สำคัญของแนวคิดการสร้าง โปรแกรมเชิงวัตถุคือ *การห่อหุ้ม (encapsulation)* ซึ่งเป็นการป้องกันข้อมูลในอ็อบเจกต์ไม่ให้โปรแกรมจากภายนอกเข้ามาแก้ไข หลักการนี้เปรียบเสมือนว่าข้อมูลเป็นแกนกลางอยู่ภายในและมีเมธอดเป็นเปลือกห่อหุ้มอยู่ด้านนอกคอยป้องกันไม่ให้ผู้อื่นเข้าใช้ข้อมูลโดยตรง ข้อมูลจะเข้าถึงได้โดยเมธอดของมันเองเท่านั้น

จาวามีวิธีการป้องกันข้อมูลในอ็อบเจกต์ เราสามารถปกป้องข้อมูลจากการเข้าถึงจากภายนอกอ็อบเจกต์ได้โดยใช้ตัวดัดแปรการเข้าถึง (*access modifier*) ช่วย ตัวดัดแปรการเข้าถึงเป็นคำสำคัญที่ใช้ระบุพร้อมกับการประกาศ คลาส เมทอด หรือตัวแปร เพื่อบอกคอมไพเลอร์ถึงสมบัติของการเข้าถึงอย่างที่เราต้องการ

ถ้าเราต้องการป้องกันไม่ให้คลาสอื่นเข้าถึงตัวแปรสมาชิกของคลาสโดยตรง เราควรระบุตัวดัดแปรตัวแปร (*variable modifier*) ไว้หน้าชนิดของตัวแปรสมาชิก ตัวดัดแปรที่ควรใช้คือ `private` จากตัวอย่างที่ ๔-๕ และ ๔-๖ ถ้าเราต้องการป้องกันตัวแปรสมาชิก `hour` และ `minute` เราควรประกาศตัวแปรทั้งสองนี้ดังนี้

```
private byte hour;  
private byte minute;
```

หากมีการปกป้องข้อมูลในตัวแปรสมาชิกเช่นนี้แล้ว ข้อความสั่งที่เขียนไว้ในคลาสอื่นที่ต้องการเข้าถึงข้อมูลชุดนี้จะเข้าถึงโดยตรงไม่ได้ ถ้ายังมีการเข้าถึง (ใช้) ตัวแปรเหล่านี้โดยตรงอยู่ คอมไพเลอร์จะให้ข้อความแสดงข้อผิดพลาดออกมา ถือว่าคอมไพล์ไม่ผ่าน ไม่สามารถนำโปรแกรมไปใช้ได้

อินสแตนซ์เมทอดและคลาสเมทอด

เมทอดที่แสดงในตัวอย่างที่ผ่านมาในบทนี้ล้วนแล้วแต่เป็นอินสแตนซ์เมทอดทั้งสิ้น อินสแตนซ์เมทอดจำเป็นต้องเรียกโดยอาศัยตัวแปรอ้างอิงที่อ้างอิงไปยังอ็อบเจกต์ที่ต้องการเรียก ในบางกรณีเราต้องการให้เมทอดทำงานอะไรบางอย่างโดยที่ไม่เกี่ยวกับอ็อบเจกต์ของคลาสตัวเองเลย จึงไม่น่าที่จะต้องสร้างอ็อบเจกต์ขึ้นมา ก่อนเพียงเพื่อจะเรียกใช้เมทอดนั้น จาวาอนุญาตให้ทำอย่างนี้ได้โดยต้องสร้างเป็นคลาสเมทอด เราสามารถประกาศคลาสเมทอดได้โดยเพิ่มคำสำคัญ `static` ไว้หน้าชนิดของคำสั่งกลับ คำสำคัญ `static` เป็นหนึ่งในตัวดัดแปรเมทอด ใช้สำหรับบ่งบอกสมบัติของเมทอดว่าเป็นเมทอดที่อยู่กับคลาสดายตัว ในการประกาศเมทอดถ้าไม่มีคำสำคัญ `static` ปรากฏอยู่หน้าชื่อเมทอดถือว่าเมทอดนั้นเป็นอินสแตนซ์เมทอด ตัวอย่างที่ ๔-๘ มีเมทอด `starLine` เป็นคลาสเมทอด ตัวอย่างที่ ๔-๙ มีคลาสเมทอดชื่อว่า `maxOfThree` จะเห็นว่าการเรียกใช้เมทอดทั้งสองนี้โดยไม่มีการสร้างอ็อบเจกต์แต่อย่างใด

การเรียกเมทอด

เมทอดจะทำงานก็ต่อเมื่อมีการสั่งให้มันทำ การสั่งให้เมทอดทำงานเรียกว่าการเรียกเมทอด (*method call* หรือ *method invocation*) เมทอดอาจถูกเรียกใช้มาจากข้อความสั่งที่อยู่ในตัวเมทอดของมันเอง หรือเรียกจากเมทอดอื่นในคลาสเดียวกัน หรือจะถูกเรียกมาจากคลาสอื่นก็ได้ การเรียกเมทอดจะระบุชื่อเมทอดและอาจให้ข้อมูลต่าง ๆ แก่เมทอดที่จะถูกเรียกต้องการใช้ในการทำงานตามหน้าที่ของมัน หากมีการเรียกเมทอดที่อยู่ต่างอ็อบเจกต์กัน คือมีการเรียกเมทอดของอีกอ็อบเจกต์หนึ่งจากอ็อบเจกต์หนึ่ง จำเป็นระบุตัวแปรอ้างอิงหรือที่อยู่ของอ็อบเจกต์ปลายทางที่เราต้องการเรียกด้วย ซึ่งการเรียกเมทอดผ่านทางตัวแปรอ้างอิงโดยมีจุด (`.`) เป็นตัวคั่นระหว่างชื่อตัวแปรอ้างอิงกับชื่อเมทอด นั้นได้กล่าวถึงไปแล้ว กรณีที่เมทอดที่ต้องการเรียกเป็นเมทอด

ประเภทคลาสเมทอด เราสามารถใช้ชื่อคลาสแทนตัวแปรอ้างอิงได้ ถ้าเราสร้างคลาสของเราขึ้นใช้เอง ภายในคลาสที่เราเขียนขึ้นอาจมีการเรียกคลาสเมทอดอื่นบ้าง และอาจมีการเรียกเมทอดที่เราสร้างขึ้นใช้ภายในคลาสของเราเองบ้าง การเรียกเมทอดภายในคลาสเดียวกันไม่จำเป็นต้องอาศัยตัวแปรอ้างอิงในการระบุที่อยู่หรืออ็อบเจกต์ปลายทางแต่อย่างใด

การเรียกเมทอดจะทำให้ลำดับการทำงานของโปรแกรมไม่เป็นไปตามลำดับที่ต่อเนื่อง เมื่อมีการเรียกเมทอด ลำดับการทำงานของโปรแกรมจะเปลี่ยนไป จะมีการกระโดดจากจุดที่มีการเรียกเมทอดไปทำงานตามข้อความสั่งที่อยู่ในเมทอดที่ถูกเรียก เมื่อเมทอดที่ถูกเรียกใช้ทำหน้าที่ของมันเสร็จสิ้นแล้ว โปรแกรมจะย้อนกลับไปทำงานต่อที่ตำแหน่งหลังจุดที่เรียกเมทอดนั้นมา ถ้าเมทอดที่ถูกเรียกนั้นมีการส่งค่าข้อมูลกลับไปด้วย (โดยใช้ข้อความสั่ง `return` และชนิดของค่าที่ส่งกลับ จะต้องไม่เป็น `void`) จุดที่มีการเรียกเมทอดนั้นสามารถนำค่าที่เมทอดส่งออกไปมาใช้ได้ ในกรณีนี้การเรียกเมทอดจะทำตัวเสมือนตัวแปรซึ่งเราสามารถเอาค่าของมันไปใช้ได้

โดยทั่วไปแล้วนักเขียนโปรแกรมไม่จำเป็นต้องรู้ว่าเมทอดที่เรียกใช้นั้นทำงานอย่างไร รู้แต่เพียงว่าทำอะไรได้ จะเรียกใช้อย่างไร ต้องการพารามิเตอร์อะไรบ้างหรือไม่ และจะส่งค่าอะไรกลับคืนมาก็เพียงพอแล้ว เปรียบเสมือนหัวหน้าสั่งให้ลูกน้องทำงาน เมื่อลูกน้องทำงานเสร็จก็จะเอาผลงานมาส่ง หัวหน้าไม่จำเป็นต้องรู้ว่าลูกน้องทำงานตามที่ได้รับมอบหมายได้อย่างไร ซึ่งลูกน้องอาจจะไปสั่งให้คนอื่นช่วยทำงานบางอย่างให้ด้วยก็ได้ เมทอดเปรียบเสมือนลูกน้องที่รับข้อมูลมาจากหัวหน้าแล้วนำไปปฏิบัติตามภารกิจที่ได้รับมอบหมาย ซึ่งเมทอดที่ถูกเรียกใช้นี้อาจมีการเรียกใช้เมทอดอื่นให้ช่วยทำงานอีกทอดก็ได้

ตัวอย่างที่ ๔-๘ เป็นตัวอย่างเมทอดที่มีการทำงานภายในเมทอด แต่ไม่มีการส่งค่าใด ๆ กลับไปยังผู้เรียก

```

1: class Ex4_8 {
2: public static void main(String args[]) {
3: E4_8.starLine(50);
4: System.out.println("Would you like to drink Java?");
5: starLine(60);
6: }
7: static void starLine(int n) {
8: while (n-- > 0)
9: System.out.print('*');
10: System.out.println("");
11: }
12: }

```

บรรทัดที่ ๗ ถึง ๑๑ เป็นเมทอดที่เขียนขึ้นโดยให้ชื่อว่า `starLine` เมทอดนี้ต้องการพารามิเตอร์หนึ่งตัวคือ `n` เป็นตัวแปรชนิดจำนวนเต็ม คำสำคัญ `void` ที่เขียนไว้หน้าชื่อเมทอดบอกให้รู้ว่าเมทอดนี้จะไม่ส่งค่าใด ๆ กลับคืนไปให้ผู้เรียก เมทอดนี้จะพิมพ์ดอกจันตรงตามจำนวน `n` ที่ผู้เรียกส่งมาโดยใช้ข้อความสั่ง `while` สำหรับควบคุมการทำซ้ำ ให้ทำบรรทัดที่ ๙ ซ้ำจำนวน `n` เทียบ (ข้อความสั่ง `while` จะกล่าวถึงโดยละเอียดในบทที่ ๕) เมื่อวนทำซ้ำครบตามจำนวนแล้ว จะออกจากการทำซ้ำไปทำข้อความสั่งหลังชุดของ `while` คือบรรทัดที่ ๑๐ เมื่อทำงานเสร็จแล้วจะกลับคืนไปสู่ผู้เรียกโดยไม่ส่งค่าอะไรกลับคืนไปเลย การเรียกเมทอดนี้จุดแรกอยู่ที่

