2015 年全国硕士研究生入学统一考试 计算机学科专业基础综合试题

- 一、单项选择题: 1~40 小题,每小题 2 分,共 80 分。下列每题给出的四个选项中, 只有一个选项符合题目要求。请在答题卡上将所选项的字母涂黑。
 - 1. 已知程序如下:

```
int s(int n)
 return (n \le 0) ? 0 : s(n-1) + n;
void main()
```

cout << s(1);

程序运行时使用栈来保存调用过程的信息,自栈底到栈顶保存的信息一次对应的是

A. main()->S(1)->S(0)

B. S(0)->S(1)->main()

C. main()->S(0)->S(1)

D. S(1)->S(0)->main()

【参考答案】D

【考查知识点】栈的基本概念和函数调用的原理。

- 2. 先序序列为 a,b,c,d 的不同二叉树的个数是
- A. 13
- B. 14
- C. 15
- D. 16

【参考答案】C

【考查知识点】二叉树的基本概念。

- 3. 下列选项给出的是从根分别到达两个叶节点路径上的权值序列, 能属于同一棵哈夫 曼树的是
 - A. 24, 10, 5和 24, 10, 7
- B. 24, 10, 5和 24, 12, 7
- C. 24, 10, 10 和 24, 14, 11
- D. 24, 10, 5和 24, 14, 6

【参考答案】C

【考查知识点】哈夫曼树的原理。

- 4. 现在有一颗无重复关键字的平衡二叉树(AVL树),对其进行中序遍历可得到一个降 序序列。下列关于该平衡二叉树的叙述中, 正确的是
 - A. 根节点的度一定为 2
- B. 树中最小元素一定是叶节点
- C. 最后插入的元素一定是叶节点 D. 树中最大元素一定是无左子树

【参考答案】B

【考查知识点】树的中序遍历和 AVL 树的基本概念。

- 5. 设有向图 G=(V,E), 顶点集 $V=\{V_0,V_1,V_2,V_3\}$, 边集 $E=\{\langle v_0,v_1\rangle,\langle v_0,v_2\rangle,\langle v_0,v_3\rangle,\langle v_1,v_3\rangle\}$, 若从顶点 V₀ 开始对图进行深度优先遍历,则可能得到的不同遍历序列个数是
 - A. 2
- B. 3
- C. 4
- D. 5

【参考答案】D

【考查知识点】图的深度优先遍历。

- 6. 求下面带权图的最小(代价)生成树时,可能是克鲁斯卡(kruskal)算法第二次选 中但不是普里姆(Prim)算法(从 V4 开始)第2次选中的边是
 - A. (V1,V3) B. (V1,V4)
- C. (V2,V3)
- D. (V3,V4)

【参考答案】A

【考查知识点】最小生成树算法的 Prim 算法和 Kruskal 算法。

- 7. 下列选项中,不能构成折半查找中关键字比较序列的是
- A. 500, 200, 450, 180
- B. 500, 450, 200, 180
- C. 180, 500, 200, 450
- D. 180, 200, 500, 450

【参考答案】A

【考查知识点】二分查找算法。

- 8. 已知字符串 S 为"abaabaabacacaabaabcc". 模式串 t 为"abaabc", 采用 KMP 算法进行 匹配,第一次出现"失配"(s[i] != t[i])时,i=i=5,则下次开始匹配时,i和;的值分别是
 - A. i=1, j=0 B. i=5, j=0 C. i=5, j=2 D. i=6, j=2

