_	、单项选择题(每题2分,共20分)
A, B, C,	Java 语言是(D) 面向问题的解释型高级编程语言面向机器的低级编程语言面向过程的编译型高级编程语言面向对象的解释型高级编程语言
2,	下列哪个是合法的 Java 标识符(A)? A. &2 B. 123.9 C2# D. public
3、	编译 Java Application 源程序文件产生的字节码文件的扩展名为(B)。 A. java B. class C. html D. exe
4、	有关类 Demo,哪句描述是正确的(A)? public class Demo extends Base{ private int count; public Demo(){ System.out.println("A Demo object has been created"); }
	<pre>protected void addOne() {count++; } }</pre>
	A. 当创建一个 Demo 类的实例对象时,count 的值为 0。 B. 当创建一个 Demo 类的实例对象时,count 的值是不确定的。 C. 超类对象中可以包含改变 count 值的方法。 D. Demo 的子类对象可以访问 count。
	Java Application 源程序的主类是指包含有(A)方法的类。 wain 方法 B、toString 方法 C、init 方法 D、actionPerformed 方法
6、	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? C)
	A. public B. private C. protected D. transient 在 Java 中, 存放字符串常量的对象属于(B)类对象。
	A、Character B、String C、StringBuffer D、Vector 在使用 interface 声明一个接口时,只可以使用(D)修饰符修饰该接口。 A、private B、protected C、private protected D、public
	在编写异常处理的 Java 程序中,每个 catch 语句块都应该与(C)语句块对应,使得用该语句块来启动 Java 的异常处理机制。
	A. if - else B. switch C. try D. throw 以下由 do-while 语句构成的循环执行的次数是(B) int k = 0; do { ++k; } while (k < 1);
	A、一次也不执行 B、执行 1 次 B、
	C、无限次 D、有语法错,不能执行

二、填空(每空2分,共30分)
1、在 Java 中有两种多态,一种是使用方法的
用方法的 <mark>_重写_</mark> 实现多态。
2、在 Java 程序中,通过类的定义只能实现单重继承,但通过接口的定
义可以实现
3、设 x = 2,则表达式 (x++)*3 的值是。
答: 6 简单 java 程序的考查
4、若 x = 5, y = 10, 则 x > y 和 x <= y 的逻辑值分别为和。
答: false、true
5、Java 中所有类都是类的子类。 <mark>答: Ojbject</mark>
6、一个 Java Application 源程序文件名为 MyJavaApplication.java,如果使用 Sun 公
司的 Java 开发工具 JDK 编译该源程序文件并使用其虚拟机运算这个程序的字节码
文件,应该顺序执行如下两个命令:
•
答: javac MyJavaApplication.java、java MyJavaApplication
7、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。方法是不能被当前类的子类重新定义的方法。 <mark>对于方法</mark>
的理解。
答: 抽象方法、最终方法 (或 abstract 方法、final 方法)
8、如果类中的成员变量只能被该类中的方法访问或引用,则该变量应该用
<mark>答: private</mark>
9、字符串分为两大类,一类是字符串常量,使用类的对象表示;另一类
是的字符串变量,使用类的对象表示。 关于如何定义对象的考查
答: String、StringBuffer
三、判断题(每题2分,共20分)
1、for 语句中的循环体不能为空 <mark>。(错)</mark>
2、接口是由常量和抽象方法组成的特殊类 <mark>。(对</mark>)
3、构造函数的方法名可由编程人员任意命名。(错)
4、类的私有属性和私有方法可以被其子类访问。(错)
5、因为 Java 不支持多重继承,所以定义类时 implements 关键字后面只能说明一
个接口名。(错)
6、abstract 是抽象修饰符,可以用来修饰类及其属性和方法。(对)
7、一个 Java 源程序中允许有多个公共类。(错) 8、一个 catch 块也可以区分处理多个不同类型的异常,只要它们是该 catch 语句
块异常参数的子类或其本身。(对)
9、程序中一旦执行了 catch 语句块,则不会执行 finally 语句块。(错)
- 1

```
四、阅读程序,写出运行结果(每题5分,共10分)
1 import java.io.*;
public class abc
 public static void main(String args[])
 String s1 = "I like Java!";
 String s2 = new String("Hello!");
 System.out.println(s1+" "+s2);
} 简单的 java 中的类的考查。
答: Hello! I like Java!
2 public class Waiter {
 int var;
 Waiter(int var) {
 this("Welcome");
 Waiter(String s) {
 this();
 System.out.println(s);
 Waiter() {
 System.out.println("Good-bye");
 public static void main(String[] args) {
 Waiter t = new Waiter(1);
答: Good-bye
 Welcome
五、程序设计(20分)
(1)编写一个圆类 Circle,该类拥有:
 ①一个成员变量
 Radius (私有,浮点型); // 存放圆的半径;
 ②两个构造方法
 Circle()
 // 将半径设为 0
 Circle(double r) //创建 Circle 对象时将半径初始化为 r
 ③ 三个成员方法
```

double getArea() //获取圆的面积
double getPerimeter() //获取圆的周长
void show() //将圆的半径、周长、面积输出到屏幕

- (2) 编写一个圆柱体类 Cylinder, 它继承于上面的 Circle 类。还拥有:
 - ①一个成员变量

double hight (私有,浮点型); // 圆柱体的高;

②构造方法

Cylinder (double r, double h) //创建 Circle 对象时将半径初始化为 r

③ 成员方法

double getVolume() //获取圆柱体的体积 void showVolume() //将圆柱体的体积输出到屏幕

(3)编写应用程序,创建类的对象,分别设置圆的半径、圆柱体的高,计算并分别显示圆半径、圆面积、圆周长,圆柱体的体积。

```
//Programme Name TestCylinder.java
class Circle {
 //定义父类--园类
 private double radius; //成员变量--园半径
 Circle() {
 //构造方法
 radius=0.0;
 Circle(double r) { //构造方法
 radius=r;
 double getPerimeter() { //成员方法--求园周长
 return 2*Math.PI*radius;
 double getArea() { //成员方法--求园面积
 return Math.PI*radius*radius;
 //成员方法--显示园半径、周长、面积
 void disp() {
 System.out.println("园半径="+radius);
 System.out.println("园周长="+getPerimeter());
 System.out.println("园面积="+getArea());
class Cylinder extends Circle { //定义子类--圆柱类
 //成员变量--园柱高
 private double hight;
 Cylinder(double r,double h) { //构造方法
 super(r);
```

```
hight=h;
 }
 public double getVol() {
 //成员方法--求园柱体积
 return getArea()*hight;
 public void dispVol() { //成员方法--显示园柱体积
 System.out.println("圆柱体积="+getVol());
public class TestCylinder {
 //定义主类
 public static void main(String[] args) { //主程入口
 Circle Ci=new Circle(10.0); // 生成园类实例
 Ci.disp(); // 调用园类的方法
 Cylinder Cyl=new Cylinder(5.0,10.0); //生成圆柱类实例
 Cyl.disp();
 //调用父类方法
 Cyl.dispVol();
 //调用子类方法
```