java 经典程序 100 例

1,编写程序,判断给定的某个年份是否是闰年。

闰年的判断规则如下:

- (1) 若某个年份能被 4 整除但不能被 100 整除,则是闰年。
- (2) 若某个年份能被 400 整除,则也是闰年。

```
import java.util.Scanner;
class Bissextile{
 public static void main(String[] arge){
 System.out.print("请输入年份");
 //定义输入的年份名字为"year"
 int year;
 Scanner scanner = new Scanner(System.in);
 year = scanner.nextInt();
 if (year<0||year>3000){
 System.out.println("年份有误,程序退出!");
 System.exit(0);
 }
 if ((year\%4==0)\&\&(year\%100!=0)||(year\%400==0))
 System.out.println(year+" is bissextile");
 else
 System.out.println(year+" is not bissextile ");
 }
}
2,给定一个百分制的分数,输出相应的等级。
 90 分以上
 A 级
 B 级
 80~89
 70~79
 C 级
 D 级
 60~69
 60 分以下
 E级
import java.util.Scanner;
class Mark{
 public static void main(String[] args){
 System.out.println("请输入一个分数");
 //定义输入的分数为"mark", 且分数会有小数
 double mark:
 Scanner scanner = new Scanner(System.in);
 mark = scanner.nextDouble();
 //判断是否有输入错误。
```

```
if(mark<0||mark>100){
 System.out.println("输入有误!");
 System.exit(0);
 /*判断分数的等级
 90 分以上者 A 级,
 80~89 分者 B 级,70~79 分者 C 级, 60~69 者 D 级,60 分
以下 E级 */
 if (mark>=90) System.out.println("this mark is grade \'A\' ");
 else if (mark>=80) System.out.println("this mark is grade \'B\' ");
 else if (mark>=70) System.out.println("this mark is grade \'C\' ");
 else if (mark>=60) System.out.println("this mark is grade \'D\' ");
 else System.out.println("this mark is grade \'E\' ");
 }
}
3,编写程序求 1+3+5+7+......+99 的和值。
class he{
 public static void main(String[] args){
 int number = 1; //初始值 1, 以后再+2 递增上去
 int sum = 0;
 for (; number <100; number +=2){ sum += number; }
 System.out.println("1+3+5+7+.....+99= "+sum);
 }
}
4、利用 for 循环打印 9*9 表?
1*1=1
1*2=2 2*2=4
1*3=3 2*3=6 3*3=9
1*4=4 2*4=8 3*4=12 4*4=16
1*5=5 2*5=10 3*5=15 4*5=20 5*5=25
1*6=6 2*6=12 3*6=18 4*6=24
 5*6=30 6*6=36
1*7=7 2*7=14 3*7=21 4*7=28
 5*7=35
 6*7=42 7*7=49
1*8=8 2*8=16 3*8=24
 4*8=32 5*8=40 6*8=48 7*8=56
 8*8=64
1*9=9 2*9=18 3*9=27 4*9=36 5*9=45 6*9=54 7*9=63 8*9=72 9*9=81
//循环嵌套,打印九九乘法表
public class NineNine{
 public static void main(String[]args){
```

```
System.out.println();
 for (int j=1; j<10; j++){
 for(int k=1;k<10;k++) { //老师的做法,判断语句里的 k<=j,省去下列的 if 语句。
 if (k>j) break;
 //此处用 continue 也可以, 只是效率低一点
 System.out.print(" +k+"X"+j+"="+j*k);
 }
 System.out.println();
 }
}
6、输出所有的水仙花数,把谓水仙花数是指一个数3位数,其各各位数字立方和等于其本
身,
 例如: 153 = 1*1*1 + 3*3*3 + 5*5*5
class DafodilNumber{
 public static void main(String[] args){
 System.out.println("以下是所有的水仙花数");
 int number = 100;
 // 由于水仙花数是三位数,故由 100 开始算起
 int i, j, k;
 //i j k 分别为 number 的百位、十位、个位
 for (int sum; number<1000; number++){
 i=number/100; j=(number-i*100)/10; k=number-i*100-j*10;
 sum = i*i*i+j*j*j+k*k*k;
 if (sum==number) System.out.println(number+" is a dafodil number! ");
 }
}
7、求 a+aa+aaa+......+aaaaaaaaa=?
 其中 a 为 1 至 9 之中的一个数,项数也要可以指定。
import java.util.Scanner;
class Multinomial{
 public static void main(String[] args){
 //定义输入的 a
 //定义最后的一项有多少个数字
 int howMany;
 Scanner scanner = new Scanner(System.in);
 System.out.println("请输入一个 1~9 的 a 值");
```

```
a = scanner.nextInt();
 System.out.println("请问要相加多少项?");
 howMany = scanner.nextInt();
 int sum=0;
 int a1=a; // 用来保存 a 的初始值
 for (int i=1; i \le howMany; i++){
 sum+=a;
 a = 10*a +a1; // 这表示 a 的下一项
 // 每次 a 的下一项都等于前一项*10, 再加上刚输入时的 a; 注意, 这时的 a 已
经变化了。
 }
 System.out.println("sum="+sum);
 }
}
