三. java 基础笔试题

- 1. 以下属于面向对象的特征的是(C,D)。(两项)
- A) 重载
- B) 重写
- C) 封装
- D) 继承

C) 编译出错 D) 运行出错

- 2. 以下代码运行输出是(C)
 public class Person{
 private String name="Person";
 int age=0;
 }
 public class Child extends Person{
 public String grade;
 public static void main(String[] args){
 Person p = new Child();
 System.out.println(p.name);
 }
 }
 A) 输出: Person
 B) 没有输出
- 3. 在使用 super 和 this 关键字时,以下描述正确的是(A)
- A) 在子类构造方法中使用 super()显示调用父类的构造方法,super()必须写在子类构造方法的第一行,否则编译不通过
- B) super()和 this()不一定要放在构造方法内第一行
- C) this () 和 super () 可以同时出现在一个构造函数中
- D) this()和 super()可以在 static 环境中使用,包括 static 方法和 static 语句块
- 4. 以下对封装的描述正确的是(D)
- A) 只能对一个类中的方法进行封装,不能对属性进行封装
- B) 如果子类继承了父类,对于父类中进行封装的方法,子类仍然可以直接调用
- C) 封装的意义不大, 因此在编码时尽量不要使用
- D) 封装的主要作用在于对外隐藏内部实现细节,增强程序的安全性
- 5. 以下对继承的描述错误的是(A)
- A) Java 中的继承允许一个子类继承多个父类
- B) 父类更具有通用性,子类更具体
- C) Java 中的继承存在着传递性
- D) 当实例化子类时会递归调用父类中的构造方法

```
6. 以下程序的运行结果是(D)
class Person{
public Person(){
System.out.println("this is a Person");
}
public class Teacher extends Person{
private String name="tom";
public Teacher(){
System.out.println("this is a teacher");
super();
public static void main(String[] args){
Teacher teacher = new Teacher();
System.out.println(this.name);
}
A) this is a Person
this is a teacher
tom
B) this is a teacher
this is a Person
tom
C) 运行出错
D) 编译有两处错误
```

- 7. 以下说法错误的是()
- A) super.方法()可以调用父类的所有非私有方法
- B) super () 可以调用父类的所有非私有构造函数
- C) super.属性可以调用父类的所有非私有属性
- D) this 和 super 关键字可以出现在同一个构造函数中
- 8. 以下关于 final 关键字说法错误的是(A,C)(两项)
- A) final 是 java 中的修饰符,可以修饰类、接口、抽象类、方法和属性
- B) final 修饰的类肯定不能被继承
- C) final 修饰的方法不能被重载
- D) final 修饰的变量不允许被再次赋值
- 9. 访问修饰符作用范围由大到小是(D)
- A) private-default-protected-public
- B) public-default-protected-private
- C) private-protected-default-public
- D) public-protected-default-private

- 10. 以下(D)不是 Object 类的方法 A) clone () B) finalize () C) toString () D) hasNext () 11. 多态的表现形式有(A) A) 重写 B) 抽象 C) 继承 D) 封装 12. 以下对重载描述错误的是(B) A) 方法重载只能发生在一个类的内部 B) 构造方法不能重载 C) 重载要求方法名相同,参数列表不同 D) 方法的返回值类型不是区分方法重载的条件 13. 以下(D)添加到 ComputerBook 中不会出错 class Book{ protected int getPrice(){ return 30; } } public class ComputerBook extends Book{
- D) public int getPrice(){return 10;}

