实验一 基本程序设计

（1）编写一个程序，读入一笔费用与酬金率，计算酬金和总钱数。例如，如果用户输入10作为费用，15%作为酬金率，计算结果显示酬金为￥1.5，总费用为￥11.5。

 public class Exercise2_5 {

 public static void main(String[] args) {

 // Read subtotal

 java.util.Scanner input = new java.util.Scanner(System.in);

 System.out.print("Enter subtotal: ");

 double subtotal = input.nextDouble();

 // Read subtotal

 System.out.print("Enter gratuity rate: ");

 double rate = input.nextDouble();

 double gratuity = subtotal * rate / 100;

 double total = subtotal + gratuity;

 System.out.println("Gratuity is " + gratuity);

 System.out.println("Total is " + total);

 }

}
（2） （求ASCII码对应的字符）编写程序接受一个ASCII码（从0到128的整数），然后显示它所代表的字符。例如用户输入的是97，程序显示的是俄字符a。
 public class Exercise2_8 {

 public static void main(String args[]) {

 java.util.Scanner input = new java.util.Scanner(System.in);

 // Enter an ASCII code

 System.out.print("Enter an ASCII code: ");

 int code = input.nextInt();

 // Display result

 System.out.println("The character for ASCII code " + code + " is " + (char)code);

 }

}
(3) （计算一个三角形周长）编写程序，读取三角形的三条边，如果输入值合法就计算这个三角形的周长；否则，显示这些输入值不合法。如果任意两条边的和大于第三边，那么输入值都是合法的。

public class Exercise3_25 {

 public static void main(String[] args) {

 java.util.Scanner input = new java.util.Scanner(System.in);

 // Enter three edges

 System.out.print(

 "Enter three edges (length in double): ");

 double edge1 = input.nextDouble();

 double edge2 = input.nextDouble();

 double edge3 = input.nextDouble();

 // Display results

 boolean valid = (edge1 + edge2 > edge3) &&

 (edge1 + edge3 > edge2) && (edge2 + edge3 > edge1);

 if (valid) {

 System.out.println("The perimeter of the triangle is " +

 (edge1 + edge2 + edge3));

 }

 else

 System.out.println("Input is invalid");

 }

}
(4) （解一元二次方程）求一元二次方程ax2 + bx + c = 0的两个根，b就有*b-4ac称作一元二次方程的判别式。如果它是正值，那么一元二次方程俄就有两个正根。如果它为0，方程就只有一个根。如果它是负值，方程无实根。编写程序，提示用户输入a、b和c的值，并且显示基于判别式的结果。如果判别式为正，显示两个根，如果判别式为0，显示一个根，如果判别式为负，显示方程无实根。
(4) import java.util.Scanner;

 public class Exercise3_1 {

 public static void main(String[] args) {

 Scanner input = new Scanner(System.in);

 System.out.print("Enter a, b, c: ");

 double a = input.nextDouble();

 double b = input.nextDouble();

 double c = input.nextDouble();

 double discriminant = b * b - 4 * a * c;

 if (discriminant < 0) {

 System.out.println("The equation has no roots");

 }

 else if (discriminant == 0) {

 double r1 = -b / (2 * a);

 System.out.println("The root is " + r1);

 }

 else { // (discriminant > 0)

 double r1 = (-b + Math.pow(discriminant, 0.5)) / (2 * a);

 double r2 = (-b - Math.pow(discriminant, 0.5)) / (2 * a);

 System.out.println("The roots are " + r1 + " and " + r2);

 }

 }

}
（5）（统计正数和负数的个数，然后计算这些数的平均值）编写程序，读入未指定个数的整数，判断读入的正数有多少个，读入的负数有多少个，然后计算这些输入值的总和及其平均值（不对0计数）。当输入为0时，表示程序结束。将平均值以浮点数显示。

import java.util.Scanner;

 public class Exercise4_1 {

 public static void main(String[] args) {

 int countPositive=0, countNegative = 0;

 int count = 0, total = 0, num;

 Scanner input = new Scanner(System.in);

 System.out.print(

 "Enter an int value, the program exits if the input is 0: ");

 num = input.nextInt();

 while (num != 0) {

 if (num > 0)

 countPositive++;

 else if (num < 0)

 countNegative++;

 total += num;

 count++;

