全国2010年1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．在下述字符串中，不属于Java语言关键字的是 ()

A．float
B．new

C．java
D．return

2．Java语言中数值数据的类型能自动转换，按照从左到右的转换次序为 ()

A． byte→int→short→long→float→double

B． byte→short→int→long→float→double

C． byte→short→int→float→long→double

D． short→byte→int→long→float→double

3．在以下供选择的概念中，不属于面向对象语言概念的是 ()

A．消息
B．模块

C．继承
D．多态性

4．在下述Java语言语句中,错误的创建数组的方法是 ()

A．int intArray []； intArray=new int[5]；

B．int intArray []=new int[5]；

C．int [] intArray ={1，2，3，4，5}；

D．int intArray [5]={1，2，3，4．5};
5．在Swing中，它的子类能用来创建框架窗口的类是 ()

A．JWindow
B．JFrame

C．JDialog
D．JApplet

6．MouseListener接口不能处理的鼠标事件是 ()

A．按下鼠标左键
B．点击鼠标右键

C．鼠标进入
D．鼠标移动

7．以下不属于文字字型要素的是 ()

A．颜色
B．字体

C．风格
D．字号

8．在以下四个供选的整数中，能作为线程最高优先级的整数是 ()

A．0
B．1

C．10
D．11

9．Java语言可以用javax.swing包中的类JFileChooser来实现打开和保存文件对话框。用户通过文件对话框不可能获得的信息是 ()

A．文件名称
B．文件路径

C．文件内容
D．文件对象

10．在编写访问数据库的Java程序时，Connection对象的作用是 ()

A．用来表示与数据库的连接
B．存储查询结果

C．在指定的连接中处理SQL语句
D．建立新数据库连接

二、填空题(本大题共10小题，每空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．Java的编译程序先将Java源程序翻译成与机器无关的__________。

12．表达式¨23 & 18’’的值是__________。

13．如果类A某个成员变量的类型是类B，则类A和类B之间是__________关系。

14．Java语言提供了两个用于处理字符串的类，它们是__________。

15．某程序用代码“JTextField text=new JTextField（）；”创建了一个文本框，并对这个文本框注册了监视器，则在监视器处理方法actionPerformed(ActionEvent e)中，判定是在这个文本框上发生事件的条件表达式是__________。

16．一个水平滚动条对象的初始值是50，滑块的宽是10个像素，表示的范围是[0，250]。 创建这样的滚动条对象时，提供的5个参数依次是__________。

17．要在JComponent 子类的组件中绘图，应重写__________方法。

18．当线程使用完临界段后，为了使等待的线程恢复工作，需要调用的方法是__________。

19．某程序想为一个long型整数文件构造随机读写对象，支持这个要求的类是__________。

20．设已知服务器的IP地址和端口号，要创建一个套接字对象，支持这个要求的类是__________。

三、简答题(本大题共6小题，每小题3分，共18分)

21．请写出一段if语句，判断一个整数n是否为偶数。如果是偶数，输出“Yes.”；否则,输出“No．”。

22．请写出接口定义的一般形式。

23．请写出Java语言编写事件处理程序的两种主要方案。

24．设已经有Graphics2D对象g2d, 请用Java语句绘制一个矩形rect，其左上角坐标是(20，30)，宽是120，高是30。

25．打开文件对话框时，还可以设置筛选条件，即指定文件的类型。请写出FileFilter类预设的两个方法。

26．请写出URLConnection类提供的三个常用方法。

四、程序填空题(本大题共5小题，每空2分，共20分)

27．方法void moveOddForword(int a[])的功能是将数组中的所有奇数移到所有偶数之前。

 void moveOddForword(int a[]){

 for(int i=0， odd=0;________；i++)

 if(________){

 int t=a[i]；a[i]=a[odd]；a[odd]=t；odd++；

 }

 }

28．以下程序创建了一个窗口，然后在窗口内显示″Hello，World! ″。

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

 public class HelloWorld {

 public static void main(String[]ares) {

 TextFrame frame=new TextFrame()；

 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE)；

 frame. ________；

 }

 }

 class TextFrame extends JFrame {

 public TextFrame() { ．

 setTitle(″HelloWorld″)；

 setSize(WIDTH，HEIGHT)；

 TextPanel panel=new TextPanel()；

 Container contentPane=getContentPane()；

 contentPane．add(panel)；

 }

 public static final int WIDTH=300；

 public static final int HEIGHT= 200；
 }

 class TextPanel extends JPanel {
 public void paintComponent(Graphics g) {

 super. ________；

 g.drawString(″Hello，World! ″，x，y)；

 }
 public int x=100； public int y=100；

 }

29．以下是子窗口中设置一个菜单条类的定义。类的构造方法根据指定的窗口名称和菜单表设置菜单条，菜单和菜单项，当选中某个菜单项时，在文本框中显示相应菜单项被选中的信息。

