Java 最常见的 208 道面试题:第一模块答案

王磊的博客 Java团长 2020-06-02

来源: 王磊的博客

目前市面上的面试题存在两大问题:第一,题目太旧好久没有更新了,还都停留在 2010 年之前的状态;第二,近几年 JDK 更新和发布都很快,Java 的用法也变了不少,加上 Java 技术栈也加入了很多新的框架,比如 Spring Boot、Spring Cloud 等, 但类似的面试题却极少。

相比与这些问题, 我的这 208 道面试题具备以下优点:

- 1. 披沙拣金提炼出每个 Java 模块中最经典的面试题;
- 2. 答案准确,每个题目都是我仔细校对过的;
- 3. 接近最真实的企业面试, 题目实用有效果;
- 4. 难懂的题目,我加入了代码解析和原理分析。

博主已将这些面试题汇总整理成了一个PDF版的Java面试宝典,关注博主的微信公众号: Java团长,然后回复"面试宝 典"即可获取~

本篇是这 208 道题中,第一部分"Java 基础"模块的题和答案。

Java 基础

1. JDK 和 JRE 有什么区别?

- JDK: Java Development Kit 的简称, java 开发工具包,提供了 java 的开发环境和运行环境。
- JRE: Java Runtime Environment 的简称, java 运行环境, 为 java 的运行提供了所需环境。

具体来说 JDK 其实包含了 JRE,同时还包含了编译 java 源码的编译器 javac,还包含了很多 java 程序调试和分析的工 具。简单来说:如果你需要运行 java 程序,只需安装 JRE 就可以了,如果你需要编写 java 程序,需要安装 JDK。

2. == 和 equals 的区别是什么?

== 解读

对于基本类型和引用类型 == 的作用效果是不同的, 如下所示:

基本类型:比较的是值是否相同;引用类型:比较的是引用是否相同;

代码示例:

```
1 String x = "string";
2 String y = "string";
3 String z = new String("string");
4 System.out.println(x==y); // true
5 System.out.println(x==z); // false
6 System.out.println(x.equals(y)); // true
7 System.out.println(x.equals(z)); // true
```

代码解读:因为 x 和 y 指向的是同一个引用,所以 == 也是 true,而 new String()方法则重写开辟了内存空间,所以 == 结果为 false,而 equals 比较的一直是值,所以结果都为 true。

equals 解读

equals 本质上就是 == ,只不过 String 和 Integer 等重写了 equals 方法,把它变成了值比较。看下面的代码就明白了。

首先来看默认情况下 equals 比较一个有相同值的对象,代码如下:

```
1 class Cat {
2  public Cat(String name) {
3  this.name = name;
```

```
}
 private String name;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
}
Cat c1 = new Cat("王磊");
Cat c2 = new Cat("王磊");
System.out.println(c1.equals(c2)); // false
```

输出结果出乎我们的意料,竟然是 false? 这是怎么回事,看了 equals 源码就知道了,源码如下:

```
public boolean equals(Object obj) {
 return (this == obj);
3 }
```

原来 equals 本质上就是 ==。

那问题来了,两个相同值的 String 对象,为什么返回的是 true? 代码如下:

```
String s1 = new String("老王");
2 String s2 = new String("老王");
3 System.out.println(s1.equals(s2)); // true
```

同样的, 当我们进入 String 的 equals 方法, 找到了答案, 代码如下:

```
public boolean equals(Object anObject) {
 if (this == anObject) {
 return true;
 }
 if (anObject instanceof String) {
 String anotherString = (String)anObject;
 int n = value.length;
 if (n == anotherString.value.length) {
 char v1[] = value;
 char v2[] = anotherString.value;
 int i = 0;
 while (n-- != 0) {
 if (v1[i] != v2[i])
 return false;
 i++;
 return true;
```

```
}
 return false;
21 }
```

原来是 String 重写了 Object 的 equals 方法,把引用比较改成了值比较。

总结: == 对于基本类型来说是值比较,对于引用类型来说是比较的是引用;而 equals 默认情况下是引用比较,只是很多 类重新了 equals 方法,比如 String、Integer 等把它变成了值比较,所以一般情况下 equals 比较的是值是否相等。

3. 两个对象的 hashCode()相同,则 equals()也一定为 true, 对吗?

不对,两个对象的 hashCode()相同, equals()不一定 true。

代码示例:

```
String str1 = "通话";
2 String str2 = "重地";
  System.out.println(String.format("str1: %d | str2: %d", str1.hashCode(),str2.hashCode()));
4 System.out.println(str1.equals(str2));
```

执行的结果:

str1: 1179395 | str2: 1179395

false

代码解读:很显然"通话"和"重地"的 hashCode() 相同,然而 equals() 则为 false,因为在散列表中,hashCode()相等即 两个键值对的哈希值相等,然而哈希值相等,并不一定能得出键值对相等。

4. final 在 java 中有什么作用?

