Java面向对象编程-配套教学用试题库

作者：孙卫琴

参考书籍：《Java面向对象编程》电子工业出版社出版，孙卫琴著

Java技术支持网址：www.javathinker.net
Java视频教程观看网址：www.javathinker.net/lesson.jsp
Java在线直播课程：https://javathinker.taobao.com
一、 单选（80）

1. PRIVATE
在一个Java源文件中，import、class和package声明语句的先后顺序是什么？
 （A）package，import，class
 （B）任意顺序
 （C）package，class，import
 （D）import，package，class

答案： A

解答：

在一个Java源文件中，package语句必须位于第一行，其次是import语句，接下来才是类的声明。

2. 以下哪段代码会通过编译？
（A） float f=12;
（B） char c="1";
（C） byte b=197;
（D） boolean f=null;
答案： A

解答：

选项B中的"1"是一个字符串直接数，不能把它赋值给字符变量c；选项C中的197超出了byte类型的取值范围，不能把它直接赋值给byte类型的变量b，正确的做法是采用强制类型转换：byte b=(byte)197；选项D中的变量f为boolean类型变量，它的取值只能为true或者false。

3. byte类型的取值范围是什么？

（A） -2^8 ~ 2^8
（B） 0 ~ 255
（C） 取决于Java虚拟机的实现

（D） -128 ~ 127
答案： D

解答：

byte类型的取值范围是-128 ~ 127。

4. 以下程序定义了一个Sample类：

public class Sample{

 public static void main(String args[]){

 System.out.println(args[2]) ;

 }

}

运行命令“java Sample One Two Three”，会出现什么情况？
 （A） 打印“One”
 （B） 打印“Two”
 （C） 打印“Three”
 （D） 抛出异常：java.lang.ArrayIndexOutOfBoundsException
答案： C

解答：

Java数组的索引从零开始，因此args[2]对应参数“Three”。

5. 假定在C:盘根目录下存在a.txt文件。以下程序代码能否通过编译，如果通过编译，运行时会出现什么情况？

FileInputStream fin=new FileInputStream("C:\\a.txt");

System.out.println(fin instanceof InputStream);

System.out.println(fin instanceof Reader);

 （A） 编译时出错
 （B） 运行时出错

 （C） 运行时打印“true”和“false”
（D） 运行时打印“true”和“true”

答案： A

解答：

FileInputStream类和Reader类不在同一个继承分支上，不能用instanceof 操作符比较，代码“fin instanceof Reader”会导致编译错误。

6. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？

public class Sample{

 private int var;

 public static void main(String[] args) {

 System.out.println("Value is: " + var);

 }

}

 （A） 运行时打印“Value is: 0”。
 （B） 编译时出错：变量var可能没有被初始化。
 （C） 编译时出错：在main()方法中不允许直接引用非静态的变量var。
 （D） 运行时出错：变量var可能没有被初始化。
答案： C

解答：

在main()方法中不允许直接引用实例变量var。

7. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
01: public class Sample{

02:

03: private void test() {

04:

05: String aStr = "One";

06: String bStr = new String();

07: String cStr = new String("Three");

08: String dStr = aStr;

09: System.out.println(aStr + "," + bStr + "," + cStr + "," + dStr);

10: }

11:

12: public static void main(String[] args) {

13: new Sample().test();

14: }

15: }

 （A） 第5行编译时出错。
 （B） 运行时出错：变量dStr可能没有被初始化。
 （C） 运行时出错：第9行抛出java.lang.NullPointerException。
 （D） 运行时打印“One,,Three,One”。
答案： D

解答：

“new String()”创建了一个空字符串，因此变量bStr引用空字符串""，变量dStr和变量aStr都引用字符串“One”。

8. 运行以下程序代码，会打印什么结果？
public class Sample{
 private void test() {

 String aStr = " One ";

 String bStr = aStr;

 aStr.toUpperCase();

 aStr.trim();

 System.out.println("[" + aStr + "," + bStr + "]"+1+2);

 }

 public static void main(String[] args) {

 new Sample().test();

 }

}

（A） [ONE, One]12
 （B） [One , One]3
 （C） [ONE,ONE]12
 （D） [One , One]12

答案： D

解答：

String类的toUpperCase()和trim()方法都会返回一个新的String对象，当不会改变当前String对象的内容，因此程序执行完aStr.toUpperCase()和aStr.trim()方法之后，变量aStr引用的字符串保持不变。

9. 运行以下程序代码，会打印什么结果？

int a=1,b=1;

b=++a;

a=b++;

System.out.println("a="+a+" b="+ b);
（A） a=1 b=1

（B） a=1 b=2

（C） a=2 b=3

（D） a=2 b=2

答案： C

解答：

对于表达式“b=++a”，先把变量a加1，再把变量a赋值给变量b；对于表达式“a=b++”，先把变量b赋值给变量a，再把变量b加1。

10. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
01: public class Sample{

02:

03: int array[];

04:

05: private void test() {

06: System.out.println("Value is: " + array[0]);

07: }

08:

09: public static void main(String[] args) {

10: new Sample().test();

11: }

12: }
（A） 编译错误：变量array可能没有被初始化。

（B） 运行时出错：变量array[0]可能没有被初始化。
 （C） 运行时出错：第6行抛出java.lang.NullPointerException。
 （D） 运行时打印“Value is: 0”。

答案： C

解答：

必须先通过new语句创建数组，然后才能访问数组中的元素。以上array变量的初始值为null，因此无法通过它来访问数组的元素。

11. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
01: public class Sample{

02:

03: String array[] = new String[3];

04:

05: private void test() {

06: System.out.println("Value is: " + array[0]);

07: }

08:

09: public static void main(String[] args) {

10: new Sample().test();

11: }

12: }

 （A） 编译时出错：变量array可能没有被初始化。

（B） 运行时出错：变量array[0]可能没有被初始化。
 （C） 运行时出错：第6行抛出java.lang.NullPointerException。
 （D） 运行时打印“Value is: null”。
答案： D

解答：

用new语句创建数组时，数组中的每个元素被初始化为其数据类型的默认值。以上array数组中的元素为String类型，因此元素的初始值为null。

12. 以下哪个选项用八进制来表示十进制整数10？

（A） 0x10

（B） 012

（C） 010

（D） 080

答案： B

解答：

Java中八进制的直接数以“0”开头。

13. 数字“0x21”转换为十进制整数是多少？

（A） 17
（B） 21

（C） 33
（D） 021

答案： C

解答：

Java中十六进制的直接数以“0x”开头。“0x21”为十六进制的直接数，对应十进制整数：2*16+1，即33。

14. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public abstract class Sample{

 private boolean f;

 public static void main(String[] args) {

 System.out.println(new Sample().f);

 }

}

（A）运行时打印“false”。

（B）编译时出错：变量 f 有可能没有被初始化。

（C）运行时出错：抛出java.lang.NullPointerException。

（D）编译时出错：Sample类是抽象类，不允许被实例化。

答案： D

解答：

Sample类被声明为抽象类，main()方法中试图创建Sample类的实例，这是非法的。

15. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample{
 private static final int var;

 Sample(){var=1;}

 public static void main(String[] args) {

 System.out.println("Value is: " + var);

 }

}

 （A） 编译时出错：在构造方法中不允许给static final类型的成员变量赋值。
 （B） 编译时出错：main()方法中无法访问private类型的变量var。

（C） 运行时出错：变量var没有被初始化。

（D） 运行时打印“Value is: 1”。
答案： A

解答：

在构造方法中不允许给static final类型的成员变量赋值。static final类型的成员变量必须在声明时被显式初始化。

16. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample{

 private int var;

 private void test() {

 int var=2;

 System.out.println("Value is: " + this.var);

 }

 public static void main(String[] args) {

 new Sample().test();

 }

}

 （A） 运行时打印“Value is: 0”。
 （B） 运行时出错：变量var有可能没有被初始化。
 （C） 编译时出错：变量var有可能没有被初始化。
 （D） 运行时打印“Value is: 2”

