XXP7 笔试题

- 1. junit 用法, before, before Class, after, after Class 的执行顺序
- 2. 分布式锁
- 3. nginx的请求转发算法,如何配置根据权重转发
- 4. 用 hashmap 实现 redis 有什么问题(死锁,死循环,可用 ConcurrentH ashmap)
- 5. 线程的状态
- 5. 线程的阻塞的方式
- 6. sleep 和 wait 的区别
- 7. hashmap 的底层实现
- 8. 一万个人抢 **100** 个红包,如何实现(不用队列),如何保证 **2** 个人不能抢到同一个红包,可用分布式锁
- 9. java 内存模型,垃圾回收机制,不可达算法
- 10. 两个 Integer 的引用对象传给一个 swap 方法在方法内部交换引用,返回后,两个引用的值是否会发现变化

- **11. aop** 的底层实现,动态代理是如何动态,假如有 **100** 个对象,如何动态的为这 **100** 个对象代理
- **12.** 是否用过 maven install。 maven test。git (make install 是安装本地 jar 包)
- 13. tomcat 的各种配置,如何配置 docBase

- 14. spring 的 bean 配置的几种方式
- 15. web.xml 的配置
- **16.** spring 的监听器。
- 17. zookeeper的实现机制,有缓存,如何存储注册服务的
- 18. IO 会阻塞吗? readLine 是不是阻塞的
- 19. 用过 spring 的线程池还是 java 的线程池?
- 20. 字符串的格式化方法 (20,21 这两个问题问的太低级了)

- 21. 时间的格式化方法
- 22. 定时器用什么做的
- 23. 线程如何退出结束
- 24. java 有哪些锁?乐观锁 悲观锁 synchronized 可重入锁 读写锁,用过 r eentrantlock 吗?reentrantlock 与 synmchronized 的区别
- 25. ThreadLocal 的使用场景
- 26. java 的内存模型,垃圾回收机制
- 27. 为什么线程执行要调用 start 而不是直接 run(直接 run,跟普通方法没什么区别,先调 start,run 才会作为一个线程方法运行)
- 28. qmq 消息的实现机制(qmq 是去哪儿网自己封装的消息队列)
- 29. 遍历 hashmap 的三种方式
- 30. jvm 的一些命令

- 31. memcache 和 redis 的区别
- 32. mysql 的行级锁加在哪个位置
- 33. ConcurrentHashmap 的锁是如何加的?是不是分段越多越好
- 34. myisam 和 innodb 的区别(innodb 是行级锁,myisam 是表级锁)
- 35. mysql 其他的性能优化方式
- 36. linux 系统日志在哪里看
- 37. 如何查看网络进程
- 38. 统计一个整数的二进制表示中 bit 为 1 的个数
- 39. jvm 内存模型, java 内存模型
- 40. 如何把java 内存的数据全部 dump 出来
- 41. 如何手动触发全量回收垃圾,如何立即触发垃圾回收
- 42. hashmap 如果只有一个写其他全读会出什么问题
- 43. git rebase
- 44. mongodb 和 hbase 的区别

- 45. 如何解决并发问题
- 46. volatile 的用途
- 47. java 线程池 (好像之前我的理解有问题)
- 48. mysql的binlog
- 49. 代理模式
- 50. mysql 是如何实现事务的
- **51.** 读写分离何时强制要读主库,读哪个从库是通过什么方式决定的,从库的同步 **mysql** 用的什么方式
- **52.** mysql 的存储引擎
- 53. mysql 的默认隔离级别,其他隔离级别
- 54. 将一个链表反转(用三个指针,但是每次只发转一个)
- 55. spring Aop 的实现原理,具体说说
- 56. 何时会内存泄漏,内存泄漏会抛哪些异常
- 57. 是否用过 Autowire 注解
- 58. spring 的注入 bean 的方式
- 59. sql 语句各种条件的执行顺序,如 select, where, order by, grou p by
- 60. select xx from xx where xx and xx order by xx limit xx; 如何优化这个 (看 explain)

