《网络编程》实践指导书

目 录

序言	. 1
实验一 开发工具和语言基础	. 2
实验二 流程控制程序设计	. 3
实验三 面向对象程序设计	. 5
实验四 语言基础与面向对象	. 9
实验五 Java 类库	12
实验六 图形用户界面程序设计基础	15
实验七 图形用户界面应用程序设计	18
实验八 Applet 程序设计	. 1
实验九 异常处理、线程控制	. 1
实验十 I/O 编程	. 1
实验十一 网络通讯编程	. 1
实验十二 JDBC程序设计	. 1

序言

《网络编程》是计算机科学与技术专业、电子科学与技术专业、信息安全专业和网络工程专业的专业实践课程,是配合专业选修课程《Java 语言与网络编程》和专业平台课程《数据库原理》等课程的实践课程,课程内容以《Java 语言与网络编程》课程的实验内容为主,辅助配合《数据库原理》课程的实践需求。

1. 课程的目的与任务

通过本课程的独立程序设计过程和实践,巩固《Java 语言与网络编程》、《数据库原理》课堂所学的知识,掌握实际操作技术,提高程序设计能力和动手能力。

2. 课程的基本要求

- 1) 掌握 Java 开发工具的安装、配置和使用;
- 2) 掌握 Java 语言基本语法和面向对象的程序设计方法;
- 3) 掌握 Java 系统包的使用;
- 4) 掌握图形用户界面、Applet 的程序设计技术:
- 5) 掌握的异常处理、线程控制的程序设计技术:
- 6) 了解和基本掌握 Java 网络编程技术;
- 7) 了解和基本掌握 JDBC。

3. 实验报告要求

实验报告包括实验目的、实验任务、实验内容及实验过程说明。

- 1)实验报告采用统一的实验报告纸,实验报告封面包括:课程名称、实验序号、实验名称、班级、姓名、学号、实验时间。
- 2)实验报告书写规范,应包括:实验目的、内容、要求、步骤、纪录和体会等。

实验一 开发工具和语言基础

一、实验目的和要求

- 1. 掌握 JDK 的安装、环境配置和使用;掌握 JBuilder 或 Eclips 的安装和使用。使用 JDK、JBuilder 或 Eclips 编辑、编译和运行 Java 程序。
- 2. 掌握 Java 的语言基础。
- 3. 掌握简单语句、标准输入输出和选择语句的编程。

二、实验内容

1. JDK 开发环境的安装配置实践

在 Windows 下,直接运行下载的 j2sdk1.4.2.exe 文件,根据安装向导安装到一个目录,例如安装到 C:\j2sdk1.4.2。

设置环境变量:如果操作系统是 Win 98/Me,可以用记事本直接编辑 Autoexec.bat,添加下面命令行:

PATH=%PATH%.c:\j2sdk1.4.2\bin

SET JAVA_HOME=c:\j2sdk1.4.2

SET CLASSPATH=..c:\j2sdk1.4.2\lib\tools.jar.c:\j2sdk1.4.2\lib\dt.jar

保存后重新启动计算机,这样所添加的环境变量才会有效。

如果操作系统是 Win2000 或 xp, 按如下方式配置环境变量:

右键单击"我的电脑",在弹出菜单中选择"属性"→"系统特性"→"高级"→"环境变量",弹出环境变量对话框,就可以编辑系统的环境变量了。添加 PATH、JAVA HOME 和 CLASSPATH 三个变量,变量值同上。

最后编写并运行一个 Java 程序, 使其输出: "Java 你好!"

2. JBuilder 或 Eclips 的安装使用实践

在计算机上安装 JBuilder 或 Eclips, 然后编写并运行一个 Java 程序, 使其输出: "Java 你好!"

- 3. 熟悉 Java 工程结构、Java 程序结构及上机运行过程
 - 1)编写一个最简单的 Java 程序, 只输出一句话"Java 你好!"。

要求:类名为 MyJava1,公共类(即类名前有 public 修饰)。程序运行通过后打开工程文件夹,观察文件夹的结构,其中的文件及其文件名称。

- 2)在内容窗口中修改上面程序中的类名,观察有什么反映,想一想是什么原因?
 - 3) 在内容窗口中对1) 的程序进行如下修改:

将类名前的 public 修饰符去掉,观察有什么反映,想一想是什么原因?

