广州****信息技术有限公司

JavaEE工程师笔试题

测试时间：90分钟

感谢您参加本次测试，本套试题一共包括4大部分，主要是对应试者相关基础知识的把握情况及潜力进行考核，内容及所占分值分别为java及javaWeb(35分)、javascript(35分)、sql(12)、综合(18)，总分为100分，请把答案写到专门的答题纸上。

第一部分：Java及JavaWeb (35)

1. 用最有效率的方法算出2乘以8等於几? (1分)

2 << 3，因为将一个数左移n位，就相当于乘以了2的n次方，那么，一个数乘以8只要将其左移3位即可，而位运算cpu直接支持的，效率最高，所以，2乘以8等於几的最效率的方法是2 << 3。
2、说说&和&&的区别。 (1分)

&和&&都可以用作逻辑与的运算符，表示逻辑与（and），当运算符两边的表达式的结果都为true时，整个运算结果才为true，否则，只要有一方为false，则结果为false。
3、"=="和equals方法究竟有什么区别？(3分)

（单独把一个东西说清楚，然后再说清楚另一个，这样，它们的区别自然就出来了，混在一起说，则很难说清楚）
==操作符专门用来比较两个变量的值是否相等，也就是用于比较变量所对应的内存中所存储的数值是否相同，要比较两个基本类型的数据或两个引用变量是否相等，只能用==操作符。
如果一个变量指向的数据是对象类型的，那么，这时候涉及了两块内存，对象本身占用一块内存（堆内存），变量也占用一块内存，例如Objet obj = new Object();变量obj是一个内存，new Object()是另一个内存，此时，变量obj所对应的内存中存储的数值就是对象占用的那块内存的首地址。对于指向对象类型的变量，如果要比较两个变量是否指向同一个对象，即要看这两个变量所对应的内存中的数值是否相等，这时候就需要用==操作符进行比较。
equals方法是用于比较两个独立对象的内容是否相同，就好比去比较两个人的长相是否相同，它比较的两个对象是独立的。例如，对于下面的代码：
String a=new String("foo");

String b=new String("foo");

两条new语句创建了两个对象，然后用a,b这两个变量分别指向了其中一个对象，这是两个不同的对象，它们的首地址是不同的，即a和b中存储的数值是不相同的，所以，表达式a==b将返回false，而这两个对象中的内容是相同的，所以，表达式a.equals(b)将返回true。
在实际开发中，我们经常要比较传递进行来的字符串内容是否等，例如，String input = …;input.equals(“quit”)，许多人稍不注意就使用==进行比较了，这是错误的，随便从网上找几个项目实战的教学视频看看，里面就有大量这样的错误。记住，字符串的比较基本上都是使用equals方法。
如果一个类没有自己定义equals方法，那么它将继承Object类的equals方法，Object类的equals方法的实现代码如下：
boolean equals(Object o){

return this==o;

}

这说明，如果一个类没有自己定义equals方法，它默认的equals方法（从Object 类继承的）就是使用==操作符，也是在比较两个变量指向的对象是否是同一对象，这时候使用equals和使用==会得到同样的结果，如果比较的是两个独立的对象则总返回false。如果你编写的类希望能够比较该类创建的两个实例对象的内容是否相同，那么你必须覆盖equals方法，由你自己写代码来决定在什么情况即可认为两个对象的内容是相同的。
4、List, Set, Map是否继承自Collection接口?(2分)

1.Collection是单例集合的根接口，List、Set都是属于单例集合的接口，List与Set接口都是继承了Collection接口的。

2.Map接口是双列集合的根接口，与Collection接口没有继承关系。
5、简述List及Set的区别?(2分)

1.实现List接口的集合类特点：有序、可重复。

2.实现Set接口的集合类特点：无序、不可重复。
6、接口是否可继承接口? 抽象类是否可实现(implements)接口? 抽象类是否可继承具体类(concrete class)? 抽象类中是否可以有静态的main方法？(3分)

接口可以继承接口。抽象类可以实现(implements)接口，抽象类是否可继承具体类。抽象类中可以有静态的main方法。
备注：只要明白了接口和抽象类的本质和作用，这些问题都很好回答，你想想，如果你是java语言的设计者，你是否会提供这样的支持，如果不提供的话，有什么理由吗？如果你没有道理不提供，那答案就是肯定的了。
只有记住抽象类与普通类的唯一区别就是不能创建实例对象和允许有abstract方法。
7、解释一下什么是servlet?(2分)
答:servlet有良好的生存期的定义，包括加载和实例化、初始化、处理请求以及服务结束。这个生存期由javax.servlet.Servlet接口的init,service和destroy方法表达。
8、JSP和Servlet有哪些相同点和不同点，他们之间的联系是什么？(3分)

JSP是Servlet技术的扩展，本质上是Servlet的简易方式，更强调应用的外表表达。JSP编译后是"类servlet"。Servlet和JSP最主要的不同点在于，Servlet的应用逻辑是在Java文件中，并且完全从表示层中的HTML里分离开来。而JSP的情况是Java和HTML可以组合成一个扩展名为.jsp的文件。JSP侧重于视图，Servlet主要用于控制逻辑。

