继承作业

一、 选择题

```
1.
 以下关于继承条件下构造方法执行过程的代码的执行结果是( A )。(选择一项)
 class Person {
 public Person() {
 System.out.println("execute Person()");
 }
 }
 class Student extends Person {
 public Student() {
 System.out.println("execute Student() ");
 }
 }
 class PostGraduate extends Student {
 public PostGraduate() {
 System.out.println("execute PostGraduate()");
 }
 }
 public class TestInherit {
 public static void main(String[] args) {
 new PostGraduate();
 }
 }
 A.
 execute Person()
 execute Student()
 execute PostGraduate()
 execute PostGraduate()
 В.
 C.
 execute PostGraduate()
 execute Student()
 execute Person()
 D.
 没有结果输出
```

- 2. 以下关于 this 和 super 关键字的说法错误的是 (BD)。(选择二项)
 - A. this 关键字指向当前对象自身, super 关键字指向当前对象的直接父类
 - **B.** 在 main 方法中可以存在 this 或 super 关键字,但不能同时存在。
 - C. this 和 super 关键字都可以访问成员属性,成员方法和构造方法
 - D. 在一个类的构造方法中可以同时使用 this 和 super 来调用其他构造方法
- 3. 给出下面的代码段,在代码说明//assignment x=a,y=b 处写入如下 (D) 个代码 是正确的。(选择一项)

```
public class Base {
 int w, x, y, z;
 public Base(int a, int b) {
 x = a;
 y = b;
 }
 public Base(int a, int b, int c, int d) {
 // assignment x=a,y=b
 w = d;
 z = c;
 }
 }
 A
 Base(a,b);
 B.
 x=a,y=b;
 C.
 this(a),this(b);
 D.
 this(a,b)
 以下 Java 程序编译运行后的输出结果是( A )。(选择一项)
4.
 class HelloA {
 public HelloA( ) {
 System.out.println("HelloA");
 }
 System.out.println("I'm A class");
 {
 static {
 System.out.println("static A");
 }
 }
 public class HelloB extends HelloA {
 public HelloB( ) {
 System.out.println("HelloB");
 }
 System.out.println("I'm B class");
 static {
 System.out.println("static B");
 public static void main(String[] args) {
 new HelloB();
 }
 }
 A
 static A
 C.
 static A
 static B
 I'm A class
 I'm A class
 HelloA
```

HelloA static B I'm B class I'm B class HelloB HelloB B. D static A static A static B static B I'm A class HelloA I'm B class HelloB HelloA I'm A class HelloB I'm B class

5. 下列选项中关于 Java 中 super 关键字的说法正确的是 (AD)。(选择二项)

- A super关键字是在子类对象内部指代其父类对象的引用
- B. super关键字不仅可以指代子类的直接父类,还可以指代父类的父类
- C. 子类通过super关键字只能调用父类的方法,而不能调用父类的属性
- D. 子类通过super关键字可以调用父类的构造方法

二、 判断题

- 1. 如果定义一个类时没有使用 extends,则它的父类是 java.lang.Object。(T)
- 2. 对子类实例化对象需要调用超类的构造函数进行初始化工作,完成对子类中的超类实例变量的初始化,则子类可以继承超类的构造函数。(F)
- 3. 在 Java 中任何一个子类的构造方法都必须调用其父类的构造方法(包括隐式调用), 并且调用父类的构造方法的语句必须是子类构造方法的第一条语句。(**T**)
- 4. Java 中的类不允许多重继承,一个类只能有有一个直接父类。 T
- 5. Object 类有一个 public 方法是 toString(),一个对象通过调用该方法可以获得该对象的字符串表示。(T)
- 6. 父类 Person 中定义了一个 private void show()的方法,那么子类要重写这个方法时,方法的访问修饰符可以是默认的, protected 或 public。(T)
- 7. 运算符 "=="用于比较引用时,如果两个引用指向内存同一个对象,则返回 true。 (T)
- 8. 构造方法中,第一句话总是 super。(F)