答案： A

解答：

test()方法中的this.var引用当前Sample对象的成员变量var，而不是test()方法中定义的局部变量var。
17. 以下是接口I的定义：

interface I {

 void setValue(int val);

 int getValue();

}

以下哪段代码能编译通过？
（A）

class A extends I {

 int value;

 void setValue(int val) { value = val; }

 int getValue(){ return value; }

}

（B）

interface B extends I {

 void increment();

}

（C）

abstract class C implements I {

 int getValue() { return 0; }

 abstract void increment();

}

（D）

interface D implements I {

 void increment();

}

答案： B

解答：

接口中的方法默认都是public的。选项A中的类A的getValue()和setValue()方法必须声明为public的，并且类A应该实现接口I，而不是扩展接口I；选项C中的类C的getValue()方法必须声明为public的；选项D中的接口D试图实现接口I，这是非法的。

18. 表达式“6 | 3”的值为多少？
 （A） true
 （B） false
 （C） 9
 （D） 7
答案： D

解答：

表达式“6 | 3”中的“|”是位或操作符。

19. 学校里每个班级包括若干名学生。按照UML的理论，班级与学生之间是什么关系？

（A）依赖

（B）关联

（C）实现

（D）泛化

答案： B

解答：

班级与学生之间存在特定的对应关系，这种关系可看作关联关系。

20. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample{
 private void test() {

 System.out.println(6 && 3);

 }

 public static void main(String[] args) {

 new Sample().test();

 }

}

（A） 运行时打印“true”。
（B） 运行时打印“false”。
（C） 编译时出错。
（D） 运行时打印“9”。
答案： C

解答：

“&&”是逻辑与操作符，两边的操作元必须是布尔类型。

21. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample{

 private void test() {

 System.out.println(6 >> 33);

 }

 public static void main(String[] args) {

 new Sample().test();

 }

}

（A） 6
（B） 1
（C） 3
（D） 编译时出错：操作符“>>”的右边的操作元不能大于32。

答案： C

解答：

“>>”是算术右移位操作符，“6 >> 33”等价于“6>>1”。

22. “System.out.println(Math.ceil(-2.1));”的打印结果是什么？

（A） -2

（B） -2.0

（C） -3

（D） -3.0

答案： B

解答：

“Math.ceil(-2.1)”返回一个double类型的数，它的值为比-2.1大的最小整数。

23. wait()、notify()和notifyAll()方法是在哪个类中定义的？

（A）Thread

（B）Runnable

（C）Object

（D）ThreadLocal

答案： C

解答：

在Object类中定义了public的wait()、notify()和notifyAll()方法。

24. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample{

 private void test() {

 System.out.println("Result:" + 6 - 6);

 }

 public static void main(String[] args) {

 new Sample().test();

 }

}

（A） 运行时打印“Result:0”。
（B） 运行时打印“Result:66”。
（C） 运行时出错：无法把int类型数据转换为字符串。
（D） 编译时出错：操作符“-”的操作元的类型不匹配。

答案： D

解答：

对于表达式"Result:" + 6 – 6，先计算"Result:" + 6，得到字符串"Result:6"，然后再计算"Result:6" – 6，String类型与int类型之间无法进行减法运算，因此编译出错。
25. 以下代码能否通过编译，如果通过编译，运行时得到什么打印结果？

Object o = new String("abcd");

String s = o;

System.out.println(o);
（A）运行时打印“abcd”。

（B）运行时打印“java.lang.Object@de6ced”。

（C）运行时出错：抛出java.lang.ClassCastException。

（D）编译时出错：变量o不能直接赋值给变量s。

答案： D

解答：

变量o为Object类型，把它赋值给变量s时，必须进行强制类型的转换：String s=(String)o。

26. 以下代码能否通过编译，如果通过编译，运行“java Sub”时得到什么打印结果？

abstract class Base{

 abstract public void method1();

abstract public void method2();

}

public class Sub extends Base{

public static void main(String args[]){

Base a = new Sub();

a.method1();

}

public void method1(){

System.out.println("method1");

}

}

（A）运行时打印“method1”。

（B）编译时出错：Sub类必须为抽象类。

（C）运行时出错：Sub类不能被实例化。

（D）编译时出错：main()方法中的变量a必须声明为Sub类型。

答案： B

解答：

Sub类没有实现Base父类中的所有抽象方法，因此Sub类必须声明为抽象类。

27. 运行以下程序代码，会打印什么结果？

public class Sample {
 public static void main(String args[]) {

 StringBuffer a = new StringBuffer("One");

 StringBuffer b = new StringBuffer("Two");

 swap(a,b);

 System.out.println("a is "+ a +"\nb is " + b);

 }

 static void swap (StringBuffer a, StringBuffer b) {

 a.append(" more");

 b=a;

 }

}

（A）

a is One
 b is Two
 （B）
a is One
 b is One
 （C）
a is One more
 b is One more
 （D）
a is One more
 b is Two

答案： D

解答：

swap()方法的参数a与main()方法中的变量a都引用同一个StringBuffer对象，swap()方法的a.append(" more")会修改参数a引用的StringBuffer对象的内容。

28. 以下代码能否通过编译，如果能通过编译，运行时得到什么打印结果？

01: int output=20;

02: boolean b1 = false;

03: if((b1==true) && ((output+=10)==30)){

04: System.out.println("We are equal "+output);

05: }else{

06: System.out.println("Not equal! "+output);

07: }

（A）编译时出错：第3行的逻辑表达式语法不正确。

（B）运行时打印“We are equal 30”。

（C）运行时打印“Not equal! 20”。

（D）以上选项都不正确。

答案： C

解答：

“&&”为短路逻辑与操作符。表达式“b1==true”的值为false，可以得出整个if条件表达式的值为false，因此表达式“(output+=10)==30”不会被执行，output变量的值仍为20。

29. 在一个Frame容器中加入了一个Button，当Frame的大小发生变化， Button的大小保持不变。Frame采用了什么布局管理器？
 （A） FlowLayout
 （B） GridLayout
 （C） BorderLayout
 （D） CardLayout

答案： A

解答：

FlowLayout布局管理器会使得加入到容器中的组件始终保持最佳大小。当容器的大小发生变化， 组件的大小保持不变。

30. 封装的主要特点是什么？
（A） 对象的所有方法都是public类型的。

（B） 对象的所有方法都不会抛出异常。

（C） 当对象的内部实现细节发生变化，只要接口不变，就不会影响使用者的程序代码。

（D） 当对象的接口发生变化，只要内部实现细节不变，就不会影响使用者的程序代码。

答案： C

解答：

封装主要指对象封装实现细节，仅仅对外公开接口。当对象的实现细节发生变化，只要接口不变，就不会影响使用者的程序代码。

31. 以下哪个集合不允许存放重复的Java对象？
（A） Map
 （B） List
 （C） Set
 （D） Collection
答案： C

解答：

java.util.Set中不允许存放重复的Java对象。

32. 关于非静态内部类，以下哪个说法正确？
（A） 它必须实现一个接口。

（B） 它可以访问外部类的private类型的实例变量。

（C） 只有它的外部类才能创建它的实例。
 （D） 如果它位于一个方法中，必须声明为final类型。

答案： B

解答：

非静态内部类可以直接访问外部类的private类型的实例变量。

33. String类是在哪个包中定义的？
（A） java.util
 （B） java.lang
 （C） java.awt
 （D） java.io
答案： B

解答：

String类在java.lang包中定义。

34. 对于以下程序代码，运行时得到什么打印结果？

public class Sample{

 private void test() {

 int i = 1;

 switch (i) {

 case 0:

 System.out.println("zero");

 break;

 case 1:

 System.out.println("one");

 case 2:

 System.out.println("two");

 default:

 System.out.println("default");

 }

 }

 public static void main(String[] args){

 new Sample().test();

