[image: image1.png]

[image: image2.png]

[image: image3.png]SEENILE (F1E)

[image: image4.png]

[image: image5.png]

笔试题
（考试时间：90分钟，满分100分）
一、选择题（（1）～（35）题每题2分，共70分）。
在下列各题的A）、B）、C）、D）选项中，只有一个选项是正确的，请将正确的选项涂写在答题卡相应位置上，答在试卷上不得分。
（1）
以下特点不属于算法的基本特征的是（ ）。

A）可行性

B）确定性

C）拥有足够的情报

D）无穷性

（2）
数据的逻辑结构是指（ ）。

A）数据所占的存储空间量

B）反映数据元素之间逻辑关系的数据结构

C）数据在计算机中的顺序存储方式

D）存储在外存中的数据

（3）
在深度为5的满二叉树中，叶子结点的个数为（ ）。

A）32

B）31

C）16

D）15

（4）
对建立良好的程序设计风格，下面描述正确的是（ ）。

A）程序应简单、清晰、可读性好

B）符号的命名只要求符合语法

C）充分考虑程序的执行效率

D）程序的注释可有可无

（5）
结构化程序设计的一种基本方法是（ ）。

A）筛选法
B）递归法

C）归纳法
D）逐步求精法

（6）
在软件生命周期中，能准确地确定软件系统必须做什么和必须具备哪些功能的阶段是（ ）。

A）概要设计

B）详细设计

C）可行性分析

D）需求分析

（7）
用黑盒技术设计测试用例的方法之一是（ ）。

A）因果图
B）逻辑覆盖

C）循环覆盖
D）基本路径测试

（8）
下面关于数据库系统的叙述正确的是（ ）。

A）数据库系统减少了数据冗余

B）数据库系统避免了一切冗余

C）数据库系统中数据的一致性是指数据类型的一致

D）数据库系统比文件系统能管理更多的数据

（9）
数据库DB，数据库系统DBS，数据库管理系统DBMS，这3者之间的关系是（ ）。
A）DBS包括DB和DBMS

B）DBMS包括DB和DBS
C）DB包括DBS和DBMS
D）DBS就是DB，也就是DBMS
（10）
设有n元关系R及m元关系S，则关系R与S经笛卡儿积后所得新关系是一个（ ）元关系。

A）m
B）n

C）m+n
D）m*n

（11）
JDK中，用（ ）命令对其源文件进行编译，生成字节码文件。

A）java.exe

B）javac.exe

C）javadoc.exe

D）javap.exe

（12）
以下叙述中不属于Java语言特点的是（ ）。

A）面向对象

B）可移植性

C）多线程

D）宏定义
（13）
在Java语言中，封装是借助于（ ）实现的。

A）对象

B）类

C）数组

D）成员
（14）
Java语言有自动收集垃圾的功能，会周期性地回收一些长期不用的对象占用的内存。下列选项中为对象清除路径的是（ ）。

Ⅰ. 依靠Java的垃圾回收机制回收内存

Ⅱ. 调用System.gc()，请求垃圾回收

Ⅲ. Java系统开始运行时，自动调用java.Object.finalize()释放内存

Ⅳ. 在程序中调用重写的finalize()方法释放系统资源，其格式为：
protected void finalize() throws throwable

{

...

super.finalize();

}
A）Ⅰ、Ⅲ

B）Ⅰ、Ⅱ、Ⅲ、Ⅳ
C）Ⅰ、Ⅱ、Ⅲ

D）Ⅱ、Ⅲ、Ⅳ
（15）
下列各选项中属于合法标识符的是（ ）。

A）myid/2

B）+void

C）(5

D）_vacl

（16）
下面哪一个正确表示了int类型的取值范围？（ ）

A）(216~216-1
　

B）(231~231-1

C）(232~232-1

D）(264~264-1

（17）
在编写Java程序的时候，如果不为类的成员变量定义初始值，Java会给它们设置默认值，下列说法中不正确的是（ ）。

A）Byte的默认值是0

B）int的默认值是0

C）long的默认值是0.0L

D）float的默认值是0.0f

（18）
Java语言中所有的简单数据类型都被包含在（ ）中。

A）java.sql

B）java.awt

C）java.lang

D）java.math

（19）
设 a = 8，则表达式 a >>> 2 的值是（ ）。

A）1

B）2
C）3
D）4

（20）
以下各选项中能正确声明一个表示50个值为null的字符串数组的是（ ）。

A）string [] a;

