丁伟成总结 java 程序员面试宝典之"葵花宝典",要练此功,必须苦其心志,劳其筋骨.

JavaSE 部分	2
Oracle 部分:	11
PL/SQL 部分:	12
JDBC&XML 部分:	15
HTML/CSS/JavaScript 部分:	16
客户端框架部分:	17
Servlet&Jsp 部分:	20
三大框架部分:	22
Struts2 部分:	22
Hibernate 部分	23
MyBatis 或 Ibatis 部分:	24
Spring 部分:	
UML 部分:	25
设计模式部分	27

JavaSE 部分:

1.什么是面向对象?面向对象有哪些特征?

以事物为驱动的编程思想。

我理解的面向对象是必须有一个具体的事物,

这个事物可以是一个具体的人,一个具体的物,

这个事物有自己的特征(属性),有自己的行为(方法).

那么对这个事物特征的描述,和对行为的操作称为面向对象的。

继承:

抽取出同类事物中的共同特性,最大限度的体现出类的重用性例如:父子类之间对于父类而言,他的一些东西(属性和方法)是可以共享的,对于子类而言,它可以共享到父类的一些东西(属性和方法),那么我们把父类与子类的这种关系称为继承。

封装:

是指对象的属性和操作结合在一起,组成一个独立的对象; 其内部信息对外是隐蔽的。对于外部而言,只能知道这个对象能干什么, 但不知道他是怎么做的。

多态:

行为和引用。

一个类中(行为)。

例如: 打 , 打人, 打车, 打麻将 , 也叫方法重载

父子类之间(引用)

儿子可以引用父亲的行为,也叫方法的重写。

2.说一下什么是 javaBean 规范:

- 1.要有包--类必须写在包中
- 2.属性都是私有--private
- 3.要有无参构造方法
- 4.写有效的 setXXX getXXX 方法
- 5.实现序列化接口

3. 简述一下 java 基本数据类型及所占位数, java 基本数据类型: 4 类 8 种

逻辑型: boolean false/true 1byte 8bit

字符型: char 2byte 16bit 运算时按照 int 类型运算

整数型:

byte(1byte 8bit) 运算时按照 int 类型运算 short(2byte 16bit) 运算时按照 int 类型运算

int(4byte 32bit)

long(8byte 64bit) 后缀为 L/I

注:整数类型的默认类型是 int 类型 也就是说 整数类型的字面量都是 int 类型

浮点数型:

float(4byte 32bit) 后缀为 F/f double(8byte 64bit) 后缀为 D/d

注: 浮点类型的默认类型是 double 类型

除了基本数据类型,其他类型都是引用类型。 引用类型首字母大写的类型: String, Integer 等

Java 中的字面量: true, false, null, 18, 1.8 Java 中的特殊关键字: goto const

Int a1=5+4;//正确 编译期优化 byte b1=a1+5;//错误 a1 是变量 遵循类型运算规则

short s1=2 short s2=0

s2=s1+s2;//错误 a1 是变量 遵循类型运算规则 s2+=s1;//正确 +=是复合运算类型 直接在 s2 值的基础追加一个 s1 的值

4. 说出 9 个的启动时异常:

RunTimeException

- |---NullPointerException
- | ArrayIndexOutOfBoundsException
- |--ArithmeticException
- | ClassCastException
- |——NumberFormatException
- |---SystemException
- |----ArrayStoreException
- |---EmptyStackException
- |---BufferOverflowException

注: 异常 Exception 分为两大类:

编译时异常:编译期间要检查的 **运行时异常**:编译期间不检查的

5.说出 5 个常用的 java-api 包

java. lang

java. util

java. sql

java. text

iava. io

6.说出 String 类中常用的 5 个方法

charAt() 返回指定索引处的 char 值

concat() 将指定字符串连接到此字符串的结尾

length()返回此字符串的长度

split()根据给定<u>正则表达式</u>的匹配拆分此字符串 trim()返回字符串的副本,忽略前导空白和尾部空白.

- 7. HashMap 和 HashTable 的区别:
 - 1.HashMap 允许空键值对,HashTable 不允许
 - 2.HashMap 不是线程安全的,HashTable 是
 - 3.HashMap 直接实现 Map 接口,HashTable 直接继承 Dictionary 类
- 8. ArrayList, Vector, LinkedList 存储性能和特性

它们都实现 List 接口

ArrayList 和 Vector 都是基于数组实现的

LinkedList 基于双向循环链表(查找效率低,添加删除容易)

ArrayList 不是线程安全的而 Vector 是线程安全的,所以速度上 ArrayList 高于 Vector

9.Collection 和 Collections 的区别。

Collection 是集合类的上级接口,继承与他的接口主要有 Set 和 List.

Collections 是针对集合类的一个帮助类,他提供一系列静态方法实现对各种集合的搜索、排序、线程安全化等操作。

10.StringBuffer 和 StringBuilder 的区别?

StringBuffer 是线程安全的 速度慢 旧 StringBuilder 是非线程安全的 速度快些 新

11.List、Map、Set 三个接口,存取元素时,各有什么特点?

List 以特定次序来持有元素,可有重复元素。

Set 无法拥有重复元素,内部排序。

Map 保存 key-value 值, value 可多值。

12. final, finally, finalize 的区别

final 用于声明属性,方法和类,分别表示属性不可变,方法不可覆盖,类不可继承。 finally 是异常处理语句结构的一部分,表示总是执行。

finalize 是 Object 类的一个方法,在垃圾收集器执行的时候会调用被回收对象的此方法,可以覆盖此方法提供垃圾收集时的其他资源回收,例如关闭文件等。

13. Overload 和 Override 的区别。Overload 的方法是否可以改变返回值的类型?

方法的重写 Overriding 和重载 Overloading 是 Java 多态性的不同表现。

重写 Overriding 是父类与子类之间多态性的一种表现,方法名,参数列表,

返回值类型都得与父类的方法一致.

