《JAVA 语言程序设计》期末考试模拟试题

(适用对象: 06级计算机类专业)2008年6月 一、单选择题 (每小题 2 分, 共 10 分) 1、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(B)。 В. Α. .java .class C. .html D. .exe 2、设 x=1,y=2,z=3,则表达式 y+=z--/++x 的值是(A)。 Α. 3. 5 3 B. C. 4 5 D. 3、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。 start() stop() Α. В. C. init() paint() **4**、不允许作为类及类成员的访问控制符的是 (C)_o public B. private Α. C. static D. protected 5、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)。 B. public void method() A. static void method() C. final void method() D. abstract void method() 二、填空题 (每空格 1分,共 20分) 1、开发与运行 Java 程序需要经过的三个主要步骤为 编辑源程序 编译生成字节码 和 解释运行字节码 2、如果一个 Java Applet 源程序文件只定义有一个类,该类的类名为 MyApplet ,则类 MyApplet 必须是 _____Applet 类的子类并且存储该源程序文件的文件名为 **MyApplet** 3、如果一个 Java Applet 程序文件中定义有 3 个类,则使用 Sun 公司的 JDK 编译 器 javac.exe 编译该源程序文件将产生 _____3____个文件名与类名相同而扩 展名为 _____. class _____ 的字节码文件。 4、在 Java 的基本数据类型中, char 型采用 Unicode 编码方案,每个 Unicode 码占 用 ______字节内存空间,这样,无论是中文字符还是英文字符,都是占 用 ______字节内存空间。 5、设 x = 2 ,则表达式 (x++)/3 的值是 _____0 。 6、若 x = 5 , y = 10 , 则 x < y 和 x >= y 的逻辑值分别为 <u>true</u>和 <u>false</u> 。 7、____抽象 (abstract) 方法______ 方法是一种仅有方法头,没有具体方法体和操作实现的方 法,该方法必须在抽象类之中定义。 <u>最终 (final) 方法</u>____方法是不能被当前类的子类重新 定义的方法。 8、创建一个名为 MyPackage 的包的语句是 <u>package MyPackag</u> , 9、设有数组定义: int MyIntArray[] = { 10, 20, 30, 40, 50, 60, 70}; 则执行以下几个

```
int s = 0;
 for (int i = 0; i < MyIntArray.length; i + +)
 if (i\% 2 = = 1) s += MyIntArray[i];
 System.out.println(s);
10、在 Java 程序中,通过类的定义只能实现
 重继承,但通过接口的定义可以实
 单____
现 多 重继承关系。
三、写出下列程序完成的功能。 (每小题 5分,共 20分)
1, public class
 Sum
{ public static void
 main( String args[ ])
 double
 sum = 0.0;
 for (int i = 1; i \le 100; i + +)
 sum += 1.0/(double) i;
 System.out.println( "sum="+sum );
  }
} 答: 计算 1/1+1/2+1/3+...+1/100 的值
 import java.io.*;
2、
 public class Reverse
 public static void
 main(String args[])
 int i, n = 10;
 int a[] = new int[10];
 for (i = 0; i < n; i++)
 try {
 BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 a[i] = Integer.parseInt(br.readLine()); // 输入一个整数
 } catch (IOException e){};
 for (i = n - 1; i >= 0; i
 System.out.print(a[i]+"
 System.out.println();
 }
  } 答:从标准输入 (键盘)读入 10 个整数存入整型数组 a 中,然后逆序输出这 10 个整数
 java.awt.*;
 import
3、
 public
 class
 abc
 { public
 static
 void
 main(String args[])
 new FrameOut();
 {
 }
 // Frame 为系统定
 class
 FrameOut
 Frame
 extends
 // 义的窗框类
 Button btn;
 {
 FrameOut( )
```

