

JAVA认证历年真题：SCJP考试真题和解析（2）Java认证考试
PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/557/2021_2022_JAVA_E8_AE_A4_E8_AF_81_c104_557492.htm

1. Which of the following range of short is correct? A. -27 -- 27-1 B. 0 -- 216-1 C. ?215 -- 215-1

D. ?231 -- 231-1 翻译下面哪些是short型的取值范围。答案 C
解析 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（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. thisE. _endline 翻译下面哪些

是合法的标识符。答案 A,B,E 解析 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

翻译哪些是将一个十六进制值赋值给一个long型变量。答案 D 解析 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".

翻译下面的哪些程序片断可能导致错误。

答案 B,D 解析 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。 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