

随机抽取试题的四种算法

网上考试系统编制心得

文/谢作如

因为教学的需要,笔者编写过一个ASP+MS SQL2000的网上考试系统, 其功能主要为:实现判 断题,单项、多项选择题和填空题的在线自动答 题、改卷;并将学生的错误答案记入数据库,供教 师分析。在编写从题库中随机抽取试题这一模块的 算法上,颇费了一番周折,现将解决过程记录如 下,以供大家参考。

为了便于说明问题,文中提供的代码中的变量pd 为从题库中要抽取出来考试的试题数量,数据库表名 与字段名都使用了中文,并仅以判断题为例。

算法一

其思路为先将数据库中所有数据读出,获得试题 的总数后,生成一个1~(试题的总数-考试的试题 数量)之间的随机数,然后从这里开始读出数据:

<% set rs=server.CreateObject("ADODB.</pre> RecordSet")

> sql="select * from 判断题 order by id asc" rs.open sql,conn,1,1

mycound=rs.Recordcount '取得试题总数

randomize '初始化随机数种子值

n=fix((mycound-pd+1)*Rnd+1)

rs.move n '指针移到n这个随机数位置

for i=1 to pd

session("pdda")=session("pdda")&rs("正确答案")

&"|" '用session来记录标准答案

'输出试题及答案%>

<%=i%>、<%=rs("题 目内容")%>

<select name="cate<%=i%>">

<option selected value=True>对</option> <option value=False>错</option></select>

<% rs.movenext

next

rs.close%>

这种算法基本上可以实现随机抽取试题,并让每 个学生的试题和每一次刷新以后的试题都不相同,但 是它的最大不足在于试题的先后顺序总是相同,特别 是题库中试题不多的时候,学生几乎可以用背答案的 方法来应付考试。虽然可以通过改变数据的排序方式 来改变试题的先后顺序,但变化总是不大。

算法二

第二种算法的思路很简单,就是不断生成1~(题 库中的试题总数)之间的随机数,然后到数据库中读 取这条记录,直到满足考试的试题量为止。

set rs=server.CreateObject("ADODB.RecordSet") sql="select * from 判断题 order by id asc" rs.open sql,conn,1,1

mycound=rs.Recordcount '取得题库中的试题 总数

rs.close

for i=1 to pd

randomize

sid=int((mycound +1)*rnd+1) '生成1~题库中的试题总数之间的随机数

set rs=conn.execute("select * from判断题where id="&sid)

while rs.eof

randomize

sid=int((mycound +1)*rnd+1)

set rs=conn.execute("select * from判断题where id="&sid) '如果数据库中找不到这条试题,就继续生成随机数读取试题

wend

session("pdda")=session("pdda")&rs("正确答案") &"|" '用session来记录标准答案

'输出试题及答案%>

<select
name="cate<%=i%>">

<option selected value=True>对</option>
<option value=False>错</option></select>

< %

next

% >

这种算法应该是真正意义上的随机抽取试题,但是遗憾的是如果在题库中题量不多的情况下,很容易会在数据库中读取重复的试题,虽然也可以再使用一个变量或数组来存储已经读取过的试题id来解决试题重复的问题,但算法过于繁琐,笔者认为并不可取。

算法三

由于第二种算法容易造成试题重复,为了避免系统产生重复的随机数,试着将题库中试题总数均分为kp个范围,让每个范围产生一个随机数,这样就有效地避免了随机数的重复。

<% set rs=server.CreateObject("ADODB.
RecordSet")</pre>

sql="select * from 判断题 order by id asc" rs.open sql,conn,1,1

mycound=rs.Recordcount '取得试题总数

for i=1 to pd

randomize

temp=fix((fix(rs.Recordcount/pd)+1)
*rnd+1) '生成1~题库试题总数除以试卷试题数
之间的随机数

rs.move temp '指针移到随机数位置 session("pdda")=session("pdda")&rs("正确答案") &"|" '用session来记录标准答案

'输出试题及答案%>

<%=i%>、<%=rs("题 目内容")%>

<option selected value=True>对</option>
<option value=False>错</option></select>

<%next

rs.close%>

这种算法能够有效地解决算法一和算法二的不足,既做到了随机抽取试题,又做到了试题不重复。但是仔细一想还是存在不足:就是题库中的每一道试题出现的概率不相同,这样就显得不科学了。因为kp次都产生大数字的概率不大,这样排在后面的试题出现的机会很小。

算法四

算法四是笔者最后的研究结果,其算法分为三步:

Step1 获取试题库试题总数,然后生成一个1~试题总数的阵列。

Step2 生成随机数,将这个矩阵打乱。

Step3 按顺序取出阵列中的题目。

这种算法和洗牌的原理相类似。

(设试题库总数为10,要抽取出5道题)

Step1:阵列的初始内容如表1所示。

Step2:生成两个随机数,如3和6。然后将A3和A6的内容交换,阵列的内容变为如表2所示。

Step3:按顺序取出阵列中的题目A1~A5的内容,应该是1、2、6、4、5,读出数据库中相应的试题。

如果不断循环Step2,该阵列中的内容就随机打乱,这样既实现了随机抽取试题的目的,又避免了试题重复抽取。

< %

dim matrix() '定义变量数组

set rs=server.CreateObject("ADODB.RecordSet")

sql="select * from 判断题order by id asc"

rs.open sql,conn,1,1

mycound=rs.Recordcount '取得试题总数

'设定阵列的初始值

for i=0 to mycound

matrix(i)=i+1

next

randomize '生成随机数种子

for i=0 to 2*mycound '循环2*试题总数次

j=fix(rnd*mycound)

k=fix(rnd*mycound)

'交换matrix(k)和matrix(j)的内容

temp=matrix(k)

matrix(k)=matrix(j)

matrix(j)=temp

next

'取出阵列中的题目,数量为试卷中该类题的数量

for i=1 to pd

rs.absoluteposition=matrix(i) '把记录指针移指向

第matrix(i)条记录

session("pdda")=session("pdda")&rs("正确答案")

&"|" '用session来记录标准答案

'输出试题及答案%>

<%=i%>、<%=rs("题

目内容")%>

<select

name="cate<%=i%>">

<option selected value=True>对</option>

<option value=False>错</option></select>

<%next

rs.close%>

以上代码在Windows 2000 Server +SQL 2000、

Windows 2000 Server+Access调试通过。程序演示地

址:Http://www.kpcn.org/test/。 e

表1

ſ	A 1	A 2	A 3	A 4	A 5	A 6	A 7	A 8	A 9	A10
	1	2	3	4	5	6	7	8	9	10

表2

A 1	A 2	A 3	A 4	A 5	A 6	A 7	A 8	A 9	A10
1	2	6	4	5	3	7	8	9	10

(作者单位:浙江省平阳县职业教育中心 325400)

79