8、求 2/1+3/2+5/3+8/5+13/8.....前 20 项之和?
class Sum{
 public static void main(Sting[] args){
 double sum=0;
 //初始的分子 (fenZi)=2, 分母(fenMu)=1
 double fenZi=2.0, fenMu=1.0;
 for(int i=1; i<=20; i++){
 sum += fenZi / fenMu ;
 //下一项的分母 = 上一项的分子
 fenMu = fenZi;
 //下一项的分子 = 上一项的分子加分母
 fenZi += fenMu;
 }
 System.out.println("sum= "sum);
 }
}
9、利用程序输出如下图形:
class Asterisk{
```

```
public static void main(String[] args){
 for (int i=1; i<=13; i+=2){
 for(int j=1; j<=i && i+j<= 14; j++){System.out.print("*");}
 System.out.println(); // 换行
 }
 }
}
11、计算圆周率
 PI = 4 - 4/3 + 4/5 - 4/7...
  打印出第一个大于 3.1415 小于 3.1416 的值
class Pi {
 public static void main(String[] args){
 double pi =0; //定义初始值
 double fenZi = 4;
 //分子为4
 double fenMu = 1; //第一个 4, 可看作分母为 1 的分式, 以后的分母每次递增 2
 for (int i = 0; i < 1000000000; i++){ //运行老久,减少循环次数会快很多,只是精确
度小些
 pi += (fenZi/fenMu);
 fenZi *= -1.0; //每项分子的变化是+4, -4, +4, -4 ....
 fenMu += 2.0;
 //分母的变化是 1, 3, 5, 7, .... 每项递加 2
 }
 System.out.println(pi);
 }
}
输出结果为 pi = 3.1415926525880504, 应该不精确
12、输入一个数据 n, 计算斐波那契数列(Fibonacci)的第 n 个值
  1 1 2 3 5 8 13 21 34
  规律:一个数等于前两个数之和
//计算斐波那契数列(Fibonacci)的第 n 个值
public class Fibonacci{
 public static void main(String args[]){
 int n = Integer.parseInt(args[0]);
 int n1 = 1;//第一个数
 int n2 = 1;//第二个数
 int sum = 0;//和
 if(n < = 0){
 System.out.println("参数错误!");
 return;
```

```
}
 if(n \le 2)
 sum = 1;
 }else{
 for(int i=3;i<=n;i++){}
 sum = n1+n2;
 n1 = n2;
 n2 = sum;
 }
 System.out.println(sum);
 }
}
//计算斐波那契数列(Fibonacci)的第 n 个值
//并把整个数列打印出来
public class FibonacciPrint{
 public static void main(String args[]){
 int n = Integer.parseInt(args[0]);
 FibonacciPrint t = new FibonacciPrint();
 for(int i=1;i <=n;i++){
 t.print(i);
 }
 }
 public void print(int n){
 int n1 = 1;//第一个数
 int n2 = 1;//第二个数
 int sum = 0;//和
 if(n < = 0){
 System.out.println("参数错误!");
 return;
 if(n \le 2)
 sum = 1;
 }else{
 for(int i=3; i <= n; i++)
 sum = n1+n2;
 n1 = n2;
 n2 = sum;
 }
 System.out.println(sum);
 }
```

```
}
13、求 1-1/3+1/5-1/7+1/9......的值。
 a,求出前50项和值。
 b,求出最后一项绝对值小于 1e-5 的和值。
15、在屏幕上打印出 n 行的金字塔图案,如,若 n=5,则图案如下:
 ***
 ****
 *****
 *****
//打印金字塔图案
public class PrintStar{
 public static void main(String args[]){
 int col = Integer.parseInt(args[0]);
 for(int i=1;i<=col;i++){//i 表示行数
 //打印空格
 for(int k=0;k<col-i;k++){</pre>
 System.out.print(" ");
 }
 //打印星星
 for(int m=0;m<2*i-1;m++){
 System.out.print("*");
 }
 System.out.println();
 }
 }
}
16、歌德巴赫猜想,任何一个大于六的偶数可以拆分成两个质数的和
  打印出所有的可能
//任何一个大于六的偶数可以拆分成两个质数的和
//打印出所有的可能
public class Gedebahe{
 public static void main(String args[]){
 int num = Integer.parseInt(args[0]);
 if(num < = 6){
 System.out.println("参数错误!");
 return;
```

```
}
 if(num%2!=0){
 System.out.println("参数错误!");
 return;
 }
 Gedebahe g = new Gedebahe();
 //1 不是质数,2 是偶数,因此从 3 开始循环
 for(int i=3;i <= num/2;i++){
 if(i%2==0){//如果为偶数,退出本次循环
 continue;
 }
 //当 i 与 num-i 都为质数时,满足条件,打印
 if(g.isPrime(i) && g.isPrime(num-i)){
 System.out.println(i+" + "+(num-i)+" = "+num);
 }
 }
 }
第4章 数组
1. 定义一个 int 型的一维数组,包含 10 个元素,分别赋一些随机整数,然后求出所有元素
的最大值,
最小值,平均值,和值,并输出出来。
class\ Array Number \{
 public static void main(String[] args){
 int[] arrayNumber;
 arrayNumber = new int[10];
 System.out.println("以下是随机的 10 个整数:");
 // 填入随机的 10 个整数
 for (int i =0; i<arrayNumber.length; i++){
 arrayNumber[i] = (int)(100*Math.random());
```