B) protected int getPrice(int page){}

A) protected float getPrice(){}

- 14. 以下对抽象类的描述正确的是(C)
- A) 抽象类没有构造方法

C) int getPrice(){}

- B) 抽象类必须提供抽象方法
- C) 有抽象方法的类一定是抽象类
- D) 抽象类可以通过 new 关键字直接实例化
- 15. 以下对接口描述错误的有(D)
- A) 接口没有提供构造方法
- B)接口中的方法默认使用 public、abstract 修饰
- C) 接口中的属性默认使用 public、static、final 修饰
- D) 接口不允许多继承

```
16. 以下代码,描述正确的有(A)
interface IDemo{
public static final String name;1
void print();2
public void getInfo();3
abstract class Person implements IDemo{4
public void print(){
}
}
A) 第1行错误,没有给变量赋值
B) 第 2 行错误, 方法没有修饰符
C) 第 4 行错误,没有实现接口的全部方法
D) 第 3 行错误,没有方法的实现
17. 接口和抽象类描述正确的有(B,C)(两项)
A) 抽象类没有构造函数
B) 接口没有构造函数
C) 抽象类不允许多继承
D) 接口中的方法可以有方法体
18. 以下描述错误的有(C)
A) abstract 可以修饰类、接口、方法
B) abstract 修饰的类主要用于被继承
C) abstract 可以修饰变量
D) abstract 修饰的类,其子类也可以是 abstract 修饰的
19. 以下描述正确的有(B)
A) 方法的重写应用在一个类的内部
B) 方法的重载与返回值类型无关
C) 构造方法不能重载
D) 构造方法可以重写
20. 以下程序运行结果是(A)
public class Test extends Father{
private String name="test";
public static void main(String[] args){
Test test = new Test();
System.out.println(test.getName());
}
}
class Father{
private String name="father";
public String getName() {
```

```
return name;
A) father
B) test
C) 编译出错
D) 运行出错, 无输出
21. 以下对异常的描述不正确的有(C)
A) 异常分为 Error 和 Exception
B) Throwable 是所有异常类的父类
C) Exception 是所有异常类父类
D) Exception 包括 RuntimeException 和 RuntimeException 之外的异常
22. 在 try-catch-finally 语句块中,以下可以单独与 finally 一起使用的是(B)
A) catch
B) try
C) throws
D) throw
23. 下面代码运行结果是(B)
public class Demo{
public int add(int a,int b){
try{
return a+b;
}catch(Exception e){
System.out.println("catch 语句块");
}finally{
System.out.println("finally 语句块");
return 0;
}
public static void main(String[] args){
Demo demo = new Demo();
System.out.println("和是: "+demo.add(9,34));
}
A) 编译异常
B) finally 语句块 和是: 43
C) 和是: 43 finally 语句块
D) catch 语句块 和是: 43
24. 以下描述不正确的有(D)
A) try 块不可以省略
```

- B) 可以使用多重 catch 块
- C) finally 块可以省略
- D) catch 块和 finally 块可以同时省略
- 25. 以下对自定义异常描述正确的是(C)
- A) 自定义异常必须继承 Exception
- B) 自定义异常可以继承自 Error
- C) 自定义异常可以更加明确定位异常出错的位置和给出详细出错信息
- D) 程序中已经提供了丰富的异常类,使用自定义异常没有意义

```
26. 以下程序运行结果是(D)
public class Test {
public int div(int a, int b) {
try {
return a / b;
}catch(Exception e){
System.out.println("Exception");
}catch(NullPointerException e){
System.out.println("ArithmeticException");
catch (ArithmeticException e) {
System.out.println("ArithmeticException");
} finally {
System.out.println("finally");
}
return 0;
public static void main(String[] args) {
Test demo = new Test();
System.out.println("商是: " + demo.div(9, 0));
}
}
A) Exception finally 商是: 0
B) ArithmeticException finally 商是: 0
C) finally 商是: 0
D) 编译报错
27. 以下对 TCP 和 UDP 描述正确的是 (D)
A) TCP 不能提供数据的可靠性
B) UDP 能够保证数据库的可靠性
C) TCP 数据传输效率高于 UDP
D) UDP 数据传输效率高于 TCP
```

28. 在 Java 中, 下面对于构造函数的描述正确的是(D)。(选择一项)

- A) 类必须显示定义构造函数
- B) 构造函数的返回类型是 void
- C) 构造函数和类有相同的名称,并且不能带任何参数
- D) 一个类可以定义多个构造函数
- 29. 根据下面的代码,

String s = null;

会抛出 NullPointerException 异常的有(A,C)。[两项]

- A) if (s!=null) & (s.length()>0)
- B) if (s!=null) & & (s.length()>0)
- C) if $(s==null) \mid (s.length()==0)$)
- D) if $(s = null) \| (s.length() = 0)$
- 30. .在 Java 中,关于 HashMap 类的描述,以下廉洁错误的是(B)。
- A) HashMap 使用键/值得形式保存数据
- B) HashMap 能够保证其中元素的顺序
- C) HashMap 允许将 null 用作键
- D) HashMap 允许将 null 用作值
- 31. 下列选项中关于 java 中 super 关键字的说法错误的是(B)
- A) super 关键字是在子类对象内部指代其父类对象的引用
- B) super 关键字不仅可以指代子类的直接父类,还可以指代父类的父类
- C) 子类可以通过 super 关键字调用父类的方法
- D) 子类可以通过 super 关键字调用父类的属性
- 32. 在 Java 中,以下代码(A)正确地创建了一个 InputStreamReader 对象。
- A) InuptStreamReader(new FileInputStream("1.dat"));
- B) InuptStreamReader(new FileReader("1.dat"));
- C) InuptStreamReader(new BufferReader("1.dat"));
- D) InuptStreamReader ("1.dat");
- 33. 在 Java 中, (D)类提供定位本地文件系统,对文件或目录及其属性进行基本操作。
- A) FileInputStream
- B) FileReader
- C) FileWriter
- D) File
- 34. Java 中的集合类包括 ArrayList、LinkedList、HashMap 等类,下列关于集合类描述错误的是(C)(选择一项)
- A) ArrayList 和 LinkedList 均实现了 List 接口
- B) ArrayList 的访问速度比 LinkedList 快
- C) 添加和删除元素时, ArrayList 的表现更佳
- D) HashMap 实现 Map 接口,它允许任何类型的键和值对象,并允许将 null 用作键或值