B）string a[];

C）char a[50][];

D）string a[]=new String[50];

（21）
下列程序的执行结果为（ ）。
public class c3

{

public static void main(String args[])

{

int i=13,j=10;

if(i-->j)

i++;

else j--;

System.out.println(i+"\t"+j);

}

}
A）13 10

B）12 11

C）11 11

D）12 12

（22）
如下程序的输出结果是（ ）。
public class Test
{
 void printValue(int m)

{
 do {

 System.out.println("The value is"+m);
 }
 while(--m > 10)
 }
 public static void main(String args[])

{
 int i=10;
 Test t= new Test();
 t.printValue(i);
 }
}
A） The value is 8

B）The value is 9

C） The value is 10

D）The value is 11

（23）
for(int x=0,y=0;!x&&y<=5;y++)语句执行循环的次数是（ ）。

A）0

B）5

C）6

D）无数次

（24）
下列描述异常含义的各选项中，正确的是（ ）。

A）程序编译错误

B）程序语法错误

C）程序自定义的异常事件

D）程序编译或运行时发生的异常事件

（25）
一个Java Application运行后，在系统中是作为一个（ ）。

A）线程

B）进程

C）进程或线程

D）不可预知

（26）
下列各项说法中错误的是（ ）。

A）共享数据的所有访问都必须使用synchronized加锁

B）共享数据的访问不一定全部使用synchronized加锁

C）所有的对共享数据的访问都是临界区

D）临界区必须使用synchronized加锁

（27）
对象状态的持久化是通过（ ）实现的。

A）文件

B）管道

C）串行化

D）过滤器

（28）
下列程序从标准输入设备──键盘读入一个字符，然后再输出到屏幕。要想完成此功能，画线处应该填入的语句为（ ）。
import java.io.*;

public class Test

{

public static void main(String args[])

{

char ch;

try

{

 ;

System.out.println(ch);

}

catch(IOException e)

{

e.printStackTrace();

}

}

}
A）ch = System.in.read();

B）ch = (char)System.in.read();

C）ch = (char)System.in.readln();

D）ch = (int)System.in.read();

（29）
下列Java组件中，不属于容器的是（ ）。

A）Panel

B）Window

C）Frame

D）Label

（30）
JScrollPane面板的滚动条通过移动哪个对象来实现？（ ）

A）JViewport

B）JSplitPane

C）JTabbedPane

D）JPanel

（31）
要表示表格的数据，需要继承类（ ）。

A）AbstractTableModel

B）TableModel

C）JTable

D）TableModelable

（32）
下面程序的正确输出是（ ）。
public class Hello
{

public static void main(String args[])

{

 int count, xPos = 25;

 for (count = 1; count <= 10; count++)

{

 if (count == 5)

 break;

 System.out.println(count);

 xPos += 10;

 }

 }

}
A）1 2 3 4

B）1 3 4
C）编译错误

D）以上都不是
（33）
在Applet生命周期中，下面方法中是在装载Applet时被调用的是（ ）。

A）stop()

B）init()

C）start()

D）destroy()

（34）
JDBC是面向（ ）的。

A）过程

B）对象

C）应用

D）用户

（35）
J2SDK的下载中，下列哪步可进入J2SE下载页面？（ ）

A）进入http://java.sun.com

B）单击左侧Download链接

C）单击页面中的Java 2 Platform, Standard Edition链接

D）单击页面中的J2SE 1.4.2链接
二、填空题（每空2分，共30分）。
请将每空的正确答案写在答题卡【1】～【15】序号的横线上，答在试卷上不得分。

（1）
【1】是指反映数据元素之间逻辑关系的数据结构。

（2）
在一个有n个元素的顺序表的第i个元素（1≤i≤n）之前插入一个新元素时，需要向后移动【2】个元素。

（3）
结构化程序设计所规定的3种基本控制结构是顺序结构、选择结构和【3】 。

（4）
将整个软件划分成若干单独命名和可编址的部分，称之为【4】 。
（5）
在数据库逻辑结构的设计中，将E-R模型转换为关系模型应遵循相关原则。对于3个不同实体集和它们之间的多对多联系m:n:p，最少可转换为【5】个关系模式。
（6）
在Java语言中最基本的元素是【6】 。

