第六周实验: Java 类原理与编程

一、实验目的

- 1. 理解 Java 语言是如何体现面向对象编程基本思想的:
- 2. 掌握类的声明以及对象的创建;
- 3. 了解类的成员变量和成员方法的特性以及类的构造方法的使用。

二、实验要求

- 1. 编写一个长方体类,通过类中的一个成员方法来初始化类中的成员变量,并通过另外一个方法来计算长方体的体积。
- 2. 编写一个帐户类实现银行帐户的概念,创建帐户类的对象,完成存款与取款等操作。

三、实验内容

创建类、封装和构造方法

1. 编程创建一个Box类(长方体),在Box类中定义三个公共变量,分别表示长方体的长(length)、宽(width)和高(heigth),再定义一个方法public void setBox(int 1, int w, int h)对这三个变量进行初始化,然后定义一个方法public int volume ()来计算长方体的体积。

创建一个BoxTest类,其中只有一个main()方法,在其中创建一个Box类的对象b,首先对象b的公共属性赋值,然后讲赋值后的属性传给方法setBox()方法来设置长方体的长、宽和高,再通过调用对象b的volume()方法来计算这个给定尺寸的长方体的体积,并输出这个结果。

要求: 将程序的源代码写在实验报告上。并将程序运行结果写在实验报告上。

- 2. 将Box类(长方体)封装起来,具体步骤是:
- a. 将Box类的公共属性改为私有属性 (private), 然后为私有属性生成 setter和getter方法。
- b. 在BoxTest类的main函数中,创建一个Box类的对象b,通过调用b中的set 方法对长方体的长宽高进行赋值,然后调用get方法获得长宽高的值,传给函数 volume(),计算出长方体的体积,并输出到控制台上。

要求: 将程序的源代码写在实验报告上。并将程序运行结果写在实验报告

上。

3. 定义一个银行帐户类(BankAccount)实现银行帐户的概念,在BankAccount类中定义**两个变量:**

帐号: accountNumber 存款余额:leftMoney 再定义**四个方法:** 存款: saveMoney() 取款: getMoney() 查询余额: getLeftMoney() 构造方法: BankAccount()

最后,在main()方法中创建一个BankAccount类的对象ba,设置ba的账号为:123456,初始的存款余额为500元。首先向该账户存入1000元,再取出2000元。

要求: 将下面源代码中的空白处填上,并写在实验报告上。将程序运行结果写在实验报告上。源代码的提示如下:

```
//查询余额
public double getLeftMoney () {
}
//存款
public void saveMoney(double money) {
 leftMoney+=money;
}
//取款
public void getMoney (double money) {
}
//构造方法,用来初始化变量
public BankAccount(int number, double money) {
}

public static void main(String args[]) {
 ba.savemoney(1000);
 System.out.println("存入1000元后,您的余额为: "+ba.getleftmoney());
```

```
ba.getmoney(2000);
System.out.println("取款2000元后,您的余额为: "+ba.getleftmoney());
}
```

四、按"学号+姓名+第六周实验"命名提交实验报告给科代表。