你必须知道的 261 个 Java 语言问题

1、 Java 语言的运行机制:

Java 既不是编译型语言也不是解释型语言,它是编译型和解释型语言的结合体。首先采用通用的 java 编译器将 Java 源程序编译成为与平台无关的字节码文件 (class 文件), 然后由 Java 虚拟机对字节文件解释执行

2、 什么是 JVM? 有什么作用? 工作机制如何?

JVM 是一个虚构出来的计算机,可在实际的计算机上模拟各种计算机功能, JVM 有自己完善的硬件架构,如:处理器、堆栈、寄存器等,还有相应的指令系统。

JVM 是由 Java 字节码执行的引擎,为 java 程序的执行提供必要的支持,它还能优化 java 字节码,使之转换成效率更高的机器指令。JVM 屏蔽了与具体操作系统平台相关的信息,从而实现了 Java 程序只需要生成在 JVM 上运行的字节码文件,就可以在多种平台上不加修改地运行。JVM 中类的装载是由类加载器(CLassLoader)和它的子类来实现的。CLassLoader 是 java 运行时一个重要的系统组件,负责在运行时查找和装入类文件的类。

操作系统装入 JVM 是通过 JDK 中的 java. exe 来实现,主要通过以下几个步骤完成:

- a、 创建 IVM 装载环境和配置
- b、 装载 jvm. dll
- c、 初始化 jvm. dll
- d、 调用 JNIEnv 实例装载并处理 class 类
- e、 运行 Java 程序
- 3、 为何在 JDK 安装路径下存在两个 JRE

第一个: C:\Program Files\Java\jdk1.6.0_13\jre; 第二个: C:\Program Files\Java\jre6; 第一个 JRE 用于为 JDK 自带的开发工具提供运行环境, 第二 JRE 用于为开发者编写的代码提供运行环境。

- 4、 this: 用于解决变量的命名冲突和不确定性问题而引入的关键字。使用情况:
 - a、 返回调用当前方法的对象的引用
 - b、在构造方法中调用当前类中的其他构造方法
 - c、 当方法参数名和成员变量名(字段更专业, java 专有名词)相同时, 用于区分参数名和成员变量名
- 5、 super:代表父类的实例,在子类中,使用 super 可以调用其父类的方法、属性和构造方法。使用情况:
 - a、 调用父类中的构造方法:
 - b、 调用父类中的方法和属性: super.xxx():
- 6、 static: 可修饰方法、属性、自由块、内部类。使用 static 修饰这些成员时,可以理解成这些成员与类相关,通过"类名.成"的形式调用;没有 static 修饰可以理解成这些成员与对象相关,需要通过"对象名.成员"的形式调用。
 - a、 static 不能修饰构造方法
 - b、 在 static 修饰的方法中,不能调用没有 static 修饰的方法和属性, 也不能使用 this 和 super 关键字。

- c、 static 修饰属性时,这个静态属性还具有一个特性,那就是该属性衩 多个当前类对象共享。
- d、 static 修饰自由块,只要类被加载,即使没有创建对象,也将被执行。 此外静态自由块无论创建多少个对象,仅执行一次。
- 7、 成员变量和局部变量区别:局部变量指方法体内部定义的变量,作用域只在方法块内部有效。局部变量在使用时,必须初始化。成员变量指在类中定义的变量,也就是属性,作用域是在整个类中有效。成员变量在定义时可以不指定初始值,系统可以按默认原则初始化。以下几个方面:
 - ➡ public protect private static 等修饰符可用于修饰成员变量, 但不能修饰局部变量。两者都可以使用 final 修饰。
 - ↓ 成员变量存储在堆内存中,局部变量存储在栈内存中。
 - ♣ 作用域看上面
 - ↓ 初始化看上面
- 8、 简单类型变量和引用类型变量存储机制:简单类型变量是直接在栈内存中 开辟存储空间存储变量值。引用类型变量是由引用空间和存储空间两部分 构成,引用空间在栈内存中,存储空间在堆内存中,存储空间负责存储变 量值,引用空间负责存放存储空间的首地址。引用变量中存放的是地址值, 通过地址值可以定义存储位置并修改存储信息。当变量与变量之间赋值 时,引用类型变量和简单变量都属于值传递,不同的是简单变量传递的是 内容本身,而引用变量传递的却是引用地址。
- 9、 新式样 for 循环:

