JAVA程序设计题库

2第一部分 JAVA语言概论

4第一部分 JAVA语言概论习题答案

5第二部分Java语言基础

16第二部分Java语言基础习题答案

17第三部分类与对象

19第三部分类与对象习题答案

20第四部分异常处理

23第四部分异常处理习题答案

24第五部分图形与用户界面技术

26第五部分图形与用户界面技术习题答案

26第六部分输入与输出流

29第六部分输入与输出流习题答案

29第七部分 java语言的数据库访问技术

31第七部分 java语言的数据库访问技术习题答案

32《Java程序设计》理论题库—选择题（单选175题）

72《Java程序设计》理论题库--（英语题）

第一部分 JAVA语言概论

一、选择题
1. 下列不属于java语言鲁棒性特点的是：
A. java能检查程序在变异和运行时的错误
B. java 能运行虚拟机实现跨平台
C. java 自己操纵内存减少了内存出错的可能性
D. java 还实现了真数组，避免了覆盖数据的可能
2. java语言的执行模式是：
A. 全编译型
B. 全解释型
C. 半编译和半解释型
D. 同脚本语言的解释模式
3. 下列关于虚拟机说法错误的是：
A. 虚拟机可以用软件实现
B. 虚拟机部可以用硬件实现
C. 字节码是虚拟机的机器码
D. 虚拟机把代码程序与各操作系统和硬件分开
4. java语言是1995年由（）公司发布的
A. Sun
B. Microsoft
C. Borland
D. Fox Software
5. 下列不是虚拟机执行过程特点的是
A. 双线程
B. 多线程
C. 动态链接
D. 异常处理
6. java以JVM为基础，最下层是移植接口，由适配器和（）组成
A. 网卡
B. Java os
C. Java基本类
D. Java 应用程序和applet小程序
7. java程序的执行过程中用到一套JDK工具，其中javac.exe指
A. java语言编译器
B. java字节码解释器
C. java文档生成器
D. java类分解器
8. java的API结构中，不属于类库主要包括的核心包的是
A. java包
B. javax
C. javadoc包
D. org扩展包
9. 每个java的编译单元可包含多个类或界面，但是每个编译单元最多只能有（）类或者界面是公共的
A. 一个
B. 两个
C. 四个
D. 任意多个
10. 在当前的java实现中，每个编译单元就是一个以（）为后缀的文件
A. java
B. class
C. doc
D. exe
二、填空题
1. 1991年，SUN公司的Jame Gosling和Bill Joe等人，为电视、控制烤面包机等家用电器的交互操作开发了一个____软件，它是java的前身。
2. java是一个网络编程语言，简单易学，利用了____的技术基础，但又独立于硬件结构，具有可移植性、健壮性、安全性、高性能。
3. java可以跨平台的原因是____。
4. JVM的执行过程有三个特点：多线程，_____，异常处理。
5. JAVA程序的安全性体现在多个层次上，在_____，有语法检查；在解释层上，有字节码校验器、测试代码段格式和规则检查，访问权限和类型转换和法性检查，操作数堆栈的上溢或下溢，代码参数类型合法性等；在平台层上，通过配置策略，可设定访问资源域，而无需区分本地或远程。
6. JAVA的产品主流操作系统平台是Solaris、_____和Macintosh.
7. JAVA系统运行时，通过______机制周期性的释放无用对象所使用的内存，完成对象的清除。
8. 在JAVA语言中，将后缀名为______的源代码文件编译后形成后缀名为.class的字节码文件。
9. JAVA语言的执行模式是半编译和______。
10. JAVA类库具有_____的特点，保证了软件的可移植性。
11. 在编写执行JAVA程序的过程中需要用到一些工具，SUN公司为我们提供了一套JDK 工具，它主要包括：javac.exe、java.exe、_____、javap.exe、jkb.exe
12. JAVA程序包括源代码（.java文件）、______、由归档工具jar生成的.jar文件、对象状态序列化.ser文件。
13. 在JAVA语言中，为将源代码翻译成______文件时产生的错误称为编译错误。而将程序在运行中产生的错误称为运行错误。
14. Java Application应用程序的编写和执行分3步进行：编写源代码、编译源代码、_____。
15. 每个java应用程序可以包括许多方法，但必须有且只能有一个_____方法。
16. JAVA源文件中最多只能有一个_____类，其它类的个数不限。
17. JAVA的体系结构中，最下层是移植接口，上面一层是虚拟机，虚拟机的上层是_____和基本API，它们都是具有可扩展性。
18. 类库主要包括核心JAVA包、_____和org扩展包。
19. JAVA解释器采用生成与体系结构无关的______指令的技术，只需安装JAVA运行系统，就可保证JAVA程序可以在网络的任何地方运行。
20. JAVA的体系结构中，最下层是_____，由适配器和JAVA OS组成，保证JAVA体系结构可以跨平台。
第一部分 JAVA语言概论习题答案

一选择题
1. B
2.C
3.B
4.A
5.A
6.B
7.A
8.C
9.A 10.A
二填空题
1. Oak
2. 面向对象
3. java虚拟机
4. 动态连结
5. 编译层
6. Windows
7. 垃圾回收
8. java
9. 半解释型
10. 跨平台
11. javadoc.exe（或java文档生成器）
12. 由编译器生成的类（.class文件）
13. 字节码
14. 解释执行
15. main
16. public或公共
17. java基本类
18. javax
19. 字节代码
20. 移植接口
第二部分Java语言基础

