上机实践7

内部类与异常类

实验 1 内部购物券

1. 相关知识点

Java 支持在一个类中声明另一个类,这样的类称作内部类,而包含内部类的类称为内部类的外嵌类。内部类的外嵌类的成员变量在内部类中仍然有效,内部类中的方法也可以调用外嵌类中的方法。内部类的类体中不可以声明类变量和类方法。内部类仅供它的外嵌类使用,其他类不可以用某个类的内部类声明对象。

2. 实验目的

本实验的目的是让学生掌握内部类的用法。

3. 实验要求

手机专卖店为了促销自己的产品,决定发行内部购物券,但其他商场不能发行该购物券。编写一个 MobileShop 类 (模拟手机专卖店),该类中有一个名字为 InnerPurchaseMoney 的内部类 (模拟内部购物券)。

4. 运行效果示例

程序运行效果如图 7.1 所示。

5. 程序模板

请按模板要求,将【代码】替换为 Java 程序代码。

手机专卖店目前有30部手机 用价值20000的内部购物券买了6部手机 用价值10000的内部购物券买了3部手机 手机专卖店目前有21部手机

图 7.1 内部购物券

New Year. java

```
class InnerPurchaseMoney {
 int moneyValue;
 InnerPurchaseMoney(int m) {
 moneyValue = m;
 void buyMobile() {
 if (moneyValue>=20000) {
 mobileAmount = mobileAmount-6;
 System.out.println("用价值"+moneyValue+"的内部购物券买了6部手机");
 mobileAmount = mobileAmount-3;
 System.out.println("用价值"+moneyValue+"的内部购物券买了3部手机");
  public class NewYear
 public static void main(String args[]) {
 MobileShop shop = new MobileShop();
 shop.setMobileAmount(30);
 System.out.println("手机专卖店目前有"+shop.getMobileAmount()+"部手机");
 shop.purchaseMoney1.buyMobile();
 shop.purchaseMoney2.buyMobile();
 System.out.println("手机专卖店目前有"+shop.getMobileAmount()+"部手机");
```

6. 实验指导

- ◆ 静态 (static) 内部类不可以操作外嵌类中的实例成员。
- ◆ 内部类可以限制其他类用这个内部类实例化对象。

7. 实验后的练习

参照本实验,用内部类模拟一个实际问题。

8. 填写实验报告

实验编号: 701 学生姓名: 实验时间: 教师签字:

实验效果评价	A	В	С	D	Е
模板完成情况					
实验后的练习效果评价	A	В	C	D	Е
练习完成情况	danon	ollde	n iru		7.44.A
总评	714				

实验 2 检查危险品

1. 相关知识点

Java 使用 try-catch 语句来处理异常,将可能出现的异常操作放在 try-catch 语句的 try 部分,一旦 try 部分抛出异常对象,比如调用某个抛出异常的方法抛出了异常对象,那么,try 部分将立刻结束执行,而转向执行相应的 catch 部分。

2. 实验目的

本实验的目的是让学生掌握使用 try-catch 语句。

3. 实验要求

车站检查危险品的设备,如果发现危险品会发出警告。编程模拟设备发现危险品。

编写一个 Exception 的子类 DangerException,该子类可以创建异常对象,该异常对象 调用 toShow()方法输出 "属于危险品"。

编写一个 Machine 类,该类的方法 checkBag(Goods goods)当发现参数 goods 是危险品时(goods 的 isDanger 属性是 true)将抛出 DangerException 异常。

程序在主类的 main()方法中的 try-catch 语句的 try 部分让 Machine 类的实例调用 checkBag (Goods goods)方法, 如果发现危险品就在 try-catch 语句的 catch 部分处理危险品。

4. 运行效果示例

程序运行效果如图 7.2 所示。

5. 程序模板

请按模板要求,将【代码】替换为 Java 程序代码。

苹果不是危险品! 苹果检查通过 危险品! 炸药被禁止! 西服不是危险品! 西服检查通过 危险品! 硫酸被禁止! 手表不是危险品! 手表检查通过 危险品! 硫磺被禁止!