String[] arr={ "ddd", "dda", "dds"};
for(String s:arr) {
 System.out.println(s);

}(type to from)

10、 内部类:

优点:

- ▲ 内部类对象能访问其所处类的私有属性和方法
- ▲ 内部类能够隐藏起来,不被同一个包中的其他类访问。
- → 匿名内部类可以方便地用在回调方法中

特征:

- a、 内部类可以声明为抽象类,因此可以被其他的内部类继承,也可以声明为 final 的
- b、 和外部类不同,内部类可以声明为 private 和 protected, 外部 类只能用 public 和 default
- c、 内部类可以声明为 static 的,但此时就不能再使用外层封装类的 非 static 的成员变量
- d、 非 static 的内部类中的成员不能声明为 static 的,只有在顶层 类或 static 的内部类中才可以声明 static 成员。
- 11、 抽象类和接口的不同: 定义格式不同、使用方式不同、设计理念不同(is a, like a)、使用关系
- 12、 Java 中动态绑定:

将一个方法调用同一个方法主体连接到一起称为"绑定"。如果在程序运行 之前执行绑定,由编译器决定方法调用的程序,称为"早期绑定"或"静态绑定"。 如果绑定过程在程序运行期间进行,以对象的类型为基础,则称为"后期绑定"或"动态绑定"。

如果一种语言实现了后期绑定,同时必须提供一些机制,可以在运行期间判断对象的实际类型,并分别调用适当的方法,即编译器此时依然不知道对象的类型,但方法调用机制能够自己去调查,找到正确的方法主体。Java 方法的执行主要采用动态绑定技术,在程序运行时,虚拟机将调用对象实际类型所限定的方法。

Java 方法在调用过程中主要经历了以下过程。

- ♣ 编译器查看对象变量的声明类型和方法名,通过声明类型找到方法 列表。
- ◆ 编译器查看调用方法时提供的参数类型。
- → 如果方法由 private, static, final 修饰或者是构造器,编译器就可以确定调用哪一种方法,即采用静态绑定技术。如果不是上述情况,就使用动态绑定技术,执行后续过程。
- → 虚拟机提取对象的实际类型的方法表。
- 虚拟机搜索方法签名。
- ▲ 调用方法。
- 13、 创建类的对象时, 类中各成员的执行顺序:

属性、方法、构造方法和自由块都是类中的成员,在创建对象时,各成员的 执行顺序如下:

- ↓ 父类静态成员和静态初始化块,按在代码中出现的顺序依次执行。
- ↓ 子类静态成员和静态初始化块,按在代码中出现的顺序依次执行。
- ▲ 父类实例成员和实例初始化块,按在代码中出现的顺序依次执行。
- ▲ 执行父类构造方法
- → 子类实例成员和实例初始化块,按在代码中出现的顺序依次执行。
- ▲ 执行子类构造方法
- 14、 静态初始化块和非静态初始化块:

静态初始化块比非静态初始化块执行要早,而且静态初始化块只执行一次,非静态的初始化块可执行多次。静态初始化块的的执行时机需要注意,它是在类加载器第一次加载该类时调用,不一定非要创建对象才触发,如果使用"类.静态方法"也会执行静态方法。

15、 Java 中异常处理的方式: try-catch-finally; throws

Java 数据库操作

- 16、 JDBC: 为开发人员提供了一套标准的 API, 都是由 Java 语言编写的类和 接口,可用于连接数据库和执行 SQL 语句,主要有:
 - 1、 DriverManager:管理一组 JDBC 驱动程序的基本程序
 - 2、 Connection: Java 程序与特定数据库的连接
 - 3、 Statement:用于执行静态 SQL 语句并返回它所生成结果 的对象
 - 4、 PreparedStatement:表示预编译的 SQL 语句的对象(是 Statement 接口的子接口,能完成 Statement 所能实现的功能,PreparedStatement 表示预编译的 SQL 语句的对象,SQL 语句被预编译并且存储在 PreparedStatement 对象中,然后可以使用此对象高效地多次执行该语句。)

- 5、 CallableStatement:用于执行 SQL 存储过程的接口
- 6、 ResultSet:表示数据库查询的结果集
- 17、 Java 与数据库的连接方式:

在 Java 访问数据库时,Java 程序首先使用 DriverManager 类载入指定的驱动程序,然后使用 JDBC API 与 DriverManger 类交互,完成数据库的增加、删除、修改和查询操作。