一选择题
1. 下列java标识符，错误的是（）
A、_sys_varl
B、$change
C、User_name
D、1_file
2.下列不属于简单数据类型的是（）
A、整数类型
B、类
C、符点数类型
D、布尔类型
3.下列属于JAVA关键词的是（）
A、TRUE
B、goto
C、float
D、NULL
4.下列声明和赋值语句错误的是
A、double w=3.1415;
B、String strl=”bye”;
C、float z=6.74567
D、boolean truth=true;
5.java中，八进制数以______开头。
A、0x
B、0
C、0X
D、08
6.自定义类型转换是由按优先关系从低级数据转换为高级数据，优先次序为（）
A、char-int-long-float-double
B、int-long-float-double-char
C、long-float-int-double-char
D、以上都不对
7.在java中，Integer.MAX_VALUE表示
A、浮点类型最大值
B、整数类型最大值
C、长整型最大值
D、以上说法都不对
8.JAVA中，数据类型值中不可能出现的符号是（）
A、d
B、f
C、e
D、/
9.下列表示单引号的是（）
A、‘
B、\’
C、\\\\’
D、‘\\
10. 下列语句片断中，four得值为：（）
int three=3;
char one=‘1’
char four=(char)(three+one);
A、3
B、1
C、31
D、4
11. 下列不属于整型变量的类型是
A、byte
B、short
C、float
D、long
12. int类型整型变量在内存中的位数为
A、8
B、16
C、32
D、64
13. 下列数据类型转换，必须进行强制类型转换的是
A、byte→int
B、short→long
C、float→double
D、int→char
14. java中，用（）关键字定义常量
A、final
B、#define
C、float
D、const
15. 关于变量的作用范围，下列说法错误的是
A、异常处理参数作用域为整个类
B、局部变量作用于声明该变量的方法代码段
C、类变量作用于声明该变量的类
D、方法参数作用于传递到方法内代码段
16. 下列属于条件运算符的是
A、+
B、?:
C、&&
D、>>
17. 下列程序test类中的变量c的最后结果为
public class test
{
public static void main(String args[])
{
int a=10;
int b;
int c;
if(a>50)
{
b=9;
}
c=b+a;
}
}
A、10
B、0
C、19
D、编译出错
18. 下列程序片断的执行，说法正确的是
public class test
｛
public static void main（String args[]）
｛
byte b＝100；
int i＝b；
int a＝2000；
b＝a；
System.out.println(b);
}
}
A、b的值为100
B、b的值为2000
C、第六行出错
D、第八行出错
19. 00101010（&）00010111语句的执行结果为
A、00000010
B、11111111
C、00111111
D、11000000
20. 已知i为整形变量，关于一元运算＋＋i和i++，下列说法正确的是
A. ++i运算将出错
B. 在任何情况下运行程序结果都一样
C. 在任何情况下运行程序结果都不一样
D. 在任何情况下变量i的值都增1
21. 在java中语句：37.2％10的运算结果为
A. 7.2
B. 7
C. 3
D. 0.2
22. 在java语句中，运算符&&实现
A. 逻辑或
B. 逻辑与
C. 逻辑非
D. 逻辑相等
23. 在java语句中，位运算操作数只能为整型或（）数据
A. 实型
B. 字符型
C. 布尔型
D. 字符串型
24.00101010（|）00010111语句的执行结果为
A. 00000000
B. 11111111
C. 00111111
D. 11000000
25. ～0010101语句的执行结果为
A. 1101010
B. 0010101
C. 11111111
D. 00000000
26. 复合语句用（）括起来的一段代码。
A、小括号（）
B、大括号｛｝
C、中括号〔〕
D、单引号‘’
27.下列不属于条件语句关键字的是
A、if
B、else
C、swich
D、while
28.多分支语句switch（表达式）｛｝中，表达式不可以返回哪种类型的值
A、整型
B、实型
C、接口型
D、字符型
29.下面不属于java条件分支语句结构的是
A、if结构
B、if－else结构
C、if－else if结构
D、if－else else机构
30. 下列方法method（）执行，返回值为
int method（）｛
int num＝10；
if （num>20）
return num；
num＝30；
｝
A、10
B、20
C、30
D、编译出错
31.三元条件运算符ex1?ex2：ex3，相当于下面（）语句。
A、if（ex1） ex2；else ex3；
B、if（ex2） ex1；else ex3；
C、if（ex1） ex3；else ex2；
D、if（ex3） ex2；else ex1；
32. java用（）来实现goto语句所特有的一些功能。
A、break
B、default
C、continue
D、return
33. 一个循环一般应包括哪几部分内容
A、初始化部分
B、循环体部分
C、迭代部分和终止部分
D、以上都是
34. 关于while和do－while循环，下列说法正确的是
A、两种循环除了格式不通外，功能完全相同
B、与do－while语句不通的是，while语句的循环至少执行一次
C、do-while语句首先计算终止条件，当条件满足时，才去执行循环体中的语句
D、以上都不对。
35. 下列程序输出结果为：
public class test
{
public static void main(String args[])
{
int a=0;
outer: for(int i=0;i<2;i++)
{
for(int j=0;j<2;j++)
{
if(j>i)
{
continue outer;
}
a++;
}
}
System.out.println(a);
}
}
A、0
B、2
C、3
D、4
36.下列数组定义及赋值，错误的是
A. int intArray[];
B. intArray=new int[3];
intArray[1]=1;
intArray[2]=2;
intArray[3]=3;
C. int a[]={1,2,3,4,5};
D. int[][]=new int[2][];
a[0]=new int[3];
a[1]=new int[3];
37.在java中，字符串由http://www.doczj.com/doc/435762739.html
ng.String和（）定义
A、http://www.doczj.com/doc/435762739.html
ng.StringChar
B、http://www.doczj.com/doc/435762739.html
ng.StringBuffer
C、java.io.StringChar
D、java.io.StringBuffer
二、填空题
1. 在java语言中，boolean型常量只有true和_____两个值。
2. 标识符是以_____、下划线、美元符号作为首字母的字符串序列。
3. 下面的语句是声明一个变量并赋值：
boolean b1=5！=8；
b1的值是______。
4. 在java程序中，用关键字_____修饰的常量对象创建后就不能再修改了。
5. 数据类型包括简单数据类型和复合数据类型。复合数据类型又包括类、数组、______。
6. 八进制整数012表示十进制的_______。
7. 浮点型数据属于实型数据，分为float和______两种类型。
8. 类变量在类中声明，而不是在类的某个方法中声明，它的作用域是______.
9. java语言中的各种数据类型之间提供自动转换，如第1操作数是byte类型，第2操作数是float类型，其结果是_____类型。
10. 在java语言中，如果数值后没有字母，计算机默认值为______类型。
11. 下面程序分别用while、do-while 和for语句实现1~10累计求和。请在横线处填入适当内容完成程序。
Public class Sum
{
public static void main(String args[])
{
System.out.println(“\\n*****while循环*****”);
int n=10,sum=0;
while(_______)
{
sum+=n;
n--;
}
System.out.println(“sum is”+sum);
System.out.println(“\\n******do_while循环******”);
n=0;
sum=0;
do
{
sum+=n;
n++;
}
while(_______);
System.out.println(“sum is”+su m);
System.out.println(“\\n******for循环******”);
sum=0;
for(int I=1;_______i++)
{
sum+=I
}
System.out.println(“sum is”+sum);
}
}
12.定义double型数组
double d1[]={1.2,2.3,3.4,4.5,5.6}
则d1[2]=_______
13.数组是有序数据的集合，数组中的每个元素具有相同的________
14.下列程序输出结果为_______
public class test
{
public static void main(String args[])
{
String s=”I am a string!”;
Int n=s.length();
Char c=s.charAt(7);
System.out.println(n);
System.out.println(c);
}
}
第二部分Java语言基础习题答案

一选择题
1.D
2.B
3.C
4.C
5.B
6.A
7.B
8.D
9.B 10.D 11.C 12.C 13.D
14.A 15.A 16.B 17.D 18. D 19.A 20. D 21. A 22. B 23. B 24.
C 25. A 26.B 27.
D 28.C 29.D 30.D 31.A 32.A 33.D 34.D 35.C 36.B 37.B
二、填空题
1. false
2. 字母
3. true
4. final
5. 接口
6. 10
7. double
8. 整个类
9. float
10. double
11. n>0 n<=10 I<=10
12. 3.4
13. 数据类型
14. 14，s
第三部分类与对象

一、选择题
1. 下列不属于面向对象编程的三个特征的是
A. 封装
B. 指针操作
C. 多态性
D. 继承
2. 类所实现的接口以及修饰不可以是
A. public
B. abstract
C. final
D. void
3. 下列类的定义，错误的是
A. public class test extends Object{ ……}
B. final class operators{……}
C. class Point{…… }
D. void class Point{…… }
4. 关键字supper的作用是
A. 用来访问父类被隐藏的成员变量
B. 用来调用父类中被重载的方法
C. 用来调用父类的构造函数
D. 以上都是
5. 下面程序定义了一个类，关于该类说法正确的是
abstract class abstractClass{
……
}
A. 该类能调用new abstractClass()，方法实例化为一个对象
B. 该类不能被继承
C. 该类的方法都不能被重载
D. 以上说法都不对
6. 关于对象的删除，下列说法正确的是
A. 必须由程序员完成对象的清除
B. java把没有引用的对象作为垃圾收集起来并释放
C. 只有当程序中调用System.gc()方法时才能进行垃圾收集
D. java中的对象都很小，一般不进行删除操作。
7. 下列说法正确的是
A. java中包的主要作用是实现跨平台功能
B. package语句只能放在import语句后面
C. 包（package）由一组类（class）和界面（interface）组成
D. 可以用#include关键词来标明来自其它包中的类;
8. 关于构造方法，下列说法错误的是
A. 构造方法不可以进行方法重写
B. 构造方法用来初始化该类的一个新的对象
C. 构造方法具有和类名相同的名称
D. 构造方法不返回任何数据类型
二、填空题
1. 把对象实例化可以生成多个对象，使用_________运算符为对象分配内存空间。
2. java程序引入接口的概念，是为了弥补只允许类的________的缺憾。
3. java语言以_______为程序的基本单位，它是具有某些共同特性实体的集合，是一种抽象的概念。
4. 抽象方法只能存在于抽象类中。抽象方法用关键字________来修饰。
5. java语言中_______是所有类的根.
6. 在java中有一种叫做_______特殊方法,在程序中用它来对类成员进行初始化.
7. new是______对象的操作符.
8. 继承主要强调子类在父类的基础上取”长”补”短”,而______主要强调的是类与类之间的传输
9. 我们在java程序中,把关键字________加到方法名称的前面,来实现子类调用
父类的方法
10. 定义一个类包括定义类头和定义______两个部分
11. 在java程序里,同一类中重载的多个方法具有相同的方法名和_____的参数列表.重载的方法可以有不同的返回值类型
12. java是面向对象语言,对象是客观事物的_______,对象与之是一一对应的,它是很具体的概念.
13. java语言通过接口支持______继承,使类继承具有更灵活的扩展性
14. 一个对象的生命周期包含三个阶段:生成, ______ 和清除
15. java语言中,调用方法时,参数传递是______调用,而不是地址调用
16. 接口是一种只含有抽象方法或______的一种特殊抽象类
17. 创建一个类就是创建一个新的数据类型，而类在java中属于______数据类型。
18. abstract方法________(不能或能)与final并列修饰同一个类
19. 如果一个类中定义了几个名为method的方法，这些方法的参数都是整数，则这些方法的________必须是不同的，这种现象称为方法的重载。
第三部分类与对象习题答案

一选择题
1.B
2.D
3.D
4. D
5.D
6.B
7.C
8.B
二、填空题
1. new
2. 单继承
3. 类
4. abstract
5. Object
6. 构造函数
7. 创建
8. 多态性
9. supper
10. 类体
11. 不同的
12. 实体
13. 多重
14. 使用
15. 值
16. 常量
17. 不能
18. 复合
19. 参数个数
第四部分异常处理

