java华为面试题

JAVA方面
1 面向对象的特征有哪些方面

2 String是最基本的数据类型吗?

3 int 和 Integer 有什么区别
4 String 和StringBuffer的区别
5 运行时异常与一般异常有何异同？
异常表示程序运行过程中可能出现的非正常状态，运行时异常表示虚拟机的通常操作中可能遇到的异常，是一种常见运行错误。java编译器要求方法必须声明抛出可能发生的非运行时异常，但是并不要求必须声明抛出未被捕获的运行时异常。
6 说出一些常用的类，包,接口，请各举5个
7 说出ArrayList,Vector, LinkedList的存储性能和特性
ArrayList和Vector都是使用数组方式存储数据，此数组元素数大于实际存储的数据以便增加和插入元素，它们都允许直接按序号索引元素，但是插入元素要涉及数组元素移动等内存操作，所以索引数据快而插入数据慢，Vector由于使用了synchronized方法（线程安全），通常性能上较ArrayList差，而LinkedList使用双向链表实现存储，按序号索引数据需要进行前向或后向遍历，但是插入数据时只需要记录本项的前后项即可，所以插入速度较快。
8设计4个线程，其中两个线程每次对j增加1，另外两个线程对j每次减少1。写出程序。
以下程序使用内部类实现线程，对j增减的时候没有考虑顺序问题。
public class ThreadTest1{

 private int j;

 public static void main(String args[]){

 ThreadTest1 tt=new ThreadTest1();

 Inc inc=tt.new Inc();

 Dec dec=tt.new Dec();

 for(int i=0;i<2;i++){

 Thread t=new Thread(inc);

 t.start();

 t=new Thread(dec);

 t.start();

 }

 }

 private synchronized void inc(){

 j++;

 System.out.println(Thread.currentThread().getName()+"-inc:"+j);

 }

 private synchronized void dec(){

 j--;

 System.out.println(Thread.currentThread().getName()+"-dec:"+j);

 }

 class Inc implements Runnable{

 public void run(){

 for(int i=0;i<100;i++){

 inc();

 }

 }

 }

 class Dec implements Runnable{

 public void run(){

 for(int i=0;i<100;i++){

 dec();

 }

 }

 }

}

9.JSP的内置对象及方法。
request request表示HttpServletRequest对象。它包含了有关浏览器请求的信息，并且提供了几个用于获取cookie, header, 和session数据的有用的方法。

response response表示HttpServletResponse对象，并提供了几个用于设置送回 浏览器的响应的方法（如cookies,头信息等）

out out 对象是javax.jsp.JspWriter的一个实例，并提供了几个方法使你能用于向浏览器回送输出结果。

pageContext pageContext表示一个javax.servlet.jsp.PageContext对象。它是用于方便存取各种范围的名字空间、servlet相关的对象的API，并且包装了通用的servlet相关功能的方法。

session session表示一个请求的javax.servlet.http.HttpSession对象。Session可以存贮用户的状态信息

application applicaton 表示一个javax.servle.ServletContext对象。这有助于查找有关servlet引擎和servlet环境的信息

config config表示一个javax.servlet.ServletConfig对象。该对象用于存取servlet实例的初始化参数。

page page表示从该页面产生的一个servlet实例
10.用socket通讯写出客户端和服务器端的通讯，要求客户发送数据后能够回显相同的数据。
参见课程中socket通讯例子。
11说出Servlet的生命周期，并说出Servlet和CGI的区别。
Servlet被服务器实例化后，容器运行其init方法，请求到达时运行其service方法，service方法自动派遣运行与请求对应的doXXX方法（doGet，doPost）等，当服务器决定将实例销毁的时候调用其destroy方法。
与cgi的区别在于servlet处于服务器进程中，它通过多线程方式运行其service方法，一个实例可以服务于多个请求，并且其实例一般不会销毁，而CGI对每个请求都产生新的进程，服务完成后就销毁，所以效率上低于servlet。
12.EJB是基于哪些技术实现的?并说出SessionBean和EntityBean的区别，StatefulBean和StatelessBean的区别。
13．EJB包括（SessionBean,EntityBean）说出他们的生命周期，及如何管理事务的？
14．说出数据连接池的工作机制是什么?

15.同步和异步有和异同，在什么情况下分别使用他们？举例说明。
16.应用服务器有那些？
17你所知道的集合类都有哪些？主要方法？
18给你一个:驱动程序A,数据源名称为B,用户名称为C,密码为D,数据库表为T，请用JDBC检索出表T的所有数据。
19．说出在JSP页面里是怎么分页的?