System.out.print(arrayNumber[i]+" ");

```
}
System.out.println();
int max = arrayNumber[0];
int min = arrayNumber[0];
int sum = 0;
for (int i =0; i<arrayNumber.length; i++){
 if(max < arrayNumber[i])
 max = arrayNumber[i]; //求最大值
 if(min > arrayNumber[i])
 min = arrayNumber[i]; //求最小值
 sum += arrayNumber[i];
}
System.out.println("其中 Max="+max+",Min="+min+",Sum="+sum+",Avg="+sum/10.0);
}
```

2.定义一个 int 型的一维数组,包含 10 个元素,分别赋值为 1~10, 然后将数组中的元素都 向前移一个位置,

即,a[0]=a[1],a[1]=a[2],...最后一个元素的值是原来第一个元素的值,然后输出这个数组。

3. 定义一个 int 型的一维数组,包含 40 个元素,用来存储每个学员的成绩,循环产生 40 个0~100 之间的随机整数,

将它们存储到一维数组中,然后统计成绩低于平均分的学员的人数,并输出出来。

- 4. (选做)承上题,将这40个成绩按照从高到低的顺序输出出来。
- 5, (选做)编写程序,将一个数组中的元素倒排过来。例如原数组为 1,2,3,4,5;则倒排后数组中的值

为5,4,3,2,1。

6,要求定义一个 int 型数组 a,包含 100 个元素,保存 100 个随机的 4 位数。再定义一个 int 型数组 b,包含 10 个元素。统计 a 数组中的元素对 10 求余等于 0 的个数,保存 到 b[0]中;对 10 求余等于 1 的个数,保存到 b[1]中,……依此类推。

```
class Remain{
```

```
public static void main( String[] args){
 int[] a = new int[100];

 //保存 100 个随机 4 位数到 a 中
 for (int i = 0; i < a.length; i++){
 a[i] = (int) (1000*Math.random());
 }
```

```
//统计 a 数组中的元素对 10 求余的各个的数目 int[] b = new int[10]; int k,sum; for (int j = 0; j < b.length; j++){
 for (k=0,sum=0; k < a.length; k++){
 if ((a[k]%10)==j) sum++;
 }
 b[j] = sum;
 System.out.printf("b[%d]=%d\n",j,b[j]);
}
}
```

7,定义一个 20*5 的二维数组,用来存储某班级 20 位学员的 5 门课的成绩;这 5 门课 按存储顺序依次为: core C++, coreJava, Servlet, JSP 和 EJB。

- (1) 循环给二维数组的每一个元素赋 0~100 之间的随机整数。
- (2) 按照列表的方式输出这些学员的每门课程的成绩。
- (3) 要求编写程序求每个学员的总分,将其保留在另外一个一维数组中。
- (4) 要求编写程序求所有学员的某门课程的平均分。

class Student{

```
public static void main(String[] args ){
 int[][] mark = new int[20][5];
 // 给学生赋分数值,随机生成
 for ( int i = 0;  )
 }
}//未完成
```

8.完成九宫格程序

在井字形的格局中(只能是奇数格局),放入数字(数字由),使每行每列以及斜角线的和都相等

经验规则:从 1 开始按顺序逐个填写; 1 放在第一行的中间位置;下一个数往右上角 45 度处填写;

