全国2009年10月高等教育自学考试
Java语言程序设计(一)试题
课程代码：04747
一、单项选择题(本大题共10小题，每小题1分，共10分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。

1．下面供选字符序列中，不属于Java语言关键字的是()

A．goto
B．null
C．false
D．native

2．以下程序代码的输出结果是()

int x=73；System.out.println(x>>1)；

A．36
B．36.5

C．37
D．true

3．Java语言中，在类定义时用final关键字修饰，是指这个类()

A．不能被继承
B．在子类的方法中不能被调用
C．能被别的程序自由调用
D．不能被子类的方法覆盖

4．以下是关于字符串运算的代码，执行该代码段的输出结果是()

String s=″0123456789″，sl，s2；

sl=s.substring(2)；s2=s.substring(2，5)；System.out.println(s1+s2)；

A．0122345
B．234567892345

C．012234
D．23456789234

5．以下是关于FlowLayout布局组件排列顺序的叙述，正确的是()

A．从上到下排列
B．从左到右排列

C．从下到上排列
D．从右到左排列

6．程序执行方法showOpenDialog()，能打开“打开文件对话框”，如果该方法的返回值是JFileChooser.APPROVE_OPTION，则用户执行的动作是()

A．对话框非正常关闭
B．按下“打开／保存”按钮

C．按下“撤销”按钮
D．重新输入了一个文件名

7．设已经有Graphics2D对象g2d，Rectangle2D对象r，绘制对象r的代码是()

A．g2d.draw(r)
B．g2d.drawRect(r)

C．r.draw()
D．r.drawRect()

8．在以下供选择的方法中，能让线程从阻塞状态恢复到就绪状态的方法是()

A．start()
B．init()

C．resume()
D．run()

9．在以下供选择的方法中，不能用于文件随机访问的方法是()

A．readChar()
B．readLong()

C．readInteger()
D．writeChars()

10．某程序利用网址参数创建URL对象url，接着希望利用对象url获得URLConnection对象，则这个url对象要调用的方法是()

A．connection()
B．URLConnection()

C．getConnection()
D．openConnection()

二、填空题(本大题共10小题，每小题2分，共20分)

请在每小题的空格中填上正确答案。错填、不填均无分。

11．一个应用程序必须在某个类中定义的方法是______。

12．import语句的格式是______。

13．在面向对象语言中，对象之间的交互通过______实现。

14．设有两个字符串对象str1和str2，则表达式“strl==str2”的意义是判别字符串strl和str2______。

15．一个基于Swing的应用程序可能在任何平台上都会有相同的______。

16．处理键盘事件的Java程序，要实现的接口是______。
17．Java语言约定，坐标原点位于绘图区域的______。

18．Java程序中，在临界段中使用______方法，使执行该方法的线程等待。

19．BufferedWriter类对象能按行输入文件的内容，按行输入的方法是______。

20．在java.net包中有InetAddress类的定义，Java程序中的InetAddress类对象存储的内容是______。

三、简答题(本大题共6小题，每小题3分，共1 8分)

21．请写出实现计算y=|x|的if语句。

22．以下代码定义了一个类，请指出其中三条不合法的代码行(行号参见注释)。

class Test22{
//1

float u；static float v；
//2

static void setUV(boolean f){
 //3

u=fac1(f)；

//4

v=fac2(!f)；}

//5

static float facl(boolean f){return f?u:v;} //6

float fac2(boolean f){return f?v:u;} //7

} //8

23．在java.awt.event中，用来检测并对事件做出反应的模型涉及三种对象。请写出这三种对象。

24．写出设置Font对象fn的Java语句，要求Courier字体，BOLD风格，18磅字号，设调用对象的类型为Graphics的g。

25．通过流的构造方法建立文件流对象，请写出创建输入输出文件流对象的两种常用构造方法。

26．当Client程序和Server程序需要通信时，可以用Socket类建立套接字连接，请写出双方实现通信的两种方式。

四、程序填空题(本大题共5小题，每空2分，共20分)

