 JAVA期末复习参考
第一部分 选择题
1、在Java Applet程序用户自定义的Applet子类中，一般需要重载父类的(D)方法来完成一些画

图操作。

A. start() B. stop()

C. init() D. paint()

2、下列哪个类声明是正确的？D

 A)abstract final class HI{···｝ B)abstract private move(){···}

 C)protected private number; D)public abstract class Car{···}

3、下列Object类中的方法，哪一项不是完全跟线程有关： A

A．String toString()

B．void notify()

C．void notifyAll()

D．void wait()

4、字符串是Java已定义的类型，关于它的构造函数，下面说法不正确的是： B

A．String(char[] value, int offset, int count)

B．String(int[] codePoints,int offset, int count)

C．String(String original)

D．String(StringBuffer buffer)

5、下列不是String类的常用方法是：C

A、boolean equals(String str)

B、int compareTo(String str)

C、int SetindexOf(String str)

D、int lastIndexOf(String str)

6、main方法是Java Application程序执行的入口点，关于main方法的方法头以下哪项是合法的（ B

 ）？

A、public static void main（ ）

B、public static void main（ String args[] ）

C、public static int main（String [] arg ）

D、public void main（String arg[] ）

7、哪个关键字可以对对象加互斥锁？ B

A．transient

B．synchronized

C．serialize

D．static

8、下列关于Java多线程并发控制机制的叙述中，错误的是：BC

A、Java中对共享数据操作的并发控制是采用加锁技术

B、线程之间的交互，提倡采用suspend()/resume()方法

C、共享数据的访问权限都必须定义为private

D、Java中没有提供检测与避免死锁的专门机制，但应用程序员可以采用某些策略防止死锁的发生

9、Java语言具有许多优点和特点，下列选项中，哪个反映了Java程序并行机制的特点？B

 A)安全性 B)多线程 C)跨平台 D)可移植

10、在Java语言中，下列哪些语句关于内存回收的说明是正确的? B

A．程序员必须创建一个线程来释放内存；

B．内存回收程序负责释放无用内存

C．内存回收程序允许程序员直接释放内存

D．内存回收程序可以在指定的时间释放内存对象

11、给出下面代码：C

public class Person{

 static int arr[] = new int[10];

 public static void main(String a[])

 {

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

 }

}

下列说法中正确的是？

A．编译时将产生错误；

B．编译时正确，运行时将产生错误；

C． 输出零；

D． 输出空。

12、下列说法中正确的是： C

A．导入包会影响程序的性能

B．包存储在类库中

C．包是类的容器D．上述说法都不对

13、表达式：(x>y) ? (z>w) ?x:z:w，（其中x=5,y=9,z=1,w=9）的值为：D

A、5 B、8

C、1 D、9

第二部分 判断题
1．一个Java类可以有多个父类。

2．Java小程序Applet的主类的父类必须是类Applet。

3．break语句可以用在循环和switch语句中。

4．在Java中，异常Exception是指程序在编译和运行进出现的错误。

5．可以用new来创建一个类的实例，即对象。

6．Java使用16位的Unicode字符集，而不仅仅为ASCII字符集，因此Java字符是一个16位的无符号整

数。

7．子类的成员变量能与其父类的成员变量同名。

8．多数I/O方法在遇到错误是会抛出异常，因此在调用这些方法时必须对异常进行处理。

9．abstract 是抽象修饰符，可以用来修饰类及其属性和方法。

10．要想在类中实现多线程，类必须继承Thread类。

11．Java语言是平台无关的语言。

12．在类的静态方法中可以访问该类的非静态数据成员。

13．Java中方法调用时参数传递都是按值传递的，因此从方法退出时，参数的值不会改变。

14．声明为final的方法不能在子类中重载。

第三部分 程序执行结果
1.请写出输出结果

class change{

 void changeint(int x){

 x++;

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

 int a=2;

 System.out.println("Before changed: "+"a="+a); //请系统输出Before changed: a=

 change cxz=new change();

 cxz.changeint(a);

 System.out.println("After changed: "+"a="+a);