 }

}
 （A） one

（B） one, default

（C） one, two, default

（D） default
答案： C

解答：

以上switch表达式与case1表达式匹配，就从这个case1子句开始执行，由于没有遇到break语句，就依次执行switch语句中后续的case子句和default子句。

35. 对于“switch(a)”表达式中的变量a,它可以被声明为哪些合法数据类型？

（A） boolean, byte, char, short, int, long

（B） boolean, byte, char, short, int

（C） byte, char, short, int

（D） boolean, byte, char, short, int, long, float, double

答案： C

解答：

在“switch(a)”表达式中，变量a的类型必须是与int类型兼容的基本类型，所谓与int类型兼容，就是指能自动转换为int类型。因此变量a的合法类型包括：byte、char、short和int类型。

36. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？

public class Sample{

 boolean b;

 private void test() {

 if(b=true)

 System.out.println("b is true");

 else

 System.out.println("b is false");

 }

 public static void main(String[] args){

 new Sample().test();

 }

}
（A） 运行时打印“b is true”。

（B） 运行时打印“b is false”。

（C） 运行时抛出异常。

（D） 编译时出错。

答案： A

解答：

对于“if(b=true)”条件表达式，操作符“=”把变量b赋值为true，因此整个if条件表达式的值也是true。

37. 以下程序代码的第3行用new语句创建了一个字符串对象“Hello”，执行完哪一行，这个“Hello”对象变成无用对象，可以被垃圾回收器回收？

01: public class Sample{

02: private void test() {

03: String anObj =new String("Hello");

04: anObj.trim();

05: anObj = anObj.toUpperCase();

06: anObj = null;

07: }

08:

09: public static void main(String[] args) {

20: new Sample().test();

21: }

22:

23: }
（A）第4行

（B）第5行

（C）第6行

（D）第7行

答案： B

解答：

String类的toUpperCase()方法返回一个新的String对象，因此执行完第5行后，anObj变量引用一个新的String对象，原先的“Hello”对象不再被任何变量引用，它变为无用对象。

38. 以下程序代码的第4行用new语句创建了一个字符串对象“Hello”，执行完哪一行，这个“Hello”对象变成无用对象，可以被垃圾回收器回收？

01: public class Sample{

02:

03: private void test() {

04: String obj1 =new String("Hello");

05: String obj2 = obj1;

06: obj1.trim();

07: obj1 = null;

08: obj2.trim();

09: }

10:

11: public static void main(String[] args) {

12: new Sample().test();

13: }

14: }
（A）第6行

（B）第7行

（C）第8行

（D）第9行

答案： D

解答：

执行完第8行，变量obj2仍然引用“Hello”对象；执行完第9行，退出test()方法，局部变量obj1和obj2结束生命周期，“Hello”对象不再被任何变量引用，也结束生命周期。

39. 以下选项中的程序代码段都试图得到java命令中传给程序的命令行参数的个数， count变量表示命令行参数的个数，args为main()方法的String[]类型的参数。以下哪个选项是正确的？

（A） int count = args.length;

（B） int count = args.length - l;

（C） int count=0; while (args [count] !=null) count ++;

（D） int count=0; while(!(args[count].equals(""))) count ++;}

答案： A

解答：

args数组的长度就是命令行参数的个数。

40. 以下哪个类可以作为FilterOutputStream的构造方法的合法参数？

（A） InputStream

（B） OutputStream

（C） File

（D） RandomAccessFile

答案： B

解答：

FilterOutputStream为OutputStream提供过滤，因此OutputStream可作为FilterOutputStream的构造方法的参数。

41. 一个类中的一个成员变量只可以被所有的子类以及同一个包中的类访问，这个成员变量采用什么访问控制级别？

（A） public

（B） private

（C） protected

（D） 默认

答案： C

解答：

protected级别的成员变量只可以被所有的子类以及同一个包中的类访问。

42. 以下哪些组件不能被直接加入到Container中？

（A） Panel

（B） Button

（C） TextField

（D） Menu

答案： D

解答：

菜单不能直接加入到容器中，菜单只能被加入到菜单条（MenuBar）中。

43. 以下哪个选项正确定义了一个抽象的amethod()方法？

（A） public abstract amethod();

（B） public abstract void amethod();

（C） public void abstract amethod();

（D） abstract public void amethod(){};

答案： B

解答：

void后面必须紧跟方法名，抽象方法不能有方法体。

44. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample {

 public static void main(String args[]){

 amethod(args);

 }

 public void amethod(String[] args){

 System.out.println(args.length);

 }

}
（A）编译时出错：main()方法不能引用非静态的amethod()方法。

（B）编译时出错：amethod()方法的声明不正确。

（C）运行时打印“0”。

（D）运行时抛出NullPointerException。

答案： A

解答：

在静态方法main()中不能直接访问实例方法amethod()。

45. 以下程序代码能否通过编译，如果通过编译，运行时会出现什么情况？
public class Sample{

 static int var;

 public static void main(String args[]){

 System.out.println(this.var);

 }

}
（A）编译时出错：变量var可能没有被初始化。

（B）编译时出错：不能在main()方法中直接引用this。

（C）运行时抛出java.lang.NullPointerException。

（D）运行时打印“0”。

答案： B

解答：

静态方法main()中不能直接引用this关键字。

46. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample {

 public static void main(String args[]){

 int array[]= new int[]{1,2,3};

 System.out.println(array[1]);

 }

}
（A）运行时打印“1”。

（B）编译时出错。

（C）运行时打印“2”。

（D）运行时出错。

答案： C

解答：

array[1]表示数组中的第2个元素，为“2”。

47. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？
public class Sample{

 public static void change(int[] array){

 array=new int[]{1,2};

 }

 public static void main(String args[]){

 int array[]= new int[5];

 System.out.println(array[1]);

 }

}
（A）编译时出错。

（B）运行时打印“2”。

（C）运行时打印“0”。

（D）运行时出错。

答案： C

解答：

change()方法中array参数引用了一个新的数组，而main()方法中的array局部变量仍然引用原先的数组。

48. 以下程序代码能否通过编译，如果通过编译，运行“java Sub”时会出现什么情况？
abstract class Base {

 abstract void amethod();

}

public class Sub extends Base{

 void amethod(int a){

 System.out.println(a);

 }

 public static void main(String args[]){

 Sub s=new Sub();

 s.amethod(1);

 }

}

（A） 运行时打印“1”。

（B） 编译时出错：Sub类必须声明为抽象类。

（C） 编译时出错：Sub类中的amethod()方法不能带参数。

（D） 运行时抛出异常。

答案： B

解答：

Sub类没有实现Base类中不带参数的amethod()方法，因此Sub类必须声明为抽象类。

49. 运行以下程序代码会得到什么打印结果？
int i = 9;

switch (i) {

 default:

 System.out.println("default");

 case 0:

 System.out.println("zero");

 break;

 case 1:

 System.out.println("one");

 case 2:

 System.out.println("two");

}

（A） default

（B） default, zero

（C） default,zero,one,two

（D） 没有任何打印结果

答案： B

解答：

以上switch表达式与default情况匹配，就从这个default子句开始执行，直到遇到break语句，就退出整个switch语句。

50. 假定在当前目录下不存在Hello.txt文件，运行以下程序代码会打印什么结果？
import java.io.*;

public class Tester {

 public static void main(String args[]){

 Tester t = new Tester();

 System.out.println(t.amethod());

 }

 public int amethod(){

 try {

 FileInputStream dis = new FileInputStream("Hello.txt");

 }catch (FileNotFoundException fne) {

 System.out.println("No such file found");

 return -1;

 }catch(IOException ioe) {

 System.out.println("No such file found");

 return -2;

 }finally{

 System.out.println("Doing finally");

 }

 return 0;

 }

}

（A） No such file found, No such file found ,Doing finally, -2

（B） No such file found ,-1

（C） No such file found, Doing finally, -1

（D） 0

答案： C

解答：

以上try代码块抛出FileNotFoundException，流程转到第一个catch代码块，然后转到finally代码块，再退出amethod()方法，返回-1。

