全国2011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Java语言中，int类型数据的长度是()
A.1个字节
B.2个字节

C.4个字节
D.8个字节

2.在switch语句中，switch后面括号内的表达式的类型不能是()
A.byte
B.long

C.char
D.int

3.以下关于接口的叙述中，正确的是()
A.所有的接口都是公共接口，可被所有的类和接口使用

B.一个类通过使用关键字interface声明自己使用一个或多个接口

C.接口中所有的变量都默认为public abstract属性

D.接口体中不提供方法的实现

4.以下代码段的输出结果是()
 String s="JavaWorld"； System.out.print(s.indexOf("a"，4))；

A.-1
B.O

C.1
D.4

5.以下不属于AWT库中定义的类是()
A.Component
B.Container

C.Images
D.Graphics

6.鼠标单击列表中某个选项事件的相关接口是()
A.ListActionListener
B.ListSelectionListener

C.ActionListener
D.SelectionListener

7.Java语言规定，程序绘图区域的坐标原点位于整个区域的()
A.左上角
B.右上角

C.左下角
D.右下角

8.以下关于线程互斥和同步的叙述中，正确的是()
A.多线程互斥使用各自资源的程序段，在操作系统中称为临界段

B.临界段的作用是使某线程能够使用其它线程的资源

C.可以使用notify()方法通知等待线程结束等待

D.线程的互斥和同步可以很好地解决死锁问题

9.当用户关闭文件对话框时，有可能返回的整数常量是()
A.JFileChooser.CLOSE_OPTION
B.JFileChooser.APPROVE_OPTION

C.JFileChooser.SAVE_OPTION
D.JFileChooser.OPEN_OPTION

10.获取InetAddress对象的域名所用到的方法是()
A.getByName()
B.getHostAddress()
C.getLocalHost()
D.getHostName()
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源文件的扩展名是_________。

12.表达式-4>>l的十进制值是_________。

13.在定义成员变量时，用关键字_________修饰的是类变量。

l4.布尔类型数组元素的默认初值是_________。

15.在Swing中，面板有两种，一种是JPanel，另一种是_________。

16.对话框的默认布局是_________。

17.Java语言的绘图模式有两种，它们是正常模式和_________。

18.当线程处于新建状态后，调用了start()方法，该线程就处于_________状态。

19.如果要按行输入输出文件，需采用_________输入输出方式。

20.Java程序与数据库连接的API被称为_________。

三、简答题(本大题共6小题，每小题3分，共18分)

21.请写一个if语句，判断整数n是否同时满足“被3除余2，被7除余1”的条件，满足时输出“OK”，否则输出“NO”。

22.请写出在面向对象系统中，类和对象的关系。

23.请写出JFrame、Frame以及Window这三个类的继承关系(按照从父类到子类顺序排列)。

24.请写出java.applet.AudioClip控制声音播放的三个方法。

25.请写出在使用FileFilter类设置筛选条件时，方法accept()以及getDescription()的作用。

26.请写出Java程序实现数据库更新可以使用的三种对象。

四、程序填空题(本大题共5小题，每空2分，共20分)

27.方法int numberOfDigits(int n)的功能是计算十进制正整数n的位数。

 int numberOfDigits(int n){

 int c=0：

 do{ n／=10；_________；

 }while(_________)；

 return c；

 }
28.以下程序创建了一个窗口，窗口内设置一个按钮，单击该按钮，其标题会显示单击的次数。

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

 public class BottonGUI{

 public static void main(String[]args){

 CountButton myButtonGUI=new CountButton()；

 myButtonGUI.setVisible(true)；

 }

 }
 class CountButton extends JFrame implements ActionListener{

 public static final int Width=250；

 public static final int Height=200；

 public int i=0；

 JButton myBtn=new JButton(String.valueOf(i))；

 CountButton(){

 setSize(Width，Height)； setTitle("计数按钮")；

 Container conPane=getContentPane()；

 conPane.setLayout(new FlowLayout())；

 myBtn.addActionListener(this)； conPane._________；

 }

 public void actionPerformed(ActionEvent e){

 if(e.getSource()==myBtn)

 myBtn._________(String.valueOf(++i))；

 }

 }
29.以下小应用程序设置了一个文本区，用于显示鼠标单击的坐标。

importjava.applet.*;importjava.awt.*;importjavax.swing.*;importjava.awt.event.*;

 class MyWindow extends JFrame implements MouseListener{

 JTextArea text；JPanel panel；int x，y；

 MyWindow(String s){_________；

 Container con=this.getContentPane()；con.setLayout(new GridLayout(2，1))；

 this.setSize(200，300)；

 panel=new JPanel()； con.add(panel)；

 text=new JTextArea(10，20)；

 con.add(text)； addMouseListener(this)；

 this.setVisible(true)；

 }

 public void paint(Graphics g){text.append("当前鼠标单击的位置是: "+x+"，"+y+"＼n")；

 }

 public void mousePressed(MouseEvent e){}

 public void mouseReleased(MouseEvent e){}

 public void mouseEntered(MouseEvent e){}

 public void mouseExited(MouseEvent e){}

 public void_________(MouseEvente){x=e.getX()；y=e.getY()；repaint()；}

 }

 public class MouseDemo extends Applet{

 public void init(){

 MyWindow myWndow=new MyWindow("鼠标演示程序")；

 }

 }

30.以下小应用程序利用Graphics2D绘制一条直线。

 import java.applet.*； import java.awt.*： import java.awt.geom.*；

 public class DrawLine extends Applet{

 public void paint(Graphics g){

 Graphics2D g2d=_________g；

 Line2D line=new Line2D.Double(30.0，30.0，180.0,30.0)；

 g2d._________；

 }

 }
31.方法readByURL()的功能是已知网址，创建URL对象，设置网络连接，获取网址上的内容并显示。其中获取网址上的内容并显示的代码已被省略。

 public void readByURL(String urlName){

 try{

 URL url=new URL(urlName)；

 URLConnection tc=url._________；

 Tc._________；

 InputStreamReader in=new InputStreamReade(tc.getInputStream())；

 BufferedReader dis=new BufferedReader(in)；

 String inLine；

 ／／这里的代码实现逐行输入网址上的内容并显示

 dis.close()；

 }catch(MalformedURLException e){e.printStackTrace()；}

 catch(IOException e){ e.printStackTrace()；)

