1. 现在输入 n 个数字, 以逗号, 分开; 然后可选择升或者降序排序

我的评论:

本题的 splitStringByComma(String)方法纯属多余,可以用 String 的 split 方法一句话代替,且可读性也更强,下面的一段话源自 JDK1.6API,StringTokenizer 类已不再提倡使用,保留仅为旧代码。

StringTokenizer 是出于兼容性的原因而被保留的遗留类(虽然在新代码中并不鼓励使用它)。建议所有寻求此功能的人使用 String 的 split 方法或 java.util.regex 包。

```
import java.util.*;
public class bycomma{
 public static String[] splitStringByComma(String source){
 if(source==null||source.trim().equals(""))
 return null;
 StringTokenizer commaToker = new StringTokenizer(source,",");
 String[] result = new String[commaToker.countTokens()];
 int i=0;
 while(commaToker.hasMoreTokens()){
 result[i] = commaToker.nextToken();
 i++;
 }
 return result;
 }
 public static void main(String args[]){
 String[] s = splitStringByComma("5,8,7,4,3,9,1");
 int[] ii = new int[s.length];
 for(int i = 0; i < ii.length; i++){
```

```
ii[i] =Integer.parseInt(s[i]);
 }
 Arrays.sort(ii);
 //asc
 for(int i=0;i<ii.length;i++){
 System.out.println(ii[i]);
 }
 //desc
 for(int i=(s.length-1);i>=0;i--){
 System.out.println(ii[i]);
 }
 }
 }
 2.编写一个截取字符串的函数,输入为一个字符串和字节数,输出为按字节截取的字符
串。 但是要保证汉字不被截半个, 如"我 ABC"4, 应该截为"我 AB", 输入"我 ABC 汉 DEF",
6,应该输出为"我 ABC"而不是"我 ABC+汉的半个"。
 代码:
 public static boolean isLetter(char c){
 int k=0X80;
 return c/k==0?true:false;
 }
 public static int lengths(String strSrc){
 if (strSrc==null){
```

```
return 0;
}
int len=0;
char[] strChar=strSrc.toCharArray();
for (int i=0; i < strChar.length; i++) \{
 len++;
 if (!isLetter(strChar[i])) len++;
}
return len;
}
public static String subString(String origin,int len){
if (origin==null \parallel origin.equals("")\parallel len<1){}
 return "";
}
if (len>lengths(origin)){
 return oigin;
}
byte[] strByte=new byte[len];
System.arraycopy(origin.getBytes(),0,strByte,0,len);
int count=0;
for (int i=0;i<len;i++){
 int value=(int)strByte[i];
 if (value<0) count++;
```

//使用快速排序方法对 a[0:n-1]排序从 a[0:n-1]中选择一个元素作为 m I d d l e,该元素为支点把余下的元素分割为两段 left 和 r I g h t,使得 l e f t 中的元素都小于等于支点,而 right 中的元素都大于等于支点递归地使用快速排序方法对 left 进行排序递归地使用快速排序方法对 right 进行排序所得结果为 l e f t + m I d d l e + r I g h t

//以下为 java 程序实现的快速排序算法:

public static void sort(int[] data) {
 quickSort(data,0,data.length-1);
}

public static void quickSort(int[] data,int low,int high){
 int pivotIndex=(low+high)/2;
 swap(data,pivotIndex,high);
 int k=partition(data,low-1,high,data[high]);

```
swap(data,k,high);
 if ((k-low)>1) partition(data,low,k-1);
 if ((high-k)>1) partition(data,k+1,high);
}
public static int partition(int[] data int low,int high, int pivot ){
 do {
 while (data[++low]<pivot);</pre>
 while (high!=0
 && data[--high]>pivot);
 swap(data,low,high);
 }
 while (low<high);
 swap(data,low,high);
 return low;
}
public static void swap(int[] data int low,int high){
 int tmp=data[low];
 data[low]=data[high];
 data[high]=tmp;
}
public static void main(String[] args){
 int[] data = new int[]{89,32,425,32,78,1,53,92};
 sort(data);
}
4.试用递归的方法写一下计算菲波那契数列的通项 f(n),已知 f1=1,f2=1,以后每项都是前
```

```
两项的和。
```

}

```
public static long fibonacci(long m){

if (m==0 || m==1) return m;

else return fibonacci(m-1)+fibonacci(m-2);
}
```