重载 Overloading 是一个类中多态性的一种表现。重载的方法是可以改变返回值的类型。

14.写出选择,冒泡,插入排序的代码

选择排序: (每一轮比较选择一个最小的或最大的元素排在前面)

```
for(int i=0;i<ary.length-1;i++) {
 for(int j=i+1;j<ary.length;j++) {
 if(ary[i]>ary[j]) {
 int t = ary[i];
 ary[i]=ary[j];
 ary[j]=t;
 }
}
```

```
}
 冒泡排序:(依次比较相邻的两个数,将小数放在前面,大数放在后面.)
 for(int i=0;i<ary.length-1;i++) {</pre>
 for(int j=0;j<ary.length-i-1;j++) {</pre>
 if (ary[j]>ary[j+1]) {
 int t = ary[j];
 ary[j] = ary[j+1];
 ary[j+1]=t;
 }
 }
 插入排序:
 for (int i = 1; i < ary.length; i++) {</pre>
 int temp = ary[i];
 int j;
 for (j = i - 1; j >= 0 && temp < ary[j]; j--) {</pre>
 ary[j + 1] = ary[j];
 ary[j + 1] = temp;
 }
15.写出二分查找的代码:
 注: 二分法从数组查询元素,必须保证数组内部元素是有顺序的。
 意思就是先对数组进行排序。
 public class BinarySearch {
 static int idx=1;
 public static void find(int leftIndex,int rightIndex,int val,int[] arr){
 int midIndex=(rightIndex+leftIndex)/2;
 int midVal=arr[midIndex];//找到中间的数
 if(rightIndex>=leftIndex){
 //如果要找的数比midVal大
 if(midVal>val){
 idx++;
 //在arr左边数中找
 find(leftIndex,midIndex-1,val,arr);
 }else if(midVal<val){</pre>
 //在arr的右边去查找
 idx++;
 find(midIndex+1,rightIndex,val,arr);
 }else if(midVal==val){
 System.out.println("找到下标"+midIndex+"共查找了"+idx+"次");
 }
```

16.实现线程安全的两种方式

- 1) synchronized 方法: 通过在方法声明中加入 synchronized 关键字来声明 synchronized 方法。
- 2) synchronized 块: 通过 synchronized 关键字来声明 synchronized 块。
- 17.实现多线程的两种方式
 - 1)继承 Thread 类
 - 2)实现 Runnable 接口

优先选择实现 Runnable 接口 因为比较灵活。

18. 简述如下几个概念。

程序: 电脑上面的可运行文件.

进程:正在运行的程序,是程序动态的执行过程。

线程:一个程序内部的顺序控制流.

并发:进程是并发运行的,操作系统(OS)将时间划分为很多时间片段,尽可能均匀分配给正在运行的程序,微观上进程走走停停,宏观上都在运行这种都运行的现象叫:并发。

- 19. 说一下 "=="和 equals()方法在字串变量操作中的不同? "=="比较的是两个字符串对象的地址, equals()是比较的两个字符串的具体值。
- **20.** sleep()和 wait()有什么区别?

sleep 是线程类(Thread)的方法,导致此线程暂停,然后执行给定时间,让出cpu 给其他线程,但不会释放对象锁,时间到了自动恢复.

wait 是 Object 类的方法,对此对象调用 wait 方法导致本线程放弃对象锁,进入等待此对象的等待锁定池,只有针对此对象发出 notify 方法(或 notifyAll)后本线程才进入对象锁定池 准备获得对象锁进入运行状态。

21.&与&&的区别?

&位运算符,非短路逻辑运算符,它会把所有条件执行完毕之后,才会返回结果 &&逻辑运算符(and):短路运算符,遇到不符合条件,立即终止程序的执行

22. error 和 exception 区别

error:表示恢复不是不可能的一种严重的问题,比如:内存溢出,不指望程序处理 exception 程序运行时的异常,如果程序设计合理从不会出现的情况

23.请说出你所知道的线程同步的方法。

join():合并当前线程,相当于方法调用

yield():让出 cpu

wait():使一个线程处于等待状态,并且释放所持有的对象的 lock;

sleep():使一个正在运行的线程处于睡眠状态,是一个静态方法,调用此方法要捕捉InterruptedException异常;

notify():唤醒一个处于等待状态的线程,注意的是在调用此方法的时候,并不能确切的唤醒某一个等待状态的线程,而是由 JVM 确定唤醒哪个线程,而且不是按优先级:

notityAll():唤醒所有处入等待状态的线程,注意并不是给所有唤醒线程一个对象的锁,而是让它们竞争。

suspended() –挂起,该方法已过时:在临时停止或中断线程的执行时,线程就处于挂起状态。resume()—恢复,该方法已过时:在挂起的线程被恢复执行时,可以说它已被恢复。stop()--暴力结束当前正在执行的线程,该方法已过时

24.线程的生命周期:

25.IO

字节流:

FileInputStream 和 FileOutputStream 对文件基本的输入输出操作 BufferedInputStream 和 BufferedOutputStream 加缓冲区的操作 DataInputStream 和 DataOutputStream 对基本操作的扩展,可以一次读一种基本数据类型的数据.

字符流:

InputStreamReader 和 OutputStreamWriter 基本字符流 可以处理字符编码 BuffereReader 和 PrintWriter 可以一次读取一行数据

26.什么是反射?

在运行过程中:

- 1.对于任意一个类,可以知道这个类的属性和方法.
- 2.对于任意一个对象,可以调用这个对象的任意方法. 对于这种动态获取的信息,以及动态调用对象方法的功能称为反射机制.

java 反射机制提供的功能:

- 1.运行时判断任意对象的所属类;
- 2.运行时构造任意类的对象;
- 3.运行时判断和调用对象的成员变量和方法;
- 4.生成动态代理.

27.什么是回调函数?

