java面向对象考题和答案

```
1.下面代码的输出结果是:
public class Main {
public static void main(String[] args) { int n = 100;
int m = 200;
System.out.println(f(n,m));
System.out.println(n);
}
public static int f(int m, int n) {
n = m+n;
return n;
}
}
A.300
300
B.100
100
C.300
100
D.100
300
2.程序执行的结果是:
public class Test {
public static void main(String[] args) {
int x = 6;
Test p = new Test();
p.doStuff(x);
System.out.println(" main: x = " + x);}
void doStuff(int x) {
System.out.println(" doStuff: x = " + x++);}
}
A.doStuff: x = 7
main: x = 7
B.doStuff: x = 7
main: x = 6
```

```
C.doStuff: x = 6
main: x = 7
D.doStuff: x = 6
main: x = 6
3.下列关于JVM的内存结构描述正确的是:
A.类的各种信息在方法区中保存
B.堆用于存放程序运行过程当中所有的局部变量
 JVM的内存结构大致分为五个部分,分别是程序计数器、虚拟机栈、本地方法栈、堆和方法区。除此之外,还有由堆中引用的JVM外的直
C.栈用于存储使用new关键字创建的对象
 接内存
D.数组属于JVM的内存结构
4.下列代码的输出结果是:
public class Test {
public void print(char c) {
System.out.println("c");
}
public void print(int i) {
System.out.println("i");
}
public void print(double d) {
System.out.println("d");
}
public void print(String s) {
System.out.println("s");
}
public static void main(String[] args) { Test test=new Test();
test.print('5');
}
}
A.c
B.i
C.d
D.s
5.程序执行的结果是:
public class Test {
String name="Tom";
public Test(String name){
```

```
name=name;
}
public static void main(String [] args){ Test t = new Test("Jack");
System.out.println(http://www.doczj.com/doc/defffa8b094e767f5acfa1c7aa00b52acec79c01.html);
}
}
A.null
B.Tom
C.Jack
D." "
6.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
 应该是初始化不是实例化,实例
B.构造方法用来实例化一个新的对象
 化由new运算符完成,之后自动
 调用构造方法
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
7.关于 Java 中继承的特点, 下列说法正确的是:
A.使类的定义复杂化
B.Java 只支持单继承,不可多继承,但可以通过实现接口来达到多继承的目的
C.子类继承父类的所有成员变量和方法,包括父类的构造方法
D.不可以多层继承, 即一个类不可以继承另一个类的子类
8.下列代码运行的结果是:
class Foo {
public int a;
public Foo() {
a = 3;
}
public void addFive() {
a += 5;
}
class Bar extends Foo {
public int a;
public Bar() {
a = 8;
}
```

```
public void addFive() {
this.a += 5;
}
}
public class TestFoo {
public static void main(String[] args) {
Foo foo = new Bar();
foo.addFive();
System.out.println("Value: " + foo.a);
}
}
A.Value: 3
B.Value: 8
C.Value: 13
D.Value: 18
9.下列代码编译和运行的结果是:
class Person {
String name = "No name";
public Person(String nm) {
name = nm;
}
}
class Employee extends Person {
String empID = "0000";
public Employee(String id) {
empID = id;
}
public class EmployeeTest {
public static void main(String[] args) {
Employee e = new Employee("4321");
System.out.println(e.empID);
}
```

A.输出: 0000

new Bar()时,创建了一个Bar类对象,同时会默认调用父类 <u>的空参构造器,从而创建一个父类对象。</u> 子类和父类定义相同的方法会产生覆盖,定义相同的属性则不能

文学的文学在文伯问的方法会广主復盖,在文伯问的属住则个文这里foo. addFi ve()调用的是子类的方法(验证可知,Bar中的a= 13),这里foo. a是父类的a=3

子类在实例化时会默认调用父类的空参构造器,这里父类声明了带参构造器,覆盖了空参构造器 所以子类调不到。出错

```
B.输出: 4321
C.代码public Employee(String id) {行, 出现编译错误
D.抛出运行时异常
10.下列代码的运行结果是:
public class Animal {
public String noise() {
return "peep";
}
public static void main(String[] args) {
Animal animal = new Dog();
Cat cat = (Cat)animal;
 ani mal 原本是dog,无法强转为cat
System.out.println(cat.noise());
}
}
class Dog extends Animal {
public String noise() {
return "bark";
}
class Cat extends Animal {
public String noise() {
return "meow"; }
}
A.peep
B.bark
C.meow
D.抛出运行时异常
11.下列代码编译和运行的结果是:
public class A {
public void start() {
System.out.println("TestA");
}
public class B extends A {
public void start() {
```

```
System.out.println("TestB");
}
public static void main(String[] args) {
( (A) new B( ) ).start();
}
}
A.输出: TestA
B.输出: TestB
C.输出: TestA TestB
D.编译错误
12.请看下列代码:
class One {
void foo() {
}
}
class Two extends One {
// insert method here
}
下列选项中的代码,放置在<插入代码>处无编译错误的是: A.int foo() { /* more code here */}
B. protected void foo() { /* more code here */ }
 类不能声明与父类方法同名且返回值类型不同的方法
C. public void foo() { /* more code here */ }
 为在多态时会产生矛盾,不知道调用的是哪个
D. private void foo() { /* more code here */ }
 如果子类要覆盖了父类中定义的方法,那么不能降低其可见性
13.下列选项中,不属于Java 的访问修饰符的是:
A.private
B.protected
C.friendly
D.public
14.下列代码的输出结果是:
class Foo {
private int x;
public Foo(int x) {
```

this.x = x;

this.x = x;

public void setX(int x) {

}

```
}
public int getX() {
return x;
}
}
public class Gamma {
static Foo fooBar(Foo foo) {
foo = new Foo(100);
return foo;
}
public static void main(String[] args) {
Foo foo = new Foo(300);
System.out.print(foo.getX() + "-"); 300
Foo fooFoo = fooBar(foo);
 传过去的引用的副本被覆盖了,而原来的引用没变
System.out.print(foo.getX() + "-"); 377
System.out.print(fooFoo.getX() + "-");
foo = fooBar(fooFoo);
System.out.print(foo.getX() + "-"); /o7
System.out.print(fooFoo.getX());
}
A.300-100-100-100 🙏
B.300-300-100-100-100
C.300-300-300-100-100
D.300-300-300-100
15.下列代码运行的结果是:
public class Base {
public static final String FOO = "foo";
16.class Sub extends Base {
public static final String FOO = "bar";
}
public static void main(String[] args) {
Base b = new Base();
Sub s = new Sub();
System.out.print(Base.FOO);
```

```
System.out.print(Sub.FOO);
System.out.print(b.FOO);
System.out.print(s.FOO);
System.out.print(((Base) s).FO
}
}
A.foofoofoofoo
B.foobarfoobarbar
C.foobarfoofoofoo
D.foobarfoobarfoo
16.关于下列代码说法正确的是:
public class ItemTest {
private final int id;
public ItemTest(int id) {
this.id = id;
}
public void updateld(int newld) {
id = newld;
public static void main(String[] args) {
ItemTest fa = new ItemTest(42);
fa.updateld(69);
System.out.println(fa.id);
}
A.编译错误 レ
```

C.运行后,fa对象属性id的值没有改变,应然是42

子类与父类的静态变量名相同时,静态变量是不同的,父类 虽转为子类后,静态变量就是子类的静态变量