35. 在 Java 中开发 JDBC 应用程序时,使用 DriverManager 类的 getConnection () 方法 建立与数据源的连接语句为:

Connection con = DriverManager.getConnection("jdbc:odbc:news");

URL 连接中的"n ews"表示的是(C)(选择一项)

- A) 数据库中表的名称
- B) 数据库服务器的机器名
- C) 数据源的名称
- D) 用户名
- 36. 在 Java 中,JDBCAPI 定义了一组用于与数据库进行通信的接口和类,它们包括在(B)包中。
- A) java.lang
- B) java.sql
- C) java.util
- D) java.math
- 37. Java 中,以下(B)接口以键_值对的方式存储对象。
- A) java.util.Collection
- B) java.util.Map
- C) java.util.List
- D) java.util.Set
- 38. 以下关于对象序列化描述正确的是(C,D) [两项]
- A) 使用 FileOutputStream 可以将对象进行传输
- B) 使用 PrintWriter 可以将对象进行传输
- C) 使用 ObjectOutputStream 类完成对象存储,使用 ObjectInputStream 类完成对象读取
- D) 对象序列化的所属类需要实现 Serializable 接口
- 39. 在 Java 中, (A)类可用于创建链表数据结构的对象。
- A) LinkedList
- B) ArrayList
- C) Collection
- D) HashMap
- 40. 分析下面这段 Java 代码,它的运行结果是(C)。

Import java.io.*;

Public class B{

Public static void main(string [] args){

int i=12;

System.out.println(i+=i-=i*=i);}}

- A) 100
- B) 0
- C) -120

- D) 程序无法编译
- 41. 使用 JDBC 事务的步骤是(C,A,B,D)(多选)
- A) 取消 Connection 的事务自动提交方式
- B) 发生异常回滚事务
- C) 获取 Connection 对象
- D) 操作完毕提交事务
- 42. 以下对 JDBC 事务描述错误的是(B)
- A) JDBC 事务属于 JAVA 事务的一种
- B) JDBC 事务属于容器事务类型
- C) JDBC 事务可以保证操作的完整性和一致性
- D) JDBC 事务是由 Connection 发起的,并由 Connection 控制
- 43. 要通过可滚动的结果集更新数据,以下正确的是(A
- A) pst=con.prepareStatement(sql,

ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE)

B) pst=con.prepareStatement(sql,

ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_READ_ONLY)

- C) pst=con.prepareStatement(sql, Resu ltSet.TYPE_SCROLL_SENSITIVE)
- D) pst=con.prepareStatement(sql, ResultSet.CONCUR_UPDATABLE)
- 44. 存储过程 pro 有两个参数,第一个为输入参数,第二个为输出参数,以下代码正确的是 (C)
- A) CallableStatement cst=con.prepareCall("(call pro(?,?))");
- B) CallableStatement cst=con.prepareCall("(call pro(?))");
- C) CallableStatement cst=con.prepareCall("{call pro(?,?)}");
- D) CallableStatement cst=con.prepareCall("{call pro(?,?,?)}");
- 45. 以下描述正确的是(B)
- A) CallableStatement 是 PreparedStatement 的父接口
- B) PreparedStatement 是 CallableStatement 的父接口
- C) CallableStatement 是 Statement 的子接口
- D) PreparedStatement 是 Statement 的父接口
- 46. 要删除 book 表中书籍(bookName)是"java"的记录,以下代码正确的是(A String sql="delete from book where bookName=?"; PreparedStatement pst=con.preparedStatement(sql);

pst.execute();

A) pst.setString(1,"java");

- B) pst.setString(0,"java");
- C) pst.setInt(0,"java");
- D) 以上选项都不正确

- 47. 获取 ResutlSet 对象 rst 的第一行数据,以下正确的是(B)
- A) rst.hashNext();
- B) rst.next();
- C) rst.first();
- D) rst.nextRow();
- 48. 以下可以正确获取结果集的有(AD)(多选)
- A) Statement sta=con.createStatement();

ResultSet rst=sta.executeQuery("select * from book");

B) Statement sta=con.createStatement("select * from book");

ResultSet rst=sta.executeQuery();

C) PreparedStatement pst=con.preparedStatement();

ResultSet rst=pst.executeQuery("select * from book");

D) PreparedStatement pst=con.preparedStatement("select * from book"); ResultSet rst=pst.executeQuery();

- 49. 以下负责建立与数据库连接的是(D)
- A) Statement
- B) PreparedStatement
- C) ResultSet
- D) DriverManager
- 50. 使用 JDBC 连接数据库的顺序是(B,A,D,C,E)(多选)
- A) 加载驱动
- B) 导入驱动包
- C) 发送并处理 SQL 语句
- D) 建立于数据库的连接
- E 关闭连接