บรรทัดที่ ๓ นิพจน์ `Ex4_8.starLine(50)` เป็นการเรียกเมทอด `starLine` พร้อมทั้งส่งค่าจำนวนเต็ม 50 ไปให้เมทอดนี้ด้วย จุดที่สองที่มีการเรียกเมทอดนี้คือนิพจน์ `starLine(60)` ในบรรทัดที่ ๕ โปรดสังเกตว่าการเรียกเมทอดคนบรรทัดที่ ๓ มีชื่อคลาส `Ex4_8` กำกับไว้หน้าชื่อเมทอดด้วย ส่วนบรรทัดที่ ๕ ไม่มีเนื่องจากการเรียกเมทอดจากภายในคลาสเดียวกัน จึงไม่ต้องใส่ชื่อคลาสก็ได้ แต่ถ้าต้องการเรียกเมทอดนี้จากคลาสอื่นจำเป็นต้องระบุชื่อคลาสด้วยเสมอ ตัวอย่างนี้แสดงให้เห็นว่าเราจะระบุชื่อคลาสไว้หน้าชื่อเมทอดหรือไม่ก็ได้ ถ้าเป็นการเรียกเมทอดจากภายในคลาสของมันเอง

ความจริงแล้ว บรรทัดที่ ๒ ก็เป็นการกำหนดเมทอดเช่นเดียวกัน เมทอดนี้มีชื่อว่า `main` เราคุ้นเคยกับการเขียนเมทอดทำนองนี้มาแล้วโดยที่อาจไม่รู้ว่ามีมันคือเมทอด เมทอด `main` เป็นเมทอดที่มีความหมายพิเศษ เมทอดนี้จะถูกเรียกใช้งานเป็นอันดับแรกในโปรแกรมของเรา ผู้เรียกใช้เมทอดนี้ก็คือจาวาอินเทอร์พรีเตอร์นั่นเอง

เมทอด `main` ต้องการพารามิเตอร์ชนิด `String` ซึ่งจะอธิบายในบทที่ ๕ ยังไม่ต้องใส่ใจในตอนนี้อย่าให้ใช้ตามตัวอย่างไปก่อน เมทอด `main` สิ้นสุดที่บรรทัดที่ ๖ ส่วนร่างของเมทอดนี้มี ๓ บรรทัดเริ่มตั้งแต่บรรทัดที่ ๓ ถึงบรรทัดที่ ๕ โปรแกรมนี้เริ่มต้นทำงานตั้งแต่บรรทัดที่ ๓ เป็นต้นไป บรรทัดที่ ๓ มีนิพจน์ `starLine(50)` ซึ่งเป็นการเรียกเมทอด `starLine` โดยส่งค่าจำนวนเต็ม 50 ไปให้เมทอดนี้ด้วย ณ จุดนี้ที่มีการเรียกเมทอด ลำดับการทำงานของโปรแกรมจะเปลี่ยนไป โปรแกรมจะกระโดดข้ามไปทำงานในบรรทัดที่ ๘ ซึ่งอยู่ในเมทอด `starLine` ขณะที่เริ่มเข้ามาทำงานในเมทอด `starLine` นั้น ตัวแปร `n` จะมีค่าเป็น 50 ตามที่ผู้เรียกส่งมาให้ ดังนั้นเมทอด `starLine` จะพิมพ์ดอกจันจำนวน 50 ตัว แล้วจึงทำข้อความสั่งในบรรทัดที่ ๑๐ ซึ่งเป็นการพิมพ์บรรทัดใหม่ ต่อจากนั้นจะไปที่บรรทัดที่ ๑๑ พบว่าจบบล็อกของเมทอด `starLine` เป็นอันเสร็จสิ้นการทำงานในเมทอดนี้ โปรแกรมจะย้อนกลับไปทำงานต่อจากบรรทัดที่ ๓ ซึ่งในบรรทัดที่ ๔ จะมีการพิมพ์คำว่า "Would you like to drink Java?" ออกมา ต่อจากนั้นจึงไปทำงานในบรรทัดที่ ๕ ซึ่งเป็นการเรียกเมทอด `starLine` อีกครั้งหนึ่งแต่คราวนี้ ส่งค่า 60 เป็นพารามิเตอร์ โปรแกรมจะเปลี่ยนลำดับการทำงาน กระโดดไปทำงานในเมทอด `starLine` อีกครั้ง เมื่อทำงานเสร็จก็จะย้อนกลับมาทำงานต่อไปในบรรทัดที่ ๖ แต่ปรากฏว่าบรรทัดที่ ๖ ไม่มีข้อความสั่งใดเลย มีแต่วงเล็บปีกกาปิดนั่นหมายถึงการทำงานในเมทอด `main` ก็สิ้นสุดลงด้วย โปรแกรมจะไม่ไปทำงานในบรรทัดที่ ๗ ซึ่งอยู่ถัดมา แต่จะย้อนกลับไปยังผู้ที่เรียกเมทอดนี้มาซึ่งก็คือกลับไปยังจาวาอินเทอร์พรีเตอร์นั่นเอง เป็นการจบสิ้นการทำงาน of โปรแกรมนี้

ตัวอย่างที่ ๔-๕ เป็นตัวอย่างการเขียนเมทอดที่มีการส่งค่าคืนกลับไปยังผู้เรียกด้วย ตัวอย่างนี้จะเขียนเมทอดชื่อว่า `MaxOfThree` ขึ้นมาก่อน แล้วจึงตามด้วยเมทอด `main` ถึงแม้ว่าจะเขียนเมทอด `MaxOfThree` ขึ้นมาเป็นอันดับแรกก็ตาม แต่โปรแกรมนี้ไม่ได้เริ่มต้นทำงานที่เมทอดนี้ ยังคงเริ่มต้นทำงานที่เมทอด `main` อยู่ดี ถึงแม้ว่าจะเขียนไว้อันดับหลังก็ตาม เพราะว่าจาวาอินเทอร์พรีเตอร์จะเริ่มต้นโดยการเรียกใช้เมทอด `main` เสมอ

ตัวอย่างที่ ๔-๕ เมธอดที่มีการส่งค่าคืนกลับไปยังผู้เรียก

```

1:  class Ex4_9 {
2: static int maxOfThree(int x, int y, int z)
3: {
4: int max = x;
5:
6: if (y > max)
7: max = y;
8: if (z > max)
9: max = z;
10: return max;
11: }
12: public static void main(String args[]) {
13: int a=10, b=20, c=30, d=40;
14: int max;
15: max = maxOfThree( a, b, c );
16: System.out.println("The largest value is " + max );
17:
18: max = maxOfThree( a, b, c) + d;
19: System.out.println("Result of the expression is " + max);
20: }
21: }

```

ตัวอย่างที่ ๔-๕ นี้ เมธอด `maxOfThree` ต้องการพารามิเตอร์จำนวน ๓ ตัว แต่ละตัวเป็นชนิดจำนวนเต็ม เมธอดนี้มีการส่งค่ากลับไปให้ผู้เรียกเป็นข้อมูลชนิดจำนวนเต็มคู่ได้จากคำสำคัญ `int` ที่อยู่หน้าชื่อเมธอด เมื่อมีการระบุว่ามีค่าส่งค่ากลับไปยังผู้เรียก ภายในเมธอดจะต้องมีข้อความสั่ง `return` แล้วตามด้วยนิพจน์ที่ให้ผลลัพธ์เป็นข้อมูลชนิดเดียวกับที่ระบุไว้หน้าชื่อเมธอด ในบรรทัดที่ ๑๐ มีข้อความสั่ง `return max` ไว้สำหรับบังคับให้โปรแกรมย้อนกลับไปยังผู้เรียกพร้อมทั้งส่งค่าของ `max` ไปให้ผู้เรียกด้วย

โปรแกรมนี้เริ่มต้นทำงานที่เมธอด `main` โดยเริ่มต้นที่บรรทัดที่ ๑๓ ซึ่งมีการประกาศตัวแปร `a b c` และ `d` พร้อมทั้งกำหนดค่าเริ่มต้นให้แก่ตัวแปรเหล่านี้เป็น 10 20 30 และ 40 ตามลำดับ การเรียกเมธอด `maxOfThree` เริ่มแรกในนิพจน์ `max = maxOfThree(a, b ,c)` ในบรรทัดที่ ๑๕ การเรียกเมธอดในครั้งนี้มีการส่งค่าของตัวแปร `a b` และ `c` ซึ่งมีค่าเป็น 10 20 และ 30 ตามลำดับไปให้เมธอด `maxOfThree` จากจุดที่มีการเรียกเมธอดนี้ โปรแกรมจะกระโดดไปทำงานยังเมธอด `maxOfThree` เมื่อทำงานเสร็จแล้วจะย้อนกลับมายังจุดนี้อีกครั้งพร้อมทั้งค่าผลลัพธ์เป็นจำนวนเต็มซึ่งมีค่าสูงที่สุดจากทั้ง ๓ ตัวที่ส่งเป็นพารามิเตอร์ไปให้ ซึ่งในที่นี้ก็คือ 30 ค่า 30 นี้จะเป็นผลของการเรียก `maxOfThree(a, b, c)` ซึ่งเป็นนิพจน์ทางขวาของตัวดำเนินการกำหนดค่า (=) ดังนั้นจึงนำค่า 30 ไปใส่ไว้ในตัวแปรทางซ้ายของตัวดำเนินการกำหนดค่าคือตัวแปร `max` เป็นผลให้หลังจากทำงานในบรรทัดที่ ๑๕ ผ่านไปแล้ว `max` จะมีค่าเป็น 30

การเรียกเมธอด `maxOfThree` เขียนไว้อีกทีในบรรทัดที่ ๑๘ ประกอบด้วยการเรียกเมธอด `maxOfThree` โดยส่งค่าของ `a b` และ `c` เป็นพารามิเตอร์ ซึ่งจะส่งค่า 10 20 และ 30 ไปให้เมธอด `MaxOfThree` เมธอด `maxOfThree` ก็จะรับค่าทั้ง ๓ นี้มาหาค่าสูงสุดซึ่งได้แก่ 30 ดังนั้นจึงส่งค่า 30 กลับไป

ให้ผู้เรียกในบรรทัดที่ 18 ส่งผลให้ `maxOfThree(a, b, c)` ในบรรทัดที่ ๑๘ หลังจากทำเมทอด `maxOfThree` แล้วมีค่าเป็น 30 ดังนั้นหลังจากทำงานในเมทอด `maxOfThree` เรียบร้อย แล้วในบรรทัดที่ ๑๘ จึงมีความหมายเหมือนกับ `max = 30 + d`; ดังนั้นเมื่อสิ้นสุดการทำงานในบรรทัดนี้แล้ว `max` จะมีค่าเป็น 70

