华为Java笔试题＋数据库题123123
一、 单项选择题

　　1．Java是从（ ）语言改进重新设计。

　　A．Ada B．C++ C．Pasacal D．BASIC　　答案：B

　　　　2．下列语句哪一个正确（ ）

　　A． Java程序经编译后会产生machine code

　　B． Java程序经编译后会产生byte code

　　C． Java程序经编译后会产生DLL

　　D． 以上都不正确　　答案：B

　　　　3．下列说法正确的有（ ）

　　A． class中的constructor不可省略

　　B． constructor必须与class同名，但方法不能与class同名

　　C． constructor在一个对象被new时执行

　　D． 一个class只能定义一个constructor　　答案：C

　　　　4．提供Java存取数据库能力的包是（ ）

　　A．java.sql B．java.awt C．java.lang D．java.swing　　答案：A

　　　　5．下列运算符合法的是（ ）

　　A．&& B．<> C．if D．:=　　答案：A

　　　　6．执行如下程序代码

　　a=0;c=0;

　　do{

　　--c;

　　a=a-1;

　　}while(a>0);

　　后，C的值是（ ）

　　A．0 B．1 C．-1 D．死循环　　答案：C

　　　　7．下列哪一种叙述是正确的（ ）

　　A． abstract修饰符可修饰字段、方法和类

　　B． 抽象方法的body部分必须用一对大括号{ }包住

　　C． 声明抽象方法，大括号可有可无

　　D． 声明抽象方法不可写出大括号　　答案：D　　

　　8．下列语句正确的是（ ）

　　A． 形式参数可被视为local variable

　　B． 形式参数可被字段修饰符修饰

　　C． 形式参数为方法被调用时，真正被传递的参数

　　D． 形式参数不可以是对象　　答案：A

　　　　9．下列哪种说法是正确的（ ）

　　A． 实例方法可直接调用超类的实例方法

　　B． 实例方法可直接调用超类的类方法

　　C． 实例方法可直接调用其他类的实例方法

　　D． 实例方法可直接调用本类的类方法　　答案：D

　　　　二、 多项选择题

　　1．Java程序的种类有（ ）

　　A．类（Class） B．Applet C．Application D．Servlet

　　2．下列说法正确的有（ ）

　　A． 环境变量可在编译source code时指定

　　B． 在编译程序时，所能指定的环境变量不包括class path

　　C． javac一次可同时编译数个Java源文件

　　D． javac.exe能指定编译结果要置于哪个目录（directory）　　答案：BCD

　　　　3．下列标识符不合法的有（ ）

　　A．new B．$Usdollars C．1234 D．car.taxi　　答案：ACD　　

　　4．下列说法错误的有（ ）

　　A． 数组是一种对象

　　B． 数组属于一种原生类

　　C． int number=[]={31,23,33,43,35,63}

　　D． 数组的大小可以任意改变　　答案：BCD

　　　　5．不能用来修饰interface的有（ ）

　　A．private B．public C．protected D．static　　答案：ACD

　　　　6．下列正确的有（ ）

　　A． call by value不会改变实际参数的数值

　　B． call by reference能改变实际参数的参考地址

　　C． call by reference不能改变实际参数的参考地址

　　D． call by reference能改变实际参数的内容　　答案：ACD

　　　　7．下列说法错误的有（ ）

　　A． 在类方法中可用this来调用本类的类方法

　　B． 在类方法中调用本类的类方法时可直接调用

　　C． 在类方法中只能调用本类中的类方法

　　D． 在类方法中绝对不能调用实例方法　　答案：ACD

　　　　8．下列说法错误的有（ ）

　　A． Java面向对象语言容许单独的过程与函数存在

　　B． Java面向对象语言容许单独的方法存在

　　C． Java语言中的方法属于类中的成员（member）

　　D． Java语言中的方法必定隶属于某一类（对象），调用方法与过程或函数相同　　答案：ABC

　　　　9．下列说法错误的有（ ）

　　A． 能被java.exe成功运行的java class文件必须有main()方法

　　B． J2SDK就是Java API

　　C． Appletviewer.exe可利用jar选项运行.jar文件

　　D． 能被Appletviewer成功运行的java class文件必须有main()方法　　答案：BCD

　　　　三、 判断题

　　1．Java程序中的起始类名称必须与存放该类的文件名相同。（ ）　　答案：正确

　　　　2．Unicode是用16位来表示一个字的。（ ）　　答案：正确

　　　　3．原生类中的数据类型均可任意转换。（ ）　　答案：错误

1、给定如下JAVA 程序片断: class A{ public A(){ system.out.println(“A”); } } class B extends A{ public B(){System.out.println(“B”);} public static void main(String[] args){ B b=new B();} } 上述程序将().(选择一项)