三、 简答题

- 1. 继承的好处是什么? JAVA 的继承使用哪个关键字实现? 定义某个类时,如果没有使用继承关键字,那么继承了哪个类?
- 2. 方法重载和方法重写(覆盖)的区别。
- 3. Object 类中的 toString 方法能否被子类重写?请做测试。
- 4. 重写中,子类的返回值类型可不可以跟父类不完全一致?说出你的理由。
- 5. Object 是所有类的根类吗?是所有类的直接父类吗?在哪里查看 Object 类的源代码?
- 6. java.lang.Object 类的六个常用方法的声明并说明其作用。
- 7. 继承条件下子类构造方法的执行过程
- 8. 假如父类有 main 方法, 子类能不能继承?
- 9. super 关键字的作用和使用
- 10. ==和 equals()的联系和区别

- 1 继承的好处是什么? JAVA 的继承使用哪个关键字实现? 定义某个类时, 如果没有使用继承关键字, 那么继承了哪个类?
- 为了提高代码的复用性, extends, Object类
- 2 方法重载和方法重写(覆盖)的区别。

重载是名字相同,形参不同,方法重写是名字,参数类型,参数个数和 父类完全相同

- 3 Object 类中的 toString 方法能否被子类重写?请做测试。可以
- 4 重写中,子类的返回值类型可不可以跟父类不完全一致?说出你的理由。

可以,子类的返回值可以与父类相同,也可以是父类方法返回值的子类

- 5 Object 是所有类的根类吗?是所有类的直接父类吗?在哪里查看 Object 类的源代码?
- Object是所有类的根类不是所有类的直接父类,在JDK的src中
 - 6 java.lang.Object 类的六个常用方法的声明并说明其作用。
 - 7 继承条件下子类构造方法的执行过程

用super调用父类的属性

8 假如父类有 main 方法, 子类能不能继承?

可以继承

9 super 关键字的作用和使用

调用父类属性

10 ==和 equals()的联系和区别

如果在object类中,没区别

再String中,equals重写了方法,比较的是字符串,==比较的是地址

```
public class Cylinder extends Circle{
1
 3 个用法 1 个继承者 新*
 5 个用法
 public class Circle {
 private Double height;
 8 个用法
 private Double radius;
 1个用法 新*
 public Cylinder(Double height) {
 2个用法 新*
 this.height = height;
 public Circle() {
 this.radius = 0.0;
 0 个用法 新*
 public Cylinder(Double radius, Double height) {
 1个用法 新*
 this.height = height;
 public Circle(Double radius) {
 this.radius = radius;
 0 个用法 新*
 public Double getHeight() {
 0 个用法 新*
 return height;
 public Double getRadius() {
 return radius;
 0 个用法 新*
 public void setHeight(Double height) {
 this.height = height;
 2个用法 新*
 public void setRadius(Double radius) {
 this.radius = radius;
 1个用法 新*
 protected Double getVolume(){
 return super.getArea() * this.height;
 2个用法 新*
 1个用法 新"
 protected Double getArea() {
 return radius * radius * Math.PI;
 protected Double getVolume(){
 return super.getArea() * this.height;
 1个用法 新*
 2个用法 新*
 protected Double getPerimeter() {
 protected void showVolume(){
 System.out.println("体积为: " + this.getVolume());
 return 2 * Math.PI * radius;
 2个用法 新*
 protected void show(){
 System.out.println("半径: " + this.radius+ "周长: " + this.getPerimeter()+ "面积: " + this.getArea());
 public class CircleAndCylinderLauncher {
 public static void main(String[] args) {
 Circle circle = new Circle();
 circle.show();
 Cylinder cylinder = new Cylinder( height: 10.0);
 cylinder.showVolume();
 circle.setRadius(2.0);
 circle.show();
 cylinder.setRadius(3.0);
 cylinder.showVolume();
 }
```

四、 编码题

1. 编写应用程序,创建类的对象,分别设置圆的半径、圆柱体的高,计算并分别显示 圆半径、圆面积、圆周长,圆柱体的体积。(7分)

提示: (1) 编写一个圆类 Circle, 该类拥有:

- 1) 一个成员变量, radius(私有,浮点型);//存放圆的半径;
- 2) 两个构造方法

Circle () //将半径设为 0
Circle (double r) //创建 Circle 对象时将半径初始化为 r

3) 三个成员方法

double getArea() //获取圆的面积
double getPerimeter() //获取圆的周长
void show() //将圆的关径、周长、面积输出到屏幕

- (2) 编写一个圆柱体类 Cylinder, 它继承于上面的 Circle 类。还拥有:
 - 1) 一个成员变量, double hight (私有,浮点型); //圆柱体的高;
 - 2) 构造方法