 // Read the next number

 num = input.nextInt();

 }

 if (count == 0)

 System.out.println("You didn't enter any number");

 else {

 System.out.println("The number of positives is " + countPositive);

 System.out.println("The number of negatives is " + countNegative);

 System.out.println("The total is " + total);

 System.out.println("The average is " + total * 1.0 / count);

 }

 }

}
 试验二 方法

（1）一个五角数被定义为n(3n-1)/2，其中n=1,2,…。所以，开始的几个数字就是1,5,12,22…,编写下面的方法返回一个五角数：

public static int getPentagonaNumber(int n)

编写一个测试程序显示前100个五角数，每行显示10个。

提示：通过for循环语句打印前100个五角数。

（1）// Exercise5_1.java:

public class Exercise5_1 {

 public static void main(String[] args) {

 for (int i = 1; i <= 100; i++)

 if (i % 10 == 0)
 System.out.println(getPentagonalNumber(i));

 else

 System.out.printf("%10d", getPentagonalNumber(i));

 }

 public static int getPentagonalNumber(int n) {

 return n * (3 * n - 1) / 2;

 }

}
（2）编写一个方法，计算一个整数各位数字之和：

public static int sumDigits(long n)

例如：sumDigits(234)返回9(2 + 3 + 4)。

提示：使用求余运算符%提取数字，用/去掉提取出来的数字。例如：使用234%10 （=4）提取4。然后使用234/10（=23）从234中去掉4。使用一个循环来反复提取和去掉每位数字，直到所有的位数都提取完为止。

编写程序提示用户输入一个整数，然后显示这个整数所有数字的和。

Remainder（余数）

(2)

 public class Exercise5_2 {

 public static void main(String[] args) {

 java.util.Scanner input = new java.util.Scanner(System.in);

 System.out.print("Enter a number: ");

 int value = input.nextInt();

 System.out.println("The sum of digits for " + value +

 " is " + sumDigits(value));

 }

 public static int sumDigits(long n) {

 int temp = (int)Math.abs(n);

 int sum = 0;

 while (temp != 0) {

 int remainder = temp % 10;

 sum += remainder;

 temp = temp / 10;

 }

 return sum;

 }}

(3) （回文整数）编写下面两个方法：

// Return the reversal of an integer, i.e.reverse(456) returns 654

public static int reverse(int number)

//Return true if number is palindrome

public static boolean ispalindrome(int number)

使用reverse方法实现ispalindrome。如果一个数字的反向倒置数和它的顺向数一样，这个数就称作回文数。编写一个测试程序，提示用户输入一个整数值，然后报告这个整数是否是回文数。

(3)

 import java.util.Scanner;

 public class Exercise5_3 {

 public static void main(String[] args) {

 Scanner input = new Scanner(System.in);

 System.out.print("Enter a postive integer: ");

 int number = input.nextInt();

 if (isPalindrome(number))

 System.out.println(number + " is palindrome");

 else

 System.out.println(number + " is not palindrome");

 }

 public static boolean isPalindrome(int number) {

 return number == reverse(number);

 }

 public static int reverse(int number) {

 int result = 0;

 while (number != 0) {

 int remainder = number % 10;

 result = result * 10 + remainder;

 number = number / 10;

 }

 return result;

 }

}
(4)创建一个名为MyTriangle的类，它包含如下两个方法：

/** Return true if the sum of any two sides is

* greater than the third side.*/

public static boolean isValid(double side1,double side2,double side3)

/** Returns the area of the triangle. */

public static double area(double side1,double side2,double side3)

编写一个测试程序，读入三角形三边的值，若输入有效，则计算面积；否则显示输入无效.
(4)

 public class Exercise5_19 {

 /** Main method */

 public static void main(String[] args) {

 java.util.Scanner input = new java.util.Scanner(System.in);

 System.out.print(

 "Enter the first edge length (double): ");

 double edge1 = input.nextDouble();

 System.out.print(

 "Enter the second edge length (double): ");

 double edge2 = input.nextDouble();

 System.out.print(

 "Enter the third edge length (double): ");

 double edge3 = input.nextDouble();

 if (MyTriangle.isValid(edge1, edge2, edge3)) {

 System.out.println("The are of the triangle is " +

 MyTriangle.area(edge1, edge2, edge3));