【参考答案】C

【考查知识点】模式匹配(KMP)算法。

- 9. 下列排序算法中元素的移动次数和关键字的初始排列次序无关的是
- A. 直接插入排序 B. 起泡排序 C. 基数排序 D. 快速排序

【参考答案】B

【考查知识点】几种排序算法的比较。

10. 己知小根堆为 8, 15, 10, 21, 34, 16, 12, 删除关键字 8 之后需重建堆, 在此过 程中, 关键字之间的比较数是

A. 1

- B. 2
- C. 3
- D. 4

【参考答案】B

【考查知识点】最小堆的概念和最小堆的重建。

- 11. 希尔排序的组内排序采用的是()
- A. 直接插入排序 B. 折半插入排序 C. 快速排序 D. 归并排序

【参考答案】A

【考查知识点】希尔排序基本思想是: 先将整个待排元素序列分割成若干个子序列(由 相隔某个"增量"的元素组成的)分别进行直接插入排序,然后依次缩减增量再进行排序,待 整个序列中的元素基本有序(增量足够小)时,再对全体元素进行一次直接插入排序。

- 12. 计算机硬件能够直接执行的是()
- Ⅰ. 机器语言程序 Ⅱ. 汇编语言程序
- III. 硬件描述语言程序

- A. 仅 I
- B. 仅I II
- C. 仅I III
- D. I II III

【参考答案】A

【考查知识点】用汇编语言等非机器语言书写好的符号程序称源程序,运行时汇编程序要 将源程序翻译成目标程序,目标程序是机器语言程序。

- 13. 由 3 个"1"和 5 个"0"组成的 8 位二进制补码,能表示的最小整数是()
- A. -126
- B. -125 C. -32 D. -3

【参考答案】B

【考查知识点】二进制的补码表示。

- 14. 下列有关浮点数加减运算的叙述中,正确的是()
- I. 对阶操作不会引起阶码上溢或下溢
- Ⅱ. 右规和尾数舍入都可能引起阶码上溢
- III. 左规时可能引起阶码下溢
- Ⅳ. 尾数溢出时结果不一定溢出

- A. 仅II III B. 仅I II IV C. 仅I III IV D. I II III IV

【参考答案】B

【考查知识点】浮点数的加减运算。

15. 假定主存地址为 32 位,按字节编址,主存和 Cache 之间采用直接映射方式,主存 块大小为 4 个字,每字 32 位,采用回写(Write Back)方式,则能存放 4K 字数据的 Cache 的总容量的位数至少是()

A. 146k

- B. 147K
- C. 148K
- D. 158K

【参考答案】 B

【考查知识点】Cache 和主存的映射方式。直接映射方式地址映象规则: 主存储器中 一块只能映象到 Cache 的一个特定的块中。(1) 主存与缓存分成相同大小的数据块。(2) 主存容量应是缓存容量的整数倍,将主存空间按缓存的容量分成区,主存中每一区的块 数与缓存的总块数相等。(3) 主存中某区的一块存入缓存时只能存入缓存中块号相同的 位置。

16. 假定编译器将赋值语句"x=x+3;"转换为指令"add xaddt, 3", 其中 xaddt 是 x 对应的 存储单元地址,若执行该指令的计算机采用页式虚拟存储管理方式,并配有相应的 TLB, 且 Cache 使用直写(Write Through)方式,则完成该指令功能需要访问主存的次数至少是()

- A. 0
- B. 1
- C. 2
- D. 3

【参考答案】 C

【考查知识点】 考察了页式虚拟存储器及 TLB 快表。

- 17. 下列存储器中,在工作期间需要周期性刷新的是()
- A. SRAM
- B. SDRAM
- C. ROM
- D. FLASH

【参考答案】B

【考查知识点】DRAM 使用电容存储,所以必须隔一段时间刷新(refresh)一次,如果 存储单元没有被刷新,存储的信息就会丢失。

18. 某计算机使用 4 体交叉存储器,假定在存储器总线上出现的主存地址(十进制)序 列为 8005, 8006, 8007, 8008, 8001, 8002, 8003, 8004, 8000, 则可能发生发生缓存冲 突的地址对是()