4) 在1) 的程序最后再加一个公共类:

public class MyJava2 { }

```
观察有什么反映,想一想是什么原因? 5)在1)的程序中再加一个非公共类: class MyJava2 { } 观察程序能运行否。
```

4. 熟悉标准输出语句

```
编写一个程序,在主方法中写入如下语句:
 System.out.println(1+2.3);
 System.out.println("abc"+"def");
 System.out.println("ab"+1);
 System.out.println("abc"+1+2.3);
 System.out.println(1+2.3+"abc");
 System.out.println(1+"abc" +2.3);
```

观察运行结果,想一想为什么有这样的结果。

5. 分析下面的程序,它有什么错误,应如何改正?再将程序输入机器,看有什么错误,改正(仅修改初值)后运行它,观察输出的值,理解基本数据类型及基本数据类型常值的表示。

```
public class Test
{ public static void main(String args[])
  { byte b=0x55;
 short s=0400;
 int i=100000;
 long l=0xff;
 char c1="A";
 char c2=65;
 float f=.25;
 double d=.00001234;
 boolean bool=true;
 System.out.println("byte b="+b);
 System.out.println("short s="+s);
 System.out.println("int i="+i);
 System.out.println("long l="+l);
 System.out.println("char c1="+c1);
 System.out.println("char c2="+c2);
 System.out.println("float f="+f);
 System.out.println("double d="+d);
 System.out.println("boolean bool="+bool);
  }}
```

- 6. 编写一程序,运行后从键盘输入三个整数,输出其中的最大数。(if 语句)
- 7. 编写一程序,将从键盘输入的一个百分制考试成绩转化为五分制输出。百分制与五分制的对应如下: (switch 语句)

 $100\sim90$ — A, $89\sim80$ — B, $79\sim70$ — C, $69\sim60$ — D, <60 — E

实验二 流程控制程序设计

一、实验目的和要求

掌握 Java 流程控制语句、Math 类、数组的编程方法。要求至少完成实验内容题的70%。

二、实验内容

1. 打印一个三角形的1~9的乘法表。

```
* 1 2 3 4 5 6 7 8 9

1 1

2 2 4

3 3 6 9

4 4 8 12 16

5 5 10 15 20 25

6 6 12 18 24 30 36

7 7 14 21 28 35 42 49

8 8 16 24 32 40 48 56 64

9 9 18 27 36 45 54 63 72 81
```

- 2. 编写一程序,将从键盘输入的每个月份数(整数)显示出其对应的英文,直至输入0结束,注意对非法数据的处理。 (while,switch 语句)
- 3. 打印图案: 一个由 n 行星花组成的三角形。如 n=5时的图案为:

- 4. 打印出所有的"水仙花数"。所谓"水仙花数"是指一个三位数,其各位数字的立方和等于该数本身。例如153是一个"水仙花数",因为153=1³+5³+3³。
- 5. 编写一个程序,从键盘读一个年份的数字,然后判断该年是否是闰年,如果是就输出"闰年",如果不是就输出"非闰年"。

闰年的条件是满足以下两个条件之一:

- 1) 能被4整除,但不能被100整除;
- 2) 能被4整除,又能被400整除。
- 6. 统计个位数是6, 并且能被3整除的五位数共有多少个。
- 7. 编写一个程序,在其中建立一个有10个整数的数组,运行后从键盘输入10个数,然后输出其中的最小数。
- 8. 编写一个程序,在其中建立一个有10个整数的数组,运行后从键盘输入10个数,然后排序(升序)后输出。

- 9. 编写一个程序,找出5行5列整数矩阵中的最小元素,矩阵元素由键盘输入。
- 10. 编写一个程序, 计算出5行5列整数矩阵的每行之和。
- 11. 编写一个程序,在其中定义一个6×6的二维整型数组,利用随机函数产生36个10~20之间的随机整数放入,然后将数组输出到屏幕上(6行6列格式)。最后计算出数组中对角线元素的平方根和。