51. 以下程序代码能否通过编译，如果通过编译，运行“java Tester”时会出现什么情况？
class Base {}

class Sub extends Base {}

public class Tester{

 public static void main(String args[]){

 Base b = new Base();

 Sub s = (Sub) b;

 }

}

（A） 编译和运行都不会出错。

（B） 编译时出错：变量b不能赋值给变量s。

（C） 运行时出错：抛出java.lang.ClassCastException。

（D） 编译时出错：main()方法必须声明抛出java.lang.ClassCastException。

答案： C

解答：

变量b实际上引用Base实例，在运行时，Sub类型的变量s无法引用Base实例。

52. 以下程序代码能否通过编译，如果通过编译，运行“java Sample”时会出现什么情况？

public class Sample {

 private int a;

 public Sample(int a) {

 this.a=a;

 }

 public static void main(String args[]){

 Sample s=new Sample();

 System.out.println(s.a);

 }

}
（A） 运行时打印“0”。

（B） 编译时出错：main()方法中不能访问private类型的实例变量a。

（C） 运行时出错。

（D） 编译时出错：main()无法中“new Sample()”语句不正确。

答案： D

解答：

Sample类没有默认的构造方法，因此不能通过“new Sample()”语句创建Sample实例。

53. 以下代码能否通过编译，如果能通过编译，运行“java Sample”时得到什么打印结果？

public class Sample{

 public static void main(String args[]){

 Sample s = new Sample();

 }

 public void Sample(){

 System.out.println("Sample");

 }

}
（A） 运行时打印“Sample”。

（B） 编译时出错：声明Sample()构造方法时不能返回void类型。

（C） 运行正常，但没有任何打印结果。

（D） 编译时出错：main()无法中“new Sample()”语句不正确。

答案： C

解答：

以上Sample()方法前有void返回类型，因此它是一个普通的方法，而非构造方法。Sample类有一个默认的构造方法，该方法什么也不做。

54. 以下代码能否通过编译，如果能通过编译，运行“java B”时得到什么打印结果？

class A {

int i;

A(int i) {

this.i = i * 2;

}

}

public class B extends A {

public static void main(String[] args) {

B b = new B(2);

}

B(int i) {

System.out.println(i);

}

}

（A）运行时打印“2”。

（B）编译时出错：类A中没有默认的构造方法。

（C）运行时打印“4”。

（D）编译时出错：类B中没有默认的构造方法。

答案： B

解答：

类B的构造方法B(int i)没有用super语句显式调用父类A的构造方法，因此会调用父类A的默认的构造方法，而父类A没有默认的构造方法，因此编译出错。

55. 对于以下代码：

 class Base{

 Base(int i){

 System.out.println("base constructor");

 }

 Base(){}

 }

 public class Sub extends Base{

 public static void main(String args[]){

 Sub s= new Sub();

 //One

 }
 Sub(){

 //Two

 }

 public void derived(){

 //Three

 }

}

以下哪个选项使得运行“java Sub”时打印“base constructor”？
（A） 在“//One”的地方加入一行“Base(10);”
（B） 在“//One”的地方加入一行“super(10);”

（C） 在“//Two”的地方加入一行“super(10);”

（D） 在“//Three”的地方加入一行“super(10);”
答案： C

解答：

在Sub()构造方法中加入“super(10);”语句，该语句调用父类Base的构造方法Base(int i)。
56. 运行以下程序代码，会得到什么打印结果？

public class Sample{

 static int a=1;

 static{ a=2; }

 static{ a=4; }

 public static void main(String args[]){
 a++;

 System.out.println("a="+a);

 }

}
（A）打印“a=5”。

（B）打印“a=4”。

（C）打印“a=2”。

（D）打印“a=1”。

答案： A

解答：

Java虚拟机先初始化Sample类，初始化时依次执行每个static代码块，类初始化成功后，再调用Sample类的main()方法。

57. 以下哪个选项的代码是合法的，能通过编译？

 （A）

public static void g(){

 try{

 f();

 }catch(Exception e) {

 System.out.println("Caught in g()");

 throw new Exception("thrown from g()");

 }

}

 （B）

public static void g()

 try{

 f();

 }catch(Exception e) {

 System.out.println("Caught in g()");

 throw new NullPointerException("thrown from g()");

 }

}

 （C）

public static void g() throws Throwable{

 try {

 f();

 }catch(Exception e) {

 System.out.println("Inside g()");

 }

}

public static void main(String []args) {

 try{

 g();

 }catch(Exception e) {

 System.out.println("Caught in main");

 e.printStackTrace();

 }

}
 （D）

public static void g()

 try{

 f();

 }finally{

 System.out.println("Finally");

 }catch(Exception e) {

 System.out.println("Caught in g()");

 throw new NullPointerException("thrown from g()");

 }

}

答案： B

解答：

选项A的catch代码块抛出Exception，程序未处理或声明抛出该异常；

选项B的catch代码块抛出NullPointerException，这是运行时异常，程序无需处理或声明抛出该异常；

选项C中g()方法声明抛出Throwable，main()方法调用g()方法，但仅仅捕获Exception，Exception是Throwable类的子类，main()方法应该捕获Throwable；

选项D中finally代码块必须位于catch代码块的后面。

58. 以下程序代码能否通过编译，如果通过编译，运行“java Sub”时会出现什么情况？

class Base{

 protected void amethod(int a)throws Exception{

 System.out.println("Base");

 if(a<1)throw new Exception("a<1");

 }

}

public class Sub extends Base{

 public static void main(String args[]){

 Base s = new Sub();

 }

 public void amethod(int a){

 System.out.println("Sub");

 }

 protected Sub(){

 amethod(0);

 }

}

（A）编译时出错

（B）运行时打印“Sub”

（C）运行时打印“Base”

（D）运行时抛出Exception

答案： B

解答：

Sub类的amethod()方法覆盖了Base父类的amethod()方法。在Sub类的构造方法中调用的是Sub类本身的amethod()方法。

59. 对于以下类：

class Base {}

class Sub1 extends Base {}

class Sub2 extends Base {}

public class Sample {

 public static void main(String args[]) {

 Base base = new Base();

 Sub1 sub1 = new Sub1();

 Sub2 sub2 = new Sub2();

 //此处插入一条语句

 }

}

下面哪个语句放到以上插入行，将导致运行“java Sample”时抛出java.lang.ClassCastException？

（A） base = sub1;

（B） sub2 = base;

（C） sub1 = (Base) base;

（D） sub2 = (Sub2) sub1;

答案： C

解答：

选项B和选项D导致编译错误，选项C中base变量引用Base实例，Sub1类型的sub1变量无法引用Base实例，会导致运行时抛出ClassCaseException。

60. 下面哪个选项是合法的语句？
（A） Object o = new String("abcd");

（B） float f=11.3;

（C） Panel p = new Frame();

（D） Object o = new int[3]{1,2,3};

答案： A

解答：

选项B中11.3是double类型的直接数，把它赋值给float类型的变量需要进行强制类型的转换；选项C中Frame实例不能赋值给Panel类型的变量；选项D中创建数组的语法不正确，应该改为“new int[]{1,2,3}”。

61. 以下代码能否通过编译，如果能通过编译，运行“java Sub”时得到什么打印结果？

abstract class Base{

 abstract protected void f(int a);

}

public class Sub extends Base{

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

 new Sub().f(2);

 }

 public void f(int a)throws Exception{

 if(a<1)throw new IllegalArgumentException("a<1");

 System.out.println(a);

 }

}

（A）编译时出错：Sub类的f()方法不允许声明抛出异常。

（B）运行时打印“2”。

（C）编译时出错：Sub类的f()方法必须声明为protected的。

（D）运行时抛出异常。

答案： A

解答：

Sub类的f()方法覆盖了Base父类的f()方法，Base父类的f()方法没有声明抛出异常，因此Sub类的f()方法也不允许声明抛出异常。

62. 以下代码能否通过编译，如果能通过编译，运行“java Sub”时得到什么打印结果？
class Base{

 private int var;

 public Base(){

 var=4;