一、选择题
1.java中用来抛出异常的关键字是
A、try
B、catch
C、throw
D、finally
2.关于异常，下列说法正确的是
A、异常是一种对象
B、一旦程序运行，异常将被创建
C、为了保证程序运行速度，要尽量避免异常控制
D、以上说法都不对
3.（）类是所有异常类的父类。
A、Throwable
B、Error
C、Exception
D、AWTError
4.java语言中，下列哪一子句是异常处理的出口
A、try{…}子句
B、catch{…}子句
C、finally{…}子句
D、以上说法都不对
5.下列程序的执行，说法错误的是
public class MultiCatch
{
public static void main(String args[])
{
try
{
int a=args.length;
int b=42/a;
int c[]={1};
c[42]=99;
System.out.println(“b=”+b);
}
catch(ArithmeticException e)
{
System.out.println(“除0异常：”+e);
}
catch(ArrayIndexOutOfBoundsException e)
{
System.out.println(“数组超越边界异常：”+e);
}
}
}
A、程序将输出第15行的异常信息
B、程序第10行出错
C、程序将输出“b=42”
D、程序将输出第15和19行的异常信息
6.下列程序的执行，说法正确的是
class ExMulti
{
static void procedure()
{
try
{
int c[]={1};
c[42]=99;
}
catch(ArrayIndexOutOfBoundsException e)
{
System.out.println(“数组超越界限异常：”+e);
}
}
public static void main(String args[])
{
try
{
procedure();
int a=args.length;
int b=42/a;
System.out.println(“b=”+b);
}
catch(ArithmeticException e)
{
System.out.println(“除0异常：”+e);
}
}
}
A、程序只输出第12行的异常信息
B、程序只输出第26行的异常信息
C、程序将不输出异常信息
D、程序将输出第12行和第26行的异常信息
二、填空题
1、catch子句都带一个参数，该参数是某个异常的类及其变量名，catch用该参数去与_______对象的类进行匹配。
2、java虚拟机能自动处理_______异常。
3、变量属性是描述变量的作用域，按作用域分类，变量有局部变量、类变量、方法参数和_______
4、捕获异常要求在程序的方法中预先声明，在调用方法时用try-catch-______语句捕获并处理。
5、java语言认为那些可预料和不可预料的出错称为_________
6、按异常处理不同可以分为运行异常、捕获异常、声明异常和______几种。
7、抛出异常的程序代码可以是________或者是JDK中的某个类，还可以是JVN.
抛出异常、生成异常对象都可以通过_________语句实现。
捕获异常的统一出口通过_________语句实现。
8、java语言的类库中提供了一个__________类，所有的异常都必须是它的实例或它子类的实例。
9、Throwable类有两个子类：__________类和Exception类。
10、对程序语言而言，一般有编译错误和____________错误两类。
第四部分异常处理习题答案

一、选择题
1. C
2.B
3. A
4. B
5.D
6. D
二、填空题
1. 抛出异常
2. 运行
3. 异常处理参数
4. finally
5. 异常
6. 抛出异常
7. java应用程序
8. throw
9. finally
10. Throwable
11. Error
12. 运行
第五部分图形与用户界面技术

一．选择题
1.Window是宣示屏上独立的本机窗口，它独立于其它容器，Window的两种形式是（）
A、Frame和Dialog
B、Panel和Frame
C、Container和Component
D、LayoutManager和Container
2.框架（Frame）的缺省布局管理器就是（）
A、流程布局（Flow Layout）
B、卡布局（Card Layout）
C、边框布局（Border Layout）
D、网格布局（Grid Layout）
3.java.awt包提供了基本的java程序的GUI设计工具，包含控件、容器和（）
A、布局管理器
B、数据传送器
C、图形和图像工具
D、用户界面构件
4.所有Swing构件都实现了（）接口
A、ActionListener
B、Serializable
C、Accessible
D、MouseListener
5.事件处理机制能够让图形界面响应用户的操作，主要包括（）
A、事件
B、事件处理
C、事件源
D、以上都是
6.Swing采用的设计规范是（）
A、视图----模式----控制
B、模式-----视图---控制
C、控制-----模式----视图
D、控制----视图-----模式
7.抽象窗口工具包()是java提供的建立图形用户界面GUI的开发包.
A、AWT
B、Swing
C、Java.io
D、http://www.doczj.com/doc/435762739.html
ng
8.关于使用Swing的基本规则,下列说法正确的是()
A、Swing构件可直接添加到顶级容器中
B、要尽量使用非Swing的重要级构件
C、Swing的Jbutton不能直接放到Frame上
D、以上说法都对
9.下列不属于java.event包中定义的事件适配器的是()
A、构件适配器
B、焦点适配器
C、键盘适配器
D、标签适配器
10.()布局管理器使容器中各个构件呈网格布局，平均占据容器空间。
A、FlowLayout
B、BorderLayout
C、GridLayout
D、CardLayout
二．填空题
第五部分图形与用户界面技术习题答案

一、选择题
1.A
2.C
3.A
4.C
5.D
6.B
7.A
8.D 9 .D 10.C
第六部分输入与输出流

一、选择题
1．流的传递方式是（）
A. 并行的
B. 串行的
C. 并行和串行
D. 以上都不对
2．下列不是java的输入输出流的是（）
A. 文本流
B. 字节流
C. 字符流
D. 文件流
3．凡是从中央处理器流向外部设备的数据流称为（）
A. 文件流
B. 字符流
C. 输入流
D. 输出流
4．获取一个不包含路径的文件名的方法为（）
A. String getName()
B. String getPath()
C. String getAbslutePath()
D. String getParent()
5．下列属于文件输入输出类的是（）
A. FileInputStream和FileOutputStream
B. BufferInputStream和BufferOutputStream
C. PipedInputStream和PipedOutputStream
D. 以上都是
6．下列不属于FileInputStream输入流的read（）成员函数的是（）
A. int read();
B. int read(byte b[]);
C. int read(byte b[],int offset,int len);
D. int read(int line);
7．当处理的数据量很多，或向文件些很多次小数据，一般使用（）流
A. DataOutput
B. FileOutput
C. BufferedOutput
D.PipedOutput
8．当把一个程序、线程或代码段的输出连接到另一个程序、线程或代码短的输入时，应使
用（）流
A. DataOutput
B. FileOutput
C. BufferedOutput
D. PipedOutput
９．当要将一文本文件当作一个数据库访问，读完一个纪录后，跳到另一个纪录，它们在文件的不同地方时，一般使用（）类访问。
A. FileOutputStream
B. RandomAccessFile
C. PipedOutputStream
D. BufferedOutputStream
10．java中，实现通过网络使用URL访问对象的功能的流是（）
A. URL输入流
B. Sock输入流
C. PipedInputStream输入流
D. BufferedInputStream输入流
二、填空题
1．java的输入输出流包括_______、字符流、文件流、对象流以及多线程之间通信的管道。２．java中的非字符输出流都是________抽象类的子类。
3．java对I/O访问还提供了同步处理机制,保证某时刻只有一个线程访问一个I/O流,这就是_______
4. java中的字符输出流都是抽象类________的子类.
5. DataOutputStream数据流向文件里写数据的方法为__________.
6. RandomAccessFile所实现的接口是_________和DataOutput接口.
7. 文件类_______是java.io中的一个重要的非流类,里面封装了对文件系统进行操作的功能.
8. 文件操作中经常需要的是随机访问, java中的_______类提供了随机访问文件的功能.

第六部分输入与输出流习题答案

一、选择题
1.B
2.A
3.D
4.A
5.D
6.D
7.C
8.D
9.B 10.A
二、填空题
1. 字节流
2. OutputStream
3. 过滤流
4. Writer
5. write()
6. DataInput接口
7. File
8. RandomAccessFile
第七部分 java语言的数据库访问技术

