
クラスとメソッド

プログラミング演習Ⅱ (2)

中村, 小松, 菊池

参考図書

- 参考書
 - 独習Java 第4版
 - ジョゼフ・オニール (著), 武藤 健志 (監修)
 - 翔泳社 (3,200円)
- 本文中のページ数はこの資料のもの

1. 文字列クラス

- 例)
- 1. String s = "NAKANO";
- 2. println(s);
- 3. println(s.substring(2));
- 4. println(s.substring(2,4));
- 5. println(s.length());
- 6. int i = s.indexOf("K");
- 7. println(i);
- 8. println(s.substring(i));

2. Stringクラスの操作

- インスタンス (例)
 - `String s = "NETWORK"` 文字列の「例」
- 主なインスタンスメソッド (pp. 54-55)
 - メソッド (Method) = (処理)方法
 - `String substring(int st, int en)` `st`から`en`の まで
 - » `String s = "NETWORK";`
 - » `s.substring(2,5) → "TWO"`
 - `int length()` オブジェクトの 数
 - » `s.length() → 7`
 - `String toLowerCase()` 大文字へ変換
 - » `s.toLowerCase() → "network"`

文字と数値

- 文字列の連結

- + 演算子

- 例1) "NET" + "WORK" = "NETWORK"

- 例2) "Oct" + 10 = "Oct 10"

- 例3) int x = 3; "Three = " + x = "Three = 3"

- 次の出力を予測せよ

- String x1 = "1";

- String x2 = "2";

- int y1 = 1;

- int y2 = 2;

- System.out.println(x1 + x2);

- System.out.println(y1 + y2);

- System.out.println(y1 + y2 + y2);

- System.out.println("y1 + y2 = " + y1 + y2);

- System.out.println("y1 + y2 + y2= " + y1 + y2 + y2);

String型とint型の変換

String
オブジェクト

int型

`x1 + x1` →

`y1 + y1` →

演習1 文字列の操作

- 次の空欄を埋めて、指定されたように出力するように完成させよ. 提出ファイル名 `FMS.pde`

```
String a = "明治大学2013年中野にFMS学科登場!";

println(a);
println("Len = " + ); // 文字数
println( ); // 明治大学
println( ); // 2013
int x = ; // FMSの位置
println("FMS is " + x + "th char of a."); // 12
println( + "先端メディアサイエンス" + ); // FMSの部
分を正式名称にする.
```

3. オブジェクト

■ new演算子 (p.60)

□ クラス名 変数 = クラス名(初期化引数)

□ 例)

» char data[] = {'a', 'b', 'c'};

» String s = new String(data);

» String s = "abc";

□ 例) ラップクラス

» Integer ix = new Integer(5);

» int型のオブジェクト. 「ラップ()」

コンストラクタ

■ オブジェクトの生成

□ `String s = new String({'a', 'b', 'c'});`

- インスタンス化: 「`new`」 = メモリ※へ実割当
- インスタンス(instance): 「具体化したオブジェクト」 = s
- `String` (constructor) 「構成器」
クラス名と同じ名前 = `String(初期化引数)`

※メモリ: データを格納する領域

オブジェクトの比較

- 例)

- String s が “ABE”かどうかテストしたい.

- インスタンスメソッド

- boolean equals(Object s)

- » (現在の)オブジェクトとsが同じなら真, 違えば偽を返す

- [http://java.sun.com/javase/ja/6/docs/ja/api/java/lang/String.html#equals\(java.lang.Object\)](http://java.sun.com/javase/ja/6/docs/ja/api/java/lang/String.html#equals(java.lang.Object))

- 例)

- String a = "ABE";

- a.equals("ABC") "ABE" == "ABC"

- a.equals("abe")

演習2 文字列の比較

- Strcmp.pde の実行を予測し, コンパイルして確かめ, 全てtrueを表示するように書換えよ.
提出ファイル名 **Strcmp.pde**

```
1. String s1 = "Akito";
2. String s2 = "Takuma";
3. String s3 = new String("Akito");
4. String s4 = s1.substring(0);
5. String s5 = s1.substring(0, 1) + s1.substring(1);

6. println("s1 == s2: " + (s1 == s2));
7. println("s1 == s3: " + (s1 == s3));
8. println("s1 == s4: " + (s1 == s4));
9. println("s1 == s5: " + (s1 == s5));
```

- true (真), false (偽)を表す論理値 (boolean)

4. クラスの作成

■ Ballクラス 赤い円のオブジェクト

```
1.  class Ball {
2. int x;
3. int y;
4. int w;
5. }

6.  void setup() {
7. size(200, 200);
8. fill(255, 0, 0);
9. }

10. void draw() {
11. background(255);
12. Ball p = new Ball();
13. p.x = 100;
14. p.y = 30;
15. p.w = 20;
16. ellipse(p.x, p.y, p.w, p.w);
17. }
```


- クラスの構成要素

- クラス変数
- メソッド
- コンストラクタ

- 基本文法

- class クラス名{
 - 型 変数名;
 - クラス名 { 初期化処理 }
 - 型 メソッド名(引数){ メソッド処理 }

}

変数 (p. 150)