实验三 面向对象程序设计

一、实验目的和要求

掌握类、对象、方法、继承、接口的编程技术; 要求至少完成实验内容题的70%。

二、实验内容

1. 编一程序, 求两个正整数 m、n 的最大公约数。

要求程序中有两个方法,分别使用循环和递归求最大公约数,最后在主方法中分别调用这两个方法求解56与91的最大公约数。

提示:用辗转相除法。

方法: (1) 求 m 除 n 的余数 r;

- (2) 如果 r 为0,则 n 为最大公约数,结束。否则转(3);
- (3) 用 n 置 m, 用 r 置 n, 回到(1)。
- 2. 编写一个完整的 Java Application 程序, 其中设计一个复数类 Complex, 利用它验证两个复数 1+2i 和3+4i 相加产生一个新的复数 4+6i 。复数类 Complex的设计必须满足如下要求:
 - 1) Complex 的属性有:

realPart: int型,代表复数的实数部分;

maginPart: int型,代表复数的虚数部分。

2) Complex 的方法有:

Complex(): 构造方法,将复数的实部和虚部都置0;

Complex(int r, int i): 构造方法,形参 r 为实部的初值,i 为虚部的初值。

- 3) Complex complexAdd(Complex a): 将当前复数对象与形参复数对象相加,最后的结果仍是一个复数对象,返回给此方法的调用者。
- 4) String toString(): 把当前复数对象的实部、虚部组合成 a+bi 的字符串形式, 其中 a 和 b 分别为实部和虚部的数据。
- 3. 编写一个包含圆类的程序,并为圆类设计几个构造方法和一般方法,在主方法中创建一个圆类对象并输出它的周长和面积。

要求:

属性有3个: x,y,r, 分别放置圆心坐标和半径;

构造方法有2个。一个是无参的,用于设置3个属性的值都为0;另一个有参的,用于设置3个属性的值,以确定一个具体的圆。

计算周长的方法: double zc();

计算面积的方法: double mi()。

- 4. 编写一个程序,它含有一个圆类、圆柱类和主类。 要求:
 - 1) 圆类参考上一题中的圆类;
 - 2) 圆柱类:继承圆类,并加入一个属性 h(高);

构造方法(给4个属性赋值);

计算面积的方法(double mj());

计算体积的方法(double ti())。

注意, 要充分利用父类的方法。

- 3)主类:在主方法中创建圆和圆柱类的对象,然后计算并输出它们的面积及圆柱的体积。
- 5. 编写一个含有5个类的程序:

类 Person:

属性: 编号、姓名、性别:

构造方法:确定编号和姓名:

一般方法:修改编号、姓名,获取编号、姓名。

类 Teacher:继承类 Person 并增加:

属性: 系别:

构造方法:调用父类的构造方法;

一般方法:修改、获取系别。

类 Student: 继承类 Person 并增加:

属性: 班级;

构造方法:调用父类的构造方法:

一般方法:修改、获取班级属性值。

类 Classes:

属性: 班级名称, 学生名单(Student 类对象的数组);

构造方法:确定班级名称;

一般方法:建立学生名单,输出学生名单。

类 Main:

主类。主方法中创建一个班级,然后建立该班级的学生名单,最后 输出学生名单。

6. 请仔细阅读下面的程序,分析程序的结构和输出结果。再将程序上机运行,验证输出结果。(重点理解:抽象类、抽象方法、(匿名)内部类、匿名对象) abstract class A{abstract String getS();}

class Test

```
{ public static void main(String args[]){
 System.out.println(new A(){ String getS(){ return "抽象? 匿名? ";}}.getS());
 }
}
```

7. 请仔细阅读下面的程序,分析程序的结构和输出结果。再将程序上机运行,验证输出结果。

```
(重点理解:接口、接口实现方法、(匿名)内部类、匿名对象)
interface I{ String getS(); }
class Test
{ public static void main(String args[]){
 System.out.println(new I(){ public String getS()
 { return "接口和内部类!";}}.getS());
 }
}
(请比较本程序与上题程序的不同之处)
```