一、选择题
1．Java中，JDBC是指
A. Java程序与数据库连接的一种机制
B．Java程序与浏览器交互的一种机制
C．Java类库名称
D．Java类编译程序
2．在利用JDBC连接数据库时，为建立实际的网络连接，不必传递的参数是
A. URL B．数据库用户名 C．密码. D.请求时间
3．J2ME是为嵌入式和移动设备提供的Java平台，它的体系结构由()组成。
A. Profiles B．Configuration C．OptionalPackages D. 以上都是
4．J2EE包括的服务功能有
A. 命名服务JNDI(LDAP)和事务服务JTA
B. 安全服务和部署服务
C．消息服务JMS和邮件服务JavaMail
D．以上都是
5．JDBC的模型对开放数据库连接(ODBC)进行了改进,它包含（）
A. 一套发出SQL语句的类和方法
B. 更新表的类和方法
C．调用存储过程的类和方法
D. 以上全部都是
6．JDBC中要显式地关闭连接的命令是（）
A．Connection．close()； B．RecordSet．close()
C．Connection．stop() D．Connection．release()
7．TCP／IP系统中的端口号是一个()位的数字，它的范围是0到65535。
A. 8 B．16 C．32 D．64
8．在Java编程语言中，TCP／IPsocket连接是用java．net包中的类实现的。其连接步骤和方法是
A. 服务器分配一个端口号。如果客户请求一个连接，服务器使用accept()方法打开socket连接
B．客户在host的port端口建立连接
C。服务器和客户使用InputStream和OutputStream进行通信
D．以上全部
9．J2ME中的Profile定义应用系统的()特性。
A. 生命周期模型 B用户界面 C. 访问设备 D. 以上全部都是10．J2EE平台的优势不包括（）
A. “一次编程，任意运行”
B. 应用独立于供应商、服务器、工具，构件的选择自由
C 跨平台的解释器作为其核心技术
D．提高软件复用
二、填空题
1．Java提供的类库支持_________协议，应用程序可通过URl地址，在访问网络上任何地方的对象时，如同访问本地文件一样简单。
2．JDBC APl的含义是Java应用程序连接_________的编程接口。
3．Socket的工作步骤分为：创建Socket、打开连接到Socket的输入/输出流、按某个协议对Socket进行读／写操作、__________。
4．Java编程语言前台应用程序使用________来和JDBC驱动管理器进行交互。
5．JDBC驱动管理器使用_________来装载合适的JDBC驱动。
6．Java应用程序通过JDBC．APl向JDBCDriverManager发出请求，指定要装载的JDBC驱动程序代码，指定要连接的数据库的具体类型(品牌和版本号)和实例。JDBC．APl主要是定义在_________中的类和方法。
7．JDBC的类都被汇集在________包中，在安装JavaJDKl．1或更高版本时会自动安装。8．一个socket包括两个流：一个输人流和一个输出流。如果一个进程要通过网络向另一个进程发送数据，只需简单地写入与socket相关联的_________。
9．J2ME是为嵌入式和_______提供的Java平台，它的体系结构由Profiles、Configuration 和OptionalPackages组成。
10．查询数据库的7个标准步骤是：载人JDBC驱动器、定义连接的网址URL、建立连接、建立声明对象、执行查询或更新、处理结果、____________。
11. ________是指在一个特定编程模型下，进程间通信链路的端点。
第七部分 java语言的数据库访问技术习题答案
一、选择题
1.A
2.. D
3. D .
4. D
5. D
6.A
7. B
8. D
9. D 10. C
二、填空题
1. TCP／IP
2. 数据库
3. 关闭Socket
4. JDBC APl
5. JDBC DriverAPl
6. java.Sq1．*包
7. java．sql
8. 输出流
9. 移动设备
10. 关闭连接
11. socket
《Java程序设计》理论题库—选择题（单选175题）

1.欲构造ArrayList类的一个实例，此类继承了List接口，下列哪个方法是正确的？
A、 ArrayList myList=new Object（）；
B、 List myList=new ArrayList（）；
C、 ArrayList myList=new List（）；
D、 List myList=new List（）；
2.paint()方法使用哪种类型的参数?
A、 Graphics
B、 Graphics2D
C、 String
D、 Color
3.指出正确的表达式
A、 byte=128;
B、 Boolean=null;
C、 long l=0xfffL;
D、 double=0.9239d;
4.指出下列程序运行的结果
public class Example{
String str=new String("good");
char[]ch={'a','b','c'};
public static void main(String args[]){
Example ex=new Example();
ex.change(ex.str,ex.ch);
System.out.print(ex.str+" and ");
Sytem.out.print(ex.ch);
}
public void change(String str,char ch[]){
str="test ok";
ch[0]='g';
}
}
A、 good and abc
B、 good and gbc
C、test ok and abc
D、 test ok and gbc
5.运行下列程序, 会产生什么结果
public class X extends Thread implements Runable{
public void run(){
System.out.println("this is run()");
}
public static void main(String args[])
{
Thread t=new Thread(new X());
t.start();
}
}
A、第一行会产生编译错误
B、第六行会产生编译错误
C、第六行会产生运行错误
D、程序会运行和启动
6.要从文件" file.dat"文件中读出第10个字节到变量C中,下列哪个方法适合?
A、 FileInputStream in=new FileInputStream("file.dat"); in.skip(9); int
c=in.read();
B、 FileInputStream in=new FileInputStream("file.dat"); in.skip(10); int
c=in.read();
C、 FileInputStream in=new FileInputStream("file.dat"); int c=in.read();
D、 RandomAccessFile in=new RandomAccessFile("file.dat"); in.skip(9); int
c=in.readByte();
7.容器被重新设置大小后，哪种布局管理器的容器中的组件大小不随容器大小的变化而改变？
A、 CardLayout
B、 FlowLayout
C、 BorderLayout
D、 GridLayout
8.给出下面代码：
public class Person{
static int arr[] = new int[10];
public static void main(String a[])
{
System.out.println(arr[1]);
}
}
那个语句是正确的？
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。
9.哪个关键字可以对对象加互斥锁？
A、 transient
B synchronized
C serialize
D static
10.下列哪些语句关于内存回收的说明是正确的?
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.下列代码哪几行会出错:
1) public void modify() {
2) int I, j, k;
3) I = 100;
4) while (I > 0) {
5) j = I * 2;
6) System.out.println (" The value of j is " + j);
7) k = k + 1;
8) I--;
9) }
10} }
A、 line 4
B、 line 6
C、 line 7
D、 line 8
12.MAX_LENGTH是int型public成员变量, 变量值保持为常量100，用简短语句定义这个变量。
A、 public int MAX_LENGTH=100;
B、 final int MAX_LENGTH=100;
C、 final public int MAX_LENGTH=100;
D、 public final int MAX_LENGTH=100.
13.给出下面代码：
1) class Parent {
2} private String name;
3} public Parent(){}
4} }
5) public class Child extends Parent {
6} private String department;
7} public Child() {}
8} public String getValue(){ return name; }
9} public static void main(String arg[]) {
10} Parent p = new Parent();
11} }
12} }
那些行将引起错误？
A、第3行
B、第6行
C、第7行
D、第8行
14.类Teacher和Student是类Person的子类；
Person p;
Teacher t;
Student s;
//p, t and s are all non-null.
if(t instanceof Person) { s = (Student)t; } 最后一句语句的结果是：
A、将构造一个Student对象；
B、表达式是合法的；
C、表达式是错误的；
D、编译时正确，但运行时错误。
15.给出下面代码段
1) public class Test {
2) int m, n;
3) public Test() {}
4) public Test(int a) { m=a; }
5) public static void main(String arg[]) {
6) Test t1,t2;
7) int j,k;
8) j=0; k=0;
9) t1=new Test();
10) t2=new Test(j,k);
11) }
12) }
哪行将引起一个编译时错误？
A、 line 3
B、 line 5
C、 line 6
D、 line 10
16.对于下列代码：
1) class Person {
2) public void printValue(int i, int j) {//... }
3) public void printValue(int i){//... }
4) }
5) public class Teacher extends Person {
6) public void printValue() {//... }
7) public void printValue(int i) {//...}
8) public static void main(String args[]){
9) Person t = new Teacher();
10) t.printValue(10);
11) }
第10行语句将调用哪行语句？?
A、 line 2
B、 line 3
C、 line 6
D、 line 7
17.哪个关键字可以抛出异常？
A、 transient
B、 finally
C、 throw
D、 static
18.Main()方法的返回类型是：
A、 int
B、 void
C、 boolean
D、 static
19.System类在哪个包中?
A、 java.util
B、 java.io
C、 java.awt
D、 http://www.doczj.com/doc/435762739.html
ng
20.对于下列代码：
public class Parent {
public int addValue(int a, int b) {
int s;
s = a+b;
return s;
}
}
class Child extends Parent {
}
下述哪些方法可以加入类Child?
A、 int addValue(int a, int b){// do something...}
B、 public void addValue (int a, int b){// do something...}
C、 public int addValue(int a){// do something...}
D、 public int addValue(int a, int b)throws MyException {//do something...}
21.给出下面代码：
public class test{
static int a[] = new a[10];
public static void main(String args[]) {
System.out.println(arr[10]);
}
}
那个选项是正确的？
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。
22.下面哪些选项是正确的main方法说明？
A、 public main(String args[])
B、 public static void main(String args[])
C、 private static void main(String args[])
D、 void main()
23.给定下面的代码片段：
1) String str = null;
2) if ((str != null) && (str.length() > 10)) {
3) System.out.println("more than 10");
4) }
5) else if ((str != null) & (str.length() < 5)) {
6) System.out.println("less than 5");
7) }
8) else { System.out.println("end"); }
哪些行会导致错误？
A、 line 1
B、 line 2
C、 line 5
D、 line 8
24.下面哪种注释方法能够支持javadoc命令:
A、 /**...**/
B、 /*...*/
C、 //
D、 /**...*/
25. 欲编写如下图的一个界面，用于显示用户指定的图像: 如果在区域A中只能放置一个AWT组件，从各组件的本来功能角度考虑，最好使用哪种组件：
[image: image1.png]TR nage Viewsr Frame

| Buttent, BT |
R BFRTEE ||| msmese |
XA | i
i | Buton2: BT |
|| mEn i
.. E#B :