 }

}

public class Sub extends Base{

 int var;

 public Sub(){

 var++;

 }

 public static void main(String args[]){

 Base b=new Sub();

 System.out.println(b.var);

 }

}
（A）编译时出错。

（B）运行时打印“1”。

（C）运行时打印“4”。

（D）运行时打印“5”。

答案： C

解答：

以上Sub类的main()方法打印Base父类中的var成员变量。

63. 对于以下代码：

public class Sample {

public long sum(long a, long b) { return a + b; }

// 此处插入一行

}

下面哪个语句放到以上插入行，可以通过编译？

（A） int sum(int a, int b) { return a + b; }

（B） public int sum(long a, long b) { return a+b; }

（C） abstract int sum(int a, int b);

（D） private long sum(long a, long b) { return a + b; }

答案： A

解答：

方法重载要求两个方法的名字相同，但方法签名不一样，即方法的参数类型或参数个数不一样。选项C中的sum()方法尽管也是有效的重载形式，但由于Sample类不是抽象类，不能包含抽象方法，所以不是正确的选项。

64. 以下代码能否通过编译，如果能通过编译，运行“java Sub”时得到什么打印结果？
class Base{

 private int secret;

}
public class Sub extends Base{

 public int amethod(Base b){

 return b.secret++;

 }

 public static void main(String args[]){

 int var=new Sub().amethod(new Base());

 System.out.println(var);

 }

}
（A）编译时出错。

（B）运行时打印“1”。

（C）运行时抛出异常。

（D）运行时打印“0”。

答案： A

解答：

Base类的secret成员变量为private类型，Sub类的amethod()方法中无法访问Base实例的secret成员变量。

65. 顶层类（非内部类）可以采用哪些访问控制级别？
（A） private，默认，protected，public

（B） public，默认

（C） public，protected

（D） public，private

答案： B

解答：

顶层类可以采用public和默认访问控制级别。

66. 如果一个方法只能被当前类以及同一个包中的类访问，这个方法使用什么访问控制级别？
（A）public

（B）默认

（C）protected

（D）private

答案： B

解答：

如果一个方法处于默认访问级别，它只能被当前类以及同一个包中的类访问。

67. 以下代码能否通过编译，如果能通过编译，运行“java Sub”时得到什么打印结果？

private class Base{

 Base(){

 int i = 100;

 System.out.println(i);

 }

}

public class Sub extends Base{

 static int i = 200;

 public static void main(String args[]){

 Sub s = new Sub();

 }

}
（A）编译时出错。

（B）运行时打印“100”。

（C）运行时抛出异常。

（D）运行时打印“200”。

答案： A

解答：

Base类是顶层类，不能用private修饰。

68. 以下代码能否通过编译，如果能通过编译，运行“java Sample”时得到什么打印结果？

public class Sample{

public static void main(String args[]) {

Sample m = new Sample();

m.amethod();

}

public void amethod(){

static int i;

System.out.println(i++);

}

}

（A）编译时出错。

（B）运行时打印“0”。

（C）运行时抛出异常。

（D）运行时打印“1”。

答案： A

解答：

amethod()方法中的局部变量i不能用static修饰。

69. 以下代码能否通过编译，如果能通过编译，运行“java Sample”时得到什么打印结果？

public class Sample{

 int x ;

 static String s = "abcd";

 public static void main(String args[]){

 System.out.println(s + x);

 }

}
（A）编译时出错：变量x可能没有被初始化。

（B）运行时打印“abcd0”。

（C）运行时抛出异常。

（D）编译时出错：main()方法中不能引用非静态的成员变量x

答案： D

解答：

静态方法main()中不能引用非静态的成员变量x。

70. 程序员负责创建程序。按照UML的理论，程序员与程序之间是什么关系？

（A）依赖

（B）关联

（C）实现

（D）泛化

答案： A

解答：

如果对象A调用对象B的成员变量或方法，或者对象A创建对象B的实例，那么可以说，对象A依赖对象B。

71. 对于以下程序，运行“java Sample”时得到什么打印结果?

public class Sample{

 static int x;

 static{

 x+=1;

 }

 static{

 x+=2;

 }

 Sample(){

 x++;

 }

 public static void main(String args[]){

 Sample s=new Sample();

 s=new Sample();

 System.out.println(s.x);

 }

}
（A）编译时出错。

（B）运行时打印“1”。

（C）运行时打印“5”。

（D）运行时抛出异常。

答案： C

解答：

Java虚拟机初始化Sample类，依次执行两个静态代码块，把静态变量x的值变成3。main()方法先后创建了两个Sample对象，每次调用Sample()构造方法时，x的值都增加1，因此x最后的值为5。

72. 以下代码能否通过编译，如果能通过编译，运行“java Sample”时得到什么打印结果？
public class Sample{

 private final int x;

 Sample(int a){

 x = a;

 }

 final int getX(){

 return x;

 }

 public static void main(String[] args){

 System.out.println(new Sample(2).x);

 }

}
（A）编译时出错：main()方法不能访问private类型的变量x。

（B）运行时打印“2”。

（C）编译时出错：构造方法不能为final类型的变量x进行初始化。

（D）运行时抛出异常。

答案： B

解答：

以上构造方法为final类型的变量x进行初始化，这是合法的。

73. 以下代码能否通过编译？
public class Sample{

 final int q;

 final int w = 0;

 Sample(){

 this(0);

 q = 1;

 }

 Sample(int x){

 q = x;

 }

}
（A）编译时出错：不带参数的Sample()构造方法对变量q赋值了两次。

（B）编译时出错：Sample(int x)构造方法对变量q赋值了两次。

（C）编译时出错：构造方法没有对变量w初始化。

（D）编译通过。

答案： A

解答：

不带参数的Sample()构造方法先通过this(0)语句调用Sample(int x)构造方法，使得变量q被初始化了一次，接着又为变量q显式赋值，这会导致变量q被赋值了两次，而Java语言规定final类型的实例变量只能被赋值一次。

74. 以下代码能否通过编译？
public class Sample{

 final int q;

 static final int w = 0;

 void Sample(){

 q = 1;

 }

 Sample(int x){

 q = x;

 }

}
（A）编译时出错：static和final修饰符不能同时用来修饰一个变量。

（B）编译时出错：Sample()方法不能给变量q赋值。

（C）编译时出错：Sample(int x)方法不能给变量q赋值。。

（D）通过编译。

答案： B

解答：

Sample()方法前有void返回类型，因此它不是构造方法。final类型的成员变量要么在声明时初始化，要么在构造方法中初始化，不能在成员方法中初始化。

75. 以下哪个UML框图描述了系统的动态结构？

（A）类框图

（B）用例图

（C）部署图

（D）时序图

答案： D

解答：

在UML框图中，其中用例图、类框图、组件图和部署图等四个图形，构成了系统的静态模型；而状态转换图、时序图和协作图则构成了系统的动态模型。

76. Sample类位于mypack1.mypack2包中，用以下命令编译Sample类，编译出来的.class文件的存放路径是什么？

java –d C:\classes –sourcepath C:\src C:\src\mypack1\mypack2\Sample.java

（A）C:\src\Sample.class

（B）C:\classes\Sample.class

（C）C:\classes\mypack1\mypack2\Sample.class

（D）C:\src\mypack1\mypack2\Sample.class

答案： C

解答：

javac命令编译出来的.class文件的存放路径与类的包名之间存在匹配关系。

77. Sample类位于com.hello包中，Sample.class的文件存放路径为：C:\myapp\com\hello\Sample.class。以下哪个java命令能正确地运行Sample类？

（A） java C:\myapp\com\hello\Sample.class

（B） java –classpath C:\myapp Sample

（C） java –classpath C:\myapp\com\hello Sample

（D） java –classpath C:\myapp com.hello.Sample

答案： D

解答：

java命令中的-classpath选项设定Java类文件的路径，只要设定根路径即可。java命令中给定待运行的Java类时，必须提供完整的类名（包括包的名字）。