 }

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 B{

 int b；
 B(int x){b=x；System.out.println("b="+b)； }

 }

 class A extends B{

 int a；
 A(int x，int y){

 super(x)； a=y； System.out.println("b="+b+"，a="+a)；

 }

 }

 public class a32{

 public static void main(String[]args){

 A obj=new A(1，2)；

 }

 }

33.阅读下列程序，请写出该程序的输出结果。

 public class Test33{

 public static void main(String[]args){

 int[][]a={{2，3}，{1,6}}； int[][]b={{4，2}，{3，5}}；

 int[][]c=new int[2][2]； int i，j；

 for(i=0；i<a.length；i++)

 for(j=0；j<a[i].length；j++){

 c[i][i]=a[i][i]+b[i][i]；

 System.out.print(c[i][i]+"")；

 if(j==a[i].length-1) System.out.println()；

 }

 }

 }

34.阅读下列程序，请写出该程序的功能。

 importjava.applet.*； importjavax.swing.*；

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

 public class StrC extends Applet{

 static JTextField textl，text2；S s=new S()；

 public void init(){

 textl=new JTextField(20)；text2=new JTextField(20)；setSize(400，l00)；

 add(textl)； add(text2)；textl.addActionListener(s)；

 }

 }

 class S implements ActionListener(

 public void actionPerformed(ActionEvent e){

 if(e.getSource()==StrC.textl){

 String s=StrC.textl.getText()；String ss=""：

 StringTokenizer pas=new StringTokenizer(s)；

 while(pas.hasMoreTokens()){ss+=pas.nextToken()；)

 StrC.text2.setText(ss)；

 }
 }

 }

35.阅读下列程序，请写出该程序的功能。

 importjavax.swing.*；importjava.awt.*;importjava.awt.event.*；

 public class ComboBoxApp{

 public static void main(String[]args){

 ComboBoxDemo myComboBoxGUI=new ComboBoxDemo()；

 }

 }

 class ComboBoxDemo extends JFrame implements ActionListener{

 String proList[]={"Java"，"C++，"Fortran")；

 JTextField text；JComboBox comboBox；

 public ComboBoxDemo(){

 setSize(200，100)；

 Container conPane=getContentPane()；

 conPane.setBackground(Color.BLUE)；

 conPane.setLayout(new FlowLayout())；

 comboBox=new JComboBox(proList)；

 comboBox.addActionListener(this)；

 comboBox.setEditable(true)；

 conPane.add(comboBox)；text=new JTextField(10)；

 JScrollPane jsp=new JScrollPane(text)；

 conPane.add(jsp)；this.setVisible(true)；

 }

 public void actionPerformed(ActionEvent e){

 if(e.getSource()==comboBox)

 text.setText(String.valueOf

 (comboBox.getSelectedltem().toString().1ength()))；

 }

 }

36.阅读下列程序，请写出该程序的功能。

 public class TwoThread extends Thread {
 private Thread creatorThread；

 public TwoThread(){ creatorThread=Thread.currentThread()； }

 public void run(){

 for(int i=0；i<5；i++){ printMsg()； }
 }

public void printMsg(){

 Thread t=Thread.currentThread()；

 if(t==creatorThread){

 System.out.println("Creator thread")；

 }else if(t==this){

 System.out.println("New thread")；

 }

 }

 public static void main(String[]args){

 TwoThread tt=new TwoThread()；

 tt.start()；

 for(int i=O；i<10；i++){

 tt.printMsg()；

 }
 }

 }
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double averageOfArray(double[]a)，返回非空数组中正数的平均值(数组中可能有非正数元素)。

38.一个小应用程序，界面如题38图所示，其功能为比较两个文本框中输入的字符串是否相同，如果相同，那么在下方显示“两个字符串相同”，否则，显示“两个字符串不同”。按下“重置”按钮后清空文本框里面的内容。以下是程序的大部分，请编写其中的监视器方法。

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

 import java.awt.event.*；

 public class a38 extends Applet implements ActionListener{

 JTextField textl，text2；

 JButton button1，button2； JLabel label1；

 public void init(){

 text1=new JTextField(12)；text2=new JTextField(12)；

 buttonl=new JButton("比较")；button2=new JButton("重置")：

 label1=new JLabel("此处显示比较结果")：

 add(text 1)；add(text2)；add(button1)；add(button2)；add(1abel1)；

 text1.requestFocus()；//将光标自动定位到第一个文本框

 button 1.addActionListener(this)；button2.addActionListener(this)；

 }
 public void actionPerformed(ActionEvent e)

{

 //请在以下位置编写代码

[image: image1.png]zaﬁzhﬁﬁ:a "r—][‘"l»x

FERRELESER

MEFESEh.

题38图
}

}
浙04747# Java语言程序设计(一)试卷 第 9 页 共 10 页