如果单边越界则按头尾相接地填;如果有填写冲突,则填到刚才位置的底下一格;如果有两边越界,则填到刚才位置的底下一格。

个人认为,可以先把最中间的数填到九宫格的最中间位置;再按上面的规则逐个填写, 而且

填的时候还可以把头尾对应的数填到对应的格子中。(第 n 个值跟倒数第 n 个值 对应,格局上以最中

间格为轴心对应)

这样就可以同时填两个数,效率比之前更高;其正确性有待数学论证(但多次实验 之后都没发现有错)。

九宫格的 1 至少还可以填在另外的三个位置,只是接下来的填写顺序需要相应改变; 再根据九宫格的对称性,至少可以有 8 种不同的填写方式

```
import java.util.Scanner;
class NinePalace{
 public static void main(String[] args){
 // 定义 N 为九宫格的行列数,需要输入
 System.out.println("请输入九宫格的行列规模(只能是奇数的)");
 Scanner n = new Scanner(System.in);
 int N;
 //判断格局是否奇数 (可判断出偶数、负数 及小数)
 double d;
 while (true){
 d = n.nextDouble();
 N = (int)d;
 if ((d-N)>1.0E-4||N\%2==0||N<0)
 {System.out.println("输入出错,格局只能是正奇数。请重新输入");}
 else break;
 }
 //老师的九宫格填写方法
 int[][] result = new int[N][N]; //定义保存九宫格的数组
 int row = 0; //行 初始位置
 int col = N/2; //列 初始位置,因为列由 0 开始,故 N/2 是中间位置
 for (int i=1; i <= N*N; i++)
 result [row][col] = i;
 row--;
 col++;
 if (row<0&&col>=N){col--;row+=2;} //行列都越界
 else if (row<0){ row = N-1;}
 //行越界
 else if (col>=N){col = 0;} //列越界
 else if (result[row][col]!= 0){col--;row+=2;} //有冲突
 }
 //打印出九宫格
 for (int i=0; i< N; i++){
 for(int j=0; j<N; j++){System.out.print(result[i][j]+"\t");}
 System.out.println();
 }
 //我个人的填格方式
```

```
int[][] result2 = new int[N][N]; //为免冲突, 重新 new 一个数组
 result2[N/2][N/2] = (N*N+1)/2; //先把中间值赋予中间位置
 row = 0; //定义行及列的初始赋值位置。之前赋值的 for 对两个值有影响,故需
重新定位
 col = N/2;
 for (int i=1; i<=N*N/2; i++){
 result2[row][col] = i;
 //下面这句是把跟 i 对应的值放到格局对应的位置上
 result2[N-row-1][N-col-1] = N*N+1-i;
 row--;
 col++;
 if (row<0){ row = N-1;} //行越界
 else if (col>=N){col = 0;} //列越界
 else if (result2[row][col]!= 0){col--;row+=2;} //有冲突
 //这方法不可能出现行列两边都越界的情况,详情需要数学论证
 }
 System.out.println();
 //再次打印出九宫格,以对比验证
 for (int i=0; i< N; i++){
 for(int j=0; j<N; j++){System.out.print(result2[i][j]+"\t");}
 System.out.println();
 }
 }
}
```

- 9,求一个 3*3 矩阵对角线元素之和
- 10,打印杨辉三角
- 11. 约梭芬杀人法

把犯人围成一圈,每次从固定位置开始算起,杀掉第7个人,直到剩下最后一个。

 11_2 、用数组实现约瑟夫出圈问题。 n个人排成一圈,从第一个人开始报数,从 1 开始报,报到 m 的人出圈,剩下的人继续开始从 1 报数,直到所有的人都出圈为止。对于给定的 n,m,求出所有人的出圈顺序。

