全国计算机技术与软件专业技术资格(水平)考试

2007 年下半年 程序员 上午试卷

(考试时间 9:00~11:30 共150分钟)

请按下述要求正确填写答题卡

- 1. 在答题卡的指定位置上正确写入你的姓名和准考证号,并用正规 2B 铅笔在 你写入的准考证号下填涂准考证号。
- 2. 本试卷的试题中共有75个空格,需要全部解答,每个空格1分,满分75分。
- 3. 每个空格对应一个序号,有 A、B、C、D 四个选项,请选择一个最恰当的选项作为解答,在答题卡相应序号下填涂该选项。
- 4. 解答前务必阅读例题和答题卡上的例题填涂样式及填涂注意事项。解答时用 正规 2B 铅笔正确填涂选项,如需修改,请用橡皮擦干净,否则会导致不能 正确评分。

例题

● 2007年下半年全国计算机技术与软件专业技术资格(水平)考试日期是 (88) 月 (89) 日。

(88) A. 12 B. 11 C. 10 D. 9 (89) A. 6 B. 5 C. 4 D. 3

因为考试日期是"11月3日",故(88)选B,(89)选D,应在答题卡序号 88 下对 B 填涂,在序号 89 下对 D 填涂(参看答题卡)。

- 在 Word 编辑状态下, 有些英文单词和汉字下面会自动加上红色或绿色的波浪型细 下划线。以下叙述中,"波浪型细下划线 (1) "是错误的;按 (2) 键与工具栏上的量 按钮功能相同。
 - (1) A. 提醒用户此处可能有拼写或语法错误
 - B. 为红色表示可能是拼写问题, 为绿色可能是语法问题
 - C. 是文档内容的一部分, 打印文档时会被打印出来
 - D. 不属于文档内容, 打印文档时不会被打印出来
 - (2) A. Ctrl+C B. Ctrl+V C. Ctrl+A D. Ctrl+S

- 在 Excel 中,通过冻结或者拆分窗格可以在滚动工作表时始终保持部分数据可见。 下图中 (3) ,当鼠标指针在上述位置变为 (4) 后,将该框拖至所需的位置即可。

Ba Ba	ook2					(E		
	A	В	С	D	E	F	G 🔨	
1	学号	姓名	性别	单位	电话	其他电话	QQ或	
2	1490001	周春成	男					3
3	1490002	刘洁岗	男					
4	1490003	李侠	男					
5	1490004							(a)
6	1490005							2
-7 4 - 4	1490008 ▶ № \ <u>Shee</u>	 <u> t1</u> /		Ш			>	

- (3) A. ①和③分别表示水平拆分框和垂直冻结框
 - B. ①和③分别表示水平冻结框和垂直冻结框
 - C. ②和③分别表示垂直冻结框和水平拆分框
 - D. ②和③分别表示水平拆分框和垂直拆分框
- (4) A. **小**或**≑** B. **→**或**⇔** C. **→**或[‡] D. **小**或**⊕**

- 给定 URL 为 http://www.ceiaec.org/index.htm, 其中 www.ceiaec.org 表示 (5) 。
- (5) A. 所用的协议

- B. 所访问网站的域名
- C. 请求查看的文档名
- D. 电子邮件地址
- 计算机中数据输入输出的控制方式有多种,"中断"方式的优点不包括 (6)。
- (6) A. I/O 与 CPU 并行处理 B. 并行处理多种 I/O

 - C. 实时响应突发事件
- D. 批量传送数据
- 欲知 8 位二进制数(b₇b₆b₅b₄b₃b₂b₁b₀)的 b₂ 是否为 1,可将该数与二进制数 00000100 进行 (7) 运算, 若运算结果不为 0, 则此数的 b₂ 必为 1。
 - (7) A. 加
- B. 减
- C. 与
- D. 或