 }

 else

 System.out.println("Input is invalid");

 }

}

class MyTriangle {

 public static boolean isValid(double side1, double side2, double side3) {

 return (side1 + side2 > side3) &&

 (side1 + side3 > side2) && (side2 + side3 > side1);

 }

 public static double area(double side1, double side2, double side3) {

 double s = (side1 + side2 + side3) / 2;

 return Math.sqrt(s * (s - side1) * (s - side2) * (s - side3));

 }

}
试验三 数组

 （1）编写程序，读取10个整数，然后按照和读入顺序相反的顺序将它们显示出来。

提示：int[] num = new int[10]。

(1）

public class Exercise6_2 {

 public static void main (String[] args) {

 java.util.Scanner input = new java.util.Scanner(System.in);

 int[] num = new int[10];

 for (int i = 0; i < 10; i++) {

 // Read a number

 System.out.print("Read a number: ");

 num[i] = input.nextInt();

 }

 // Display the array

 for (int i = 9; i >= 0; i--) {

 System.out.println(num[i]);

 }

 }

}
（2）（指定等级）编写一个程序，读入学生成绩，获取最高分best，然后根据下面的规则赋等级值：

如果分数 >= best – 10，等级为A

如果分数 >= best – 20，等级为B

如果分数 >= best – 30，等级为C

如果分数 >= best – 40，等级为D

其他情况下，等级为F

程序提示用户输入学生总数，然后提示用户输入所有的分数，最后显示等级得出结论。
(2）

 import java.util.Scanner;

 public class Exercise6_1 {

 /** Main method */

 public static void main(String[] args) {

 // Create a Scanner

 Scanner input = new Scanner(System.in);

 // Get number of students

 System.out.print("Enter number of students: ");

 int numberOfStudents = input.nextInt();

 int[] scores = new int[numberOfStudents]; // Array scores

 int best = 0; // The best score

 char grade; // The grade

 // Read scores and find the best score

 System.out.print("Enter " + numberOfStudents + " scores: ");

 for (int i = 0; i < scores.length; i++) {

 scores[i] = input.nextInt();

 if (scores[i] > best)

 best = scores[i];

 }

 // Declare and initialize output string

 String output = "";

 // Assign and display grades

 for (int i = 0; i < scores.length; i++) {

 if (scores[i] >= best - 10)

 grade = 'A';

 else if (scores[i] >= best - 20)

 grade = 'B';

 else if (scores[i] >= best - 30)

 grade = 'C';

 else if (scores[i] >= best - 40)

 grade = 'D';

 else

 grade = 'F';

 output += "Student " + i + " score is " +

 scores[i] + " and grade is " + grade + "\n";

 }

 // Display the result

 System.out.println(output);

 }

}
(3) (计算数字的出现次数)编写程序，读取在1到100之间的整数，然后计算每个数出现的次数。假定输入是以0结束的。

(3)public class Exercise6_3 {

 public static void main (String[] args) {

 java.util.Scanner input = new java.util.Scanner(System.in);

 int[] counts = new int[100];

 System.out.print("Enter the integers between 1 and 100: ");

 // Read all numbers

 int number = input.nextInt(); // number read from a file

 while (number != 0) {

 counts[number - 1]++;

 number = input.nextInt();

 }

 // Display result

 for (int i = 1; i < 100; i++) {

 if (counts[i] > 0)

 System.out.println((i + 1) + " occurs " + counts[i]

 + ((counts[i] == 1) ? " time" : " times"));

 }

 }

}
(4)编写一个方法，使用下面的方法头求出一个整数数组中的最小元素:

public static double min(double[] array)

编写测试程序，提示用户输入10个数字，调用这个方法，返回最小元素值。

(4)public class Exercise6_9 {

 // Main method

 public static void main(String[] args) {

 double[] numbers = new double[10];

 java.util.Scanner input = new java.util.Scanner(System.in);

 System.out.print("Enter ten double numbers: ");

 for (int i = 0; i < numbers.length; i++)

 numbers[i] = input.nextDouble();

 System.out.println("The min is " + min(numbers));

 }

 public static double min(double[] list) {

 double min = list[0];

 for (int i = 1; i < list.length; i++)

 if (min > list[i]) min = list[i];

 return min;

