实验二 类与对象编程练习

【实验目的】

- 1. 理解 C#语言是如何体现面向对象编程基本思想;
- 2. 掌握类对象的定义;
- 3. 了解类的封装方法,以及如何创建类和对象;
- 4. 了解成员变量和成员方法的特性;
- 5. 掌握静态成员的用法;
- 6. 掌握构造函数和析构函数的含义与作用、定义方式和实现,能够根据要求正确定义和重载构造函数。能够根据给定的要求定义类并实现类的成员函数;
- 7. 理解类的成员的访问控制的含义,公有、私有和保护成员的区别;
- 8. 掌握参数传递的用法;
- 9. 掌握属性的作用和使用。

【实验要求】

- 1. 编写一个包含类和类方法的程序;
- 2. 编写一个创建对象和使用对象的方法程序;
- 3. 编写不同成员变量、方法修饰方法的程序;。
- 4. 编写含有构造方法的类的程序:
- 5. 编写重载构造方法的程序;
- 6. 编写类含有静态变量的程序;
- 7. 编写通过 ref、out 修饰符传递参数的类程序;
- 8. 编写含有属性的类程序。

【实验内容】

一、定义一个圆类,计算圆的面积和周长

```
public class circle
{
 public static void Main()
 {
 double radium, delimeter, square;
 const double pai = 3.1415926;
```

```
radium = Convert.ToInt32(Console.ReadLine());
 delimeter = 2 * pai * radium;
 square = pai * pai * radium;
 Console.WriteLine("delimeter={0}, square={1}", delimeter, square);
 Console.ReadLine();
}
```

或者:

```
public class circle
{
 double delimeter, square;
 const double pai = 3.1415926;
 public void calculate(double rad)
 {
 delimeter = 2 * pai * rad;
 square = pai * pai * rad;
 Console.WriteLine("delimeter={0}, square={1}", delimeter, square);
 }

 public static void Main()
 {
 double radium;
 circle cir = new circle();
 radium = Convert.ToInt32(Console.ReadLine());
 cir. calculate(radium);
 Console.ReadLine();
 }
}
```

请比较以上两个程序,看起来后一个程序把问题复杂化了,是不是不如第一个程序好,它从设计思想上有什么优势么?

```
PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run 6 delimeter=37.699111200000004, square=59.21762438624856
```

第二个程序更好,因为第二个程序使用到了面向对象的设计方法,可以将特定的功能模块化。

二、实现一个学生类

程序要求如下:

其中有3个数据成员有学号、姓名、年龄,以及若干成员函数。同时编写主函数使用这

个类,实现对学生数据的赋值和输出。要求:使用成员函数实现对数据的输出;使用构造函数实现对数据的输入。

参考代码如下:

```
public class students
{
 string id, name;
 int age;
 public students(string id, string name, int age )
 {
 this. id = id;
 this. name = name;
 this. age = age;
 }
 public void Display()
 {
 Console. WriteLine("id={0}, name={1}, age={2}", id, name, age);
 }

 public static void Main()
 {
 //string id, name;
 //int age;
 students stu = new students("0001", "zhangsan", 16);
 stu. Display();
 Console. ReadLine();
 }
}
```

以上程序使用了构造方法,请回答关键字 this 有何作用,你能将成员函数 Display 修改成别的代码也实现响应的功能么?

PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run id=0001,name=zhangsan,age=16

this 关键字表示当前的对象,使用另一种代码也能实现响应

```
1 reference
public static void Display2(students student){
 Console.WriteLine($"id={student.id},name={student.name},age={student.age}");
}

0 references
public static void Main()
{
 //string id, name;
 //int age;
 students stu = new students("0001","zhangsan",16);
 //stu.Display();
 students.Display2(stu);
 Console.ReadLine();
}
```

三、实现一个日期类型

程序要求如下:

定义日期类型 Date。要求有以下面成员:年、月、日变量,重载的构造方法,一个实现年、月、日单独的输入,一个实现从系统时间里读出年月日,并实现打印方法成员,该方法要按照"XXXX年XX月XX日"格式输出日期。

参考代码如下:

```
public class Date
{
 private int Year, Month, Day;
 public Date(int Year, int Month, int Day)
 {
 this.Year=Year;
 this.Month=Month;
 this.Day=Day;
 }
 public Date(System.DateTime dt)
 {
 Year = dt.Year;
 Month = dt.Month;
 Day = dt.Day;
 }
 public void DisplayDate()
 {
 Console.WriteLine("{0}年{1}月{2}日",Year,Month,Day);
 }
}

public class Tester
{
 public static void Main()
```

```
System. DateTime currentTime=System. DateTime. Now;

Date dt=new Date(2008, 7, 18);
 dt. DisplayDate();
 Date dt2 = new Date(currentTime);
 dt2. DisplayDate();
 Console. ReadLine();
}
```