某个程序 S(Student.main) 调用 服务程序 A(Arrays) 中的某个方法(sort), 服务程序 A 的 sort 方法在某个时候反过来调用 S 的某个方法(compareTo),这种情况下,compareTo 叫做 S 的回调方法。

```
例如: public class Student implements Comparable{
 private int id;
 private String name;
 private int age;
 private int score;
 //构造器
 //getter / setter 方法
 //回调方法
 public int compareTo(Object obj){
 return
 this.id - ((Student)obj).id;
 }
}
Student s1 = new Student(1,"a",18,89);
Student s2 = new Student(2,"x",22,94);
Student s3 = new Student(3, "w", 19, 78);
Student [] arrs = {s1,s2,s3};
Arrays.sort(arrs);
28. 遍历文件夹下所有.java 的文件?
public void listFiles(String path){
  File dir = new File(path);
  Files files [] = dir.listFiles(new FileFilter(){
 public boolean accept(File f){
 return f.getName().endWith(".java");
 }
  });
  for(File file: files){
 System.out.println(file.getName());
  }
```

}

```
29.描述一下 JVM 加载 class 文件的原理机制?
JVM 中类的装载是由 ClassLoader 和它的子类来实现的
Java ClassLoader 是一个重要的 Java 运行时系统组件。
它负责在运行时查找和装入类文件的类。
30.打印三位数中所有的水仙花数(一个数的每一位数的 3 次方相加等于它本身):
 for(int i=100; i<1000; i++) {
 int a=i/100;
 int b=i/10%10;
 int c=i%10;
 if (a*a*a+b*b*b+c*c*c==i) {
 System.out.println(i);
 }
31.不用临时变量,交换两个数的位置:
 int a=-4;
 int c=-3;
 方式一: a=a^c; c=a^c; a=a^c;
 方式二: a=a*c;c=a/c;a=a/c;
32. 不用循环的方式, 求出 1+2..+100=?
 利用递归:
 public static int f(int n) {
 if (n==1) {
 return 1;
 }else{
 return n+f(n-1);
 }
33.数字倒置: 求任意一个整数的倒过来的数(不准用字符串)
 Scanner sc=new Scanner(System.in);
 System.out.println("请输入:");
 int num=sc.nextInt();
 int renum=0;
 while(num!=0) {
 renum=renum*10+num%10;
 num=num/10;
 System.out.println(renum);
34. 求一个数是否是素数?
 Scanner sc=new Scanner(System.in);
```

```
System.out.println("请输入一个数");
 int n=sc.nextInt();
 int i=0;
 for ( i=2;i<n;i++) {</pre>
 if(n%i==0){
 break;
 }else{
 continue;
 if(i>n-1){
 System.out.println("是素数");
 }else{
 System.out.println("不是素数");
35.百元买百鸡?(公鸡3元一只母鸡2元一只,小鸡一元3只)
 for(int i = 1; i <= 33; i++) {</pre>
 for(int j = 1; j <= 49; j++) {</pre>
 int k = 100 - i - j;
 if (k\%3==0 \&\& (i*3+j*2+k/3)==100) {
 System. out. println ("公:"+i+"母:"+j+"小鸡:"+k);
 }
36.打印杨辉三角问题?
 int[][] a = new int[10][10];
 for(int i = 0 ; i < 10 ; i++) {</pre>
 for(int j = 0 ; j <= i;j++) {</pre>
 a[i][j] = 1;
 /*从第三行第二列开始 不包含最后一列*/
 for(int i = 2; i < 10; i++) {</pre>
 for(int j = 1; j < i ; j++) {</pre>
 /*这个元素就等于它上一个一维数组中的该位置元素+前一个元素*/
 a[i][j] = a[i-1][j]+a[i-1][j-1];
 for(int i = 0 ;i < 10 ; i++) {</pre>
 for(int j = 0 ; j <= i; j++) {</pre>
 System.out.print(a[i][j]+" "); }
 System.out.println(); }
```

Oracle 部分:

1.薪水排序后薪水排名在第 3--5 的员工

1)select * from(select ename,sal,rownum rn from

(select ename,sal from emp_44 where sal is not null order by sal desc) where rownum<6)where rn>2;

2)select * from(select ename,sal,rownum rn from

(select ename,sal from emp_44 where sal is not null order by sal desc))where rn between 3 and 5;

- 2. 删除一张表中所有数据的方式?
 - 1.truncate table 命令将快速删除数据表中的所有记录
 - 2.delete 产生 rollback,如果删除在数据量的表速度会很慢,同时会占用很多的 rollback,segments.truncate 是 DLL 操作,不产生 rollback,速度会快一些。
- 3. 用一条 sql 语句取出所有姓名有重复的学员姓名和重复的记录数. select name, count(*) from student group by name having count(*) > 1 order by count(*) desc;
- 4. 去除 oracle 数据库 表中重复数据应有如下两种方法:

方法一: 创建新表删除旧表法

- 1) create table student1 as select distinct id, name, score from student;
- 2) drop table student;
- 3) rename student1 to student;

方法二: 使用 rowid(地址) 伪列

删除伪列地址除了最大地址值以外的记录

delete from temp where rowid not in (select max(rowid) from temp group by id);

删除伪列地址除了最大地址值以外的记录

delete from temp where rowid not in (select min(rowid) from temp group by id);

5. 按工资进行排名,排名从1开始,工资相同排名相同(如果两人并列第一则没有第二名,从第三名继续排)

方法一:

select empno,ename,sal, (select count(*)+1 from iv_emp where sal>e.sal) rank
from iv_emp e

order by rank asc;

方法二: select e.empno,e.ename,e.salary,rank() over(order by salary desc) mingci from emp_ding e;

- 6. 按工资进行排名,排名从 1 开始,工资相同排名相同。 select e.empno,e.ename,e.salary,dense_rank() over(order by salary desc) mingci from emp_ding e;
- 7. 查询每个部门工资最高的前 2 名员工

方法一:

select *

from(select empno,ename,salary, deptno,(select count(*)+1 from emp_ding where salary>e.salary and deptno = e.deptno) rank

from emp_ding e) ee

where ee.rank<=2

order by deptno, rank asc;

方法二:

select * from (select e.empno, e. deptno, e. ename, e. salary, dense_rank()
over (partition by deptno order by salary desc) mingci from emp_ding e) x where
x. mingci <= 2;</pre>

8. 查询所有科目成绩都大于80分的人

select distinct name from student where name not in (select name from student where score < 80);

PL/SQL 部分:

解释如下概念

1.触发器(trigger):是存储在数据库中的块,这些块一旦被构造后,就可以多次执行,当触发它的事件发生时调用该触发器。触发事件是指对表中数据的操作,如插入(inserting)、删除(deleting)和修改(updating)。需要注意的是:触发器没有参数,没有返回值,不能够显示调用。

create or replace trigger user_log —user_log 该触发器的名字

before delete or update or insert

on t_user

for each row

begin

if deleting then

insert into t user log values

(myseq.nextval,'用户'||:old.username||'被删除了'); --:old 特殊的变量表示操作的原数据

```
elsif inserting then insert into t_user_log values (myseq.nextval,'用户'||:new.username||'被添加了');--new,特殊的变量表示操做的新数据 elsif updating then insert into t_user_log values (myseq.nextval,'用户'||:old.username||'被修改了'||:new.username); else null; end if; end;
```