การส่งผ่านข้อมูลไปให้เมทอด

ในการเรียกเมทอดที่มีการรับค่าพารามิเตอร์ด้วยนั้น ก่อนที่โปรแกรมจะกระโดดไปทำงานยังเมทอดที่กำลังจะถูกเรียก จะมีการหาค่าผลลัพธ์ของนิพจน์ที่ระบุอยู่ในรายการพารามิเตอร์ที่จะส่งไปให้เมทอด นิพจน์ที่ว่านี้อาจประกอบด้วยค่าคงที่ ตัวแปร หรือการเรียกเมทอดอย่างใดอย่างหนึ่งหรือหลายอย่างรวมกัน โดยมีตัวดำเนินการเป็นตัวเชื่อม หากมีพารามิเตอร์ที่จะส่งไปให้เมทอดหลายตัว ต้องคั่นนิพจน์ของแต่ละพารามิเตอร์ด้วยจุลภาค (,) ผลลัพธ์ของนิพจน์เหล่านี้จะถูกประเมินค่าตามลำดับจากซ้ายไปขวา แล้วส่งค่าที่ได้นี้ไปเก็บในตัวแปรพารามิเตอร์ของเมทอด หลังจากนั้น โปรแกรมจึงจะกระโดดไปทำงานในเมทอดที่ถูกเรียก กรณีที่ระบุตัวแปรไว้ในวงเล็บของการเรียกเมทอด เช่น `MaxOfThree(a, b, c)` จะมีการทำสำเนาของตัวแปร (ในกรณีตัวอย่างนี้คือ `a`, `b` และ `c`) ไปให้เมทอด ซึ่งหากเมทอดจะทำการเปลี่ยนแปลงค่าของพารามิเตอร์ไปอย่างไรก็ตามจะไม่มีผลกระทบต่อค่าของตัวแปรต้นตอ `a`, `b` และ `c` ที่ส่งไปให้เมทอดแต่อย่างใด ส่งผ่านพารามิเตอร์ไปให้เมทอดวิธีนี้เรียกว่า *ส่งผ่าน โดยค่า* (pass by value) คือส่งเฉพาะค่าของตัวแปรไปเท่านั้น เมทอดไม่ได้เข้ามาใช้ตัวแปรโดยตรง แต่ใช้สำเนาของมัน

ตัวแปรอัตโนมัติ

ตัวแปรและพารามิเตอร์ซึ่งประกาศไว้ในเมทอดจัดว่าเป็นตัวแปรเฉพาะที่ (local variable) ตัวแปรและพารามิเตอร์เหล่านี้จะเกิดขึ้นโดยอัตโนมัติ (เรียกว่าตัวแปรอัตโนมัติ - automatic variable) ไม่ได้เกิดขึ้นพร้อมกับการสร้างอ็อบเจกต์ แต่จะมีตัวตนเกิดขึ้นโดยอัตโนมัติเมื่อโปรแกรมเข้าสู่การทำงานในเมทอดหรือบล็อกที่ประกาศตัวแปรเหล่านั้น ตัวแปรเหล่านี้จะมีอายุ (duration หรือ lifetime) อยู่ระยะหนึ่งเฉพาะช่วงเวลาที่โปรแกรมทำงานอยู่ในเมทอดที่สร้างมันขึ้นมาเท่านั้น เมื่อโปรแกรมเริ่มเข้ามาทำงานในบล็อกที่มีการประกาศตัวแปรอัตโนมัติ ตัวแปรเหล่านี้จะถูกสร้างขึ้นในหน่วยความจำและคงอยู่ไปตลอดเวลาครบโดที่ยังทำงานคำสั่งต่าง ๆ อยู่ภายในบล็อกที่ประกาศตัวแปรนั้นขึ้นมา เมื่อทำงานในบล็อกเสร็จสิ้นแล้ว โปรแกรมจะออกไปทำงานที่อื่นนอกบล็อก ตัวแปรอัตโนมัติต่าง ๆ ที่สร้างขึ้นในบล็อกนี้จะถูกทำลายไปด้วย เป็นอันสิ้นสุดอายุขัยของตัวแปรเหล่านั้น ไปโดยอัตโนมัติ การใช้ตัวแปรแบบนี้ทำให้ประหยัดหน่วยความจำเพราะว่าพื้นที่ในหน่วยความจำจะถูกจับจองสำหรับเก็บข้อมูลก็ต่อเมื่อโปรแกรมเข้าไปทำงานในบล็อกที่ประกาศมันขึ้นมา และเมื่อโปรแกรมออกจากบล็อกที่ประกาศมันขึ้นมาแล้วหน่วยความจำที่เก็บตัวแปรประเภทนี้จะถูกคืนให้กับระบบ

ตัวแปรอัตโนมัติถูกสร้างขึ้นเมื่อโปรแกรมเข้าทำงานในบล็อกที่มีการประกาศตัวแปรนั้น ตัวแปรที่สร้างขึ้นนี้ได้ถูกกำหนดค่าเริ่มต้นให้โดยอัตโนมัติเหมือนอย่างตัวแปรสมาชิก เป็นหน้าที่ของผู้เขียนโปรแกรม

เองที่จะต้องกำหนดค่าเริ่มต้นให้ก่อนที่จะนำตัวแปรไปใช้ หากมิได้กำหนดค่าให้กับตัวแปรก่อนนำไปใช้ คอมไพเลอร์จะไม่ยอมให้ผ่าน คอมไพเลอร์จะฟ้องว่า “ตัวแปรอาจยังไม่ได้รับการกำหนดค่าเริ่มต้น” (“Variable ... may not have been initialized”) ซึ่งเป็นกลไกหนึ่งของจาวาที่ป้องกันการหลงลืมการกำหนดค่าให้ตัวแปรก่อนใช้งาน หากไม่ป้องกันเช่นนี้ อาจเกิดข้อผิดพลาดในโปรแกรมโดยที่ผู้เขียนโปรแกรมไม่รู้ตัวและหาที่ผิดได้ยาก

ขอบเขตของตัวแปร

ขอบเขต(scope)ของตัวแปรใด ๆ หมายถึงส่วนใดส่วนหนึ่งของโปรแกรมที่สามารถอ้างอิงถึงตัวแปรนั้นได้ เช่นเมื่อมีการประกาศตัวแปรเฉพาะที่ขึ้นมาในบล็อกหนึ่งแล้ว ตัวแปรนี้สามารถอ้างอิงถึงได้เฉพาะภายในบล็อกเดียวกันนี้หรือบล็อกที่ซ้อนลงชั้นในเท่านั้น

เราสามารถประกาศตัวแปรขึ้นมาใช้เป็นการเฉพาะภายในบล็อกต่าง ๆ ได้ ถ้ามีบล็อกซ้อนกันอยู่หลายชั้น บล็อกชั้นในสามารถอ้างอิงถึงตัวแปรของบล็อกชั้นนอกได้ แต่ข้อความสั่งที่อยู่ในบล็อกชั้นนอกไม่สามารถอ้างอิงถึงตัวแปรของบล็อกชั้นในที่ลึกลงไปกว่าได้ ในแต่ละบล็อกไม่สามารถตั้งชื่อตัวแปรซ้ำซ้อนกันได้ แต่ในบล็อกชั้นในสามารถตั้งตัวแปรใหม่โดยใช้ชื่อซ้ำกับตัวแปรที่อยู่ในบล็อกชั้นนอกได้โดยถือว่าเป็นคนละตัวกัน กรณีที่ตั้งชื่อตัวแปรเดียวกันแต่อยู่คนละบล็อกนั้น ขณะที่โปรแกรมกำลังทำคำสั่งของบล็อกนอกอยู่นั้น จะรู้จักเฉพาะตัวแปรที่ประกาศไว้ในบล็อกชั้นนอก เมื่อโปรแกรมทำงานเข้าสู่บล็อกชั้นในที่มีชื่อตัวแปรซ้ำกับตัวแปรที่อยู่ในบล็อกชั้นนอกนั้น ถ้าอ้างอิงถึงตัวแปรที่ใช้ชื่อซ้ำกันนี้จะหมายถึงตัวแปรที่อยู่ในบล็อกชั้นใน และเมื่อโปรแกรมทำงานออกนอกบล็อกชั้นในก็จะกลับมารู้จักตัวแปรชื่อเดียวกันที่อยู่บล็อกชั้นนอกอีกครั้งและจะไม่รู้จักตัวแปรที่อยู่ในบล็อกชั้นในอีกต่อไป

การซ้ำชื่อเมทอด

ภาษาจาวาขอมิให้มีการตั้งชื่อคลาสเมทอดเดียวกันได้ ทรายใดที่เมทอดเหล่านี้มีชุดพารามิเตอร์ที่แตกต่างกัน(แตกต่างกันโดยจำนวนพารามิเตอร์ หรือ ชนิดของพารามิเตอร์ หรือลำดับของพารามิเตอร์) เมทอดหลายเมทอดที่ใช้ชื่อเดียวกันนี้เรียกว่าการซ้ำชื่อเมทอด(method overloading) เมื่อมีการเรียกเมทอดที่มีการซ้ำชื่อ คอมไพเลอร์จาวาจะเลือกเมทอดที่เหมาะสมได้ถูกตัวโดยดูจากจำนวน ชนิด และลำดับของพารามิเตอร์ที่ใช้เรียก เมทอดที่ใช้ชื่อซ้ำกันเหล่านี้อาจมีชนิดของข้อมูลที่จะส่งกลับ(return type)แตกต่างกันก็ได้ ความแตกต่างของข้อมูลส่งกลับจะไม่มีผลต่อการเลือกเมทอดแต่อย่างใด พารามิเตอร์เท่านั้นที่ใช้ในการเปรียบเทียบเพื่อเลือกว่าจะเรียกเมทอดใด โดยทั่วไปแล้วเรามักสร้างเมทอดที่ใช้ชื่อเดียวกันหลาย ๆ ตัวที่ทำหน้าที่คล้ายกัน แต่จะแตกต่างกันที่ชนิดของข้อมูลที่ต้องการกระทำ

ตัวอย่างที่ ๔-๑๐ เป็นตัวอย่างการซ้ำชื่อเมทอด ตัวอย่างนี้มีการสร้างเมทอดชื่อ square ขึ้นมา ๒ ตัว ตัวแรกมีพารามิเตอร์ ๑ ตัวเป็นชนิด int ตัวที่ ๒ มีพารามิเตอร์ ๑ ตัวเป็นชนิด double ในบรรทัดที่ ๖ มีการเรียกเมทอด square พร้อมกับส่งค่าของตัวแปร y ซึ่งเป็นจำนวนเต็มไปให้ คอมไพเลอร์จะรู้ว่าเราต้องการ