（7）
在一个类的内部嵌套定义的类称为【7】 。

（8）
进程是一个内核级别的实体，而线程是一个【8】级的实体。

（9）
在下面的代码段中填入一个适当的语句，表示从输入流中能读取对象（注：FileInputStream的形象为the Time）。

FileInputStream in = 【9】;

ObjectInputStream s = ObjectInputStream(in);

String today = (String)s.readObject();

Date data = (Date)s.readObject();
（10）
向DataOutputStream对象dos的当前位置处写入一个保存在变量f中的浮点数的语句是【10】 。

（11）
下面OneFrame类创建了一个名为This is a Frame的窗口。
import java.awt.*;

public class OneFrame extends Frame
{

public static void main(String args[])

{

OneFrame fr=new OneFrame("This is a Frame");

fr.setSize(200,200);

fr.setBackground(Color.yellow);

【11】

}

public OneFrame(String str)

{

super (str);//调用父类Frame的构造函数

}

}
在画线处添加空缺语句使程序能够正确运行。

（12）
在传递给实现了java.awt.event.MouseMotionListener接口的类中，mouseDragged()方法的事件对象是【12】类。

（13）
如果一个Java Applet源程序文件只定义有一个类，该类的类名为MyFirstApplet，则存储该源程序的文件名必须为【13】 。
（14）
希望编写好的Java程序代码，应遵守命名规则、【14】 、为代码分段、适当使用空白行、遵循第32条规则。

（15）
通过参数定制Applet，请在下划线处编写适当语句【15】 ，使程序能正确运行。
para_duke.html

<HTML>

<HEAD>

<TITLE> A Simple Program </TITLE>

</HEAD>

<BODY>

<applet code = DrawAny.class width = 100 height = 100 align = bottom>

<param name = image value = "duke.gif">

</applet>

</BODY>

</HTML>

DrawAny.java

import java.awt.*;

import java.applet.*;

import java.net.URL;

public class DrawAny extends Applet
{

Image im;

public void init()

{

URL url = getDocumentBase();

String imageName = getParameter("image");

 ;

}

public void paint(Graphics g)

{

g.drawImage(im,0,0,this);

}

}

[image: image6.png]

笔试题参考答案及解析
一、选择题

（1）
D【解析】设计一个算法必须考虑它的可行性、确定性、以及拥有足够的情报，所以A、B、C都属于算法的基本特征。作为一个算法必须在有限的时间内完成，所以一个算法要具有有穷性的特征。算法的有穷性还应包括合理的执行时间的含义。因为一个算法若需要执行千年万年，显然失去了实用价值，答案为D。

（2）
B【解析】一个数据结构应包含两方面的信息：一是表示数据元素的信息，二是表示各数据元素之间的前后关系。其中数据元素之间的前后关系是指它们的逻辑关系，而与它们在计算机中的存储位置无关。

（3）
B【解析】二叉树是本章的一个非常重要的知识点。关于二叉树的出题点有很多，而且题目可能很灵活，需要考生重点复习准备。根据二叉树的定义，知道二叉树必有如下规律：深度为m的二叉树最多有2m-1个结点。由此可知答案为B。

（4）
A【解析】本题涉及程序的编写风格，考生应该掌握一些基本的良好编程风格。符号的命名不仅要符合语法，还应有一定的实际意义，且尽量简洁。除非对效率有特别要求，程序编写要做到清晰第一，效率第二。必须要有必要的注释。

（5）
D【解析】在结构化程序设计中通常采取自顶向下，逐步求精的方法，尤其是在详细设计和编码阶段，其总的思想就是先全局后局部、先整体后细节、先抽象后具体，程序自顶向下、逐步细化。而筛选法、递归法和归纳法指的都是程序的某种具体算法。逐步求精法是结构化程序设计中很重要的思想，一定要牢记！
（6）
D【解析】A和B选项，概要设计阶段和详细设计阶段属于软件设计阶段。在此阶段系统设计人员和程序设计人员在反复理解软件需求的基础上，给出软件的结构、模块的划分、功能的分配以及处理流程。C选项，可行性分析阶段是确定待开发系统的开发目标和总的要求，给出它的功能、性能、可靠性以及接口等方面的可能方案，制定完成开发任务的实施计划。D选项，需求分析阶段是对待开发软件提出的需求进行分析并给出详细定义，书写软件规格说明书及初步的用户手册，提交评审。所以，能准确地确定软件系统必须做什么和必须具备哪些功能的阶段应该是需求分析阶段。