78. Adapter类是一个适配器，负责把接口A转换为接口B，以下哪个类框图正确表明了它们的关系？

（A）

[image: image1.png]<<Interface>>
A

<<Interface>>
B

Adapter

（B）

[image: image2.png]<<Interface>>
A

<<Interface>>
B

（C）

[image: image3.png]<<lrterface>>
A

<<lnterface>>
B

Adapter

（D）

[image: image4.png]<<Interface>>
A

<<Interface>>
B

Adapter

答案： A

解答：

Adapter类采用了适配器设计模式，它通过聚集接口A的一个实例，来实现接口B。

79. 汽车是一种交通工具。按照UML的理论，汽车与交通工具之间是什么关系？

（A）依赖

（B）关联

（C）实现

（D）泛化

答案： D

解答：

汽车类是交通工具类的子类，因此两者为泛化关系。

80. 以下哪个选项属于抽象类与接口的共同特点？

（A）都不能被实例化。

（B）都只能包含抽象方法。

（C）都能包含抽象方法与非抽象方法。

（D）都只能包含用public、static和final修饰的成员变量。

答案： A

解答：

抽象类与接口都不能被实例化; 接口只能包含抽象方法; 抽象类能包含抽象方法与非抽象方法；接口只能包含用public、static和final修饰的成员变量。

二、 多选（20）

81. 以下哪些是合法的Java关键字？
（A）NULL
（B）switch
（C）instanceof

（D）String
答案： BC

解答：

Java关键字都采用小写，因此选项A和选项D不正确。

82. 以下哪些是合法的Java标识符？
（A）FALSE
（B）Integer

（C）_1_Dog

（D）throw
答案： AC

解答：

选项B是java.lang包中的一个类的名字，不能作为标识符；选项D是Java关键字，不能作为标识符。

83. 以下哪些选项正确声明了Java程序的main()入口方法？

（A）public static void main(String[] args)
 （B）public static void main(String args[])
 （C）static public void main(String[] var)
 （D）static void public main(String a)
答案： ABC

解答：

选项D中的void后面没有紧跟main()方法，此外，main()方法的参数不是字符串数组。

84. Java接口中的方法可以使用哪些修饰符？

（A）static

（B）abstract

（C）protected

（D）public

答案： BD

解答：

Java接口中的方法都是public和abstract的。

85. 以下哪些方法在Object类中定义？

（A）toString()

（B）equals(Object o)

（C）main(String[] args)

（D）println()

答案： AB

解答：

Object类中没有定义main()和println()方法。

86. 关于Java接口，以下哪些说法正确？
（A）接口中的方法都是public的。

（B）一个接口可以继承多个父接口。

（C）接口中的变量都是public的。

（D）接口中的变量可以采用private、protected、默认或public访问控制级别。

答案： ABC

解答：

接口中的方法和变量都是public的。

87. 对于以下程序代码：

Float f = new Float(0.9F);

Float g = new Float(0.9F);

Double d = new Double(0.9);

 以下哪些是合法的表达式，并且取值为true？
 （A）(f==g)
 （B）(f.equals(new Float(0.9F))
 （C）(f.equals(d))
 （D）(f.equals(g))
答案： BD

解答：

“==”操作符判断两个引用变量是否引用同一个Java对象。变量f和变量g分别引用不同的Float对象，因此“f==g”的值为false。

88. 关于JavaDoc文档，以下哪些说法正确？

（A）JavaDoc文档是指开发人员用Word软件编写的DOC文档。

（B）JDK的javadoc命令能生成HTML格式的JavaDoc文档。

（C）JavaDoc文档是指Java源文件中的所有注释。

（D）JavaDoc文档的内容来源于Java源文件中符合特定语法的注释。

答案： BD

解答：

JavaDoc文档是HTML格式的文档，JDK的javadoc命令能够解析Java源文件中符合特定语法的注释，由此自动生成JavaDoc文档。

89. 构造方法不能被哪些修饰符修饰？

（A）final

（B）static

（C）public

（D）abstract

答案： ABD

解答：

构造方法不能被final、static和abstract修饰。

90. 以下哪些代码段会通过编译？

（A）

int i=0;

if(i){

 System.out.println("Hello");

}
（B）

boolean b = true;

boolean bb = true;

if(b==bb){

 System.out.println("So true");

}
（C）

byte i=1;

byte j = 2;

if(i ==1|| j==2)

 System.out.println("OK");

（D）

byte i=1;

byte j = 2;

if(i &1 >j)

 System.out.println("OK");

答案： BC

解答：

比较操作符“>”的优先级比操作符“&”大，因此对于选项D中的表达式“i &1 >j”，先运算“1>j”，得到一个布尔值，再把它与byte类型的变量i进行“&”运算。byte类型变量与布尔值之间既无法进行位与运算，也无法进行逻辑与运算，所以表达式“i &1 >j”是非法的。

91. 以下哪些代码会通过编译？

（A）

import java.awt.*;

package mypackage;

class Myclass {}

（B）

package mypackage;

import java.awt.*;

class MyClass{}

（C）

/*This is a comment */

package mypackage;

import java.awt.*;

class MyClass{}

（D）

//This is a comment

package mypackage;

import java.awt.*;

import java.awt.event.*;

class MyClass{}

答案： BCD

解答：

不考虑注释行，package语句必须位于Java源文件的第1行，其次是import语句，接下来是类的声明。

92. 以下哪些代码段定义了一个包含五个元素的字符串数组，并且每个元素的取值都为空字符串？

（A）

String a [] = new String [5];

for (int i = 0; i < 5; a[i++] = "");

（B）String a [] = {"", "", "", "", ""};

（C）String a [5];

（D）

String [] a = new String [5];

for (int i = 0; i < 5; a[i++] = null);

答案： AB

解答：

在Java中，声明数组变量时，不允许设定数组的长度，因此选项C不正确。空字符串是指""，而不是指null，因此选项D不正确。
93. 以下哪些选项正确定义了二维的int类型的数组？

（A）int a[10][10] = new int[][];

（B）int a[][] = new int [10][10];

（C）int []a[] = new int [10][10];

（D）int [][]a = new int[10][10];

答案： BCD

解答：

在Java中，声明数组变量时，不允许设定数组的长度，因此选项A不正确。

94. 假定以下每个选项中的代码都位于名为Sample.java的文件中。运行“javac Sample.java”命令，以下哪些代码不能通过编译？

（A）

public class Sample {

 public int x = 0;

 public Sample (int x) {

this.x = x;

 }

}

（B）

public class sample

 public int x = 0;

 public sample(int x) {

this.x = x;

 }

}

（C）

public class Sample extends MyBaseClass, MyOtherBaseClass {

 public int x = 0;

 public Sample (int xval) {

 x = xval;

 }

}

（D）

protected class Sample {

 private int x = 0;

 private Sample (int xval) {

 x = xval;

 }

}

答案： BCD

解答：

选项B中sample类的名字为小写，与Sample.java文件的名字的大小写不匹配；选项C中Sample类同时扩展了两个类，这是非法的；选项D中Sample类被声明为protected类型，这是非法的，因为顶层类的访问级别只能是public级别或默认级别。

95. 以下程序代码是一个名为“amethod”的方法的方法体：

{

 if(atest()){

 unsafe();

 }else{

 safe();

 }

}
假定unsafe()方法可能会抛出AWTException（AWTException不是RunTimeException的子类）。以下哪些选项声明的amethod ()方法是合法的？

（A）public void amethod()

（B）public void amethod() throws Exception

（C）public void amethod() throw AWTException

（D）public void amethod() throws AWTException

答案： BD

解答：

如果一个方法可能会抛出非运行时异常，Java编译器要求方法必须处理或者声明抛出该异常，因此选项B和选项D是正确的。

96. 以下Tester类的test()方法可能会抛出MalformedURLException和EOFException，MalformedURLException和EOFException都是 IOException的子类。 以下哪些选项正确声明了test()方法，从而使得源程序代码能通过编译？

import java.io.*;

import java.net.*;

public class Tester{

 private void test() {

 String a = null;