เรียกเมทอด square ตัวที่ต้องการพารามิเตอร์เป็น int ซึ่งเมทอดตัวนี้เขียนไว้เริ่มตั้งแต่บรรทัดที่ ๑๐ ส่วนบรรทัดที่ ๗ มีการเรียกเมทอด square อีกครั้งหนึ่ง แต่คราวนี้ส่งพารามิเตอร์เป็น z ซึ่งมีค่าเป็นชนิด double ดังนั้นคราวนี้คอมไพเลอร์จะเรียกเมทอด square อีกตัวหนึ่งซึ่งเริ่มบรรทัดที่ ๑๔

ตัวอย่างที่ ๔-๑๐ การซ้ำชื่อเมทอด

```
1: class MethodOverload {
2: public static void main (String args[]) {
3: int y=5;
4: double z = 25.0;
5:
6: System.out.println("The square of " + y + " is "
7: + square(y));
8: System.out.println("The square of " + z + " is "
9: + square(z));
10: }
11:
12: static int square(int x) {
13: return x * x;
14: }
15:
16: static double square(double x) {
17: return x * x;
18: }
19: }
```

ผลลัพธ์จากการทำงานของโปรแกรมเป็นดังนี้

```
The square of 5 is 25
The square of 25 is 625.0
```

ตัวสร้าง

เมื่อมีการสร้างอ็อบเจกต์ใหม่ขึ้นมา เรามักต้องการทำอะไรบางอย่างในช่วงเริ่มต้นของการสร้างอ็อบเจกต์ เช่นทำการกำหนดค่าเริ่มต้นให้กับข้อมูลในอ็อบเจกต์ การทำงานอะไรบางอย่างเพื่อเตรียมความพร้อมก่อนที่อ็อบเจกต์จะถูกเรียกใช้ในครั้งต่อไป การที่จะให้อ็อบเจกต์ใด ๆ ทำงานบางอย่างในช่วงเริ่มต้นชีวิตของมัน เราสามารถทำได้โดยเขียนงานที่ต้องการให้ทำใส่ไว้ในเมทอดใดเมทอดหนึ่งแล้วหาโอกาสเรียกเมทอดนั้น จาวามีวิธีการอำนวยความสะดวกในการเรียกเมทอดที่มีวัตถุประสงค์นี้ โดยการกำหนดให้มีเมทอดพิเศษซึ่งจะถูกเรียกโดยอัตโนมัติเมื่อมีการสร้างอ็อบเจกต์ใหม่ เมทอดพิเศษที่ว่านี้เรียกว่าตัวสร้าง(*constructor*)

ตัวสร้างเป็นเมทอดที่มีชื่อเดียวกับชื่อคลาส มีสมบัติพิเศษที่แตกต่างจากเมทอดทั่วไปคือ เมทอดนี้จะถูกเรียกใช้เองโดยอัตโนมัติเมื่อมีการสร้างอ็อบเจกต์ใหม่ นักเขียนโปรแกรมไม่สามารถเรียกเมทอดตัวสร้างได้เองโดยตรง คอมไพเลอร์จะแทรกข้อความสั่งสำหรับเรียกตัวสร้างให้เองทุกครั้งที่มีการใช้ตัวดำเนินการ new ข้อแตกต่างจากเมทอดทั่วไปที่สำคัญอีกอย่างคือ ห้ามระบุชนิดของข้อมูลที่จะส่งคืนจากตัวสร้างในตอนประกาศ เมทอดตัวสร้าง ห้ามแม้กระทั่งคำสั่งสำคัญ void ก็ใส่ไม่ได้ ถึงแม้จะไม่คืนค่าใด ๆ เลยจากตัวสร้างก็ตาม ทั้งนี้

เป็นเพราะว่า โดยข้อเท็จจริงแล้ว ตัวสร้างจะคืนค่ากลับมาเป็นที่อยู่ของอ็อบเจกต์ที่สร้างขึ้นใหม่เสมอ ไม่เปิดโอกาสให้ผู้เขียนโปรแกรมส่งอย่างอื่นกลับคืนออกมา เพื่ออำนวยความสะดวกและความสะดวก ป้องกันข้อผิดพลาดและความสับสน คอมไพเลอร์จึงจัดการเรื่องนี้เสียเอง โดยหลังจากทำงานในตัวสร้างตามที่คุณเขียนโปรแกรมกำหนดไว้เสร็จแล้ว คอมไพเลอร์จะแทรกข้อความสั่ง return ให้ส่งค่าที่อยู่ของอ็อบเจกต์กลับคืนออกมาด้วย สำหรับชนิดของค่าส่งกลับจะได้เป็นที่อยู่หรือค่าอ้างอิงของอ็อบเจกต์ของคลาสมันเอง ซึ่งไม่จำเป็นต้องระบุไว้ตอนประกาศตัวสร้างเช่นเดียวกัน

รูปแบบของการเขียนตัวสร้างเป็นดังนี้

```
ชื่อตัวสร้าง (รายการพารามิเตอร์ละคู่)
{
 การประกาศตัวแปรและข้อความสั่งต่าง ๆ
}
```

ชื่อตัวสร้าง คือชื่อเมธอดต้องใช้ชื่อเดียวกับชื่อคลาสเสมอ

รายการพารามิเตอร์ คือตัวแปรต่าง ๆ ที่ตั้งขึ้นมาเพื่อรับพารามิเตอร์ที่ผู้เรียกส่งมาให้ (คอมไพเลอร์เรียกให้แทนผู้เขียนโปรแกรม) รายการพารามิเตอร์เป็นเพียงตัวเลือกเท่านั้นจะมีหรือไม่มีก็ได้แล้วแต่ความจำเป็นว่าต้องการให้ผู้เรียกส่งข้อมูลมาให้ตัวสร้างหรือไม่

ตัวสร้างที่ไม่รับพารามิเตอร์ใดเลยเรียกว่า *ตัวสร้างโดยปริยาย (default constructor)* นักเขียนโปรแกรมที่เขียนคลาสขึ้นมาจะไม่เขียนตัวสร้างเลยก็ได้ถ้าไม่ต้องการทำงานอะไรเป็นพิเศษในตอนสร้างอ็อบเจกต์ ถึงแม้ผู้เขียนโปรแกรมจะไม่เขียนตัวสร้างก็ตาม คอมไพเลอร์จะเตรียมตัวสร้างโดยปริยายให้เอง เพื่อทำงานบางอย่างที่จำเป็น

ผู้เขียนโปรแกรมอาจเขียนตัวสร้างของแต่ละคลาสขึ้นมาหลายตัวก็ได้ แต่ต้องมีจำนวนหรือชนิดของพารามิเตอร์ที่แตกต่างกันตามหลักการซ้ำชื่อเมธอด การที่คลาสหนึ่ง ๆ มีตัวสร้างได้หลายตัวเรียกว่า *การซ้ำชื่อตัวสร้าง (constructor overloading)*

ตัวอย่างที่ ๔-๑๑ เป็นโปรแกรมที่ดัดแปลงมาจากตัวอย่างที่ ๔-๗ โดยเพิ่มตัวสร้างของคลาส Time เข้าไป ๒ ตัว ให้ตัวสร้างตัวแรกรับพารามิเตอร์ ๑ ตัวเป็นค่าตัวเลขชั่วโมงที่ต้องการกำหนดให้กับอ็อบเจกต์ ส่วนตัวสร้างตัวที่สองรับพารามิเตอร์ ๒ ตัว คือชั่วโมงและนาที ตัวสร้าง ๒ ตัวนี้ทำหน้าที่กำหนดค่าเริ่มต้นให้กับตัวแปรสมาชิก hour และ minute ถ้าต้องการกำหนดค่าเริ่มต้นให้ hour เพียงอย่างเดียวโดยต้องการให้ minute เป็นศูนย์ การกำหนดค่าเริ่มต้นให้ตัวแปรสมาชิก ตัวสร้างสามารถเปลี่ยนค่าได้เอง แต่ในตัวอย่างนี้มีการเรียกใช้เมธอด setHour และ setMinute ให้ทำหน้าที่เนื่องจากเมธอดทั้งสองมีการตรวจสอบความถูกต้องของพารามิเตอร์ด้วย ตัวสร้างจึงไม่ต้องตรวจสอบเอง นักเขียนโปรแกรมสามารถกำหนดค่าเริ่มต้นให้ตัวแปร hour และ minute ไว้ในวงเล็บหลังชื่อคลาสหลังตัวดำเนินการ new ได้เลย ซึ่งถ้าจะว่าไปแล้วมันมีรูปแบบเหมือนกับการเรียกเมธอดนั่นเอง นักเขียนโปรแกรมสามารถสั่งให้เรียกตัวสร้างตัวแรกได้โดยใส่

พารามิเตอร์เพียงตัวเดียวดังตัวอย่างที่บรรทัด ๒ ถ้าต้องการกำหนดค่าเริ่มต้นทั้งชั่วโมงและนาที สามารถสร้างอ็อบเจกต์ได้ตามตัวอย่างในบรรทัดที่ ๕

ตัวอย่างที่ ๔-11 แสดงคลาสที่มีการเข้าชื่อตัวสร้าง

```
1. class Ex4_11 {
2. public static void main(String args[]) {
3. Time time1 = new Time(4);
4. time1.print();
5. Time time2 = new Time(8, 30);
6. time2.print();
7. // Time time3 = new Time(); // default constructor no longer
 valid
8. }
9. }
10.
11. class Time {
12. byte hour;
13. byte minute;
14. Time(int h) {
15. setHour(h);
16. minute = 0;
17. };
18. Time(int h, int m) {
19. setHour(h);
20. setMinute(m);
21. }
22. boolean setHour(int h) {
23. if ( h >=0 && h <= 24 ) {
24. hour = (byte)h;
25. return true;
26. } else
27. return false;
28. }
29. boolean setMinute(int m) {
30. if ( m >=0 && m < 60 ) {
31. minute = (byte)m;
32. return true;
33. } else
34. return false;
35. }
36. byte getHour() { return hour; }
37. byte getMinute() { return minute; }
38. void addHour(int dh) {
39. int h;
40. h = hour + dh;
41. if ( h >= 24 ) {
42. hour = (byte)(h % 24);
43. return;
44. }
45. hour = (byte)h;
46. }
47. void addMinute(int dm) {
48. int m;
49. m = minute + dm;
50. if ( m >= 60 ) {
```

```

51. minute = (byte) (m % 60);
52. addHour( m / 60 );
53. } else
54. minute = (byte)m;
55. }
56. void print() {
57. if ( hour == 0 && minute == 0)
58. System.out.println("24:0");
59. else
60. System.out.println(hour + ":" + minute);
61. }
62. }