 A、 不能通过编译

 B、通过编译,输出为: A B

 C、通过编译,输出为: B

 D、通过编译,输出为: A

 2、某一 java程序中有如下代码： Datalnputstream din=new DataInputstream（new BufferedInputstream (new FileInputstream(“employee.dat”))); 假设在employee.dat文件中只有如下一段字符：abcdefg。则：System.out.println(din)在屏幕上打印（）．（选择一项）

 A、A

 B、B

 C、97

 D、98

 3、给定java代码片段，如下： int i=0,j=-1; switch(i){ case 0,1:j=1; case 2:j=2; } System.out.print("j="+j); 编译运行，正确的是（）。（选择一项）

 A、程序编译出错

 B、j=1

 C、j=2

 D、j=0

 4、在Java中，下面关于构造函数的描述正确的是（）。（选择一项）

 A、类必须有显式构造函数

 B、它的返回类型是void

 C、它和类有相同的名称，但它不能带任何参数

 D、以上皆非

 5、 在JAVA编程中，Swing包中的组件处理事件时，下面（）是正确的。（选择一项）

 A、 Swing包中的组件也是采用事件的授权得理模型来处理事件的

 B、 Swing包中组件产生的事件类型，也都带有一个Ｊ字母，如：JmouseEvent

 C、Swing包中的组件也可以采用事件的传递处理机制

 D、 Swing包的组件所对应的事件适配器也是带有Ｊ字母的，如：JmouseAdapter

 6、Public class EqTest { public static void main(String args[]){ EqTest e=new EqTest(); } EqTest(){ String s="Java"; String s2="java"; //在这儿放置测试代码 {System.out.println("相等");} else {System.out.println("不相等");} } } 在上面的Java代码的注释行位置，放置（）测试代码能输出“相等”结果。（选择一项）

 A、if(s==s2)

 B、if(s.equals(s2))

 C、if(s.equalsIgnoreCase(s2))

 D、if(s.noCaseMatch(s2))

 7、 在类的说明符中，被指定为私有的数据可以被以下（）访问。（选择一项）

 A、程序中的任何函数

 B、其他类的成员函数

 C、类中的成员函数

 D、派生类中的成员函数

 8、 在JAVA编程中，以下（）命令用来执行java类文件。（选择一项）

 A、javac

 B、java

 C、appletviewer

 D、以上所有选项都不正确

 9、Java中，下面的方法可以正确的创建一个Swing标签组件是（）（选择两项）

 A、ImageIcon icon = new ImageIcon(

 B、ImageIcon icon = new ImageIcon(

 C、ImageIcon icon=new ImageIcon(

 D、JLabel label=new JLabel(SwingConstants.LEFT);

 10、分析下面的用Java语言编写的trythis()方法： public void trythis(){ try{ System.out.print("a"); problem(); }catch(RuntimeException e){ System.out.print("b"); }catch(Exception e){ System.out.print("c"); }finally{ System.out.print("d"); } System.out.print("e"); } 当该方法被调用时，如果其中的problem()方法引发一个RuntimeException类的异常，那么输出结果将是（）。（选择一项）

 A、abcde

 B、abd

 C、abde

 D、abe

 11、 public class MyClass1{ public static void main (String argv[]){} _____ class MyInner {} } 在以上java代码中的横线上，可放置（）修饰符。（选择三项）

 A、public

 B、private

 C、static

 D、friend

 12、public class test3{ public static void main(String args[]){ for{int I=0;I<3;I++}{ for{int j=3; j>0;j--}{ If(I==j) continue; System.out.print}n(“I=”+I+”j=”+j) } } } } 上面的JAVA代码编译运行后，下列选项中，（）会出现在输出结果中，（选择三项）

 A、I=0 j=3

 B、I=0 j=0

 C、I=2 j=2

 D、I=0 j=2

 E、I=1 j=2 13、如下Java代码段，体现了（）概念。（选择一项） public void aMethod(String s){....} public void aMethod(int i){.........} public void aMethod(int I,float f){.....}

 A、多继承

 B、重载

 C、重写

 D、多态

 14、java语言中，下列时处理输出操作的所有类的基础的是（）（选择一个）

 A、DataOutput

 B、OutputStream

 C、BufferedOutputStream

 D、IOStream

 15、在jave中，类Worker是类Person的子类，Worker的构造方法中有一句”super()”, 该语句 （ ）。（选择一项）

 A、a) 调用类Worker 中定义的super()方法

 B、b) 调用类Person中定义的super()方法

 C、c) 调用类Person的构造函数

 D、d) 句法错误

 16、在Java中，关于final关键字的说法正确的是（）。（选择两项）

 A、如果修饰变量，则一旦赋了值，就等同一个常量

 B、如果修饰类，则该类只能被一个子类继承

 C、如果修饰方法，则该方法不能在子类中被覆盖

 D、如果修饰方法，则该方法所在的类不能被继承

 17、在Java中,下列选项表示字符”a”值的是().(选择一项)