27．方法int sigmaEvenNum(int[]a)的功能是求已知数组中偶数的个数。

static int sigmaEvenNum(int []a){

int s =0;

for (int i=0;______;i++) {

if(______) s++;

}

return s;

}

28．某小应用程序窗口包含有文本区dispArea，以及一个带文字“追加”的按钮。当点击这个按钮时，程序弹出一个输入信息的对话框，并将对话框中输入的内容追加到文本区中。以下是其中相应“追加”按钮事件的方法。

public void actionPerformed(ActionEvent e){

if(e.______.equals("追加")){

String result=(String)JOptionPane.showInputDialog(null,"请输入信息"，

 "输入对话框",JOptionPane.PLAIN_MESSAGE, null, null,null)；

dispArea.______(result + " ");

}

}

29．以下程序段是选择项目事件处理程序的样例，一个由3个单选按钮组成的选择组被定义为一个面板子类Panel，当某个按钮被选中时，按钮监视程序在类MyWindow的一个文本框中输出某个按钮被选中的字样。以下是类Panel的定义。

class Panel extends JPanel implements ItemListener{

static JRadioButton box[];

ButtonGroup g;

Panel(String radioNameList[]) {

box=new JRadioButton[radioNameList.length];

setLayout(new GridLayout(1, radioNameList.length));

g=new ButtonGroup();

for(int i=0;i<radioNameList.length; i++){

box[i] = new JRadioButton(______,false);

g.add(box[i]);add(box[i]);box[i].addItemListener(this);

}
}

public void itemStateChanged(ItemEvent e){

for(int i = 0; i < box.length; i++){

if(box[i]._______) {

MyWindow.text.setText(box[i].getLabel()+"被选中！");

}

}

}

}

30．用getImage()方法和drawImage()方法能加载和显示图像。以下程序加载的是seattle．jpg文件，并假定该文件与包含这个小应用程序的HTML文件在同一个目录下。

import java.awt.*; import java.applet.*;

public class SimpleImageLoad extends Applet{

Image img;

public void init() {

img = getImage(______,"seattle.jpg");

}

public void paint(Graphics g) {

g.drawImage(img, 0, 0, ______);

}

}

31．以下程序段定义的类ShareDataManager用于管理多个线程共享数据data。为了对data的取、存和修改操作保持完整，多线程在data上的操作有互斥要求；另外，限制线程对data的修改不能让data为负数，所以多线程在data上的操作还有同步要求。为此，程序为管理data上的操作定义成类，以下是管理共享数据data的类ShareDataManager的代码。

class ShareDataManager {

int data;

ShareDataManager(int init){data = init; }

public int getData(){ return data;}

private void putData(int newValue){ data = newValue;}

synchronized void modiData(int delta){

if (delta >= 0) {putData(getData()+ delta);

} else {

while (______<0) {

try {wait(); } catch (InterruptedException e) { }

}

putData(getData()+ delta);

}

______;

}

}

五、程序分析题(本大题共5小题，每小题4分，共20分)

32．阅读下列程序，请写出该程序的输出结果。

class Tree {

private String name;public boolean flower;

public int birthYear;

Tree(String n, boolean f, int y){ name = n; flower = f; birthYear = y; }

public void setName(String n){name = n;}

public String getName(){return name; }

public void printTree(String str){

System.out.println(str); System.out.println("Name:"+name);

System.out.println("Birth Year:"+birthYear);

System.out.println("Flower:"+flower);

}

}

class PineTree extends Tree {

public boolean coniferous = true;

PineTree(String n, boolean f, int y, boolean c){super(n, f, y);coniferous = c; }

public void printTree(String str){

super, printTree(str);

System.out.println("Coniferous:" + coniferous);

}

}

class Test32 {

public static void main(String []args){

Tree fOb = new Tree("May Flower", true, 1980);

PineTree sOb = new PineTree("Pine", false, 2000, true);

fOb.printTree(" fOb:"); sOb.printTree("sOb:");