```

โปรดจำไว้ว่า ตัวสร้างถูกเรียกโดยตัวดำเนินการ new เท่านั้น เราไม่สามารถเรียกตัวสร้างโดยตรงได้เอง ดังนั้นเราจึงไม่สามารถเรียกใช้ตัวสร้างกับอ็อบเจกต์เก่าที่เกิดขึ้นแล้วเพื่อกำหนดค่าใหม่ให้กับตัวแปรสมาชิกอีกครั้งหนึ่งได้ ตัวอย่างเช่น ถ้าเราจะเปลี่ยนเวลาของอ็อบเจกต์ time1 ให้เป็น 10 นาฬิกา 30 นาที จะเรียกตัวสร้างให้เปลี่ยนเวลาให้ด้วยวิธีการต่อไปนี้ไม่ได้

```
time1.Time(10, 30)
```

ถ้าเขียนโปรแกรมลักษณะข้างต้นนี้ จะเกิดข้อผิดพลาดขณะคอมไพล์ หากเราต้องการเปลี่ยนแปลงชั่วโมงและนาทีของอ็อบเจกต์อยู่ ควรใช้เมธอดที่ชื่อ *เปลี่ยน* setHour และ setMinute ช่วย

เมื่อเราเขียนตัวสร้างตัวใดตัวหนึ่งของคลาสใด ๆ ขึ้นมา คอมไพเลอร์จะไม่สร้างตัวสร้างโดยปริยายของคลาสนั้นให้อีกต่อไป ดังนั้น การสร้างอ็อบเจกต์ตามตัวอย่างในบรรทัดที่ ๗ จึงทำไม่ได้อีกต่อไป ทั้ง ๆ ที่ก่อนที่เราจะเขียนตัวสร้างยังทำได้อยู่ หากเรายังคงต้องการสร้างอ็อบเจกต์โดยไม่ส่งพารามิเตอร์ เราจำเป็นต้องเขียนตัวสร้างที่ไม่รับพารามิเตอร์ขึ้นเอง เช่นตัวอย่างต่อไปนี้

```

Time( ) {
 hour = 0;
 minute = 0;
}

```

หากไม่อยากเขียนตัวสร้างที่ไม่ต้องการพารามิเตอร์ลักษณะนี้ขึ้นมา เราอาจเลี่ยงไปสร้างอ็อบเจกต์ด้วยข้อความสั่งดังต่อไปนี้

```
Time time3 = new Time(0, 0);
```

หรือ

```
Time time3 = new Time(0);
```

ทดแทนได้

ตัวแปรอินสแตนซ์และตัวแปรคลาส

ตัวแปรสมาชิก hour และ minute ของคลาส Time ในตัวอย่างที่ ๔-๕ ถึง ๔-๗ เป็นตัวแปรอินสแตนซ์ทั้งสิ้น ตัวแปรอินสแตนซ์ถือว่าอยู่กับอ็อบเจกต์ จะเกิดขึ้นก็ต่อเมื่อมีการสร้างอ็อบเจกต์ขึ้นมา อ็อบเจกต์

แต่ละตัวจะมีตัวแปรอินสแตนซ์เป็นของตนเองอิสระจากอ็อบเจกต์อื่น สมมุติว่ามีการสร้างอ็อบเจกต์ของคลาส Time ๑๐ ครั้ง จะได้ตัวแปรสมาชิก hour และ minute ๑๐ ชุดตามจำนวนอ็อบเจกต์ที่สร้างขึ้น เมื่อมีตัวแปรชื่อเดียวกันอยู่ในหลายอ็อบเจกต์เช่นนี้ จึงเลี่ยงไม่พ้นที่จะต้องระบุว่าเราจะใช้ตัวแปรอินสแตนซ์ใด ดังนั้น การเข้าถึงตัวแปรเหล่านี้จึงต้องใช้ควบคู่กับตัวแปรอ้างอิง เว้นเสียแต่ว่าอ้างอิงจากภายในอ็อบเจกต์(คลาส) ตัวมันเอง ไม่ต้องใช้ตัวแปรอ้างอิงใด ๆ

ตัวแปรอินสแตนซ์เกิดมากับอ็อบเจกต์ เมื่อไม่มีการใช้อ็อบเจกต์อีกต่อไป ระบบจะทำลายอ็อบเจกต์ให้เอง ตัวแปรอินสแตนซ์ก็จะสิ้นสุดลงด้วย ไม่สามารถใช้ตัวแปรนั้นได้อีกต่อไป

ตัวแปรคลาสต่างจากตัวแปรอินสแตนซ์คือไม่เก็บอยู่ที่อ็อบเจกต์แต่เก็บไว้ที่คลาสและมีอยู่ชุดเดียวเท่านั้น ไม่ว่าจะมีการสร้างอ็อบเจกต์ใหม่เพิ่มขึ้นอีกก็ตัวก็ตาม ตัวแปรคลาสมืออยู่เพียงชุดเดียวเหมือนเดิม ตัวแปรคลาสถือว่าเป็นสมบัติร่วมของทุกอ็อบเจกต์ ทุกอ็อบเจกต์ของคลาสเดียวกันสามารถใช้ตัวแปรคลาสได้เท่าเทียมกัน ตัวแปรคลาสมืออยู่ที่เดียว ดังนั้นหากอ็อบเจกต์ใดอ็อบเจกต์หนึ่งทำการเปลี่ยนแปลงค่าของตัวแปรคลาสตัวใดไป เมื่ออ็อบเจกต์อื่นมาใช้ตัวแปรนั้นจะรับรู้ค่าใหม่ที่เปลี่ยนไปด้วย ต่างจากตัวแปรอินสแตนซ์ซึ่งอิสระเป็นของอ็อบเจกต์ใดอ็อบเจกต์มัน ถ้ามีการเปลี่ยนค่าตัวแปรอินสแตนซ์ในอ็อบเจกต์ใดไม่มีผลกระทบต่ออ็อบเจกต์อื่น

เราสามารถใส่ตัวแปรคลาสได้โดยที่ไม่จำเป็นต้องสร้างอ็อบเจกต์หรืออ้างอิงผ่านตัวแปรอ้างอิงก็ได้ กรณีที่เข้าถึงตัวแปรคลาสมากจากคลาสอื่นเพียงแต่ระบุชื่อคลาสแทนตัวแปรอ้างอิงเท่านั้น

ด้วยสมบัติที่กล่าวไปนี้ เราจึงควรเลือกใช้ชนิดของตัวแปรสมาชิกให้เหมาะสม ถ้ามีข้อมูลหลายชุดที่ต้องการจัดเก็บ ควรใช้ตัวแปรอินสแตนซ์ ถ้ามีข้อมูลเพียงชุดเดียว หรือเป็นข้อมูลที่ซ้ำซ้อนเหมือน ๆ กันควรเก็บเป็นตัวแปรคลาส

เราสามารถประกาศตัวแปรสมาชิกให้เป็นตัวแปรคลาสได้โดยเขียนคำสำคัญ `static` ไว้หน้าชนิดของตัวแปรสมาชิก ตัวอย่างเช่นคลาส `Abc` ต่อไปนี้

```
class Abc {
 int a; // a is a instance variable
 static int b; // b is a class variable
}
```

ตัวแปรสมาชิก `a` เป็นตัวแปรอินสแตนซ์ ส่วนตัวแปรสมาชิก `b` เป็นตัวแปรคลาส เราสามารถเข้าถึงตัวแปรคลาสได้โดยใช้ชื่อคลาสนำหน้าชื่อตัวแปรสมาชิก เช่น `Abc.b`

ตัวอย่างที่ ๔-๑๒ เป็นตัวอย่างแสดงการใช้ตัวแปรคลาสควบคู่กับตัวแปรของเมทอด ตัวอย่างนี้แสดงให้เห็นคลาส `Dice` ซึ่งมีตัวแปรสมาชิก ๒ ตัว ตัวแรกชื่อว่า `count` เป็นตัวแปรคลาส ตัวที่ ๒ ชื่อว่า `face` เป็นตัวแปรอินสแตนซ์ ตัวแปร `count` ใช้นับจำนวนอ็อบเจกต์ของคลาส `Dice` ที่สร้างขึ้นมาแล้ว ตัวแปรนี้จะถูกเพิ่มค่าทีละ 1 ทุกครั้งที่ตัวสร้างของคลาส `Dice` ทำงาน ส่วนตัวแปร `face` ใช้เก็บเลขหน้าที่ออกของ

ลูกเต๋าแต่ละลูกซึ่งมีค่าที่เป็นไปได้ระหว่าง 1 ถึง 6 เนื่องจากอาจมีการสร้างอ็อบเจกต์ลูกเต๋ามากหลายลูก แต่ละลูกจึงควรเก็บข้อมูลหน้าที่ออกเป็นของตนเอง ดังนั้นจึงใช้เป็นตัวแปรอินสแตนซ์ ส่วนตัวแปร count ใช้นับจำนวนลูกเต๋าทันทีที่สร้างขึ้น ควรมีตัวแปรนี้เพียงตัวเดียว จึงกำหนดให้เป็นตัวแปรคลาส

เมทอด toss ทำหน้าที่กำหนดค่าให้ตัวแปร face โดยใช้คลาส Random ช่วยในการสร้างเลขแบบสุ่มเนื่องจากลูกเต๋ามี 6 หน้า จึงนำเลขสุ่มที่ได้มาหาเศษเหลือจากการหารด้วยตัวดำเนินการ % ค่าที่ได้เป็นเลขอยู่ระหว่าง 0 ถึง 5 แต่อาจมีค่าเป็นลบได้ จึงใช้ข้อความสั่ง if ตรวจสอบว่าเป็นลบ (น้อยกว่าศูนย์) หรือไม่ ถ้าน้อยกว่าทำให้เป็นบวกโดยใช้ตัวดำเนินการลบ (-) ต่อจากนั้นบวกด้วย 1 เพื่อให้ค่าเปลี่ยนเป็นอยู่ระหว่าง 1 ถึง 6 ตามที่ต้องการ

ในตัวอย่างนี้มีการสร้างอ็อบเจกต์หลายครั้ง ในแต่ละครั้งที่มีการสร้างอ็อบเจกต์ ตัวสร้างจะถูกเรียกให้ทำงาน โดยจะมีการเพิ่มค่าของตัวแปร count และเรียกเมทอด toss เพื่อหาค่าตัวเลขสุ่มไปใส่ในตัวแปร face ของอ็อบเจกต์ที่สร้างใหม่

