《面向对象程序设计》实验指导书
实验一 Java开发环境

一、实验目的：

1、熟悉JAVA开发环境（JBUILDER／JDK）
2、认识Java程序结构。

二、实验内容：

1、配置JDK，编译调试HelloWorld程序。

2、熟悉JAVA开发工具,编译调试HelloWorld程序。
三、实验要求：

1、HelloWorld程序输出一条简单的问候信息；

2、实验报告中对程序结构做出详细的解释；
3、实验报告中给出配置JDK的步骤。
四、实验学时、性质：2学时、验证性
五、实验步骤：

1、进入Java编程环境；

2、新建一个Java文件，命名为HelloWorld.java；

3、定义主方法public static void main(String[] args)；调用System.out.println()方法，使程序输出一条问候信息；

4、编译运行程序，观察运行情况和输出结果。（如果使用JDK环境，调用javac.exe和java.exe编译和执行程序）

实验二 类与对象

一、实验目的：

1、掌握类的定义与成员的封装。

2、掌握对象的创建，对象属性的访问和方法的调用。

3、掌握包的使用。
二、实验内容：

1、自定义一个学生类。

2、导入并访问其他同学定义的学生类。

三、实验要求：

1、实验报告给出源代码。

2、实验报告中记录访问不同属性时编译器的反馈并分析原因。
四、实验学时、性质：3学时、验证性
五、实验步骤：

1、创建一个Java包，以自己的英文名字命名。

2、定义一个学生类，包含三个属性学号、姓名和性别，访问修饰符分别是private、无修饰符和public修饰符。

3、在另一个类中创建学生类的对象，分别设置三个属性的值，观察实验结果。

4、导入同学定义的学生类。分别访问三个属性，观察实验结果。

实验三 数据类型与数组

一、实验目的：

1、掌握数据类型与数组的定义、初始化与使用。
二、实验内容：

1、查看自己名字的UNICODE编码。
2、转置二维矩阵。
三、实验要求：

1、使用已知给定的数值初始化一个5X5的二维数组。

2、每次打印都应该按照从上到下从左到右的顺序。

3、实验报告给出完整代码。

四、实验学时、性质：3学时、验证性
五、实验步骤：

1、编写程序将自己姓名的汉字转化为UNICODE编码，并打印。

2、用任意的23个整数初始化一个5X5的二维int类型数组，并逐行打印。
 3、交换沿对角线上对称的元素，并打印转置后的矩阵。
实验四 流程控制

一、实验目的：

1、掌握分支、循环语句的使用。
二、实验内容：

１、用循环语句打印一个９９乘法表。
２、判断回文数（逆序排列后得到的数和原数相同）。
三、实验要求：

1、打印的乘法表应该呈现阶梯状。

2、给定一个1－99999之间的数，程序可以判断它的位数,并判断是否是回文数。

3、实验报告给出完整代码。
四、实验学时、性质：3学时、验证性
五、实验步骤：

1、用循环语句打印一个９９乘法表。

2、将一个5位以内的数按位逐个取出，分别存入5个变量中。

 3、根据原始数的长度对取出的5个变量分别进行判断，以确定原始数是否是个回文数。
实验五 多态性

一、实验目的：

1、掌握方法重载和类的多态性。
二、实验内容：

1、编写一个名为“复数”的类，包含复数的实部和虚部(数据成员），以及复数之间的基本算术运算：加、减（方法成员），并要求复数加减运算，程序运行中能对给定的复数进行运算，并打印运算的结果。
2、用类来描述游戏角色的交手次数、经验值、生命值之间的关系，并断定角色决斗的胜负。
三、实验要求：

1、加减运算能够接收不同类型的参数既可以实现复数与实数的加减、复数与复数的加减运算。
2、两游戏角色决斗。角色1交手次数＋1，生命值－1,经验值＋2；角色2交手次数＋1,生命值－2,经验值＋3。经验值每增加50时,生命值＋1；生命值<0判为负。生命值初始为1000,经验值初始为0。

3、给定二个不同的角色，判定交手的胜负关系。

4、实验报告给出决斗结果和交手次数
5、实验报告给出所有源代码。
四、实验学时、性质：3学时、设计性
五、实验步骤：

 内容一：
1、创建“复数”类Complex，定义实部、虚部成员

2、定义构造函数接收二个double参数用来初始化数据成员

3、定义二个复数运算函数plus()以及minus()各接收一个复数类型以实现复数与复数的加减运算。
4、定义二个复数运算函数plus()以及minus()各接收一个double类型以实现复数与与实数的加减运算。
4、定义一个打印方法。
5、在main()方法中创建复数对象并调用相关方法来验证。

内容二：
1、建立角色类Role，给出相应的成员，并能以生命值、经验值初始化角色对象。

2、在角色类中建立fight方法，接收一个角色类型的参数并与之“战斗”，返回胜者信息。

3、在主函数中初始化二个角色，调用fight方法。
实验六 字符串与正则表达式

一、实验目的：

1、掌握字符串操作

2、掌握正则表达式的应用。
二、实验内容：

1、按程序模板要求，将注释处替换为Java程序代码。
2、编写一个模式匹配函数，用于验证一串字符串是否符合email格式。
三、实验要求：

1、填充程序模板，并调试运行。
2、实验报告给出内容1的填充代码和内容2的所有源代码。
四、实验学时、性质：3学时、验证性
五、实验步骤：

1、填充程序模板

按模板要求，将【代码1】～【代码10】替换为Java程序代码。

StringExample.java

class StringExample

{

 public static void main(String args[])