- 2.存储过程(procedure): 我的理解就是一堆 sql 的集合,可以建立非常复杂的查询,编译运行运行一次后,以后再运行速度比单独执行 SQL 快很多.
 - 1、具有删除功能的存储过程

```
create or replace procedure delete_stu(v_stuid number) is begin delete from t_student where sid=v_stuid; end; 调用存储过程:
```

3.游标(cursor):游标(cursor),是一种控制结构,可以帮助我们处理多条记录。游标不是一种数据类型。

对于游标的使用:

exec delete_stu(1001);

- 1、声明游标 cursor cursor_name is select....
- 2、打开游标 open cursor name
- 3、从游标中抓取数据 fetch cursor name into v row data
- 4、关闭游标 close cursor_name

静态游标的使用:

```
declare
v_data t_student%rowtype;
cursor mycursor
is
select * from t_student;
begin
open mycursor;
fetch mycursor into v_data;
dbms_output.put_line(v_data.stuname);
```

```
close mycursor;
 end;
动态游标的使用:
 declare
 type cur_type is ref cursor;
 v_data t_student%rowtype;
 v_mycursor cur_type;
 begin
 open v_mycursor
 for
 select * from t_student;
 fetch v_mycursor into v_data;
 while v_mycursor%found loop
 dbms_output.put_line(v_data.stuname);
 fetch v mycursor into v data;
 end loop;
 close v_mycursor;
 end;
4.索引 (index): 相当于书签,能够提高数据的访问效率
 主键列自动创建索引
 其他列必须手动创建索引。
 一般插入数据之后再创建索引。不然每插入一条数据,数据库会更新一次索引,
 这样大大降低了效率.
5.视图(view):虚拟的存在于数据库中。
 用到视图的时候, 系统会自动搜索数据库中的表, 数据都是从表中取到的,
 并不是从视图中直接拿到的。
6.函数(function):必须有返回值,一般用于查询。
 create or replace function emp_income
 (v_empno emp_lc.empno%type)
 return number
 v_income number(10,2);
 begin
 select sal*12+nvl(comm,0)*12
 into v_income
```

from emp_lc where empno=v_empno;

return v_income;

end;

7.序列(sequence):oracle 数据库没有提供主键自动增长,为了方便操作,oracle 数据库提供了序列,它的作用就是能够间接的实现主键自增长。

JDBC&XML 部分:

- 1. 说说 jdbc 连接数据库的步骤
 - 1. 注册驱动 Class. forName ("");
 - 2. 获得连接 Connection conn=DriverManager.getConnection("");
 - 3. 创建声明
 - 4. 执行 sql 语句, 获得结果集, 进行结果集的处理
 - 5. 关闭结果集
 - 6. 关闭声明
 - 7. 关闭连接,释放资源
- 2. statement 和 preparedstatement 的区别
 - 1.statement 是 preparedstatemnet 的父类
 - 2.statement 是直接发送 sql 语句到数据库,事先没有进行预编译,这样会导致恶意注入 sql 语句的问题出现.prepatedstatement 会将 sql 进行预编译,当 sql 语句要重复执行时,数据库会调用以前编译好的 sql,所以 preparedstatement 在性能方面会更好3.preparedstatement 在执行 sql 时,对传入的参数进行强制类型转换,以保证数据格式与底层数据库格式一致。
 - 4.PreparedStatement 相对于 Statemnet 要安全一些,可以有效防止 sql 注入.
 - 5.PreparedStatement 能够执行批处理,而 Statement 不行.

另: CallableStatement 是用来调用存储过程的

- 3.数据库数据如何提高查询速度?
 - jdbc setFetchSize ();
 - 2. 数据库:索引
 - 3. 把大表可以拆分成多个小表
 - 4. dba 对表进行分区
- 4. 解析一个 XML 文档有哪些方式?

解析有: dom 和 sax 两种

dom: 把整个 XML 文档放入内存,适合 XML 随机访问,占用内存资源大 sax: 事件驱动型的 XML 解析方式,顺序读取,不用一次装载整个文件,遇到标签会触发一个事件,适和对 XML 的顺序访问,占用内存资源稍小

- 5. XML 文档定义有几种形式?
 - a: 两种形式dtd schema

b: 本质区别: schema 本身是xml 的,可以被XML 解析器解析(这也是从 DTD 上发展 schema 的根本目的),c:有 DOM, SAX, STAX 等

6.Java 连接数据库有几种模式(方式)?

- 1.直接连接 JDBC (瘦连接)
- 2.通过客户端(胖连接)
- 3.使用桥连接 ODBC(桥接)

7.分页?

1. 缓存分页 (假分页)

特点:第一次取全部数据时比较慢.(可能非常慢)以后每次都从缓存中取数据,比较快. 只访问数据库一次.内存压力大.如果需求是一般只查看前几页,浪费内存资源.

2. 数据库分页(查询分页)

特点:每次只向数据库查询并返回一页的数据频繁的数据库访问. 每次查询的时间都差不多.没有缓存压力.

两者比较:

基于缓存的方式,适合小表,全部查看基于查询的方式,适合大表,只查询部分数据

HTML/CSS/JavaScript 部分:

一个完整的网页由结构、表现、行为组成。

结构指 HTML、XHTML、XML等 表现指 CSS 样式 行为指脚本(JS)

JavaScript 是 Netscape(网景)推出客户端运行的解释性脚本语言。

注: Javascript 是弱类型语言,变量的声明只能用 var

Html 基本结构: <html> <head><title></head><body></body></html>

设置隐藏文本框: <input type="hidden" name="id">

设置只读文本框: <input type="text" readonly="readonly" name="username">

- == 等于 比较的是值
- === 绝对等于 不仅比较值 还要比较类型

Undefined:未定义

- 1.声明但没有赋值
- 2.没有声明的变量

获得对象: document.getElementById("id"); 获得对象的值: document.getElementById("id").value

创建数组:

- 1) var 变量名称 = new Array()
- 2) var 变量名称 = new Array(长度)
- 3) var 变量名称 = new Array(值,....)
- 4) var 变量名称 = [值,...]