语句后的输出结果是

120

```
{
 super(" 按钮 ");
 btn = new Button(" 按下我 ");
 setLayout(new
 FlowLayout( ));
 add(btn);
 setSize(300,200);
 show();
 }
 }答:创建一个标题为
 "按钮"的窗框,窗框中显示有 "按下我"字样的按钮。
4 import
 java.io.*;
 public
 class abc
 static
 main(String args[])
 public
 void
 SubClass
 sb = new
 SubClass();
 System.out.println(sb.max());
 }
 }
 SuperClass
 class
 int a = 10, b = 20; }
 class SubClass extends SuperClass
 ((a>b)?a:b); }答:求两个数的最大值。
 int max() { return
 (每小题 10分,共 30分)
四、写出下面程序的运行结果
 import
 java.io.*;
1、
 public class abc
 public static void main(String args[])
 {
 AB s = new AB("Hello!","I love JA VA.");
 System.out.println(s.toString());
 }
 }
 class
 AB {
 String
 s1;
 String
 s2;
 AB(String str1, String str2)
 { s1 = str1; s2 = str2; }
 toString()
 public
 String
 { return s1+s2;}
 }答:1、Hello! I love JAVA.
 java.io.*;
2、
 import
 class abc
 public
 {
 public
 static
 void
 main(String args[])
 i, s = 0;
 {
 int
 int a[] = \{10, 20, 30, 40, 50, 60, 70, 80, 90\};
```

```
for (i = 0; i < a.length; i ++)
 if (a[i]\%3 = 0) s += a[i];
 System.out.println("s="+s);
 }
 }答:s = 180
3, import
 java.io.*;
 public
 class abc
 {
 main(String args[])
 public static void
 )
 { System.out.println("a="+a+"\nb="+b);
 }
 class
 SubClass
 extends
 SuperClass
 { int c;
 SubClass(int aa,int bb,int cc)
 super(aa,bb);
 c=cc;
 }
 }
 class
 SubSubClass
 extends
 SubClass
 int a;
 SubSubClass(int aa,int
 bb,int cc)
 super(aa,bb,cc);
 a=aa+bb+cc;
 }
 show()
 void
 { System.out.println("a="+a+"\nb="+b+"\nc="+c);
 }
 }答:a=60
 b=20
 c=30
五、使用 Java 语言编写程序。 (每小题 10 分, 共 20 分)
 Java Application 程序,接受用户输入的 10 个整数,并输出这
1、编写一个字符界面的
10 个整数的最大值和最小值。
答: import
 java.io.*;
public
 class
 abc
{
 public static void
 main(String args[])
 i, n = 10, max = 0, min = 0, temp = 0;
 { int
 try {
 BufferedReader
 br = new BufferedReader(
 new InputStreamReader(System.in));
 max = min = Integer.parseInt(br.readLine());
```

```
} catch (IOException e){};
 for (i = 2; i \le n; i ++)
 try {
 BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 temp = Integer.parseInt(br.readLine());
 if (temp > max ) max=temp;
 if (temp < min) min=temp;</pre>
 } catch (IOException e){};
 }
 System.out.println("max="+max+"\nmin="+min);
  }
}
2、编写一个完整的
 Java Applet 程序使用复数类 Complex 验证两个复数 1+2i 和 3+4i 相
加产生一个新的复数
 4+6i 。
 复数类 Complex 必须满足如下要求:
 (1) 复数类 Complex 的属性有:
 int 型 , 代表复数的实数部分
 RealPart:
 ImaginPart: int 型,代表复数的虚数部分
 (2) 复数类 Complex 的方法有:
 Complex(): 构造函数,将复数的实部和虚部都置
 Complex(int r, int i): 构造函数,形参 r 为实部的初值, i 为虚部的初值。
 Complex complexAdd(Complex a): 将当前复数对象与形参复数对象相加,所得
 的结果仍是一个复数值,返回给此方法的调用者。
 String ToString(): 把当前复数对象的实部、虚部组合成 a+bi 的字符串形式,其
 中 a 和 b 分别为实部和虚部的数据。
 答: import java.applet.*;
import java.awt.*;
public class abc extends Applet
{
  Complex a,b,c;
  public void init()
  {
 Complex(1,2);
 a = new
 Complex(3,4);
 b = new
 c = new
 Complex();
  }
  public void paint(Graphics
 c=a.complexAdd(b);
 g.drawString(" 第一个复数: "+a.toString(),10,50);
 g.drawString(" 第二个复数: "+b.toString(),10,70);
```

```
g.drawString(" 两复数之和: "+c.toString(),10,90);
 }
}
class Complex
{
 int RealPart;
 ∥ 复数的实部
 int ImaginPart; // 复数的虚部
 Complex() { RealPart = 0 ; ImaginPart = 0 ; }
 Complex(int r, int i)
 { RealPart = r;
 ImaginPart = i ;
 Complex complexAdd(Complex a)
 {
 Complex temp = new Complex(); // 临时复数对象
 temp.RealPart=RealPart+a.RealPart;
 temp.lmaginPart=ImaginPart+a.lmaginPart;
 return temp;
 }
 public String toString()
 return (RealPart+" + "+ImaginPart+" i ");
}
 Java 线程 程序题
class sum implements Runnable {
int sum = 0;
 int i;
 public void run () {
 for(i=1;i<=100;i++) {
  sum+=i;
 }
 System.out.println(" 从 1 加到 100 的结果为 "+sum);
}
class sumpro {
 public static void main(String args[]) {
  sum sum1 = new sum();
  Thread t=new Thread(sum1);
 t.start();
 }
 异常
 1.import java.io.*;
```

```
class A{
 void m() throws RuntimeException{}
class B extends A{
 void m() throws IOException{}
2.import java.io.*;
class A{
 void m() throws RuntimeException{}
}
class B extends A{
 void m() throws IOException{}
}
3.public class e8{
 public static void main(String args[]){
 e8 t=new e8();
 t.first();
 System.out.println( " Hi");
 public void first(){second();}
 public void second() throws Exception{
 int x[]=new int[2];
 x[3]=2;
4.public class e10{
 public static void main(String args[]) throws Exception{
 e10 t=new e10();
 t.first();
 System.out.println( " Hi");
 }
 public void first() throws Exception{second();}
 public void second() throws Exception{
 int x[]=new int[2];
 x[3]=2;
 }
 }
 5 使用 super 调用父类方法
class Fish extends Animal{
 public Fish(){super(0);}
 public void eat(){
 System.out.println(" 鱼吃小鱼虫 ");
 public void walk(){
```

```
super.walk();
 System.out.println(" 鱼没有腿不会走路 ");
 }
6.接口类的实现
class Cat extends Animal implements Pet{
  String name;
  public Cat(String n){
 super(4);
 name=n;
  }
  public Cat(){this("");}
  public String getName(){return name;}
  public void setName(String n){name=n;}
  public void play(){
 System.out.println(" 猫玩耍 ");
  }
 public void eat(){
 System.out.println(" 猫吃猫粮 ");
  }
}
```