《网络程序设计》(JAVA)复习题A
一、填空题

1、Java源文件和编译后的字节码文件扩展名分别是________和________。

2、定义方法时，如果方法不返回任何结果，则方法返回类型写为________。

3、Java中的数据类型分两大类，分别为________和________。

4、字符和字符串常量分别用________和________引起来。

5、退出循环用________语句，继续新一次循环用________语句，从方法返回用用________语句。

6、类由________和________两部分组成。

7、类的继承和接口的实现分别用关键字________和________表示。

8、类成员的访问控制符可以是________、protected、默认和________。

9、集合类和输入/输出流类分别在________和________包中。

10、实现线程有两种方法，继承________类和实现________接口。

二、选择题

1、下面标识符哪个是合法的？

A $change B 123b C Red&blue D hello world

2、 在Java小程序中必须有一个系统类的子类，该系统类是()

A Object B Applet C System D Frame

3、下面哪一个不是有关Java异常处理的关键字：

A try B catch C throw D interface

4、下列哪个方法用于定义线程的执行体

A start() B init() C run() D main()

5、下面哪个数组的创建语句是不正确的？

A int f[][]=new int[2][4]; B int [][]g=new int[2][4];

C int []h[]=new int[6][]; D int h[] []=new int[] [6];

6、在Java中，用（）类的对象存放字符串变量。

A String B StringBuffer C Char D Character

7、下列选项哪个不是Java中用于网络编程的类。

A Socket B URL C InetAddress D Integer

8 、Java语言中，一个字符用（）个字节来表示。

A 1 B 2 C 3 D 4

9、Java语言中的类的多重继承是通过（）来实现的

A 包 B接口 C重载 D内部类

10、在Java的图形用户界面设计中，通过下面哪个类的方法来绘制各种图形。

A Graphics B System CPanel Dcanvas
三、名词解释

1、继承

2、多态

3、包

4、Applet

5、JDBC
四、简答题

1、Java基本数据类型有哪些？

2、循环语句有哪几种？

3、列举类及成员常用修饰符？

4、简述this、super的用法？

5、列举5个系统包？

6、列举5个用于图形用户界面设计的组件类？

五、编程题

1、编写程序对整型数组int[] a={20,30,12,45,67,1,39,200,56,89}的10个整数按从小到大排序。

2、定义矩形类：

 （1）成员变量：矩形长度和宽度。

 （2）构造方法：已知长宽得到矩形对象。

 （3） 计算周长和面积的方法。
《网络程序设计》(JAVA)复习题B
一、填空题

1、根据结构组成和运行环境的不同，JAVA程序可以分为两类：________和___________。

2、多态有________和_______两种表现形式。

3、Java构造数据类型有三种________、___________和___________。

4、通过类名直接调用的方法前要加修饰符___________。

5、单行注释和块注释分别用___________和___________表示。

6、表示字符串常量和变量的类分别是___________和___________。

7、假设int x=5，则表达式x++和++x的值分别为___________和___________。

8、构造方法调用本类其他构造方法和父类构造方法分别用___________和___________语句。

9、final类不能被___________，final方法不能被___________。

10、接口定义只能包含常量和___________方法，接口间继承用关键字___________。

二、选择题

1、下列哪个不是Java中的跳转语句。

A break B continue C return Dgoto

2、Java中有一个运算符用来判定对象是否属于某一个指定类或其子类的实例，该运算符是：

A valueof B instanceof C&& D parseInt

3、字符变量Mygrade值为‘B’，整型变量Myscore初值为0，则执行完下列句子后Myscore的值变为：

switch（Mygrade）

{case ‘A’：Myscore＝5；

 case ‘B’：Myscore＝4；

 case ‘C’：Myscore＝3；

 default：Myscore＝0；

}

A 5 B 4 C3 D0

4、在Java中用（）类实现允许不同类型元素共存的变长数组。

