实验二 类和对象

一、实验目的:

熟悉类和对象的定义及使用;熟悉 static 关键字、this 关键字,访问权限等。

二、实验内容:

1. 编写一个 Java 应用程序,该程序有 2 个类: Vehicle(机动车)和 User(主类)。 Vehicle 类的成员变量有: speed(速度)、power(功率)。成员方法有: speedUp(int s)—加速,speedDown(int d)—减速,setPower(int p)—设置功率,getPower()—获取功率 请按下面给出的程序模版,填写缺少的代码,完成程序。

```
Vehicle.java
public class Vehicle{
 代码1
 //声明 double 型变量 speed
 代码2
 //声明 int 型变量 power
 void speedUp(int s)
 {
 代码 3 //将 s 的值累加到 speed
 void speedDown(int d)
 代码 4 //从 speed 中减去 d
 }
 void setPower(int p)
 {
 代码 5 //将 p 赋给 power
 int getPower()
 {
 代码 6 //返回 power 的值
 }
 double getSpeed()
 {
 return speed;
 }
}
User.java
public class User {
 public static void main(String args[]){
 Vehicle car1,car2;
 代码 7
 //创建对象 car1
 //创建对象 car2
 代码 8
 car1.setPower(128);
```

System.out.println("car1 的功率是: "+car1.getPower());

car2.setPower(76);

```
System.out.println("car2 的功率是: "+car2.getPower());
 代码9
 //car1 调用 speedUp 方法,速度增加 80
 代码 10
 //car2 调用 speedUp 方法,速度增加 80
 System.out.println("car1 目前的速度: "+car1.getSpeed());
 System.out.println("car2 目前的速度: "+car2.getSpeed());
 car1.speedDown(10);
 car2.speedDown(20);
 System.out.println("car1 目前的速度: "+car1.getSpeed());
 System.out.println("car2 目前的速度: "+car2.getSpeed());
 }
}
功能扩展:
 在类中定义构造方法,构造具有不同初始值的对象。
 改进 speedUP()方法,限制 speed 的值不能超过 200。
 改进 speedDown()方法,限制 speed 的值不能小于 0。
 增加一个刹车方法 void brake(),调用它能将 speed 的值变为 0。
Vehicle.java
public class Vehicle{
 double speed;
 int power;
 Vehicle(){};
 Vehicle(double _speed,int _power){
 speed=_speed;
 power=_power;
 Vehicle(double _speed){
 speed=_speed;
 }
 Vehicle(int _power){
 power=_power;
 }
 void speedUp(int s)
 {
 speed+=s;
 if (speed>200) speed=200;
 }
 void speedDown(int d)
 {
 speed-=d;
 if (speed<0) speed=0;
 }
 void setPower(int p)
 {
 power=p;
```

```
}
 int getPower()
 return power;
 }
 void brake() {
 speed=0;
 }
 double getSpeed()
 return speed;
 }
}
User.java
public class User {
 public static void main(String args[]){
 Vehicle car1,car2;
 car1 = new Vehicle();
 car2 = new Vehicle();
 car1.setPower(128);
 car2.setPower(76);
 System.out.println("car1 的功率是: "+car1.getPower());
 System.out.println("car2 的功率是: "+car2.getPower());
 car1.speedUp(80);
 car2.speedUp(80);
 System.out.println("car1 目前的速度: "+car1.getSpeed());
 System.out.println("car2 目前的速度: "+car2.getSpeed());
 car1.speedDown(10);
 car2.speedDown(20);
 System.out.println("car1 目前的速度: "+car1.getSpeed());
 System.out.println("car2 目前的速度: "+car2.getSpeed());
 }
}
2. 根据下面要求,编写一个 Java 应用程序:
```

- ①定义类 StuCard,用到类成员变量(人数)和实例成员变量:学号、姓名、性别、专业、年级、籍贯等
 - ②初始化的时候用到构造方法,提供两个以上构造方法
 - ③多个类(业务类StuCard和测试主类),用到包的概念,且分别放到不同的包中
 - ④用到类成员访问权限,要求类成员变量为 Public, 实例成员变量为 Private
 - ⑤制作公有的 set 和 get 方法与外界通过消息调用的方式通信
- ⑥在主类中实现对业务类 StuCard 的读、写、修改属性等功能在完成以上功能要求的情况下,可以进一步扩展。

StuCard.java

```
package java_work.stu.stu;
public class StuCard{
 public static int number;
 private String No,name,sex,profession,grade,Birthplace;
 public StuCard(){};
 public StuCard(String _No,String _name,String _sex,String _profession,String _grade,String
_Birthplace){
 No=_No;
 name=_name;
 sex=_sex;
 profession=_profession;
 grade=_grade;
 Birthplace=_Birthplace;
 }
 public void set(String _No,String _name,String _sex,String _profession,String _grade,String
_Birthplace){
 No=_No;
 name=_name;
 sex=_sex;
 profession=_profession;
 grade=_grade;
 Birthplace=_Birthplace;
 }
 public void get() {
 System.out.println(No);
 System.out.println(name);
 System.out.println(sex);
 System.out.println(profession);
 System.out.println(grade);
 System.out.println(Birthplace);
 }
}
Main.java
package java_work.stu.main;
import java_work.stu.StuCard;
public class Main {
 public static void main(String[] args) {
 StuCard stu = new StuCard("1804030401","张世琛","男","计算机科学与技术","大二
","山东省");
```

```
stu.set("1803010121","徐宁","男","计科","大一","江西");
stu.get();
```


}

}

- 3. 用类描述计算机中 CPU 的速度和硬盘的容量。要求 Java 应用程序有 4 个类,名字分别 是 PC、CPU、HardDisk 和 Test, 其中 Test 是主类。
 - PC 类与 CPU 和 HardDisk 类关联的 UML 图如下:

