

● 你对 Java 的集合框架了解吗? 能否说说常用的类?

Java 集合框架类图:

我常用的类:

HashMap, Hashtable, HashSet, ArrayList, Vector, LinkedList, Collections, Arrays;

● 说说 Hashtable 与 HashMap 的区别(源代码级别)

- 最明显的区别在于 Hashtable 是同步的(每个方法都是 synchronized), 而 HashMap 则不是.
- HashMap 继承至 AbstractMap,Hashtable 继承至 Dictionary,前者为 Map 的骨干, 其内部已经实现了 Map 所需要做的大部分工作, 它的子类只需要实现它的少量方法即可具有 Map 的多项特性。而后者内部都为抽象方法,需要它的实现类一一作自己的实现,且该类已过时
 - 两者检测是否含有 key 时, hash 算法不一致, HashMap 内部需要将 key 的 hash

码重新计算一边再检测,而 Hashtable 则直接利用 key 本身的 hash 码来做验证。 HashMap:

```
int hash = (key == null) ? 0 : hash(key.hashCode());
----
static int hash(int h) {
 h ^= (h >>> 20) ^ (h >>> 12);
 return h ^ (h >>> 7) ^ (h >>> 4);
}
```

Hashtable:

```
int hash = key.hashCode();
```

● 两者初始化容量大小不一致, HashMap 内部为 16*0.75, Hashtable 为 11*0.75 HashMap:

```
static final int DEFAULT_INITIAL_CAPACITY = 16;
static final float DEFAULT_LOAD_FACTOR = 0.75f;
public HashMap() {
 this.loadFactor = DEFAULT_LOAD_FACTOR;

threshold=(int)(DEFAULT_INITIAL_CAPACITY*DEFAULT_LOAD_FACTOR);
 table = new Entry[DEFAULT_INITIAL_CAPACITY];
 init();
}
```

Hashtable:

```
public Hashtable() {
 this(11, 0.75f);
}
----
public Hashtable(int initialCapacity, float loadFactor) {
 .......
this.loadFactor = loadFactor;
table = new Entry[initialCapacity];
threshold = (int)(initialCapacity * loadFactor);
}
```

后续的区别应该还有很多, 这里先列出4点。

● 平时除了 ArrayList 和 LinkedList 外,还用过的 List 有哪些? ArrayList 和 LinkedList 的区别?

事实上,我用过的 List 主要就是这 2 个, 另外用过 Vector.

ArrayList 和 LinkedList 的区别:

1. 毫无疑问,第一点就是两者的内部数据结构不同, ArrayList 内部元素容器是一个 Object 的数组, 而 LinkedList 内部实际上一个链表的数据结构,其有一个内部类

```
(ArrayList)
private transient Object[] elementData;

(LinkedList)
private transient Entry<E> header = new Entry<E> (null, null, null);/
链表头

//内部链表类.
private static class Entry<E> {
 E element; //数据元素
 Entry<E> next; // 前驱
 Entry<E> previous;//后驱
 Entry(E element, Entry<E> next, Entry<E> previous) {
 this.element = element;
 this.previous = previous;
 }
}
```

2. 两者的父类不同,也就决定了两者的存储形式不同。 ArrayList 继承于 **AbstractList**, **而 LinkedList 继承于 AbstractSequentialList. 两者都实现了 List 的骨干结构,只是前者的访问形式趋向于**"随机访问"数据存储(如数组),后者趋向于"连续访问"数据存储(如链接列表)

```
public class ArrayList<E> extends AbstractList<E>
public class LinkedList<E> extends AbstractSequentialList<E>
```

3. 再有就是两者的效率问题, ArrayList 基于数组实现,所以毫无疑问可以直接用下标来索引,其索引数据快,插入元素设计到数组元素移动,或者数组扩充,所以插入元素要慢。LinkedList 基于链表结构,插入元素只需要改变插入元素的前后项的指向即可,故插入数据要快,而索引元素需要向前向后遍历,所以索引元素要慢。

ArrayList 的特点,内部容器是如何扩充的?