 A、'a'

 B、"a"

 C、new Character(a)

 D、\000a

 18、给定java代码片段，如下： Integer a = new Integer(3); Integer b = new Integer(3); System.out.println(a==b); 运行后，这段代码将输出（）。（选择一项）

 A、true

 B、false

 C、0

 D、1

 19、Java程序中读入用户输入的一个值，要求创建一个自定义的异常，如果输入值大于10，使用throw语句显式地引发异常，异常输出信息为“something’s wrong！”，语句为（）。（选择一项）

 A、if (I>10) throw Exception(“something’s wrong！”);

 B、if (I>10) throw Exception e (“something’s wrong！”);

 C、if (I>10) throw new Exception(“something’s wrong！”);

 D、if (I>10) throw new Exception e (“something’s wrong！”);

 20、42.给定两个java程序,如下:Text.java的编译运行结果是(). (选择一项) pubilc interface Face{ int count=40; } pubilc class Text implements Face{ private static int counter; pubilc static void main(String[]args){ System.out.println(++counter); } }

 A、40

 B、41

 C、0

 D、1

 21、39.给定一个Java程序代码，如下：运行编译后，输出结果是(). (选择一项) pubilc class Test{ int count = 9; pubilc void count1(){ int count = 10; SYstem.out.println("count1"+count); } pubilc void count2(){ SYstem.out.println("count2"+count); } pubilc static void main(String args[]){ Test t =new Twst(); t.count1(); t.count2(); } }

 A、count1=9 count2=9

 B、count1=10 count2=9

 C、count1=10 count2=10

 D、count1=9 count2=10

 22、37.给定java代码如下：要使用这段代码能够编译成功，横线处可以填入().(选择两项) pubilc int count(char c,int i,double d){ return______; }

 A、c*i

 B、c*(int)d

 C、(int)c*d

 D、i*d

 23、 在 JAVA编程中，Java编译器会将Java程序转换为（）。（选择一项）

 A、字节码

 B、可执行代码

 C、机器代码

 D、以上所有选项都不正确

 24、在J2EE中，下列元素经过排序的集合类是（）。（选择一项）

 A、LinkedList

 B、Stack

 C、Hashtable

 D、TreeSet

25、9) 分析下面的Java程序： public class yy { public static void main(String[] ards) throws Exception { try { throw new Exception(); }catch(Exception e){ System.out.println("Caught in main()"); } System.out.println("nothing"); } } 输出结果为（）。（选择一项）

 A、Caught in main() nothing

 B、Caught in main()

 C、nothing

 D、没有任何输出

 26、编译并运行下面的Java代码段： char c='a'; switch (c) { case 'a': System.out.println("a"); default: System.out.println("default"); } 输出结果是（）。（选择一项）

 A、代码无法编译，因为switch语句没有一个合法的表达式

 B、a default

 C、a

 D、default

 27、在Java中，执行下面的语句后，c的值为（）。（选择一项） String s= "Jessica "; char c=s.charAt(6);

 A、null www.87717.com

 B、' '

 C、'c '

 D、'a '

 28、在J2EE中，下面的代码中出现编译错误的是（）。（选择一项）

 A、File f = new File("/","autoexec.bat");

 B、DataInputStream din = new DataInputStream(new FileInputStream("autoexec.bat"));

 C、InputStreamReader in = new InputStreamReader(System.in);

 D、OutputStreamWriter out = new OutputStreamWriter(System.in);

 29、38.在JavaSwing编程中，要获取每次选择的JComboBox对象的选项值，可以使用()类型的监听器. (选择两项)

 A、ActionListener

 B、ltemListener

 C、KeyListener

 D、SelectionListener

 30、在Java中，下面关于包的陈述中正确的是（）。（选择两项）

 A、包的声明必须是源文件的第一句代码

 B、包的声明必须紧跟在import语句的后面

 C、只有公共类才能放在包中

 D、可以将多个源文件中的类放在同一个包中

 31、在Java中，要想使只有定义该类所在的包内的类可以访问该类，应该用（ ）关键字。（选择一项）

 A、不需要任何关键字

 B、private

 C、final

 D、protected

 32、包pack1的类class1中有成员方法： protected void method_1(){…}， private void method_2(){…}, public void method_3(){…}和void method_4(){…},在包pack2中的类class2是class1的子类，你在class2中可以调用方法（）。（选择两项）