 class MenuWindow extends JFrame implements ActionListener {

 public static JTextField text；

 public MenuWindow(String s，String menuList[][]) {

 setTitle(s)；

 Container con=this.getContentPane()；

 con.setLayout(new BorderLayout())；

 this.setLocation(100，100)； this.setSize(300，100)；

 JMenuBar menubar=new JMenuBar()；

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

 JMenu menu=new JMenu(menuList[i][0])；

 for(int j=1；j<menuList[i]．1ength；j++){

 JMenultem anltem=new JMenultem(menuList[i][j])；

 anltem．setActionCommand(menuList[i][j])；

 anltem．________；menu.add(anltem)；

 }

 menubar．__________；

 }

 text=new JTextField()；setJMenuBar(menubar)；

 con.add(text，BorderLayout．SOUTH)；

 }

 public void actionPerformed(ActionEvent e){

 text．setText(e．getActionCommand()+″菜单项被选中! ″)；

 }

 }

 public class Test29 extends Applet {

 MenuWindow window；

 String menuList[][]={{″体育″，″跑步″，″打蓝球″，″打乒乓″}，

 {″娱乐″，″唱歌″，″跳舞″}}；

 public void init() {
 window=new MenuWindow(″体育娱乐之窗″，menuList)；

 window.setVisible(true);

 }

 }

30．以下是一个用鼠标自由作画的小应用程序。最简单的方法是根据鼠标所在位置画点，跟随鼠标的移动，不断画圆点，就能实现用鼠标作画。

 import java．awt.*；

 import java．awt.event.*；

 public class Test30 extends java．applet．Applet implements MouseMotionListener {

 Color color；int lineSize=2：

 int x=-1,y=-l；

 public void init(){

 setLocation(30，20)； setSize(300，300)；

 setBackground(Color.green)；addMouseMotionListener(this)；

 }

 public void paint(Graphics g){

 if(x!=-1&&y!=-1) {

 g.setColor(color)；g.fillOval(x，y，1ineSize，lineSize)；

 }

 }

 public void mouseMoved(MouseEvent e){}

 public void mouseDragged(MouseEvent e){

 x=e.getX()；y=e．getY()；_________；

 }

 public void ________ (Graphics g){ paint(g)；}

 }
31．以下定义的类ShareData用于管理多个线程共享数据data。一个线程生成data，另一个线程使用data。约定，新生成的data只有被另一个线程使用后，才能生成下一个data。反之，一个data被使用后，也不能再继续使用。所以，生成和使用data的线程之间需要互斥和同步。以下是管理上述使用方式的类，类内有要管理的共享数据，以及对共享数据的存操作putData()和取操作getData()。

 class ShareData{

 int data；∥共享数据

 boolean newData=false；∥有最近新生成data的标志

 synchronized int getData(){

 while(!newData){

 try{ _________；

 } catch(InterruptedExceptipn e){

 System.out.println(″因错误，而中断!″)；

 }

 }

 newData=false； notify()；return data；

 }

 synchronized void putData(int n){

 while(newData){

 try{wait()；

 }catch(InterruptedException e){

 System.out.println(″因错误，而中断! ″)；

 }

 }

 data=n； __________；

 notify()； return；

 }

 }

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 Parent{

 private void method 1 () { System.out.println(″Parent′s method 1()″)；}

 public void method 2 () { System.out.println(″Parent′s method 2()″)；method 1()；}

 }

 class Child extends Parent {

 public void method l (){ System.out.println(″Child′s method 1 ()″)；}

 public static void main(String args[]){ Parent p = new Child()；p.method2()；}

 }

33．阅读下列程序，请写出该程序的功能。

 import java.util.*；import javax.swing.*；
 public class Test33{
 public static void main(String args[]){

String str=(String)JOptionPane．showInputDialog(null，″请输入信息″，

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

StringTokenizer pas=new StringTokenizer(str, ″，″)；

int n=pas.countTokens()；

System.out.println(″输入的信息有单词:″+n+″个，全部单词如下：″)；

while(pas．hasMoreTokens()){

String s=pas.nextToken()；

System.out.println(s)；

}

 }

)