属性

length --> 返回数组成员的数目

方法

push() --> 向数组的未尾添加一个或多个成员,返回为新数组的长度 unshift() --> 向数组的开头添加一个或多个成员,返回为新数组的长度 shift() -> 删除数组的第一个成员,并且返回该成员。 pop() --> 删除数组的最后一个成员,并且返回该成员。 splice() --> 插入/删除数组成员,并且用新成员取代原有成员。 slice(start[,end]) --> 返回数组的一部分 join() --> 使用分隔符将数据成员连接在一起

客户端框架部分:

1、什么是 ajax? asynchronous javascript and xml: 异步的 javascript 和 xml。

为了解决传统的 web 应用当中"请求-处理-等待-响应"的弊端而创建的技术,其实质是:使用 javascript 调用浏览器内置的一个对象(XmlHttpRequest)异步向服务器发送请求,服务器返回 xml 或者 text 给 XmlHttpRequest,然后,javascript 使用服务器返回的数据更新页面。在整个过程当中,页面没有任何的刷新。

- 2.使用 aiax 发送异步请求的流程:
 - 1.创建异步对象 XMLHttpRequest
 - 2.与服务器建立连接请求 open();
 - 3.发送异步请求 send();
 - 4.注册监听事件,通过回调函数监听客户端与服务器交互的整个过程

通过属性 readyState(4),得知服务器返回数据的状态,通过属性 status(200)得知服务器是否正常返回数据。

readyState:

- 0(未初始化)对象已建立,但是尚未初始化(尚未调用 open 方法)
- 1 (初始化) 对象已建立,尚未调用 send 方法
- 2 (发送数据) send 方法已调用,正在发送数据.
- 3 (数据传送中) 已接收部分数据,但未完全返回.
- 4(响应结束) 数据完全返回.

status:

200:服务器正常返回。

404:请求未正确发送。

500:服务器报错。

返回结果的两种形式:

responseText:获得服务器返回的处理结果,该结果以文本的形式返回。 responseXml:获得服务器返回的处理结果,该结果以符合 dom 规范的对象返回。

什么是 JQuery?

Jquery 是一个 javascript 框架,对底层 javascript 代码进行封装,方便用户操作。 并且 jquery 提供了对 ajax 的支持,使用 jquery 也可以发送异步请求, 不需要屏蔽浏览器差异,代码书写简单。

Jquery 对 ajax 的支持:

1)、序列化元素:

serialize():将 jquery 对象包含的表单或者表单控件转换成查询字符串

- 2)、三个方法
- (1) load(url),将服务器响应结果插入当前 div

jQuery 对象匹配的 dom 元素之内。一般用于从服务器获取静态的数据 (比如.html 文件),支持返回 javascript。

```
/* jquery 的 load 请求*/
$(function(){
$('#i4').click(function(){
```

\$("#d1").load("list.do"); });

});

(2) \$.get(url,[data],[callback],[type])

\$.post()格式同上。

/* jquery 发送 get 或者 post*/

\$(function(){

\$("#i5").click(function(){

\$.get(

"test.do",

```
{"username":$('#t1').val(),"password":$('#t2').val()},
 function(data,statusText){
 if(statusText=="success"){
 alert(statusText);
 alert(data.id+","+data.username+","+data.password);
 }else{
 alert("系统异常,稍后再试.");
 }
 },
 "json"
 );
 });
 });
 (3) $.ajax({}):
/*jquery 发送 ajax 请求 */
 $(function(){
 $('#i6').click(function(){
 $.ajax({
 url:"test.do",
 type:"get",
 data:{"username":$('#t1').val(),"password":$('#t2').val()},
 dataType:"json",
 success:function(data,statusText){
 alert(data.id+","+data.username+","+data.password);
 },
 error:function(xhr,statusText,errorThorwn){
 alert(statusText);
 }
 });
 });
 });
```

什么是 DWR?

是一个支持后台调用的 ajax 框架,对于 ajax 异步请求进行了封装,它的优势在于,能够直接访问后台中的业务方法。

什么是 extJS?

是一个与后台技术无关的 ajax 框架。它主要注重页面设计方面,提供了一些优于传统 html 页面设计的效果。它里面的很多内容可以直接引入到项目中,大大 减少了公司对于页面的设计,因此受到了部分公司的青睐。

什么是 flex?

是一种富客户端技术。由于它富于表现的 UI,深受企业客户的青睐。但由于 flex 编译产生的 swf 文件过于庞大,对于带宽受限的用户是一个很严重的问题。同样的一个功能使用 html+css+javascript 开发只需要几十 kb,而 flex 则需要几百 kb,这也是需要考虑的现实问题。

但 flex 技术是未来的发展趋势.

Servlet&Jsp 部分:

1. MVC 的各个部分都有那些技术来实现?如何实现?

MVC 是一种软件架构设计思想,不是设计模式.

M-Model 模型

模型的职责是负责业务逻辑。包含两部分:业务数据和业务处理逻辑。

由 javaBean 充当,或者由容器管理的 javabean 充当(Spring, EJB)

例如:实体类、DAO、Service等都属于模型层

V-View 试图

试图的职责是负责显示界面和用户交互(收集用户信息)。

属于视图的类是不包含业务逻辑和控制逻辑的 JSP(如果 JSP 页面中有<% %>就不能算是视图层的类,或者 JSP 中更有转发和重定向的控制逻辑也是不可以的)。

C-Controller 控制器

控制器是模型层M和视图层V之间的桥梁,用于控制流程。

比如我们之前项目中写的 Struts2 的 Action 或原始的 Servlet

2.servlet 的生命周期

web 容器加载 servlet, 生命周期开始。

通过调用 servlet 的 init()方法进行 servlet 的初始化。

通过调用 service()方法实现,根据请求的不同调用不同的 doGet()或者 doPost()方法。

结束服务, web 容器调用 servlet 的 destroy()方法。

3. jsp与servlet的区别及联系

JSP 是Servlet 技术的扩展,本质上是Servlet 的简易方式,更强调应用的外表表达。 JSP编译后是"类servlet"。Servlet 和JSP 最主要的不同点在于,Servlet 的应用逻辑是在 Java文件中,并且完全从表示层中的HTML 里分离开来。而JSP 的情况是Java 和HTML 可以 组合成一个扩展名为. jsp 的文件。

JSP 侧重于视图, Servlet 主要用于控制逻辑。

4. 数据库连接池的工作机制:

J2EE 服务器启动的时候,会创建一定数量的池连接,并维持不少于此数量的池连接。

程序需要时,池驱动程序会返回一个未使用的池连接并将其标记为忙。

如果当前没有空闲连接, 池驱动会新建一批, 数量由配置参数决定。

当调用池连接完成后,池驱动将此连接标记为空闲,其他调用就可以使用这个连接。

5.jsp 有哪些内置对象?作用分别是什么?