实验四 语言基础与面向对象

一、实验目的和要求

掌握 Java 语言基础与面向对象的综合编程技术与方法,更全面深入地理解面向对象程序设计技术内涵。

本实验由学生自由选做,课后完成。

二、实验内容

1. 请先阅读下面的程序,确定它的输出结果。再将程序上机运行,验证自己分析的输出结果是否正确。

```
class Yuan
{ int r; String name; static int z=5;
  Yuan(int r){ this.r=r; }
  int a(){ return z*r*r; }
  int p(){ return 5*z*r; }
  void value (){ name="china"; }
class testOverride extends Yuan
{ int h; String name;
  testOverride(int r,int h1) { super(r); h=h1; }
  int a(){ value(); return 2*super.a()+p()*h; }
  void value()
  { super.value();
 name="America";
 System.out.println("\""+this.name+"\"");
 System.out.println(super.name);
 }
  public static void main(String args[])
  { Yuan y = \text{new Yuan}(4);
 Yuan yz= new testOverride(5,2);
 System.out.println(y.a());
 System.out.println(yz.p());
 System.out.println(yz.a());
 }
  }
```

2. 请先阅读下面的程序,确定它的输出结果。再将程序上机运行,验证自己分析的输出结果是否正确。

```
public class TestTransOfValue
{public static void main(String args[])
{ double val;
```

```
StringBuffer sb1, sb2;
 String sb3;
 char s[]=\{'a','p','p','l','e'\};
 val = 5.8;
 sb1 = new StringBuffer("apples");
 sb2=new StringBuffer("pears");
 sb3 = new String("pear");
 modify(val, sb1, sb2,sb3,s);
 System.out.println(val);
 System.out.println(sb1);
 System.out.println(sb2);
 System.out.println(sb3);
 System.out.println(s);
public static void modify(double a, StringBuffer r1,
 StringBuffer r2,String r3,char s[])
\{ a = 6.8;
  r1.append(" taste good");
  r2=null;
  r3="banana";
 }
  s[2]='R';
```

3. 编写一个程序,其中设计一个矩阵类 Matrix,最后计算:

$$\left[\begin{array}{ccc} 4 & 1 & 5 \\ 2 & 2 & 0 \end{array}\right] \times \left[\begin{array}{ccc} 5 & 0 \\ 3 & 2 \\ 6 & 6 \end{array}\right]$$

要求 Matrix 类满足:

1) Matrix 的属性有:

}

m,n: int型,矩阵的行、列数;

ma: int 型两维数组,放置矩阵的数据。

2) Matrix 的方法有:

Matrix (int m, int n): 构造方法,设置矩阵的行数和列数; cheng(Matrix a): 将当前矩阵与形参矩阵相乘,最后返回乘的结果(Matrix 对象); void print(): 输出矩阵。

4. 请仔细阅读下面的程序,分析程序的结构和输出结果。再将程序上机运行,验证输出结果。(注意重点理解:内部类、对象内部类、静态内部类)

```
{ private Inner1(String s){ System.out.println(s);} }
 static class Inner2
 { Inner2(String s){ System.out.println(s);} }
 public static void main(String[] args)
 { Outer ob= new T();
 Outer.Inner1 ib1 = ob.new Inner1("InnerClass1 Object!");
 Inner2 ib2=new Inner2("InnerClass2 Object!");
 }
 }
 请再尝试将:
 Outer.Inner1 ib1 = ob.new Inner1("InnerClass1 Object!");
 改为:
 ob.Inner1 ib1 = ob.new Inner1("InnerClass1 Object!");
 看有什么变化。
5. 请仔细阅读下面的程序,分析程序的结构和输出结果。由此理解接口、抽象
类、继承、实现接口,进一步理解多态。
 interface Food
 // doEat()是吃食物的方法
 { public void doEat();}
 //水果抽象类
 abstract class Fruit{}
 //肉抽象类
 abstract class Meat{ }
 class Apple extends Fruit implements Food//苹果类
 { public void doEat()
 { System.out.println("我是苹果,属于水果类,你不必烹饪我就可吃!"); }
 }
 class Beef extends Meat implements Food
 //牛肉类
 { public void doEat()
 {System.out.println("我是牛肉,属于肉类,必须烹饪后才可吃!");}
 }
 public class Use
 { public static void main(String args[])
 { Food f=new Apple();
 f.doEat();
 f=new Beef();
 f.doEat();
 // 两个"f.doEat()"体现了多态
 }
 }
 试一试将主方法改为:
 public static void main(String args[])
 { Food f=new Apple(); f.doEat(); }
 观察系统有何反应?
 再在 Fruit 类中加入方法"abstract void doEat();",看结果怎样,你能得出什
么结论?
```

