

SCJP认证套题解析之一 PDF转换可能丢失图片或格式，建议
阅读原文

https://www.100test.com/kao_ti2020/145/2021_2022_SCJP_E8_AE_A4_E8_AF_81_c104_145649.htm 写作本文的目的是总结自己

学习java的知识点，也可以方便其它人学习java，个人的感觉是java确实是一个很好的编程语言，而学习好java必须先掌握java的特点，而这些特点在scjp的套题中可以充分的体现出来，套题考核的知识点非常的到位，必须对java非常了解才可以做好这些题。

1、 Which of the following range of short is correct? -27 -- 27-1 0 -- 216-1 215 -- 215-1 231 -- 231-1(c) 题目：

下面哪些是short型的取值范围。短整型的数据类型的长度是16 bits，有符号。另外需要说明的是java中所有的整型

(Integral) 数(包括byte,short,int,long)全是有符号的。 2

、 Which declarations of identifiers are legal? A. \$persons B.

TwoUsers C. *point D. this E. _endline (a,b,e) 题目：下面哪些是

合法的标识符。Java的标识符可以以一个Unicode字符，下滑线(_)，美元符(\$)开始，后续字符可以是前面的符号和数字，没有长度限制，大小写敏感，不能是保留字。 3

、 Which statement of assigning a long type variable to a hexadecimal value is correct? A. long number = 345L. B. long number = 0345. C. long number = 0345L. D. long number =

0x345L. (d) 题目：哪些是将一个十六进制值赋值给一个long型变量。十六进制数以0x开头，long型数以L(大小写均可，一般使用大写，因为小写的l和数字1不易区分)。 4、 Which of

the following fragments might cause errors? A. String s = "Gone with the wind". String t = " good ". String k = s t. B. String s = "Gone with

the wind". String t. t = s[3] "one". C. String s = "Gone with the wind". String standard = s.toUpperCase(). D. String s = "home directory". String t = s - "directory". (b,d) 题目：下面的哪些程序片断可能导致错误。

A：String类型可以直接使用 进行连接运算。 B：String是一种Object，而不是简单的字符数组，不能使用下标运算符取其值的某个元素，错误。 C：toUpperCase()方法是String对象的一个方法，作用是将字符串的内容全部转换为大写并返回转换后的结果（String类型）。 D：String类型不能进行减（-）运算，错误。

5、

```
class Person { private int a. public int change(int m){ return m. } } public class Teacher extends Person { public int b. public static void main(String arg[]){ Person p = new Person(). Teacher t = new Teacher(). int i. // point x } }
```

 Which are syntactically valid statement at// point x? A. i = m. B. i = b. C. i = p.a. D. i = p.change(30). E. i = t.b.

(d,e) 题目：在// point x处的哪些申明是句法上合法的。 A：m没有被申明过，不能使用。 B：虽然b是类Teacher的public成员变量，但是在静态方法中不能使用类中的非静态成员。 C：a是类Person的private成员，在类外不能直接引用。 D：change(int m)方法是public方法，并且返回一个int型值，可以通过类的实例变量p引用并赋值给一个int型变量。 E：b是类Teacher的public成员变量，且是int型，可以通过类的实例变量t引用并赋值给一个int型变量。

6、 Which layout manager is used when the frame is resized the buttons ' s position in the Frame might be changed? 100Test 下载频道开通，各类考试题目直接下载。详细请访问

www.100test.com