 }

}
(5)编写一个方法，求整数矩阵中所有整数的和，使用下面的方法头：

Public static double sumMatrix(int[][] m)

编写一个测试程序，读取一个4 X 4的矩阵，然后显示所有元素的和。
（5)import java.util.Scanner;

 public class Exercise7_1 {

 public static void main(String[] args) {

 Scanner input = new Scanner(System.in);

 System.out.print("Enter a 4 by 4 matrix row by row: ");

 double[][] m = new double[4][4];

 for (int i = 0; i < 4; i++)

 for (int j = 0; j < 4; j++)

 m[i][j] = input.nextDouble();

 System.out.print("Sum of the matrix is " + sumMatrix(m));

 }

 public static double sumMatrix(double[][] m) {

 int sum = 0;

 for (int i = 0; i < m.length; i++)

 for (int j = 0; j < m[0].length; j++)

 sum += m[i][j];

 return sum;

 }

}
 试验四 对象和类

（1）(矩形类Rectangle) 遵从8.2节中Circle类的例子，设计一个名为Rectangle的类表示矩形。这个类包括：

1）两个名为width和height的double型数据域，它们分别表示矩形的宽和高。width和height的默认值都是1。

2）创建默认矩形的无参构造方法。

3）一个创建width和height为指定值的矩形的构造方法。

4）一个名为getArea（）的方法返回矩形的面积。

5）一个名为getPerimiter（）的方法返回周长。

画出该类的UML图。实现这个类。编写一个测试程序，创建两个Rectangle对象----一个矩形宽为4而高为40，另一个矩形宽为3.5而高为35.9。依照每个矩形的宽、高、面积和周长的顺序显示。

（1）public class Exercise8_1 {

 public static void main(String[] args) {

 Rectangle myRectangle = new Rectangle(4, 40);

 System.out.println("The area of a rectangle with width " +

 myRectangle.width + " and height " +

 myRectangle.height + " is " +

 myRectangle.getArea());

 System.out.println("The perimeter of a rectangle is " +

 myRectangle.getPerimeter());

 Rectangle yourRectangle = new Rectangle(3.5, 35.9);

 System.out.println("The area of a rectangle with width " +

 yourRectangle.width + " and height " +

 yourRectangle.height + " is " +

 yourRectangle.getArea());

 System.out.println("The perimeter of a rectangle is " +

 yourRectangle.getPerimeter());

 }

}

class Rectangle {

 // Data members

 double width = 1, height = 1;

 // Constructor

 public Rectangle() {

 }

 // Constructor

 public Rectangle(double newWidth, double newHeight) {

 width = newWidth;

 height = newHeight;

 }

 public double getArea() {

 return width * height;

 }

 public double getPerimeter() {

 return 2 * (width + height);

 }

}
（2）（账户类Account）设计一个名为Account的类，它包括:

 一个名为id的int类型私有账户数据域（默认值为0）。

一个名为balance的double类型私有账户数据域（默认值为0）。

一个名为annualInterestRate的double类型私有数据域存储当前利率（默认值为0）。假设所有的账户都有相同的利率。

一个名为dateCreated的Date 类型私有数据域存储账户的开户日期。

一个能创建默认账户的无参构造方法。

一个能创建带特定id和初始余额的账户的构造方法。

Id,balance, annualInterestRate的访问器和修改器。

dateCreated的访问器。

一个名为getMonthlyInterestRate()的方法返回月利率。

一个名为withdraw的方法从账户提取特定数额。

一个名为deposit的方法向账户存储特定数额。

画出该类的ＵＭＬ图。实现这个类。编写一个测试程序，创建一个账户ＩＤ为１１２２、余额为２００００美元、年利率为４．５％的Ａｃｃｏｕｎｔ对象。使用withdraw 方法取款２５００美元，使用diposit方法存款３０００美元，然后打印余额、月利息以及这个账户的开户日期。

提示：月利率 annualInterestRate/1200

（2）

public class Exercise8_7 {

 public static void main (String[] args) {

 Account account = new Account(1122, 20000);

 Account.setAnnualInterestRate(4.5);

 account.withdraw(2500);

 account.deposit(3000);

 System.out.println("Balance is " + account.getBalance());

 System.out.println("Monthly interest is " +

 account.getMonthlyInterest());