A. 8004, 8008 B. 8002, 8007 C. 8001, 8008 D. 8000, 8004

【参考答案】 C

【考查知识点】 考察了存储器中的多模块存储器,多体并行系统。

- 19. 下列有关总线定时的叙述中,错误的是()
- A. 异步通信方式中, 全互锁协议最慢

- B. 异步通信方式中, 非互锁协议的可靠性最差
- C. 同步通信方式中, 同步时钟信号可由多设备提供
- D. 半同步通信方式中, 握手信号的采样由同步时钟控制

【参考答案】 B

【考查知识点】考察了总线操作和定时,主要是同步定时与异步定时的定义及其特点。

- 20. 若磁盘转速为 7200 转/分,平均寻道时间为 8ms,每个磁道包含 1000 个扇区,则访 问一个扇区的平均存取时间大约是()
- A. 8.1ms B. 12.2ms C. 16.3ms D. 20.5ms

【参考答案】B

【考查知识点】磁盘访问时间计算。

- 21. 在采用中断 I/O 方式控制打印输出的情况下, CPU 和打印控制接口中的 I/O 端口之 间交换的信息不可能是()
 - A. 打印字符 B. 主存地址
- C. 设备状态
- D. 控制命令

【参考答案】A

【考查知识点】程序中断 I/O 方式。

- 22. 内部异常(内中断)可分为故障(fault)、陷阱(trap)和终止(abort)三类。下列有关内部 异常的叙述中,错误的()
 - A. 内部异常的产生与当前执行指令相关
 - B. 内部异常的检测由 CPU 内部逻辑实现
 - C. 内部异常的响应发生在指令执行过程中
 - D. 内部异常处理的返回到发生异常的指令继续执行

【参考答案】A

【考查知识点】内部异常概念。

- 23. 处理外部中断时,应该由操作系统保存的是()
- A. 程序计数器(PC)的内容 B. 通用寄存器的内容
- C. 块表(TLB)的内容
- D. Cache 中的内容

【参考答案】A

【考查知识点】外部中断处理过程。

24. 假定下列指令已装入指令寄存器。则执行时不可能导致 CPU 从用户态变为内核态(系 统态)的是()

- A. DIV R0, R1; $(R0)/(R1) \rightarrow R0$
- B. INT n: 产生软中断
- C. NOT RO; 寄存器 RO 的内容取非
- D. MOV R0,addr; 把地址处的内存数据放入寄存器 R0 中

【参考答案】C

【考查知识点】CPU 用户态和内核态概念。

- 25. 下列选项中会导致进程从执行态变为就绪态的事件是()
- A. 执行 P(wait)操作
- B. 申请内存失败
- C. 启动 I/O 设备
- D. 被高优先级进程抢占

【参考答案】D

【考查知识点】进程间各状态的转化。

- 26. 若系统 S1 采用死锁避免方法, S2 采用死锁检测方法, 下列叙述中正确的是()
- I. S1 会限制用户申请资源的顺序
- II. S1 需要进行所需资源总量信息,而 S2 不需要
- III. S1 不会给可能导致死锁的进程分配资源, S2 会
- A. 仅 I II
- B. 仅II III
- C. 仅I III
- D. I II III

【参考答案】C

【考查知识点】死锁相关概念。

- 27. 系统为某进程分配了 4 个页框,该进程已访问的页号序列为 2,0,2,9,3,4,2,8,2,3,8,4,5,若进程要访问的下一页的页号为 7,依据 LRU 算法,应淘汰页的页号是()
 - A. 2
- B. 3
- C. 4
- D. 8

【参考答案】C

【考查知识点】LRU 算法。

- 28. 在系统内存中设置磁盘缓冲区的主要目的是()
- A. 减少磁盘 I/O 次数
- B. 减少平均寻道时间
- C. 提高磁盘数据可靠性
- D. 实现设备无关性

【参考答案】A

【考查知识点】磁盘和内存速度的差异。

29. 在文件的索引节点中存放直接索引指针 10 个,一级二级索引指针各 1 个,磁盘块大小为 1KB。每个索引指针占 4 个字节。若某个文件的索引节点已在内存中,到把该文件的偏移量(按字节编址)为 1234 和 307400 处所在的磁盘块读入内存。需访问的磁盘块个数分别是()