5. 写一个 Singleton 出来。

Singleton 模式主要作用是保证在 Java 应用程序中,一个类 Class 只有一个实例存在。

我的评论:第一种形式是饿汉式单例类,第二种是懒汉式单例类;可以如此速记,饿汉式太饿了,所以迫不及待在内部 new 出一个实例,而懒汉式太懒了,所以知道应用时才检查有没有实例存在,如不存在才 new 一个实例出来。

一般 Singleton 模式通常有几种种形式:

第一种形式: 定义一个类, 它的构造函数为 private 的, 它有一个 static 的 private 的该类变量, 在类初始化时实例话, 通过一个 public 的 getInstance 方法获取对它的引用,继而调用其中的方法。

```
Public class Singleton {
 private Singleton(){}

 //在自己内部定义自己一个实例,是不是很奇怪?

 //注意这是 private 只供内部调用

private static Singleton instance = new Singleton();

 //这里提供了一个供外部访问本 class 的静态方法,可以直接访问

public static Singleton getInstance() {

 return instance;
}
```

```
第二种形式:
 public class Singleton {
 private static Singleton instance = null;
 public static synchronized Singleton getInstance() {
 //这个方法比上面有所改进,不用每次都进行生成对象,只是第一次
 //使用时生成实例,提高了效率!
 if (instance==null)
 instance=new Singleton();
 return instance;
 }
 }
 其他形式:
 定义一个类,它的构造函数为 private 的,所有方法为 static 的。
 一般认为第一种形式要更加安全些
 6、创建一个静态方法,给它传入一个对象,请循环的打印出该对象所在类的类名和所
实现的方法名(华为笔试最后一道编程)
 import java.lang.reflect.*;
 public class Test{
 public static void test(Object obj){
 Class clazz=obj.getClass();
 //System.out.println("类名:"+clazz.getName());
 Method[] ms=clazz.getDeclaredMethods();
 long len=Array.getLength(ms);
 for(int i=0;i<len;i++){
```

```
System.out.println("类名:"+clazz.getName()+"方法名:"+ms[i].getName());
 }
 }
 class A{
 public void b≬{}
 public void c(){}
 public void d≬{}
 public void e(){}
 }
 public static void main(String[] args){
 Test t=new Test();
 Test.A a=t.new A();
 test(a);
 }
 }
 7、假设字符串类似这样的 aba 和 aab 就相等,现在随便给你二组字符串,请编程比较
他们看是否相等
 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));
 String s = null;
 try {
 s = br.readLine();
 } catch (IOException e) {
 e.printStackTrace();
 }
```

```
StringTokenizer st = new StringTokenizer(s);
String s1 = st.nextToken();
String \mathfrak{Q} = \mathfrak{s}.nextToken();
byte[] sa1 = s1.getBytes();
byte[] sb2 = s2.getBytes();
Arrays.sort(sa1);
Arrays.sort(sb2);
String ss1 = new String(sa1);
String s_2 = new String(sb2);
if(ss1.equals(ss2))
System.out.println("equal");
else
System.out.println("not equal");
8、给你一组字符串如: iu7i8hy4jnb2, 让你编程输出里面的数字: 7842
 用正规表达式: "iu7i8hy4jnb2".replaceAll("[^\\d]","");
9、给你一组字符串让你把它倒叙输出
public static String flashBack(String origin) {
 String result = "";
 for (int i = origin.length(); i > 0; i--) {
 String tmp = origin.substring(i - 1, i);
 result += tmp;
 }
 return result;
}
```

```
10、给你一组字符如{1, 3, 4, 7, 2, 1, 1, 5, 2}, 让你输出里面出现次数最多且数值最大的一个, 出现几次
```

```
public void fun4() {
 int[] a = { 4, 1, 2, 4, 5, 1, 1, 1, 5, 1, 3, 4, 5 };
 Arrays.sort(a);
 for (int i = 0; i < a.length; i++) {
 System.out.print(a[i] + " ");
 }