 A、method_1

 B、method_2

 C、method_3

 D、method_4

 33、在Java语言中，小明在他的包mypackage中定义了类My_Class，在mypackage的子包mysubpackage中也有个类My_Class。小明用.import mypackage：引入包，执行其中的语句：My_Class NewClass=New My_Class();时，将发生（）。（选择一项）

 A、创建一个类mypackage.My_Class对象

 B、创建一个类mypackage. Mysubpackage.My_Class的对象

 C、该语句是错误的

 D、创建一个类mypackage.My_Class的对象和一个类mypackage. Mysubpackage.My_Class的对象

 34、41.在JavaSwing编程中，给定一个java程序main方法的代码片段如下: JFrame jf=new JFrame(); jf.getContentpane().setLayout(null); jf.setSize(200,200); jf.setVisible(true); //a 要在界面上显示如下组件，则应在A处填入(). (选择一项)

 A、JTextArea text = text JTextArea(100,100);text.setBounds(10,10,150,100);jf.getContentpane().add(text);

 B、JTextField text = text JTextField(100,100);JScrollpane text=new JScrollpane(text);jf.setBounds(10,10,150,100);jf.getContentpane().add(jp);

 C、JTextArea text = new JTextArea(100,1);JScrollpane jp=new JScrollpane(text);jp.setBounds(10,10,150,100);jf.getContentpane().add(jp);

 D、JTextArea text = new JTextArea(100,100);JScrollpane jp=new JScrollpane(text);jp.setBounds(10,10,150,100);jf.getContentpane().add(jp);

 35、在JAVA语言中，你的按钮要实现下面的功能：当鼠标按下按钮时，显示“鼠标已按下”；当释放按键时，显示“鼠标已释放”。你必须具体定义接口MouseListener的（）方法。（选择两项）

 A、mouseClicked

 B、mouseEntered

 C、mouseExited

 D、mousePressed

 E、mouseReleaseed

 36、JAVA中，为了辨别用户关闭窗口的时间，要实现监听器接口（）。（选择一项）

 A、MouseListener

 B、ActionListener

 C、WindowListener

 D、以上都要

 37、在Java语言中，当一个类的某个变量声明为protected时下列说法正确的是（）。（选择两项）

 A、只有同一类中的成员才能访问它

 B、不同包中的任何其他类都能够访问它

 C、同包中的任何其他类能够访问它

 D、不同包中的子类可以访问该变量

38、在Java事件处理模型中，当按下鼠标按钮时，处理（）事件。（选择一项）

 A、mouseReleased

 B、mouseExited

 C、mousePressed

 D、mouseDown

 39、 String s1=new String(“Hello”); String s2=new String(“there”); String s3=new String("0"); 上面是JAVA程序的一些声明，以下选项中能够通过编译的是（）。（选择一项）

 A、a) s3=s1+s2

 B、b) s3=s1&s2

 C、c) s3=s1||s2

 D、d) s3=s1&&s2

 40、在Java中，调用Math.random() 方法可能返回的结果是（）。（选择一项）

 A、132.34

 B、0.342

 C、29.34E10

 D、1.0009

 41、 在Java语言中，Panel默认的布局管理器是（）。（选择一项）

 A、BorderLayout

 B、FlowLayout

 C、GridLayout

 D、GridBagLayout

 42、public class MyClass1 { public static void main(String argv[]){} ______class MyInner{} } 在以上Java代码的横线上，可放置（）修饰符。（选择两项）

 A、public

 B、private

 C、implements

 D、friend

 43、在java中，下列赋值语句正确的是（）。（选择二项）

 A、char c='a';

 B、char c="a";

 C、char c=97;

 D、char c=new Character('a');

 44、与传统的过程编程不同，面向对象方法的主要思想是（）。（选择两项）

 A、真实反映用户的实际需求

 B、将现实世界的一切抽象为实体或对象

 C、将现实世界细分为一个过程化实现

 D、将软件组织成为对象的集合，将数据结构和行为结合在一起

 45、在Java中，根据你的理解，下列方法（）可能是类Orange的构造方法。(选择3项)

 A、Orange（）{…}

 B、Orange（…）｛…｝

 C、Public void Orange(){…}

 D、Public Orange(){…}

 E、Public Orange Constuctor(){…}

 46、45.在Java中,()借口位于集合框架的顶层.　　　　(选择一项)