- 1、 JDBC-ODBC bridge plus ODBC driver: 桥驱动
- 2、 Native-API partly-Java driver: 本地 API 驱动
- 3、 Pure Java Driver for Database Middleware: 网络协议驱动
- 4、 Direct-to-Database Pure Java Driver: 本地协议驱动
- 18、 JDBC 在对各种不同数据库进行连接时,只需要使用不同的驱动包,传递不同的参数。
 - 1、 注册驱动: ClassName("")
 - 2、 获 取 连 接 :Conncetion conn=DriverManager.getConnection(url,"username","pass word")
 - 3、 获取 SQL 执行器:Statement stmt=conn.createStatement();
 - 4、 执行查询的 SQL 语句: ResultSet rs=stmt. executeQuery("");
 - 5、 遍历结果集中的每一行记录:while(rs.next());
 - 6、 获取结果中的 XXX 字段的值:rs.getInt("");
- 19、 Statement 和 PreparedStatement 区别:
 - 1、 都可以执行 SQL 语句实现对数据表的操作。
 - 2、 Statement 用于执行静态 SQL 语句并返回它所生成结果的对象。 Statement 在执行 SQL 语句时,必须指一一个事先准备好的 SQL 语句。
 - 3、 PreparedStatement 表示预编译的 SQL 语句的对象, SQL 语句被编译并存储在对象中。被封装的 SQL 语句代表某一类操作, SQL 语句中允许包含动态参数"?",在执行时可以为"?"动态设置参数值。
 - 4、 在使用 PreparedStatement 对象执行 SQL 命令时,SQL 命令被数据库进行解析和编译,然后被放到命令缓冲区。然后每当执行同事 PreparedStatement 对象时,它就会被再解析一次,但是不会被再次编译。在缓冲区可以发现预编译的命令,并且可以重新使用。
- 20、 存储过程:存储在数据库服务器中的一组 SQL 操作的单元。 CallableStatement接口继承自PreparedStatement,可用于执行SQL存储 过程。JDBC API 提供了一个存储过程 SQL 转义语法,
- 21、 连接 Oracle 数据库时 thin 和 oci 方式区别:
 - 1、 jdbc:oracle:thin@<主机名或 IP>:1521:〈数据 SID 名〉
 - 2、 java:oracle:oci@<本地服务器名>
 - 3、 这两种不同的连接类型, thin 属于 Direct-to-Database Pure Java Driver (本地协议驱动)类型,只要有数据库驱动包就可以直接通过网络接口访问数据库;而 oci 是 Oracle Call Interface 的缩写,属于 Native-API partly-Java driver(网

络协议驱动)类型,需要在客户端安装 0racle 的客户端软件,并注册一个本地服务名。在理论上 oci 性能要好于 thin

22、 获取 ResultSet 中含有的记录数量:

在已获取 ResultSet 结果集的情况下,可以使用该对象的 last()和 getRow()方法取得记录数量。last()用于将 ResultSet 指针指向到最后一行记录,getRow()用于返回当前指针所在的位置。

ResultSet 默认情况下,只能使用 next()方法向前逐行移动指计,不支持 last(),absolute(),first()等,如果要使用 last()和 absolut()方法,由 Connection 生成 Statement 时需要指定参数,格式:

Statement stmt=conn. createStatement(游标类型,记录更新权限);游标类型:

ResultSet. TYPE FORWORD ONLY: 只可以向前移动

ResultSet. TYPE_SCROLL_INSENSITIVE:可滚动,不受其他用户对数据库更改的影响

ResultSet. TYPE_SCROLL_SENSITIVE:可滚动,当其他用户更改数据库时这个记录也会改变。

记录更新权限:

```
ResultSet. CONCUR_READ_ONLY:只读
ResultSet. CONCUR_UPDATABLE:可更新
```

Statement

stmt=conn.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE
ResultSet.CONCUR READ ONLY);

在数据量很大时会出现内存溢出异常,不推荐。

可使用 SQL 统计函数获取符合查询条件的记录数量:

```
int count=0;
if(rs.next()) {
 count=rs.getInt(1);
}
```

23、 获取 ResultSet 中 n-m 位置区间的记录:

在分页操作时,经常要将某一页显示的记录获取,然后在界面上显示,从 ResultSet 中获取指定区间的记录,主要是使用 absolute()方法将指针定位到参 数指定的位置,然后通过 getter()方法获取指针指定记录的字段值。

