2010年全国研究生考试计算机统考试题及答案

一、单选题

1、若元素 a, b, c, d, e, f 依次进栈,允许进栈、退栈操作交替进行。但不允许连续三次进行退栈工作,则不可能得到的出栈序列是(D)

A: dcebfa B: cbdaef C: dbcaef D: afedcb

2、某队列允许在其两端进行入队操作,但仅允许在一端进行出队操作,则不可能得到的顺序是(C)

A: bacde B: dbace C: dbcae D: ecbad

3、下列线索二叉树中(用虚线表示线索),符合后序线索树定义的是(B)

4、在下列所示的平衡二叉树中插入关键字 48 后得到一棵新平衡二叉树,在新平衡二叉树中,关键字 37 所在结点的左、右子结点中保存的关键字分别是(C)

A: 13, 48 B: 24, 48 C: 24, 53 D: 24, 90

- 5、在一棵度为 4 的树 T 中, 若有 20 个度为 4 的结点, 10 个度为 3 的结点, 1 个度为 2 的结点, 10 个度为 1 的结点,则树 T 的叶节点个数是(B)
 - A: 41 B: 82 C: 113 D: 122
- 6、对 n(n 大于等于 2) 个权值均不相同的字符构成哈夫曼树,关于该树的叙述中,错误的是 (B)
 - A: 该树一定是一棵完全二叉树 B: 树中一定没有度为 1 的结点
- C: 树中两个权值最小的结点一定是兄弟结点 D: 树中任一非叶结点的权值一定不小于下一任一结点的权值
- 7、若无向图 G- (V. E) 中含 7 个顶点,则保证图 G 在任何情况下都是连通的,则需要的边数最少是(A)
 - A: 6 B: 15 C: 16 D: 21
 - 8、对下图进行拓补排序,可以得到不同的拓补序列的个数是(B)
 - A: 4 B: 3 C: 2 D: 1
- 9、已知一个长度为 16 的顺序表 L,其元素按关键字有序排列,若采用折半查找法查找一个不存在的元素,则比较次数最多是(A)
 - A: 4 B: 5 C: 6 D: 7
 - 10、采用递归方式对顺序表进行快速排序,下列关于递归次数的叙述中,正确的是(D)
 - A: 递归次数与初始数据的排列次序无关
 - B: 每次划分后, 先处理较长的分区可以减少递归次数
 - C: 每次划分后, 先处理较短的分区可以减少递归次数
 - D: 递归次数与每次划分后得到的分区处理顺序无关
 - 11、对一组数据(2,12,16,88,5,10)进行排序,若前三趟排序结果如下(A)
 - 第一趟: 2, 12, 16, 5, 10, 88
 - 第二趟: 2, 12, 5, 10, 16, 88

第三趟: 2, 5, 10, 12, 16, 88

则采用的排序方法可能是:

- A: 起泡排序 B: 希尔排序 C: 归并排序 D: 基数排序
- 12、下列选项中,能缩短程序执行时间的措施是(D)
- I 提高 CPU 时钟频率, II 优化数据通过结构, III 对程序进行编译优化
- A: 仅I和II B: 仅I和III C: 仅II和III D: I, II, III
- 13、假定有 4 个整数用 8 位补码分别表示 r1=FEH,r2=F2H,r3=90H,r4=F8H,若将运算结果存放在一个 8 位的寄存器中,则下列运算会发生溢出的是(C)
 - A: r1*r2 B: r2*r3 C: r1*r4 D: r2*r4
- 14、假定变量 I, f, d 数据类型分别为 int, float 和 double (int 用补码表示, float 和 double 分别用 IEEE754 单精度和双精度浮点数据格式表示),已知 i=785, f=1.5678, d=1.5 若在 32 位机器中执行下列关系表达式,则结果为真是(C)

