含有abstract修饰符的class即为抽象类,abstract类不能创建的实例对象。含有abstract方法的类必须定义为abstract class,abstract class类中的方法不必是抽象的。abstract class类中定义抽象方法必须在具体(Concrete)子类中实现,所以,不能有抽象构造方法或抽象静态方法。如果的子类没有实现抽象父类中的所有抽象方法,那么子类也必须定义为abstract类型。

接口(interface)可以说成是抽象类的一种特例,接口中的所有方法都必须是抽象的。接口中的方法定义默认为public abstract类型,接口中的成员变量类型默认为public static final。

下面比较一下两者的语法区别:

- 抽象类可以有构造方法,接口中不能有构造方法
- 抽象类中可以有普通成员变量,接口中没有普通成员变量
- 抽象类中可以包含非抽象的普通方法,接口中的所有方法必须都是抽象的,不能有非抽象的普通方法
- 抽象类中的抽象方法的访问类型可以是public,protected和(默认类型,虽然eclipse下不报错,但应该也不行),但接口中的抽象方法只能是public类型的,并且默认即为public abstract类型
- 抽象类中可以包含静态方法,接口中不能包含静态方法
- 抽象类和接口中都可以包含静态成员变量,抽象类中的静态成员变量的访问类型可以任意,但接口中定义的变量只能是public static final类型,并且默认即为public static final类型
- 一个类可以实现多个接口, 但只能继承一个抽象类

如果两个操作数其中有一个是double类型,另一个操作就会转换为double类型

否则,如果其中一个操作数是float类型,另一个将会转换为float类型

否则,如果其中一个操作数是long类型,另一个会转换为long类型

否则,两个操作数都转换为int类型

用new创建的对象在堆区

函数中的临时变量在栈区

java中的字符串在字符串常量区

public Method[] getDeclaredMethods()返回类或接口声明的所有方法,包括public, protected, default (package) 访问和private方法的Method对象,但不包括继承的方法。当然也包括它所实现接口的方法。

public Method[] getMethods()返回类的所有public方法,包括其继承类的公用方法,当然也包括它所实现接口的方法。

包装类的"=="运算在不遇到算术运算的情况下不会自动拆箱

ThreadLocal的类声明: public class ThreadLocal 可以看出ThreadLocal并没有继承自Thread, 也没有实现 Runnable接□

ThreadLocal类为每一个线程都维护了自己独有的变量拷贝。每个线程都拥有了自己独立的一个变量。所以 ThreadLocal重要作用并不在于多线程间的数据共享,而是数据的独立

由于每个线程在访问该变量时,读取和修改的,都是自己独有的那一份变量拷贝,不会被其他线程访问,变量被彻底封闭在每个访问的线程中

ThreadLocal中定义了一个哈希表用于为每个线程都提供一个变量的副本

Java中的String是一个类,而并非基本数据类型。string是值传入,不是引用传入。

StringBuffer和StringBuilder可以算是双胞胎了,这两者的方法没有很大区别。但在线程安全性方面, StringBuffer允许多线程进行字符操作。 这是因为在源代码中StringBuffer的很多方法都被关键字 synchronized 修饰了,而StringBuilder没有。

StringBuilder的效率比StringBuffer稍高,如果不考虑线程安全,StringBuilder应该是首选。另外,JVM运行程序主要的时间耗费是在创建对象和回收对象上。

String对String 类型进行改变的时候其实都等同于生成了一个新的 String 对象,然后将指针指向新的 String 对象,而不是StringBuffer;StringBuffer每次结果都会对 StringBuffer 对象本身进行操作,而不是生成新的对象,再改变对象引用。

final修饰类、方法、属性!不能修饰抽象类,因为抽象类一般都是需要被继承的,final修饰后就不能继承了。

final修饰的方法不能被重写而不是重载!

final修饰属性,此属性就是一个常量,不能被再次赋值!