Statement

```
stmt=conn.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE
ResultSet.CONCUR_READ_ONLY);
```

```
ResulteSet rs=stmt.executeQuery("");
  for(int i=begin;i<end;i++) {
 if(!rs.absolute(i)) {
 break;
 }
 rs.getXXX();
}</pre>
```

24、 使用 LIKE 关键字实现模糊查询:

1、%: 代表 0 个或多个字符; _: 代表任意单一字符; []: 代表在指定区

域或集合中的任意单一字符:[^]:代表不在指定区域或集合中的任意单一字符。

- 2、使用模糊查询对数据文件进行预处理可以过滤掉大量的无用数据,缩小操作对象的范围,从而提高后续处理的效率,避免对无用数据进行操作造成资源的浪费。
 - 3、模糊查询不适用于数值类型的字段。
- 25、 实现查询的分组统计和排序:

在进行数据处理时,为了方便操作,往往希望先将一字段内具有相同值的数据归为一组,然后再针对每组做出统一的处理。

SQL 语言中提供了 GROUP BY 子句和分组函数来执行分组操作。GROUP BY 子句使用格式:

select 字段,分组函数

from table

[where 查询条件] //指定过滤条件

[group by 分组字段] //指定分组字段

[having 分组函数] //按分组函数的结果排序

[order by 排序字段]; //按普通的字段排序

Example:

select deptno as no, avg(sal) as a, sum(sal) as a, from emp group by deptno having avg(sal)

如果需要按照分组函数的结果排序,必须使用 Having 子句,不能使用 order by 在使用分组查询的 SQL 语句时,需要注意一个重要的原则: select 关键字后出现的字段,除分组函数使用的参数外,其他的都要在 group by 子句中出现。26、 实现多表联合查询:

1、 等值连接:作用是查询结果是由两个表的记录共同决定的,只有两个 表的连接字段值相等的记录,才会作为结果返回。格式:

select tl. column, tl. column

from table1 t1, table2 t2

where t1. column=t2. column;

或:

select tl. column, tl. column

from table1 t1

join table2 t2 on(t1. column=t2. column);

2、 外连接:作用是查询结果是由某一主表的记录决定的,即使另一方没有对应记录,主表记录也要作为结果返回,另一方记录的字段值为 NULL,外连接分为外连接右连接。

左连接格式:

select tl. column, t2. column

from table1 t1

left outer join table2 t2(t1.column=t2.column);

右连接格式:

select tl. column, t2. column

from table1 t1

right outer join table2 t2(t1.column=t2.column);

3、 自然连接:作用与等值连接类拟,只不过连接双方都是同一个表,一般是同一个表的两个不同字段做等值。格式:

select tl. column, t2. colum

from table1 t1

join table1 t2(t1. column1=t2. column2);

27、 JDBC 的排处理操作: Statement 或 PrepareStatement 都可以执行批处理功能,可以使用 addBatch("")方法处理中追加 SQL 语句,然后使用executeBatch()执行批处理中的 SQL 语句。批处理不能用于查询语句

28、 字段值递增:

Mysql 和 SQLServe, Sybase 都支持字段值自动递增功能,但在 Oracle、DB2、PostgreSQl 中却不支持,在 Oracle 中可以使用 Sequence 序列,实现字段值的自动递增。格式:

create sequence 序列名

[increment by 递增量]:设置递增量

[start with 起始值]: 设置起始值

[maxvalue nomaxvalue]: 设置最大值

[nocycle]: 设置累加,不循环

[cache 数量]:设置一次生成多少个序列值存入缓存

删除序列:

drop sequence 序列名

序列的使用:

可以使用 nextval 和 currentval 两个属性。currentval 表示序列当前值; 而 nextvat 表示在当前值基础之上递增之后的值。

Sequence 是数据库系统按照一定规则自动增加的数字序列,这个序列一般作为主键代理,因为其不会重复。

- 29、 to_date('2010-10-10', yyyy-mm-dd) Oracle 数据库的转换函数, MySQL 数据库中, '2010-10-10'格式的字符串会自动转换为 Date 类型,
- 30、 向表中插入含有特殊字符的信息,使用 PrepareStatement 操作数据。使用 BLOB 类型的字段,使用 PrepareStatement 操作数据。通过 setBinaryStream()方法可实现将 BLOB 类型数据写入数据库。使用 CLOB 类型的字段,使用 PrepareStatement 操作数据。通过 setAsciiStream()方法可实现将 CLOB 类型数据写入数据库。
- 31、 获取数据表的结构信息:
 - 1, DatabaseMetaData