■ オブジェクトに結びついた変数

```
□ class Ball{  
 int x; int y; int w;  
}
```

□ 生成されたオブジェクト毎に異なる

Ball型 p

x	100
y	30
z	20

□ 参考) 局所(ローカル)変数, 静的変数

インスタンス化

■ ObjectBall2.pde

```
1. void draw(){
2. background(255);
3. Ball p = new Ball();
4. Ball q = new Ball();
5. p.x = 100; p.y = 30; p.w = 20;
6. q.x = 150; q.y = 130; q.w = 30;
7. ellipse(p.x, p.y, p.w, p.w);
8. ellipse(q.x, q.y, q.w, q.w);
9. }
```


の追加

■ ObjectBall3.pde


```
1.  class Ball{
2. int x;
3. int y;
4. int w;

5. Ball(int ax, int ay, int aw){
6. x = ax;
7. y = ay;
8. w = aw;
9. }
10. }
```

```
11. void setup(){
12. size(200, 200);
13. fill(255, 0, 0);
14. }
15. void draw(){
16. background(255);
17. Ball p = new Ball(100, 30, 20);
18. Ball q = new Ball(150, 130, 30);
19. ellipse(p.x, p.y, p.w, p.w);
20. ellipse(q.x, q.y, q.w, q.w);
21. noLoop();
22. }
```


演習3 インスタンス化

- ObjectBall3.pde
 - ObjectBall3.pdeを, 次のように表示する様に書き換えよ.
 - 実行例)

5. 静的メソッドの追加

■ ObjectBall4.pde

```
1. void display(Ball p){
2. ellipse(p.x, p.y, p.w, p.w);
3. }


4. void setup(){
5. size(200, 200);
6. fill(255, 0, 0);
7. }

8. void draw(){
9. background(255);
10.  Ball p = new Ball(100, 30, 20);
11.  Ball q = new Ball(150, 130, 30);
12.  display(p);
13.  display(q);
14.  noLoop();
15. }
```

```
1. class Ball{
2. int x;
3. int y;
4. int w;
5.
6. Ball(int ax, int ay, int aw){
7. x = ax;
8. y = ay;
9. w = aw;
10.  }
11. }
```

クラスをサブタブへ.

- ウィンドウメニューをクリック
 - →New Tab
 - タブBall: Ballクラスのソース
 - タブObjectBall: それ以外の, setup(), draw()メソッド, 静的メソッドの定義
 - 分けなくても動作する. 分かりやすさの為.


```
class Ball{
 int x;
 int y;
 int w;
 int r;

 Ball(int ax, int ay, int aw){
 this.x = ax;
 this.y = ay;
 this.w = aw;
 this.r = 255;
 }

 void display(){
 fill(255, 0, 0, r);
 ellipse(this.x, this.y, this.w, this.w);
 }

 int distance(Ball q){
 return((int)sqrt((x - q.x)*(x - q.x) + (y - q.y)*(y - q.y)));
 }
}
```

インスタンスメソッドの追加

- ObjectBall5.pde
 1. void setup(){
 2. size(200, 200);
 3. smooth();
 4. fill(255, 0, 0);
 5. }

 6. void draw(){
 7. background(255);
 8. Ball p = new Ball(100, 30, 20);
 9. Ball q = new Ball(150, 130, 30);
 10. p.display();
 11. q.display();
 12. }

 13. class Ball{
 14. int x;
 15. int y;
 16. int w;
 17. }
 18. Ball(int ax, int ay, int aw){
 19. this.x = ax;
 20. this.y = ay;
 21. this.w = aw;
 22. }
 23. void display(){
 24. ellipse(x, y, w, w);
 25. }
 26. }

演習4. 静的メソッドの追加

■ ObjectBall6.pde

- 小さなボールはマウスカーソルに追従して移動する.
- 大きなボールに近づいたら大きなボールの色が薄くなる. (`fill(255,0,0,透明度)`)
- ボール間の距離を求める
静的メソッド
`int distance(Ball p, Ball q);`
を作れ. $\sqrt{x^2 + y^2}$

ヒント (プログラムの一部のみ)

■ Ball.pde

```
1. class Ball {  
2. int x;  
3. int y;  
4. int w;  
5. int r;  
  
6. void display() {  
7. fill(255, 0, 0, r);  
8. ellipse(x, y, w, w);  
9. }  
10. }
```

■ ObjectBall6.pde

```
1. void draw() {  
2. background(255);  
3. p.x = mouseX;  
4. p.y = mouseY;  
5. p.display();  
6. q.display();  
7. q.r =  
8. println("dist = " + q.r);  
9. }  
10. int distance(Ball a, Ball b){  
11. return(  
12. );  
}
```

まとめ

- 次の概念を学んだ
 - オブジェクトを作成すること＝
 - 具体化されたオブジェクト＝
 - 作成するための構成器＝
 - オブジェクトの変数＝
 - 2種類のメソッド＝

宿題

- 2.1 ObjectBall7.pde の静的メソッド distance() をインスタンスメソッドに書き換えた ObjectBall8.pde を書け.
- 2.2 カンマ付きの通貨 (例1,200円) の文字列を2倍する Double.pde を書け. (ヒント: indexOf() や split())
 - 例) 1,234,000 * 2 = 2468000
- 2.3 2つのボールの間の角度を求める静的メソッド degree(Ball a, Ball b) = atan($\Delta y / \Delta x$) を書け. (角度に応じて小さなボールの色の濃さが増える様にせよ.

fill(255, 0, 0, r);

$$r = 255.0 \cdot \frac{2}{\pi} |\Delta(p, q)|$$

