28424 Java程序设计课程考试说明

一、本课程使用教材、大纲

Java程序设计课程使用的教材为《Java程序设计教程》（附大纲），柴晟、张强、杜编写，清华大学出版社，2007年版。

二、本课程的试卷题型结构及试题难易度

1．试卷题型结构表

	课 程

代 号
	28424
	课 程

名 称
	Java程序设计

	题 型
	单选题
	填空题
	名词解释题
	程序改错题
	程序分析题
	编程题
	合计

	每 题

分 值
	1
	1
	2
	4
	4
	10
	

	题 数
	20
	10
	5
	5
	5
	2
	47

	合 计

分 值
	20
	10
	10
	20
	20
	20
	100

2．试卷按识记、领会、简单应用、综合应用四个认知层次命制试题，四个认知层次在试卷中所占的比例大致为：识记占25％、领会占25％、简单应用占30％，综合应用占20％。

3．试卷难易度大致可分为“容易、中等偏易、中等偏难、难”。根据课程的特点，每份试卷中，不同难易度试题所占的分数比例大致依次为易占30分、中等偏易占30分、中等偏难占20分、难占20分。

三、各章内容分数的大致分布

	章 次
	内 容
	分 值

	第一～二章
	基本知识
	10分左右

	第三～七章
	语言基础和面向对象编程
	50分左右

	第八～九章
	swing和applet应用编程
	30分左右

	第十～十三章
	高级编程
	10分左右

	合 计
	
	100分

四、各章内容的重、难点

	章 次
	重 点
	难 点

	第一章
	Java语言基本体系；Java程序的编译运行方法
	Java运行环境；JVM

	第二章
	面向对象编程方法；面向对象设计方法
	面向对象编程

	第三章
	Java基本语法；基本数据类型；控制语句
	数据类型的转换；循环语句

	第四章
	数组；字符串
	多维数组、StringBuffer类

	第五章
	类和对象；类中常见函数方法；封装；继承
	引用数据类型；内部类

	第六章
	包；接口
	包的使用；接口的使用

	第七章
	异常处理机制
	自定义异常

	第八章
	awt组件；swing组件；布局管理；事件处理机制
	事件处理

	第九章
	窗体绘图；声音处理；Applet
	高级图形效果；声音处理

	第十章
	多线程原理；多线程实现
	线程同步；线程调度

	第十一章
	输入输出流；文件处理
	流类的使用；文件信息的读写

	第十二章
	Java网络编程；URL编程；Socket编程
	Socket编程

	第十三章
	项目设计案例
	系统设计与分析

五、各题型试题范例及解题要求

1．
单项选择题

要求：在下列每小题的四个备选答案中选出一个正确的答案，并将其字母标号填入题干的括号内。

例：扩展名为Java的文件，如果用记事本打开来看，将会怎样（B）

A．无法打开

Ｂ．显示出源代码文本

Ｃ．显示出乱码

Ｄ．显示为空白

2．填空题

例：抛出异常的语句是 。

解答：throw（直接将答案0.7填在横线上，不需要写出过程）

3．名词解释

例：面向对象编程

解：将程序所处理的数据和行为按照类的归属原则进行划分，并组织整个应用程序的结构，具体技术包含封装、继承、抽象和多态等。

4．程序改错题

例：

import javax.swing.*;

public class Exec{

 public static void main(String args[]) {

 int rnd=(int)(Math.random()*100);

 while(i!=rnd){

 String str=JOptionPane.showInputDialog("请输入:");

 int i=Integer.parseInt(str);

 if(i<rnd)

 JOptionPane.showMessageDialog(null,"<");

 else if(i>rnd)

 JOptionPane.showMessageDialog(null,">");

 else{

 JOptionPane.showMessageDialog(null,"=");

 System.exit(0);

 }

 }

 }

}
解：错误一：int rnd=(int)(Math.random()*100);

应该改为、

int rnd=(int)(Math.random()*100)+1;

错误二：i!=rnd应该改为true

5．程序分析题

例：

public class Exec{

 public static void main(String args[]){

 boolean i=false;

 if(i=true)

 System.out.println(i);

 double j=1/2;

 System.out.println(j);

 }

}
解：true

0.0
6．编程题

例：设计一个swing窗体，利用布局管理器显示如下界面（无需实际功能）。

解：

import javax.swing.*;

import java.awt.*;

public class Exec {

 public static void main(String[] args) {

 JFrame f = new JFrame("计算器");

 f.setLocation(10, 100);

 f.setSize(200, 200);

 f.getContentPane().setLayout(new BorderLayout(10, 10));

 JTextField jtf = new JTextField();

 JPanel jp = new JPanel();

 jp.setLayout(new GridLayout(4, 3));

 JButton[] jb = new JButton[10];

 JButton jb1 = new JButton("=");

 JButton jb2 = new JButton("+");

 for (int i = 0; i < jb.length; i++) {

 jb[i] = new JButton(String.valueOf(i));

 jp.add(jb[i]);

 }

 jp.add(jb1);

 jp.add(jb2);

 f.getContentPane().add(jtf, BorderLayout.NORTH);

 f.getContentPane().add(jp, BorderLayout.CENTER);

 f.setVisible(true);

 }

}
六、考试注意事项

本课程考试方式为闭卷、笔试，考试时间为120分钟。考生参加考试时只允许携带钢笔、签字笔、圆珠笔、铅笔、橡皮等文具用品，不允许带有计算器和有关参考书等。

- 1 -

