

07年4月等级考试二级JAVA考前密卷(1)计算机二级考试 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_07_E5_B9_B4_4_E6_9C_88_E7_c97_557668.htm

- 一、选择题 (1) 已知一棵二叉树前序遍历和中序遍历分别为ABDEGCFH和DBGEACHF，则该二叉树的后序遍历为 A) GEDHFBCA B) DGE BHFC A C) ABCDEFGH D) ACBFEDHG (2) 树是结点的集合，它的根结点数目是 A) 有且只有1 B) 1或多于1 C) 0或1 D) 至少2 (3) 如果进栈序列为e1,e2,e3,e4，则可能的出栈序列是 A) e3,e1,e4,e2 B) e2,e4,e3,e1 C) e3,e4,e1,e2 D) 任意顺序 (4) 在设计程序时，应采纳的原则之一是 A) 不限制goto语句的使用 B) 减少或取消注解行 C) 程序越短越好 D) 程序结构应有助于读者理解 (5) 程序设计语言的基本成分和数据成分、运算成分、控制成分和 A) 对象成分 B) 变量成分 C) 语句成分 D) 传输成分 (6) 下列叙述中，不属于软件需求规格说明书的作用的是 A) 便于用户、开发人员进行理解和交流 B) 反映出用户问题的结构，可以作为软件开发工作的基础和依据 C) 作为确认测试和验收的依据 D) 便于开发人员进行需求分析 (7) 下列不属于软件工程的3个要素的是 A) 工具 B) 过程 C) 方法 D) 环境 (8) 单个用户使用的数据库视图的描述称为 A) 外模式 B) 概念模式 C) 内模式 D) 存储模式 (9) 将E-R图转换到关系模式时，实体与联系都可以表示成 A) 属性 B) 关系 C) 键 D) 域 (10) SQL语言又称为 A) 结构化定义语言 B) 结构化控制语言 C) 结构化查询语言 D) 结构化操纵语言 (11) 下列哪个选项是合法的标识符？ A) 123 B) _name C) class D) 1first (12) 下列哪个选项是Java调试器

，如果编译器返回程序代码的错误，可以用它对程序进行调试？ A) java.exe B) javadoc.exe C) jdb.exe D) javaprof.exe (13) 下列的哪个选项可以正确用以表示八进制值8？ A) 0x8 B) 0x10 C) 08 D) 010 (14) 下列的哪个赋值语句是不正确的？ A) float f = 11.1. B) double d = 5.3E12. C) float d = 3.14f . D) double f=11.1E10f. (15) 下列的哪个赋值语句是正确的？ A) char a=12. B) int a=12.0. C) int a=12.0f. D) int a= (int) 12.0. (16) 给出下列的代码，哪行在编译时可能会有错误？

```
public void modify ( ) {
 int i, j, k. i = 100. while ( i >. 0
) {
 j = i * 2. System.out.println ( " The value of j is " j ) . k
= k 1. } }
```

A) line 4 B) line 6 C) line 7 D) line 8 (17) 下列关于继承的哪项叙述是正确的？ A) 在java中允许多重继承 B) 在java中一个类只能实现一个接口 C) 在java中一个类不能同时继承一个类和实现一个接口 D) java的单一继承使代码更可靠 (18) 下列哪个修饰符可以使在一个类中定义的成员变量只能被同一包中的类访问？ A) private B) 无修饰符 C) public D) protected (19) 给出下列代码，如何使成员变量m 被方法fun () 直接访问？ class Test { private int m. public static void fun () { ... } }

A) 将private int m 改为protected int m B) 将private int m 改为 public int m C) 将private int m 改为 static int m D) 将private int m 改为 int m (20) 已知有下列类的说明，则下列哪个语句是正确的？ public class Test { private float f = 1.0f. int m = 12. static int n=1. public static void main (String arg []) { Test t = new Test () . } }

A) t.f ; B) this.n ; C) Test.m ; D) Test.f ; (21) 给出下列代码，则数组初始化中哪项是不正确的？ byte [] array1,array2 [] . byte array3

[] [] .byte [] [] array4. A) array2 = array1 B) array2=array3 C) array2=array4 D) array3=array4 (22) 下列代码的执行结果是 public class Test { public int aMethod () { static int i=0. i . System.out.println (i) . } public static void main (String args []) { Test test = new Test () . test.aMethod () . } } A) 编译错误 B) 0 C) 1 D) 运行成功 , 但不输出 (23) 下列关于内部类的说法不正确的是 A) 内部类的类名只能在定义它的类或程序段中或在表达式内部匿名使用 B) 内部类可以使用它所在类的静态成员变量和实例成员变量 C) 内部类不可以用abstract修饰符定义为抽象类 D) 内部类可作为其他类的成员 , 而且可访问它所在类的成员 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