ตัวอย่างที่ ๔-๑๒ แสดงการใช้ตัวแปรคลาส

```

1. import java.util.Random;
2. class Ex4_12 {
3. public static void main(String args[]) {
4. System.out.println("Initial number of dices = " +
5. Dice.getNumberOfDices() );
6.
7. Dice d1 = new Dice();
8. System.out.println("Total number of dices = " +
9. Dice.getNumberOfDices() );
10. System.out.println("Current face of dice 1 is " + d1.face);
11.
12. Dice d2 = new Dice();
13. System.out.println("Total number of dices = " +
14. Dice.getNumberOfDices() );
15. System.out.println("Current face of dice 2 is " + d2.face);
16.
17. Dice d3 = new Dice();
18. System.out.println("Total number of dices = " +
19. Dice.getNumberOfDices() );
20. System.out.println("Current face of dice 3 is " + d3.face);
21.
22. System.out.println("Total number of dices = " +
23. d1.getNumberOfDices() );
24. d3.toss();
25. System.out.println("Current face of dice 3 is " + d3.face);
26. }
27. }
28.
29. class Dice {
30. static int count; // number of dices created
31. byte face;
32. Dice() {
33. count++;
34. toss();

```

```

35. }
36. void toss() {
37. Random randNum = new Random();
38. int x = randNum.nextInt() % 6;
39. if (x < 0)
40. x = -x;
41. face = (byte) ++x;
42. }
43. static int getNumberOfDices() { return count; }
44. }

```

ผลลัพธ์จากการทำงานของโปรแกรมตัวอย่างที่ ๔-๑๒ แสดงในกรอบสี่เหลี่ยมต่อไปนี้ จะเห็นว่า Total number of dices มีค่าเพิ่มขึ้นทุกครั้งที่มีการสร้างอ็อบเจกต์ของลูกเต๋าดัวใหม่ ส่วน Current face of dice จะมีค่าไม่แน่นอนในการดำเนินการของโปรแกรมแต่ละครั้ง เนื่องจากคำนวณมาจากเลขสุ่ม

```

Initial number of dices = 0
Total number of dices = 1
Current face of dice 1 is 2
Total number of dices = 2
Current face of dice 2 is 2
Total number of dices = 3
Current face of dice 3 is 3
Total number of dices = 3
Current face of dice 3 is 4

```

คำอ้างอิง *this*

ชื่อตัวแปรสมาชิกในคลาสหนึ่ง ๆ จะซ้ำกันไม่ได้ แต่ในเมื่อก็อดต่าง ๆ ของคลาสเดียวกันนี้สามารถมีตัวแปรเฉพาะที่มีชื่อซ้ำกับตัวแปรสมาชิกได้ หากใช้ชื่อเดียวกันแล้วจะเกิดความสับสนในการใช้ตัวแปรหรือไม่ คำตอบก็คือภาษาจาวามีหลักเกณฑ์ในการแยกแยะว่าจะใช้ตัวแปรใดในกรณีอ้างอิงถึงชื่อเดียวกันอยู่แล้ว แต่สำหรับผู้เขียนโปรแกรมแล้ว ถ้าไม่เข้าใจหลักเกณฑ์หรือไม่ทันระวังอาจเกิดความสับสน เข้าใจผิดและโปรแกรมอาจทำงานผิดพลาดได้

แต่ละอ็อบเจกต์สามารถเข้าถึงตัวแปรสมาชิกของมันโดยอ้างชื่อตัวแปร สำหรับตัวแปรสมาชิกจะมีชื่อเต็มของมันคือ `this.member` เมื่อ `this` คือคำอ้างอิงที่ชี้ไปยังอ็อบเจกต์ปัจจุบัน (current object) ที่บรรจุตัวแปรสมาชิคนั้นอยู่ ส่วน `member` หมายถึงชื่อสมาชิกที่ต้องการเข้าถึง ถ้าไม่มีความกำกวมเรื่องชื่อแล้วไม่จำเป็นต้องใช้ `this` ก็ได้ โดยทั่วไปแล้วเราใช้ `this` ในกรณีที่ตัวแปรเฉพาะที่หรือพารามิเตอร์ของเมธอดมีชื่อซ้ำกับชื่อตัวแปรสมาชิกซึ่งกำหนดไว้ในคลาส เมื่อเป็นเช่นนี้จำเป็นต้องอ้างถึงตัวแปรสมาชิกด้วยชื่อเต็มโดยการใส่คำนำหน้า `this` ลงไปด้วยเพื่อบ่งบอกว่าต้องการใช้ตัวแปรสมาชิกของคลาสไม่ใช่ตัวแปรเฉพาะที่

ตัวอย่างที่ ๔-๑๔ ตัวสร้างในบรรทัดที่ ๑๑ มีพารามิเตอร์ชื่อ `hour` ซึ่งซ้ำชื่อกับตัวแปรสมาชิก ถ้าเราใช้ชื่อ `hour` โดยไม่มีคำนำหน้าชื่อกำกับไว้ด้วย จะหมายถึงตัวแปรที่ประกาศไว้ใกล้ตัวที่สุดคือตัวแปรเฉพาะที่ `hour` ไม่ใช่ตัวแปร `hour` ซึ่งเป็นสมาชิกของอ็อบเจกต์ ดังนั้นเพื่อไม่ให้กำกวมจึงต้องระบุ `this` ไว้หน้าตัวแปร `hour` ที่หมายถึงตัวแปรสมาชิก

ในบางครั้งเราต้องการเข้าถึงอ็อบเจกต์ปัจจุบันในฐานะของอ็อบเจกต์โดยรวม ไม่ใช่ตัวแปรสมาชิกตัวใดตัวหนึ่งเป็นการเฉพาะ จาวามีวิธีการอย่างย่อให้ใช้อย่างสะดวกโดยใช้คำอ้างอิง `this` ช่วย ถ้าใช้ในเมทอด คำสำคัญ `this` อ้างถึงอ็อบเจกต์ที่เมทอดนั้นกำลังดำเนินการอยู่

ตัวอย่างเช่น คลาสของจาวาจำนวนมากมีเมทอดที่ชื่อ `toString()` สำหรับแปลงข้อมูลในอ็อบเจกต์ให้อยู่ในรูปสายอักขระ สมมุติว่าคลาสของเรามีเมทอดนี้อยู่ด้วย เราสามารถพิมพ์ข้อมูลในอ็อบเจกต์อย่างง่าย ๆ ลักษณะต่อไปนี้ได้

```
System.out.println( this );
```

การทำเช่นนี้ใช้ประโยชน์ได้มากโดยเฉพาะอย่างยิ่งในการค้นหาจุดบกพร่อง(debug) ของโปรแกรม เพราะผลลัพธ์จากการเรียกเมทอด `toString()` คือสายอักขระที่ได้มาจากการแปลงข้อมูลต่าง ๆ ที่อยู่ในอ็อบเจกต์ ซึ่งจะนำไปแสดงผลได้โดยสะดวก ทำให้เรารู้ว่าในขณะที่เรียกเมทอด `toString()` นั้น ในอ็อบเจกต์มีค่าข้อมูลเป็นอย่างไรบ้าง

คำสำคัญ `this` มีอีกความหมายคือ ถ้าข้อความสั่งแรกของตัวสร้างอยู่ในรูป `this(...)` หมายถึงให้ตัวสร้างเรียกตัวสร้างตัวอื่นอีกตัวของคลาสเดียวกัน ดังตัวอย่างในบรรทัดที่ ๑๘ ของตัวอย่างที่ ๔-๑๓ `this` ในที่นี้เป็นการเรียกตัวสร้างที่รับพารามิเตอร์ ๒ ตัว ซึ่งอยู่ที่บรรทัด ๑๗ แทนที่เราจะเขียนตัวสร้างเองทั้งหมดเราอาจเรียกใช้ตัวสร้างตัวอื่นก็ได้ ตัวอย่างนี้ต้องการอำนวยความสะดวกให้นักเขียนโปรแกรมที่ใช้คลาสนี้ ถ้าต้องการให้หน้าทีของอ็อบเจกต์ใหม่เป็นศูนย์แต่ไม่ยอกให้นักเขียนกำหนดคานาให้เป็นศูนย์ให้ยุ่งยาก จึงเขียนตัวสร้างอีกตัวให้รับพารามิเตอร์เฉพาะชั่วโมง ส่วนข้อมูลนาที่ตัวสร้างกำหนดให้เป็นศูนย์เอง แต่แทนที่จะเขียนตัวสร้างอีกตัวที่ทำหน้าที่ครบถ้วนเบ็ดเสร็จในตัวเอง เราไปเรียกใช้ตัวสร้างอีกตัวซึ่งเขียนไว้แล้ว วิธีนี้ทำให้โปรแกรมกระชับ ลดข้อยุ่งยากหากมีการแก้ไขโปรแกรมในภายหลัง ถ้าดูในตัวอย่างนี้อาจไม่เห็นความจำเป็นที่จะต้องเรียกใช้ตัวสร้างอีกตัว เพราะไม่เห็นตัวสร้างทำอะไรที่ซับซ้อน จะเขียนตัวสร้างขึ้นมาใหม่อีกตัวไม่ใช่เรื่องหนักหนาอะไร แต่โดยข้อเท็จจริงแล้ว โปรแกรมที่ใช้งานจริงมีความซับซ้อนกว่านี้หลายเท่าตัว ตัวอย่างนี้พยายามไม่ให้โปรแกรมยุ่งยากเพื่อให้ง่ายแก่การทำความเข้าใจ หากเป็นโปรแกรมที่ใช้งานจริงแล้ว การกำหนดข้อมูลให้ตัวแปรสมาชิกควรมีการตรวจสอบความถูกต้องของข้อมูลด้วย เช่น ไม่ยอมให้ชั่วโมงมีค่าเกิน 24 เป็นต้น การเรียกใช้ตัวสร้างที่มีอยู่แล้วให้เป็นประโยชน์จึงช่วยในการเขียนโปรแกรมเป็นอย่างมาก ทั้งนี้ในการออกแบบตัวสร้างควรแบ่งหน้าที่ให้ดี จึงจะเรียกใช้กันได้โดยไม่ทำงานซ้ำซ้อน