- final 修饰的类叫最终类,该类不能被继承。
- final 修饰的方法不能被重写。
- final 修饰的变量叫常量,常量必须初始化,初始化之后值就不能被修改。

5. java 中的 Math.round(-1.5) 等于多少?

等于 -1, 因为在数轴上取值时, 中间值 (0.5) 向右取整, 所以正 0.5 是往上取整, 负 0.5 是直接舍弃。

6. String 属于基础的数据类型吗?

String 不属于基础类型,基础类型有 8 种: byte、boolean、char、short、int、float、long、double,而 String 属 于对象。

7. java 中操作字符串都有哪些类? 它们之间有什么区别?

操作字符串的类有: String、StringBuffer、StringBuilder。

String 和 StringBuffer、StringBuilder 的区别在于 String 声明的是不可变的对象,每次操作都会生成新的 String 对 象,然后将指针指向新的 String 对象,而 StringBuffer、StringBuilder 可以在原有对象的基础上进行操作,所以在经常 改变字符串内容的情况下最好不要使用 String。

StringBuffer 和 StringBuilder 最大的区别在于,StringBuffer 是线程安全的,而 StringBuilder 是非线程安全的,但 StringBuilder 的性能却高于 StringBuffer, 所以在单线程环境下推荐使用 StringBuilder, 多线程环境下推荐使用 StringBuffer.

8. String str="i"与 String str=new String("i")一样吗?

不一样,因为内存的分配方式不一样。String str="i"的方式, java 虚拟机会将其分配到常量池中; 而 String str=new String("i")则会被分到堆内存中。

9. 如何将字符串反转?

使用 StringBuilder 或者 stringBuffer 的 reverse() 方法。

示例代码:

```
// StringBuffer reverse
  StringBuffer stringBuffer = new StringBuffer();
  stringBuffer.append("abcdefg");
  System.out.println(stringBuffer.reverse()); // gfedcba
5 // StringBuilder reverse
  StringBuilder stringBuilder = new StringBuilder();
  stringBuilder.append("abcdefg");
  System.out.println(stringBuilder.reverse()); // gfedcba
```

10. String 类的常用方法都有那些?

- indexOf():返回指定字符的索引。
- charAt():返回指定索引处的字符。
- replace(): 字符串替换。
- trim(): 去除字符串两端空白。
- split(): 分割字符串,返回一个分割后的字符串数组。
- getBytes():返回字符串的 byte 类型数组。
- length():返回字符串长度。
- toLowerCase(): 将字符串转成小写字母。
- toUpperCase(): 将字符串转成大写字符。
- substring(): 截取字符串。
- equals(): 字符串比较。

11. 抽象类必须要有抽象方法吗?

不需要,抽象类不一定非要有抽象方法。

示例代码:

```
abstract class Cat {
 public static void sayHi() {
 System.out.println("hi~");
5 }
```


上面代码,抽象类并没有抽象方法但完全可以正常运行。

12. 普通类和抽象类有哪些区别?

- 普通类不能包含抽象方法,抽象类可以包含抽象方法。
- 抽象类不能直接实例化, 普通类可以直接实例化。

13. 抽象类能使用 final 修饰吗?

不能,定义抽象类就是让其他类继承的,如果定义为 final 该类就不能被继承,这样彼此就会产生矛盾,所以 final 不能修饰抽象类,如下图所示,编辑器也会提示错误信息:

14. 接口和抽象类有什么区别?

- 实现:抽象类的子类使用 extends 来继承;接口必须使用 implements 来实现接口。
- 构造函数:抽象类可以有构造函数;接口不能有。
- main 方法: 抽象类可以有 main 方法, 并且我们能运行它; 接口不能有 main 方法。
- 实现数量: 类可以实现很多个接口; 但是只能继承一个抽象类。
- 访问修饰符:接口中的方法默认使用 public 修饰;抽象类中的方法可以是任意访问修饰符。

15. java 中 IO 流分为几种?

按功能来分:输入流 (input)、输出流 (output)。

按类型来分:字节流和字符流。

字节流和字符流的区别是:字节流按 8 位传输以字节为单位输入输出数据,字符流按 16 位传输以字符为单位输入输出数据。

16. BIO、NIO、AIO 有什么区别?

- BIO: Block IO 同步阻塞式 IO, 就是我们平常使用的传统 IO, 它的特点是模式简单使用方便, 并发处理能力低。
- NIO: New IO 同步非阻塞 IO,是传统 IO 的升级,客户端和服务器端通过 Channel (通道)通讯,实现了多路复用。
- AIO: Asynchronous IO 是 NIO 的升级,也叫 NIO2,实现了异步非堵塞 IO ,异步 IO 的操作基于事件和回调机制。

17. Files的常用方法都有哪些?

- Files.exists(): 检测文件路径是否存在。
- Files.createFile(): 创建文件。
- Files.createDirectory(): 创建文件夹。
- Files.delete(): 删除一个文件或目录。
- Files.copy(): 复制文件。
- Files.move(): 移动文件。
- Files.size(): 查看文件个数。
- Files.read(): 读取文件。

• Files.write(): 写入文件。

(完)