//创建 Cylinder 对象时将半径初始化为 r,高度初始化为 h Cylinder(double r,double h)

3) 成员方法

double getVolume() //获取圆柱体的体积
void showVolume() //将圆柱体的体积输出到屏幕

- 请使用面向对象的思想,设计自定义类,描述出租车和家用轿车的信息。 设定
 - 1) 出租车类: 属性包括:车型,车牌,所属出租公司,方法包括:启动,停止
 - 2) 家用轿车类: 属性包括:车型,车牌,车主姓名;方法包括:启动,停止 要求
 - 1) 分析出租车和家用轿车的公共成员,提取出父类-汽车类
 - 2) 利用继承机制,实现出租车类和家用轿车类
 - 3) 编写测试类,分别测试汽车类,出租车类和家用轿车类对象的相关方法
 - 4) 定义名为 car 的包存放汽车类,出租车类,家用轿车类和测试类运行效果

```
public class Car{
 3 个用法
 private String vehicleType;
 3 个用法
 private String licencePlate;
 public class TAndSeLauncher {
 public static void main(String[] args) {
 3 个用法 新*
 public Car(String vehicleType, String licencePlate) {
 Car car = new Car( vehicleType: "", licencePlate: "");
 this.vehicleType = vehicleType;
 car.run();
 this.licencePlate = licencePlate;
 car.stop();
 System.out.println("=========");
 Sedan sedan = new Sedan( vehicleType: "1", licencePlate: "q", nameofOwner: "武大朗");
 3 个用法 2 个重写 新*
 sedan.run();
 public void run(){
 sedan.stop():
 System.out.println("我是车, 我启动");
 System.out.println("=========");
 Taxi taxi = new Taxi( vehicleType: "", licencePlate: "京B123", ofTaxiCompany: "景顺出租车公司");
 taxi.run();
 3 个用法 2 个重写 新*
 taxi.stop();
 public void stop(){
 System.out.println("我是车, 我停止");
 0 个用法 新*
 public String getVehicleType() { return vehicleType; }
 public void setVehicleType(String vehicleType) { this.vehicleType = vehicleType; }
 1个用法 新*
 public String getLicencePlate() { return licencePlate; }
 0 个用法 新*
 public void setLicencePlate(String licencePlate) { this.licencePlate = licencePlate; }
public class Sedan extends Car{
 2 个用法
 private String nameofOwner;
 1个用法 新*
 public Sedan(String vehicleType, String licencePlate, String nameofOwner) {
 super(vehicleType, licencePlate);
 this.nameofOwner = nameofOwner;
 3 个用法 新*
 @Override
 public void run() {
 System.out.println("我是".concat(this.nameofOwner).concat(str: ",").concat(str: ","));
 3 个用法 新*
 @Override
 public void stop() {
 System.out.println("目的地到了, 我们去玩吧");
public class Taxi extends Car{
 2 个用法
 private String ofTaxiCompany;
 public Taxi(String vehicleType, String licencePlate, String ofTaxiCompany) {
 super(vehicleType, licencePlate);
 this.ofTaxiCompany = ofTaxiCompany;
 3个用法 新*
 @Override
 public void run() {
 System.out.println("乘客您好");
 System.out.println("我是".concat(this.ofTaxiCompany).concat("的, 我的车牌是".concat(this.getLicencePlate())
 .concat( str: "您要去哪里? ")));
 3 个用法 新*
 @Override
 public void stop() {
 System.out.println("目的地已经到了,请您付费下车,欢迎再次乘坐");
```

我是车,我启动 我是车,我停止

我是武大郎,我的汽车我做主 目的地到了,我们去玩吧

乘客您好

我是景顺出租车公司的,我的车牌是京B123,您要去哪里? 目的地已经到了,请您付费下车,欢迎再次乘坐

3. 某公司要开发新游戏,请用面向对象的思想,设计游戏中的蛇怪和蜈蚣精 设定

1) 蛇怪类:

属性包括:怪物名字,生命值,攻击力

方法包括: 攻击,移动(曲线移动),补血(当生命值<10时,可以补加20生命值)

2) 蜈蚣精类:

属性包括:怪物名字,生命值,攻击力

方法包括:攻击,移动(飞行移动)