A. 1, 2

B. 1, 3

C. 2, 3

D. 2, 4

【参考答案】D

【考查知识点】文件索引相关概念。

- 30. 在请求分页系统中, 页面分配策略与页面置换策略不能组合使用的是()
- A. 可变分配,全局置换
- B. 可变分配,局部置换
- C. 固定分配,全局置换
- D. 固定分配,局部置换

【参考答案】D

【考查知识点】页面分配策略和页面置换策略的概念和相应的方法。

- 二、综合应用题: 41~47 小题, 共 70 分。
- 41. 用单链表保存 m 个整数,节点的结构为(data,link),且|data|<n(n 为正整数)。现要求设计一个时间复杂度尽可能高效地算法,对于链表中绝对值相等的节点,仅保留第一次出现的节点而删除其余绝对值相等的节点。

例如若给定的单链表 head 如下

删除节点后的 head 为

要求

- (1) 给出算法的基本思想
- (2) 使用 c 或 c++语言,给出单链表节点的数据类型定义。
- (3) 根据设计思想, 采用 c 或 c++语言描述算法, 关键之处给出注释。

(4) 说明所涉及算法的时间复杂度和空间复杂度。

【参考答案】

(1) 算法思想:

定义一个大小为 N 的数组,初始化为 0.在遍历链表的同时将数组中索引值为节点的值的绝对值的元素置 1.如果此元素已经为 1,说明此节点之前已经有与此节点的值的绝对值相等的节点,需将此节点删除。

(2) 节点的数据结构定义如下:


```
typedef struct Node
 Int data;
 Struct Node * next;
 }Node;
(3) int a[n]; // 全局数组 标志节点的绝对值的值是否出现过
void DeleteABSEqualNode(Node * head)
{
 // 初始化为0
 memset(a,0,n);
 if (head == NULL)
 return NULL:
 Node * p = head;
 Node * r = head;
 while (p!= NULL)
 if(a[abs(p->data)] == 1) //如果此绝对值已经在节点值的绝对值中出现过
 //则删除当前节点
 {
 r->next = p->next;
 delete p;
```

(4) 只遍历一次链表, 所以时间复杂度为 O(n),

因为申请大小为 n 的数组, 所以空间复杂度为 O(n), (n 为节点绝对值的最大值)。

【考查知识点】链表的操作。

42. 已知有 5 个顶点的图 G 如下图所示

请回答下列问题

- (1) 写出图 G 的邻接矩阵 A(行、列下标从 0 开始)
- (2) 求 A^2 , 矩阵 A^2 中位于 0 行 3 列元素值的含义是什么?
- (3) 若已知具有 n(n>=2)个顶点的邻接矩阵为 B,则 $B^m(2<=m<=n)$ 非零元素的含义是什么?

【参考答案】

(1)邻接矩阵为

$$\begin{cases}
0 & 1 & 1 & 0 & 0 \\
1 & 0 & 0 & 1 & 1 \\
1 & 0 & 0 & 1 & 0 \\
0 & 1 & 1 & 0 & 1 \\
0 & 1 & 0 & 3 & 0
\end{cases}$$

(2)

$$A^{2} = \begin{cases} 0 & 1 & 1 & 2 & 2 \\ 1 & 0 & 2 & 1 & 1 \\ 2 & 1 & 0 & 1 & 2 \\ 2 & 1 & 1 & 0 & 1 \\ 2 & 1 & 2 & 1 & 0 \end{cases}$$

0行3列的元素的含义是顶点0到顶点3的最短距离为2.