（7）
A【解析】黑盒测试主要方法有等价值划分法、边界值分析法、错误推测法、因果图法等，白盒测试的主要方法有逻辑覆盖、基本路径测试等。其中逻辑覆盖通常又分为：语句覆盖、路径覆盖、判定覆盖、条件覆盖、判断-条件覆盖。所以只有A选项属于黑盒测试，B、C、D选项都属于白盒测试。
（8）
A【解析】数据库管理系统只能减少数据的冗余，但是不可能完全避免。数据的一致性是指在系统中同一数据的不同出现处应保持相同的值，而数据的不一致性指的是同一数据在系统的不同复制处有不同的值。

（9）
A【解析】本题考查考生对数据库DB，数据库系统DBS，数据库管理系统DBMS 3者关系的理解。其中数据库系统是指数据库和数据库管理系统软件的合称。数据库管理系统是一个帮助用户创建和管理数据库的应用程序的集合。数据库是指存储在计算机内有结构的数据集合。

（10）C【解析】本题考核对笛卡儿积运算的掌握。笛卡儿积是两个关系的合并操作, 因此n元关系R与m元关系S经笛卡儿积后所得新关系是m+n元关系。

（11）
B【解析】本题考查JDK实用工具的使用。选项A错误，java.exe是Java语言解释器，直接从类文件执行Java应用程序字节代码。可接受.class文件并启动Java虚拟机执行之；选项B正确，javac.exe是Java语言编译器，将Java源代码转换成字节码；选项C错误，javadoc.exe是根据Java源代码及说明语句生成HTML文档；选项D错误，javap.exe是反汇编器，显示编译类文件中的可访问功能和数据，同时显示字节代码含义。

（12）
D【解析】本题考查Java语言的基本特点。选项A正确，Java最大的特点之一是跨平台、面向对象；选项B正确，解释同A；选项C正确，多线程是Java的一个主要特性，它使可执行程序具有同时保持几个线程执行的能力；选项D错误，Java不支持宏定义。

（13）
B【解析】Java是一个完全面向对象的语言，利用类把对象的属性和方法封装在一起，只对外界提供有限的接口。

（14）
B【解析】本题考查Java语言自动回收垃圾的功能，垃圾回收用于对象的清除，题中给出的4种垃圾回收方法，都是可行的。

（15）
D【解析】Java语言的标识符是以字母、下划线_和符号$为首字符的字符串，首字符后面可以跟字母、下划线、$和数字，且标识符是区分大小写的，标识符的字符数没有限制。A选项中含有非法符号"/"，故是错误的；B选项是以符号"+"开始的字符串也不符合规则；同理，C选项也是错误的。

（16）
B【解析】该题考查对基本数据类型的长度范围的掌握。在Java语言中，每一种基本类型的长度范围是固定的，它不随着机器字长的改变而改变。对于整型（int），它的长度是4个字节，而且它可正可负，所以其取值范围应该是(232~232(1。现在SUN公司针对64位机器特别定义了整型的长度为64位，即8个字节。但这只是在64位机器上的。若没有特别说明，整型的长度都是4个字节。

（17）
C【解析】long类型的默认值为0L，而不是0.0L。

（18）
C【解析】Java语言中，所有的简单数据类型都被包含在包java.lang中。

（19）
B【解析】本题具体考查对位运算符中无符号右移运算符的掌握。无符号右移运算符“>>>”用于将一个数的各二进制位全部无符号右移若干位，与运算符“>>”不同的是左补0。在本题中，8的二进制表示是1000，右移两位后变成了0010，对应的十进制数是2。