页面需要保存以下参数：
总行数：根据sql语句得到总行数
每页显示行数：设定值
当前页数：请求参数
页面根据当前页数和每页行数计算出当前页第一行行数，定位结果集到此行，对结果集取出每页显示行数的行即可。
－－－－－－－－－－－－－－－－－－
数据库方面：
1.存储过程和函数的区别
存储过程是用户定义的一系列sql语句的集合，涉及特定表或其它对象的任务，用户可以调用存储过程，而函数通常是数据库已定义的方法，它接收参数并返回某种类型的值并且不涉及特定用户表。
2.事务是什么？
事务是作为一个逻辑单元执行的一系列操作，一个逻辑工作单元必须有四个属性，称为 ACID（原子性、一致性、隔离性和持久性）属性，只有这样才能成为一个事务：
原子性
事务必须是原子工作单元；对于其数据修改，要么全都执行，要么全都不执行。
一致性
事务在完成时，必须使所有的数据都保持一致状态。在相关数据库中，所有规则都必须应用于事务的修改，以保持所有数据的完整性。事务结束时，所有的内部数据结构（如 B 树索引或双向链表）都必须是正确的。
隔离性
由并发事务所作的修改必须与任何其它并发事务所作的修改隔离。事务查看数据时数据所处的状态，要么是另一并发事务修改它之前的状态，要么是另一事务修改它之后的状态，事务不会查看中间状态的数据。这称为可串行性，因为它能够重新装载起始数据，并且重播一系列事务，以使数据结束时的状态与原始事务执行的状态相同。
持久性
事务完成之后，它对于系统的影响是永久性的。该修改即使出现系统故障也将一直保持。
3.游标的作用？如何知道游标已经到了最后？
游标用于定位结果集的行，通过判断全局变量@@FETCH_STATUS可以判断是否到了最后，通常此变量不等于0表示出错或到了最后。
4.触发器分为事前触发和事后触发，这两种触发有和区别。语句级触发和行级触发有何区别。
事前触发器运行于触发事件发生之前，而事后触发器运行于触发事件发生之后。通常事前触发器可以获取事件之前和新的字段值。
语句级触发器可以在语句执行前或后执行，而行级触发在触发器所影响的每一行触发一次。
=================================

综合面试
 Q1：请你分别划划OSI的七层网络结构图，和TCP/IP的五层结构图？ 　　

　　Q2：请你详细的解释一下IP协议的定义，在哪个层上面，主要有什么作用？ TCP与UDP呢？　　

　　Q3：请问交换机和路由器分别的实现原理是什么？分别在哪个层次上面实现的？　　

　　Q4:请问C++的类和C里面的struct有什么区别？ 　　

　　Q5:请讲一讲析构函数和虚函数的用法和作用？ 　　

　　Q6:全局变量和局部变量有什么区别？实怎么实现的？操作系统和编译器是怎么知道的　　

　　Q7:一些寄存器的题目，主要是寻址和内存管理等一些知识。 　　

　　Q8:8086是多少尉的系统？在数据总线上是怎么实现的？

网络工程师：
1 H.323协商。（笔试题）
2 ipsec为什么是三层的。l2tp为什么是二层的？
3 ospf中包的ttl值是多少？
4 OSPF为什么要划分区域？
5 MPLS VPN的标签一共有几层。内网的标签放在哪里。
6 MPLS中RD和RT的作用分别是什么？
7 RR防止环路的机制。
8 BGP控制out-bound用local-pre，控制进来的用med.（笔试题）
9 ospf是工作在哪个协议上的？
10 ospf的LSA类型。
11 简述OSPF的基本工作机制。
12 ppp的lcp和ncp协商过程。
13 笔试中还有一道PSTN的信令控制有哪三种？（笔试题）
14sloari 8.0查看进程的命令是什么？linux 7.3查看IP的命令是什么？（笔试题）
15 IP是5.32.0.0,掩码255.224.0.0。请问最大的有效地址是多少。（笔试题）
16 下列哪一项不属于于7号信令标准？
17 lx/???的有效距离是多少？
18 IP 包头几个字节？加上数据部分几个字节
19 QOS有一点点。
20 CQ能不能有一种流量dominate第二种流量? （笔试题）
21 FTP下载一个文件完成。有几个TCP连接？？（笔试题）
星期三 2005年9月7日　denny