答: JSP 共有以下 9 种基本内置组件 (可与 ASP 的 6 种内部组件相对应):

page jsp 网页本身

pageContext 网页的属性是在这里管理

request 客户端请求,此请求会包含来自 GET/POST 请求的参数

session 与请求有关的会话期,只要浏览器不关闭,保存在 session 里面的值都存在.

application servlet 正在执行的内容

config servlet 的构架部件

response 网页传回用户端的回应

out 用来传送回应的输出

exception 针对错误网页,未捕捉的例外

6.forward(转发) 和 redirect(重定向)的区别

答: forward 是服务器请求资源,服务器直接访问目标地址的 URL, 把那个 URL 的响应内容读取过来, 然后把这些内容再发给浏览器, 浏览器根本不知道服务器发送的内容是从哪儿来的, 所以它的地址栏中还是原来的地址。

redirect 就是服务端根据逻辑,发送一个状态码,告诉浏览器重新去请求那个地址,一般来说浏览器会用刚才请求的所有参数重新请求。

7.Jsp 的四种会话范围

page 是代表与一个页面相关的对象和属性。作用域在当前页.

request 是代表与Web客户机发出的一个请求相关的对象和属性。

session 只要访问的浏览器不关闭,作用域就一直存在。

application 只要访问的服务器不关闭,作用域就一直存在。

8. 什么是 B/S 结构,C/S 结构?

C/S 是 Client/Server 的缩写。服务器通常采用高性能的 PC、工作站或小型机,并采用大型数据库系统,如 Oracle、Sybase、Informix 或 SQL Server。客户端需要安装专用的客户端软件。

B/S 是 Brower/Server 的缩写,客户机上只要安装一个浏览器(Browser),如 Netscape Navigator 或 Internet Explorer,服务器安装 Oracle、Sybase、Informix 或 SQL Server 等数据库。在这种结构下,用户界面完全通过 WWW 浏览器实现,一部分事务逻辑在前端实现,但是主要事务逻辑在服务器端实现。浏览器通过 Web Server 同数据库进行数据交互。

9. 编码格式转换问题:

String str=new String("中国".getBytes("ISO-8859-1"),"GBK").trim();

10. URL 和 URI 的区别?

URL: 统一资源定位符,指的是 Internet 文件在网上的地址,用在客户程序和服务器上,定位客户端连接服务器所需要的信息,它不仅定位了这个信息资源,而且定义了如何找到这个资源.

URI: 统一资源标识符, Web 上可用的每种资源: HTML 文档、图像、视频片段、程序等…是由一个通过通用资源标志符(Universal Resource Identifier, 简称"URI")进行定位,不局限于客户端服务器.

URI 一般由三部分组成:

- 1.访问资源的命名机制。
- 2.存放资源的主机名。
- 3.资源自身的名称,由路径表示。

URL 是 URI 的一个子集。

11.servlet 是线程安全的么?

Servlet 不是线程安全的。Servlet 的生命周期是由 web 容器负责,一般 web 容器对于同一个 servlet 只存在一份,也就是说如果 web 容器当前没有会新创建一个,如果存在就使用原来的 servlet。这样就形成了一个很大的问题,资源共享的问题,也就是不同的用户操作同一个 servlet,会导致数据不一致的现象。

如何解决这样的问题呢?

- 1. 让 servlet 实现 SingleThreadModel(该接口定义了如果处理访问同一个 servlet 的问题)
- 2. 给对应的业务操作加上同步锁块。
- 3. 尽量避免定义成员变量

三大框架部分:

Struts2 部分:

- 1. 介绍一下 struts2 的工作原理:
 - 1 客户端初始化一个指向 Servlet 容器 (例如 Tomcat) 的请求
 - 2 这个请求经过一系列的过滤器(用户定义)
 - 3 接着过滤器(FilterDispatcher)被调用,FilterDispatcher 询问 ActionMapper 来决定这个请求 是否需要调用某个 Action
 - 4 如果 ActionMapper 决定需要调用某个 Action,FilterDispatcher 把请求的处理交给 ActionProxy
 - 5 ActionProxy 通过 Configuration Manager 询问框架的配置文件, 找到需要调用的 Action 类
 - 6 ActionProxy 创建一个 ActionInvocation 的实例。
 - 7 ActionInvocation 实例使用命名模式来调用,在调用 Action 的过程前后,涉及到相关拦截器 (Intercepter) 的调用。
 - 8 一旦 Action 执行完毕,ActionInvocation 负责根据 struts.xml 中的配置找到对应的返回结果。返回结果是(但不总是,也可能是另外的一个 Action)一个需要被表示的 JSP 或者 FreeMarker 的模版。
- 2. 介绍一下Struts2的工作流程?
 - 1.用户提交表单或调用 URL 向 WEB 应用程序服务器提交一个请求,请求的数据用 HTTP 协议上传给 WEB 服务器。
 - 2.通过 struts 控制器进行处理,
 - 3.经过一系列的拦截器处理
 - 4.进行业务逻辑的处理
 - 5.响应用户 JSP 将结果展现给用户。
- 3. 为什么struts2框架收到企业青睐?