 System.out.println();
 int maxNumber = a[a.length - 1], maxCount = 1;
 int curNumber = a[a.length - 1], curCount = 1;
 for (int i = a.length - 1; i > 0; i--) {
 curNumber = a[i];
 if (a[i] == a[i - 1]) {
 curCount++;
 } else {
 System.out.println("i=" \ + \ i \ + \ ",curCount=" \ + \ curCount+ \ ",maxCount=" \ + \ 
maxCount + ",maxNumber=" + maxNumber);
 if (curCount > maxCount) {
 maxCount = curCount;
 maxNumber = curNumber;
 }
 curCount = 1;
 }
 }
```

```
if (curCount > maxCount) {
 maxCount = curCount;
 //maxNumber = curNumber;
 }
 System.out.println("curCount="+curCount+",maxCount="+maxCount+",maxNumber="+maxCount+",maxNumber="+maxCount+",maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber="+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxNumber=+maxN
+ maxNumber);
 }
 11、求两个数的公约数, M, N
 int divisor =1;
 for (int i = 2; i \le b; i++) {
 if(a%i==0 && b%i==0){
 divisor = i;
 }
 }
 System.out.println(a+"和"+b+"的最大公约数是:"+divisor);
 }
 12、实现数组复制
 我的理解: 这是深复制,数组 a, b 不再有关联
 public void fun8(){
 int[] a = \{1,2,3,4,56,7,8\};
 int[] b = (int[])a.clone();
 Conica.print(a);
 Conica.print(b);
 b[0]=100;
```

```
Conica.print(a);
Conica.print(b);
}
13、冒泡排序的实现
public void fun9(){
int[] a = \{1,5,2,6,8,74,1,25,69,8\};
Conica.print(a);
for(int i=0; i<a.length-1; i++){
for(int j=0; j<a.length-i-1;j++){
if(a[j]>a[j+1])\{
int temp = a[j];
a[j] = a[j+1];
a[j+1] = temp;
}
}
}
Conica.print(a);
}
14、编程显示某一文件目录下的文件名
public void fun10(){
File file = new File("G:\\03月份");
if(file.exists()){
if(file.isDirectory()){
String[] files = file.list();
```

```
Conica.println(files);
}
}
}
15、从键盘输入4个十进制数字字符,将其转换为4位时间之数并显示出来
16、编程实现统计文本文件中某个单词的出现频率,并输出统计结果
用 HashMap 来解决
假设单词不存在跨行的,每个单词用,:;分割
public static void countNum() throws IOException {
 BufferedReader br = null;
 try {
 br = new BufferedReader(new FileReader("c://file.txt"));
 Map map = new HashMap();
 for (String s = br.readLine(); s != null; s = br.readLine()) {
 StringTokenizer st = new StringTokenizer(s, ",. ;");
 while (st.hasMoreTokens()) {
 String temp = st.nextToken();
 if (map.containsKey(temp)) {
 map.put(temp, new Integer((Integer)map.get(temp) + 1));
 } dse {
 map.put(temp, new Integer(1));
 }
 }
 }
```

```
for (Iterator it = map.entrySet().iterator(); it.hasNext();) {
 Map.Entry entry = (Map.Entry) it.next();
 System.out.println(entry.getKey() + "-->" + entry.getValue()
 + "times");
 }
 } finally {
 br.close();
 }
}
17、编程模仿 DOS 下的 dir 命令,列出某个目录下的内容
18、编程说明 String 和 StringBuffer 字符串的区别
19、编程计算 N!的程序,一个使用递归方法,一个不用递归方法
递归:
long fuction(int n){
 if (n==0) return 1;
else
 return n* fuction(n-1);
}
不递:
long s=1;
for(int i=2;i<=n;i++)
{
 s*=i;
}
```