● 光盘驱动器与主机的接口总线常采用			英用 <u>(8)</u> 总线	\(\) 0	
			B. CETRONIC		
	C. EIDE (ATA)		D. PCI		
	● 汉字机内码与国标	示码的关系为: 析	[内码 = 国标码	3 + 8080H。若已知	某汉字的国标
码头	3456H,则其机内码		-14.4	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	>10013 H4-11
1. 47.4	(9) A. B4D6H		C. D4B6H	D. C4B3H	
	● 设某系统由 P1 和	P2 两个子系统统	组成,当且仅当	i两个子系统都能正	常工作时,该
系统	E才能正常工作。若 P1	l 和 P2 的可靠性	均为 0.9, 则该	系统的可靠性是	<u>(10)</u> °
	(10) A. 0.1	B. 0.45	C. 0.81	D. 0.9	
	● 评价计算机系统性				
	(11) A. 时钟频率		B. 运算速		
	C. 系统可靠性		D. 系统失	效率	
		(10) T		台	
	● 下面的图像格式中				
	(12) A. GIF	B. PNG	C. PSD	D. JPG	
	● 对同一段音乐可以	J冼田 MIDI 杦式	·武 WAV 核寻束	经记录存储 以下邻	/
是不	→ 水門 投資水門 下正确的。	X地市 MIDI 借入	以 WAV 借入小	化水作用。 以下冰	. XE(1') (13)
λC1	(13) A. WAV 格式的	音乐数据量比 MII	OI 格式的音乐数	据量大	
		实况不能采用 M			
		音乐数据没有体			
				都能记录音乐波形位	言息
	16. 30.7	- · • · · · · · · · · · · · · · · · · ·			
	● 某块 SoundBlaster	声卡是8位的,	这里的"8位"	指_(14)。	
	(14) A. 声音采集最	大量化精度是8	位 B	. MIDI 通道数是 8	
	C. 可以产生的	音色数是 2 ⁸	D	. 声道数为8	
	● 使用 IE 浏览器浏	览网页时,出于:	安全方面的考虑	京,需要禁止执行 Ja	ava Script,可
以在	E IE 中 <u>(15)</u> 。				
	(15) A. 禁用 Active			. 禁用脚本	
	C. 禁用没有标	记为安全的 Activ	/eX 控件 D	. 禁用 cookie	
		# (16) - 751 =		÷п т	
	● 在公司内网中部署	音 <u>(16)</u>			To let
	(16) A. 防火墙	<i>/</i> →-		. 电磁泄密及防护	系 统
	C. 邮件过滤系:		D	. 入侵检测系统	

- 向商标局提出注册商标转让申请的人应当是 (17) 。

- (17) A. 转让人 B. 受让人 C. 商标注册人 D. 转让人和受让人
- 下列标准代号中, (18) 表示国际标准。
- (18) A. GJB B. IEC C. GB/T D. ANSI

- 用补码表示的 8 位二进制数 11100000, 其值为十进制数 (19)。
- (19) A. -31 B. -32 C. -64

- D. -65
- 用 ASCII 码表示的大写英文字母 B (42H) 加偶校验后的二进制编码为 (20) 。
- (20) A. 10001000 B. 10000010 C. 11000001 D. 01000010

- CPU 主要由运算单元(ALU)、控制单元(CU)、寄存器和时序电路组成,对指令 进行译码的功能是由 (21) 实现的。
 - (21) A. 运算单元 B. 控制单元 C. 寄存器 D. 时序电路

- 两个带符号的数进行运算时,在 (22) 的情况下有可能产生溢出。
- (22) A. 同符号数相加
- B. 同符号数相减
- C. 异符号数相加
- D. 异符号数相"或"
- 主板(也称母板或系统板)是计算机硬件系统集中管理的核心载体,几乎集 中了全部系统功能,是计算机中的重要部件之一。下图所示的微机主板上,①处是 (23) ,②处是 (24) 。

