

设图 G 的相邻矩阵如下图:则 G 的顶点数和边数分别为()

01111

10100

11011

10101

10110

正确答案: D 你的答案: 空(错误)

4,5

4,10

5,6

5,8

mysql 数据库有选课表 learn(student_id int,course_id int),字段分别表示学号和课程编号,现在想获取每个学生所选课程的个数信息,请问如下的 sql 语句正确的是()正确答案: B 你的答案: 空 (错误)

select student_id, sum(course_id) from learn
select student_id, count(course_id) from learn group by student
_id
select student_id, count(course_id) from learn
select student_id, sum(course_id) from learn group by student_i
d

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()

正确答案: C 你的答案: 空(错误)

直接插入排序

起泡排序

基数排序

快速排序

某一密码仅使用 K、L、M、N、O 共 5 个字母,密码中的单词从左向右排列,密码单词 必须遵循如下规则:

- (1) 密码单词的最小长度是两个字母,可以相同,也可以不同
- (2) K 不可能是单词的第一个字母
- (3) 如果 L 出现,则出现次数不止一次
- (4) M 不能使最后一个也不能是倒数第二个字母 (5) K 出现,则 N 就一定出现
- (6) O 如果是最后一个字母,则 L 一定出现 问题:下列哪一个是单词密码?()

正确答案: C 你的答案: 空(错误)

KLLN

LOML

MLLO

NMKO

n 从 1 开始,每个操作可以选择对 n 加 1,或者对 n 加倍。如果最后结果为 2013, 最少需要()个操作。

```
正确答案: A 你的答案: 空(错误)
18
24
21
不可能
下面一段代码的输出结果是()
 void f(char *c, char d) {
1
2
 *_{c} = *_{c} + 1;
3
 d = d + 1;
4
 cout << *c << d;
5
6
 int main() {
 char a = 'A', b = 'a'; f(\&b, a);
7
 cout << a << b << endl;
8
9
 return 0;
10
正确答案: B 你的答案: 空(错误)
ВаВа
bBAb
AbAb
аВаВ
```

关于 JAVA 堆,下面说法错误的是()

正确答案: D 你的答案: 空(错误)

所有类的实例和数组都是在堆上分配内存的 对象所占的堆内存是由自动内存管理系统回收 堆内存由存活和死亡的对象,空闲碎片区组成 数组是分配在栈中的

黎即更多资料礼包! 某系统有 n 台互斥使用的同类设备,3 个并发进程需要 3,4,5 台设备,可确保系统 不发生死锁的设备数 n 最小为()

正确答案: B 你的答案: 空 (错误)

9

10

11

12

一堆硬币,一个机器人,如果是反的就翻正,如果是正的就抛掷一次,无穷多次后,求正反的比例()

正确答案: B 你的答案: 空(错误)

3:1

2:1

4:1

6:1

主机甲和乙已建立了 TCP 连接,甲始终以 MSS=1KB 大小的段发送数据,并一直 有数据 发送;乙每收到一个数据段都会发出一个接收窗口为 10KB 的确认段。若甲在 t 时刻发生超 时时拥塞窗口为 8KB,则从 t 时刻起,不再发生超时的情况下,经过 10 个 RTT 后,甲的发送窗口是()

正确答案: A 你的答案: 空(错误)

10KB

12KB

14KB

15KB

下面哪几种是 STL 容器类型()

正确答案: ABDE 你的答案: 空(错误)

vector

set

multivector

multiset

array

下面有关 JAVA 异常类的描述,说法正确的有()

正确答案: A C 你的答案: 空 (错误)

异常的继承结构:基类为 Throwable, Error 和 Exception 继承 Throwable, RuntimeException 和 IOException 等继承 Exception 非 RuntimeException 一般是外部错误,其必须被 try{}catch 语句块所捕