上一点谈到了 ArrayList 的特点,这里略,重点来看其内部容器的扩充:

```
public void ensureCapacity (int minCapacity) {
 modCount++;
 int oldCapacity = elementData.length;
 if (minCapacity > oldCapacity) {
 Object oldData[] = elementData;
 //这里扩充的大小为原大小的大概 60%
 int newCapacity = (oldCapacity * 3) / 2 + 1;
 if (newCapacity < minCapacity)
 newCapacity = minCapacity;
 //创建一个指定大小的新数组来覆盖原数组
 elementData = Arrays.copyOf(elementData, newCapacity);
 }
}</pre>
```

Properties 类的特点? 线程安全?

Properties 继承于 Hashtable,, 所以它是线程安全的.

其特点是:

它表示的是一个持久的属性集,它可以保存在流中或者从流中加载,属性列表的每一个键和它所对应的值都是一个"字符串"

其中,常用的方法是 load()方法,从流中加载属性:

```
synchronized void load(InputStream inStream)
public
 throws
IOException {
 // 将输入流转换成LineReader
 load0(new LineReader(inStream));
 private void load0(LineReader lr) throws IOException {
 char[] convtBuf = new char[1024];
 int limit;
 int keyLen;
 int valueStart;
 char c;
 boolean hasSep;
 boolean precedingBackslash;
 // 一行一行处理
 while ((limit = lr.readLine()) >= 0) {
```

```
c = 0;
keyLen = 0;
valueStart = limit;
hasSep = false;
precedingBackslash = false;
// 下面用2个循环来处理key, value
while (keyLen < limit) {</pre>
 c = lr.lineBuf[keyLen];
 // need check if escaped.
 if ((c == '=' || c == ':') && !precedingBackslash) {
 valueStart = keyLen + 1;
 hasSep = true;
 break;
 } else if ((c == ' ' || c == '\t' || c == '\f')
 && !precedingBackslash) {
 valueStart = keyLen + 1;
 break;
 }
 if (c == '\\') {
 precedingBackslash = !precedingBackslash;
 } else {
 precedingBackslash = false;
 keyLen++;
}
while (valueStart < limit) {</pre>
 c = lr.lineBuf[valueStart];
 if (c != ' ' && c != '\t' && c != '\f') {
 if (!hasSep && (c == '=' || c == ':')) {
 hasSep = true;
 } else {
 break;
 valueStart++;
}
String key = loadConvert(lr.lineBuf, 0, keyLen, convtBuf);
String value = loadConvert(lr.lineBuf, valueStart, limit
 - valueStart, convtBuf);
// 存入内部容器中,这里用的是Hashtable 内部的方法.
put(key, value);
```

```
LineReader 类,是 Properties 内部的类:
class LineReader {
 public LineReader(InputStream inStream) {
 this.inStream = inStream;
 inByteBuf = new byte[8192];
 public LineReader(Reader reader) {
 this.reader = reader;
 inCharBuf = new char[8192];
 byte[] inByteBuf;
 char[] inCharBuf;
 char[] lineBuf = new char[1024];
 int inLimit = 0;
 int inOff = 0;
 InputStream inStream;
 Reader reader;
 /**
 * 读取一行
 * @return
 * @throws IOException
 int readLine() throws IOException {
 int len = 0;
 char c = 0;
 boolean skipWhiteSpace = true; // 空白
 boolean isCommentLine = false; // 注释
 boolean isNewLine = true; // 是否新行.
 boolean appendedLineBegin = false; // 加 至行开始
 boolean precedingBackslash = false;// 反斜杠
 boolean skipLF = false;
 while (true) {
 if (inOff >= inLimit) {
 // 从输入流中读取一定数量的字节并将其存储在缓冲区数组
inCharBuf/inByteBuf中,这里区分字节流和字符流
 inLimit
 = (inStream
 ==
 null)
reader.read(inCharBuf)
 : inStream.read(inByteBuf);
 inOff = 0;
```

```
// 读取到的为空.
 if (inLimit <= 0) {
 if (len == 0 || isCommentLine) {
 return -1;
 return len;
 }
 if (inStream != null) {
 // 由于是字节流,需要使用ISO8859-1来解码
 c = (char) (0xff & inByteBuf[inOff++]);
 } else {
 c = inCharBuf[inOff++];
 if (skipLF) {
 skipLF = false;
 if (c == '\n') {
 continue;
 }
 }
 if (skipWhiteSpace) {
 if (c == ' ' || c == '\t' || c == '\f') {
 continue;
 if (!appendedLineBegin && (c == '\r' || c == '\n'))
{
 continue;
 skipWhiteSpace = false;
 appendedLineBegin = false;
 }
 if (isNewLine) {
 isNewLine = false;
 if (c == '#' || c == '!') {
 // 注释行,忽略.
 isCommentLine = true;
 continue;
 }
 // 读取真正的属性内容
 if (c != '\n' && c != '\r') {
 // 这里类似于ArrayList内部的容量扩充,使用字符数组来保存
读取的内容.
```

```
lineBuf[len++] = c;
 if (len == lineBuf.length) {
 int newLength = lineBuf.length * 2;
 if (newLength < 0) {</pre>
 newLength = Integer.MAX VALUE;
 char[] buf = new char[newLength];
 System.arraycopy(lineBuf, 0, buf,
 Ο,
lineBuf.length);
 lineBuf = buf;
 }
 if (c == '\\') {
 precedingBackslash = !precedingBackslash;
 } else {
 precedingBackslash = false;
 } else {
 // reached EOL 文件结束
 if (isCommentLine || len == 0) {
 isCommentLine = false;
 isNewLine = true;
 skipWhiteSpace = true;
 len = 0;
 continue;
 if (inOff >= inLimit) {
 inLimit = (inStream == null)
reader.read(inCharBuf)
 : inStream.read(inByteBuf);
 inOff = 0;
 if (inLimit <= 0) {
 return len;
 }
 if (precedingBackslash) {
 len -= 1;
 skipWhiteSpace = true;
 appendedLineBegin = true;
 precedingBackslash = false;
 if (c == '\r') {
 skipLF = true;
 }
 } else {
 return len;
```

```
}
}
```