（20）
D【解析】本题考查对字符串数组变量声明的掌握。在Java语言中，type arrayName[] 和type[] arrayName 的效果一样，都表示声明一个数组。所以选项A和选项B的效果是一样的，对于本题来说都是不正确的，因为它们没有指明数组所包含的元素的个数；选项C是一个二维的字符数组，Java语言跟C语言不一样，在C语言中，一个二维的字符数组就可以表示一个一维的字符串数组。而在Java中，字符char是基本数据类型，字符串string则是以对象的形式来表示的。所以，char a[][]并不等价于string a[]。而且C选项并没有指明数组的长度；选项D正确地声明了一个长度为50的空字符串数组。

（21）
A【解析】程序是由if-else语句构成的流程，分析判断条件，变量i和j做比较，得到条件表达式的值为true，然后执行i-1，现在变量i的值为12，而j的值为10；由于条件表达式为true，则执行i++，因此i的值为13，并跳过else子句块，循环控制语句执行完毕，这时变量i和j的值分别为13和10。

（22）
C【解析】此题考查的是do-while循环和"--"操作符的知识。do-while最少执行一次，在执行完do中的内容后，判断while中的条件是否为true。如果为true，就再执行do中的内容，然后再进行判断。以此类推，直到while的判断为false时退出循环，执行循环后面的内容。而"--"操作符的规则是，变量右边的"--"将先进行运算，然后才使变量的值减一。而在变量左边的"--"，则先将变量的值减一再运算。
本程序中I的值为10，当程序运行到do-while循环时，程序先执行一次循环后然后再做判断，因此选C。

（23）
C【解析】此题是典型的考题。题中x=0，则!x永远为真，对于条件表达式!x&&y<=5只考虑y<=5，由于每次循环y都增加1，而且y从0开始到5。所以可知总共循环了6次。

（24）
D【解析】异常是在程序编译或者运行时所发生的可预料或者不可预料的异常事件，它会引起程序的中断，影响程序的正常运行。

（25）
B【解析】线程为一个程序中的单个执行流；进程是程序的一次动态执行过程，它对应了从代码加载、执行到执行完毕的一个完整过程，这个过程也是进程本身从产生、发展到消亡的过程。一个Java Application运行后，在系统中应该就是一个进程了（动态）。

（26）
B【解析】共享数据的所有访问一定要作为临界区，用synchronized标识，这样保证了所有的对共享数据的操作都通过对象锁的机制进行控制。

（27）
C【解析】将Java程序中的对象保存在外存中，称为对象永久化，对象永久化的关键是将它的状态以一种串行格式表示出来。

（28）
B【解析】此题程序通过调用系统的标准输入流System.in的read()方法，从键盘读入一个字符，由于read()方法的返回值是int类型，而变量ch是字符类型，不能直接转换，因此需要进行强制类型转换，应该填入的正确语句是ch=(char)System.in.read()。

（29）
D【解析】本题考查Java组件中容器的基本知识。选项A错误，Panel类派生自容器类Container，属于容器的一种；选项B错误，Window类也派生自容器类Container，也属于容器的一种；选项C错误，Frame类派生自Window类，也是一种容器；选项D正确，Lable组件是标签组件，不属于容器。

（30）
A【解析】视口（JViewPort）类的对象是一种特殊的对象，主要用于查看构件，滚动条就是跟踪移动视口，并且同时在容器中显示其查看的内容的。

（31）
A【解析】表格是Swing新增加的构件，主要功能是把数据以二维表格的形式显示出来。使用表格，依据M-V-C的思想，最好生成一个MyTableModel类型的对象来表示数据，这个类是从AbstractTableModel类继承来的。

（32）
A【解析】该程序经过编译、运行后，在屏幕上显示：1 2 3 4。public class Hello中Hello为类名，public static void main(String args[])有关参数的解释如下。public──表示该方法可以被任意代码所调用，包括Java解释器。
static──它告诉编译器，main()方法是一个类方法，可以通过类名直接调用，调用时不需要该类的实例对象。
void──表示main()方法没有返回值。这是非常重要的。因为Java类型检查非常严格，包括检查这些方法返回值的类型是否与声明的一致。
String args[]──声明一个字符串类型的数组。它是命令行传递给main()方法的参数，参数在命令行中出现在类名称后面。包含main()方法的类（Hello为包含main()方法的类名）名称必须与其文件名相同，也就是说，其文件名必须为Hello.java。经过编译，在当前文件夹下将出现一个Hello.class文件，这就是编译后的字节码文件。在程序段最后有两个大括号，分别说明结束main()方法和Hello类。在本程序中由于有count == 5这个条件判断，因此当count == 5时，程序结束，输出为1 2 3 4。