(3) B^m 中非零元素的含义是:假设此顶点位于 i 行 j 列,如果 i==j,则表示 i 顶点到自己的距离为 0;如果 $i\neq j$,则表示顶点 i 到达不了顶点 j。

【考查知识点】邻接矩阵的概念,最短路径。

43. (13 分)某 16 位计算机主存按字节编码。存取单位为 16 位;采用 16 位定长指令格式; CPU 采用单总线结构,主要部分如下图所示。图中 R0~R3 为通用寄存器; T 为暂存器; SR 为移位寄存器,可实现直送(mov)、左移一位(left)、右移一位(right)3 种操作,控制信号为 Srop,SR 的输出信号 Srout 控制; ALU 可实现直送 A(mova)、A 加 B(add)、A 减 B(sub)、A 与 B(and)、A 或 B(or)、非 A(not)、A 加 1(inc)7 种操作,控制信号为 ALUop。

请回答下列问题。

- (1) 图中哪些寄存器是程序员可见的?为何要设置暂存器 T?
- (2) 控制信号 ALUop 和 SRop 的位数至少各是多少?
- (3) 控制信号 Srout 所控制邮件的名称或作用是什么?
- (4) 端点①~⑨中,哪些端点须连接到控制部件的输出端?
- (5) 为完善单总线数据通路,需要在端点①~⑨中相应的端点之间添加必要的连线。写出连线的起点和终点,以正确表示数据的流动方向。
- (6) 为什么二路选择器 MUX 的一个输入端是 2?

【参考答案】

- (1) 图中程序员可见的寄存器有通用寄存器 R0~R3 和程序计数器 PC;设置暂存器 T用于暂存数据总线发送的数据。
- (2) ALUop 和 SRop 的位数分别为 3,2。
- (3) Srout 所控制的部件作用是控制计算机运算结果的输出。
- (4) 须连接到控制部件的输出端端点有①②③⑤⑧。
- (5) $6 \rightarrow 9$, $7 \rightarrow 4$.
- (6) 使 PC 自增 2 以获取下一条指令地址。

【考查知识点】寄存器相关概念及寄存器的操作,单总线结构

44. (10分)题 43 中描述的计算机,其部分指令执行过程的控制信号如如题 44图 a 所示。

题 44 图 a 部分指令控制信号

该机指令格式如题 44 图 b 所示,支持寄存器直接和寄存器间接两种寻址方式,寻址方

式位分别为 0 和 1,通用寄存器 R0~R3 的编号分别为 0、1、2 和 3。

指令操作码 目的操作数 源操作数 1 源操作数 2+ OP+ Md+ Rd+ Ms1+ Rs1+ Ms2+ Rs2+

其中: Md、Ms1、Ms2 为寻址方式位, Rd、Rs1、Rs2 为寄存器编号。↓

三地址指令:

源操作数1 OP 源操作数2 → 目的操作数地址→

二地址指令 (末3位均为0):

OP 源操作数 1 → 目的操作数地址↓

单地址指令(末6位均为0):

OP 目的操作数 → 目的操作数地址

题 44 图 b 指令格式

请回答下列问题。

- (1) 该机的指令系统最多可定义多少条指令?
- (2) 假定 inc、shl 和 sub 指令的操作码分别为 01H、02H 和 03H,则以下指令对应的机器代码各是什么?

① inc R1

 $R1 + 1 \rightarrow R1$

② shl R2,R1

 $(R1) \ll 1 \rightarrow R2$

- ③ sub R3, (R1), R2 ; $((R1)) (R2) \rightarrow R3$
- (3) 假定寄存器 X 的输入和输出控制信号分别为 Xin 和 Xout, 其值为 1 表示有效, 为 0 表示无效 (例如, PCout=1 表示 PC 内容送总线);存储器控制信号为 MEMop, 用于控制存储器的读(read) 和写(write)操作。写出题 44 图 a 中标号①~⑧处的控制信号或控制信号的取值。
 - (4) 指令"sub R1,R3,(R2)"和"inc R1"的执行阶段至少各需要多少个时钟周期?