- 1. servlet+jsp技术,使得项目非常紊乱.不利于维护.
- 2. 基于Struts开发的应用:

不用再考虑公共问题 专心在业务实现上 结构统一,易于学习、维护 新手也可写出好程序

- 3. struts2 框架提供了哪些辅助功能
 - 1 自动收集数据(成员变量)
 - 2 支持类型转换
 - 3 国际化
 - 4 异常处理
 - 5 标签
- 4. struts1 和 struts2 的区别
 - 1 struts1 控制器 servlet struts2 控制器 filter
 - 2 struts 收集数据时 ActionForm Struts2 成员变量
 - 3 struts1 execute(ActionForm, ActionMapping, Resquest, Response) struts2 execute()
 - 4 struts1 与 ServletAPI 耦合性强 struts2 与 ServletAPI 耦合性低
 - 5 struts1 没有拦截器 struts2 有拦截器(可以使代码各司其职)
 - 6 struts1 只能使用 jstl 标签,而 struts2 提供了 OGNL 表达式

Hibernate部分:

- 1. hibernate工作原理
 - 1. 读取并解析配置文件
 - 2. 读取并解析映射信息, 创建SessionFactory
 - 3. 打开Sesssion
 - 4. 创建事务Transation
 - 5. 持久化操作
 - 6. 提交事务
 - 7. 关闭Session
 - 8. 关闭 SesstionFactory

为什么要用:

- 1. 对JDBC访问数据库的代码做了封装,大大简化了数据访问层繁琐的重复性代码。
- 2. Hibernate是一个基于JDBC的主流持久化框架,是一个优秀的ORM实现。他很大程度的简化DAO层的编码工作
- 3. hibernate 的性能非常好,因为它是个轻量级框架。映射的灵活性很出色。它支持各种关系数据库,从一对一到多对多的各种复杂关系。
 - 4. Hibernate 是面向对象进行操作的
- 2. Hibernate 对象状态有哪几种,并简单介绍一下。

- 1.临时状态:内存对象,并没有保存在数据库
- 2.持久化状态 已经保存在数据库并纳入了 session 缓存中
- 3.游离状态 已经保存在数据库中,但没有纳入 session 缓存中

3. 什么是Hibernate延迟加载?

延迟加载机制是为了避免一些无谓的性能开销而提出来的,所谓延迟加载就是当在真正需要数据的时候,才真正执行数据加载操作。在 Hibernate 中提供了对实体对象的延迟加载以及对集合的延迟加载,另外在 Hibernate3 中还提供了对属性的延迟加载。

- 4. Hibernate中类之间的关联关系有几种?(如:一对多、多对多的关系)
 - many-to-one, one-to-many, many-to-many, one-to-one
- 5. 说下Hibernate的缓存机制
 - 一、hibernate一级缓存
 - (1) hibernate支持两个级别的缓存,默认只支持一级缓存;
 - (2)每个Session内部自带一个一级缓存;
 - (3) 某个Session被关闭时,其对应的一级缓存自动清除;
 - 二、hibernate二级缓存
 - (1) 二级缓存独立于 session, 默认不开启;
- 6. Hibernate的查询方式

本地 SQL 查询、Criteria、Hql

MyBatis 或 Ibatis 部分:

什么是 Mybatis?

MyBatis 是支持普通 SQL 查询,存储过程和高级映射的优秀持久层框架。MyBatis 消除了几乎所有的 JDBC 代码和参数的手工设置以及结果集的检索。MyBatis 使用简单的 XML 或注解用于配置和原始映射,将接口和 Java 的 POJOs (Plan Old Java Objects,普通的 Java 对象)映射成数据库中的记录。

Mybatis 框架和 hibernate 框架的区别?

- 1. Mybatis 是半自动化映射框架, hibernate 是全自动化映射框架.
- 2. Mybatis 必须在映射文件中写 sql 语句,hibernate 写的是 hql 语句。
- 3. Mybatis 不需要考虑缓存问题,而 hibernate 必须处理缓存问题.
- 4. Mybatis 适用于不更改数据库的情况下使用。Hibernate 则没有这种问题.

Spring 部分:

- 1. spring 的优点?
 - 1. 降低了组件之间的耦合性 , 实现了软件各层之间的解耦
 - 2. 可以使用容易提供的众多服务,如事务管理,消息服务等
 - 3. 容器提供单例模式支持
 - 4. 容器提供了 AOP 技术,利用它很容易实现如权限拦截,运行期监控等功能
 - 5. 容器提供了众多的辅助类,能加快应用的开发

- 6. spring 对于主流的应用框架提供了集成支持,如 hibernate, JPA, Struts 等
- 7. spring 属于低侵入式设计,代码的污染极低
- 8. 独立于各种应用服务器
- 9. spring 的 DI 机制降低了业务对象替换的复杂性
- 10. Spring 的高度开放性,并不强制应用完全依赖于 Spring,开发者可以自由选择 spring 的部分或全部
- 2. 什么是 DI 机制?

依赖注入(Dependecy Injection)和控制反转(Inversion of Control)是同一个概念,具体的讲: 当某个角色需要另外一个角色协助的时候,在传统的程序设计过程中是由调用者来创建被调用者的实例。但在 spring 中创建被调用者的工作不再由调用者来完成,因此称为控制反转。创建被调用者的工作由 spring 容器来完成,然后注入调用者因此也称为依赖注入。

- 3. 什么是 AOP?
 - 1. 面向切面编程提供声明式事务管理(利用动态代理机制)
 - 2. spring 支持用户自定义的切面

用户可以利用自定义切面做: 日志记录, 权限控制, 事务处理等..

可以不改变源代码的情况下为程序加一些业务逻辑进去,具有可插拔性.

4. 为什么要用spring?