A、 TextArea
B、 Panel
C、 Applet
D、 Canvas
26. 界面如上题所示。若"Button1"的功能是：点击后弹出一个用于输入的界面，获取用户想要显示的图像文件名，则该界面最好是（从编程简单和程序不易出错的角度考虑）：
A、模式（Modal）Dialog
B、非模式（None-modal）Dialog
C、 FileDialog
D、 Frame
27. 界面如上题所示。如果在A区域使用某种AWT组件（http://www.doczj.com/doc/435762739.html
ponent的子类）来负责绘制图像,则绘图的语句最好应放在该组件的哪个方法中(考虑到应用程序和Java虚拟机的AWT线程都会要求重画该组件)?
A、构造方法
B、 paint（Graphics g）
C、 update（Graphics g）
D、 repaint（）
28.下面关于Applet的说法正确的是
A、 Applet也需要main方法
B、 Applet必须继承自java.awt.Applet
C、 Applet能访问本地文件
D、 Applet程序不需要编译
29.看下面一段程序：
class Aclass{
void go(){
System.out.println("Aclass");
}
}
public class Bclass extends Aclass{
void go{
System.out.println("Bclass");
}
public static void main(String args[]){
Aclass a=new Aclass();
Aclass a1=new Bclass();
a.go();
a1.go();
}
以上程序运行结果是：
A、 Aclass
Aclass
B、 Bclass
Bclass
C、 Aclass
Bclass
D、 Bclass
Aclass
30.下列关于Java线程的说法那些是正确的（）
A、每一个Java线程可以看成由代码、一个真实的CPU以及数据三部份组成。
B、创建线程的两种方法中，从Thread类中继承的创建方式可以防止出现多父类问题。
C、 Thread类属于java.util程序包。
D、以上说法无一正确。
31.看以下程序：
boolean a=false;
boolean b=true;
boolean c=(a&&b)&&(!b)；
int result=c==false?1:2;
这段程序执行完后，c与result的值是：
A、 c=false;result=1;
B、 c=true;result=2;
C、 c=true;result=1;
D、 c=false;result=2;
32.运行下列程序, 会产生什么结果
public class X extends Thread implements Runable{ public void run(){
System.out.println("this is run()");
}
public static void main(String args[])
{
Thread t=new Thread(new X());
t.start();
}
}
A、 in the Inner outer
B、 outer
C、 in the Inner
D、编译不通过
33.指出下列程序的运行结果
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、 error default clause not defined
D、 no output displayed那个
34.运行下列程序，会产生什么结果：
class Outer1{
private int a;
void foo(double d,final float f){
String s;
final boolean b;
class Inner{
void methodInner(){
System.out.println("in the Inner");
}
}
}
public static void main(String args[])
{
Outer1 me=new Outer1();
me.foo(123,123);
System.out.println("outer");
}
}
A、 in the Inner outer
B、 outer
C、 in the Inner
D、编译不通过
35. 下面哪个单词是Java语言的关键字（）
A、Float
B、this
C、string
D、unsigned
36. 下面哪个是Java语言中正确的标识符（）
A、3com
B、import
C、that
D、this
37. 下面哪个语句不能定义一个字符变量（）
A、char c1=06477;
B、char c2=’\uface’ ;
C、char c4=0xbeef ;
D、char c3=\u0041;
38. 下面哪个修饰符修饰的方法只能被本类中的其他方法使用（）
A、protected
B、static
C、private
D、public
39. 下面哪个运算后结果为32 （）
A、2^5
B、(8>>2)<<4
C、2>>5
D、 (2<<1)*(32>>3)
40. 下面哪个是对字符串String的正确定义（）
A、String s1=null;
B、String s2=’null’ ;
C、String s3=(String) ‘abc’ ;
D、String s4=(String) ‘\uface’;
41. 下面哪条语句不能定义一个float型的变量（）
A、float f1= -343 ;
B、float f2=3.14 ;
C、float f3=0x12345 ;
D、float f4=2.8F ;
42. 下面哪条语句定义了5个元素的数组（）
A、int [] a={22,23,24,25,12};
B、int a []=new int(5);
C、int [5] array;
D、int [] arr;
43. 下面哪个范围是char型的取值范围（）
A、-256 ~ 255
B、-(2^15) ~ (2^15)-1
C、’\u0000’ ~ ‘\uffff’
D、 0~32767
44. 给出一段程序，选择运行结果（）
public class sss {
public static void main(String args[])
{
String s1=args[1]; String s2=args[2];
String s3=args[3]; String s4=args[4];
System.out.println(“args[2]=”+s2);
}
}
命令行执行： java sss 1 2 3 4 结果是下面哪一个？
A、args[2]=2
B、args[2]=null
C、args[2]=1
D、运行出现异常
45. 下面哪个描述是正确的（）
A、Applet程序中不需要main()方法，也不能有
B、Application程序中可以没有main()方法。
C、Applet程序中可以不定义init()方法
D、Application程序中必须有run()方法
46. 给出一段程序，试判断哪个是正确的结果（）
public class rtExcept{
public static void throwit(){
System.out.print(“throwit”);
throw new RuntimeException(); }
public static void main(String [] aa){
try{
System.out.print(“hello “);
throwit(); }
catch(Exception re){
System.out.print(“caught ”); }
finally{
System.out.print(“finally ”); }
System.out.print(“after ”);
}
}
A、hello throwit caught
B、hello throwit caught finally after
C、hello throwit RuntimeException after
D、hello throwit caught finally after RuntimeException
47. 对一个java源文件 aaa.java，编辑保存后但未编译，在其所在目录下执行 java aaa，则接着会出现什么（）
A、error: cannot read: aaa.java
B、无任何显示
C、Exception in thread "main" http://www.doczj.com/doc/435762739.html
ng.NoClassDefFoundError: aaa
D、程序正常执行并显示
48. 编译java程序时出现error: cannot read: aaa.java，则下列原因最正确的是（）
A、原因是执行的当前目录下没有找到aaa.java文件。
B、原因是没有安装JDK开发环境。
C、原因是java源文件名后缀一定是以 .txt 结尾。
D、原因是JDK安装后没有正确设置环境变量PATH和Classpath 。
49. 给出一段程序，试判断哪个是正确的结果（）
public class myprogram{
public static void main (String args[]){
try{
System.out.print(“Hello world ”); }
finally{
System.out.println(“Finally executing”);
}
}
}
A、无法编译，因为没有指定异常
B、无法编译，因为没有catch子句
C、Hello world
D、Hello world Finally executing
50. 下面哪个是Java语言中正确的标识符（）
A、3D
B、$this
C、extends
D、implements
51. 下面哪个范围是char型的取值范围（）
A、-256 ~ 255
B、-(2^15) ~ (2^15)-1
C、’\u0000’ ~ ‘\uffff’
D、 0~32767
52. 下面哪个语句不能定义一个字符变量（）
A、char c1=3210;
B、char c2=’\uface’ ;
C、char c4=0xabcd ;
D、char c3=”\u0065”;
53. 下面哪个是对字符串String的正确定义（）
A、String s1=”\n\t null”;
B、String s2=’null’ ;
C、String s3=(String) ‘abc’ ;
D、String s4=(String) ‘\uface’;
54. 给出下面一段程序，选择运行结果（）
public class X{
public static void main(String [] args){
String names[]=new String[5];
for(int x=0;x<args.length;x++) names[x]="args[x];
System.out.println(names[2]);
}}
命令行执行： java X a b 结果是下面哪一个？
A、names
B、b
C、null
D、运行出现异常
55. 下面哪个描述是正确的（）
A、Applet程序中不需要main()方法，也不能有
B、Application程序中可以没有main()方法。
C、Applet程序中可以不定义init()方法
D、Application程序中必须有run()方法
56. 下面哪项可以得到数组元素的个数，java中定义数组名为 abc，（）
A、abc.length()
B、abc.length
C、len(abc)
D、ubound(abc)
57.下面哪个修饰符修饰的变量是所有同一个类生成的对象共享的（）
A、public
B、private
C、static
D、final
58. 给出一段程序，试判断哪个是正确的结果（）
public class myprogram{
public static void main (String args[]){
try{ System.out.print(“Hello world ”); }
finally{
System.out.println(“Finally executing”); } } }
A、无法编译运行，因为没有指定异常
B、无法编译运行，因为没有catch子句
C、Hello world
D、Hello world Finally executing
59.下面关于java中类的说法哪个是不正确的（）
A、类体中只能有变量定义和成员方法的定义，不能有其他语句。
B、构造函数是类中的特殊方法。
C、类一定要声明为public的，才可以执行。
D、一个java文件中可以有多个class定义。
60. 下面程序运行后的输出结果为（）
class A
{static int y=3;
void showy(){System.out.println(“y=”+y); } }
class testA
{
public static void main(String aaa [])
{ A a1=new A();
A.y+=1; a1.y++;
a1.showy();
}
}
输出结果选择：
A、y=3;
B、y=4;
C、y=5;
D、程序运行出错
61. 编译java程序时出现error: cannot read: aaa.java，则下列原因最正确的是（）
A、原因是执行的当前目录下没有找到aaa.java文件。
B、原因是没有安装JDK开发环境。
C、原因是java源文件名后缀一定是以 .txt 结尾。
D、原因是JDK安装后没有正确设置环境变量PATH和Classpath 。
62. 下面关于构造函数的说法不正确的是（）
A、构造函数也属于类的方法，用于创建对象的时候给成员变量赋值。
B、构造函数不可以重载。
C、构造函数没有返回值。
D、构造函数一定要和类名相同。