【参考答案】

- (1) 128
- (2) ① 0280H, ② 04A8H, ③ 06EEH
- (3) ① 0, ② mov, ③ mova, ④ left, ⑤ read, ⑥ sub, ⑦ mov, ⑧ Srout。
- (4) 至少各需要8和7个时钟周期。

【考查知识点】指令的格式与寻址方式,指令执行过程

45. 有 $A \times B$ 两人通过信箱进行辩论,每人都从自己的信箱中取得对方的问题。将答案和向对方提出的新问题组成一个邮件放入对方的邮箱中,设 A 的信箱最多放 M 个邮件,B 的信箱最多放 N 个邮件。初始时 A 的信箱中有 X 个邮件(0 < X < M)。B 中有 Y 个(0 < Y < N)。

```
辩论者每取出一个邮件,邮件数减1.
  A、B两人操作过程:
  Code Begin
  A{
 While(TRUE){
 从 A 的信箱中取出一个邮件;
 回答问题并提出一个新问题;
 将新邮件放入 B 的信箱;
  }
  B{
 While(TRUE){
 从 B 的信箱中取出一个邮件;
 回答问题并提出一个新问题;
 将新邮件放入 A 的信箱;
  }
  Code End
  当信箱不为空时,辩论者才能从信箱中取邮件,否则等待。
  当信箱不满时,辩论者才能将新邮件放入信箱,否则等待。
  请添加必要的信号量和 P、V(或 wait, signed)操作,以实现上述过程的同步,要求写
出完整过程,并说明信号量的含义和初值。
 【参考答案】
  Semaphore mutex A=1;
  Semaphore mutexB=1;
  Semaphore emptyA=M;
  Semaphore emptyB=N;
```

Semaphore fullA=0;

Semaphore fullB=0;

```
Code Begin
A{
 While(TRUE){
 P(fullA);
 P(mutexA)
 Get a mail from A_mailbox;
 V(mutexA);
 V(fullA);
 Answer the question and raise a question;
 P(emptyB);
 P(mutexB)
 send the mail to B;
 V(mutexB);
 V(emptyB);
}
B{
 While(TRUE){
 P(fullB);
 P(mutexB)
 Get a mail from B_mailbox;
 V(mutexB);
 V(fullB);
 Answer the question and raise a question;
 P(emptyA);
```

```
P(mutexA)
send the mail to A;
V(mutexA);
V(emptyA);
}
Code End
```

【考查知识点】 考察了利用信号量进程同步问题。

慕课考研

2019 考研大纲直播峰会

高教社考试中心联合慕课考研第1时间权威首发

大纲官方解析总会场: 1场直播 3 个小时第一时间快速了解考点变化 学科深度解析分会场: 根据新大纲, 预测最新考点, 传授百日复习攻略

直播地址: http://www.icourse163.org/topics/2018dagang kysp/

新大纲百日冲刺提分方案-最后3个月,针对新大纲考点,精准提分

数学一/三百日冲刺

http://kaoyan.icourse163.org/web/kaoyan2019/activities/25001.htm?programId=1002640003#j-program-details

数学二百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25001.htm?programId=1003098003\#j-program-details}$

英语一百日冲刺

http://kaoyan.icourse163.org/web/kaoyan2019/activities/25003.htm?programId=1003098005#j-program-details

英语二百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25003.htm?programId=1003098006\#j-program-details}$

政治百日冲刺

http://kaoyan.icourse163.org/web/kaoyan2019/activities/24001.htm?programId=1003061001#j-program-details

法硕百日冲刺

http://kaoyan.icourse163.org/web/kaoyan2019/activities/31001.htm?programId=1003098002#j-program-details

中医百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/29001.htm?programId=1003098004\#j-program-details}$

心理学百日冲刺

http://kaoyan.icourse163.org/web/kaoyan2019/activities/26001.htm?programId=1002715001#j-program-details

西医百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25002.htm?programId=1002640002\#j-program-details}$

关注公众号 "网易慕课考研" 查看考研资讯/干货/福利