6. 设计一个程序,其中含有一个接口 Shape(形状),其中有求形状的面积的方法 area()。再定义三个实现接口的类:三角型类、矩形类和圆类。在主方法中创建 Shape 类型的一维数组,它有三个元素,放置三个对象,分别表示三角形、矩形和圆,然后利用循环输出三个图形的面积。

(注: 三角形面积 s=Math.sqrt(p*(p-a)*(p-b)*(p-c)), a,b,c 为三条边, p=(a+b+c)/2)

7. 编写一个含有三个包的程序(参考实验三题4中的类):

第一个包:人员包,其中有人员、学生和教师三个类;

第二个包:管理包,其中有班级和师资两个类,它们分别有学生名单(学生对象构成的数组)和教师名单(教师对象构成的数组)属性,分别有建立和输出班级和师资的方法;

第三个包:使用包,只有一个类(主类),主方法中创建一个师资类对象,调用它的方法建立一个含有3个教师的师资,然后调用方法输出师资。

实验五 Java 类库

一、实验目的和要求

了解 Java 类库情况,熟悉封装类、字符串类、常用集合类的用法。要求至少完成实验题的70%。

二、实验内容

1. 请先阅读下面的程序,确定它的输出结果,再将程序上机运行看输出结果, 思考为什么有如此结果?

```
class ToStringClass
{ public String toString(){ return "toString 方法是 Object 类的重要方法! "; }
 public static void main(String args[])
 { ToStringClass ts=new ToStringClass(); System.out.println(ts); }
}
注意阅读书122页的内容。
```

- 2. 编写一个程序,该程序运行后读入字符串并转换成基本类型数据后输出。要求依次读入十进制整数、二进制整数、实数、布尔型的字符串。
- 3. 编写一个程序,在其中定义一个 String 类型变量 s 和一个 StringBuffer 类对象 sb; 从键盘输入100个字母放入 sb 中,再将 sb 中的字串赋给 s,最后输出 "abc" 在 s 中第一次和最后一次出现的位置。观察字串分别含有零个、一个和多个"abc" 时的输出结果。
- 4. 编写一个让小朋友做十次加法的程序,要求程序中生成两个不大于50的随机正整数 a 和 b,其中 a 由 Math 类的随机函数生成,b 则利用机器当前时间的秒数和分数生成,在小朋友回答后要给出对错的判断。(另:了解 java.util.Randoma 类)
- 5. java.util 包中有个类 "Arrays",它有个方法 "sort(<数组名>)",功能是将数组按升序排序。请编一程序,在其中创建一个数组,然后利用 sort 方法进行排序。
- 6. 编一程序,在其中定义一个代表篮球队的类,它有放置队员姓名的向量并放入队员的姓名,再写两个方法:
- 1) 在向量中查找某人。若找到则输出"找到此人!", 否则输出"查无此人!"。
- 2) 删除队员。先查找该人,若找到则删除,否则输出"无此队员!"。
- 7. 设计一个继承 Vector 类的队列类 Queue,实现队列的先进先出功能,类中含有两个方法:入队 inqueue 和出队 outqueue(要充分利用 Vector 类的方法)。在主方法中创建一个队列类对象,然后依次完成"111"入队、"222"入队、出队一元素(输出到屏幕)、"333"入队,最后出队所有元素并且输出到屏幕。

实验六 图形用户界面程序设计基础

一、实验目的和要求

掌握窗体、容器组件、基本组件、菜单的创建和设置;熟悉图形绘制方法和程序结构。

要求至少完成实验内容题的75%。

二、实验内容

1. 使用编写代码的方式写三个用户界面程序,窗口中都是只放一个按钮,但布局方式分别为 FlowLayout、BorderLayout 和 GridLayout(3行3列),运行后界面如下面所示:

2. 一个图形用户界面程序如下图,窗口中只有一个标签:

请编写该程序代码,布局方式为 FlowLayout。要求用二种方式写该程序:

- 1) 在主方法中用 Frame 创建窗口并布置窗口;
- 2)将自己的类构造成框架类,在构造方法中布置窗口,在主方法创建窗口。
- 3. 使用编写代码的方式,设计一个用户界面如下图所示:

4. 使用编写代码的方式,设计一个含有菜单的图形用户界面程序,运行后的界面如下图所示:

5. 编写一个图形界面程序,运行后界面如下图,其中绘制矩形的方法是drawRect(40,50,120,80)。

6. 编写二个图形界面程序,在其中分别画出笑和哭的脸。

实验七 图形用户界面应用程序设计

一、实验目的和要求

掌握有事件处理的图形用户界面程序的结构和设计方法,提高图形用户界面 应用程序设计的能力。

要求至少完成实验内容题的80%。

二、实验内容

1. 下面的程序运行后界面如下图所示:


```
import java.awt.*;
class PressMe extends Frame
{ static TextField t=new TextField("您还没按我呢! ",12);
 static int i;
 public static void main(String args[])
 {PressMe f=new PressMe();
 f.setLayout(new FlowLayout());
 f.setTitle("Press Me");
 Button b=new Button(" Press Me ");
 f.add(t);
 f.add(b);
 f.resize(170,100);
 f.show();
}
```

程序没有实现事件处理,请添加适当的代码,使窗口能够累计点击按钮的次

数,如下图是点击3次后的结果。

要求分别用三种方式实现事件处理:

- 1) 让 PressMe 类实现事件接口;
- 2) 另外加一个实现事件接口的类;
- 3) 只加入一个语句。

2. 编写一个"变脸"程序:将实验六第5题中的两个脸合到一个程序中,利用事件处理程序 mouseUp()实现程序运行后出现一张笑脸,鼠标点击一次则变成哭脸,再点击一次又变成笑脸,依次轮换。

3. 设计一个"自助早餐"的图形界面事件处理程序,运行后界面如下图左;选择早点后界面如下图右;点击"退出"则结束程序运行。

(提示: 需要编写列表的 itemStateChanged()事件处理方法)

4. 开发一个加、减、乘、除四则运算器。用户界面如下图:

实验八 Applet 程序设计

一、实验目的和要求

掌握 Applet 程序结构和设计方法、网页中嵌入 Applet 的方法、Applet 事件处理程序设计方法、动画设计。

要求至少完成实验内容题的60%。

二、实验内容

- 1. 编写一个 Applet (或 JApplet),显示一幅图象并配上背景音乐。
- 2. 编写一个 Applet (或 JApplet),运行后落下一个球,如下图所示。要求分别用两种方式实现动画:
 - 1) 重画窗口方式;
 - 2) 利用循环方式。
- 3. 编写一个图形用户界面程序,运行后落下 一个球,如右图所示。

要求分别用两种方式实现动画:

- 1) 重画窗口的方式;
- 2) 利用循环的方式。

4. 编写一个 Applet 或 JApplet,实现一个小球沿抛物线移动,到达地面时播放一个响声。(利用抛物线方程 $y=a(x-b)^2$ 计算小球位置,b 是小球离地面的最大高度)

5. Java Applet 程序运行后界面如下图所示,窗口中有两个提示标签和两个文本框,若在两个文本框中输入整数,然后使用鼠标左键点击"操作"按钮,则在下面会显示出这两个数的和,请在下面程序中划有横线的地方填上合适的代码。

≗ 小程	萨查看器:ADD	.class					
Applet							
数A:	I	数8:	操作				
	A+B=0+0=0						
小程序已启动。							

```
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
public class ADD extends _____implements _____
{ Label b1, b2; Button btn=new Button("操作");
  TextField input1, input2;
  int a=0, b=0, s=0;
  public void init()
  { b1=new Label("数 A:"); b2=new Label("数 B:");
 input1=new TextField(10); input2=new TextField(10);
 add(b1); add(input1);
 add(b2); add(input2); add(btn);
 btn.addActionListener(_____);
  }
  public void paint(Graphics g)
  { g.drawString("A+B="+a+"+"+b+"="+s,50,50);}
  public void _____(ActionEvent e)
 repaint(); }
}
```


6. 利用 Applet 设计一个倒计时程序,界面如下图所示,运行后输入要倒计时的 秒数,点击"确定"后即开始倒计时,时间为0后循环播放音乐,"清除"按钮用 于停止播放音乐,同时清空文本框中数字。