 System.out.println("This account was created at " +

 account.getDateCreated());

 }

}

class Account {

 private int id;

 private double balance;

 private static double annualInterestRate;

 private java.util.Date dateCreated;

 public Account() {

 dateCreated = new java.util.Date();

 }

 public Account(int newId, double newBalance) {

 id = newId;

 balance = newBalance;

 dateCreated = new java.util.Date();

 }

 public int getId() {

 return this.id;

 }

 public double getBalance() {

 return balance;

 }

 public static double getAnnualInterestRate() {

 return annualInterestRate;

 }

 public void setId(int newId) {

 id = newId;

 }

 public void setBalance(double newBalance) {

 balance = newBalance;

 }

 public static void setAnnualInterestRate(double newAnnualInterestRate) {

 annualInterestRate = newAnnualInterestRate;

 }

 public double getMonthlyInterest() {

 return balance * (annualInterestRate / 1200);

 }

 public java.util.Date getDateCreated() {

 return dateCreated;

 }

 public void withdraw(double amount) {

 balance -= amount;

 }

 public void deposit(double amount) {

 balance += amount;

 }

}
(3)、(风扇类Ｆａｎ)设计一个名为Ｆａｎ的类来表示一个风扇。这个类包括：

三个名为SLOW、ＭＥＤＩＵＭ、和FAST而值为１、２、３的常量表示风扇的速度。

一个名为speed的int类型私有数据域表示风扇的速度（默认值为ＳＬＯＷ）。

一个名为ｏｎ的boolean类型私有数据域表示风扇是否打开（默认值为ｆａｌｓｅ）。

一个名为ｒａｄｉｕｓ的double类型私有数据域表示风扇的半径（默认值为５）

一个名为ｃｏｌｏｒ的ｓｔｒｉｎｇ类型数据域表示风扇的颜色（默认值为ｂｌｕｅ）。

这四个数据域的访问器和修改器。

一个创建默认风扇的无参构造方法。

一个名为toString()的方法返回描述风扇的字符串。如果风扇是打开的，那么该方法在一个组合的字符串中返回风扇的速度、颜色和半径。如果风扇没有打开，该方法就返回一个由“fan is off”和风扇颜色及半径组合成的字符串。

画出该类的UML图。实现这个类。编写一个测试程序，创建两个Fan对象。将第一个对象设置为最大速度、半径为10、颜色为yellow、状态为打开。将第二个对象设置为中等速度、半径为5、颜色为blue、状态为关闭。通过调用它们的toString方法显示这些对象。

（3）

public class Exercise8_8 {

 public static void main(String[] args) {

 Fan1 fan1 = new Fan1();

 fan1.setSpeed(Fan1.FAST);

 fan1.setRadius(10);

 fan1.setColor("yellow");

 fan1.setOn(true);

 System.out.println(fan1.toString());

 Fan1 fan2 = new Fan1();

 fan2.setSpeed(Fan1.MEDIUM);

 fan2.setRadius(5);

 fan2.setColor("blue");

 fan2.setOn(false);

 System.out.println(fan2.toString());

 }

}

class Fan1 {

 public static int SLOW = 1;

 public static int MEDIUM = 2;

 public static int FAST = 3;

 private int speed = SLOW;

 private boolean on = false;

 private double radius = 5;

 private String color = "white";

 public Fan1() {

 }

 public int getSpeed() {

 return speed;

 }

 public void setSpeed(int newSpeed) {

 speed = newSpeed;

 }

 public boolean isOn() {

 return on;

 }

 public void setOn(boolean trueOrFalse) {

 this.on = trueOrFalse;

 }

 public double getRadius() {

 return radius;

 }

 public void setRadius(double newRadius) {

 radius = newRadius;

 }

 public String getColor() {

 return color;

 }

 public void setColor(String newColor) {

 color = newColor;

 }

 public String toString() {

 return "speed " + speed + "\n"

 + "color " + color + "\n"

 + "radius " + radius + "\n"

 + ((on) ? "fan is on" : " fan is off");

 }

}
(4)、（二次方程式）为二次方程式ax2 + bx + c = 0设计一个名为QuadraticEquation的类。这个类包括;