Error 类体系描述了 Java 运行系统中的内部错误以及资源耗尽的情形, Error 不需要捕捉

RuntimeException 体系包括错误的类型转换、数组越界访问和试图访问空指针等等,必须 被 try{}catch 语句块所捕获

下面有关 java 类加载器,说法正确的是?()—

正确答案: ABCD 你的答案: 空(错误)

引导类加载器(bootstrap class loader):它用来加载 Java 的核心库,是用原生代码来实现的

扩展类加载器 (extensions class loader):它用来加载 Java 的扩展库。 系统类加载器 (system class loader):它根据 Java 应用的类路径 (CLASSP ATH) 来加载 Java 类

tomcat 为每个 App 创建一个 Loader, 里面保存着此 WebApp 的 ClassLoader。需要加载 WebApp 下的类时, 就取出 ClassLoader 来使用

下面有关事务隔离级别说法正确的是?()

正确答案: ABCD 你的答案: 空(错误)

串行读(Serializable):完全串行化的读,每次读都需要获得表级共享锁,读写相互都会阻塞

未提交读(Read Uncommitted):允许脏读,也就是可能读取到其他会话中未提交事务修改 的数据

提交读(Read Committed):只能读取到已经提交的数据

可重复读 (Repeated Read):在同一个事务内的查询都是事务开始时刻一致的

下列说法错误的是 ()

正确答案: BD 你的答案: 空(错误)

利用一组地址连续的存储单元依次存放自栈底到栈顶的数据元素,这种形式的栈也称为顺序栈

top=0 时为空栈,元素进栈时指针 top 不断地减 1 当 top 等于数组的最大下标值时则栈满 栈不能对输入序列部分或全局起求逆作用

找出两个链表相交的结点(定义链表结构)

```
structNode
{
  int data;
  structNode *next;
}
class solution
{
  public:
```


```
structNode* FindCommen(structNode* list1,structNode* list2)
{
  if(list1==NULL || list2==NULL)
 return NULL;
int len1=list1.size();
int len2=list2.size();
int diff;
if(len1>len2)
  {
 diff=len1-len2;
 for(int i=0;i<diff;i++)
 {
 list1=list1->next;
 }
  }
else
  {
 diff=len2-len1;
 for(int i=0;i<diff;i++)
 list2=list2->next;
 }
  }
while(list1->data != list2->data)
{
  list1=list->next;
  list2=list2->next;
return list1;
```


}

给定一个已经排好序的字符串数组,空字符串散布在该数组中,编写一个函数寻找一个给定字符串的位置。

```
//适合懂得指针操作的人看
1
2
 #include<stdio.h>
 #include<string.h>
3
 int findIndex(char* par_str, char* child_str )
2
3
 short i, j=0;
4
 char* temp = child str;
5
 for (i=0; i < strlen (par str); i++)
6
7
8
 if(*temp == *(par str+i))
9
10
11
 temp++;
12
 if( ++j == strlen(child str))
13
14
 return i-j+1;
 }
15
16
 else
17
 temp = child_str;
18
19
 return -1;
20
1
 int main (void)
2
 char par_arr[] = "abc 123 cxy ppppp";
3
 發取更多资料礼包
 char child str[] = "123";
4
 int index:
5
6
 index = findIndex(par_arr, child_str);
7
8
 printf("index= %d", index);
9
10
11
 return 0;
12
 }
```

给定一个二叉树,且每个节点存储一个值。设计一个算法,实现:对于一个给定的数值, 打印出所有的路径。这条路径不必要开始于或结束语根节点或叶节点。


```
bool visitTreePathByValue(TreeNode * pNode , int nNodeVal)
{
if (NULL == pNode)
{
return false;
}
if (nNodeVal == pNode->value())
{
printf("%d" , pNode->value());
return true;
}
bool bVisit = false;
bVisit = visitTreePathByValue(pNode->left(), nNodeVal);
if (bVisit)
{
printf("%d" , pNode->value());
bVisit = visitTreePathByValue(pNode->right(), nNodeVal);
if (bVisit)
 黎取更多资料礼包!
{
printf("%d", pNode->value());
}
return bVisit;
}
```