 {

 String s1=new String("you are a student"),

 s2=new String("how are you");

 if (【代码1】) // 判断s1与s2是否相同

 {

 System.out.println("s1与s2相同");

 }

 else

 {

 System.out.println("s1与s2不相同");

 }

 String s3=new String("22030219851022024");

 if (【代码2】) // 判断s3的前缀是否是“220302”

 {

 System.out.println("吉林省的身份证");

 }

 String s4=new String("你"),

 s5=new String("我");

 if(【代码3】) // s4大于s5

 {

 System.out.println("s4大于s5");

 }

 else

 {

 System.out.println("s4小于s5");

 }

 int position=0;

 String path="c:\\java\\jsp\\A.java";

 position=【代码4】 // 获取path中最后出现目录分隔符号的位置

 System.out.println("c:\\java\\jsp\\A.java中最后出现\\的位置:"+position);

 String fileName=【代码5】 // 获取path中“A.java”子字符串

 System.out.println("c:\\java\\jsp\\A.java中含有的文件名:"+fileName);

 String s6=new String("100"),

 s7=new String("123.678");

 int n1=【代码6】 // 将s6转化成int型数据

 double n2=【代码7】 // 将s7转化成double型数据

 double n=n1+n2;

 System.out.println(n);

 String s8=new String("ABCDEF");

 char a[]=【代码8】 // 将s8存放到数组a中

 for(int i=a.length-1;i>=0;i--)

 {

 //【代码9】 打印 a[I]

 }

 }

}
2、编写一个模式匹配函数，用于验证一串字符串是否符合email格式。
实验七 输入输出流
一、实验目的：

1、掌握使用输入输出流进行文件的读写操作。

二、实验内容：

1、按程序模板要求，将注释处替换为Java程序代码。实现文件加密。
2、按程序模板要求，将注释处替换为Java程序代码。给文件的内容添加行号.

3、串行化对象Student到本地文件，并在下一次运行程序时用来初始化。（选做）
三、实验要求：

1、实验报告给出内容1,2的填充代码以及内容3的全部源代码。
四、实验学时、性质：3学时、验证性
五、实验步骤：

1、按程序模板要求，将注释处替换为Java程序代码
该程序将已存在的文本文件加密后存入另一个文本文件中。请按模板要求，将【代码1】～【代码6】替换为Java程序代码
SecretExample.java

import java.io.*;

public class SecretExample

{

 public static void main(String args[])

 {

 File fileOne=new File("hello.txt"),

 fileTwo=new File("hello.secret");

 char b[]=new char[100];

 try{

 FileReader in=【代码1】 // 创建指向fileOne的字符输入流

 FileWriter out=【代码2】 // 创建指向fileTwo字符输出流

 int n=-1;

 while((n=in.read(b))!=-1)

 {

 for(int i=0;i<n;i++)

 {

 b[i]=(char)(b[i]^'a');

 }

 【代码3】 // out将数组b的前n单元写到文件

 }

 【代码3】 // out关闭

 in=【代码4】 // 创建指向fileTwo的字符输入流

 System.out.println("加密后的文件内容:");

 while((n=in.read(b))!=-1)

 {

 String str=new String(b,0,n);

 System.out.println(str);

 }

 in=【代码5】 // 创建指向fileTwo的字符输入流

 System.out.println("解密后的文件内容:");

 while((n=in.read(b))!=-1)

 {

 for(int i=0;i<n;i++)

 {

 b[i]=(char)(b[i]^'a');

 }

 System.out.printf(new String(b,0,n));

 }

 【代码6】 // in关闭

 }

 catch(IOException e)

 {

 System.out.println(e);

 }

 }

}

2、 按模板要求，将【代码1】～【代码14】替换为Java程序代码。 该给文件的内容添加行号。
ReadExample.java

import java.io.*;

public class ReadExample

{

 public static void main(String args[])

 {

 File file=new File("c:/1000","hello.txt");

 File tempFile=new File("temp.text");

 try{

 FileReader inOne=【代码1】 // 创建指向文件file的输入流

 BufferedReader inTwo=【代码2】//创建指向inOne file的输入流

 FileWriter tofile=【代码3】//创建指向文件tempFile的输出流

 BufferedWriter out=【代码4】// 创建指向tofile的输出流

 String s=null;

 int i=0;

 s=【代码5】 // inTwo读取一行

 while(s!=null)

 {

 i++;

 out.write(i+" "+s);

 out.newLine();

 s=【代码6】 // inTwo读取一行

 }

 inOne.close();

 inTwo.close();

 out.flush();

 out.close();

 tofile.close();

 inOne=【代码7】 // 创建指向文件tempFile的输入流

 inTwo= 【代码8】 // 创建指向inOne file的输入流

 tofile=【代码9】 // 创建指向文件file的输出流

 out=【代码10】 // 创建指向tofile的输出流

 while((s=【代码11】)!=null) // inTwo读取一行

 {

 out.write(s);

 out.newLine();

 }

 inOne.close();

 inTwo.close();

 out.flush();

 out.close();

 tofile.close();

 inOne=【代码12】 // 创建指向文件file的输入流

 inTwo=【代码13】 // 创建指向inOne file的输入流

 while((s=【代码14】)!=null) // inTwo读取一行

 {

 System.out.println(s);

 }

 inOne.close();

 inTwo.close();

 tempFile.delete();

 }

 catch(IOException e)

 {

 System.out.println(e);

 }

 }

}