12. 判断随机整数是否是素数

产生 100 个 0-999 之间的随机整数, 然后判断这 100 个随机整数哪些是素数, 哪些不是?

```
public class PrimeTest{
 public static void main(String args[]){
 for(int i=0;i<100;i++){
 int num = (int)(Math.random()*1000);
 PrimeTest t = new PrimeTest();
 if(t.isPrime(num)){
 System.out.println(num+" 是素数!");
 }else{
 System.out.println(num+" 不是素数!");
 }
 System.out.println();
 }
 }
 public boolean isPrime(int num){
 for(int i=2;i<=num/2;i++){
 if(num\%i==0){
 System.out.println(num+"第一个被"+i+"整除!");
 return false;
 }
 }
 return true;
 }
}
```

```
冒泡排序法:
//按从大到小的排序
int tmp = a[0];
for (int i=0; i < a.length; i++){
 for (int j=0; j < a.length - i -1; j++){
 if (a[j] < a[j+1]) {
 tmp = a[j];
 a[j] = a[j+1];
 a[j+1] = tmp;
```

```
}
 }
}
day06 练习
某公司的雇员分为以下若干类:
Employee: 这是所有员工总的父类,属性:员工的姓名和生日月份。
方法: getSalary(int month) 根据参数月份来确定工资,如果该月员工过生日,
则公司会额外奖励 100 元。
SalariedEmployee: Employee 的子类,拿固定工资的员工。属性: 月薪
HourlyEmployee: Employee 的子类,按小时拿工资的员工,每月工作超出 160
小时的部分按照 1.5 倍工资发放
属性:每小时的工资、每月工作的小时数
SalesEmployee: Employee 的子类,销售人员,工资由月销售额和提成率决定
属性: 月销售额、提成率
BasePlusSalesEmployee: SalesEmployee 的子类,有固定底薪的销售人员,
工资由底薪加上销售提成部分
 属性:底薪。
public class TestEmployee{
 public static void main(String[]args){
 Employee[] es = new Employee[5];
 es[0] = new Employee("赵君",2);
 es[1] = new SalariedEmployee("宋婕", 1, 8000);
 es[2] = new HourlyEmployee("王超", 5, 10, 300);
 es[3] = new SalesEmployee("秋娥", 2, 200000, 0.05);
 es[4] = new BaseSalarySalesEmployee("郭镫鸿", 1, 1000000, 0.1, 10000);
 int month = 2;//本月为2月
 System.out.println("宇宙集团"+month+"月工资表: ");
 for(int i=0; i<es.length; i++){
 System.out.println(es[i].getName()+":"+es[i].getSalary(month));
 }
 }
}
class Employee{
 private String name;
 private int birth;
 public String getName(){
 return name;
 public Employee(String name, int birth){
```

```
this.name = name;
 this.birth = birth:
 public double getSalary(int month){
 if(month==birth){
 return 100;
 }
 return 0;
 }
}
class SalariedEmployee extends Employee{
 private double salary;
 public SalariedEmployee(String name, int birth, double salary){
 super(name, birth);
 this.salary = salary;
 public double getSalary(int month){
 return salary + super.getSalary(month);
 }
}
class HourlyEmployee extends Employee{
 private double hourSalary;
 private int hour;
 public HourlyEmployee(String name, int birth, double hourSalary, int hour){
 super(name, birth);
 this.hourSalary = hourSalary;
 this.hour = hour;
 public double getSalary(int month){
 if(hour <= 160)
 return hourSalary*hour+super.getSalary(month);
 return 160*hourSalary+(hour-160)*hourSalary*1.5+super.getSalary(month);
 }
 }
}
class SalesEmployee extends Employee{
 private double sales;
 private double pre;
 public SalesEmployee(String name, int birth, double sales, double pre){
 super(name, birth);
```

```
this.sales = sales;
 this.pre = pre;
 public double getSalary(int month){
 return sales*pre+super.getSalary(month);
 }
}
class BaseSalarySalesEmployee extends SalesEmployee{
 private double baseSalary;
 public BaseSalarySalesEmployee(String name, int birth, double sales, double pre, double
baseSalary){
 super(name, birth, sales, pre);
 this.baseSalary = baseSalary;
 }
 public double getSalary(int month){
 return baseSalary+super.getSalary(month);
 }
}
 * 在原有的雇员练习上修改代码
 * 公司会给 SalaryEmployee 每月另外发放 2000 元加班费,给