代表三个系数的私有数据域a、b和c。

一个参数为a、b和c的构造方法。

a、b、c的三个get方法。

一个名为getDiscriminant（）的方法返回判别式，b2-4ac。

一个名为getRoot1（）和getRoot2（）的方法返回等式的两个根：这些方法只有在判别式为非负数时才有用。如果判别式为负，这些方法返回0。

画出该类的UML图。实现这个类。编写一个测试程序，提示用户输入a、b、c的值，然后显示判别式的结果。如果判别式为正数，显示两个根；如果判别式为0，显示一个根；否则，显示“The equation has no roots.”
（4）

import java.util.Scanner;

public class Exercise8_10 {

 public static void main(String[] args) {

 Scanner input = new Scanner(System.in);

 System.out.print("Enter a, b, c: ");

 double a = input.nextDouble();

 double b = input.nextDouble();

 double c = input.nextDouble();

 QuadraticEquation equation = new QuadraticEquation(a, b, c);

 double discriminant = equation.getDiscriminant();

 if (discriminant < 0) {

 System.out.println("The equation has no roots");

 }

 else if (discriminant == 0)

 {

 System.out.println("The root is " + equation.getRoot1());

 }

 else // (discriminant >= 0)

 {

 System.out.println("The roots are " + equation.getRoot1()

 + " and " + equation.getRoot2());

 }

 }

}

class QuadraticEquation {

 private double a;

 private double b;

 private double c;

 public QuadraticEquation(double newA, double newB, double newC) {

 a = newA;

 b = newB;

 c = newC;

 }

 double getA() {

 return a;

 }

 double getB() {

 return b;

 }

 double getC() {

 return c;

 }

 double getDiscriminant() {

 return b * b - 4 * a * c;

 }

 double getRoot1() {

 if (getDiscriminant() < 0)

 return 0;

 else {

 return (-b + getDiscriminant()) / (2 * a);

 }

 }

 double getRoot2() {

 if (getDiscriminant() < 0)

 return 0;

 else {

 return (-b - getDiscriminant()) / (2 * a);

 }

 }

}
试验五 字符串和文本I/O

 1、编写程序，提示用户输入一个社会保险号码，它的格式是DDD-DD-DDDD，其中D是一个数字。程序会为正确的社保号显示“valid SSN”，否则，显示“invalid SSN”.
（1）

public class Exercise9_1 {

 public static void main(String[] args) {

 // Prompt the user to enter a string

 java.util.Scanner input = new java.util.Scanner(System.in);

 System.out.print("Enter a string for SSN: ");

 String s = input.nextLine();

 if (isValidSSN(s)) {

 System.out.println("Valid SSN");

 }

 else {

 System.out.println("Invalid SSN");

 }

 }

 /** Check if a string is a valid SSN */

 public static boolean isValidSSN(String ssn) {

 return ssn.length() == 11 &&

 Character.isDigit(ssn.charAt(0)) &&

 Character.isDigit(ssn.charAt(1)) &&

 Character.isDigit(ssn.charAt(2)) &&

 ssn.charAt(3) == '-' &&

 Character.isDigit(ssn.charAt(4)) &&

 Character.isDigit(ssn.charAt(5)) &&

 ssn.charAt(6) == '-' &&

 Character.isDigit(ssn.charAt(7)) &&

 Character.isDigit(ssn.charAt(8)) &&

 Character.isDigit(ssn.charAt(9)) &&

 Character.isDigit(ssn.charAt(10));

 }

}
2、编写一个方法，将一个十进制数转换为一个二进制数。方法头如下所示：

public static String decimalToBinary(int value)

编写一个测试程序，提示用户输入一个十进制整数，然后显示对应的二进制数。

提示：用StringBuffer存储字符串，然后再把Stringbuffer对象转换为String类。

（2）

public class Exercise9_10 {

 public static void main(String[] args) {

 // Prompt the user to enter a string

 java.util.Scanner input = new java.util.Scanner(System.in);

 System.out.print("Enter an integer: ");

 int value = input.nextInt();

 System.out.println("The binary value is " + decimalToBinary(value));

 }

 public static String decimalToBinary(int value) {

 StringBuffer buffer = new StringBuffer();

 while (value != 0) {

 int bit = value % 2;

 buffer.insert(0, bit);

 value = value / 2;

 }

 return buffer.toString();