 A、Map

 B、Collection

 C、Set

 D、List

 47、给定某java程序片段，如下： int i=1; int j=i++; if((i>++j)&&(i++==j)) i+=j; System.out.println(i); 该程序运行后，i的输出结果为（）。（选择一项）

 A、1

 B、2

 C、3

 D、4

 48、在Java中，假设我们有一个实现ActionListener接口的类，以下方法中（）能够为一个Button类注册这个类。（选择一项）

 A、addListener()

 B、addActionListener()

 C、addButtonListener()

 D、setListener()

 49、44.在JAVA中的布局管理器，以下说法中错误的是(). (选择一项)

 A、FlowLayout以由上到下的方式从左到右排列组件

 B、BorderLayout使用 "东"."西"."南"."北","居中"来指定组件的位置

 C、GridLayout可以创建网格布局，网格布局中各组的大小可以任意调整

 D、可以通过容器的setLayout方法为容器指定布局管理

 50、研究下面的Java代码： public class testException{ public static void main(String args[]){ int n[]={0,1,2,3,4}; int sum=0; try { for(int i=1;i<6;i++) sum=sum+n[i]; System.out.println("sum="+sum); } catch(ArrayIndexOutOfBoundsExpception e) { System.out.println("数组越界"); } finally{System.out.println("程序结束");} } } 输出结果将是（）。（选择一项）

 A、10 数组越界 程序结束

 B、10 程序结束

 C、数组越界 程序结束

 D、程序结束

【java大本营】1、在java中如果声明一个类为final，表示什么意思？

答：final是最终的意思，final可用于定义变量、方法和类但含义不同，声明为final的类不能被继承。

2、父类的构造方法是否可以被子类覆盖（重写）？

答：父类的构造方法不可以被子类覆盖，因为父类和子类的类名是不可能一样的。

3、请讲述String 和stringBuffer的区别。

String封装了不可变长度的字符序列;

StringBuffer是封装了可边长度的字符序列,

他们都实现了CharSquence接口;

答：String 类所定义的对象是用于存放“长度固定”的字符串。

StringBuffer类所定义的对象是用于存放“长度可变动”的字符串。

4、如果有两个类A、B（注意不是接口），你想同时使用这两个类的功能，那么你会如何编写这个C类呢？

答：因为类A、B不是接口，所以是不可以直接继承的，但可以将A、B类定义成父子类，那么C类就能实现A、B类的功能了。假如A为B的父类，B为C的父类，此时C就能实现A、B的功能。

5、结合Java视频Lesson5（多线程），分析sleep()和wait()方法的区别。

答： Sleeping睡眠的意思 : sleep() 方法用来暂时中止执行的线程。在睡眠后，线程将进入就绪状态。

waiting等待的意思: 如果调用了 wait() 方法，线程将处于等待状态。用于在两个或多个线程并发运行时。

6、谈谈你对抽象类和接口的理解。

答：定义抽象类的目的是提供可由其子类共享的一般形式、子类可以根据自身需要扩展抽象类、抽象类不能实例化、抽象方法没有函数体、抽象方法必须在子类中给出具体实现。他使用extends来继承。

接口：一个接口允许一个类从几个接口继承而来，Java 程序一次只能继承一个类但可以实现几个接口，接口不能有任何具体的方法，接口也可用来定义可由类使用的一组常量。其实现方式是interface来实现。

东南融通Java基础笔试题

1、 下列哪些不是JAVA关键字（）

A)goto B)native C) interface D)class

2、下列异常是运行时异常的是？（）

A)NullPointerException B)IOException C)SQLException D)ClassNotFoundException

3、哪个不是面向对象的基本特征（）

 A)封装性 B)继承性 C)多态性 D)接口性

4、关于类的继承机制，下列说法不正确的是（b）

A)类只能单一继承 B)类只能继承一个接口或1个类 C)类可以实现多个接口 D)类的单一继承保证了程序的简单，清晰

5、下列语句哪一个正确（）

A)JAVA程序经编译后会产生machine code B)JAVA程序经编译后会产生byte code C)JAVA程序经编译后会产生DLL D)以上都不正确

6、JAVA程序中的起始类名称必须与存放该类的文件名相同（）

7、HashTable与HashMap的区别之一是HashTable可以存空键和空值（X）

8、在静态方法中可用this来调用本类的类方法。（X）this指的是对象,

9、abstract修饰符可修饰字段、方法和类（）

10、接口中成员变量限定符默认为static final,且声明时必须赋值（）

11、输出1-100之间所有素数（除了1和自身不能被其他整数整除的整数）

12、目前有3个几何图形正方形、长方形、四边形、可以计算其周长和面积、请根据其特性设计类，包括类中的属性和方法。

