JAVA基础知识综合案例训练

— 训练的技能点 ———

在线订餐系统

- 会使用程序基本语法结构,包括变量、数据类型
- 会使用顺序、分支、循环、跳转语句控制程序逻辑。
- 会使用数组操作字符串

■ 系统概述

- ▶查看餐袋
- ▶签收订单
- ▶删除订单
- > 我要点赞
- ▶退出系统

难点分析1:理解业务 -

2 问题

- 如何保存订单的信息?
- 如何访问订单的信息?
- 如何删除订单信息?
- 如何计算订单的总金额?
- 如何新增一条订单?
- 如何签收一条订单?
- 如何收集保存每个菜品的点赞数?

难点分析2: 如何保存订单信息

■ 使用数组对象保存订单信息

- ◆每条订单信息都包括
 - ▶ 订餐人姓名、选择菜品及份数、送餐时间、送餐地址、订单状态、总金额
- ◆最多包含有4条订单信息

■ 参考代码

String[] names = new String[4]; // 保存订餐人名称
String[] dishMegs = new String[4]; // 保存菜品名及份数
int[] times = new int[4]; // 保存送餐时间
String[] addresses = new String[4]; // 保存送餐地址
int[] states = new int[4]; // 保存订单状态: 0: 已预订1: 已完成
double[] sumPrices = new double[4]; // 保存订单的总金额

难点分析3:如何访问订单信息

■访问订单信息

◆访问第i+1条订单信息

▶订餐人名称: names[i]

▶所选菜品信息: dishMegs[i]

▶送餐时间: times[i]

▶送餐地址: addresses[i]

▶订单状态: states[i]

▶订单的总金额: sumPrices[i]

数组下标从0开始计数

难点分析4: 如何删除订单信息

- 删除数组中指定位置的元素
 - ◆从删除位置后一个元素开始每个元素依次前移一位
 - ◆将最后一个元素置为空
- ■参考代码

「后面位置的数据覆盖 前面位置数据

最后位置的数据清空

```
for(int j=delld-1;j<names.length-1;j++){
  names[j] = names[j+1];
  dishMegs[j] = dishMegs[j+1];
  times[j] = times[j+1];
  addresses[j] = addresses[j+1];
  states[j] = states[j+1];
  sumPrices[j] = sumPrices[j+1];
}</pre>

  names[names.length-1] = null;
  times[names.length-1] = null;
  times[names.length-1] = 0;
  addresses[names.length-1] = null;
  states[names.length-1] = 0;
```

难点分析5:如何计算订单的总金额

- 订单总金额 = 菜品单价 * 预订的份数 + 送餐费
- 如果订单总金额不满50元, 加收5元送餐费

■ 三元运算符 语法

变量 = 条件表达式?表达式1:表达式2

if (条件表达式 == true) {
 变量=表达式1

} else {
 变量=表达式2

■参考代码

```
System.out.print("请选择您要点的菜品编号:");
Int chooseDish = input.nextInt();
System.out.print("请选择您需要的份数:");
int number = input.nextInt();
String dishMeg = dishNames[chooseDish - 1] +" "+ number + "份";
double sumPrice = prices[chooseDish - 1] * number; // 计算订单金额

double deliCharge = (sumPrice >= 50) ? 0 : 5; // 计算送餐费
System.out.println("餐费: "+ sumPrice + "元, 送餐费"
+ deliCharge + "元,总计: "+ (sumPrice + deliCharge) + "元。");
```

用例1:数据初始化用例2:实现菜单切换

用例3:实现查看餐袋功能用例4:实现我要订餐功能用例5:实现签收订单功能用例6:实现删除订单功能用例7:实现我要点赞功能

用例1:数据初始化

指导

■ 需求说明

◆ 初始化菜品信息

菜品名称	单价	点赞数
糖醋排骨	38.0	0
鱼香肉丝	20.0	0
水煮菜心	30.0	0

◆初始化订单信息

订餐人	所订餐及份 数	时间	送餐地址	状态	价格
张晴	糖醋排骨2份	12	长春路13号	1	76.0
张晴	鱼香肉丝2份	18	长春路13号	0	45.0

用例1:数据初始化

■思路分析

- ◆创建OrderingMgr类
- ◆在main()中创建6个数组分别存储订单6个属性
- ◆初始化数据
 - ◆初始化3个菜品信息
 - ◆初始化2条订单信息

用例2: 实现菜单切换2-1

追指导

- ■需求说明
 - ◆编写程序入口,实现菜单显示和切换
- ■思路分析
 - ◆使用循环控制菜单显示, 0退出循环
 - ◆使用switch语句实现菜单切换
- 难点提示
 - ◆使用标识变量来控制循环退出

用例3: 实现查看餐袋功能2-1

- **当**。指导
- 需求说明
 - ◆遍历系统中已有的订单,并逐条显示输出
- ■思路分析
 - ◆使用订餐人数组长度 控制循环次数
 - ◆对输出数据进行处理
- 难点提示
 - ◆仅遍历订餐人信息不 为空的记录, 需判断

用例4: 实现我要订餐功能2-1

追指导

- ■需求说明
 - ◆增加一条订单信息,实现 我要订餐
- ■思路分析
 - ◆完成功能要求
 - > 定位新增位置
 - > 接收订餐信息
 - > 计算订单总金额
 - > 计算送餐费
- 难点提示
 - ◆确定新增位置:第一个name为null的位置

```
1、我要订餐
2、查看餐袋
3、签收订单
4、删除订单
5、我要点赞
请选择: 1
***我要订餐***
请输入订餐人姓名: 晓明
 菜名 单价
红烧带鱼 38.0元
序号
 菜名
 点赞数
 鱼香肉丝 20.0元
时令鲜蔬 10.0元
 0
请选择您要点的菜品编号:1
请选择您需要的份数:2
请输入送餐时间(送餐时间是10点至20点间整点送餐):12
请输入送餐地址:海淀区成府路207号
订餐成功!
送餐时间: 12点
餐费: 76.0元,送餐费0.0元,总计: 76.0元。
```

用例5: 实现签收订单功能2-1

- 需求说明
 - ◆送餐后,将用户签收订单状态修改为"已完成"
- 思路分析
 - ◆接收要签收的订单号
 - ◆for循环结构遍历全部订单
 - ◆if选择结构判断订单状态
- 难点提示
 - ◆判断条件
 - ▶ 订餐人姓名是否为null,订单状态是否为已预定, 且数组下标是指定订单序号减1
 - > 对于未找到的订单序号: 不执行签收, 要给出提示

用例6: 实现删除订单功能2-1

逼。指导

- 需求说明
 - ◆按照输入的订单号,判断其状态
 - ◆删除"已完成"状态的订单
- ■思路分析
 - ◆接收要删除的订单号
 - ◆遍历全部订单查找要删除的订单
 - ◆将该订单后数据依次前移一位, 最后一个不为空元素置空
- 难点提示
 - ◆不允许删除"已预订"状态的订单
 - ◆不存在指定的订单,给出提示

用例7: 实现我要点赞功能2-1

■需求说明

- ◆显示菜品序号、菜品名、单价、点赞数
- ◆提示用户输入要点赞的菜品序号

■思路分析

- ◆輸出全部订单信息
- ◆接收要点赞的菜品序号
- ◆为对应菜品的点赞数加1

项目总结

作品展示

- ■讲解要点
 - ◆完成情况、技能总结、经验分享、项目收获
- ■表达要求
 - **◆清晰流畅、有条理、重点突出**