(I)

f=(int) (float) I (II) f=(float) (int) f (III) f=(float) (double) (IV)=(d+f)-d=f

- A: 仅I和II B: 仅I和III C: 仅II和III D: 仅III和IV
- 15、假定用若干个 2k*4 位芯片组成一个 8*8 位存储器,则地址 0B1FII 所在芯片的最小地址是 (D)
 - A: 0000H B: 0600H C: 0700H D: 0800H
 - 16、下列有关 RAM 和 ROM 的叙述中,正确的是(A)
 - I、 RAM 是易失性存储器, ROM 是非易失性存储器
 - II、 RAM 和 ROM 都是采用随机存取的方式进行信息访问
 - III、RAM 和 ROM 都可用作 Cache
 - IV、RAM 和 ROM 都需要进行刷新

- A: 仅I和II B: 仅II和III C: 仅I, II, III D: 仅II, III, IV
- 17、下列命令组合情况中,一次访存过程中,不可能发生的是(D)
- A: TLB 未命中, Cache 未命中, Page 未命中
- B: TLB 未命中, Cache 命中, Page 命中
- C: TLB 命中, Cache 未命中, Page 命中
- D: TLB 命中, Cache 命中, Page 未命中
- 18、下列存储器中,汇编语言程序员可见的是(B)
- A: 存储器地址寄存器 (MAR) B: 程序计数器 (PC)
- C: 存储器数据寄存器 (MDR) D: 指令寄存器 (IR)
- 19、下列不会引起指令流水阻塞的是(A)
- A: 数据旁路 B: 数据相关 C: 条件转移 D: 资源冲突
- 20、下列选项中的英文缩写均为总线标准的是(D)
- A: PCI、CRT、USB、EISA B: ISA、CPI、VESA、EISA
- C: ISA、SCSI、RAM、MIPS D: ISA、EISA、PCI、PCI-Express
- 21、单级中断系统中,中断服务程序执行顺序是(A)
- I、保护现场 II、开中断 III、关中断 IV、保存断点
- V、中断事件处理 VI、恢复现场 VII、中断返回
- A: I, V, VI, II, VII
- B: III, I, V, VII
- C: III, IV, V, VI, VII
- D: IV, I, V, VI, VII

22、假定一台计算机的显示存储器用 DRAM 芯片实现, 若要求显示分辨率为 1600*1200, 颜色深度为 24 位, 帧频为 85Hz, 显示总带宽的 50% 用来刷新屏幕, 则需要的显存总带宽至少约为(D)
A : 245 Mbps
B: 979 Mbps
C: 1958 Mbps
D: 7834Mbps
23、下列选项中,操作 S 提供的给应用程序的接口是(A)
A: 系统调用
B: 中断
C: 库函数
D: 原语
24、下列选项中,导致创进新进程的操作是(C)
I 用户成功登陆 II 设备分配 III 启动程序执行
A: 仅I和II
B: 仅II和III
C: 仅I和III
D: I, II, III
25、设与某资源相关联的信号量初值为 3 ,当前值为 1 ,若 M 表示该资源的可用个数, N 表示等待资源的进程数,则 M , N 分别是(B)
A: 0, 1
B: 1, 0
C: 1, 2

```
D: 2, 0
```

26、下列选项中,降低进程优先权级的合理时机是(A) A: 进程的时间片用完 B: 进程刚完成 Z/0, 进入就绪队列 C: 进程长期处于就绪队列中 D: 就绪从就绪状态转为运行态 27、进行 P0 和 P1 的共享变量定义及其初值为(A) boolean flag[2]; int turn=0: flag[0]=faulse; flag[1]=faulse; 若进行 P0 和 P1 访问临界资源的类 C 代码实现如下: Void p0 () // 进程 p0 Void p1()// 进程 p1 {while (TURE) } {while (TURE) } Flag[0]=TURE; ture=1 Flag[1]=TURE; ture=1 While (flag[1]&& (turn==1)) While (flag[0]&& (turn==0)) 临界区: Flag[0]=FALSE; Flag[1]=FALSE; } } }

则并发执行进程 P0 和 P1 时产生的情况是:

- A: 不能保证进程互斥进入临界区,会出现"饥饿"现象
- B: 不能保证进程互斥进入临界区,不会出现"饥饿"现象

- C: 能保证进程互斥进入临界区,会出现"饥饿"现象
- D: 能保证进程互斥进入临界区,不会出现"饥饿"现象

28、某基于动态分区存储管理的计算机,其主存容量为 55mb (初试为空间),采用最佳适配 (Best fit)算法,分配和释放的顺序为:分配 15mb,分配 30mb,释放 15mb,分配 8mb,此时主存中最大空闲分区的大小是(B)

- A: 7mb
- B: 9mb
- C: 10mb
- D: 15mb

29、某计算机采用二级页表的分页存储管理方式,按字节编制,页大小为 216 字节,页表项大小为 2 字节,逻辑地址结构为

页目编号	页号	页内偏移量
------	----	-------

逻辑地址空间大小为 216 页,则表示整个逻辑地址空间的页目录表中包含表项的个数至少是(B)

- A: 64
- B: 128
- C: 256
- D: 512

30、设文件索引节点中有7个地址项,其中4个地址项为直接地址索引,2个地址项是一级间接地址索引,1个地址项是二级间接地址索引,每个地址项大小为4字节,若磁盘索引块和磁盘数据块大小均为256字节,则可表示的单个文件的最大长度是(C)

- A: 33kb
- B: 519kb
- C: 1057kb

- D: 16513kb
- 31、设置当前工作目录的主要目的是(C)
- A: 节省外存空间
- B: 节省内容空间
- C: 加快文件的检索速度
- D: 加快文件的读写速度
- 32、本地用户通过键盘登录系统时,首先获得键盘输入信息的程序是(B)
- A: 命令解释程序
- B: 中断处理程序
- C: 系统调用程序
- D: 用户登录程序
- 33、下列选项中,不属于网络体系结构中所描述的内容是(C)
- A: 网络的层次
- B: 每一层使用的协议
- C: 协议的内部实现细节
- D: 每一层必须完成的功能
- 34、在下图所示的采用"存储-转发"方式分组的交换网络中,所有链路的数据传输速度为100mbps,分组大小为1000B,其中分组头大小20B,若主机H1向主机H2发送一个大小为980000B的文件,则在不考虑分组拆装时间和传播延迟的情况下,从H1发送到H2接收完为止,需要的时间至少是(A)

I中继器 Ⅱ集线器 Ⅲ网桥 Ⅳ路由器

- A: 仅I和II
- B: 仅III
- C: 仅III和IV
- D: 仅IV

39、主机甲和主机乙之间已建立一个 TCP 连接, TCP 最大段长度为 1000 字节, 若主机甲的当前拥塞窗口为 4000 字节, 在主机甲向主机乙连接发送 2 个最大段后,成功收到主机乙发送的第一段的确认段,确认段中通告的接收窗口大小为 2000 字节,则此时主机甲还可以向主机乙发送的最大字节数是(A)

- A: 1000
- B: 2000
- C: 3000
- D: 4000

40、如果本地域名服务无缓存,当采用递归方法解析另一网络某主机域名时,用户主机本地域名服务器发送的域名请求条数分别为(A)

- A: 1条, 1条
- B: 1条, 多条
- C: 多条, 1条
- D: 多条, 多条
- 二、综合应用题: 41-47 小题, 共计 70 分

41. (10分)将关键字序列(7、8、11、18、9、14)散列存储到散列列表中,散列表的存储空间是一个下标从0开始的一个一维数组散列函数维:H(key)=(key×3)MODT,处理冲突采用线性探测再散列法,要求装填(载)因子为0.7

问题:

- (1) 请画出所构造的散列表;
- (2) 分别计算等概率情况下,查找成功和查找不成功的平均查找长度。

解答:

(1) 由装载因子 0.7,数据总数 7 个→存储空间长度为 10→P=10

所以,构造的散列表为:

0	1	2	3	4	5	6	7	8	9
30	7	14	11	8	18		9		

 $H(7) = (7 \times 3) \text{ MOD10}=1$

(2) 查找成功的 ASL=(1+1+1+1+2+1+1)/7=8/7

查找不成功的 ASL=(7+6+5+4+3+2+1+2+1+1)/10=3.2

- 42. (13 分) 设将 n(n, 1) 个整数存放到一维数组 R 中, 试设计一个在时间和空间两方面尽可能有效的算法,将 R 中保有的序列循环左移 P (0 < P < n) 个位置,即将 R 中的数据由 (X0 X1 ······Xn-1) 变换为 (Xp Xp+1 ······Xn-1 X0 X1 ······Xp-1) 要求:
 - (1) 给出算法的基本设计思想。
 - (2) 根据设计思想,采用C或C++或JAVA语言表述算法,关键之处给出注释。
 - (3) 说明你所设计算法的时间复杂度和空间复杂度

解答:

- (1) 前 P 个数依次进队, while (1 < n-p) A {i}-{i+p}: p 个数依次出对,进入数组末尾
 - (2) 详细程序略
 - (3) 时间复杂度 0 (N);空间复杂度 o(p)
- 43. (11 分)某计算机字长为 16q 位,主存地址空间大小为 128KB,按字编址,采用字长指令格式,指令名字段定义如下:

转移指令采用相对寻址方式,相对偏移是用补码表示,寻址方式定义如下:

Ms/Md	寻址方式	助记符	含义
000B	寄存器直接	Rn	操作数= (Rn)
001B	寄存器间接	(Rn)	操作数= ((Rn))
010B	寄存器间接、自增	(Rn) +	操作数= ((Rn)), (Rn)+1→Rn
011B	相对	D (Rn)	转移目标地址= (PC) + (Rn)

注:

- (X) 表示有储蓄地址 X 或寄存器 X 的内容,请回答下列问题:
- (1)该指令系统最多可有多少条指令?该计算机最多有多少个通用寄存器?存储器地址寄存器(MDR)至少各需多少位?
 - (2) 转移指令的目标地址范围是多少?
- (3) 若操作码 0010B 表示加法操作(助记符为 a d d), 寄存器 R4 和 R5 的编号分别为 100B 和 101B, R4 的内容为 1 2 3 4 H, R5 的内容为 5 6 7 8 H, 地址 1 2 3 4 H中的内容为 5 6 7 8 H中的内容为 1 2 3 4 H,则汇编语言为 a d d (R4). (R5) + (逗号前原操作数,都号后为目的操作数)对应的机器码是什么(用十六进制表示)?该指令执行后,哪些寄存器和存储单元的内容会改变?改变后的内容是什么?

解答:

该题的考点是指令系统设计,注意操作位数与指令条数的关系,地址码与寄存器数的 关系,指令字长与 MOR 的关系,存储容量与 MAR 的关系,注意补码计算的偏移地址。

44. (12 分) 某计算机的主存地址空间为 256MB, 按字节编址, 指令 Cache 分离 '均有 8 个 Cache 行, 每个 Cache 行的大小为 64MB, 数据 Cache 采用直接映射方式, 现有两个功能 相同的程序 A 和 B, 其伪代码如下所示:

```
程序 A:
 程序 B:
Inta[256][25
 Inta[256][25
6].....
 6].....
Intsum...array1()
 Intsum...array2()
\{int i,j,Sum=0,
 \{int i,j,Sum=0,
for(i=0; i < 2.5.6; i++)
 for(j=0;j<256;j++)
for(j=0;j<256;j++)
 for(i=0; i < 256; i++)
 Sum + = a[i][j];
 Sum + = a[i][j];
Return sum;
 Return sum;
}
```


假定 int 类型数据用 32 位补码表示,程序编译时 i, j, sum 均分配在寄存器中,数据 a 按行优先方式存放,其地址为 320 (十进制数),请回答下列问题,要求说明理由或给出计算过程。

- (1)、若不考虑用于 cache 一致性维护和替换算法的控制位,则数据 Cache 的总容量是多少?
- (2)、要组元素 a[0][31]和 a[1][1]各自所在的主存块对应的 Cache 行号分别是多少 (Cache 行号从 0 开始)?
 - (3)、程序 A 和 B 的数据访问命令中各是多少?那个程序的执行时间更短?