这里特别的是,实际上, Properties 从流中加载属性集合, 是通过将流中的字符或者字 节分成一行行来处理的。

请说一下 Struts2 的初始化? 和类的创建? (从源代码角度出发)

由于这个问题研究起来可以另外写一篇专门的模块,这里只列出相对简单的流程,后续 会希望有时间整理出具体的细节:

首先, Struts2 是基于 Xwork 框架的, 如果你有仔细看过 Xwork 的文档, 你会发现, 它 的初始化过程基于以下几个类:

Configuring XWork2 centers around the following classes:-

- ConfigurationManager
- ConfigurationProvider
- Configuration

而在 ConfigurationProvider 的实现类 XmlConfigurationProvider 的内部,你可以 看到下面的代码:

```
public XmlConfigurationProvider() {
 this("xwork.xml", true);
```

同样的, Struts2 的初始化也是这样的一个类, 只不过它继承于 Xwork 原有的类, 并针 对 Struts2 做了一些特别的定制。

类:

```
public class StrutsXmlConfigurationProvider
  extends XmlConfigurationProvider {
 public StrutsXmlConfigurationProvider(boolean errorIfMissing)
 this("struts.xml", errorIfMissing, null);
如果你要查看这个类在哪里调用了,你会追踪到 Dispatch 的类,
```