7. 编写一个窗体程序,窗体宽300,高度150,布局管理器为 null,窗体中有一个标签,位置及大小为(10,30,80,20),运行后标签向右下移动10次,每次 x 方向向右移动10个像素,y 方向向下移动5个像素,间隔1秒,界面如下图所示。

8. 编写一个 Applet(或 JApplet),窗体宽300,高度120,布局管理器为 null,窗体中有一个标签和一个按钮,位置及大小分别为(10,30,80,20)和(100,80,80,20),运行后点击按钮,则标签开始向右移动10次,每次移动10个像素,间隔1秒,界面如下图所示。

实验九 异常处理、线程控制

一、实验目的和要求

掌握 Java 中异常处理、多线程控制程序编程方法。 要求至少完成实验内容题的70%。

二、实验内容

- 1. 编写一个程序,在其中写一个随机数发生类,它能生成0-100之间的随机整数,在主方法中使用随机数发生类对象生成一些随机数,要求当生成的随机数大于60时定义一个用户定义异常类对象并抛出该对象。
- 2. 编写一个多线程程序,在其中实现两个定时线程,一个线程每隔1秒显示一次秒数,另一个每隔3秒显示一次字母(a,b,...)。
- 3. 编写一程序,在其中定义一个线程类 ABC,它能够实现下面三种功能之一:
- 1)每隔1秒显示一次秒数;
- 2) 每隔2秒显示一个字母(A.B...);
- 3)每隔3秒显示一个字母(H.I....)。

构造方法有二个整型参数: m,n, m 确定时间间隔(也是由它确定要实现的功能), n 确定输出的字符的个数。

在主方法中建立三个线程对象: A1、A2、A3,分别设置它们的优先级为: 4,6,8,最后启动这三个线程,输出1~10、A~E、H~K,请观察运行结果。

4. 编写一个 Applet (或 JApplet), Applet 窗体宽300,高100,布局管理器为 null,窗体上有一个标签和一个按钮,标签的位置是 (10,20),按钮的位置是 (100,60),它们的宽度和高度都是80和20。 再编写一个线程,该线程可以让标签向右移动10次,每次移动10个单位,间隔1秒,通过按钮的动作事件启动上述线程。 界面如下图所示。

5. 编写一个图形用户界面程序,窗体的宽度300,高度150,布局管理器为 null,窗体上有二个标签和二个按钮,标签的位置为(10,30)和(200,60),按钮的位置为(50,100)和(150,100),它们的宽度和高度都是80和20。编写一个线程,该线程可以让标签向右或向左移动10次,每次移动10个单位,间隔1秒,通过按钮的动作事件启动上述线程,"向右走"按钮启动"向右移标签","向左走"按钮启动"向左移标签",界面如下图所示。

实验十 I/0 编程

一、实验目的和要求

掌握 Java 中 I/O 数据流与文件处理的编程方法。要求至少完成实验内容题的70%。

二、实验内容

- 1. 编写一个程序,实现文件内容拷贝,具体过程如下:
 - 1) 建一文件 myfile1.txt, 写入内容"I am a student.";
 - 2) 打开文件 myfile1.txt, 读出内容放入字符数组中;
 - 3) 再建一文件 myfile2.txt, 将字符数组中内容写入;
 - 4) 打开文件 myfile2.txt, 读出内容输出到屏幕。
- 2. 设计一个类 In,它含有5个无参类方法,调用它们即可直接从键盘输入字符、字符串、整数、单精度数以及双精度数。5个方法如下:
 - 1) cha()——执行后等待输入一个字符(ASCII 码字符);
 - 2) str()——执行后等待输入一个字符串(ASCII 码字符串);
 - 3) itn()——执行后等待输入一个整数;
 - 4) flo()——执行后等待输入一个单精度数;
 - 5) dou()——执行后等待输入一个双精度数。
 - 例如下面的语句行后等待输入一个单精度数,然后输出到屏幕:

System.out.println(In.flo());

提示:利用 DataInputStream 类。

- 3. 改进上一题,使得 cha()方法和 str()方法能够读入任何字符。 提示:利用 BufferedReader 类。
- 4. 编写一个窗口程序,界面如下图,窗口 FlowLayout 布局,宽240,高200;文本框宽10,文本区大小为5行25列。

要求实现下列功能:

- 1) 点击"打开文件",则弹出打开文件对话框,可从(D 盘根目录)中选择一个字符文件,然后将选择的文件名称显示在文本框中;
- 2) 点击"显示文件内容",则读出打开的文件的内容,并将读取的内容显示在文本区中;
 - 3) 上述两项功能由两个方法实现:

void openwj()——实现功能1);

void showwj()——实现功能2)。

提示:文件对话框类的 getDirectory()、getFile()方法获取对话框中所选文件的路径和文件名。

实验十一 网络通讯编程

一、实验目的和要求

掌握网络通讯应用程序编程技术。 本实验由学生自由选做,课后完成。

二、实验内容

- 1. 编程读取中国教育网主页 html 文档(URL: http://www.edu.cn),显示该文档内容,并判断其中是否有字符串"中国教育和科研计算机网网络中心"。
- 2. 编写一个基于 TCP 的 Socket 程序,服务器向客户端发送一个字符串: "Socket 你好!",客户端将接收到的字符串输出到屏幕。在一台 PC 上测试该程序。
- 3. 编写一个基于 TCP 的 Socket 程序,服务器向客户端发送一个字符串: "Socket 你好!",客户端将接收到的字符串输出到屏幕。在两台 PC 之间测试该程序。(本题上机时两人一组,一个作为服务方,另一个作为客户方,然后两人之间进行对话)
- 4. 编写一个 Socket 网络通讯应用程序,实现如下功能:
 - 1) 客户端能够发任意的信息给服务器端;
 - 2)服务器端将收到的客户端信息返还给客户端。

实验十二 JDBC 程序设计

一、实验目的和要求

掌握 JDBC 应用程序的编写方法。 本实验由学生自由选做,课后完成。

二、实验内容

1. 在 Access 数据库中建一个名为"student"的学生数据库,在其中建立一张学生表,名为"ssb",表的结构和内容如下面的表和图。使用 JDBC 技术编写"student"数据库的应用程序,实现对数据表中的纪录进行添加、删除、修改。

字段名	XH	XM	XB	NL	DH	BZ
类型	文本	文本	文本	数字	文本	文本
标题	学号	姓名	性别	年龄	电话	备注

	ssb: 表					
	学号	姓名	性别	年齢	电话	备注
	0001	李一	男	21		
	0002	张二	女	18		
	0003	钱三	男	20		
	0004	刘四	女	17		
Ĭ.	0005	丁五	男	18		
*			男	0		
记录: 共有记录数: 5						

提示:

- 一、使用 JDBC 开发一个访问数据库的应用程序的步骤
- 1) 创建数据库;
- 2) 配置 ODBC 数据源;
- 3)编写数据库应用程序,程序结构如下:
 - (1) 加载数据库驱动程序;
 - (2) 创建 Connection 对象(连接数据库);
 - (3) 创建 Statement 对象:
- (4) 调用 Statement 对象的方法,发送 SQL 语句访问数据库,如果是查询操作,则将查询结果存储在 ResultSet 对象中;
- (5) 对 ResultSet 对象解析, 获取操作结果并作相应处理。

二、配置 ODBC 数据源

设置 ODBC 数据源的操作过程如下:

- 1. 单击【开始】→ 控制面板 → 管理工具 → 数据源(ODBC),进入 ODBC 数据源管理器,如图 1。选择"用户 DSN"或"系统 DSN",单击【添加】进入创建新数据源窗口,如图 2。
 - 注: ① "【开始】"表示"开始"是一个按钮。

②"单击【开始】→ 控制面板 →…"表示单击【开始】后再单击"控制面板",再…。

图 1 ODBC 数据源管理器

图 2 选择驱动程序

2. 选择 Microsoft Access Driver (*. mbd) 驱动程序,按【完成】进入图 3 建立数据源。在窗口中输入数据源名,本例中取名为"DEMO"。

图 3 建立数据源

3. 单击窗口中数据库下的【选择】,出现选择数据库窗口,如图 4。

图 4 选择数据库

4. 在选择 f:\student.mdb 后单击【确定】,则数据源名和数据库都被设定,如图 5。此后一步步按【确定】退出即可。

图 5 数据源名和数据库被设定

2. 编写一个 JDBC 应用程序,实现对上题中的数据表"ssb"中的纪录进行查询及显示查询结果的功能。