简答: 考点: Cache 容量计算,直接映射方式的地址计算,以及命中率计算(行优先遍历与列优先遍历命中率分别很大)

- 45、(7分)假设计算机系统采用 CSCAN(循环扫描)磁盘调度策略,使用 2KB 的内存空间记录 16384 个磁盘块的空间状态
 - (1)、请说明在上述条件下如何进行磁盘块空闲状态管理。
- (2)、设某单面磁盘旋转速度为每分钟 6000 转。每个磁道有 100 个扇区,相临磁道间的平均移动时间为 1ms.

若在某时刻,磁头位于 100 号磁道处,并沿着磁道号大的方向移动(如下图所示), 磁道号请求队列为 50. 90. 30. 120. 对请求队列中的每个磁道需读取 1 个随机分布的扇区,则 读完这个扇区点共需要多少时间?要求给出计算过程。

46. (8分)设某计算机的逻辑地址空间和物理地址空间均为 64KB. 按字节编址。若某进程最多需要 6页 (Page)数据存储空间,页的大小为 1KB. 操作系统采用固定分配局部置换策略为此进程分配 4 个页框 (Page Fame).

页号	页根号	装入时刻	访问位
0	7	130	1
1	4	230	1
2	2	200	1
3	9	160	1

当该进程执行到时刻 260 时,要访问逻辑地址为 17CAH 的数据,请问答下列问题:

- (1)、该逻辑地址对应的页号是多少?
- (2)、若采用先进先出(FIF0)置换算法,该逻辑地址对应的物理地址是多少?要求给出计算过程。
- (3)、若采用时钟(CLOCK)置换算法,该逻辑地址对应的物理地址是多少?要求给出计算过程。(设搜索下一页的指针沿顺时针方向移动,且当前指向2号页框,示意图如下。)

解答: 17CAH=(0001 0111 1100 1010)2

- (1) 页大小为 1K,所以页内偏移地址为 10 位,于是前 6 位是页号,所以第一间的解为: 5
- (2) FIFO,则被置换的页面所在页框为7,所以对应的物理地址为(0001 1111 1100 1010) 2-IFCAH
- (3) CLOCK,则被置换的页面所在页框为 2,所以对应的物理地址为 (0000 1011 1100 1010) 2-OBCAH
- 47、(9分)某局域网采用 CSMA/CD 协议实现介质访问控制,数据传输速率为 10MBPS, 主机甲和主机乙之间的距离为 2KM,信号传播速度是 200 000KMS.请回答下列问题,并给出 计算过程。
- (1) 若主机甲和主机乙发送数据时发生冲突,则从开始发送数据时刻起,到两台主机 均检测到冲突时刻止,最短需经多长时间?最长需经过多长时间?(假设主机甲和主机乙发 送数据过程中,其他主机不发送数据)
- (2) 若网络不存在任何冲突与差错,主机甲总是以标准的最长以大网数据锁(1518字节)向主机乙发送数据,主机乙每成功收到一个数据锁后,立即发送下一个数据锁,此时主机甲的有效数据传输速率是多少? (不考虑以大网锁的前导码)

解答:

(1) 当甲乙同时向对方发送数据时,两台主机均检测到冲突所需时间最短;

1 KM / 200000 KM / S * 2 = 1 * 10 (-5) S

当一方发送的数据马上要到达另一方时,另一方开始发送数据,两台主机均检测到冲突所需时间最长;

2KM/2000000KM/S*2=2*10(-5)S

(2) 发送一锁所需时间; 1518B/10MBPS=1.2144MS

数据传播时间; 2KM/200 000KM/S=1*10 (-5) S=0.01MS

有效的数据传输速率=10MBPS*1.2144MS/1.2244MS=9.92MBPS