20、编程实现 ASCII 码和 Unicode 码之间的转换

21.用1、2、2、3、4、5这六个数字,用 java 写一个 main 函数,打印出所有不同的排列,如:512234、412345等,要求: "4 "不能在第三位, "3 "与 "5 "不能相连.

此题具体算法及程序可参考:

http://topic.csdn.net/u/20070114/14/1170e023-e8f0-4331-8bd8-516c6f1e40da.html

22。一个字符串中可能包含 a~z 中的多个字符,如有重复,如 String data="aavzcadfdsfsdhshgWasdfasdf",求出现次数最多的那个字母及次数,如有多个重复的则都求出。(金山公司面试题)

```
import java.util.ArrayList;
import java.util.Collections;
import java.util.Iterator;
import java.util.TreeSet;
public class FindRepeatChar {
public static void doString(String strInput) {
 char[] chars = strInput.toCharArray();
 ArrayList lists = new ArrayList();
 TreeSet set = new TreeSet();
 for (int i = 0; i < chars.length; i++) {
 lists.add(String.valueOf(chars[i]));
 set.add(String.valueOf(chars[i]));
 }
 System.out.println(set);
 Collections.sort(lists);
 System.out.println(lists);
 StringBuffer sb = new StringBuffer();
```

```
for (int i = 0; i < lists.size(); i++) {
 sb.append(lists.get(i));
}
strInput = sb.toString();
System.out.println(strInput);
int max = 0;
String maxString = "";
ArrayList maxList = new ArrayList();
for (Iterator its = set.iterator(); its.hasNext();) {
 String os = (String) its.next();
 int begin = strInput.indexOf(os);
 int end = strInput.lastIndexOf(os);
 int value = end - begin + 1;
 if (value > \max \&\& \text{ value} > 1) {
  max = value;
  \max String = os;
  maxList.add(os);
 } else if (value == max) {
  maxList.add(os);
 }
int index = 0;
for (int i = 0; i < maxList.size(); i++) {
 if (maxList.get(i).equals(maxString)) {
```

```
break;
 }
 }
 System.out.println("出现最多的字符为:");
 for (int i = 0; i < maxList.size(); i++) {
 System.out.println(maxList.get(i) + "");
 }
 System.out.println();
 System.out.println("出现最多的次数为: "+ max);
 }
 public static void main(String[] args) {
 String strInput = new String("aavzcadfdsfsdhshgWasdfasdf");
 doString(strInput);
 }
 }
 23. 金额转换,阿拉伯数字的金额转换成中国传统的形式如:(Y1011) ->(一千零一
拾一元整)输出。
 package test.money;
 import java.text.NumberFormat;
 import java.util.HashMap;
 public class SimpleMoneyFormat {
 public static final String EMPTY = "";
 public static final String ZERO = "零";
```

index = i;

```
public static final String ONE = "壹";
public static final String TWO = "贰";
public static final String THREE = "叁";
public static final String FOUR = "肆";
public static final String FIVE = "伍";
public static final String SIX = "陆";
public static final String SEVEN = "柒";
public static final String EIGHT = "捌";
public static final String NINE = "玖";
public static final String TEN = "拾";
public static final String HUNDRED = "佰";
public static final String THOUSAND = "仟";
public static final String TEN_THOUSAND = "万";
public static final String HUNDRED_MILLION = "亿";
public static final String YUAN = "元";
public static final String JIAO = "角";
public static final String FEN = "分";
public static final String DOT = ".";
private static SimpleMoneyFormat formatter = null;
private HashMap chineseNumberMap = new HashMap();
private HashMap chineseMoneyPattern = new HashMap();
private NumberFormat numberFormat = NumberFormat.getInstance();
private SimpleMoneyFormat() {
 numberFormat.setMaximumFractionDigits(4);
```

```
numberFormat.setGroupingUsed(false);
 chineseNumberMap.put("0", ZERO);
 chineseNumberMap.put("1", ONE);
 chineseNumberMap.put("2", TWO);
 chineseNumberMap.put("3", THREE);
 chineseNumberMap.put("4", FOUR);
 chineseNumberMap.put("5", FIVE);
 chineseNumberMap.put("6", SIX);
 chineseNumberMap.put("7", SEVEN);
 chineseNumberMap.put("8", EIGHT);
 chineseNumberMap.put("9", NINE);
 chineseNumberMap.put(DOT, DOT);
 chineseMoneyPattern.put("1", TEN);
 chineseMoneyPattern.put("2", HUNDRED);
 chineseMoneyPattern.put("3", THOUSAND);
 chineseMoneyPattern.put("4", TEN_THOUSAND);
 chineseMoneyPattern.put("5", TEN);
 chineseMoneyPattern.put("6", HUNDRED);
 chineseMoneyPattern.put("7", THOUSAND);
 chineseMoneyPattern.put("8", HUNDRED_MILLION);
}
public synchronized static SimpleMoneyFormat getInstance() {
 if (formatter == null)
```