63. 在java的一个异常处理中，哪个语句块可以有多个（）
A、catch
B、finally
C、try
D、throws
64. 对一个java源文件 aaa.java，编辑保存后但未编译，在其所在目录下执行 java aaa，则接着会出现什么（）
A、error: cannot read: aaa.java
B、无任何显示
C、Exception in thread "main" http://www.doczj.com/doc/435762739.html
ng.NoClassDefFoundError: aaa
D|、程序正常执行并显示
65．下面表达式中，用来访问数组中第一个值的是____
A、intArray[1]
B、 intArray.1 C.intArray[0] D、intArray.0
66．监听事件和处理事件
A、都由Listener完成
B、都由相应事件Listener处登记过的构件完成
C、由Listener和构件分别完成
D、由Listener和窗口分别完成
67．如果希望所有的控件在界面上均匀排列，应使用下列那种布局管理器？
A、BoxLayout
B、GridLayout
C、BorderLayout
D、FlowLouLayout
68．给出如下代码:
class Test{
private int m;
public static void fun() {
// some code...
}
}
如何使成员变量m 被函数fun()直接访问?
A、将private int m 改为protected int m
B、将private int m 改为 public int m
C、将private int m 改为 static int m
D、将private int m 改为 int m
69．下面的代码段中，执行之后i 和j 的值是什么?
int i = 1;
int j;
j = i++;
A、 1, 1
B、1, 2
C、2, 1
D、2, 2
70.欲构造ArrayList类的一个实例，此类继承了List接口，下列哪个方法是正确的？
A、 ArrayList myList=new Object（）；
B、 List myList=new ArrayList（）；
C、 ArrayList myList=new List（）；
D、 List myList=new List（）；
71.paint()方法使用哪种类型的参数?
A、 Graphics
B、 Graphics2D
C、 String
D、 Color
72.指出正确的表达式
A、 byte=128;
B、 Boolean=null;
C、 long l=0xfffL;
D、 double=0.9239d;
73.指出下列程序运行的结果
public class Example{
String str=new String("good");
char[]ch={'a','b','c'};
public static void main(String args[]){
Example ex=new Example();
ex.change(ex.str,ex.ch);
System.out.print(ex.str+" and ");
Sytem.out.print(ex.ch);
}
public void change(String str,char ch[]){
str="test ok";
ch[0]='g';
}
}
A、 good and abc
B、 good and gbc
C、test ok and abc
D、 test ok and gbc
74.运行下列程序, 会产生什么结果
public class X extends Thread implements Runable{
public void run(){
System.out.println("this is run()");
}
public static void main(String args[])
{
Thread t=new Thread(new X());
t.start();
}
}
A、第一行会产生编译错误
B、第六行会产生编译错误
C、第六行会产生运行错误
D、程序会运行和启动
75.要从文件" file.dat"文件中读出第10个字节到变量C中,下列哪个方法适合?
A、 FileInputStream in=new FileInputStream("file.dat"); in.skip(9); int
c=in.read();
B、 FileInputStream in=new FileInputStream("file.dat"); in.skip(10); int
c=in.read();
C、 FileInputStream in=new FileInputStream("file.dat"); int c=in.read();
D、 RandomAccessFile in=new RandomAccessFile("file.dat"); in.skip(9); int
c=in.readByte();
76.容器被重新设置大小后，哪种布局管理器的容器中的组件大小不随容器大小的变化而改变？
A、 CardLayout
B、 FlowLayout
C、 BorderLayout
D、 GridLayout
77.给出下面代码：
public class Person{
static int arr[] = new int[10];
public static void main(String a[])
{
System.out.println(arr[1]);
}
}
那个语句是正确的？
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。
78.哪个关键字可以对对象加互斥锁？
A、 transient
B synchronized
C serialize
D static
79.下列哪些语句关于内存回收的说明是正确的?
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
80.下列代码哪几行会出错:
1) public void modify() {
2) int I, j, k;
3) I = 100;
4) while (I > 0) {
5) j = I * 2;
6) System.out.println (" The value of j is " + j);
7) k = k + 1;
8) I--;
9) }
10} }
A、 line 4
B、 line 6
C、 line 7
D、 line 8
81、数组中可以包含什么类型的元素？_____________。
A、int型
B、 string型
C、数组
D、以上都可以
82、为AB类的一个无形式参数无返回值的方法method书写方法头，使得使用类名AB作为
前缀就可以调用它，该方法头的形式为()。
A. static void method()
B. public void method()
C. final void method()
D. abstract void method()
83、编译Java Application 源程序文件将产生相应的字节码文件，这些字节码文件的扩展名为()。
A. .java
B. .class
C. .html
D. .exe
84、如果类中的成员变量可以被同一包访问，则使用如下哪个约束符?
A、 private
B、public
C、protected
D、no modifier
85、以下哪个方法用于定义线程的执行体？
A、 start()
B、init()
C、run()
D、main()
86.MAX_LENGTH是int型public成员变量, 变量值保持为常量100，用简短语句定义这个变量。
A、 public int MAX_LENGTH=100;
B、 final int MAX_LENGTH=100;
C、 final public int MAX_LENGTH=100;
D、 public final int MAX_LENGTH=100.
87.给出下面代码：
1) class Parent {
2} private String name;
3} public Parent(){}
4} }
5) public class Child extends Parent {
6} private String department;
7} public Child() {}
8} public String getValue(){ return name; }
9} public static void main(String arg[]) {
10} Parent p = new Parent();
11} }
12} }
那些行将引起错误？
A、第3行
B、第6行
C、第7行
D、第8行
88.类Teacher和Student是类Person的子类；
Person p;
Teacher t;
Student s;
//p, t and s are all non-null.
if(t instanceof Person) { s = (Student)t; }
最后一句语句的结果是：
A、将构造一个Student对象；
B、表达式是合法的；
C、表达式是错误的；
D、编译时正确，但运行时错误。
89.给出下面代码段
1) public class Test {
2) int m, n;
3) public Test() {}
4) public Test(int a) { m=a; }
5) public static void main(String arg[]) {
6) Test t1,t2;
7) int j,k;
8) j=0; k=0;
9) t1=new Test();
10) t2=new Test(j,k);
11) }
12) }
哪行将引起一个编译时错误？
A、 line 3
B、 line 5
C、 line 6
D、 line 10
90.对于下列代码：
1) class Person {
2) public void printValue(int i, int j) {//... }
3) public void printValue(int i){//... }
4) }
5) public class Teacher extends Person {
6) public void printValue() {//... }
7) public void printValue(int i) {//...}
8) public static void main(String args[]){
9) Person t = new Teacher();
10) t.printValue(10);
11) }
第10行语句将调用哪行语句？?
A、 line 2
B、 line 3
C、 line 6
D、 line 7
91.哪个关键字可以抛出异常？
A、 transient
B、 finally
C、 throw
D、 static
92.Main()方法的返回类型是：
A、 int
B、 void
C、 boolean
D、 static
93.System类在哪个包中?
A、 java.util
B、 java.io
C、 java.awt
D、 http://www.doczj.com/doc/435762739.html
ng
94.对于下列代码：
public class Parent {
public int addValue(int a, int b) {
int s;
s = a+b;
return s;
}
}
class Child extends Parent {
}
下述哪些方法可以加入类Child?
A、 int addValue(int a, int b){// do something...}
B、 public void addValue (int a, int b){// do something...}
C、 public int addValue(int a){// do something...}
D、 public int addValue(int a, int b)throws MyException {//do something...}
95.给出下面代码：
public class test{
static int a[] = new a[10];
public static void main(String args[]) {
System.out.println(arr[10]);
}
}
那个选项是正确的？
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。
96.下面哪些选项是正确的main方法说明？
A、 public main(String args[])
B、 public static void main(String args[])
C、 private static void main(String args[])
D、 void main()
97.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()
A 安全性
B 多线程
C 跨平台
D 可移植
98.下列哪个类声明是正确的()
A abstract final class H1｛…｝
B abstract private move()｛…｝
C protected private number；
D public abstract class Car｛…｝
99.下列关于for循环和while循环的说法中哪个是正确的()
A while循环能实现的操作，for循环也都能实现
B while循环判断条件一般是程序结果，for循环判断条件一般是非程序结果
C 两种循环任何时候都可替换
D 两种循环结构中都必须有循环体，循环体不能为空
100.异常包含下列哪些内容()