通过 Connection 的 getMetaData()方法可以获取包含数据库元的 DatabaseMetaData 类的对象。DatabaseMetaData 提供了非常丰富的方法,用于获取数据库的整体信息。如:版本号、产品名称、驱动名称和列名称允许的最大字符等。

- 2, ResultSetMetaData
- 3、 通过 ResultSet 的 getMetaData()方法可以获取包含数据的 ResultSetMetaData 对象。ResultSetMetaData 提供了获取表名称、字段名称、字段类型和字段个数等信息的方法,
- 32、 获取数据库中的所有表名:

通过 Connection 的 getMetaData()方法可以获取包含数据库元的

DatabaseMetaData 类的对象。DatabaseMetaData 提供了非常丰富的方法,用于获取数据库的整体信息。利用 DatabaseMetaData 的 getTable()方法可以获取数据库中所的表名。

33、 程序备份和恢复数据库:

实现用 Java 程序备份和恢复数据库,最通用的方法是利用 Runtime 类的 exec()方法执行备份和恢复的命令语句。MySQL 数据库备份和恢复的命令分别为 (CMD 转到 C:\Program Files\MySQL\MySQL Server 5.0\bin 目录下执行下面的命令):

mysqldump - u 用户名 - p 密码 - opt 库名 > 备份文件路径 mysql - u 用户名 - p 密码 库名 < 恢复文件路径

- 34、 使用事务可以将一组 SQL 操作当作一个整体进行控制,保障逻辑和数据的 完整性,在数据库中使用 commit 和 rollback 命令也可以实现事务的提交 和回滚操作。
- 35、 JTA 事务与 JDBC 事务区别:

JTA (Java Transaction API) 是一种高层的、与实现无关的、与协议无关的 API, 应用程序和应用服务器可以使用 JTA 实现事务管理。

JTA 主要用于分布式的多个数据源的事务控制,而 JDBC 的 Connection 提供的是单个数据源的事务。 JDBC 事务因为只涉及一个数据源,所以其事务可以由数据库自己单独实现,而 JTA 事务因为其分布式和多数据源的特性,不能由任何一个数据源实现事务管理,因此 JTA 中的事务由事务管理器实现,它会在多个数据源之间管理事务。一般 JTA 事务都用于 EJB 中,因此一般的应用服务器都有自己的事务管理器用来管理 JTA 事务。注意: 如果使用 Tomcat 应用服务器,是不能使用 JTA 事务的。 JTA 在使用时,一般会选用 Weblogic、 JBoss、Websphere等服务器。 JTA 也是用于管理事务的一套 API,与 JDBC 相比, JTA 主要用于管理分布式多个数据源的事务操作,而 JDBC 主要用于管理单个数据源的事务操作。

36、 JTA 实现分布式事务控制: 在分布系统中,一个逻辑单元可能会涉及若干数据源的数据, JTA 能够实现在网络环境中多个数据库在一个事务中进行操作,而 JDBC 事务只能在一个数据库中进行,因为 JDBC 中的事务是与连接相关的。

与 JTA 相关的 API 都在 javax. transaction 包中,

- 37、 数据库连接池:连接池用于创建和管理数据库连接的缓冲池技术,缓冲池中的连接可以被任何需要它们的线程使用。当一个线程需要用 JDBC 对一个数据库操作时,将从池中请求一个连接。当这个连接使用完毕后,将返回到连接池中,等待为其他的线程服务,优点
 - ▲ 减少连接创建时间
 - → 简化的编程模式
 - ↓ 控制资源的使用

连接池原理:

连接池技术的核心思想是<mark>连接复用</mark>,通过建立一个数据库连接池以及一套连接使用、分配和管理策略,使得该连接池中的连接可以得到高效、安全的复用,避免了数据库连接频繁建立、关闭的开销。

连接池的工作原理主要由三部组成,分别为连接池的建立、连接池中连接的使用管理、连接池的关闭。

a、连接池的建立

一般在系统初始化时,连接池会根据系统配置建立,并在池中创建了几个连接对象,以便使用时能从连接池中获取。连接池中的连接不能随意创建和关闭,这样避免了连接随意建立和关闭造成的系统开销。Java 中提供了很多容器类可以方便的构建连接池,如:Vector、Stack

b、连接池的管理

连接池管理策略是连接池机制的核心,连接池内连接的分配和释 放对系统的性能有很大的影响。其管理策略如下:

当客户请求数据库连接时,首先查看连接池中是否有空闭连接,如果存在空闲连接,则将连接分配给客户使用;如果没有空闲连接,则查看当前所开的连接数是否已经达到最连接数,如果没有达到就重新创建一个连接给请求的客户;如果达到就按设定的最大等待时间进行等待,如果超出最大等待时间,则抛出异常给客户。

当客户释放数据库连接时,先判断该连接的引用次数是否超过了规定值,如果超过就从连接池中删除该连接,否则保留为其他客户服务。

c、连接池的关闭

当应用程序退出时,关闭连接池中所有的连接,释放连接池相关的资源,该过程正好与创建相反。

38、 提升 SQL 语句的查询性能:

数据库设计与规划:

- ♣ Primary Key 字段的长度尽量小, 能用 small integer 就不要用 integer
- ♣ 字符字段如果长度固定,就不要用 varchar、nvarchar 类型
- ↓ 设计字段时,如果其值可有可无,最好给一个默认值,并设成"不 允许 NULL"

适当地创建索引:

- a、 Primary Key 字段可以自动创建索引,而 Foreign Key 字段不可以。
- b、 为经常被查询或排序的字段创建索引
- c、 创建索引字段的长度不宜过长,不要用超过 20 个字符。
- d、不要为内容重复性高的字段创建索引
- e、 不要为使用率低的字段建立索引
- f、 不宜为过多字段建立索引,否则影响到 insert update delete 语句的性能
- g、 如果说数据表存放的数据很少,就不必刻意使用权索引。

使用索引功能:

在查询数据表时,使用索引查询可以极大提升查询速度,但是如果where 子句书写不当。即使某些列存在索引,也不能使用该索引查询,而同样会使用全表扫描,这就造成了查询速度的降低。在where 语句中避免使用以下关键词: NOT、! =、<>、!>、!<、Exists、In、Like、||。使用 LIKE 关键字做模糊查询时,即使已经为某个字段建立索引,但需要以常量字符开头才会使用到索引,如果以"%"开头则不会使用索引。例如"name Like '%To'"不启用 name 字段上的索引;而"name LIKE 'TO %'"会启用 name 字段上的索引。

避免在 where 子句中对字段使用函数:

对字段使用函数,也等于对字段做运算或连接的动作,调用函数的次数 与数据表的记录成正比。如果数据表内记录很多时,会严重影响查询性能。

在 AND 与 OR 的使用:

在 AND 运算中,只要有一个条件使用到索引,即可大幅提升查询速度。 但在 OR 运算中,则要所有的条件都有使用到索引才能提升查询速度,因此使用 OR 运算符时需要特别小心

JOIN 与子查询:

相对于子查询,如果能使用 JOIN 完成的查询,一般建议使用后者。原因除了 JOIN 的语法较容易理解外,在多数的情况下, JOIN 的性能也会比子查询高。其他查询技巧:

DISTINCT、ORDER BY 语法,会让数据库做额外的计算。如果没有要过滤重复记录的需求,使用 Union All 会比 Union 更好,因为后者会加入类似 DIStinct 的算法。

尽可能使用存储过程(Store Procedure):

Store Procedure 除了经过事先编译、性能较好以外,也可减少 SQL 语句在网络中的传递,方便商业逻辑的重复使用。

尽可能在数据源过滤数据

使用 Select 语法时,尽量先用 SQL 条件或 Store Procedure 过滤所要的信息,避免将大量冗余数据返回给程序,然后由程序处理。

39、 解决 MySQL 数据库插入乱码:

↓ 设置连接字符串编码:

在数据库连接字符串后面追加参数,指明 MySQL 服务器发送 SQL 语句的编码格式,格式如下:

 $jdbc: \verb|mysq1:|/10cal| host: 3306/test? use Unicode == true \& character Encoding = utf-8$

▲ 设置数据表及其字段的编码:

将数据表的存储类型、表中字符字段的存储型都设置成与连接字符串一致的编码。依据上述连接字符串示例,数据表的存储编码应该设置成 UTF-8

↓ 设置其他编码:

如果是从 JSP 页面取值,然后使用 SQL 写入数据库,那么还要保障从 JSP 页面取值正常。具体步骤:

a、 在 JSP 页面中设置以下代码:

<%@page language=" java" pageEncoding
=" utf-8" %>

<%@page contentType=" text/html;charset
=utf-8" %>

b、 在使用 request. getParameter()方法获取 JSP 页面值之前,设置 request. seCharacterEncoding("UTF-8");

Java 常用功能

40、 过滤字符串前后以及中音出现的空格:

分为两种情况:

◆ 只需要过滤字符串前后的空格,而中间的空格不需要过滤

用 String 类中提供的 trim()方法即可实现。

- ▲ 字符串的前后和中间可能出现的空格,都需要过滤
- 41、 String、StringBuffer、StringBuilder 区别:

String 类代表定长字符串,其内容在创建之后是不可更改的

StringBuffer 类与 String 类相似,代表的是可变长的字符串缓冲区,通过特定的方法可以改变字符串序列的长度和内容,并且对于多线程操作是安全的。在字符的连接操作上提供了性能和效率都优于 String 类的"+"的 append ()方法,因此如果需要大量频繁地进行字符连接操作时,优先采用 StringBuffer 类的 append ()方法。

StringBuilder 类是 StringBuffer 类的一个等价类,该类与 StringBuffer 类具有相同的方法,且同样代表的是可变长的字符串缓冲区,不同的地方在于 StringBuilder 类是非线程安全的。但是也正是因为少了很多的同步操作,在效率上会高于 StringBuffer 类。因此如果不涉及多线程操作,可以优先考虑使用 StringBuilder 类来提高方法的执行效率。

42、 List、Set、Map 是否继承自 Collection 接口:

在 Java 体系中,容器类库分为两大类,即 Collection(集合)和 Map(映像)。Collection 中存放的是一组各自独立的对象,而 Map 中存放的是"键——值"对象。

List 和 Set 都是 Collection 的子接口, List 是一个有序可重复列表, S et 是一个无序重复集。

43、 遍历 Map 和 Vector 集合:

Map:

- ▲ Iterator 迭代器遍历:Map.entrySet().iterator(); XX.hasNext();
- ♣ 新式 for 循环启遍历:for(String key:Map. keySet());

Vector:

- a、 Enumeration 枚 举 器 遍 历 :Enumeration em=Vector.element();em.hasMoreElement();
- b、 for 循环遍历:for(int i=0;i<Vector.size();i++)

44、 反射机机制及作用:

≠ 定义:

反射是指程序可以访问、检测和修改其本身状态或行为的一种能力,在 Java 环境中,反射机制允许程序在执行时获取某个类的自身的定义信息,例如 属性和方法等也可以实现动态创建类的对象、变更属性的内容或执行特定的方法 的功能。从而使 Java 具有动态语言的特性,增强了程序的灵活性和可移植性

↓ 反射机制的作用:

Java 反射机制主要用于实现以下功能(在运行时时环境中)。

- I、在运行时判断任意一个对象所属的类型
- II、在运行时构造任意一个类的对象
- III、在运行时判断任意一个类所具有的成员变量和方法
- IV、在运行时调用任意一个对象的方法, 甚至可以调用 private 方法
- ♣ Java 反射机制 API:

实现 Java 反射机制的 API 在 java. lang. reflect 包下, 具有以下几

点: (1)、Class 类: 代表一个类 (2)、Field类:代表类的成员变量 (3)、Method 类:代表类的方法 (4)、Constructor 类: 代表类的构造方法 (5)、Arrav 类:提供了动态创建数组及访问数据的元素的静态方法。 该类中的所有方法都是静态的。 ▲ 难点: 反射机制是 Java 中非常重要的一项功能,应用也非常广泛,在现在 流行的 Structs、Hibernate、Spring 等各种框架都是基于反射机制实现 的, 首先需要将 XML 配置文件的配置信息读取, 然后利用反射机制创建 对象、执行方法等。 如何使用 Java 调用系统的 exe 文件 通过 Runtime 类可以方便调用外部的 exe 文件。 Runtime rm = new Runtime.getRuntime(); rm. exec ("notepad. exe"): 46, 如何使用 Java 调用系统的 CMD Process rt; try { rt = Runtime.getRuntime().exec("ping 127.0.0.1"); BufferedReader br=new BufferedReader (new InputStreamReader(rt.getInputStream())); while (true) { String s = br.readLine(); if(s==null){ break; System.out.println(s); } br.close(); rt.waitFor(); if (rt.exitValue() == 0) { System.out.println("运行成功!"); } } catch (Exception e) { // TODO Auto-generated catch block e.printStackTrace(); 使用 MD5 和 SHA 算法加密信息: 47, Java Web 程序设计