34．阅读下列程序，请用示意图画出程序运行时呈现的界面。

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

 class MyPanel extends JPanel{

 JTextField textl，text2；

 MyPanel(String sl，String s2) {

 textl=new JTextFieId(s1)； text2=new JTextField(s2)；

 add(text 1)； add(text2)；

 }

 }

 class MySubPanel extends MyPanel {

 JTextField text；

 MySubPanel(String sl，String s2，String s3) {

 super(s1，s2)；text = new JTextField(s3)；add(text)；

 }

 }

 public class Test34 {

 public static void main(String args[]) {

 JFrame mw=new JFrame(″一个示意窗口″)；

 mw.setSize(350，150)；

 Container con = mw.getContentPane()；

 con.setLayout(new BorderLayout())；

 MyPanel pl=new MyPanel(″文本框l″，″文本框2″)；

 MySubPanel p2=new MySubPanel(″文本框3″，″文本框4″，″文本框5″)；

 JTextArea text=new JTextArea(″这里是一个文本区″)；

 con.add(pl，″North″)； con.add(p2，″South″)；

 con.add(text，″Center″)；mw．setVisible(true)；

 }

 }

35．阅读下列程序，请写出该程序的功能。

 import java.applet.*：import java.awt.event.*；import javax.swing.*

 public class Class 1 extends Applet implements KeyListener{

 JButton button=new JButton(″开始″)；

 JTextArea text=new JTextArea(5，20)；

 public void init() {

 button.addKeyListener(this)； add(button);add(text)；

 }

 public void keyPressed(KeyEvent e){

 int t=e.getKeyCode()；

 if(t>=KeyEvent.VK_A&& t<=KeyEvent.VK_Z) {

 text.append(″ ″+(char)t)；

 }

 }

 public void keyTyped(KeyEvent e){}

 public void keyReleased(KeyEvent e){}

 }

36.阅读下列程序，请写出该程序的功能。

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

 public class Test36 extends java.applet.Applet implements Runnable{

 Thread myThread = null；

 double seta=0.0;

 public void start() {

 setSize(500，400)；

 if(myThread=null){ myThread=new Thread(this)； myThread.start()；}

 }

 public void run() {
 while(myThread!=null) {

 try {myThread.sleep(40)；

 } catch(InterruptedException e){}

 seta+=3.0； if(seta>=360)seta=0； repaint()；

 }

 }

 public void paint(Graphics g) {

 final double pi=3.14159； final double r = 100.0；

 int x0=250+(int)(r*Math.cos(3.1415926/180.0*seta))；

 int y0=200+(int)(r*Math.sin(3.1415926/180.0*seta))；

 g.setColor(Color.red)； g.drawOval(x0，y0，10，10)；

 }

 }

六、程序设计题(本大题共2小题，每小题6分，共1 2分)

37.请编写方法void strReverse(String str)，该方法的功能是输出一个新字符串，新字符串字符排列顺序与原字符串str的字符排列顺序相反。例如，strReverse(″ABCD″) 所输出的结果是″DCBA″。请使用字符串与字节数组的相互转换方法进行设计。

38.请设计实现如下用于输入学号和姓名的对话框界面，其中空白格是文本框，用于输入相应的内容。
[image: image1.jpg]

这里给出的是程序的一部分，你要编写的是类InputNoNameDialog的构造方法InputNoNameDialog(JFrame f，String s，JTextField t)。其中参数f是对话框的依赖窗口，s是对话框标题，t是依赖窗口中显示对话框输入内容的文本框。

以下是类InputNoNameDialog的程序框架。

class InputNoNameDialog extends JDialog implements ActionListener{

 JLabel title；JTextField textl，text2，mainText；JButton done；

 InputNoNameDialog(JFrame f String s，JTextField t) {

 super(f,s，true)； mainText = t；Container con = getContentPane()；

 title=new JLabel(s)； textl=new JTextField(10)；

 text2=new JTextField(10)； con.setLayout(new GridLayout(3,2))；

 con.setSize(200，100)； setModal(false)；

 //请在以下位置续写其余代码
 }

 public void actionPerformed(ActionEvent e) {

 //输入结束按确定按钮后，将对话框中输入的学号和姓名在它依赖窗口的文本框中显示。
 mainText.setText(″学号：″+textl.getText()+″ 姓名：″+text2.getText())；

 setVisible(false)；dispose()；

 }

 }

浙04747# Java语言程序设计(一)试题 第 11 页（共 11 页）