- (23) A. CPU 插槽 B. 内存插槽 C. PCI 插槽 D. IDE 插槽

	(24) A. CPU 插槽	B. 内存插槽	C. PCI 插槽	D. IDE 插槽
情。	● 计算机加电自检以	后,引导程序首先	·装入 <u>(25)</u> ,召	5则,计算机不能做任何事
I月。	(25) A. 操作系统	B. 编译程序	C. Office 系列软化	件 D. 应用软件
号量	● 已知有 10 个进程共 S 的初值为 (26) ,			进程同时进入互斥段,则信
	(26) A. 0			D. 6
	(27) A. 0~10			D. −5~5
	● (28) 不属于程	序语言翻译软件。		
	(28) A. 编译程序		C. 汇编程序	D. 编辑程序
	● 若程序 P 经编译并	链接后可执行. 则	(29)	
	(29) A. P 是正确的程		。 B. P 中没有语法:	错 误
	. =	错误		
	0.1101121	, n 90	2.1 [2.7]	Д Ш И
	● 若程序中定义了局	部变量与全局变量	,则 <u>(30)</u> 。	
	(30) A. 在函数内只能		旦不能访问全局变	里里
	B. 局部变量与全	上 局变量的名字不得	身相同	
	C. 一个函数被多	次调用时,其定义	人的局部变量必定分	分配同一个存储单元
	D. 函数中定义的	的局部变量与全局势	E 量同名时,在函数	数内引用的是局部变量
	● (31) 不是良好	的编程风格。		
	(31) A. 变量名采用单		母加数字串	
	B. 程序代码采用			
	C. 为变量设置衫			
	D. 程序中包含如			
				ALAN AA met D. Calle
	● 函数调用采用"			
	(32) A. 传值调用	B. 引用调用	C. 宏调用	D. 内部调用
	● 若程序中使用的变	量未设置初始值,	则(33)。	
	(33) A. 编译时一定L		B. 运行时一	·定会出错
	C. 链接时一定出		D. 运行结果	, = =
			= : · C 13 ×H > N	17 mg cond + 3mg

- 在统一建模语言(Unified Modeling Language, UML)中,描述本系统与外部 系统及用户之间交互的图是 (34);按时间顺序描述对象间交互的图是 (35)。
 - (34) A. 用例图
- B. 类图
- C. 对象图
- D. 状态图

- (35) A. 部署图
- B. 序列图
- C. 协作图
- D. 状态图
- n 个元素依次全部进入栈后,再陆续出栈并经过一个队列输出。那么, (36)。
- (36) A. 元素的出队次序与进栈次序相同
 - B. 元素的出队次序与进栈次序相反
 - C. 元素的进栈次序与进队次序相同
 - D. 元素的出栈次序与出队次序相反
- 若一个栈以向量 V[1..n]存储,且空栈的栈顶指针 top 为 n+1,则将元素 x 入栈的 正确操作是__(37)__。
 - (37) A. top = top+1; V[top] = x;
- B. V[top] = x; top = top+1;
- C. top = top-1; V[top] = x; D. V[top] = x; top = top-1;
- 广度优先遍历的含义是: 从图中某个顶点 v 出发, 在访问了 v 之后依次访问 v 的 各个未被访问过的邻接点,然后分别从这些邻接点出发依次访问它们的邻接点,且"先被 访问的顶点的邻接点"先于"后被访问的顶点的邻接点"被访问,直至图中所有已被访问 的顶点的邻接点都被访问到。 (38) 是下图的广度优先遍历序列。

- (38) A. 1 2 6 3 4 5

- B. 1 2 3 4 5 6 C. 1 6 5 2 3 4 D. 1 6 4 5 2 3
- 对于长度为 11 的顺序存储的有序表,若采用折半查找(向下取整),则找到第 5 个元素需要与表中的 (39) 个元素进行比较操作(包括与第5个元素的比较)。
 - (39) A. 5
- B. 4
- C. 3
- D. 2

- 与单向链表相比,双向链表 (40)。
- (40) A. 需要较少的存储空间
 - B. 遍历元素需要的时间较短
 - C. 较易于访问相邻结点
 - D. 较易于插入和删除元素