其中,CPU 类要求 getSpeed()返回 speed 的值,要求 setSpeed(int m)方法将参数 m 的值赋值给 speed。HardDisk 类要求 getAmount()返回 amount 的值,要求 setAmount(int m)方法将参数 m 的值赋值给 amount。PC 类要求 setCPU(CPU c)将参数 c 的值赋值给 cpu,要求 setHardDisk(HardDisk h)方法将参数 h 的值赋值给 HD,要求 show()方法能显示 cpu 的速度和硬盘的容量。

- 主类 Test 的要求
- (1) main 方法中创建一个 CPU 对象 cpu, cpu 将自己的 speed 设置为 2200;
- (2) main 方法中创建一个 HardDisk 对象 disk, disk 将自己的 amount 设置为 200;
- (3) main 方法中创建一个 PC 对象 pc;
- (4) pc 调用 setCPU(CPU c)方法,调用时实参是 cpu;
- (5) pc 调用 setHardDisk(HardDisk h)方法,调用时实参是 disk;
- (6) pc 调用 show()方法。


Test.java

```
class PC{
 CPU cpu;
 HardDisk HD;
 void setCPU(CPU c) {
 cpu=c;
 }
}
```

```
void setHardDisk(HardDisk h) {
 HD=h;
 }
 void show() {
 System.out.println(cpu.speed);
 System.out.println(HD.amount);
 }
}
class HardDisk{
 int amount;
 int getAmount() {
 return amount;
 }
 void setAmount(int m) {
 amount=m;
 }
}
class CPU{
 int speed;
 int getSpeed() {
 return speed;
 }
 void setSpeed(int m) {
 speed=m;
 }
}
public class Test {
 public static void main(String[] args) {
 CPU cpu = new CPU();
 cpu.setSpeed(2200);
 HardDisk disk=new HardDisk();
 disk.setAmount(200);
 PC pc=new PC();
 pc.setCPU(cpu);
 pc.setHardDisk(disk);
 pc.show();
 }
```

4. 共饮同井水:编写程序模拟两个村庄公用同一口井水。编写一个 Village 类,该类有一个静态的成员变量 waterAmount,用于模拟井水的水量;实例变量 peopleNumber 表示村庄的人数,实例变量 name 表示村庄的名称。定义相应的成员方法操作成员变量。在主类 Land的 main()方法中创建两个村庄,设置村庄的名称、人数,通过一个村庄改变 waterAmount

提示: 类变量是该类所有对象的共享数据; 一般通过类方法操作类变量。

```
Land.java
class Village{
 static int waterAmount;
 int peopleNumber;
 String name;
 void setname(String s) {
 name=s;
 }
 void setnum(int num) {
 peopleNumber=num;
 }
 static void set(int water) {
 waterAmount=water;
 }
 static int get() {
 return waterAmount;
 }
}
public class Land {
 public static void main(String[] args) {
 Village land1=new Village();
 Village land2=new Village();
 land1.setname("zhangcun");
 land1.setnum(300);
 land1.set(100);
 System.out.println(land2.get());
 }
}
5. 分析程序,给出运行结果
class B {
 int x=100,y=200;
 public void setX(int x){
 x=x;
 public void setY(int y){
 this.y=y;
 }
 public int getXYSum(){
 return x+y;
```

```
}
}
public class A{
 public static void main(String args[]){
 B b=new B();
 b.setX(-100);
 b.setY(-200);
 System.out.println("sum="+b.getXYSum());
 }
}
Sum=-100
6. 分析程序,给出输出结果
public class A{
 public static void main(String args[]){
 B b=new B(20);
 add(b);
 System.out.println(b.intValue());
 public static void add(B m){
 int t=777;
 m.setIntValue(t);
 }
}
class B{
 int n;
 B(int n){
 this.n=n;
 public void setIntValue(int n){
 this.n=n;
 }
 int intValue(){
 return n;
 }
}
777
7. 分析程序,给出输出结果
class B{
 int n;
 static int sum=0;
```

```
void setN(int n){
 this.n=n;
 int getSum(){
 for(int i=1;i<=n;i++)
 sum=sum+i;
 return sum;
 }
}
public class A{
 public static void main(String args[]){
 B b1=new B(),b2=new B();
 b1.setN(3);
 b2.setN(5);
 int s1=b1.getSum();
 int s2=b2.getSum();
 System.out.println(s1+s2);
 }
}
27
8. 程序改错:将下面给出的程序修改成正确的代码
class\,A\{
 int x=100;
 static long y;
 y=200;
 public void f(){
 y=300;
 public static void g(){
 x = -23;
 }
}
class A{
 static int x=100;
 static long y;
 //y=200;
 public static void f(){
 y=300;
 public static void g(){
 x = -23;
```

```
}
```

9. 程序改错:将下面给出的程序修改成正确的代码

```
class Tom{
 private int x=120;
 protected int y=20;
 int z=11;
 private void f(){
 x=200;
 System.out.println(x);
 }
 void g(){
 x=200;
 System.out.println(x);
 }
}
public class A{
 public static void main(String args[]){
 Tom tom=new Tom();
 tom.x=22;
 tom.y=33;
 tom.z=55;
 tom.f();
 tom.g();
 }
}
class Tom{
 int x=120;
 int y=20;
 int z=11;
 void f(){
 x=200;
 System.out.println(x);
 }
 void g(){
 x=200;
 System.out.println(x);
 }
}
public class A{
 public static void main(String args[]){
```

```
Tom tom=new Tom();
tom.x=22;
tom.y=33;
tom.z=55;
tom.f();
tom.g();
```