全国2010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.以下是关于Java语言关键字的叙述，其中正确的是()

A.关键字可以用来描述类的成员类型，但是不能描述普通变量

B.关键字由字母(包括英文字母、下划线字符、美元字符、文字字符)和数字组成

C.关键字不可以用作变量、方法、类或标号的标识符

D.break和main都是Java语言的关键字

2.执行以下代码，输出结果是()

int x=5，y=7，u=9，v=6；

System.out.println(x>y ? x+2：u>v ? u-3：v+2)；

A.8
B.6

C.7
D.true

3.Java语言中，只限子类或者同一包中的类的方法能访问的访问权限是()

A.public
B.private

C.protected
D.<无修饰>

4.设有数组定义int[][] x={{1，2}，{3，4，5}，{6}，{}}；，则x.length的值为()

A.3
B.4

C.6
D.7

5.在以下Swing的类中，属于容器的是()

A.JApplet
B.JButton

C.JTextArea
D.JMenu

6.在以下供选择的方法中，属于接口MouseMotionListener的方法是()

A.mouseReleased()
B.mouseEntered()

C.mouseExited()
D.mouseMoved()

7.小程序要播放音频文件，可使用类()

A.Audio
B.JAudio

C.AudioClip
D.JAudioClip

8.以下是关于线程的叙述，正确的是()

A.多线程的使用可以提高设备的平行工作能力，但是使系统管理变得复杂

B.同一个进程下的线程都有自己的状态、专用数据段和独立的内存资源

C.线程是能独立运行的程序

D.进程的执行效率比线程的执行效率高

9.在Java的类库中，包含实现输入/输出操作的包是()

A.java.util
B.java.io

C.java.applet
D.java.awt

10.在编写访问数据库的Java程序时，ResultSet对象的作用是()

A.建立新数据库连接
B.用来表示与数据库的连接

C.在指定的连接中处理SQL语句
D.存储查询结果

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.Java语言采用多种机制来保证可移植性，其中最主要的是______。

12.程序包声明的格式是______。

13.当联编推迟至运行时间实现时，该联编过程称为______。

14.使用默认字节字符对应表，将字符串转化为字节数组的方法是______。
15.在Swing中，带有滚动条的面板的类名是______。

16.组合框(JComboBox)是______的组合。

17.在某个组件中绘图，一般应该为这个组件所属的子类重写______方法。
18.多线程互斥使用______的程序段，在操作系统中称为临界段。

19.在Java语言中，文件随机访问可以利用______类实现。

20.Java程序可以用纯Java的______驱动程序，实现与数据库连接。

三、简答题(本大题共6小题，每小题3分，共18分)

21.请使用for循环语句计算S=1+
[image: image1.wmf]10

1

3

1

2

1

+

+

+

L

的值。

22.请写出Applet类中init()方法的功能。

23.请写出空布局安置组件的两个步骤。

24.在Swing中，对话框有几种?并请写出它们的主要区别。

25.请写出用Runnable接口实现多线程的主要工作。

26.请写出用InetAddress类，获取网址为“www.edu.cn”的IP地址的Java语句。

四、程序填空题(本大题共5小题，每空2分，共20分)

27.方法boolean isPrime(int n)的功能是判断正整数n(n>1)是否为质数。

static boolean isPrime(int n) {

 int i;

 if(n==2)return true;

 if（n%2==0）return false;

 for(i=3;i*i<=n;i+=2)

 if(_________) break;

 if(_________) return true;

 return false;

}

28.某小应用程序窗口中有一个文本框，一个8行10列的文本区以及一个按钮，点击这个按钮时，在文本框中输入的内容会追加到文本区中。

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

 public class TextAPP extends Applet implements ActionListener {

 JTextField input; JTextArea display; JButton append;

 public void init() {

 input = new JTextField(10);

 display = new ;

 append = new JButton("追加");

 add(input); add(display); add(append);

 input.requestFocus(); display.setLineWrap(true);

 append.addActionListener(this);

 }

 public void actionPerformed(ActionEvent e),{

 display. (input.getText() +" ");

 }

 }

29.某小应用程序有一个由3个单选按钮组成的颜色选择组，当选中某种颜色时，窗口的背景颜色将作相应的变化。这里给出的是窗口子类My Window的定义的框架以及其构造函数的定义。

class MyWindow extends JFrame implements {
…

 MyWindow(String s) {

 super(s);