- 如果待排序序列中两个元素具有相同的值,在排序前后它们的相互位置发生颠倒, 则称该排序算法是不稳定的。 (41) 是稳定的排序方法,因为这种方法在比较相邻元素 时, 值相同的元素并不进行交换。
 - (41) A. 冒泡排序 B. 希尔排序 C. 快速排序 D. 简单选择排序

- 对下图所示的二叉树进行中序遍历(左子树、根、右子树)的结果是 (42)。

- (42) A. 253461
 - C. 265413

- B. 253416
- D. 264531
- 采用一维数组 S 存储一个 n 阶对称矩阵 A 的下三角部分(按行存放,包括主对角 线),设元素 A[i][i]存放在 S[k] 中(i、i、k 均从 1 开始取值),且 S[1]=A[1][1],则 k 与 i、 j 的对应关系是 (43)。例如,元素 A[3][2]存在 S[5]中。
 - (43) A. $k = \frac{i(i+1)}{2} + j 1$
- B. $k = \frac{i(i+1)}{2} + j$
- C. $k = \frac{i(i-1)}{2} + j 1$
- D. $k = \frac{i(i-1)}{2} + j$
- 关于对象和类的叙述,正确的是 (44)。
- (44) A. 如果两个对象的所有成员变量的值相同,则这两个对象是同一对象
 - B. 编写代码时,不允许使用匿名类
 - C. 不同的对象一定属于不同的类
 - D. 每个对象都有惟一标识, 以彼此区分
- (45) 关系描述了某对象由其他对象组成。
- (45) A. 依赖 B. 一般化 C. 聚合 D. 具体化

- 关于对象封装的叙述,正确的是 (46)。
- (46) A. 每个程序模块中都封装了若干个对象
 - B. 封装可实现信息隐藏
 - C. 封装使对象的状态不能改变
 - D. 封装是把对象放在同一个集合中

● 在面	向对象技术中,拒	由象类是 <u>(47)</u> 。		
(47) A.	接口	B.	没有方法的类	
C.	没有子类的类	D.	至少有一个未定义	消息的类
● 在面	向对象技术中,多	S态性的含义是 (4	.8) 。	
		指向不同的类的对象		
B.	同一消息在不同	时刻可调用不同的力	方法	
C.	对象的生存周期	中包含对象的多种制		
D.	不同消息可以调	用相同的方法		
• _(4	<u>9)</u> 语言最适用于	户过程式程序设计。		
(49) A.	C B.	HTML	C. JAVA	D. PROLOG
• _(5	<u>0)</u> 是正确的叙述	<u> </u>		
(50) A.	解释方式比编译	方式更适用于规模等	交大的程序	
B.	解释方式下生成	的目标代码长,编词	泽方式下生成的 目标	示代码短
C.	解释方式下不生	成源程序的目标代码	5	
D.	解释方式只能用	于批处理		
● 由多	个源文件组成的(C 程序,经过编辑、	预处理、编译、银	连接等阶段才能生成最
终的可执行和	呈序。此过程中,	在 <u>(51)</u> 阶段可以	以发现被调用的函数	女未定义 。
(51) A.	编辑和预处理	B. 预处理	C. 编译	D. 链接
● 在软	件开发过程中,_	<u>(52)</u> 。		
(52) A.	增加更多的程序	员可以加快软件开发	 	
B.	只有对目标的一	般描述还不能立即升	干始编码	
C.	若项目需求有变	化,应先在编码中运	进行处理以不耽误开	干发进度
D.	程序的质量只能	在用户使用之后才能		
● 采用	结构化方法开发	软件时,常使用数:	据流图来描述系统	数据处理过程,它是
(53) 阶段	产生的。			
(53) A.	系统分析	B. 概要设计	C. 详细设计	D. 编码
● 软件	维护可分为改正性	生维护、适应性维护	7、完善性维护和预	顶性维护。在软件的
整个维护活动	力中, <u>(54)</u> 维	护所占比重最大。		
(54) A.	改正性	B. 适应性	C. 完善性	D. 预防性