 }

}

答案：

Before changed: a= 2

After changed: a= 3

2. 下面程序运行的最终结果i是：___2_____

public class Foo {

 public static void main (String []args) {

 int i = 1;

 int j = i++;

if ((i>++j) && (i++ ==j)) {

 i +=j;

 }

 }

}

3、阅读以下程序，请写出输出结果

import java.lang.*;

public class StrCompare

{

 public static void main(String[] args)

 {

 String

 str1 = "Hello, Java!",

 str2 = "hello, java!";

 System.out.println(str1.compareToIgnoreCase(str2));

 System.out.println(str1.equals(str2)); System.out.println(str1.equalsIgnoreCase(str2)); }

}

答:

0

False

True

4、阅读以下程序，请写出输出第一行结果

public class abc

 {

 public static void main(String args[])

 { int i =3,j ;

 while (i>0){

 j=3;

 while (j>0){ if (j<2)

 break;

 System.out.println(

"j+and"+i);

 j--;

 }

 i--;

 }

 }

 }

答:

j+and3

j+and3

j+and2

j+and2

j+and1

j+and1

5、 import java.io.*;

public class abc

{ public static void main(String args[])

 { AB s = new AB("Hello!","I love JAVA.");

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

 }

}

class AB {

 String s1;

 String s2;

 AB(String str1 , String str2)

 { s1 = str1; s2 = str2; }

 public String toString()

 { return s1+s2;}

}

答:

Hello!I love JAVA.

6.请写出输出结果

class change{

 void changeint(int x){

 x++;

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

 int a=2;

 System.out.println("Before changed: "+"a="+a); //请系统输出Before changed: a=

 change cxz=new change();

 cxz.changeint(a);

 System.out.println("After changed: "+"a="+a);

 }

}

答案：

Before changed: a= 2

After changed: a= 3

7、阅读以下程序，请写出输出结果

import java.lang.*;

public class StrCompare

{

 public static void main(String[] args)

 {

 String

 str1 = "Hello, Java!",

 str2 = "hello, java!";

 System.out.println(str1.compareToIgnoreCase(str2));

 System.out.println(str1.equals(str2)); System.out.println(str1.equalsIgnoreCase(str2)); }

}

答:

0

False

True

8、 import java.io.*;

public class abc

{ public static void main(String args[])

 { AB s = new AB("Hello!","I love JAVA.");

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

 }

}

class AB {

 String s1;

 String s2;

 AB(String str1 , String str2)

 { s1 = str1; s2 = str2; }

 public String toString()

 { return s1+s2;}

}

答:

Hello!I love JAVA.

第四部分 程序填空题
1、
定义能计算圆的面积、周长的类circle,半径r为私有数据分量，其值由类circle的构造函数初始化，类

circle提供读取半径r的方法getr();计算面积的方法area();计算周长的方法circlelength()。

再定义类circlecomputer其包含程序运行所需的方法main，圆的半径为1，请设计程序, 必须使用

类circle的构造函数及方法初始化数据分量和计算圆的面积、周长并打印出如下形式的结果。

半径 面积 周长

答:public

 class circle {

private int r;

private static double PI = 3.141;

public circle(int r) {

this.r = r;

}

public int getR() {

return r;

}

public double area() {

return PI * r * r;

}

public double circlelength() {

return 2 * PI * r;

}

}

public class circlecomputer {

public static void main(String[] args) {

circle c = new circle(1);//

实例化

circle

并设置半径为

1

System.out.println("

半径 面积 周长

");

System.out.print(c.getR());

System.out.print(" ");

System.out.print(c.area());System.out.print(" ");

System.out.print(c.circlelength());

}

}
1、 阅读以下程序，请写出输出结果

public class tt {

public static void main(String[] args) {

String s=new String("Bicycle");

int iBegin=1;

int iEnd=3;

System.out.println(s.substring(iBegin,i

End));}

}

答:ic

2、阅读以下程序，请写出输出结果

class father{

 void speak(){

 System.out.println(

"I am father!");

 }

}

public class son extends father{

 void speak(){

 super.speak();

 System.out.println(

"I am son!");

 }

 public static void main(String args[]){

 son cxz=new son();

 cxz.speak();

 }}

答:

I am father!

I am son!