Spring是一个轻量级的IOC和AOP框架。

IOC(控制反转)意味着将你设计好的类交给系统去控制,而不是在你的类内部控制。这 称为控制反转

AOP(面向切面),它将那些影响多个类的行为封装到可重用的模块中,面向对象是把问题从同类事物中抽象出来,面向切面是把问题从不同类问题中抽象出来。

5. 应用服务器有哪些:

BEA WebLogic Server

IBM WebSphere Application Server

Oracle Application Server,

iBoss

Tomcat

UML 部分:

Unified Model Language 统一建模语言

该语言是利用形象化的符号描述出各种模型图,这些模型图可以在软件开发的各个阶段描述不同的内容。

用例图: 静态图(包括类图、对象图和包图),

活动图,

时序图也称序列图:

状态图:

设计模式部分

设计模式指的是解决问题的思路和方法。

使用设计模式可以解决一定的问题,实现代码重复利用,便于程序维护和扩展。

- 23 种设计模式可分为以下三大类:
- 1. 创建型模式--与对象创建相关的设计模式
 - a) *单例模式

特点:实现一个类只能创建一个对象实例.一般应用于工厂类的设计。

1) 饱汉式

```
特点:在 getInstance 方法调用时,创建单例对象
public class 老婆 {
//3.静态变量, 唯一性
private static 老婆 instance = null;
//1.将构造方法隐藏
private 老婆(){}
//2.提供一个静态方法,用于获取老婆对象
public static synchronized 老婆 getInstance() {
if(instance == null){instance = new 老婆();}
return instance;}
public synchronized void 做饭(){
System.out.println("做饭");}}
2) 饿汉式
 特点: 在类加载时创建单例对象
public class 老婆 {
//3.静态变量,唯一性
private static 老婆 instance = new 老婆();
//1.将构造方法隐藏
private 老婆(){}
//2.提供一个静态方法,用于获取老婆对象
public static 老婆 getInstance() {
return instance;}
public void 做饭(){
System.out.println("做饭");}}
```

注意:避免使用时的线程并发问题。利用 synchronized 解决。

- b) 工厂方法模式(定义一个抽象方法) 特点:利用一个工厂管理一个对象的创建 适用于对象类型频繁增减,可避免频繁修改原有工厂类。
- c) 抽象工厂模式(定义多个抽象方法) 特点:利用一个工厂类管理一个系列的对象类型的创建 适用于对象类型特别多
- 2. 结构型模式--与对象的结构设计相关
 - a).适配器模式

特点:在子系统交互时,如果提供的类型和使用类型不匹配,可以采用此方法转换。封装类型转换的过程。

----Struts2 中大量采用了该模式-------

对 request, session, application 对象转换成 Map 结构的操作

对原有的 HttpServletRequestWrapper 封装成 StrutsRequestWrapper 类型

public class StrutsRequestWrapper

```
extends HttpServletRequestWrapper{
 public StrutsRequestWrapper(
 HttpServletRequestWrapper request){
 super(request);
 }

 public Object getAttribute(String key){
 //return super.getAttribute
 //找不到去值栈获取
 }
```

HttpServletRequest request = new StrutsRequestWrapper(request);

JSP \${name}-->request.getAttribute("name")

- 3. 行为型模式--与对象交互,职责分配相关的模式
 - a).模版模式

}

特点: 定义一个模版类,该模版类实现了一个处理的骨架算法,不同的实现部分放到子类具体实现.

Spring 的 Template 工具类采用了该模式设计

相关名词解释:

J2EE 或JavaEE: J2EE 本身是一个标准,一个为企业分布式应用的开发提供的标准平台。
J2EE 也是一个框架,包括 JDBC、JNDI、RMI、JMS、EJB、JTA 等技术。

J2SE 或 javaSE: 一个 JAVA 标准开发平台,主要专注于 java 桌面程序,其中包含的技术有 线程、IO、集合框架、Swing, AWT 等技术。

web 容器:给处于其中的应用程序组件(JSP, SERVLET)提供一个环境,

使JSP, SERVLET 直接更容器中的环境变量接口交互,不必关注其它系统问题。主要有WEB 服务器来实现。例如: TOMCAT, WEBLOGIC, WEBSPHERE 等。该容器提供的接口严格遵守J2EE 规范中的WEB APPLICATION 标准。我们把遵守以上标准的WEB 服务器就叫做J2EE 中的WEB 容器。

EIB 容器: Enterprise java bean 容器。

更具有行业领域特色。他提供给运行在其中的组件 EJB 各种管理功能。只要满足J2EE 规范的EJB 放入该容器, 马上就会被容器进行高效率的管理。并且可以通过现成的接口 来获得系统级别的服务。例如邮件服务、事务管理。

JNDI: (Java Naming & Directory Interface) JAVA 命名目录服务。主要提供的功能是: 提供一个目录系统,让其它各地的应用程序在其上面留下自己的索引,从而满足快速查找和定位分布式应用程序的功能。如: EJB、数据库驱动、JDBC 数据源及消息连接等。

JMS:(Java Message Service ,Java 消息服务)是一组 java 应用接口,提供创建,发送,接收,提取消息的服务。

JTA: (Java Transaction API) JAVA 事务服务。提供各种分布式事务服务。应用程序只需调用其提供的接口即可。

JAF: (Java Action FrameWork) JAVA 安全认证框架。提供一些安全控制方面的框架。 让开发者通过各种部署和自定义实现自己的个性安全控制策略。

RMI/IIOP: (Remote Method Invocation /internet 对象请求中介协议) 他们主要用于通过远程调用服务。

例如,远程有一台计算机上运行一个程序,它提供股票分析服务,我们可以在本地计算机上实现对其直接调用。当然这是要通过一定的规范才能在异构的系统之间进行通信。 注: RMI 是 JAVA 特有的。

JFC(java Foundation class ,java 基础类)是一组客户端图形、GUI(graphical user interfere,图形用户界面)和相关的编程任务的标准 jva API 的松散集合。由于绝大部分客户端 java 应用程序是以这些 API 为基础的,所以称其为基础类。

AWT(Abstract Windowing Toolkit,抽象窗口工具箱)是 JFC 功能的基础。

Swing: Swing 是使用纯 java 语言编写的更高级的 GUI 工具箱。它以 AWT 为基础,但提供了许多新的 GUI 组件与 GUI 相关的有用的应用程序服务。

API(Application Programming interface)应用程序编程接口

- 00A (Object Oriented Analysis) 面向对象的分析
- OOD (Object Oriented Design) 面向对象的设计
- OOP (Object Oriented Programming) 面向对象的编程实现
- AOP(Aspect Oriented Programming)面向切面编程

JavaMail API 是一组抽象的 API,可用于构建邮件系统。

DTO (data transfer object):数据传输对象

POJO (plain old java object):普通 java 实体类

VO (view object): 视图对象

PO(persistence object)持久化对象

DAO (data Access object)数据访问对象