การใช้ `this(hour, 0)` ดูเหมือนว่าจะเป็นการเรียกเมทอด `Time(hour, 0)` แต่ความจริงแล้วไม่ใช่เสียทีเดียว ตัวสร้างเป็นอะไรที่ซับซ้อนกว่าเมทอดทั่วไป ก่อนที่เมทอดจะถูกเรียก ตัวแปรอินสแตนซ์จะต้องถูกกำหนดค่าเริ่มต้นตามที่เราระบุหรือไม่ก็ถูกกำหนดให้เป็นค่าเริ่มต้นโดยปริยายตามแต่ชนิดของตัวแปร ด้วยเหตุนี้ภาษาจาวาจึงบังคับให้เราเรียกตัวสร้างเป็นอันดับแรกในเมทอดก่อนที่จะไปทำข้อความสั่งอื่นใด หากคอมไพเลอร์อนุญาตให้เราทำข้อความสั่งอื่นก่อนได้ อาจเกิดข้อผิดพลาดอย่างร้ายแรงได้ เนื่องจากตัวแปรสมาชิกยังไม่ได้รับการกำหนดค่าเริ่มต้น เราอาจนำค่าที่ผิดไปใช้ หรือถ้าเราทำการเปลี่ยนแปลงค่าของตัวแปรสมาชิกไปแล้ว ถ้าเราเรียกตัวสร้างทีหลังได้จริง ตัวสร้างจะทำการกำหนดค่าเริ่มต้นของตัวแปรสมาชิกภายใน

หลังจากที่เราเปลี่ยนค่าตัวแปรสมาชิกไปแล้ว ซึ่งอาจเป็นความผิดพลาดร้ายแรงที่เกิดขึ้นโดยเราไม่ทันระวัง และค้นหาข้อผิดพลาดนี้ได้ยาก ดังนั้นคอมไพเลอร์จึงห้ามไม่ให้เราเรียกตัวสร้างเองโดยตรง ในบรรทัดที่ ๑๘ ถ้าเปลี่ยน `this(hour, 0)` ให้เป็น `Time(hour, 0)` แล้วคอมไพล์ใหม่ คอมไพเลอร์จะแจ้งว่าไม่พบเมทอด `Time` เป็นการป้องกันไม่ให้ผู้เขียนโปรแกรมเรียกใช้ตัวสร้างได้เองโดยตรง

ตัวอย่างที่ ๔-๑๓ แสดงการใช้ค่าอ้างอิง `this`

```
1. class Ex4_13 {
2. public static void main(String args[] ) {
3. Time TG234Time = new Time(18,30);
4. Time TG456Time = new Time(15);
5.
6. TG234Time.print();
7. TG456Time.print();
8. TG234Time.setFormat( 1);
9. TG234Time.print();
10. TG456Time.print();
11. }
12. }
13.
14. class Time {
15. static int format;
16. int hour, minute;
17. Time(int hour, int mm) { this.hour = hour; minute = mm; }
18. Time(int hour) { this(hour, 0); }
19. void setFormat ( int format) { Time.format =format; }
20. void print() {
21. if (format == 0)
22. System.out.println( hour + ":" + minute);
23. else {
24. if ( hour > 12)
25. System.out.println (hour-12 + ":" + minute + "PM");
26. else
27. System.out.println( hour + ":" + minute + "AM");
28. }
29. }
30. }
```

ตัวอย่างที่ ๔-๑๓ นอกจากจะแสดงการใช้ค่าอ้างอิง `this` แล้ว ยังมีวัตถุประสงค์ให้เป็นตัวอย่างของการใช้ตัวแปรคลาสอีกตัวอย่างหนึ่งด้วย คลาส `Time` มีตัวแปรคลาส ๑ ตัวคือ `format` ใช้เก็บสมบัติโดยรวมของอ็อบเจกต์ ถ้าตัวแปร `format` มีค่าเป็นศูนย์ หมายถึงพิมพ์เวลาโดยใช้เลขชั่วโมงได้ถึง 24 ถ้าไม่ใช่ศูนย์ หมายถึงการบอกเวลาแบบ AM PM ค่าของตัวแปร `format` เปลี่ยนครั้งเดียวมีผลต่อทุกอ็อบเจกต์ เพราะทุกอ็อบเจกต์ใช้ตัวแปรนี้ร่วมกัน เริ่มแรกตัวแปร `format` มีค่าเป็นศูนย์โดยปริยาย แต่ต่อมาถูกเปลี่ยนให้เป็น 1 อันเป็นผลมาจากการเรียกเมทอด `setFormat` ในบรรทัดที่ ๘ บรรทัดนี้เรียกเมทอด `setFormat` ของอ็อบเจกต์ `TG234Time` ถ้าตามไปดูการทำงานในเมทอดแล้วจะเห็นว่ามีการนำค่าของพารามิเตอร์ชื่อ `format` ซึ่งรับค่ามาเป็น 1 ไปใส่ไว้ในตัวแปรคลาสที่ชื่อ `format` ซึ่งเป็นชื่อเดียวกัน เพื่อไม่ให้กำกวมจึงต้องใส่ค่านำหน้าชื่อของตัวแปรคลาสด้วยชื่อคลาส เป็น `Time.format` ความจริงแล้วในกรณีนี้เราจะใส่ค่านำหน้าชื่อ

ด้วย `this` เป็น `this.format` ก็ได้ ซึ่งหมายถึงตัวแปร `format` ของอ็อบเจกต์นี้ที่เมทอดกำลังดำเนินการอยู่ แต่เนื่องจาก ตัวแปรสมาชิก `format` ตัวนี้เป็นตัวแปรคลาส ซึ่งมีเพียงตัวเดียวเท่านั้นไม่ได้อยู่ในอ็อบเจกต์ใด การเขียนเป็น `Time.format` จึงเป็นการสร้างความชัดเจน ว่า `format` ตัวนี้เป็นตัวแปรคลาส

ถึงแม้ว่าตัวแปรคลาส `format` จะถูกสั่งให้เปลี่ยนค่าโดยอ็อบเจกต์ `TG234Time` ก็ตาม แต่ผลของมันมีกับทุกอ็อบเจกต์ เพราะทุกอ็อบเจกต์ใช้ตัวแปรสมาชิก `format` ร่วมกัน ดังนั้น หลังจากเปลี่ยนค่าของตัวแปร `format` แล้ว เราสั่งให้แต่ละอ็อบเจกต์พิมพ์เวลาของมันออกมาอีกครั้ง คราวนี้จะพิมพ์อีกรูปแบบที่ต่างไปจากเดิม เนื่องจากเมทอด `print` มี ๒ รูปแบบให้เลือก ผลลัพธ์จากการทำงานของตัวอย่างโปรแกรมนี้เป็นดังนี้

```
18:30
15:0
6:30PM
3:0PM
```

เมทอดคลาสและอ็อบเจกต์

เมทอดที่ประกาศโดยมีคำสำคัญ `static` กำกับอยู่ด้วยถือว่าเป็นเมทอดคลาส(class method) เมทอดชนิดนี้ถือว่าเป็นเมทอดของคลาสไม่ขึ้นไม่เกี่ยวข้องกับอ็อบเจกต์ใด จะถูกเรียกโดยไม่ต้องอ้างถึงอ็อบเจกต์ การอ้างถึงตัวแปรอินสแตนซ์ (instance variable) จากภายในเมทอดประเภทนี้ไม่ว่าจะมีคำอ้างอิง `this` กำกับอยู่ด้วยหรือไม่ก็ตาม ถือว่าไม่ถูกต้อง จะเกิดข้อผิดพลาดขณะคอมไพล์ นั่นก็คือเมทอดคลาสไม่มีสิทธิ์ใช้ตัวแปรอินสแตนซ์ มันสามารถใช้ได้เฉพาะตัวแปรคลาสและตัวแปรเฉพาะบริเวณ (local variable) เท่านั้น

ส่วนเมทอดที่ประกาศโดยไม่มีคำสำคัญ `static` กำกับอยู่ด้วยถือว่าเป็นเมทอดของอ็อบเจกต์ดังที่กล่าวไปก่อนหน้านี้อันแล้ว เมทอดประเภทนี้จะถูกเรียกควบคู่กับตัวแปรอ้างอิงที่อ้างถึงอ็อบเจกต์ที่เกี่ยวข้องเสมอ ซึ่งคำอ้างอิงที่ใช้ตอนเรียกเมทอดนี้จะถูกนำไปใช้เป็นคำอ้างอิง `this` ในเมทอดที่ถูกเรียกให้กำลังทำงาน

การสร้างแพคเกจ

ถ้าเราต้องการจัดระเบียบของแพคเกจ ตอนที่เราเขียนแพคเกจควรรีไซส์ชื่อของแพคเกจไว้ในบรรทัดแรก ๆ ของแฟ้ม โปรแกรมต้นฉบับ ก่อนที่จะถึงการกำหนดคลาสใด ๆ ในแพคเกจ การตั้งชื่อแพคเกจเราจะใช้คำสำคัญ `package` ช่วยดังตัวอย่างต่อไปนี้

```
package somchai.util;
```

การเขียนข้อความสั่งนี้หมายความว่า ทุกคลาสที่เขียนไว้ในแฟ้ม โปรแกรมต้นฉบับเดียวกันนี้ถูกจัดให้อยู่ในแพคเกจ `somchai.util` ข้อความสั่ง `package` จะต้องเป็นข้อความสั่งที่มาก่อนข้อความสั่งอื่นใดในแฟ้ม สิ่งที่จะมาก่อนข้อความสั่งนี้ได้มีเพียงหมายเหตุ (comment) เพียงอย่างเดียวเท่านั้น

เมื่อเราสร้างแพคเกจ เราต้องนำแฟ้มที่ได้จากการคอมไพล์ (แฟ้มที่มีสกุลเป็น `class`) ไปใส่ไว้ในสารบบย่อยให้ถูกต้องด้วย ตัวอย่างเช่นถ้าเราคอมไพล์แฟ้มต้นฉบับที่ระบุชื่อแพคเกจไว้ว่า

```
package somchai.util;
```

เราต้องเอาผลลัพธ์เพิ่มคลาสที่ได้ไปไว้ที่สารบบย่อย somchai\util เอง คอมไพเลอร์ไม่ใส่ให้เรา

ถ้าในเพิ่มโปรแกรมต้นฉบับไม่มีการประกาศชื่อแพ็คเกจ จาวาจะจัดให้คลาสต่าง ๆ ที่เขียนไว้ในเพิ่มนี้ อยู่ในแพ็คเกจที่เรียกว่าแพ็คเกจโดยปริยาย (default package)