请练习System. Datetime 类型及其各属性的应用。列出System. Datetime 主要包含哪些属性,并思考重载构造方法的作用。

```
PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run 2008年7月18日 2020年10月14日
```

Year: 年, Month: 月, Day: 日, DayofWeek: 星期几, Date: 截取日期部分, TimeofDay: 截取时间部分。

重载构造方法可以用多种参数表来初始化对象。

四、实现一个包含类属性方法的简单加法程序

程序要求如下:

建立一个类,使其可以进行简单的加法运算。该程序要包含类、属性、方法等面向对象的基本元素。

```
public class PropertyTest
{
 double xVal, yVal;
 double zVal,sVal;
 public PropertyTest(double x)
 {
 xVal = x;
 }
 public double YVAL
 {
 get
 {
 return yVal;
 }
 set
 {
 yVal = value;
 }
}
```

```
}
 public void Display()
 //Console. WriteLine ("xVal={0}, yVal={1}", xVal, yVal);
 zVal = Math. Sqrt (Math. Pow(xVal, 2) - Math. Pow(yVal, 3));
 sVal=Math.Log(vVal);
 // zVal = xVal * xVal - yVal;
 sVal = vVal + 5:
Console. WriteLine ("xVal=\{0\}, yVal=\{1\}, zVal=\{2\}, sVal=\{3\}", xVal, yVal, zVal, zVal, zVal);
 public class Tester
 public static void Main()
 PropertyTest pt=new PropertyTest(4);
 pt. YVAL=2;
 pt. Display();
 Console. ReadLine();
作以下修改分析程序输出的原因:
```

将" $xVa1=\{0\}$, $yVa1=\{1\}$, $zVa1=\{2\}$, $sVa1=\{3\}$ "

改成"xVal={0}, yVal={1}, zVal={0}, sVal={1}"查看区别, 写出原因;

了解 Math 类下主要的静态数学方法,掌握求幂,求平方和对数等静态方法的使用规则。

PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run xVal=4,yVal=2,zVal=2.8284271247461903,sVal=0.6931471805599453

PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run xVal=4,yVal=2,zVal=4,sVal=2

五、通过类程序说明静态变量/方法与实例变量/方法的区别

static 声明的成员变量/方法被视为类的成员变量/方法,而不把它当作实例对象的成员变 量/方法。换句话说,静态变量/方法是类固有的,可以直接引用,其它成员变量/方法仅仅 被声明,生成实例对象后才存在,才可以被引用。基于这样的事实,也把静态变量/方法称 为类变量/方法,非静态变量称为实例变量/方法。

1. 程序功能要求

编写帐户类,对每一账号赋值帐户并设置初始化存款为 0.00 元,设计一变量统计账号生成 的数目。

```
public class BankAccount
 static int totalAccountNumber=0;
 string BankAccountId;
 double initialDepositAmount = 0.00;
 public BankAccount(string myId)
 this.BankAccountId = myId;
 this.initialDepositAmount = 0.00;
 totalAccountNumber++;
 public void displayid()
Console. WriteLine ("mbaid={0}, initialDepositAmount={1}", this. BankAccountId, this.
initialDepositAmount);
 public static void display()
 Console. WriteLine ("totalAccountNumber={0}", totalAccountNumber);
 public class Tester
 public static void Main()
 BankAccount mba = new BankAccount("37000001");
 BankAccount mba2 = new BankAccount ("3700002");
 BankAccount mba3 = new BankAccount ("");
 BankAccount mba4 = new BankAccount ("3700004");
 Console. WriteLine ("mba2ID={0}", mba2. BankAccountId);
 //
 mba2. displayid();
 BankAccount.display();
 Console. ReadLine();
 }
```

请回答问题:

- (1) 按你自己的算法修改以上程序,比如可只输出生成的账户数。
- (2) 把注释去掉后会怎样,为什么?
- (3) 为什么 display 用类名直接引用,可以用对象来引用么?尝试输出结果。
- (4) 类的静态变量和非静态变量的引用区别。判断一下语句的正确性: 静态方法只能使用静态变量,不能使用实例变量。因为对象实例化之前,实例变量不可用。

这个观点真确么? ()

类的静态变量只有一个版本,所有实例对象引用的都是同一个版本。() 对象实例化后,每个实例变量都被制作了一个副本,它们之间互不影响。()

```
PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run mbaid=3700002,initialDepositAmount=0 totalAccountNumber=4
```

(1):

PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run totalAccountNumber=4

(2):

```
public static void Main()
{
 BankAccount mba = new BankAccount("37000001");
 BankAccount mba2 = new BankAccount("3700002");
 BankAccount mba3 = new BankAccount("");
 BankAccount mba4 = new BankAccount("3700004");
 Console.WriteLine("mba2ID={0}", mba2.BankAccountId);
 mba2.displayid();
 BankAccount.display();

Console.ReadLine();
}
```

会报编译器错误,原因是该字段为私有属性。

(3): 不可以

```
PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run Program.cs(35,13): error CS0176: 无法使用实例引用来访问成员"BankAccount.display()"; 请改用类型名来限定它 [C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2\exp2.csproj]
生成失败。请修复生成错误并重新运行。
```

(4): 类的静态成员只能由类名访问,类的动态成员只能由类实例访问。

六、方法中参数传递的练习

在其它语言中,函数调用或过程调用时参数有传值调用和传地址调用之分。在C#中,方法中的参数传递可以分为传值调用或对象方法调用等方式。传值调用即传递的参数是基本数据类型,调用方法时在方法中将不能改变参数的值,这意味着只能使用它们。对象调用是指先调用对象,再调用对象的方法,这种方式可以修改允许存取的成员变量。所以,如果不想改变参数的值,可以采用传值调用的方法。如果想改变参数的值,可采用对象调用的方法,间接修改参数的值。

1. 编写一个传值调用的程序

程序功能要求:程序首先给整型变量x 和y 赋初值3,5,然后使用传值调用方式调用方法 对x 和y 做乘方并及输出x 和y 的乘方值,最后输出x和y得值。再将此方法给为对象调用加 ref修饰查看输出结果差异。参考代码如下:

```
public class Power
 // public void MyPower(ref int x, ref int y)
 public void MyPower(int x, int y)
 x = 1; y = 2;
 Console. WriteLine ("x=\{0\}, y=\{1\}", x, y);
 Console. WriteLine ("x*x=\{0\}, y*y=\{1\}, x*x, y*y);
 }
  public class Tester
 public static void Main()
 int x, y;
 x = 3; y = 5;
 Power mp = new Power();
 // mp. MyPower (ref x, ref y);
 mp. MyPower(x, y);
 Console. WriteLine ("x=\{0\}, y=\{1\}, x, y);
 Console. ReadLine();
```

思考: (1) 将响应的注释修改再调试查看结果,分析原因。

(2) 将 Main 中 x 和 y 赋初值去掉,结果会怎样?如果 Main 中加 ref,类 Power 的方法中参数前不加 ref 又会有何变化?说明了什么?

3)如果不想对 x 作无用的初始化,直接作参数传递,怎么实现? (1):

```
PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run x=1,y=2  
x*x=1,y*y=4  
x=3,y=5
```

```
PS C:\Users\cht\Program\nomework.gallery\computer science\csharp\exp2\ dotnet run Program.cs(22,28): error CS1615: 参数 1 不可与关键字"ref"一起传递 [C:\Users\cht\Program\nomework.gallery\computer science\csharp\exp2\ exp2.csproj] Program.cs(22,34): error CS1615: 参数 2 不可与关键字"ref"一起传递 [C:\Users\cht\Program\nomework.gallery\computer science\csharp\exp2\ exp2.csproj] 生成失败。请修复生成错误并重新运行。
```

ref 传参要求函数声明带有 ref (2):

```
PS C:\Users\cht\Program\homework.gallery\computer science\csharp\exp2> dotnet run x=3,y=5 x*x=9,y*y=25 x=3,y=5
```

```
PS C:\Users\cht\Program\nomework.gallery\computer science\csharp\exp2> dotnet run
Program.cs(23,24): error CS1620: 参数 1 必须与关键字"ref"一起传递 [C:\Users\cht\Program\nomework.gallery\computer science\csharp\exp2\exp2.csproj]
Program.cs(23,26): error CS1620: 参数 2 必须与关键字"ref"一起传递 [C:\Users\cht\Program\nomework.gallery\computer science\csharp\exp2\exp2.csproj]
生成失败。请修复生成错误并重新运行。
```

说明 ref 传参时声明和调用都必须同时用 ref 修饰。

(3): 声明和调用的参数都加上 ref 关键字。

【思考题】

1. 方法的参数传递有哪些方式?区别时什么?

方法的参数传递有值传参,引用传参,out传参三种方式。

值传参将传递参数的值,具体的,当传递的参数为引用类型时,传递的是引用地址,传递的参数为值类型时,传递的是值的副本。

引用传参将传递参数的引用

out传参是引用传参的一个特殊形式,其限定了只能从内部向外部传递参数的引用。

2. 什么是构造方法。

构造方法用于构造一个类,其没有返回值。类的创建必须调用构造方法才能创建。