- 在软件的使用过程中,用户往往会对软件提出新的功能要求与性能要求。为了满 足这些要求而进行的维护属于 (55) 维护。
 - (55) A. 改正性 B. 适应性 C. 完善性 D. 预防性

- 对于如下的程序流程,若采用语句覆盖法设计测试案例(使每条语句都至少执行1 次),则至少需要设计(56)个测试案例。

- (56) A. 1 B. 2
- C. 3
- D. 4
- 关系代数运算是以集合操作为基础的运算,其五种基本运算是并、差、 (57) 、 投影和选择,其他运算可由这些运算导出。为了提高数据的操作效率和存储空间的利用率, 需要对 (58) 进行分解。
- (57) A. 交 B. 连接 C. 笛卡尔积 D. 自然连接
- (58) A. 内模式 B. 视图 C. 外模式 D. 关系模式

- 设有关系 Students (学号,姓名,年龄,性别,系名,家庭住址),其中,属性"系 名"是关系 DEPT 的主键,用户要求访问"家庭住址"的某个成分,如邮编、省、市、街 道以及门牌号。关系 Students 的主键和外键分别是 (59) 。"家庭住址"是一个 (60) 属性。
 - (59) A. 学号、家庭住址
- B. 姓名、家庭住址
- C. 学号、系名
- D. 姓名、系名
- (60) A. 简单 B. 复合
- C. 多值 D. 派生
- 设有关系 Students (学号, 姓名, 年龄, 性别, 系名, 家庭住址), 如果要查询姓 "李"的且家庭住址包含"科技路"的学生学号、姓名以及所在系,则对应的 SELECT 语 句如下:

SELECT 学号,姓名,系名

FROM	Ctural	lanta
LICOM	Stud	cms

WHERE (61) AND (62);

- (61) A. 姓名 LIKE '李__'
 - C. 姓名 AS '李'
- (62) A. 家庭住址 LIKE '%科技路%'
 - C. 家庭住址 AS'%科技路%'
- B. 姓名 LIKE '李%'
- D. 姓名 AS '李%'
- B. 家庭住址 LIKE '*科技路*'
- D. 家庭住址 AS '*科技路*'
- - (63) A. 中位数比平均值稳健,不易受极端值影响
 - B. 每个数据加倍后,平均值也加倍;每个数据增加1后,平均值也增加1
 - C. 三组各 n 个数据有三个中位数,它们的中位数就是这三组数据全体的中位数
 - D. 三组各 n 个数据有三个平均值,它们的平均值就是这三组数据全体的平均值
- 某村领导需要估计该村某池塘中鱼的大致数量。技术人员想出了一个办法: 先从池塘中捕出 30 条鱼,在每条鱼身上做一记号后,又放回池塘。几天后,再从该池塘中捕出 40 条鱼,发现其中有 2 条是有记号的。因此,他估计该池塘大致有 (64) 条鱼。

类似地,为估计某程序中所含的错误个数,程序员 A 对该程序进行测试时发现了 5 个错误,程序员 B 独立对该程序进行测试时发现了 8 个错误,但其中 2 个错误是程序员 A 已经发现的。因此,人们可以估计,该程序中大致含有 (65) 个错误。