 Container con = this.getContentPane();

 con.setLayout(new GridLayout(3,2));

 this.setLocation(100, 100); this.setSize(400, 400);

 panel 1 = new Panel l ();

 label l = new JLabel("改变前景颜色",JLabel.CENTER);

 con.add(label 1); con. ;

 panel 1 .box 1 .addltemListener(this);

 panel 1 .box 2.addItemListener(this);

 panel 1 .box 3.addItemListener(this);

 this. setVisible (true); this.pack();

 }

 …

 }

30.某小应用程序的界面有两个按钮，点击“画圆”按钮，程序在窗口画一个圆，点击“画矩形”按钮，程序在窗口画一个矩形。

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

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

public class Class l extends Applet implements ActionListener {

 boolean c = false; int r = 50,a = 50, b = 50;

 JButton bl, b2;

 public void init(){

 setSize(200, 200); setBackground(Color.blue);

 b1 = new JButton("画 圆"); b2 = new JButton("画矩形");

 b1.addActionListener(this); b2.addActionListener(this);

 add(b1); add(b2); setVisible(true);

 }

 public void (Graphics g){

 g.clearRect(70, 100, 130, 200);

 g.setColor(Color. red);

 if(c) g.drawRoundRect(70, 100, r, r, r, r);

 else g.drawRect(70, 100, a, b);

 }

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

 public void actionPerformed(ActionEvent e){

 if(e.getSource()==b1) { c = true; }

 else if(e.getSource()==b2){ c = false; }

 ；

 }

 }

31.某按钮的监视器方法actionPerformed()实现将文本区中的内容写入到文本文件myText.txt中。

 public void actionPerformed(ActionEvent e) {

 try {

 int n = txtFld.getText().length();

 byte buffer[]=new byte[n];

 buffer=txtFid.getText().getBytes();

 FileOutputStream wf=new ("myText.txt");

 wf. write(buffer, 0,n);

 ;

 }catch (IOException ioe){ txtFld.setText(ioe.toString()); }

 }

}

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。

public class A {

 int m = 5; static int n = 3;

 public static void main(String[] args) {

 A obj 1 = new A(); A obj2 = new A();

 objl.m *= 2; objl.n *= 4; obj2.m += 1; obj2.n += 6;

 System.out.println("obj 1.m='' + obj 1.m);

 System.out.println("obj 1.n=" + obj 1.n);

 System.out.println("obj2.m=" + obj2.m);

 System.out.println("obj2.n=" + obj2.n);

}

}

33.阅读下列程序，请写出该程序的输出结果。

class Test33 {

 static int merger(int [] a, int []b, int []c){

 int i = 0, j = 0, k = 0;

 while(i < a.length && j < b.length) {

 if(a[i] < b[j])c[k++] = a[i++]; else c[k++] = b[j++];

 }

 while(i < a.length) c[k++] = a[i++];

 while(j < b.length) c[k++] = b[j++];

 return k;

 }

 public static void main(String[] args) {

 int a[] = {3, 6, 9}; int b[] = { 1, 2, 5};

 int []c = new int[100]; int p = merger(a, b, c);

 for(int k = 0; k < p; k++)

 System.out.print(c[k]+ (k < p-1 ? " ":"\n"));

 }

}

34.阅读下列程序，请写出该程序的功能。

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

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

public class Class l extends Applet implements ActionListener{

 JTextField Text I =new JTextField(5);

 JTextField Text2=new JTextField(5);

 JTextField Text3=new JTextField(5);

 JLabel Label 1 =new JLabel("Please input three numbers:");

 JLabel Label2=new JLabel(" ");

 JButton but=new JButton("Start!");

 public void init() {

 setLayout(new GridLayout(6,1)); add (Label 1);

 add (Textl); add (Text2); add (Text3);

 add (but); add (Label2);

 Label2.setFont(new Font ("Courier", 1, 20));

 but.addActionListener(this);

 }

 public void actionPerformed(ActionEvent e) {

 int a,b,c;

 a=Integer.parseInt(Text 1.getText());

 b=Integer.parselnt(Text2.getText());

 c=Integer.parselnt(Text3.getText());

 if (a + b < c || b + c < a || c + a < b) {

 Label2 .setForeground (Color. red);

 Label2.setFont(new Font ("Courier ", 1, 24));