简单记忆线程安全的集合类: 喂! SHE! 喂是指 vector, S是指 stack, H是指 hashtable, E是指: Eenumeration

重载:函数方法名必须相同,看参数列表即可,无关返回值

重载的依据是参数列表不同,返回值不能作为重载的依据

throw用于抛出异常。

throws关键字可以在方法上声明该方法要抛出的异常,然后在方法内部通过throw抛出异常对象。

try是用于检测被包住的语句块是否出现异常,如果有异常,则抛出异常,并执行catch语句。

cacth用于捕获从try中抛出的异常并作出处理。

finally语句块是不管有没有出现异常都要执行的内容。

泛型仅仅是java的语法糖,它不会影响java虚拟机生成的汇编代码,在编译阶段,虚拟机就会把泛型的类型擦除,还原成没有泛型的代码,顶多编译速度稍微慢一些,执行速度是完全没有什么区别的

成员变量有初始值,而局部变量没有初始值得。变量没有初始值就使用了、编译通不过

解决哈希冲突常用的两种方法是: 开放定址法和链地址法

开放定址法: 当冲突发生时,使用某种探查(亦称探测)技术在散列表中形成一个探查(测)序列。沿此序列逐个单元地查找,直到找到给定的关键字,或者碰到一个开放的地址(即该地址单元为空)为止(若要插入,在探查到开放的地址,则可将待插入的新结点存人该地址单元)。查找时探查到开放的地址则表明表中无待查的关键字,即查找失败。

链地址法:将所有关键字为同义词的结点链接在同一个单链表中。若选定的散列表长度为m,则可将散列表定义为一个由m个头指针组成的指针数组T[0..m-1]。凡是散列地址为i的结点,均插入到以T[i]为头指针的单链表中。T中各分量的初值均应为空指针。

bootstrap classloader - 引导(也称为原始)类加载器,它负责加载Java的核心类。

extension classloader -扩展类加载器,它负责加载JRE的扩展目录(JAVA_HOME/jre/lib/ext或者由 java.ext.dirs系统属性指定的)中JAR的类包。

system classloader -系统(也称为应用)类加载器,它负责在JVM被启动时,加载来自在命令java中的-classpath或者java.class.path系统属性或者CLASSPATH*作系统属性所指定的JAR类包和类路径。

1.从地址栏显示来说

forward是服务器请求资源,服务器直接访问目标地址的URL,把那个URL的响应内容读取过来,然后把这些内容再发给浏览器.浏览器根本不知道服务器发送的内容从哪里来的,所以它的地址栏还是原来的地址. redirect是服务端根据逻辑,发送一个状态码,告诉浏览器重新去请求那个地址.所以地址栏显示的是新的URL.

2.从数据共享来说

forward:转发页面和转发到的页面可以共享request里面的数据. redirect:不能共享数据.

3.从运用地方来说

forward:一般用于用户登陆的时候,根据角色转发到相应的模块. redirect:一般用于用户注销登陆时返回主页面和跳转到其它的网站等.

4.从效率来说

forward:高. redirect:低.

本质区别

解释一

一句话,转发是服务器行为,重定向是客户端行为。为什么这样说呢,这就要看两个动作的工作流程: 转发过程:客户浏览器发送http请求---》web服务器接受此请求--》调用内部的一个方法在容器内部完成请求处理和转发动作----》将目标资源发送给客户;在这里,转发的路径必须是同一个web容器下的url,其不能转向到其他的web路径上去,中间传递的是自己的容器内的request。在客户浏览器路径栏显示的仍然是其第一次访问的路径,也就是说客户是感觉不到服务器做了转发的。转发行为是浏览器只做了一次访问请求。

重定向过程:客户浏览器发送http请求----》web服务器接受后发送302状态码响应及对应新的location给客户浏览器--》客户浏览器发现是302响应,则自动再发送一个新的http请求,请求url是新的location地址----》服务器根据此请求寻找资源并发送给客户。在这里 location可以重定向到任意URL,既然是浏览器重新发出了请求,则就没有什么request传递的概念了。在客户浏览器路径栏显示的是其重定向的路径,客户可以观察到地址的变化的。重定向行为是浏览器做了至少两次的访问请求的。

解释二

重定向,其实是两次request, 第一次,客户端request A,服务器响应,并response回来,告诉浏览器,你应该去B。这个时候IE可以看到地址变了,而且历史的回退按钮也亮了。重定向可以访问自己web应用以外的资源。在重定向的过程中,传输的信息会被丢失。

解释三

假设你去办理某个执照, 重定向: 你先去了A局,A局的人说: "这个事情不归我们管,去B局",然后,你就从A退了出来,自己乘车去了B局。

转发: 你先去了A局,A局看了以后,知道这个事情其实应该B局来管,但是他没有把你退回来,而是让你坐一会儿,自己到后面办公室联系了B的人,让他们办好后,送了过来。

string和char数组都是引用类型,引用类型是传地址的,会影响原变量的值,但是string是特殊引用类型,为什么呢?因为string类型的值是不可变的,为了考虑一些内存,安全等综合原因,把它设置成不可变的;不可变是怎么实现的?Java在内存中专门为string开辟了一个字符串常量池,用来锁定数据不被篡改,所以题目中函数中的str变量和原来的str已经不是一个东西了,它是一个局部引用,指向一个testok的字符串,随着函数结束、它也就什么都没了,但是char数组是会改变原值的