 * BasePlusSalesEmployee 发放 1000 元加班费
 * 改写原有代码,加入以上的逻辑
 * 并写一个方法,打印出本月公司总共发放了多少加班费
 * @author Administrator
 */
public class EmployeeTest {
 /**
 * @param args
 public static void main(String[] args) {
 Employee e[] = new Employee[4];
 e[0] = new SalariedEmployee("魏威",10,5000);
 e[1] = new HourlyEmployee("段利峰",8,80,242);
 e[2] = new SalesEmployee("林龙",11,300000,0.1);
 e[3] = new BasedPlusSalesEmployee("华溪",1,100000,0.15,1500);
 for(int i=0;i<e.length;i++){
 System.out.println(e[i].getName()+": "+e[i].getSalary(11));
```

```
}
 //统计加班费
 int result = 0;
//
 for(int i=0;i<e.length;i++){
//
 if(e[i] instanceof SalariedEmployee){
//
 SalariedEmployee s = (SalariedEmployee)e[i];
//
 result += s.getAddtionalSalary();
//
 }
//
 if(e[i] instanceof BasedPlusSalesEmployee){
 BasedPlusSalesEmployee b = (BasedPlusSalesEmployee)e[i];
//
 result += b.getAddtionalSalary();
//
 }
//
 }
 for(int i=0;i<e.length;i++){
 result += e[i].getAddtionalSalary();
 }
 System.out.println("加班费: "+result);
 }
}
interface AddtionalSalary{
 int getAddtionalSalary();
}
class Employee implements AddtionalSalary{
 private String name;//员工姓名
 private int birth;//员工生日月份
 public Employee(String name,int birth){
 this.name = name;
 this.birth = birth;
 public int getSalary(int month){
 int result = 0;
 if(month==birth)
 result = 100;
 return result;
 }
 public String getName(){
 return name;
 }
 public int getAddtionalSalary(){
```

```
return 0;
 }
}
class SalariedEmployee extends Employee{
 private int salaryPerMonth;
 public SalariedEmployee(String name,int birth,int salaryPerMonth){
 super(name,birth);
 this.salaryPerMonth = salaryPerMonth;
 }
 public int getSalary(int month){
 return this.salaryPerMonth + super.getSalary(month)+
 this.getAddtionalSalary();
 }
 public int getAddtionalSalary(){
 return 2000;
 }
}
class HourlyEmployee extends Employee{
 private int salaryPerHour;
 private int hoursPerMonth;
 public HourlyEmployee(String name,int birth,int salaryPerHour,int hoursPerMonth){
 super(name,birth);
 this.salaryPerHour = salaryPerHour;
 this.hoursPerMonth = hoursPerMonth;
 }
 public int getSalary(int month){
 int result = 0;
 if(this.hoursPerMonth<=160){
 result = hoursPerMonth*salaryPerHour;
 }else{
 result = 160*salaryPerHour +
 (int)((hoursPerMonth-160)*1.5*salaryPerHour);
 }
 return result+super.getSalary(month);
 }
}
class SalesEmployee extends Employee{
 private int sales;
 private double rate;
 public SalesEmployee(String name,int birth,int sales,double rate){
 super(name,birth);
```

```
this.sales = sales;
 this.rate = rate;
 public int getSalary(int month){
 return (int)(sales*rate)+super.getSalary(month);
 }
}
class BasedPlusSalesEmployee extends SalesEmployee{
 private int basedSalary;
 public BasedPlusSalesEmployee(String name,int birth,int sales,double rate,int basedSalary){
 super(name,birth,sales,rate);
 this.basedSalary = basedSalary;
 }
 public int getSalary(int month){
 return this.basedSalary+super.getSalary(month) +
 this.getAddtionalSalary();
 }
 public int getAddtionalSalary(){
 return 1000;
 }
}
经典算法:
1. 某学校为学生分配宿舍,每6个人一间房(不考虑性别差异),问需要多少房?
 (x+5)/6
注意理解 int 类型数值。
2. 让数值在 0~9 之间循环。
public class test{
 public static void main(String[] args){
 int i=0;
 while(true){
 i = (i+1)\% 10;
 System.out.println(i);
 }
 }
}
作业:
```