 Label2.setText("No.");

 } else {

 Label2.setForeground(Color.blue);

 Label2.setFont(new Font ("Courier ", 2, 24));

 Label2.setText(" Yes.");

 }

 }

}

35.阅读下列程序，请写出该程序的功能。

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

class MyScrollBar extends JScrollBar {

 public MyScrollBar(int init, int len, int low, int high){

 super(JScrollBar.HORIZONTAL, init, len, low, high);

 }

 public Dimension getPreferredSize(){

 return new Dimension(125, 20);

 }

}

class MyWindow extends JFrame implements AdjustmentListener{

 private JTextField text;

 MyWindow(String s){

 super(s);

 MyScrollBar tempBar = new MyScrollBar(l0, 10, 0, 255);

 Container con = this.getContentPane();

 con.setLayout(new GridLayout(2,1));

 this.setSize(250, 100); this.setLocation(100, 100);

 tempBar.addA djustmentListener(this);

 text= new JTextField("移动滚动条的滑块",20);

 con.add(text); con.add(tempBar); this.setVisible(true); this.pack();

 }

public void adjustmentValueChanged(AdjustmentEvent e){

 MyScrollBar myBar=(MyScrO11Bar)e.getAdjustable()；

 text.setText("选择的值是："+myBar.getValue())；

 }

}

public class Test35 {

 public static void main(String[] args) { new MyWindow("滚动条示意程序"); }

}

36.阅读下列程序，请写出该程序的功能。

import java util.*;

class MyThread extends Thread {

 int pauseTime; String name;

 public MyThread (int x, String n) { pauseTime = x; name = n; }

 public void run() {

 for(int i = 1;i <= 4; i++) {

 try {

 System.out.println(name +":" +new Date(System.currentTimeMillis()));

 Thread.sleep(pauseTime);

 }catch(Exception e){ }

}

}

}

public class Test36{

 static public void main(String[] args) {

 MyThread thread1 = new MyThread (1000,"Fast Thread"); thread 1 .start();

 MyThread thread2 = new MyThread (3000,"Slow Thread"); thread2.start();

 }

}

六、程序设计题(本大题共2小题，每小题6分，共12分)

37.请编写方法int countNum(String str)，该方法的功能是统计已知字符串str中数字的个数。例如，countNum("A42B83C2D")的返回值是5。

38.一个小应用程序，界面如下图所示，其功能为实现摄氏温度和华氏温度的相互转换。以下是程序的大部分，请编写其中的监视器方法。

 注：华氏温度(F)=摄氏温度(C)×9／5+32

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

import java.awt.event.*;

public class test38 extends Applet implements

ActionListener {

 JTextField textl, text2;

 JButton c2f, f2c;

 public void init() {

 text l = new JTextField(5); text2 = new JTextField(5);

c2f=new JButton("摄氏转换为华氏")；

f2c=new JButton("华氏转换为摄氏")；

add(text 1)；add(text2)； add(c2f)；add(f2c)；

text1.requestFocus()；

c2f.addActionListener(this)；f2c.addActionListener((this)；

}

public void actionPerformed(ActionEvent e) {

//请在以下位置编写代码

 }
}

[image: image2.png]B 5| IWBA | HRA

37. B4R E ¥ int countNum(String str), Z R BERSITE MFESF$ str PEF
B8 FIAn, countNum ("A42B83C2D")HIR [RIE & 5.
38. — /AR, REINA KRR, HIGEhseili IRIRE AL RIR B AR LR
- UTRBFEHRES, FRE PSS L,
F: HRRIREF) = HIRBE(C)*<9/5+32
import java.applet.*; import javax.swing.*;
import java.awt.event.*;
public class test38 extends Applet implements
ActionListener {
JTextField textl, text2;
JButton c2f, f2c;
public void init() { |
text]l = new JTextF ield(S);' text2 = new JTextField(5);
c2f = new JButton("$& [RFE# L"),
f2¢ = new JButton("fE [REE#H AR R");
add(textl); add(text2); add(c2f); add(f2c);
textl.requestFocus();
c2f.addActionListener(this); f2c.addActionListener(this);

PEFEBD.

75 BRI (RKEIE 2 /0, 8065, H£124)

浙04747# Java 语言程序设计（一）试题　第 10 页 共 11 页

_1348393757.unknown