要求

- 1) 分析蛇怪和蜈蚣精的公共成员,提取出父类-怪物类
- 2) 利用继承机制,实现蛇怪类和蜈蚣精类
- 3) 攻击方法,描述攻击状态。内容包括怪物名字,生命值,攻击力
- 4) 编写测试类,分别测试蛇怪和蜈蚣精的对象及相关方法
- 5) 定义名为 mon 的包存怪物类,蛇怪类,蜈蚣精类和测试类运行效果

怪物蛇妖甲展开攻击

当前生命值是:5

攻击力是:20

实施大蛇补血术。。。。。, 当前生命值是: 25

我是蛇怪,我走S型路线

怪物蜈蚣乙展开攻击

当前生命值是:60

攻击力是:15

我是蜈蚣精, 御风飞行

五、 可选题

- 1. 请用面向对象的思想,设计自定义类描述演员和运动员的信息 设定
 - 1) 演员类:

属性包括:姓名,年龄,性别,毕业院校,代表作

```
public class Monster {
 3
 3 个用法
 private String name;
 4 个用法
 private Integer bleed;
 4 个用法
 private Integer attack;
 2个用法 新*
 public Monster(String name, Integer bleed, Integer attack) {
 this.name = name;
 this.bleed = bleed;
 public class Scolopendra extends Monster {
 this.attack = attack;
 1个用法 新*
 public Scolopendra(String name, Integer bleed, Integer attack) {
 super(name, bleed, attack);
 2个用法 2个重写 新*
 protected void move(){
 2个用法 新*
 @Override
 2个用法 2个重写 新*
 protected void move() {
 protected void attack(){
 System.out.println("我是".concat(this.getName()).concat(str: ", 御剑飞行"));
 2个用法 新*
 2个用法 新*
 protected void show(){
 @Override
 System.out.println("当前声明值: " + this.bleed);
 protected void attack() {
 System.out.println("攻击力是: " + this.attack);
 System.out.println("怪物蜈蚣乙展开攻击");
 public String getName() {
 public class Snake extends Monster{
 return name;
 1个用法 新*
 public Snake(String name, Integer bleed, Integer attack) {
 super(name, bleed, attack);
 0 个用法 新*
 public void setName(String name) {
 2个用法 新*
 this.name = name;
 @Override
 protected void move() {
 System.out.println("我是".concat(this.getName()).concat(str: ", 我走S型路线"));
 3 个用法 新 *
 2个用法 新*
 public Integer getBleed() {
 @Override
 return bleed;
 protected void attack() {
 System.out.println("怪物蛇妖甲展开攻击");
 1个用法 新*
 1个用法 新*
 public void setBleed(Integer bleed) {
 protected void addBlood(){
 this.bleed = bleed;
 if (this.getBleed() < 10){</pre>
 Integer temp = this.getBleed() + 20;
 this.setBleed(temp);
 System.out.println("实施大蛇补血术。。。。。, 当前生命值是: " + this.getBleed());
 0 个用法 新*
 public Integer getAttack() {
 return attack;
 public class TestMonsters {
 0 个用法 新 *
 public static void main(String[] args) {
 public void setAttack(Integer attack) {
 Snake snake = new Snake( name: "蛇怪", bleed: 5, attack: 20);
 this.attack = attack;
 snake.attack();
 snake.show();
 snake.addBlood();
 System.out.println("=======");
 Scolopendra scolopendra = new Scolopendra( name: "蜈蚣精", bleed: 60, attack: 15);
 scolopendra.attack();
 scolopendra.show();
 scolopendra.move();
```

方法包括: 自我介绍

2) 运动员类:

属性包括:姓名,年龄,性别,运动项目,历史最好成绩

方法包括: 自我介始

要求

- 3) 分析演员和运动员的公共成员,提取出父类—人类
- 4) 利用继承机制,实现演员类和运动员类
- 5) 编写测试类,分别测试人类,演员类和运动员类对象及相关方法
- 6) 定义名为 act 的包存人类, 演员类, 运动员类和测试类运行效果

我就是一个普通老百姓

大家好!我是刘小翔

今年23

我擅长的运动项目是: 200米短跑

历史最好成绩是:22秒30

大家好! 我是章依

今年27

我毕业于:北京电影学院

代表作有:《寄往天国的家书》