 }

}
（求字符串中大写字母的个数）编写程序，传给main方法一个字符串，显示该字符串中大写字母的个数。

提示：从命令行读取参数。Java Test args[0] args[1] args[3]

（3）

public class Exercise9_15 {

 public static void main(String[] args) {

 // Check command-line arguments

 if (args.length != 1) {

 System.out.println(

 "Usage: java Exercise9_15 string");

 System.exit(0);

 }

 String s = args[0];

 int total = 0;

 for (int i = 0; i < s.length(); i++) {

 if (s.charAt(i) >= 'A' && s.charAt(i) <= 'Z')

 total++;

 }

 System.out.println("The number of uppercase letters is " +

 total);

 }

}
4、（写/读数据）编写一个程序，如果名为Exercise9_19.txt的文件不存在，则创建该文件。使用文本I/O编写随机产生100个整数给文件。文件中的数据由空格分开。从文件中读回数据然后显示排好序的数据。

提示：在main方法头抛出异常。

public static void main(String[] args) throws Exception{ }

（4）

import java.util.*;

import java.io.*;

public class Exercise9_19 {

 public static void main(String[] args) throws Exception {

 // Check if source file exists

 File file = new File("Exercise9_19.txt");

 if (!file.exists()) {

 // Create the file

 PrintWriter output = new PrintWriter(file);

 for (int i = 1; i <= 100; i++) {

 output.print((int)(Math.random() * 100) + " ");

 }

 output.close();

 }

 Scanner input = new Scanner(file);

 int[] numbers = new int[100];

 for (int i = 0; i < 100; i++)

 numbers[i] = input.nextInt();

 Arrays.sort(numbers);

 for (int i = 0; i < 100; i++)

 System.out.print(numbers[i] + " ");

 }

}
 试验六 继承和多态

 1、设计一个名为MyPoint的类，表示一个带x坐标和y坐标的点。该类包括：

两个带get方法的数据域x和y，分别表示它们的坐标。

一个创建点(0,0)的无参构造方法。

一个创建特定坐标点的构造方法。

两个数据域x和y各自得get方法。

一个名为distance的方法，返回MyPoint类型的两个点之间的距离。

一个名为distance的方法，返回指定x和y坐标的两个点之间的距离。

画出该类的UML图。实现这个类。编写一个测试程序，创建两个点(0,0)和(10,30.5) ,并显示它们之间的距离。

 1、

public class Exercise10_4 {

 public static void main(String[] args) {

 MyPoint p1 = new MyPoint();

 MyPoint p2 = new MyPoint(10, 30.5);

 System.out.println(p1.distance(p2));

 System.out.println(MyPoint.distance(p1, p2));

 }

}

class MyPoint {

 private double x;

 private double y;

 public MyPoint() {

 }

 public MyPoint(double x, double y) {

 this.x = x;

 this.y = y;

 }

 public double distance(MyPoint secondPoint) {

 return distance(this, secondPoint);

 }

 public static double distance(MyPoint p1, MyPoint p2) {

 return Math.sqrt((p1.x - p2.x) * (p1.x - p2.x) +

 (p1.y - p2.y) * (p1.y - p2.y));

 }

 public double getX() {

 return x;

 }

 public double getY() {

 return y;

 }

}
2、定义 Circle2D类，包括：

两个带有get方法的名为x和y的double型数据域，表明圆的中心点。

一个带get方法的数据域radius。

一个无参构造方法，该方法创建一个(x,y)值为(0,0)且radius为1的默认圆。

一个构造方法，创建带指定的x，y和radius的圆。

一个返回圆面积的方法getArea().

一个返回圆周长的方法getPerimeter()。

如果给定的点(x,y)在圆内，那么方法contains(double x, double y)返回true。

如果给定的圆在这个圆内，那么方法contains(Circle2D circle)返回true。

如果给定的圆和这个圆重叠，那么方法overlaps(Circle2D circle)返回true。

画出该类的UML图。实现这个类。编写测试程序，创建一个Circle2D对象c1(new Circle2D(2, 2, 5.5)),显示它的面积和周长，还要显示c1.contains(3, 3)、

C1.contains(new circle2D (4, 5, 10.5))和c1.overlaps(new Circle2D(3, 5, 2.3)).