记得吗? 我们使用 Struts2,第一步就是在 Web.xml 中配置一个过滤器 FilterDispatcher, 没错,在 web 容器初始化过滤器的时候,同时也会初始化 Dispatch...

```
FilterDispatch.init():
```

```
public void init (FilterConfig filterConfig)
```

```
throws ServletException {
 try {
 this.filterConfig = filterConfig;
 initLogging();
 dispatcher = createDispatcher(filterConfig);
 dispatcher.init();///初始化Dispatcher.
 dispatcher.getContainer().inject(this);
 staticResourceLoader.setHostConfig(new
FilterHostConfig(filterConfig));
 } finally {
 ActionContext.setContext(null);
Dispatch.init():
//这里是加载配置文件, 真正初始化 Struts2 的 Action 实例还没开始,
public void init() {
 if (configurationManager == null) {
 configurationManager =
new ConfigurationManager(BeanSelectionProvider.DEFAULT BEAN NAME);
 init DefaultProperties(); // [1]
 init TraditionalXmlConfigurations(); // [2]
 init LegacyStrutsProperties(); // [3]
 init CustomConfigurationProviders(); // [5]
 init FilterInitParameters(); // [6]
 init AliasStandardObjects(); // [7]
 Container container = init PreloadConfiguration();
 container.inject(this);
 init CheckConfigurationReloading(container);
 init CheckWebLogicWorkaround(container);
 if (!dispatcherListeners.isEmpty()) {
 for (DispatcherListener 1 : dispatcherListeners) {
 l.dispatcherInitialized(this);
 }
到初始化 Action 类的时候,你需要去 FilterDispatcher 的 doFilter 方法去看代码,
你会发现:
public void doFilter(ServletRequest req, ServletResponse res,
FilterChain chain) throws IOException, ServletException {
dispatcher.serviceAction(request, response, servletContext,
mapping);
再追踪到 Dispatcher 类,看到这个方法:
```

```
public void serviceAction(HttpServletRequest request,
HttpServletResponse response, ServletContext context,
 ActionMapping mapping)
throws ServletException {
 ActionProxy proxy =
config.getContainer().getInstance(ActionProxyFactory.class).creat
eActionProxy(namespace, name, method, extraContext, true, false);
 .....
这行代码已经明确的告诉你了, 它的作用就是创建 ActionProxy, 而我们想要知道的是,
他是如果创建的
而上面代码中的 config, 实际上是 Xwork 中的.Configuration, 如果你打开 Xwork
源代码,你会发现,他其实是一个接口, 真正做处理的,这里是
com.opensymphony.xwork2.config.impl.DefaultConfiguration 类, 通过它
的 getContainer () 方法,获取到一个 Container 类型的实例,而 Container 也是一
个接口, 其实现类是:
com.opensymphony.xwork2.inject.ContainerImpl
他的 getInstance (Class clazz):
public <T> T getInstance(final Class<T> type) {
 return callInContext(new ContextualCallable<T>() {
 public T call(InternalContext context) {
 return getInstance(type, context);
 }
 });
返回的是你传入的对象,而在这里就是: ActionProxyFactory(也是接口,真正返回的
是 com.opensymphony.xwork2.DefaultActionProxyFactory)
而现在,到了真正开始处理加载 Action 实例的时候了:
public ActionProxy createActionProxy (ActionInvocation inv, String
namespace, String actionName, String methodName,
boolean executeResult, boolean cleanupContext) {
 DefaultActionProxy proxy = new DefaultActionProxy(inv,
namespace, actionName, methodName, executeResult, cleanupContext);
 container.inject(proxy);
 proxy.prepare();
 return proxy;
 }
```

```
这里,我们主要关心的是:
Proxy.prepare():
protected void prepare() {
 invocation.init(this);
.....
 }
 OK, 我们进去看看,这里发生了什么?
这里也是面向接口编程, 真实情况是, 它调用了
com.opensymphony.xwork2.DefaultActionInvocation
 的
init(ActionProxy)方法:
public void init (ActionProxy proxy) {
 createAction(contextMap);
 .....
 }
 OK, 我们终于追踪到我们所需要了解的地方了, 到底 Struts2/Xwork 的 Action
是如何创建的呢?
protected void createAction(Map<String, Object> contextMap) {
 // load action
 String timerKey = "actionCreate: " + proxy.getActionName();
action =
objectFactory.buildAction(proxy.getActionName(),
proxy.getNamespace(), proxy.getConfig(), contextMap);
继续跟进去看看, 你发发现, 事情确实如此:
public Object buildAction (String actionName, String namespace,
ActionConfig config, Map<String, Object> extraContext)
throws Exception {
 return buildBean(config.getClassName(), extraContext);
public Object buildBean(String className, Map<String, Object>
extraContext, boolean injectInternal) throws Exception {
 Class clazz = getClassInstance(className);//根据Action的名字,
进行初始化
 Object obj = buildBean(clazz, extraContext);//利用发射来做实例
```

```
初始化.
 if (injectInternal) {
 injectInternalBeans(obj);
 return obj;
 getClassInstance(String
public
 Class
 className)
ClassNotFoundException {
 if (ccl != null) {
 return ccl.loadClass(className);
 return
ClassLoaderUtil.loadClass(className, this.getClass());
public
 Object
 buildBean (Class
 clazz,
 Map<String,
 Object>
extraContext) throws Exception {
 return clazz.newInstance();
```