9、多线程有几种实现方法?同步有几种实现方法? (3分)

多线程有两种实现方法，分别是继承Thread类与实现Runnable接口 

同步的实现方面有两种，分别是synchronized,wait与notify 

wait():使一个线程处于等待状态，并且释放所持有的对象的lock。 

sleep():使一个正在运行的线程处于睡眠状态，是一个静态方法，调用此方法要捕捉InterruptedException异常。 

notify():唤醒一个处于等待状态的线程，注意的是在调用此方法的时候，并不能确切的唤醒某一个等待状态的线程，而是由JVM确定唤醒哪个线程，而且不是按优先级。 

Allnotity():唤醒所有处入等待状态的线程，注意并不是给所有唤醒线程一个对象的锁，而是让它们竞争。
10、 hibernate的inverse属性的作用? (3分)
解决方案一，按照Object[]数据取出数据，然后自己组bean

解决方案二，对每个表的bean写构造函数，比如表一要查出field1,field2两个字段，那么有一个构造函数就是Bean(type1 filed1,type2 

field2) ，然后在hql里面就可以直接生成这个bean了。
11、谈谈你对Struts的理解。(3分)

答: 1. struts是一个按MVC模式设计的Web层框架，其实它就是一个大大的servlet，这个Servlet名为ActionServlet，或是ActionServlet的子类。我们可以在web.xml文件中将符合某种特征的所有请求交给这个Servlet处理，这个Servlet再参照一个配置文件（通常为/WEB-INF/struts-config.xml）将各个请求分别分配给不同的action去处理。
一个扩展知识点：struts的配置文件可以有多个，可以按模块配置各自的配置文件，这样可以防止配置文件的过度膨胀；
2. ActionServlet把请求交给action去处理之前，会将请求参数封装成一个formbean对象（就是一个java类，这个类中的每个属性对应一个请求参数），封装成一个什么样的formbean对象呢？看配置文件。
3.要说明的是， ActionServlet把formbean对象传递给action的execute方法之前，可能会调用formbean的validate方法进行校验，只有校验通过后才将这个formbean对象传递给action的execute方法，否则，它将返回一个错误页面，这个错误页面由input属性指定，（看配置文件）作者为什么将这里命名为input属性，而不是error属性，我们后面结合实际的运行效果进行分析。
4.action执行完后要返回显示的结果视图，这个结果视图是用一个ActionForward对象来表示的，actionforward对象通过struts-config.xml配置文件中的配置关联到某个jsp页面，因为程序中使用的是在struts-config.xml配置文件为jsp页面设置的逻辑名，这样可以实现action程序代码与返回的jsp页面名称的解耦。
你对struts可能还有自己的应用方面的经验，那也要一并说出来。
12、你对Spring的理解。(4分)
1.Spring实现了工厂模式的工厂类（在这里有必要解释清楚什么是工厂模式），这个类名为BeanFactory（实际上是一个接口），在程序中通常BeanFactory的子类ApplicationContext。Spring相当于一个大的工厂类，在其配置文件中通过<bean>元素配置用于创建实例对象的类名和实例对象的属性。
2. Spring提供了对IOC良好支持，IOC是一种编程思想，是一种架构艺术，利用这种思想可以很好地实现模块之间的解耦。IOC也称为DI（Depency Injection），什么叫依赖注入呢？
譬如，Class Programmer

{

Computer computer = null;

public void code()

{

//Computer computer = new IBMComputer();

//Computer computer = beanfacotry.getComputer();

computer.write();

}

public void setComputer(Computer computer)

{

this.computer = computer;

}

}
另外两种方式都由依赖，第一个直接依赖于目标类，第二个把依赖转移到工厂上，第三个彻底与目标和工厂解耦了。在spring的配置文件中配置片段如下：
<bean id=”computer” class=”cn.itcast.interview.Computer”>

</bean>

<bean id=”programmer” class=”cn.itcast.interview.Programmer”>

<property name=”computer” ref=”computer”></property>

</bean>

3. Spring提供了对AOP技术的良好封装， AOP称为面向切面编程，就是系统中有很多各不相干的类的方法，在这些众多方法中要加入某种系统功能的代码，例如，加入日志，加入权限判断，加入异常处理，这种应用称为AOP。实现AOP功能采用的是代理技术，客户端程序不再调用目标，而调用代理类，代理类与目标类对外具有相同的方法声明，有两种方式可以实现相同的方法声明，一是实现相同的接口，二是作为目标的子类在，JDK中采用Proxy类产生动态代理的方式为某个接口生成实现类，如果要为某个类生成子类，则可以用CGLI B。在生成的代理类的方法中加入系统功能和调用目标类的相应方法，系统功能的代理以Advice对象进行提供，显然要创建出代理对象，至少需要目标类和Advice类。spring提供了这种支持，只需要在spring配置文件中配置这两个元素即可实现代理和aop功能，例如，
<bean id=”proxy” type=”org.spring.framework.aop.ProxyBeanFactory”>