2、

public class Exercise10_11 {

 public static void main(String[] args) {

 Circle2D c1 = new Circle2D(2, 2, 5.5);

 System.out.println("Area is " + c1.getArea());

 System.out.println("Perimeter is " + c1.getPerimeter());

 System.out.println(c1.contains(3, 3));

 System.out.println(c1.contains(new Circle2D(4, 5, 10.5)));

 System.out.println(c1.overlaps(new Circle2D(3, 5, 2.3)));

 }

}

class Circle2D {

 private double x, y;

 private double radius;

 public Circle2D() {

 x = 0;

 y = 0;

 radius = 1;

 }

 public Circle2D(double x, double y, double radius) {

 this.x = x;

 this.y = y;

 this.radius = radius;

 }

 public double getX() {

 return x;

 }

 public void setX(double x) {

 this.x = x;

 }

 public double getY() {

 return y;

 }

 public void setY(double y) {

 this.y = y;

 }

 public double getRadius() {

 return radius;

 }

 public void setRadius(double radius) {

 this.radius = radius;

 }

 public double getPerimeter() {

 return 2 * radius * Math.PI;

 }

 public double getArea() {

 return radius * radius * Math.PI;

 }

 public boolean contains(double x, double y) {

 // MyPoint is defined in Exercise9_4

 double d = distance(x, y, this.x, this.y) ;

 return d <= radius;

 }

 public boolean contains(Circle2D circle) {

 return contains(circle.x - circle.radius, circle.y) &&

 contains(circle.x + circle.radius, circle.y) &&

 contains(circle.x, circle.y - circle.radius) &&

 contains(circle.x, circle.y + circle.radius);

 }

 public boolean overlaps(Circle2D circle) {

 // Two circles overlap if the distance between the two centers

 // are less than or equal to this.radius + circle.radius

 // MyPoint is defined in Exercise9_4

 return distance(this.x, this.y, circle.x, circle.y)

 <= radius + circle.radius;

 }

 private static double distance(double x1, double y1,

 double x2, double y2) {

 return Math.sqrt((x1 - x2) * (x1 - x2) + (y1 - y2) * (y1 - y2));

 }

}
3、设计一个名为Triangle的类来扩展GeometricObject类。该类包括：

三个名为side1, side2和side3的double数据域表示三角形的三条边，它们的默认值为1.0。

一个无参的构造方法创建默认的三角形。

一个能创建带指定side1, side2和side3的三角形的构造方法。

所有三个数据域的访问器方法。

一个名为getArea()的方法返回这个三角形的面积。

一个名为getPerimeter()的方法返回这个三角形的周长。

一个名为toString()的方法返回这个三角形的字符串描述。

提示：toStirng()方法的实现如下：

Return “Triangle: side = ” + side1 + “ side2 = ” + side2 + “ side3 = ” + side3;

画出Triangle类和GeometricObject类的UML图。实现这些类。编写一个测试程序，创建边长为1、1.5和1，颜色为yellow，filled为true的Triangle

 对象，然后显示它的面积、周长、颜色以及是否被填充。
3、public class Exercise11_1 {

 public static void main(String[] args) {

 Triangle triangle = new Triangle(1, 1.5, 1);

 triangle.setColor("yellow");

 triangle.setFilled(true);

 System.out.println(triangle);

 System.out.println("The area is " + triangle.getArea());

 System.out.println("The perimeter is "

 + triangle.getPerimeter());

 System.out.println(triangle);

 }

}

class Triangle extends GeometricObject {

 private double side1 = 1.0, side2 = 1.0, side3 = 1.0;

 /** Constructor */

 public Triangle() {

 }

 /** Constructor */

 public Triangle(double side1, double side2, double side3) {

 this.side1 = side1;

 this.side2 = side2;

 this.side3 = side3;

 }

 /** Implement the abstract method findArea in GeometricObject */

 public double getArea() {

 double s = (side1 + side2 + side3) / 2;

 return Math.sqrt(s * (s - side1) * (s - side2) * (s - side3));

 }

 /** Implement the abstract method findCircumference in

 * GeometricObject

 **/

 public double getPerimeter() {

 return side1 + side2 + side3;

 }

 /** Override the toString method */

 public String toString() {

 // Implement it to return the three sides

 return "Triangle: side1 = " + side1 + " side2 = " + side2 +

 " side3 = " + side3;

 }

}

1