1. 写一个数组类(放对象):

```
功能包括:添加(添加不限制多少项)、修改、插入、删除、查询
 class MyArray{
 private Object[] os = new Object[10];
 public void add(Object o);
 public void set(int index, Object o);
 public void insert(int index, Objecto);
 public void remove(int index);
 public void remove(Object o);
 public Object get(int index);
 }
 public class TestMyArray{
 public static void main(String[]args){
 MyArray ma = new MyArray();
 ma.add("aaa");
 ma.add("bbb");
 ma.add("ccc");
 Object o = ma.get(1);
 Iterator it = ma.iterator();
 while(it.hasNext()){
 Object o1 = it.next();
 System.out.println(o1);
 }
 }
 }
作业 10-08
1. 随机产生 20 个整数(10 以内的), 放入一个 ArrayList 中, 用迭代器遍历这个 ArrayList
2. 并删除其中为 5 的数
3. 再产生 3 个整数,插入到位置 4 处
4. 把所有值为 1 的数都变成 10
import java.util.ArrayList;
class ArrayList{
 private Object[] os = new Object[20];
}
 public class TestArray{
 public static void main(String[]args){
```

```
ArrayList a = new ArrayList();
 ma.add("aaa");
 ma.add("bbb");
 ma.add("ccc");
 Object o = ma.get(1);
 Iterator it = ma.iterator();
 while(it.hasNext()){
 Object o1 = it.next();
 System.out.println(o1);
 }
 }
 }
1. 产生 3000 个 10 以内的数, 放入 hashSet
2. 遍历它, 打印每一个值
import java.util.HashSet;
import java.util.Iterator;
import java.util.Random;
public class TestHashSet {
 public static void main(String[] args) {
 Random r = new Random();
 HashSet hs1 = new HashSet();
 for(int i=0; i<3000; i++){
 hs1.add(r.nextInt(10));
 }
 Iterator it1 = hs1.iterator();
 while(it1.hasNext()){
 System.out.print(it1.next()+" ");
 }
 }
//由于 HashSet 不能重复, 所以只有 10 个数在里面, 按哈希排序
2498613750
```

```
* 在有自己的比较器的情况下,如何实现 Comparable 接口
 */
import java.util.*;
class Teacher{
 int id;
 String name;
 int age;
 public Teacher() {}
 public Teacher(int id, String name, int age) {
 this.id = id;
 this.name = name;
 this.age = age;
 }
 public int getId() {
 return id;
 public void setId(int id) {this.id = id;
 public String getName() {
 return name;}
 public void setName(String name) {
 this.name = name;}
 public int getAge() {return age;}
 public void setAge(int age) {this.age = age;}
 public int TeacherComparator(Object o){
 Teacher t1 = (Teacher) o;
 if(t1.getId() > id){return 1;}
 else if (t1.getId() < id){return -1;}
 return 0;
 }
}
class TreeSet{
}
class Test {
 public static void main(String[] args) {
 String s1 = new String("aaa");
 String s2 = new String("bbb");
 String s3 = new String("aaa");
 System.out.println(s1==s3);
 System.out.println(s1.equals(s3));
 HashSet hs = new HashSet();
 hs.add(s1);
 hs.add(s2);
 hs.add(s3);
```

```
Iterator it = hs.iterator();
 while(it.hasNext()){
 System.out.println(it.next());
 }
 System.out.printf("\%x\n",s1.hashCode());
 System.out.printf("%x\n",s2.hashCode());
 System.out.printf("%x\n",s3.hashCode());
 }
}
1. 在 Map 中,以 name 作 Key,以 Student 类 作 Velue,写一个 HashMap
import java.util.*;
class Student{
 int id;
 String name;
 int age;
 public Student() { }
 public Student( int id, String name, int age) {
 this.id = id;
 this.name = name;
 this.age = age;
 }
 public int getId() {return id;}
 public void setId(int id) {this.id = id;}
 public String getName() {return name;}
 public void setName(String name) {this.name = name;}
 public int getAge() {return age;}
 public void setAge(int age) {this.age = age;}
}
class TestHashMap{
 public static void main(String[] args) {
 HashMap hm = new HashMap();
 Student s1 = new Student(1,"jacky",19);
 hm.put("jacky",s1);
 hm.put("tom",new Student(2,"tom",21));
 hm.put("kitty",new Student(3,"kitty",17));
 Iterator it = hm.keySet().iterator();
 while(it.hasNext()){
 Object key = it.next();
 Student value = (Student) hm.get(key);
```

```
System.out.println(key+":id="+value.id+",age="+value.age);
 }
 System.out.println("====
 //比较 KeySet() 和 entrySet() 两种迭代方式
 for(Iterator i1 = hm.entrySet().iterator(); i1.hasNext(); )
 { Map.Entry me = (Map.Entry) i1.next();
 Student s = (Student) me.getValue();
 System.out.println(me.getKey()+": id="+s.id+" age="+s.age);
 }
 }
}
day13 homework
1.
****
自己写一个栈:
 (先进后出)
 建议底层用 LinkedList 实现
参照 java.util.Stack
方法: boolean empty() 测试堆栈是否为空。
 E peek()
 查看栈顶对象而不移除它。
 移除栈顶对象并作为此函数的值返回该对象。
 E pop()
 E push(Eitem) 把项压入栈顶。
 返回对象在栈中的位置,以1为基数。
 int
 search(Object o)
********************************
//不能用继承,因为它破坏封装。只需调用即可
import java.util.LinkedList;
class MyStack<E>{
 private LinkedList<E> list = new LinkedList<E>();
 public boolean empty()
 {return list.isEmpty();}
 public E peek()
 {return list.peek();
 }
 public E pop()
 {return list.poll();
 }
 public void push(E o)
 {list.addFirst(o);
 }
 indexOf(Object o) 返回此列表中首次出现的指定元素的索引,如果此列表中不
 //int
包含该元素,则返回 -1。
 public int search(Object o){return list.indexOf(o);}
}
```