<property name=”target” ref=””></property>

<property name=”advisor” ref=””></property>

</bean>
13、简述iBatis框架与Hibernate的框架的区别及应用场景。(5分)
不用写sql语句。可以以面向对象的方式设计和访问，方便理解。可以自动HQL转化为SQL语句, 跨平台, 其实hibernate底层也是调用的jdbc，它只是对jdbc进行了封装

Hibernate缺点：处理复杂业务时, 灵活度差, 复杂的hql难写
Ibatis 优点: 是在结果集与实体类之间进行映射,效率高, 学习成本低

Ibatis 缺点：需要我们自己写SQL语句, 不能够跨平台

使用场景：

ibatis可以做大型项目,但开发量会比hibernate多,hibernate只适合做中小型项目,因为其性能是个大问题,ps:当然能把hibernate性能优化的很好是例外,

第二部分：Javascript(35分)

1、foo对象有att属性，那么获取att属性的值，以下哪些做法是可以的?(        )(2分)
A.foo.att　　B.foo("att")　　C.foo["att"]　　D.foo{"att"}　　E.foo["a"+"t"+"t"]
2、 在javascript中执行下面的语句var a=(3<2)||0||(5-3)||true;alert(a);输出什么?(    )(2分)

A、出语法错误    B、true    C、false   D、2

3、假如网页的<script>中包括下面的js代码，请写出空白处的输出结果(2分)。

var b1={v:"this is b1"};

var b2={v:"this is b2"};

function b(){


alert(this.v);

}

b();//(1)输出(　　　　　　
window.b();//(2)输出　　　　　 　　　
b.call(b1);//(3)输出　　　　　　　　　
b.call(b2);//(4)输出　　　　　　　　　
4、下面的代码，输出结果是什么？(2)

var a=function(){


return function(x,y){return x+y;}


}();

var x=5;

var y="6";


alert(a(x,y));//输出　　　　　　　
5、假如var a=3;怎样才能使得alert(a.add(5))的输出结果为8，请写出add方法的实现。(4分)
6、如何把对象a中的所有成员复制到对象b中，请写出实现代码？(4分)

7、如何写一个函数sum，能实现任意多个数的求和?比如alert(sum(1,2,3))输出6，alert(sum(100,200,500,900));输出1700。(4分)

8、什么是Ajax?Ajax的工作原理是什么?你所接触的Ajax框架有哪些?(4分)

第三部分：数据库及SQL题(12分)

数据库中有两张表，分别为g_cardapply及g_cardapplydetai，其中表g_cardapply的结构如下:

	字段
	类型
	长度
	备注

	applyno
	varchar
	8
	申请单号(关键字)

	applydate
	bigint
	8
	申请日期

	state
	varchar
	2
	申请状态


　表g_cardapplydetail的结构如下：

	字段
	类型
	长度
	备注

	applyno
	varchar
	8
	申请单号(关键字)

	name
	varchar
	30
	申请人姓名

	idcard
	varchar
	18
	申请人身份证号

	state
	varchar
	2
	申请状态


其中，两个表的关联字段为申请单号applyno，请写出能满足下面功能的SQL语句：
1、 查询身份证号码为440401430103082的申请日期(2分)

2、 查询同一个身份证号码有两条以上记录的身份证号码及记录个数(2分)

3、 将身份证号码为440401430103082的记录在两个表中的申请状态均改为07(2分)

4、使用分页查询出g_cardapplydetail表中姓“李”的记录，每页5条，取第二页的结果。Oralce的查询语句如何写，MySql的查询语句如何写？(4分)

5、 删除g_cardapplydetail表中所有姓李的记录(2分)

第四部分：其它(18分)

第1-8 题：请从理论上或逻辑的角度在后面的空格中填入后续字母或数字(每题1分)；

1. 1, 1, 2, 3, 5, 8  

2. 1, 3, 6, 10,  15  
3. A, D, G, J,  M 
4. 21, 20, 18, 15, 11,  6  
5. 8, 6, 7, 5, 6, 4,  5 
6. 65536, 256, 16,  4  
7. 1, 0, -1, 0,  1 
8. 3968, 63, 8, 3,  2 

9、一个家庭里，有一个人是祖父，一个人祖母，两个是爸爸，两个是妈妈，四个是孩子，三个是孙子(女)，一个是哥哥，两个是妹妹，两个是儿子，两个是女儿，一个是公公，一个是婆婆，还有一个是媳妇。如果一共只有三代人，那这个家庭到底有多少人？　7　(4分)

A、12 　　Ｂ、10　　Ｃ、8　　D、 7

分别是：　祖父母(2个) 爸妈(2个)  哥(一个)  妹(二个)　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
10、选出不同类的一项(2分)：　　　
A.地板 B.壁橱 C.窗户 D.窗帘

11、甲18块钱进的商品，21块钱卖给了乙。乙给了甲100块钱（假钱）。甲当时没有零钱，于是去找丙破钱找给乙。后来丙发现是假钱，于是去找甲~甲又拿出100块钱给了丙。请问甲一共赔了多少钱？为什么？　D  (4分)

A、199　　B、115　C、100  D、97　　

6