A 程序中的语法错误
B 程序的编译错误
C 程序执行过程中遇到的事先没有预料到的情况
D 程序事先定义好的可能出现的意外情况
101.Character流与Byte流的区别是()
A 每次读入的字节数不同
B 前者带有缓冲，后者没有
C 前者是块读写，后者是字节读写
D 二者没有区别，可以互换使用
102.监听事件和处理事件()
A 都由Listener完成
B 都由相应事件Listener处登记过的构件完成
C 由Listener和构件分别完成
D 由Listener和窗口分别完成
103.Applet可以做下列哪些操作()
A 读取客户端文件
B 在客户端主机上创建新文件
C 在客户端装载程序库
D 读取客户端部分系统变量
104.下列哪个属于容器的构件()
A JFrame
B JButton
C JPnel
D JApplet
105.如果希望所有的控件在界面上均匀排列，应使用下列哪种布局管理器()
A BoxLayout
B GridLayout
C BorderLayout
D FlowLayout
106.为实现多线程之间的通信，需要使用下列哪种流才合适()
A Filter stream
B File stream
C Random access stream
D Piped stream
107.函数重载是指 ()
A.两个或两个以上的函数取相同的函数名，但形参的个数或类型不同
B.两个以上的函数取相同的名字和具有相同的参数个数，但形参的类型可以不同
C.两个以上的函数名字不同，但形参的个数或类型相同
D.两个以上的函数取相同的函数名，并且函数的返回类型相同
108.指出下列程序运行的结果()
public class Example{
String str=new String(″good″);
char［］ch={′a′,′b′,′c′};
public static void main(String args［］){
Example ex=new Example();
ex.change(ex.str,ex,ch);
System.out.print(ex.str+″and″);
System.out.print(ex.ch);
}
public void change(String str,char ch［］){
str=″test ok″;
ch［0］=′g′;
}
}
A.good and abc
B.good and gbc
C.test ok and abc
D.test ok and gbc
109.运行下列程序，会产生的结果是()
public class X extends Thread implements Runable{
public void run(){
System.out.println(″this is run()″);
}
public static void main(String args［］)
}
Thread t=new Thread(new X());
t.start();
}
}
A.第一行会产生编译错误
B.第六行会产生编译错误
C.第六行会产生运行错误
D.程序会运行和启动120.对于catch子句的排列，下列哪种是正确的()
A.父类在先，子类在后
B.子类在先，父类在后
C.有继承关系的异常不能在同一个try程序段内
D.先有子类，其他如何排列都无关
5.Java中，数值类型值中可能出现的符号是()
A.R
B.D
C.T
D.Y
121.构造方法何时被调用()
A.类定义时
B.创建对象时
C.调用对象方法时
D.使用对象的变量时
122.下面的表达式中正确的是()
A.String s=″你好″;int i=3;s+=i;
B.String s=″你好″;int i=3;if(i==s){s+=i};
C.S tring s=″你好″;int i=3;s=i+s;
D.String s=″你好″；int i=3;s=i+;
123.哪个布局管理器使用的是组件的最佳尺寸()
A.FlowLayout
B.BorderLayout
C.GridLayout
D.CardLayout
124.在异常处理中，如释放资源、关闭文件、关闭数据库等由()来完成。
A.try子句
B.catch子句
C.finally子句
D.throw子句
125.要从文件″file.dat″文件中读出第10个字节到变量C中，下列哪个方法适合()
A.FileInputStream in=new FileInputStream(″file.dat″);in.skip9.;int c=in.read();
B.FileInputStream in=new FileInputStream(″file.dat″);in.skip10.;int c=in.read();
C.FileInputStream in=new FileInpu tStream(″file.dat″);int c=in.read();
D.RandomAccssFile in=RandomAccssFile(″file.dat″);in.skip9.;int c=in.readByte();
126.如果任何包中的子类都能访问超类中的成员，那么应使用哪个限定词()
A.public
B.private
C.protected
D.transient
127.运行下列程序的结果是()
abstract class MineBase{
abstract void amethod();
static int i;
}
public class Mine extends MineBase
{
public static void main(String argv［］){
int［］ ar=new int［5］;
for(i=0;i System.out.println(ar［i］);
}
}
A.打印5个0
B.编译出错，数组ar［］必须初始化
C.编译出错，Mine应声明为abstract
D.出现IndexOutOfBoundes的例外
128.下列运算结果默认为float的是()
A.100/10
B.100*10
C.100F+10
D.100D-10
129.下列语句byte b=011;System.out.priftln(b);输出结果为()
A.B
B.11
C.9
D.001
130.在Java中，不属于整数类型变量的是()
A.double
B.long
C.int
D.byte
131.下面属于Java关键字的是()
A.NULL
B.IF
C.do
D.goto
132.下面哪个语句是正确的()
A.Object o=new Button(″A″);
B.Button b=new Object(″B″);
C.Panel p=new Frame();
D.Frame f=new Panel();
133.Java虚拟机的执行过程有多个特点，下列哪个特点不属于JVM执行特点()
A.多线程
B.动态连接
C.异常处理
D.异步处理
144.Java中哪个类提供了随机访问文件的功能()
A.RandomAccessFile类
B.RandomFile类
C.File类
D.AccessFile类
145.当方法遇到异常又不知如何处理时，下列哪种说法是正确的()
A.捕获异常
B.抛出异常
C.声明异常
D.嵌套异常
146.Java程序的执行过程中用到一套JDK工具，其中java.exe是指()
A.Java文档生成器
B.Java解释器
C.Java编译器
D.Java类分解器
147.下列不属于容器的是()
A.Window
B.TextBox
C.Panel
D.ScrollPane
148.Java窗体设计程序运行时，在命令行下用()键可以终止程序的运行。
A.F6
B.F5
C.Ctrl+C
D.Ctrl+S
149.Java语言中，下列标识符错误的是()
A.diss
B.—name
C.&count
D.—j
150.Java变量中，以下不属于复合类型的数据类型是()
A.类
B.字符型
C.数组型
D.接口
151.下面说法哪些是正确的()
A.Applet可以访问本地文件
B.对static方法的调用需要类实例
C.socket类在http://www.doczj.com/doc/435762739.html
ng中
D.127.0.0/1地址代表本机
152.下面说法不正确的是()
A.Java中线程是抢占式的
B.Java中线程是分时的
C.Java中的线程可以共享数据
D.Java中的线程可以共享代码
153.下面属于Java线程同步方法的方法有()
A.joiny()
B.run()
C.wait()
D.destroy()
154.下列哪个方法可用于创建一个可运行的类()
A.public class X implements Runable{ public void run(){......} }
B.public class X implements Thread{ public void run(){......} }
C.public class X implements Thread{ public int run(){......} }
D.public class X implements Runable{ protected void run(){......} } 155.下列说法不正确的是()
A.IOException必须被捕获或抛出
B.java语言会自动初始化变量的值
C.java语言不允许同时继承一个类并实现一个接口
D.java语言会自动回收内存中的垃圾
156.Java程序的执行过程中用到一套JDK工具，其中java.exe是指()
A.Java文档生成器
B.Java解释器
C.Java编译器
D.Java类分解器
157.Java语言中，下列标识符错误的是()
A.—sys1
B.&—m
C.I
D.40name
158.在Java中，属于整数类型变量的是()
A.single
B.double
C.byte
D.char
159.Applet类的直接父类是()
http://www.doczj.com/doc/435762739.html
ponent类
B.Container类
C.Frame类
D.Panel类
160.Frame的默认的布局管理器是下列哪一个()
A.FlowLayout
B.BorderLayout
C.GridLayout
D.CardLayout
161.在下列事件处理机制中哪个不是机制中的角色()
A.事件
B.事件源
C.事件接口
D.事件处理者
162.下列语句片段
int a=10,b=4,c=20,d=6;
System.out.println(a++*b+c*--d);
的结果为()
A.144
B.28
C.140
D.不能执行
163.下列语句片段：
int a=-67,b=116,c=78;
int d=～a｜b&c;
System.out.println(d)的结果为()
A.70
B.67
C.78
D.56
164.对象使用时，下面描述错误的是()
A.通过“.”运算符调用成员变量和方法
B.通过成员变量的访问权限设定限制自身对这些变量方法的调用
C.将一个对象申明为类的成员时，必须在使用前为其分配内存
D.在方法中使用对象作为参数时，采用引用调用
165.执行下列代码后，哪个结论是正确的String［］ s=new String［10］;
A.s［10］为″″
B.s［9］为null
C.s［0］为未定义
D.s.length为101
166.Java编程所必须的默认引用包为()
A.java.sys包
http://www.doczj.com/doc/435762739.html
ng包
C.java.new包
D.以上都不是
167.定义一个类名为“MyClass.java”的类，并且该类可被一个工程中的所有类访问，那么该类的正确声明应为：()
A.private class MyClass extends Object
B.class MyClass extends Object
C.public class MyClass
D.private class MyClass extends Object
168.内部类是在一个类内嵌套定义的类。其特点描述错误的是()
A.只能在定义它的类或程序段中或表达式内匿名使用，外部使用时必须给出类的全名
B.可以使用它所在类的静态成员变量或实例成员变量，但不可以使用所在类中的局部变量
C.可以作为其它类的成员，而且可访问它所在类的成员
D.除static内部类外，不能在类内声明static成员
169.switch语句()
A.都可以用if-else if结构实现
B.都不可以用if-else if结构实现
C.有的可以用if-else if结构实现
D.大部分不可以用if-else if结构实现
170.JAVA程序经常用到“递归”，“递归”的基本思想是()
A.“让别人反复调用自己”
B.“自己反复调用别人”
C.“自己反复调用自己”
D.以上说法都不对
171.下面是一个递归JAVA程序，其功能为()
long Factorial(int n){
if(1==n){
return 1;
}
else
return n*Factorial(n-1);
}
A.求1-n的和
B.求2到n的和
C.求n的阶乘
D.求2-n的积
172.Java流程控制结构不包括()
A.分支语句
B.循环语句
C.异常处理语句
D.汉语语句
173.下列语句片段：
int result;
int a=17,b=6;
result=(a%b>4)? a%b:a/b System,out.println(result);
的结果为()
A.0
B.1
C.2
D.5
174.Java中访问限定符不包括()
A.public
B.private
C.default
D.final
175.容器被重新设置大小后，哪种布局管理器的容器中的组件大小不随容器大小的变化而改
变()
A.CardLayout
B.FlowLayout
C.BorderLayout
D.GridLayout
《Java程序设计》理论题库--（英语题）