Jsp 是由 Sun 公司建立一种动态网页技术标准,用于编写动态网站程序。JSP

jsp、java、JavaScript 区别:

技术以 Java 语言作为脚本,嵌入到 JSP 页面中,由服务器负责解释运行。JSP 运行环境是 JRE 和服务器

JAVA 程序需要由 JRE 运行环境才能解释运行,面向对象的语言。

JavaScript 由 Netscape 公司基于 Java 的语法开发的。一种基于对象的脚本语言。可以在浏览器里直接运行,不需服务器的支持。是基于对象的函数式的语言,在客户端用于实现表单验证和网页特效功能。

49、 Page、request、session、application区别:

类型不同分别: Object 、HttpServletRequest、HttpSession、ServletContext;

作用范围不同分别:全局作用范围,整个应用程序共享,生命周期为从应用程序启动到停止;会话作用域,当用户首次访问,产生一个新的会话,以后服务器就可以记住这个会话状态。生命周期为会话超时或服务器端强制制使会话失效;请求作用域,客户端的一次请求,生命周期为一次请求或使用 forward 方式执行请求转发;一个页面有效。

50、 forward 和 redirect 区别:

forward 和 redirect 都可以实现页面的跳转,但是跳转时的工作原理不现,使用 forward 时,浏览器请求 URL 不会改变,request 对象不会被销毁;使用 redirect 时,浏览器请求的 URL 会改变,request 对象会被销毁并重新创建。在使用 request 对象在页面传值时,需要使用 forward 方式,而不能使用 redirect 方式。

51、 多个 JSP 页面之间传递信息:

使用 URL; 使用 request 对象; 使用 Session 对象; 使用 application 对象

- 52、〈jsp:include〉和〈‰include》〉都可以实现在当前 JSP 页面中引入另一个页面,前者主要用于引入动态变化的 JSP 页面;后者主要用于引入 HTML 静态页面和共通的 JSP 源代码。
- 53、 JavaBean 就是一个符合 JavaBean 规范的 JAVA 类,可用于封装一些共通的业务逻辑,从而实现重复利用。特点:
 - ↓ 放在一个包中
 - ▲ JavaBean 类必须要提供一个无参的构造方法。在 JSP 中使用 〈jsp:getuseBean/〉创建 JavaBean 对象时会使用无参的构造方法。
 - ↓ JavaBean 类不要定义公共类型的属性,避免外界直接访问实例变量, 变量名称首字母必须小写
 - → JavaBean 类通过 gettero/setter()方法来读写属性的值,并且将对应的属性首字母改成大写。注意使用 setter()时 value 属性的类型要匹配。

54, Cookie:

Cookie 是指存储在客户浏览器目录下的文本文件,文件信息由 Web 服务器发送到客户浏览器并存储,下次该客户再次访问该 web 服务器时,可从浏览器读回此信息。使用 Cookie, Web 服务器可以将一些客户的特定信息存储在客户计算机中,例如上次访问的位置、花费时间或用户密码等不建议使用 Cookie 保存。

■ JSP/Servlet 操作 Cookie:
写入 Cookie 的示代码如下:
Cookie c = new Cookie("username","tom");
c. setMaxAge(120);

```
response. addCookie(c);
 上述代码中,如果不使用 setMaxAge()方法设置有效期, Cookie 信
息将在客户关闭浏览器之后删除。
 读取 Cookie 的示例代码如下:
 Cookie[] c =request.get Cookies();
 for (int i=0; i < c. length; i++) {
 if(c[i].getName().equals("username"){
 username=c[i].getValue();
 }
在客户端的 Cookie 文件可以存储若干个 Cookie 对象的信息,在读取
时, request. get Cookies()返回一个 Cookie 数组,可在该数组中遍历寻
找指定的 Cookie 对象。
 删除 Cookie 示例代码如下:
 Cookie c = new Cookie("mycookie", null);
 c. setMaxAge(0);
 c. setPath("/");
 response. addCookie(c);
♣ JavaScript 操作 Cookie
  写入 Cookie 的示例代码如下:
```

略 55、 Servlet 生命周期:

加载和实例化、初始化、处理请求、移除实例。

56,