 String b = "b";

 if(a==null)

 throw new MalformedURLException("test");

 if(b ==null)

 throw new EOFException("test");

 }

}
（A）private void test() throws IOException

（B）private void test() throws EOFException, throws MalformedURLException

（C）private void test() throws EOFException

（D）private void test() throws EOFException, MalformedURLException

答案： AD

解答：

由于test()方法没有处理EOFException和MalformedURLException，因此必须在定义test()方法时声明抛出EOFException和MalformedURLException，或者声明抛出它们的父类异常IOException。

97. 关于对象的垃圾回收，以下哪些说法正确？

（A）如果一个对象不再任何变量引用，它就可以被垃圾回收器回收。

（B）Java程序无法强迫垃圾回收器立即进行垃圾回收操作。

（C）如果一个对象不再任何变量引用，它会立即被垃圾回收器回收。

（D）Java程序必须负责无用对象的垃圾回收工作。

答案： AB

解答：

如果一个对象不再被任何变量引用，它就可以被垃圾回收器回收。垃圾回收器由Java虚拟机提供。垃圾回收器何时回收垃圾对程序是透明的，Java程序无法强迫垃圾回收器立即进行垃圾回收操作，但可以通过System.gc()方法催促垃圾回收器尽快进行垃圾回收操作。

98. 运行以下程序代码，会得到哪些打印结果？

public class Tester{

 private void test(){

 for(int i = 0; i < 5; i++){

 if(i < 2)

 continue;

 if(i == 4)

 break;

 System.out.println("Value of i:" + i);

 }

 }

 public static void main(String[] args){

 new Tester().test();

 }

}
（A）Value of i: 0

（B）Value of i: 1

（C）Value of i: 2

（D）Value of i: 3

答案： CD

解答：

当变量i为0和1时，会跳过本次循环，执行下一个循环，当变量为i为4时，会退出for循环。因此，只有当变量i为2和3时，会执行循环体中的打印语句。

99. 运行以下程序代码，会得到什么打印结果？

public class Tester{

 private void test() {

 one:

 for (int i = 0; i < 3; i ++) {

 two:

 for(int j = 0; j < 3; j++){

 if(i == 1)

 continue two;

 if (j == 1)

 continue one;

 System.out.println("Values : " + i + "," + j);

 }

 }

 }

 public static void main(String[] args){

 new Tester().test();

 }

}
（A）Values : 0,0

（B）Values : 0,1

（C）Values : 1,0

（D）Values : 2,0

答案： AD

解答：

当i=0且j=0时，会执行打印语句；

当i=0且j=1时，跳转到外层for语句执行下一个循环；

当i=1且j=0时，跳转到内层for语句执行下一个循环；

当i=1且j=1时，跳转到内层for语句执行下一个循环；

当i=1且j=2时，跳转到内层for语句，然后结束本次内层for循环；

当i=2且j=0时，会执行打印语句；

当i=2且j=1时，跳转到外层for语句，然后结束本次外层for循环。

100. 以下哪些是Java修饰符？

（A）protected

（B）synchronized

（C）friendly

（D）transient

答案： ABD

解答：

“friendly”不是Java修饰符。

三、 判断（20）

101. 抽象方法不允许被static修饰。

答案： 正确

解答：

一个方法不允许同时用abstract和static修饰。

102. 抽象类不允许被final修饰。

答案： 正确

解答：

一个类不允许同时用abstract和final修饰。

103. 抽象类不允许有静态方法。

答案： 错误

解答：

抽象类中可以包含静态方法。

104. 抽象类不允许有final方法。

答案： 错误

解答：

抽象类中可以包含final方法。

105. final类不允许有静态方法。

答案： 错误

解答：

final类中可以包含静态方法。

106. final 类不允许有抽象方法。

答案： 正确

解答：

final类中的方法都必须被实现。

107. 所有的Java类都是Object类的直接或间接子类。

答案： 正确

解答：

Object类是所有Java类的祖先。

108. Java类只允许有一个直接的父类。

答案： 正确

解答：

Java的extends子句只允许扩展一个父类。

109. Java类允许实现多个接口。

答案： 正确

解答：

一个类可以同时实现多个接口。

110. 一个Java接口可以实现另一个Java接口。

答案： 错误

解答：

所有的Java接口都不包含任何实现细节。

111. BorderLayout布局管理器会保证容器中的组件保持最佳大小。

答案： 错误

解答：

FlowerLayout布局管理器才会保证容器中的组件保持最佳大小。

112. Object类的finalize()方法的访问级别为protected。

答案： 正确

解答：

Object类的finalize()方法的访问级别为protected，因此所有Java类都继承了该方法。

113. StringBuffer类有一个用于连接字符串的concat()方法。

答案： 错误

解答：

String类才有一个用于连接字符串的concat()方法。StringBuffer类有一个用于添加字符串的append()方法。

114. JPanel的默认布局管理器为FlowLayout。

答案： 正确

解答：

JPanel与Panel的默认布局管理器都为FlowLayout。

115. ActionListener负责处理ActionEvent事件。

答案： 正确

解答：

ActionListener的actionPerformed(ActionEvent evt)方法负责处理ActionEvent事件。

116. File类只能表示文件系统中的文件，而不能表示目录。

答案： 错误

解答：

File类能表示文件系统中的文件和目录。

117. List可用来存放一组有序的元素。

答案： 正确

解答：

List中的元素按照索引位置排序。

118. Set集合中允许直接存放Java基本类型的数据。

答案： 错误

解答：

Set集合中只允许存放Java对象，不允许存放Java基本类型的数据。

119. 当一个线程执行Thread类的sleep()方法开始睡眠时，会释放所占有的对象锁。

答案： 错误

解答：

当一个线程执行Thread类的sleep()方法开始睡眠时，不会释放所占有的对象锁。只有当一个线程执行特定对象的wait()方法时，才会释放该对象的锁。

120. 当Java虚拟机初始化一个类时，如果它的父类还没有初始化，那么会先初始化它的父类。

答案： 正确

解答：

当Java虚拟机初始化一个类时，会保证它的父类都已经先被初始化。

四、 操作题（10）

121. 请在以下程序中的第10行提供调用Base(int a)构造方法的语句，从而把参数a赋值给实例变量x；在第19行提供调用父类Base(int a,int b)构造方法的语句，从而把参数a赋值给实例变量x，把参数b赋值给实例变量y。

01: class Base {

02: private int x, y;

03:

04: public Base(int a) {

05: x=a;

06: }

07:

08: public Base(int a, int b) {

09: //调用Base(int a)，把参数a赋值给x

10:

11: y = b;

12: }

13: }

14:

15: class Sub extends Base{

16: private int z;

17: public Sub(int a,int b,int c){

18: //调用Base类构造方法，把参数a赋值给x，把参数b赋值给y

19:

20: z = c;

21: }

22: }
答案：

第10行：this(a);

第19行：super(a,b);

解答：

this(a)用于调用当前Base类的Base(int a)构造方法；super(a,b)用于调用Base父类中的Base(int a,int b)构造方法。

122. 请在以下程序中的第4行提供一个if(…)表达式，使得amethod()方法无论如何被调用，都不会抛出NullPointerException和ArrayIndexOutOfBoundsException。该if(…)表达式中包括“!=”、“&&”和“>”操作符。

01: public class Sample {

02: public void amethod(int[] array){

03: //提供一个if(...)表达式

04:

05: {

06: System.out.println(array[2]);

07: }

08: }

09: }
答案：

第4行：if(array!=null && array.length>2)
解答：

为使amethod()方法不会抛出NullPointerException和ArrayIndexOutOfBoundsException，应该确保在访问array[2]之前，array数组不为null，并且array数组的长度大于2。

123. 请在以下程序中的第13行提供一个正常终止程序的语句，使得finally代码块不会被执行。

01: public class Sample {

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

03: amethod(1);