Goods.java

图 7.2 检查危险品

```
public class Goods {
  boolean isDanger;
  String name;
  public void setIsDanger(boolean boo) {
 isDanger = boo;
  }
  public boolean isDanger() {
 return isDanger;
  }
  public void setName(String s) {
 name = s;
  }
  public String getName() {
 return name;
  }
}
```

DangerException.java

public class DangerException extends Exception {

```
String message;
 public DangerException() {
 message = "危险品!";
 public void toShow() {
 System.out.print(message+" ");
34分。----日 rv 34分娩虫导常对象、比如调用基个轴虫导常的方法轴虫了导常对邻 38公。
Machine.java
 public class Machine {
 public void checkBag (Goods goods) throws DangerException {
 if(goods.isDanger()) {
 DangerException danger=new DangerException();
 【代码1】 //抛出danger
System.out.print(goods.getName()+"不是危险品!");
 中美种 maign 扩接中间 to catch 自同的 try 部分比 Machine
checkBag (Goods coods) 疗法。如果分形形除品源在 try-catch 语句的 catch 部分处理版[6晶。
Check.java
 public class Check {
 public static void main(String args[]) {
 Machine machine = new Machine();
 String name[] ={"苹果","炸药","西服","硫酸","手表","硫黄"};
 Goods [] goods = new Goods[name.length]; //检查6件物品
 for(int i= 0;i<name.length;i++) {</pre>
 goods[i] = new Goods();
 if(i%2==0) {
 goods[i].setIsDanger(false);
 goods[i].setName(name[i]);
 }
 else {
 goods[i].setIsDanger(true);
 goods[i].setName(name[i]);
 for(int i= 0;i<goods.length;i++) {</pre>
 try { machine.checkBag(goods[i]);
 System.out.println(goods[i].getName()+"检查通过");
 catch(DangerException e) {
 【代码2】 //e调用toShow()方法
 System.out.println(goods[i].getName()+"被禁止!");
```

- ◆ try-catch 语句可以由几个 catch 组成,分别处理发生的相应异常。
- ◆ catch 参数中的异常类都是 Exception 的某个子类,表明 try 部分可能发生的异常, 这些子类之间不能有父子关系,否则保留一个含有父类参数的 catch 即可。
- 7. 实验后的练习
- (1) 是否可以将实验中 try-catch 语句中, catch 捕获的异常更改为 Exception?
- (2) 是否可以将实验中 try-catch 语句中, catch 捕获的异常更改为 java.io.IOException?
- 8. 填写实验报告

实验编号: 702 学生姓名:

实验时间:

教师签字

实验效果评价	A	В	С	D	Е
模板完成情况	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1454		nw World	
实验后的练习效果评价	A	В	C	D	Е
练习(1)完成情况					
练习(2)完成情况	seash	ng ge	e Stri	ilduq	
总评		apass	SIR RE	193	

实验答案

实验 1:

【代码 1】InnerPurchaseMoney purchaseMoney1;

【代码 2】InnerPurchaseMoney purchaseMoney2;

【代码 3】 purchaseMoney1 = new InnerPurchaseMoney(20000);

【代码 4】purchaseMoney2 = new InnerPurchaseMoney(10000);

实验 2:

【代码 1】throw danger;

【代码 2】e.toShow();

自 测 题

1. 请说出下列程序的输出结果。

```
public class E {
  public static void main(String args[]) {
 int m=5,n=-3;
 try{
 for(int i=1;i<=100;i++) {
 if(m+n>=0)
 System.out.print(m+n);
 else
 throw new java.io.IOException();
```

```
System.out.print("不能循环100次");

A print of the print ("不能循环100次");

A print of the print ("不能循环100次");

A print of the print ("不能循环100次");
```

2. 请说出下列程序的输出结果。

```
class MyException extends Exception {
  String message;
  MyException(String str) {
 message=str;
  public String getMessage() {
 return message;
abstract class A {
  abstract int f(int x,int y) throws MyException;
class B extends A {
  if(x>99||y>99)
 throw new MyException("乘数超过99");
 return x*y;
public class E {
  public static void main(String args[]) {
 A a:
 a = new B();
 try{
 System.out.print(a.f(12,8)+" ");
 System.out.print(a.f(120,3)+" ");
 catch (MyException e) {
 System.out.print(e.getMessage());
}
```

答案:

- 1. 210 不能循环 100 次
- 2. 96 乘数超过 99