- 61. 四则元算写代码
- 62. 统计 100G 的 ip 文件中出现 ip 次数最多的 100 个 ip
- 63. zookeeper的事物,结点,服务提供方挂了如何告知消费方
- 64. 5 台服务器如何选出 leader(选举算法)
- 65. 适配器和代理模式的区别
- 66. 读写锁
- 67. static 加锁
- 68. 事务隔离级别
- 69. 门面模式, 类图(外观模式)
- 70. mybatis 如何映射表结构
- 71. 二叉树遍历
- 72. 主从复制
- 73. mysql引擎区别
- 74. 静态内部类加载到了哪个区?方法区
- 75. class 文件编译后加载到了哪
- **76. web** 的 **http** 请求如何整体响应时间变长导致处理的请求数变少,该如何处理?用队列,当处理不了那么多 **http** 请求时将请求放到队列中慢慢处理,**web** 如何实现队列

- 77. 线程安全的单例模式
- 78. 快速排序性能考虑
- 79. volatile 关键字用法
- 80. 求表的 size,或做数据统计可用什么存储引擎

- 81. 读多写少可用什么引擎
- 82. 假如要统计多个表应该用什么引擎
- **83.** concurrenhashmap 求 size 是如何加锁的,如果刚求完一段后这段发生了变化该如何处理
- 84. 1000 个苹果放 10 个篮子,怎么放,能让我拿到所有可能的个数
- 85. 可重入的读写锁,可重入是如何实现的?
- 86. 是否用过 NIO
- 87. java 的 concurrent 包用过没
- 88. sting s=new string("abc")分别在堆栈上新建了哪些对象
- 89. java 虚拟机的区域分配,各区分别存什么
- 90. 分布式事务 (JTA)

- 91. threadlocal 使用时注意的问题(ThreadLocal 和 Synchonized 都用于解决多线程并发访问。但是 ThreadLocal 与 synchronized 有本质的区别。s ynchronized 是利用锁的机制,使变量或代码块在某一时该只能被一个线程访问。而 ThreadLocal 为每一个线程都提供了变量的副本,使得每个线程在某一时间访问到的并不是同一个对象,这样就隔离了多个线程对数据的数据共享。而 Synchronized 却正好相反,它用于在多个线程间通信时能够获得数据共享)
- 92. java 有哪些容器(集合, tomcat 也是一种容器)
- 93. 二分查找算法
- 94. myisam 的优点,和 innodb 的区别
- 95. redis 能存哪些类型
- 96. http 协议格式,get 和 post 的区别
- 97. 可重入锁中对应的 wait 和 notify
- 98. redis 能把内存空间交换进磁盘中吗(这个应该是可以的,但是那个面试官 非跟我说不可以)
- 99. java 线程池中基于缓存和基于定长的两种线程池,当请求太多时分别是如何处理的?定长的事用的队列,如果队列也满了呢?交换进磁盘?基于缓存的线程池解决方法呢?
- 100. synchronized 加在方法上用的什么锁

- 101. 可重入锁中的 lock 和 trylock 的区别
- 102. innodb 对一行数据的读会枷锁吗?不枷锁,读实际读的是副本
- 103. redis 做缓存是分布式存的?不同的服务器上存的数据是否重复?guava cache 呢?是否重复?不同的机器存的数据不同
- 104. 用 awk 统计一个 ip 文件中 top10
- 105. 对表做统计时可直接看 schema info 信息,即查看表的系统信息
- 106. mysql 目前用的版本
- 107. 公司经验丰富的人给了什么帮助?(一般 boss 面会问这些)
- 108. 自己相对于一样的应届生有什么优势
- 109. 自己的好的总结习惯给自己今后的工作带了什么帮助,举例为证
- 110. 原子类,线程安全的对象,异常的处理方式
- **111.** 4亿个 int 数,如何找出重复的数(用 hash 方法,建一个 2 的 32 次方个 bit 的 hash 数组,每取一个 int 数,可 hash 下 2 的 32 次方找到它在 h ash 数组中的位置,然后将 bit 置 1 表示已存在)
- **112. 4** 亿个 **url**,找出其中重复的(考虑内存不够,通过 **hash** 算法,将 **url** 分配到 **1000** 个文件中,不同的文件间肯定就不会重复了,再分别找出重复的)
- 有 1 万个数组,每个数组有 1000 个整数,每个数组都是降序的,从中找出最大的 N 个数,N<1000

- 113. LinkedHashmap 的底层实现
- **114**. 类序列化时类的版本号的用途,如果没有指定一个版本号,系统是怎么 处理的?如果加了字段会怎么样?
- **115**. Override 和 Overload 的区别,分别用在什么场景
- 116. java 的反射是如何实现的