1.Which of the following range of short is correct?
A. -27 -- 27-1
B. 0 -- 216-1
C. ?215 -- 215-1
D. ?231 -- 231-1
2.Which declarations of identifiers are legal?
A. $persons
B. TwoUsers
C. *point
D. this
E. _endline
3.Which statement of assigning a long type variable to a hexadecimal value is correct?
A. long number = 345L;
B. long number = 0345;
C. long number = 0345L;
D. long number = 0x345L
4.Which of the following fragments might cause errors?
A. String s = "Gone with the wind";
String t = " good ";
String k = s + t;
B. String s = "Gone with the wind";
String t;
t = s[3] + "one";
C. String s = "Gone with the wind";
String standard = s.toUpperCase();
D. String s = "home directory";
String t = s - "directory";
5.Which are syntactically valid statement at// point x?
class Person {
private int a;
public int change(int m){ return m; }
}
publicpublic int b;
public static void main(String arg[]){
Person p = new Person();
Teacher t = new Teacher();
int i;
// point x
}
}
A. i = m;
B. i = b;
C. i = p.a;
D. i = p.change(30);
E. i = t.b.
6.Which layout manager is used when the frame is resized the buttons's position in the Frame might be changed?
A. BorderLayout
B. FlowLayout
C. CardLayout
D. GridLayout
7.Given the following code fragment:
1) public void create() {
2) Vector myVect;
3) myVect = new Vector();
4) }
Which of the following statements are true?
A. The declaration on line 2 does not allocate memory space for the variable myVect.
B. The declaration on line 2 allocates memory space for a reference to a Vector object.
C. The statement on line 2 creates an object of class Vector.
D. The statement on line 3 creates an object of class Vector.
E. The statement on line 3 allocates memory space for an object of class Vector
8.Which of the following answer is correct to express the value 8 in octal number?
A. 010
B. 0x10
C. 08
D. 0x8
9.Which are not Java keywords?
A. TRUE
B. sizeof
C. const
D. super
E. void
10.Which of the following statements are true?
 class Teacher extends Person {
A. The equals() method determines if reference values refer to the same object.
B. The == operator determines if the contents and type of two separate objects match.
C. The equals() method returns true only when the contents of two objects match.
D. The class File overrides equals() to return true if the contents and type of two separate objects match.
11.Which statements about inheritance are true?
A. In Java programming language only allows single inheritance.
B. In Java programming language allows a class to implement only one interface.
C. In Java programming language a class cannot extend a class and implement
a interface together.
D. In Java programming language single inheritance makes code more
reliable.
12.
1) class Person {
2) public void printValue(int i, int j) {/*…*/ }
3) public void printValue(int i){/*...*/ }
4) }
5) public class Teacher extends Person {
6) public void printValue() {/*...*/ }
7) public void printValue(int i) {/*...*/}
8) public static void main(String args[]){
9) Person t = new Teacher();
10) t.printValue(10);
11) }
12) }
Which method will the statement on line 10 call?
A. on line 2
B. on line 3
C. on line 6
D. on line 7
13.Which are not Java primitive types?
A. short
B. Boolean
C. unit
D. float
http://www.doczj.com/doc/435762739.html
e the operators "<<", ">>", which statements are true?
A. 0000 0100 0000 0000 0000 0000 0000 0000<<5 gives
1000 0000 0000 0000 0000 0000 0000 0000
B. 0000 0100 0000 0000 0000 0000 0000 0000<<5 gives
1111 1100 0000 0000 0000 0000 0000 0000
C. 1100 0000 0000 0000 0000 0000 0000 0000>>5 gives
1111 1110 0000 0000 0000 0000 0000 0000
D. 1100 0000 0000 0000 0000 0000 0000 0000>>5 gives
0000 0110 0000 0000 0000 0000 0000 0000
15.Which of the following range of int is correct?
A. -27 -- 27-1
B. 0 -- 232-1
C. ?215 -- 215-1
D. ?231 -- 231-1
16.Which keyword should be used to enable interaction with the lock of an object? The flag allows exclusive access to that object.
A. transient
B. synchronized
C. serialize
D. static
17.Which is the return type of the method main()?
A. int
B. void
C. boolean
D. static
18.Given the following code:
if (x>0) { System.out.println("first"); }
else if (x>-3) { System.out.println("second"); }
else { System.out.println("third"); }
Which range of x value would print the string "second"?
A. x > 0
B. x > -3
C. x <= -3
D. x <= 0 & x > -3
19.Given the following expression about TextField which use a proportional pitch font.
TextField t = new TextField("they are good",40);
Which statement is true?
A. The displayed string can use multiple fonts.
B. The maximum number of characters in a line will be 40.
C. The displayed width is exactly 40 characters.
D. The user can edit the characters.
20.Which statements about the garbage collection are true?
A. The program developer must create a thread to be responsible for free the memory.
B. The garbage collection will check for and free memory no longer needed.
C. The garbage collection allow the program developer to explicity and immediately free the memory.
D. The garbage collection can free the memory used java object at expect time.
21.Leading the way in IT testing and certification tools,QUESTION NO: 92
Given:
1. String foo = “blue”;
2. Boolean[]bar = new Boolean [1];
3. if (bar[0]) {
4. foo = “green”;
5. }
What is the result?
A. Foo has the value of “”
B. Foo has the value of null.
C. Foo has the value of “blue”
D. Foo has the value of “green”
E. An exception is thrown.
F. The code will not compile.
22.Exhibit:
1. public class X {
2. public static void main (String[]args) {
3. String s1 = new String (“true”);
4. Boolean b1 = new Boolean (true);
5. if (s2.equals(b1)) {
6. System.out.printIn(“Equal”);
7. }
8. }
9. }
What is the result?
A. The program runs and prints nothing.
B. The program runs and prints “Equal”
C. An error at line 5 causes compilation to fail.
D. The program runs but aborts with an exception.
23.Given:
1. public class Foo {
2. public static void main (String []args) {
3. int i = 1;
4. int j = i++;
5. if ((i>++j) && (i++ ==j)) {
6. i +=j;
7. }
8. }
9. }
What is the final value of i?
A. 1
B. 2
C. 3
D. 4
E. 5

