面向对象程序设计

实验要求

目录

3
6
6
7
8
8
8
10
10
10
13
13
13
14
14
14
16
16
16

实验报告模板

实验报告

学院名称:	
专业名称:	
课程名称:	
班级:	学号:
学生姓名:	
指导老师:	

年 月 日

					> = 1			
学生姓名			学号		实验成绩			
实验项目	名称							
实验地点				实验日期				
一、实验目的和要求								
二、实验内	内容和加	京理						
— m÷/	N 77 / 7	### # **	₩Y VV Π□ V					
三、程序化	て49(き	岁 水有汪	斧况明)					
四、实验组	吉果截原	异图						

注:实验报告可根据专业实际情况进行调整,封面需使用教务部统一制定的模板

实验 07 类的多态实现与测试

1、实验目的

类的多态有多种体现方式, 比较多的是在程序运行期间, 根据类的引用关系, 自动寻找匹配的方法, 参考下面的案例内容。

分析下面代码的实现过程,尝试使用内存分布图分析代码的执行过程。

```
public class Test {
 public static void main(String[] args) {
 Lady missLiu= new Lady();
 missLiu.pet = new Dog 2();
 missLiu.petEnjoy();
 Lady missWang = new Lady();
 missWang.pet = new Bird();
 missWang.petEnjoy();
 }
class Lady{
 Pet pet;
 void petEnjoy(){
 pet.enjoy();
class Pet{
 int name;
 void enjoy(){
 System.out.println("宠物高兴");
class Bird extends Pet{
 void enjoy(){
 System.out.println("喳喳.....");
class Dog2 extends Pet{
 void enjoy(){
 System.out.println("汪汪....");
}
```

2、实验内容:

- ⑴ 编写应用程序, 具体要求如下:
 - ① 声明一个抽象类 Pet, 封装属性 name 和 sex, 声明一个带有两个参数的构造函数, 声明抽象方法 void talk()和 void eat();
 - ② 声明一个 Dog 类继承自 Pet, 封装属性 color, 声明带有三个参数的构造函数, 重写 talk()和 eat()方法;
 - ③ 声明一个 Cat 类继承自 Pet, 封装属性 weight, 声明带有三个参数的构造函数, 重写 talk()和 eat()方法;
 - ④ 编写测试类,通过有参构造函数实例化 Dog 类对象,调用 talk()方法和 eat()方法;通过有参构造函数实例化 Cat 类对象,调用 talk()方法和 eat()方法;
- (2) 按照要求编写一个 Java 应用程序:
 - ① 定义一个抽象类 Person, 包含抽象方法 eat (), 封装属性 name、sex、age, 声明包含三个参数的构造方法;
 - ② 定义一个 Chinese 类,继承自 Person 类,重写父类的 eat() 方法,并定义一个自己特有的方法 shadowBoxing();
 - ③ 定义一个 English 类,继承自 Person 类,重写父类的 eat() 方法,并定义一个自己特有的方法 horseRiding();

编写测试类,定义一个 showEat()方法,使用父类作为方法的形参,实现多态,分别调用 showEat()方法,通过强制类型转换调用各自类特有的方法;

实验 08 数组功能与字符串编程

1、实验目的

Java 语言的数组与传统的面向过程中定义的不同, 它是引用数据类型。基于类的定义模式。可以是不对称结构。实现数组处理使用的控制结构需要使用.length 方式。数组定义方式为:int a[] = new int[3];表示定义一组数组; int a[] = new int[3][];表示定义二维数组, 其中二维的内容继续使用一维数组的定义方式;

2、实验内容

(1) 编程使用 Scanner 类实现下面数组数组定义与数据录入。

请输入一维值:6

14 1144		1					
85	54	19	52	55	30		
94	10	68	79	31			
49	49	98	24	66	63	26	70
36	42	88	36				
37	37	31	90	52	29	43	92
33	16	28					

其中一维是通过键盘输入数据确定,各个二维则由系统随机生成 10 以内的数控制数据的数量。要求生成数组数据为两位整数,生成数据 后能够按数组格式输出。

说明:上面的定义中只有一维是输入数据,其它数据由系统生成。

(2) 定义一个 Student 类(成员变量 name, sex, age, collage)。 生成 10 个同学的数组并能够录入数据并最终显示整体数据。如下方式输入数据。

```
请输入姓名:张三
请输入年龄:20
请输入性别:男
请输入单位:太原理工大学
请输入姓名:李四
请输入年龄:25
请输入性别:女
请输入单位:山西大学
个人信息:姓名是:张三,年龄是:20,性别是:男,工作单位是:太原理工大学
个人信息:姓名是:李四,年龄是:25,性别是:女,工作单位是:山西大学
程序结构如下:
class Student{
  private String name;
 private int age;
 private char sex;
 private String collage;
 public String getName() {
  public void setName(String name) {
  public int getAge() {
 public void setAge(int age) {
  public char getSex() {
  public void setSex(char sex) {
  public String getCollage() {
  public void setCollage(String collage) {
  public Student(String name, int age, char sex, String collage) {
  public String toString() {
```