OK,整体来说,这个问题说清楚很难,因为你无法记住你追踪到的所有的类,但是有一点是肯定的,那就是流程:基本上我的理解就是通过一系列配置文件的初始化,将文件转换成对象,加载进内存中,再在处理请求时候(注意,只有当 FilterDispatcher 的 doFilter第一次被调用时,才会去初始化 Action 类),加载 Action 类来进行业务处理。

第二部分:

据你了解,除了反射还有什么方式可以动态的创建对象?

请说一下 Struts2 是如何把 Action 交给 Spring 托管的? 它是单例的还是多例? 你们页面的表单对象是多例还是单例?

首先,来看看如何让 Spring 来管理 Action.

1.在 struts.xml 中加入

<constant name="struts.objectFactory" value="spring"/>

2. 有两种整合方式:

a) 将 Struts 的业务逻辑控制器类配置在 Spring 的配置文件中,业务逻辑控制器中引用的业务类一并注入。(这样的处理,必须将 action 类的 scope 配置成 property)

<bean id="LoginAction" class="yaso.struts.action.LoginAction">

cproperty name="loginDao" ref="LoginDao"/>

</bean>

接着,在 struts. xml 或者等效的 Struts2 配置文件中配置 Action 时,指定〈action〉的 class 属性为 Spring 配置文件中相应 bean 的 id 或者 name 值。示例如下:

<action name="LoginAction" class="LoginAction">

<result name="success">/index.jsp</result>

</action>

b) 第 2 种方式:

业务类在 Spring 配置文件中配置,业务逻辑控制器类不需要配置,Struts2的 Action 像没有整合 Spring 之前一样配置,<action>的 class 属性指定业务逻辑控制器类的全限定名。 Action中引用的业务类不需要自己去初始化,Struts2的 Spring 插件会使用 bean的自动装配将业务类注入进来,其实 Action 也不是 Struts2 创建的,而是 Struts2 的 Spring 插件创建的。默认情况下,插件使用 by name 的方式装配,可以通过增加 Struts2 常量来修改匹配方式:设置方式为: struts.objectFactory.spring.autoWire = typeName,可选的装配参数如下:

name:相当于 spring 配置的 autowrie="byName"(默认)

type:相当于 spring 配置的 autowrie="byType"

auto:相当于 spring 配置的 autowrie="autodetect"

constructor: 相当于 spring 配置的 autowrie="constructor"

OK,这里说了配置部分,但是,这里有一个问题, 就是 Spring 管理 Action,如果按照第一方式,那么只要通过 scope="property"来配置为每个请求创建一个 Action 实例。 那么第二种方式,我们并没有指定 Action 的作用域(好似也没有地方可配……),那么,这样的整合方式,Action 的创建到底是单例还是多例的呢?

答案也是每个请求一个实例,我这里通过一个很笨的办法,来证明它:

我会写一个 Action 的构造函数, 并在里面打上一句话,加入断点,如果说,每次请求都会进入断点,那么就意味着,每个请求都有一个新的实例是正确的。

```
private UserFilter userFilter = new UserFilter();
 private UserForm userForm = new UserForm();
16
 private IUserService userservice;
 我们在这里打个断点
17
 _<del>public UserAction() [</del>
 System.out.println("Here");
19
20
210
 public IUserService getUserservice() {
 return userservice;
23
240
 public void setUserservice(IUserService userservice) {
25
 this.userservice = userservice;
```

第一次进入的时候,是在容器启动的时候:

我们请求 Action,

再次进入断点,说明,每个请求都有一个 Action 实例来处理。

对于这点的原因,我还是没有弄清楚,为什么按照第2种方式配置,不用指定 scope,就会自动的为每个 action 创建一个实例?(希望懂的朋友,可以指点指点)

对于我们项目中的页面表单对象, 毫无疑问, 它也是多例的.