1>创建时的区别:

Statement statement = conn.createStatement(); PreparedStatement preStatement = conn.prepareStatement(sql); 执行的时候: ResultSet rSet = statement.executeQuery(sql); ResultSet pSet = preStatement.executeQuery(); 由上可以看出,PreparedStatement有预编译的过程,已经绑定sql,之后无论执行多少遍,都不会再去进行编译,而 statement 不同,如果执行多变,则相应的就要编译多少遍sql,所以从这点看,preStatement 的效率会比 Statement要高一些。虽然没有更详细的测试 各种数据库,但是就数据库发展 版本越高,数据库对 preStatement的支持会越来越好,所以总体而言,验证 preStatement 的效率 比 Statement 的效率高

2>安全性问题 这个就不多说了,preStatement是预编译的,所以可以有效的防止 SQL注入等问题,所以 preStatement 的安全性 比 Statement 高

3>代码的可读性 和 可维护性 这点也不用多说了,你看老代码的时候 会深有体会 preStatement更胜一筹

Java语言使用的是Unicode字符集。而ASCII是国际上使用最广泛的字符编码;BCD是一种数字压缩存储编码方法。

抽象方法可以在接口和抽象类里面声明,抽象类可以没有抽象方法

String (byte[] bytes, String charsetName) 通过使用指定的 charset 解码指定的 byte 数组,构造一个新的 String.getBytes(Charset charset) 使用给定的 charset 将此 String 编码到 byte 序列,并将结果存储到新的 byte 数组。

1, 新生代:

- (1) 所有对象创建在新生代的Eden区,当Eden区满后触发新生代的Minor GC,将Eden区和非空闲Survivor区存活的对象复制到另外一个空闲的Survivor区中。
- (2) 保证一个Survivor区是空的,新生代Minor GC就是在两个Survivor区之间相互复制存活对象,直到Survivor区满为止。
- 2,老年代:当Survivor区也满了之后就通过Minor GC将对象复制到老年代。老年代也满了的话,就将触发Full GC、针对整个堆(包括新生代、老年代、持久代)进行垃圾回收。
- 3, 持久代: 持久代如果满了, 将触发Full GC。

intValue() 是把Integer对象类型变成int的基础数据类型;

parseInt() 是把String 变成int的基础数据类型;

Valueof() 是把String 转化成Integer对象类型;

自旋锁, 阻塞锁, 可重入锁, 读写锁, 互斥锁, 悲观锁, 乐观锁, 公平锁, 非公平锁, 偏向锁, 对象锁, 线程锁, 锁粗化, 轻量级锁, 锁消除, 锁膨胀, 信号量

"I"是按位或: 先判断条件1, 不管条件1是否可以决定结果(这里决定结果为true), 都会执行条件2

"II"是逻辑或: 先判断条件1, 如果条件1可以决定结果(这里决定结果为true), 那么就不会执行条件2

接口可以去继承一个已有的接口

接口只能被public和默认修饰符修饰,protected也不行

引用数据类型是引用传递(call by reference),基本数据类型是值传递(call by value)

值传递不可以改变原变量的内容和地址---》原因是java方法的形参传递都是传递原变量的副本,在方法中改变的是副本的值,而不适合原变量的

引用传递不可以改变原变量的地址,但可以改变原变量的内容---》原因是当副本的引用改变时,原变量的引用并没有发生变化,当副本改变内容时,由于副本引用指向的是原变量的地址空间,所以,原变量的内容发生变化。

结论:

值传递不可以改变原变量的内容和地址;

引用传递不可以改变原变量的地址, 但可以改变原变量的内容;

关于HashMap的一些说法:

- HashMap实际上是一个"链表散列"的数据结构,即数组和链表的结合体。HashMap的底层结构是一个数组,数组中的每一项是一条链表。
- HashMap的实例有俩个参数影响其性能: "初始容量"和"装填因子"。
- HashMap实现不同步,线程不安全。HashTable线程安全
- HashMap中的key-value都是存储在Entry中的。
- HashMap可以存null键和null值,不保证元素的顺序恒久不变,它的底层使用的是数组和链表,通过 hashCode()方法和equals方法保证键的唯一性
- 解决冲突主要有三种方法: 定址法, 拉链法, 再散列法。HashMap是采用拉链法解决哈希冲突的。
 - 。 链表法是将相同hash值的对象组成一个链表放在hash值对应的槽位
 - 开放定址法解决冲突的做法是:当冲突发生时,使用某种探查(亦称探测)技术在散列表中形成一个探查(测)序列。沿此序列逐个单元地查找,直到找到给定的关键字,或者碰到一个开放的地址(即该

地址单元为空)为止(若要插入,在探查到开放的地址,则可将待插入的新结点存人该地址单元)。

。 拉链法解决冲突的做法是: 将所有关键字为同义词的结点链接在同一个单链表中。若选定的散列表长度为m,则可将散列表定义为一个由m个头指针组成的指针数 组T[0..m-1]。凡是散列地址为i的结点,均插入到以T[i]为头指针的单链表中。T中各分量的初值均应为空指针。在拉链法中,装填因子α可以大于1,但一般均取α≤1。拉链法适合未规定元素的大小。

Hashtable和HashMap的区别:

- 继承不同。 public class Hashtable extends Dictionary implements Map public class HashMap extends AbstractMap implements Map
- Hashtable中的方法是同步的,而HashMap中的方法在缺省情况下是非同步的。在多线程并发的环境下,可以直接使用Hashtable,但是要使用HashMap的话就要自己增加同步处理了。
- Hashtable 中, key 和 value 都不允许出现 null 值。
- 在 HashMap 中, null 可以作为键,这样的键只有一个;可以有一个或多个键所对应的值为 null 。 当 get() 方法返回 null 值时,即可以表示HashMap中没有该键,也可以表示该键所对应的值为 null 。 因此,在 HashMap 中不能由 get() 方法来判断 HashMap 中是否存在某个键, 而应该 用 containsKey() 方法来判断。
- 两个遍历方式的内部实现上不同。Hashtable、HashMap都使用了Iterator。而由于历史原因,Hashtable 还使用了Enumeration的方式。
- 哈希值的使用不同,HashTable直接使用对象的hashCode。而HashMap重新计算hash值。
- Hashtable和HashMap它们两个内部实现方式的数组的初始大小和扩容的方式。HashTable中hash数组 默认大小是11,增加的方式是old*2+1。HashMap中hash数组的默认大小是16,而且一定是2的指数。
 注: HashSet子类依靠hashCode()和equal()方法来区分重复元素
- HashSet内部使用Map保存数据,即将HashSet的数据作为Map的key值保存,这也是HashSet中元素不能重复的原因。而Map中保存key值的,会去判断当前Map中是否含有该Key对象,内部是先通过key的hashCode,确定有相同的hashCode之后,再通过equals方法判断是否相同。

Java把内存分成两种,一种叫做栈内存,一种叫做堆内存。

- 在函数中定义的一些**基本类型的变量**和**对象的引用变量**都是在函数的**栈内存**中分配。当在一段代码块中 定义一个变量时,java就在栈中为这个变量分配内存空间,当超过变量的作用域后,java会自动释放掉 为该变量分配的内存空间,该内存空间可以立刻被另作他用。
- **堆内存**用于存放由**new创建的对象和数组**。在堆中分配的内存,由java虚拟机自动垃圾回收器来管理。 在堆中产生了一个数组或者对象后,还可以在栈中定义一个特殊的变量,这个变量的取值等于数组或者 对象在堆内存中的首地址,在栈中的这个特殊的变量就变成了数组或者对象的引用变量,以后就可以在 程序中使用栈内存中的引用变量来访问堆中的数组或者对象,引用变量相当于为数组或者对象起的一个 别名,或者代号。
- 引用变量是普通变量, 定义时在栈中分配内存, 引用变量在程序运行到作用域外释放。而数组&对象本

身在堆中分配,即使程序运行到使用new产生数组和对象的语句所在地代码块之外,数组和对象本身占用的堆内存也不会被释放,**数组和对象在没有引用变量指向它的时候(比如先前的引用变量x=null时),才变成垃圾,不能再被使用,但是仍然占着内存,在随后的一个不确定的时间被垃圾回收器释放掉**。这个也是java比较占内存的主要原因。