2

定义以下类,完成后面的问题,并验证。

Exam 类 考试类

属性: 若干学生 一张考卷 提示: 学生采用 HashSet 存放

Paper 类 考卷类

属性: 若干试题

提示: 试题采用 HashMap 存放, key 为 String, 表示题号, value 为试题对象

Student 类 学生类

属性:姓名 一张答卷 一张考卷 考试成绩

Question 类 试题类

属性: 题号 题目描述 若干选项 正确答案

提示: 若干选项用 ArrayList

AnswerSheet 类 答卷类

属性: 每道题的答案

提示: 答卷中每道题的答案用 HashMap 存放, key 为 String, 表示题号, value 为学生的答

案

问题:为 Exam 类添加一个方法,用来为所有学生判卷,并打印成绩排名(名次、姓名、成绩)

******/

******/

day17 图形界面

1. 计算器

界面如下:

import java.awt.*;

import javax.swing.*;

```
class Calculator {
  public static void main(String[] args){
 JTextField text = new JTextField();
 JFrame f = new JFrame("计算器");
 Font font = new Font("宋体", Font.BOLD, 25);//"宋体"想写成默认,则写"null"
 text.setFont(font); //定义字体
 text.setHorizontalAlignment(JTextField.RIGHT);//令 text 的文字从右边起
 text.setEditable(false);//设置文本不可修改,默认可修改(true)
 f.add(text, BorderLayout.NORTH);//Frame 和 Dialog 的默认布局管理器是 Border Layout
 ButtonActionListener listener = new ButtonActionListener(text);//事件反应在 text 中
 JPanel buttonPanel = new JPanel();//设法把计算器键盘放到这个 Jpanel 按钮上
 String op = "123+456-789*0.=/";
 GridLayout gridlayout = new GridLayout(4,4,10,10);
 buttonPanel.setLayout(gridlayout);//把计算器键盘放到 buttonPanel 按钮上
 for(int i=0; i<op.length(); i++){</pre>
 char c = op.charAt(i); //拿到字符串的第 i 个字符
 JButton b = new JButton(c+"");//把字符放到按钮上
 b.addActionListener(listener)://在按钮上放置监听器,每次按都会有反应
 buttonPanel.add(b);//把按钮放到 buttonPanel 上
 }//这个循环很值得学习,很常用
 f.add(buttonPanel/*, BorderLayout.CENTER*/); //默认添加到 CENTER 位置
 f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 f.setSize(300, 250);
 f.setVisible(true);//这句要放到最后,等事件完成后再显示
}}
//监听者
class ButtonActionListener implements ActionListener{
 private JTextField textField;
 public ButtonActionListener(JTextField textField) {
 this.textField = textField;
 }
 public void actionPerformed(ActionEvent e) {//必须覆盖它的 actionPerformed()
 textField.append("哈哈,放了几个字\n");
}}
```

2. 扫雷游戏

```
day19 多线程
写两个线程,一个线程打印 1~52,另一个线程打印字母 A-Z。打印顺序为
12A34B56C......5152Z。要求用线程间的通信。
 注:分别给两个对象构造一个对象 o, 数字每打印两个或字母每打印一个就执行
o.wait()。
 在 o.wait()之前不要忘了写 o.notify()。
class Test{
 public static void main(String[] args) {
 Printer p = new Printer();
 Thread t1 = new NumberPrinter(p);
 Thread t2 = new LetterPrinter(p);
 t1.start();
 t2.start();
 }
}
class Printer{
 private int index = 1;//设为 1, 方便计算 3 的倍数
 //打印数字的构造方法,每打印两个数字,等待打印一个字母
 public synchronized void print(int i){
 while(index%3==0){try{wait();}catch(Exception e){}}
 System.out.print(" "+i);
 index++;
 notifyAll();
 }
 //打印字母,每打印一个字母,等待打印两个数字
 public synchronized void print(char c){
 while(index%3!=0){try{wait();}catch(Exception e){}}
 System.out.print(" "+c);
 index++;
 notifyAll();
 }
}
//打印数字的线程
class NumberPrinter extends Thread{
```

```
private Printer p;
 public NumberPrinter(Printer p){this.p = p;}
 public void run(){
 for(int i = 1; i <= 52; i++){
 p.print(i);
 }
 }
}
//打印字母的线程
class LetterPrinter extends Thread{
 private Printer p;
 public LetterPrinter(Printer p){this.p = p;}
 public void run(){
 for(char c='A'; c<='Z'; c++){
 p.print(c);
 }
 }
}
/*如果这题中,想保存需要打印的结果,可在 Printer 类里定义一个成员变量
String s = ""; //不写""的话是 null,null 跟没有东西是不一样的,它会把 null 当成字符 = _=
然后在两个 print()方法里面,while 循环后分别加上 s=s+""+i; 以及 s=s+""+c;*/
```