请说一下你们业务层对象是单例还是多例的?

业务层对象是单例的。

请说一下 Struts2 源代码中有哪些设计模式?

简单罗列一下:

单例模式-- 典型应用: 类:

org.apache.struts2.config.ServletContextSingleton

模版方法模式:

在 org.apache.struts2.components 包中大量运用

责任连模式:

在拦截器部分使用,

请说一下线程安全出现的原因?

我们都知道线程安全是指什么,我的理解是,当一个类的"状态"(实例变量)被多个线程所修改时,那么这个类的状态的"正确"性得不到保证,我们就可以理解成线程安全出现。

当然,如果一个没有状态的类,那么它永远都是线程安全的。

再深入一点来看, 我们从 Java 虚拟机的层面来看这个问题, 答案就很明朗了:

Java 程序在运行时创建的所有类实例或数组,都存放在同一个堆中,而一个 JVM 实例中只存在一个堆空间,因此,它被所有的线程共享着,这样的情况下,就可能出现,多个线程访问对象(堆数据)的同步问题了。

请说一下线程池的中断策略(4个)? 各有什么特点?

这里所指的线程池是 concurrent 包中的 ThreadPoolExecutor,而中断策略实际上是指饱和策略 (concurent 包中的 RejectedExecutionHandler 接口),

这里需要先解释一下,什么叫饱和策略, 实际就是说, 线程池中的线程容器已经放不下 先的任务了,饱和了,必须要有一个相应的策略来处理。

ThreadPoolExecutor 内部,已经定义了 4 种饱和策略:

```
ThreadPoolExecutor

Description

Descriptio
```

默认的饱和策略是: (中止), 既如果放不下了, 既中止新加入的任务。

```
private static final RejectedExecutionHandler defaultHandler =new
AbortPolicy();
```

源代码中调用如下

如果需要设置饱和策略,可以调用 ThreadPoolExecutor 的 setRejectExecutionHandler 方法,JDK 提供了 4 种不同策略的实现(4 种实现都定义在 ThreadPoolExecutor 类中,有兴趣可以查看一下源代码):

下面介绍一下 4 种实现的特点:

AbortPolicy: (中止) 它是默认的策略。

CallerRunsPolicy: (调用者运行), 它既不会丢弃任务, 也不会抛出任何异常, 它会把任务推回到调用者那里去,以此缓解任务流

DiscardPolicy: (遗弃)策略,它默认会放弃这个任务

DiscardOldestPolicy:(遗弃最旧的),它选择的丢弃的任务,是它本来要执行的(可怜的娃,就这样被新加入的给排挤了),

下面发出这4种策略的源代码:

```
/**
 * 饱和策略之----调用者运行策略
 */
public static class CallerRunsPolicy implements
 RejectedExecutionHandler {
```

```
public CallerRunsPolicy() { }
public void rejectedExecution(Runnable r, ThreadPoolExecutor e) {
 if (!e.isShutdown()) {
 r.run();
 }
 }
 /**
 * 饱和策略之----中止(默认的)
 public static class AbortPolicy implements
 RejectedExecutionHandler {
 public AbortPolicy() { }
 /**
 * 直接抛异常,中止
 */
 public void rejectedExecution(Runnable r,
ThreadPoolExecutor e) {
 throw new RejectedExecutionException();
 }
 }
 /**
 * 饱和策略之----遗弃策略
 public static class DiscardPolicy implements
 RejectedExecutionHandler {
 public DiscardPolicy() { }
 /**
 * 不做任何处理,直接无视
 public void rejectedExecution (Runnable r,
ThreadPoolExecutor e) {
 }
 /**
 * 饱和策略之----遗弃最旧策略
 public static class DiscardOldestPolicy implements
```

```
RejectedExecutionHandler {
 public DiscardOldestPolicy() { }
 public void rejectedExecution(Runnable r,
 ThreadPoolExecutor e) {
 //遗弃最旧的, 如果是用优先级队列存储池中的任务,则会丢弃优先级最高的
 if (!e.isShutdown()) {
 e.getQueue().poll();//丢弃
 e.execute(r);//执行新任务
 }
 }
}
```