ขอบเขตของแพ็คเกจ

เราได้รู้จักตัวคั่นการเข้าถึงของตัวแปรสมาชิกมาบ้างแล้วในเรื่องการปกป้องข้อมูล ถ้าเราประกาศตัวแปรสมาชิกให้เป็น private ตัวแปรนี้จะเข้าถึงได้เฉพาะคลาสของมันเองเท่านั้นคลาสอื่นไม่สามารถใช้ตัวแปรนี้ได้ คลาสก็มีตัวคั่นการเข้าถึงทำนองเดียวกับตัวแปรสมาชิก แต่ใช้ด้วยวัตถุประสงค์ที่ต่างกัน กรณีของตัวแปรสมาชิกเรามักปกป้อง แต่กรณีของคลาสมักเปิดเผย เพราะว่าเราสร้างคลาสขึ้นมาไม่ใช่เพื่อให้คลาสเดียวกันใช้กันเอง เราสร้างคลาสขึ้นมาเพื่อให้คลาสอื่นใช้เป็นการทั่วไปเสียมากกว่า ดังนั้นจาวาจึงไม่ยอมให้ใช้ตัวคั่นการเข้าถึงคลาสเป็น private ตัวอย่างที่ผ่านมานั้นไม่ได้ระบุตัวคั่นการเข้าถึงคลาสเลย ถ้าไม่มีการระบุตัวคั่นการเข้าถึงในตอนกำหนดคลาส คลาสนั้นจะถูกใช้ได้เฉพาะในแพ็คเกจของมันเท่านั้น นั่นหมายความว่าคลาสเมทอดอื่น ๆ ที่อยู่ในแพ็คเกจเดียวกันสามารถใช้มันได้ แต่คลาสเมทอดในแพ็คเกจอื่นไม่สามารถใช้มันได้ ถ้าเราต้องการให้คลาสที่เขียนขึ้นสามารถใช้จากคลาสใด ๆ ก็ได้ ไม่จำเป็นว่า จะต้องเป็นคลาสในแพ็คเกจเดียวกัน เราต้องประกาศคลาสนั้นให้เป็นคลาสสาธารณะ โดยระบุตัวคั่นการเข้าถึงคลาสเป็น public ในตอนกำหนดคลาส

ถ้าเราสร้างคลาสให้เป็นสาธารณะเพื่อให้คลาสอื่นรู้จักและใช้ได้แล้ว มีประเด็นที่เราต้องพิจารณาต่อไปก็คือ การเข้าถึงสมาชิกของคลาส จะยอมให้คลาสอื่นเข้าถึงสมาชิกของคลาสไม่ว่าจะเป็นตัวแปรสมาชิกหรือเมทอดสมาชิกก็ตามได้อย่างไรบ้าง

กรณีของตัวแปรสมาชิกถ้ากำหนดการเข้าถึงเป็น private คลาสอื่นไม่สามารถเข้าถึงมันได้ ถ้าไม่ระบุตัวคั่นการเข้าถึงไว้เลย ตัวแปรสมาชิกนั้นสามารถเข้าถึงได้จากทุกคลาสของแพ็คเกจเดียวกัน แพ็คเกจอื่นไม่สามารถเข้าถึงได้ ถึงแม้คลาสของมันจะเป็นสาธารณะก็ตาม ถ้าต้องการให้ตัวแปรสมาชิกสามารถเข้าถึงได้จากทุกคลาสรวมทั้งคลาสต่างแพ็คเกจด้วย ต้องระบุตัวคั่นการเข้าถึงตัวแปรเป็น public

ส่วนเมทอดสมาชิก ถ้าไม่ระบุตัวคั่นการเข้าถึง หมายถึงเมทอดนั้นสามารถเข้าถึงได้จากคลาสต่าง ๆ ในแพ็คเกจเดียวกัน ส่วนแพ็คเกจอื่นเข้าใช้ไม่ได้ ถ้าต้องการสงวนไว้ใช้เฉพาะคลาสตัวเองต้องระบุเป็น private ถ้าต้องการให้คลาสใดก็ใช้ได้ไม่จำเป็นต้องเป็นแพ็คเกจเดียวกัน ให้ระบุเป็น public

ตัวอย่างที่ ๔-๑๔ เป็นตัวอย่างของการสร้างคลาส Time ของแพ็คเกจ somchai.util ตัวอย่างนี้พยายามกำหนดตัวคั่นการเข้าถึงกับคลาส เมทอดและตัวแปรสมาชิก

ตัวอย่างที่ ๔-๑๔ แสดงการสร้างคลาส Time ไว้ในแพ็คเกจ somchai.util

```
1. package somchai.util;  
2. public class Time {
```

```

3. private static int format;
4. private byte hour;
5. private byte minute;
6. Time(int h) {
7. setHour(h);
8. minute = 0;
9. };
10. Time(int h, int m) {
11. setHour(h);
12. setMinute(m);
13. }
14. public boolean setHour(int h) {
15. if ( h >=0 && h <= 24 ) {
16. hour = (byte)h;
17. return true;
18. } else
19. return false;
20. }
21. public boolean setMinute(int m) {
22. if ( m >=0 && m < 60 ) {
23. minute = (byte)m;
24. return true;
25. } else
26. return false;
27. }
28. public byte getHour() { return hour; }
29. public byte getMinute() { return minute; }
30. public void addHour(int dh) {
31. int h;
32. h = hour + dh;
33. if ( h >= 24 ) {
34. hour = (byte)(h % 24);
35. return;
36. }
37. hour = (byte)h;
38. }
39. public void addMinute(int dm) {
40. int m;
41. m = minute + dm;
42. if ( m >= 60 ) {
43. minute = (byte)(m % 60);
44. addHour( m / 60 );
45. } else
46. minute = (byte)m;
47. }
48. public void print() {
49. if (format == 0)
50. System.out.println( hour + ":" + minute);
51. else {
52. if ( hour > 12)
53. System.out.println( hour-12 + ":" + minute + "PM");
54. else
55. System.out.println( hour + ":" + minute + "AM");
56. }
57. }
58. }

```

จะเห็นว่ากำหนดคลาส Time ให้เป็น public เมื่อดูทุกตัวกำหนดให้เป็น public เพื่อให้คลาสอื่นเรียกใช้ได้ ส่วนตัวแปรสมาชิกกำหนดให้เป็น private เพื่อป้องกันไม่ให้คลาสอื่นมาใช้ตัวแปรโดยตรง ต้องใช้ผ่านเมทอดเท่านั้น

หมายเหตุ

เพิ่มโปรแกรมต้นฉบับสามารถบรรจุคลาสสาธารณะได้เพียงคลาสเดียวเท่านั้น และชื่อคลาสสาธารณะนั้นต้องเป็นชื่อเดียวกับชื่อเพิ่มต้นฉบับด้วย

คลังคลาส

เมื่อเรามีคลาสสะสมมากเข้า เรามักอยากจัดระเบียบหรือจัดหมวดหมู่ของคลาสเหล่านั้น วิธีการจัดระบบที่ใช้ในภาษาจาวาคือการนำคลาสที่สัมพันธ์หรือเกี่ยวกับเรื่องใดเรื่องหนึ่งไปไว้รวมกันในสารบบเดียวกันที่เรียกว่าแพคเกจ เราอาจสร้างสารบบขึ้นมาเพื่อใช้เป็นที่เก็บรวบรวมคลาส ชื่อสารบบจะใช้เป็นชื่อแพคเกจ ที่รวมของแพคเกจต่าง ๆ เรียกว่าคลังคลาส (class library)

คำแนะนำในการออกแบบคลาส

๑. พยายามให้ข้อมูลเป็นส่วนตัว

ให้ยึดหลักการห่อหุ้ม ต้องปกป้องข้อมูลให้มากที่สุด ถึงเราจะต้องเขียนตัวเปลี่ยนและตัวเข้าถึงบ้างในบางครั้ง แต่เราควรรักษาข้อมูลให้เป็นส่วนตัวจะดีกว่า นักเขียนโปรแกรมที่มีประสบการณ์จะพบว่าวิธีการจัดเก็บข้อมูลอาจมีการเปลี่ยนแปลงได้ แต่วิธีการใช้มักไม่ค่อยเปลี่ยน ถ้าเราให้ข้อมูลเป็นส่วนตัว การเปลี่ยนแปลงวิธีการจัดเก็บภายในจะไม่กระทบต่อผู้ใช้คลาส และสามารถค้นหาจุดบกพร่องในโปรแกรมได้ง่ายกว่า

๒. กำหนดค่าเริ่มต้นให้ข้อมูลเสมอ

จาวาไม่ทำการกำหนดค่าเริ่มต้นให้ข้อมูลเฉพาะที่ แต่จะกำหนดค่าเริ่มต้นให้กับตัวแปรสมาชิกของอ็อบเจกต์ อย่าไว้ว่างใจค่าโดยปริยายที่คอมไพเลอร์ทำให้ เราควรทำการกำหนดค่าเริ่มต้นให้ตัวแปรเองให้เห็นชัดเจนจะดีกว่า ถึงแม้จะกำหนดค่าเดียวกับค่าโดยปริยายก็ตาม

๓. ไม่จำเป็นว่าทุกตัวแปรสมาชิกจะต้องมีตัวเข้าถึงและตัวเปลี่ยน

ข้อมูลบางตัวอาจมีความจำเป็นต้อง get หรือ set แต่ไม่ได้หมายความว่าตัวแปรทุกตัวจะต้องมีตัวเปลี่ยนและตัวเข้าถึง บ่อยครั้งที่อ็อบเจกต์มีตัวแปรสมาชิกแต่ไม่ต้องการให้ผู้อื่น get หรือ set

๔. อย่าให้คลาสใหญ่โตจนเกินไป

ถ้าคลาสมีที่ท้าวจะซับซ้อนเกินไป ควรแบ่งออกเป็นหลายคลาสที่ง่ายและเล็กลง แบ่งหน้าที่ความรับผิดชอบกันไป แต่ไม่ใช่แบ่งออกเป็นหลาย ๆ คลาส แต่ละคลาสมีขนาดเล็กจนแทบไม่มีอะไรจะทำ ตัวอย่างเช่น คลาส Customer ต้องการเก็บที่อยู่ของลูกค้าไว้ด้วย ถ้าคลาสเริ่มใหญ่โตจนซับซ้อน เราอาจแบ่ง

ข้อมูลเกี่ยวกับที่อยู่แยกออกไปเป็นอีกคลาส เช่นเป็นคลาส Address แล้วบรรจุคลาส Address เป็นข้อมูลสมาชิกของคลาส Customer แทน

๕. ตั้งชื่อคลาสและเมทอดให้ตรงกับหน้าที่และความรับผิดชอบ

ตั้งชื่อให้สื่อความหมายและสะท้อนสิ่งที่มันทำ แนวทางที่ดีคือตั้งชื่อคลาสด้วยคำนาม ส่วนเมทอดตั้งชื่อด้วยคำกริยา การตั้งชื่อควรเป็นไปตามข้อนิยมซึ่งนักเขียน โปรแกรมส่วนใหญ่ใช้กันคือนิยมตั้งชื่อคลาสขึ้นต้นด้วยอักษรโรมันตัวใหญ่ ส่วนชื่อเมทอดนิยมขึ้นต้นด้วยอักษรโรมันตัวเล็ก ถ้าเป็นเมทอดตัวเข้าถึงควรนำหน้าชื่อเมทอดด้วย get ถ้าเป็นเมทอดตัวเปลี่ยนควรนำหน้าชื่อเมทอดด้วย set