}

}

33．阅读下列程序，请写出该程序的输出结果。

class Test33 {

static void s (int b[], int k) {

int i, j, t;

for(i = 1;i< k; i++) {

for(t = b[i], j = i-1; j >= 0 && t < b[j]; j--)

b[j+l] = b[j];

b[j+ 1] = t;

}

}

public static void main(String []args){

int i, a[] = {6, 12, 7, 11, 5 };

s(a, 5);

for(i = 0;i< a.length; i++) System.out.print(a[i]+" ");

System. out. Println();

}

}

34．阅读下列程序，请写出该程序的功能。
import java.applet.*; import javax.swing.*;

import java.awt.*; import java.awt.event.*;

public class Test34 extends Applet implements ActionListener {

JTextField text;int r; JPanel panel;

public void paint(Graphics g){

Graphics gc = panel.getGraphics();

gc.clearRect(0,0, panel.getWidth(), panel.getHeight());

gc.setColor(Color.red); gc.fillOval(10, 10, r, r);

}

public void init() {

text = new JTextField(10); panel = new JPanel();

setSize(200, 100); setLayout(new GridLayout(2,1));

add(text); add(panel); text.addActionListener(this);

}

public void actionPerformed(ActionEvent e) {

if (e.getSource() == text) {

r = Integer.parseInt(text.getText());

repaint();

}

}

}

35．阅读下列程序，请回答以下问题：

(1)该程序的菜单条中共有几个菜单项?

(2)单击哪个菜单项，可以打开一个对话框?

(3)该对话框是强制型还是非强制型?

(4)该对话框中显示的是什么内容?

Import javax.swing.*;import java.awt.*;

import java.awt.event.*; import java.util.*;

class MyDialog extends JDialog {

MyDialog(JFrame F, String s) {

super(F, s, false); Date date = new Date();

String t = date.toString(); JLabel text = new JLabel(t);

add(text); setSize(200,100); setVisible(true);

}

}

public class MenuDemo extends JFrame implements ActionListener {

JMenuBar menubar; JMenu action;

JMenuItem show, set, quit;

public MenuDemo() {

menubar = new JMenuBar(); setJMenuBar(menubar);

action = new JMenu(''操作'')； menubar.add(action);

show= new JMenuItem(''显示''), action.add(show);

set = new JMenuItem("设置"); action.add(set);

action.addSeparator(); quit = new JMenuItem("退出");

action.add(quit); show.addActionListener(this);

set.addActionListener(this); quit.addActionListener(this);

setSize(300,300); setVisible(true);

}

public void actionPerformed(ActionEvent e) {

if(e.getSource() == show) {MyDialog diag = new MyDialog(this, "信息");}

else if(e.getSource()== set) { this.setTitle("菜单演示");}

else if(e.getSource() == quit){ System.exit(0); }

}

public static void main(String[] args) {new MenuDemo();}

}

36．阅读以下程序，请写出该程序的输出结果。

class CurrentThreadDemo {

public static void main(String args[]) {

Thread t = new Thread(); System.out.println("Current thread");

t.setName("My Thread"); System.out.println("After name change");

try {for(int n = 3; n > 0; n--) {

System.out.println(n); Thread.sleep(1000);

}

} catch (InterruptedException e) {

System.out.println("Main thread interrupted");

}

}

}

六、程序设计题(本大题共2小题，每小题6分，共12分)

37．编写方法int searchMaxNumIndex(int[]a)，寻找已知数组中最大数的下标并返回。

38．以下程序的界面有一个按钮button、一个文本区textA和一个文本框textF。程序运行时，在文本区中输入数字序列，单击按钮，则在文本框中显示数字序列的和。以下是要求你编写的actionPerformed(ActionEvent e)方法的部分代码。

public void actionPerformed(ActionEvent e) {

if (e.getSource() == button) {

String s = textA.getText(); double sum =0;

StringTokenizer fenxi = new StringTokenizer(s, " ,\n");

//请在以下位置编写代码

浙04747# Java语言程序设计(一)试题　第 9 页 共 9 页