numberFormat.setMinimumFractionDigits(2);

```
formatter = new SimpleMoneyFormat();
 return formatter;
}
public String format(String moneyStr) {
 checkPrecision(moneyStr);
 String result;
 result = convertToChineseNumber(moneyStr);
 result = addUnitsToChineseMoneyString(result);
 return result;
}
public String format(double moneyDouble) {
 return format(numberFormat.format(moneyDouble));
}
public String format(int moneyInt) {
 return format(numberFormat.format(moneyInt));
}
public String format(long moneyLong) {
 return format(numberFormat.format(moneyLong));
}
public String format(Number moneyNum) {
 return format(numberFormat.format(moneyNum));
}
private String convertToChineseNumber(String moneyStr) {
```

```
String result;
StringBuffer cMoneyStringBuffer = new StringBuffer();
for (int i = 0; i < moneyStr.length(); i++) {//123363
 cMoneyStringBuffer.append(chineseNumberMap.get(moneyStr.substring(
 i, i + 1)));
}
// 拾佰仟万亿等都是汉字里面才有的单位, 加上它们
int indexOfDot = cMoneyStringBuffer.indexOf(DOT);
int moneyPatternCursor = 1;
for (int i = indexOfDot - 1; i > 0; i--) {
 cMoneyStringBuffer.insert(i, chineseMoneyPattern.get(EMPTY
 + moneyPatternCursor));
 moneyPatternCursor == 8 ? 1
 : moneyPatternCursor + 1;
}
String fractionPart = cMoneyStringBuffer.substring(cMoneyStringBuffer
  .indexOf("."));
cMoneyStringBuffer.delete(cMoneyStringBuffer.indexOf("."),
  cMoneyStringBuffer.length());
while (cMoneyStringBuffer.indexOf("零拾")!= -1) {//inclusive. exclusive.
 cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零拾"),
 cMoneyStringBuffer.indexOf("零拾") + 2, ZERO);
}
while (cMoneyStringBuffer.indexOf("零佰")!=-1) {
```

```
cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零佰"),
 cMoneyStringBuffer.indexOf("零佰") + 2, ZERO);
}
while (cMoneyStringBuffer.indexOf("零仟")!=-1) {
cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零仟"),
 cMoneyStringBuffer.indexOf("零仟") + 2, ZERO);
}
while (cMoneyStringBuffer.indexOf("零万")!=-1) {
cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零万"),
 cMoneyStringBuffer.indexOf("零万") + 2, TEN_THOUSAND);
}
while (cMoneyStringBuffer.indexOf("零亿")!=-1) {
cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零亿"),
 cMoneyStringBuffer.indexOf("零亿") + 2, HUNDRED_MILLION);
}
while (cMoneyStringBuffer.indexOf("零零")!=-1) {
cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零零"),
 cMoneyStringBuffer.indexOf("零零") + 2, ZERO);
}
if (cMoneyStringBuffer.lastIndexOf(ZERO) == cMoneyStringBuffer.length() - 1)
cMoneyStringBuffer.delete(cMoneyStringBuffer.length() - 1,
 cMoneyStringBuffer.length());
cMoneyStringBuffer.append(fractionPart);
result = cMoneyStringBuffer.toString();
```

```
return result;
}
private String addUnitsToChineseMoneyString(String moneyStr) {
 String result;
 StringBuffer cMoneyStringBuffer = new StringBuffer(moneyStr);
 int indexOfDot = cMoneyStringBuffer.indexOf(DOT);
 cMoneyStringBuffer.replace(indexOfDot, indexOfDot + 1, YUAN);
 cMoneyStringBuffer.insert(cMoneyStringBuffer.length() - 1, JIAO);
 cMoneyStringBuffer.insert(cMoneyStringBuffer.length(), FEN);
 if (cMoneyStringBuffer.indexOf("零角零分")!=-1)// 没有零头,加整
 cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零角零分"),
 cMoneyStringBuffer.length(), "整");
 else if (cMoneyStringBuffer.indexOf("零分")!=-1)// 没有零分,加整
 cMoneyStringBuffer.replace(cMoneyStringBuffer.indexOf("零分"),
 cMoneyStringBuffer.length(), "整");
 else {
 if (cMoneyStringBuffer.indexOf("零角")!=-1)
 cMoneyStringBuffer.delete(cMoneyStringBuffer.indexOf("零角"),
 cMoneyStringBuffer.indexOf("零角") + 2);
 // tmpBuffer.append("整");
 }
 result = cMoneyStringBuffer.toString();
 return result;
}
```

```
private void checkPrecision(String moneyStr) {//5336.53663 10-5-1
 int fractionDigits = moneyStr.length() - moneyStr.indexOf(DOT) - 1;
 if (fractionDigits > 2)
 throw new RuntimeException("金额" + moneyStr + "的小数位多于两位。"); // 精度不能比分低
 }
 public static void main(String[] args) {
 System.out.println(getInstance().format(new Double(8951.11)));
 }
}.
```