Java练习题答案
一、填空
1、 对象的状态和行为是对象的主要属性；前者对应类的 变量 ，行为又称为对象的操作，对应着类的 方法 。类的定义包括 变量 声明和 方法 声明。

2、 要嵌入在HTML文件中运行的程序是 Java Applet （ Java Application、 Java Applet）。

3、 安装JDK后，Java开发工具在 Bin 目录。

4、 声明接口的保留字是 interface 。

5、 类的声明“public class Test extends Applet implements Runable{}”中，定义的类名是 Test ，其父类是 Applet ；实现了 Runable 接口。这个类的源程序必须保存为 Test.java （写出包括扩展名的文件名）。

6、 一个完整的Java应用程序由一个或多个类组成；其中Java Application至少有一个主类，这个类中包含一个名为 main 的方法

7、 JDK下解释执行Java的程序是 java.exe 。

8、 语句如下：

int[] c1=int[10];

int[] c2={1,2,3,4,5,6,7,8,9,0};

数组c1中的元素有 10 个;c2中的元素有 10 个;已初始化赋值的是 c2 （c1 c2）。

9、 执行完下列程序后i的值为 5 。

int i=0;

while(i<5)

{

 i++;

}

10、 运行下列程序段后，结果c的取值为 120 。

int a = 100, b = 20,c;
char oper ='+';

switch(oper) {

case '+':
 c = a+b;

 break;

case '-':
 c = a - b;

 break;

default:
 c = a * b;

 break;

}

11、 为了能使用Java中已提供的类，我们需要用import语句来引入所需要的类。语句import java.io.*； 中引入了 java.io 包的所有类。

二、选择题
1、 属于访问控制的关键字是（ D ）。

A、static B、final C、abstract D、private

2、 对成员的访问控制保护最强的是（ C ）。

A、public 、B、缺省、 C private D protected

3、 可用做Java标识符的是（ B ）。

A、try B_isYour C 2time D my name
三、判别题
1、 一个类可以生成多个对象，并且这些对象都具有相同的属性。（ T ）

2、 当运行javac命令对一个java源程序进行编译时，必须写出该源程序文件的完整文件名，包括扩展名.java。（ T ）

3、 java语言中不用区分字母的大写小写。（ F ）

4、 数组允许存放不同类型的定长元素。（ F ）

5、 Java的类是单继承的，所有的类都从Object类派生而来的。（ T ）

6、 System.out.println(“Hello java!”)中out是System 类的一个成员变量。（ T ）

四、简答题 (答案参看课件)
1、 通过继承，子类可以获得哪些好处？

2、 写出程序包组织Java程序的好处？

五、程序分析题
1、阅读下列程序，然后回答问题。
class Car {

 int carNumber;

 Car(){}

 Car(int no){

 this.carNumber=no;

 }

 void setNumber(int carNum) {

 carNumber = carNum;

 }

 void showNumber() {

 System.out.println(“My car No. is :” + carNumber);

 }

}

1 写出这里定义了什么类？有哪些成员变量？有哪些成员方法？

定义了Car类，成员变量有carNumber，成员方法有：构造方法、setNumber、showNumber
2 有哪些构造方法？

Car()和Car(int no)

3 这个类有无访问控制修饰？表示谁可以访问这个类内的属性和方法？

无访问控制修饰，表示在同一类或同一包中都可以访问

④ void表示什么？

方法无返回值

2、下列程序中，main()方法中使用了上面定义的类，产生了多少个对象？对象名字分别是什么？写出执行后的输出结果。

public class CarDemo {

 public static void main(String args[]){

 Car demoCar1= new Car();

 demoCar1.setNumber(168168);

 demoCar1.showNumber();

 }

}

产生了1个对象叫demoCar1，运行结果：My car NO. is:168168

六、设计题
1、 编写一个完整的Java Application程序输出“I am a student.” ，并说明在JDK环境下的开发并运行的具体过程。

class Output{

public static void main(){
System.out.println(“I am a student.”);

}

}

1、在记事本中编写源代码，并保存为Output.java

2、在源代码所在目录下发出命令javac Output.java

3、编译若不通过则重复1、2步骤，若通过则发出命令java Outpur并查看运行结果

2、 用Java实现如下的骰子游戏：丢下两个骰子，若分值的总值为7点，则赢；[image: image1.jpg]Die
DiceGame

Eracev atue it
Bparet

T]~

SaetF aoevalua
a0

否则输。提示：类图如右图。

1）首先定义Die类。

提示：Die类表示一个骰子有faceValue一个静态属性，有一个roll()方法getFaceValue()。

roll()方法使faceValue为1~6中的一个随机值。getFaceValue()是取出faceValue值。

2）然后定义DiceGame类。

提示：DiceGame类有die1、die2两个静态属性，有一个play()方法。play()方法返回一个布尔类型，true表示分值的总值为7点，否则为false。

3）最后写Test类，对上面定义的类进行测试。

提示：写出主类，main()方法中产生DiceGame对象，执行play()方法后显示出输赢。

import java.util.*;

//import java.math.*;

class Die{

static int faceValue;

 void roll(){

Random rnd=new Random();

faceValue=rnd.nextInt(6)+1;

//faceValue=(int)Math.floor(Math.random()*6+1);

}

 int getFaceValue(){

return faceValue;

}

}

class DiceGame{

static int die1,die2;

 boolean play(){

Die a=new Die();

a.roll();

die1=a.getFaceValue();

 System.out.println("第一次投骰为："+die1);

a.roll();

die2=a.getFaceValue();

 System.out.println("第二次投骰为："+die2);

if (die1+die2==7)

return true;

else

return false;

}

}

public class Test{

public static void main(String args[]){

DiceGame d=new DiceGame();

if (d.play())

 System.out.print("赢！！");

else

 System.out.print("输！！");

}

}