程序需要修改 toString()方法

实验 09 线程程序设计

1. 实验目的

- (1) 现成的概念、线程的生命周期。
- (2) 多线程的编程:扩展Thread 类与使用Runnable 接口。
- (3) 使用多线程机制实现动画

2. 实验内容

(1) 运行下面的程序,理解用创建 Thread 子类的方法实现多线程。

```
import java.util.*;
class Test_Thread extends Thread {
 int pauseTime;
 String name;
 public Test_Thread (int x,String n){
 pauseTime=x;
 name=n;
}
public void run(){
 while(true){
 try{
 system.out.println(name+":"+new Date(System.currentTimeMillis()));
 Tread.sleep(pauseTime);
```

```
}catch(Exception e){System.out.println(e);}
 }
}
static public void main(String srgs[]){
  Test_Thread tp1=new Test_Thread (1000,"Fast");
  tp1.start();
  Test_Thread tp2=new Test_Thread (3000, "Slow");
  tp2.start();
 }
}
(2) 运行下面的程序, 理解用实现 Runnable 接口的方法实现多线程。
Import java.util.*;
class Test_Thread implements Runnable {
  int pauseTime;
  String name;
  public Test_Thread (int x,String n){
 pauseTime=x;
 name=n;
}
public void run(){
  while(true){
  try{
```

```
system.out.println(name+":"+new Date(System.currentTimeMillis()));
 Tread.sleep(pauseTime);
 }catch(Exception e){System.out.println(e);}
}

static public void main(String srgs[]){
 Thread t1=new Thread(new Test_Thread (1000,"Fast"));
 t1.start();
 Thread t2=new Thread(new Test_Thread (3000,"Slow"));
 t2.start();
}

(3) 创建简单的程序 ThreeThread. java,该程序将创建三个线程,每个线程应
```

当显示它所运行的时间 (可以考虑使用 Date 类或 Calendar 类)。

实验 10 IO 基础操作实现

1. 实验目的

- (1) 掌握 Java 两种基本输入/输出流类的使用。
- (2) 掌握 Java 文件类型的使用。
- (3) 掌握文件的输入、输出方法。

2. 实验内容

- (1) 编写程序, 实现从键盘输入字符串并在屏幕上输出。
- (2) 编写一个程序, 求 2~200 之间的素数, 并将结果保存在文件 prime. dat 中。再从该文件中读取内容并在屏幕上显示出来。注意异常处理。

实验 11 异常处理功能实现

1. 实验目的

掌握异常的概念,以及如何定义、抛出和捕获处理异常。

2. 实验内容

- (1) 做实验之前要求思考以下问题,作为预习内容;
 - ① 错误和异常有何区别?查看 Java 异常类的关系图。
 - ② 异常是如何抛出、捕获和处理的?
 - ③ Java 捕获和处理异常的结构式怎样的?
- ④ Try 语句如何嵌套?Throw 语句有何作用?Finally 程序快的作用是什么?
- (2) 运行下面的程序, 理解异常的抛出、捕获与处理。

```
Import java.io.*;
public class Test{
```

public staic void main(String args[]){

```
for(int i=0;i<4;i++){
 int k;
 try{
 switch(i){</pre>
```

int zero=0;

case 0: //divided by zero

```
break;
 case 1://null pointer
 int b[]=null;
 k=b[0];
 break;
 case 2; //array index out of bound
 int c[]=new int[2];
 k=c[9];
 break;
 case 3: //string index out of bound
 char ch="abc".charAt(99);
 break;
 }
 }catch(Exception e){
 System.out.println("\nTestcase#"+i+"\n");
 System.out.println(e);
 }
 }
  }
}
```

k=911 //zero

实验 12 事件监听 GUI 编程实现

1. 实验目的

掌握基本组件类的生成,掌握布局控制的方法。编程实现基础的 事件监听功能

2. 实验内容

(1) 使用 Container 的嵌套实现下面的布局。

(2)设计一窗口,内含一个按钮。开始运行时,按钮显示 "Click Me"字样,当按钮按下时,按钮显示为 "Click Me Again"字样,再按一次,则按钮显示 "Click Me"字样,依次循环。