A Vector B Canlender C Math Drandom

5、静态初始化器是由关键字（）引导的一对大括号括起的语句组。

A static B try C catch D class

6、对下面两个命题做出判断：①如果抽象类的子类不是抽象类，则子类（）实现父类的所有抽象方法；②（）用子类的构造方法去创建父类的对象。

A必须，可以 B不必，不可以 C必须，不可以 D不必，可以

7、数组：int a[][]=new int[4][5]的属性length的值是：

A 12 B 20 C 4 D 5

8、类(非内部类)的访问控制符可以为：

A public B private C protected D private protected

9、下面标识符哪个是正确的？

A 1change B a-123b C Red12blue D hello+world

10、下列类哪个不属于容器类？

A Frame B Applet C Dialog D Canvas
三、名词解释

1、类

2、重载

3、异常处理

4、流

5、Java IDE
四、简答题

1、Java应用程序的开发步骤？

2、分支语句有哪两种？

3、接口及其作用？

4、图形用户界面设计的基本步骤？

5、比较数组和向量的异同？

6、Jdbc查询数据库的基本步骤？

五、编程题

1、编写程序求整型数组int[] a={20,30,12,45,67,1,39,200,56,89}的最大值和最小值。

2、定义日期类：

（1）成员变量：年、月、日。

（2）构造方法：已知年月日得到日期对象。

（3）判断年份是否闰年的方法。

（4）返回日期信息的方法。

《网络程序设计》(JAVA)复习题C
一、填空题

1、面向对象程序设计的四个特点是抽象、封装、 _________ 和________。

2、换行符和反斜杠用_________ 和________表示。

3、布尔类型常量有两个：_________ 和false，它们和整形数据________(填能或不能)相互转换。

4、int[] a=new int[3],int[][] b=new int[4][5]，则a.length=_________ ，b.length=_________ 。

5、Java中跳转语句有_________ 、_________ 和return语句。

6、将文件中的类放在一个包中使用_________语句，导入别的包中的类使用_________语句。

7、Java中的类最多继承_________个父类，可以实现_________个接口。(填1或多)

8、抽象方法_________放在抽象类中，抽象类中_________包含抽象方法。(填必须或不必)。

9、Java处理异常使用_________..._________...finally语句。

10、根据流中数据传输的方向，将流分为_________流和_________流。

二、选择题

1、下面关键字哪一个用于抛出异常：

A try B catch C throw Dthrows

2、下列哪个方法使线程对象处于就绪状态

A start() B init() C run() D main()

3、 break语句不能用在()语句中？

A if B switch C for D while

4、下列类哪个不在java.lang包中？

A Object B Math C String D File

5、用户点击命令按钮会触发()事件?

A KeyEvent B MouseEvent C ActionEvent D TextEvent

6、下列SQL命令中用于查询的动词是()?

A insert B update C delete D select

7、关于构造方法，下列说法错误的是：

A 构造方法的作用是完成对象初始化。

B 构造方法的返回类型为void。

C 构造方法名称与类名相同。

D 构造方法可以省略。

8、将字符串"123"转换成整数123，可使用的语句是：

A int a=(int)"123"; B int a=Integer.parseInt("123");

C int a="123".charAt(0); D int a=int("123");

9、 表达式100/3的值为：

A 1 B 33.33333 C 33 D 1.0

10、如果想让域或方法只能被它所属的类本身访问和修改，则用哪个修饰符来修饰它。
A private B protected C private protected Dfriendly
三、名词解释

1、JDK

2、接口

3、集合类

4、布局管理器

5、多线程

四、简答题

1、Java构造数据类型有哪些？

2、类、对象及其关系？

3、覆盖和重载的区别？

4、类成员的访问控制符及其含义？

5、Java参数传递方式？

6、基本数据类型间的类型转换规则？

五、编程题

1、编程求1+1/2+1/3+。。。+1/100。

2、定义复数类。

（1）成员变量：实部和虚部

（2）构造方法：已知实部、虚部得到复数对象。

（3）成员方法：复数的加减乘除、返回复数信息

2