（33）
B【解析】在Java Applet的生命周期中，共有4种状态和4个方法：init()、start()、stop()和destroy()。在Applet装载时，由浏览器或appletviewer调用init()方法，通知该Applet已被加载到浏览器中，使Applet执行一些基本初始化。

（34）
B【解析】JDBC中定义了一组标准的应用程序接口（API），这些API是一种面向对象的封装和重新设计的接口，使得用户能够编写不依赖于数据库厂商的数据库应用程序。

（35）
C【解析】J2SDK的下载按下列步骤进行操作：
① 进入http://java.sun.com；
② 单击左侧Download链接，进入下载页面；
③ 单击页面中的Java 2 Platform, Standard Edition链接，进入J2SE下载页面；
④ 单击页面中J2SE 1.4.2链接，进入J2SE 1.4.2下载页面；
⑤ 找到Download J2SE v 1.4.2_02栏目，在其下找到Windows offline Installation类别，其右有两个下载选项，一个是JRE，一个是“SDK”，单击SDK选项下面的download，进入J2SDK-1_4_2_02-windows-i586.exe文件的下载页面；
⑥ 选择accept，接受SUN的协议；
⑦ 单击页面中的Download j2sdk - 1_4_2 _02 - windows -i586-p.exe下载链接，自动进行浏览器下载，也可使用下载工具进行下载。

二、填空题

（1）
数据的逻辑结构【解析】本题考查数据的逻辑结构概念，数据的逻辑结构是指反映数据元素之间逻辑关系的数据结构。逻辑关系是指数据元素之间的相互关系。

（2）
n- i + 1【解析】在一般情况下，要在第i个元素之前插入一个新元素时，从最后一个元素开始，直到第i个元素，之间共n-i+1个元素，依次向后移动一个位置。

（3）
循环结构【解析】任何一个大型的程序都由3种基本结构所组成，由这些基本结构顺序地构成了一个结构化的程序。事实上，程序设计语言仅仅使用顺序、选择和循环3种基本结构就足以表达出各种其他形式结构的程序设计方法。

（4）
模块【解析】模块是软件设计的一个重要概念。在解决复杂问题时，把整个问题分解成一个个的模块来降低复杂性。如高级语言中的过程、函数、子程序等。每个模块可以完成一个特定的功能。

（5）
4【解析】将E-R图转换为关系模型的转换方法有：一个实体型转换为一个关系模式；一个m:n联系转换为一个关系模式；3个或3个以上实体间的一个多元联系转换为一个关系模式。因此，本题答案为4。

（6）
对象【解析】作为面向对象的编程语言，Java语言中最基本的元素就是对象，一切概念都是以对象为基础的。而类是程序的基本单位。

（7）
内部类【解析】在一个类的内部嵌套定义的类称为内部类（Inner Class）。

（8）
用户【解析】进程运行于系统的内核空间中，普通用户程序对其数据进行访问，但是线程运行于用户空间中，一般的用户级方法就可以对其进行直接访问。

（9）
new FileInputStream("the Time");【解析】题中对象输入流ObjectInputStream的对象s是以一个文件输入流为基础构造的。程序中使用readObject()方法从对象流s中读取一个Date类型的对象。读对象时要按照它们写入的顺序读取，因为readObject()返回的是Object类型的对象，所以程序中使用了强制类型转换，将所读取对象的类型转换为Date类型。

（10）
dos. writeDouble(f)【解析】DataOutputStream类支持对不同的基本数据类型的判断，要写入一个浮点数，只需要调用该类提供的相应的方法writeDouble()即可。

（11）
fr.setVisible(true);【解析】本题考查Java组件中容器的基本知识。Java中容器默认是隐藏的，要将setVisible()参数设置为true才会显示。

（12）
MouseEvent【解析】Java语言中，传递给实现了java.awt.event.MouseMotionListener接口的类中mouseDragged()方法的事件对象是MouseEvent类。

（13）
MyFirstApplet.java【解析】该题考查对Applet类的继承、原文件名与字节码文件名的理解。
[image: image10.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

