实验 3: 类与对象

本次实验是第三次上机,属于验证设计性实验,通过本次实验学生将掌握 以下内容:

- 1、掌握 java 语言具有的面向对象的特性。
- 2、类的定义以及成员变量和成员方法的定义,不同的修饰符的功能,构造方法的功能和 特点,静态变量和方法的功能及特点以及方法的重载和覆盖;
 - 3、对象的定义和初始化,对象的使用;
 - 4、类的继承和多态性
 - 5、接口和包的使用

[实验任务一]:静态变量(验证型实验)。

1、实验要求:

- 1) 分析以下代码会打印哪些内容,并通过程序验证自己的判断:
- 2) 实验报告中要求包括事前判断结果、验证结果截图、原因分析三部分内容。
- 3) 查找网络资料,分析程序出错的原因,总结静态变量和实例变量使用的区别。
- 2、静态变量实验题目:

参考程序模板:

```
class StaticDemo {
 static int x; //静态变量 x
 int y; //实例变量 y
 static public int getX() {
 return x;
 static public void setX(int newX) {
 x = newX;
 public int getY() {
```

```
return y;
  public void setY(int newY) {
 y = new Y;
  }
}
public class ShowDemo {
  public static void main(String[] args) {
 System.out.println("静态变量 x="+StaticDemo.getX());
 System.out.println("实例变量 y="+StaticDemo.getY());// 非法,编译时将出错
 //why
 StaticDemo a= new StaticDemo();
 StaticDemo b= new StaticDemo();
 a.setX(1);
 a.setY(2);
 b.setX(3);
 b.setY(4);
 System.out.println("静态变量 a.x="+a.getX());
 System.out.println("实例变量 a.v="+a.getY());
 System.out.println("静态变量 b.x="+b.getX());
 System.out.println("实例变量 b.y="+b.getY());
  }
}
```

2、[实验任务二]: 构造方法(验证型)

- 1) 按照提供的程序模板编辑程序,并在相应的空白处填出正确代码,并回答最终的问题。
- 2) 实验报告中要求包括补全的源代码等内容。
- 3) 查询网络资料。并且说明构造方法的使用说明。

2、实验题目:

三角形、梯形和圆形的类封装:分别定义三角形、梯形和圆形类,要求每个类中包含构造方法、求周长及面积的方法。最后在主方法中为三角形、梯形和圆形类创建对象并打印输出各种图形的周长及面积。该程序的模板代码如下:请将其补充完整并调试运行。

AreaAndLength.java

```
class Trangle
{
 double sideA, sideB, sideC, area, length;
  boolean boo;
  public Trangle(double a,double b,double c)
 【代码1】
 //参数 a,b,c 分别赋值给 sideA,sideB,sideC
 if(【代码 2】)
 //a,b,c 构成三角形的条件表达式
 //给 boo 赋值。
 【代码3】
 }
 else
 {
 【代码 4】
 //给 boo 赋值。
 }
 }
 double getLength()
 {
 //方法体,要求计算出 length 的值并返回
 【代码 5】
  public double getArea()
 {
 if(boo)
 {
 double p=(sideA+sideB+sideC)/2.0;
 area=Math.sqrt(p*(p-sideA)*(p-sideB)*(p-sideC));
 return area;
 }
 else
 System.out.println("不是一个三角形,不能计算面积");
 return 0;
 }
  public void setABC(double a,double b,double c)
 【代码 6】 //参数 a,b,c 分别赋值给 sideA,sideB,sideC
 if(【代码7】) //a,b,c 构成三角形的条件表达式
```

```
【代码 8】 //给 boo 赋值。
 }
 else
 {
 【代码9】
 //给 boo 赋值。
 }
}
class Lader
 double above, bottom, height, area;
 Lader(double a,double b,double h)
 {
 【代码 10】 //方法体,将参数 a,b,c 分别赋值给 above,bottom,height
 double getArea()
 【代码 11】 //方法体, ,要求计算出 area 返回
 }
}
class Circle
 double radius, area;
 Circle(double r)
 【代码 12】 //方法体
 double getArea()
 【代码 13】 //方法体,要求计算出 area 返回
 double getLength()
 【代码 14】 //getArea 方法体的代码,要求计算出 length 返回
 void setRadius(double newRadius)
 radius=newRadius;
```

```
double getRadius()
 return radius;
 }
}
public class AreaAndLength
 public static void main(String args[])
 {
 double length, area;
 Circle circle=null;
 Trangle trangle;
 Lader lader;
 【代码 15】 //创建对象 circle
 【代码 16】 //创建对象 trangle。
 【代码 17】 //创建对象 lader
 【代码 18】 // circle 调用方法返回周长并赋值给 length
 System.out.println("圆的周长:"+length);
 【代码 19】 // circle 调用方法返回面积并赋值给 area
 System.out.println("圆的面积:"+area);
 【代码 20】 // trangle 调用方法返回周长并赋值给 length
 System.out.println("三角形的周长:"+length);
 【代码 21】 // trangle 调用方法返回面积并赋值给 area
 System.out.println("三角形的面积:"+area);
 【代码 22】 // lader 调用方法返回面积并赋值给 area
 System.out.println("梯形的面积:"+area);
 【代码 23】// trangle 调用方法设置三个边,要求将三个边修改为 12,34,1。
 【代码 24】 // trangle 调用方法返回面积并赋值给 area
 System.out.println("三角形的面积:"+area);
 【代码 25】 // trangle 调用方法返回周长并赋值给 length
 System.out.println("三角形的周长:"+length);
 }
}
```

[实验任务三]:验证是否为闰年(设计型)。

1、实验要求:

1) 实验报告中要求包括程序设计思想、程序流程图、源代码、运行结果截图、编译错误分析等内容。

2、实验内容:

定义一个类 Exercise2010。该类有一个表示年份的 int 型成员变量 year, 并包含以下两个方法:

public void set(int y); // 设置成员变量 year 的值。

public boolean isLeap(); // 报告 year 表示的年份是否为闰年。

然后再定义一个应该程序起始类 TestExercise0210 测试该类。

闰年是指能被400整除、或者能被4整除但不能被100整除的年份。

[实验任务四]:验证是否为闰年(设计型)。

1、实验要求:

- 1) 实验报告中要求包括源代码、运行结果截图、编译错误分析等内容。<mark>要求将自己的信息作为结果验证输出。</mark>
- 2) 查询网络资料,并结合实际生活,举例说明类、对象、实例、属性、服务、封装、抽象数据类型、成员变量、成员方法等概念。(要求自己设计用例)

2、实验内容:

定义 student 类,其中包括四个私有变量(name, age, sex, score)、定义赋初值方法和 show()方法。各成员的含义如下:

变量 name 为字符串类型 String,用于存储学生的姓名。

变量 age 为 int 类型,用于存储学生的年龄。

变量 sex 为 boolean 类型,用于存储学生的性别,男生为 false,女生为 true。

变量 score 为 double 类型,用于存储学生的成绩。

赋初值方法包括四个参数,用于为变量(name, age, sex 和 score)赋值。

show()方法无参数,用于输出变量(name, age, sex 和 score)的值。