04: }

05

06: public static void amethod(int a)throws Exception{

07: try{

08: if(a>1)

09: throw new Exception("a>1");

10: else{

11: System.out.println(a);

12: //正常终止程序，不执行finally代码块

13:

14: }

15: }finally{

16: System.out.println("Finally");

17: }

18: }

19:

20: }
答案：

第13行：System.exit(0);

解答：

java.lang.System类的静态方法exit()用于终止当前的Java虚拟机进程，Java虚拟机所执行的Java程序也随之终止。exit()方法的参数status表示程序终止时的状态码，按照编程惯例，零表示正常终止，非零数字表示异常终止。

124. 以下Sample类中的changeOrder(int[] array)方法用于颠倒参数array数组中元素的位置，把第1个元素放到最后一位，把第2个元素放到最后第2位，依次类推。main()方法中array数组的初始值为{4,5,2}，调用了changeOrder(array)后，array数组的内容变为{2,5,4}。main()方法最后的打印结果为“2 5 4”。请在程序中的第17行提供一行代码，从而完成changeOrder(int[] array)方法的功能。为了保证答案的统一，请在提供的代码中用变量len来指代array数组的长度。

01: public class Sample{

02: public static void main(String args[]){

03: int[] array={4,5,2};

04: changeOrder(array);

05: System.out.println(array[0]+" "+array[1]+" "+array[2]);

06: }

07:

08: public static void changeOrder(int[] array){

09: if(array==null)

10: throw new IllegalArgumentException("Array cann't be null.");

11: int len=array.length; //变量len表示数组的长度

12: int[] copy=new int[len];

13: System.arraycopy(array,0,copy,0,len);

14:

15: for(int i=0;i<len;i++){

16: //提供一行代码

17:

18: }

19: }

20:

21: }
答案：

第17行：array[i]=copy[len-i-1]; 或者：array[len-i-1]=copy[i];
解答：

copy数组是array数组的拷贝，在changeOrder()方法的for循环中，把copy数组的第1个元素放到array数组的最后一位，把copy数组的第2个元素放到array数组的最后第2位，依次类推。

125. WeekSingleton类是一个单例类，请从第22行开始增加一个名为getInstance()的静态工厂方法，它返回WeekSingleton实例，它可以被同一个包以及不同包中的类访问。

01: import java.util.*;

02:

03: public class WeekSingleton{

04: private Map<String,String> weeks=new HashMap<String,String>();

05: private static final WeekSingleton INSTANCE=new WeekSingleton();

06:

07: private WeekSingleton(){

08: weeks.put("1","Monday");

09: weeks.put("2","Tuesday");

10: weeks.put("3","Wednesday");

11: weeks.put("4","Thursday");

12: weeks.put("5","Friday");

13: weeks.put("6","Tuesday");

14: weeks.put("7","Sunday");

15: }

16:

17: public String getName(String day){

18: return weeks.get(day);

19: }

20:

21: //增加一个名为getInstance()的静态工厂方法

22:

24:

25:

25: }
答案：

public static WeekSingleton getInstance(){

 return INSTANCE;

}
解答：

getInstance()方法用public和static修饰，返回INSTANCE静态常量。

126. 请在以下程序中的第13行和第14行分别提供一行代码，先创建mythread线程，然后启动该线程。该线程启动后，会执行Machine类的run()方法。

01: public class Machine implements Runnable{

02: private int a=0;

03: public void run(){

04: for(a=0;a<50;a++){

05: System.out.println(a);

06: }

07: }

08:

09: public static void main(String args[]){

10: Machine machine=new Machine();

11: Thread mythread;

12: //创建mythread线程，然后启动该线程

13:

14:
15: }

16: }
答案：

第13行： mythread=new Thread(machine);

第14行: mythread.start();
解答：

Thread类的start()方法负责启动线程。

127. 以下Tester类的data变量表示共享数据，adder和reseter分别是两个匿名线程类的对象。adder线程不断调用add()方法，reseter线程不断调用reset()方法。add()方法判断data变量是否等于MAX，如果满足条件，就等待reseter线程把data变量设为0；否则，就把data变量加1，并且唤醒reseter线程。reset()方法判断data变量是否小于MAX，如果满足条件，就等待adder线程把data变量增加到MAX；否则，就把data变量设为0，并且唤醒adder线程。请从第15行开始完成reset()方法，要求调用notify()和waiting()方法。

01: public class Tester{

02: int data;

03: final int MAX=10;

04:

05: public synchronized void add(){

06: while(data==MAX){

07: waiting();

08: }

09: data++;

10: notify();

11: System.out.println(data);

12: }

13:

14: public synchronized void reset(){

15:

16:

17:

18:

19:

20： }

21：

22： public void waiting(){

23： try{

24： wait();

25： }catch (InterruptedException e){throw new RuntimeException(e.getMessage());}

26： }

27：

28： Thread adder=new Thread(){

29： public void run(){

30： while(true){

31： add();

32： }

33： }

34： };

35：

36： Thread reseter=new Thread(){

37： public void run(){

38： while(true){

39： reset();

40： }

41： }

42： };

43：

44： public static void main(String args[]){

45： Tester tester=new Tester();

46： tester.adder.start();

47： tester.reseter.start();

48： }

49：}

答案：

while(data<MAX){

waiting();

}

data=0;

notify();
解答：

reset()方法的while循环的判断条件为data变量是否小于MAX，如果满足条件，就进入等待状态。当data变量等于MAX，reset()方法就会把data变量设为0，并且唤醒adder线程。

128. 编译以下程序时，编译器会提示第2行代码存在错误，请重新提供第2行的代码，使Tester类通过编译。

01: public class Tester{

02: public void method(int p)

03： {

04: class Inner{ //内部类

05: void test(){

06: System.out.println(p);

07: }

08: }

09:

10: new Inner().test();

11: }

12:

13: }
答案：

第2行: public void method(final int p)

解答：

Inner内部类只能访问method()方法中final类型的参数p。

129. MyGui类表示一个用户图形界面，这个界面上有一个Button，每当用户按下Button，Button上的标号值就会加1。请在第9行提供一行程序代码，把当前的MyGui实例注册为Button的监听器。

01: import java.awt.*;

02: import java.awt.event.*;
03: import javax.swing.*;

04: public class MyGui extends JFrame implements ActionListener{

05: private JButton button=new JButton("1");

06:

07: public MyGui(String title){

08: super(title);

09: //把当前的MyGui实例注册为Button的监听器

10:

11:

12: add(button);

13: setSize(100,100);

14: setVisible(true);

15: }

16:

17: public void actionPerformed(ActionEvent evt){

18: int count=Integer.parseInt(button.getLabel());

19: button.setText(new Integer(++count).toString());

20: }

21:

22: public static void main(String args[]){

23: new MyGui ("My Gui");

24: }

25: }
答案：

第10行: button.addActionListener(this);

解答：

MyGui类实现了ActionListener接口，因此它本身也是一个监听器，它的actionPerformed()方法负责处理用户按下Button的事件。

130. C:\test.txt文件中包含了采用“UTF-8”字符编码的文本。以下Sample类的main()方法试图读取该文件中的字符。请在第8行提供创建InputStreamReader对象的程序代码，该对象用于读取test.txt文件中的字符，reader变量引用InputStreamReader对象。

01: import java.io.*;

02: public class Sample{

03:

04: public static void main(String args[])throws IOException{

05: FileInputStream fin=new FileInputStream("C:\\test.txt");

06: InputStreamReader reader;

07: //创建InputStreamReader对象

08:

09:

10: int data;

11: while((data=reader.read())!=-1)

12: System.out.println((char)data);

13:

14: reader.close();

15: }

16: }
答案：

第8行: reader=new InputStreamReader(fin, "UTF-8");

解答：

为了使InputStreamReader对象能读取采用“UTF-8”编码的字符，在构造InputStreamReader对象时，需要把“UTF-8”作为参数传给构造方法。

_1269107607

_1269107926

_1269107943

_1269107517