(64) A. 300

B. 400

C. 600

D. 1200

(65) A. 12

B. 15

C. 16

D. 20

● 客户端通过 (66) 协议发送电子邮件。

(66) A. FTP

B. SMTP

C. HTTP

D. POP3

● 在 URL 中不填写协议类型, IE 浏览器默认使用 (67) 协议。

(67) A. FTP

B. Gopher

C. File

D. HTTP

● 如果访问一个网站速度很慢,可能有多种原因,但首先应该排除的是 (68)。

(68) A. 网络服务器忙

B. 通信线路忙

C. 本地终端遭遇病毒

D. 没有访问权限

● 住 Windows XP 中,可	以使用 <u>(69)</u>	米浏览日志乂仵,	具甲包含有 <u>(70)</u> 、		
安全性日志和系统日志。					
(69) A. 事件查看器	B. 浏览器	C. 超级终端	D. 信息服务		
(70) A. 用户访问日志		B. 应用程序日志			
C. 记帐日志		D. 网络攻击日志			
● A <u>(71)</u> is a function	onal unit that into	erprets and carries out	instructions.		
(71) A. memory	B. processor	C. storage	D. network		
• A <u>(72)</u> consists of communicate with computer.	f the symbols, cl	haracters, and usage r	ules that permit people to		
(72) A. programming lang	uage	B. network			
C. keyboard		D. display			
• (73) software, als processors, spreadsheets etc.	o called end-use	er program, includes	database programs, word		
(73) A. Application	B. System	C. Compiler	D. Utility		
• In <u>(74)</u> , the only element that can be deleted or removed is the one that was inserted most recently.					
(74) A. a line	B. a queue	C. an array	D. a stack		
• Most(75) measures involve data encryption and password.					
(75) A. security	B. hardware	C. display	D. program		

全国计算机技术与软件专业技术资格(水平)考试 2007年下半年 程序员 下午试券

(考试时间 14:00~16:30 共150分钟)

请按下述要求正确填写答题纸

- 1. 在答题纸的指定位置填写你所在的省、自治区、直辖市、计划单列市的名称。
- 2. 在答题纸的指定位置填写准考证号、出生年月日和姓名。
- 3. 答题纸上除填写上述内容外只能写解答。
- 4. 本试卷共 7 道题, 试题一至试题四是必答题, 试题五至试题七选答 1 道。 每题 15 分, 满分 75 分。

试题号	一~四	五~七
选择方法	必答题	选答1题

- 5. 解答时字迹务必清楚,字迹不清时,将不评分。
- 6. 仿照下面例题,将解答写在答题纸的对应栏内。

例题

2007年下半年全国计算机技术与软件专业技术资格(水平)考试日期是<u>(1)</u>月(2)日。

因为正确的解答是"11月3日",故在答题纸的对应栏内写上"11"和"3"(参看下表)。

例题	解答栏
(1)	11
(2)	3

试题一(共15分)

阅读以下说明和流程图,填补流程图中的空缺 $(1) \sim (5)$,将解答填入答题纸的对应栏内。

[说明]

某单位动态收集的数据中常包含重复的数据,所以需要进行处理,使得重复的数据仅出现一次。下面流程图的功能是:在 n ($n \ge 1$) 个数据 D_1 、 D_2 、…、 D_n 中,选出其中所有不重复的 k 个数据,置于原来前 k 个数据的位置上。

该流程图的算法如下:第1个数据必然被选出,然后从第2个数据开始,逐个考察其余的数据。假设 D_1 、 D_2 、…、 D_m ($m \ge 1$)是已经选出的、不重复的数据,则对于数据 D_i ($m < i \le n$),将其依次与 D_m 、 D_{m-1} 、…、 D_i 进行比较,若没有发现与之相同者,则 D_i 被选出并置于 D_{m-1} 的位置上;否则对 D_i 不做处理。

例如,如下10个数据:

5, 2, 2, 7, 4, 4, 7, 1, 9, 1 (n=10) 经过上述算法处理后的结果为:

5, 2, 7, 4, 1, 9 (k=6)

[流程图]

注:循环开始的说明按照"循环变量名:循环初值,循环终值,增量"格式描述。

2007年下半年 程序员 下午试卷 第 2 页 (共 10 页)

试题二(共15分)

阅读以下说明和 C 语言函数,将应填入 (n) 处的字句写在答题纸的对应栏内。 [说明]

已知 1900 年 1 月 1 日是星期一,下面的函数 count_5_13 (int year)用于计算给定 的年份 year 中有几个"黑色星期五"。"黑色星期五"指既是 13 日又是星期五的日期。

函数 count 5 13(int year)首先算出年份 year 的 1 月 13 日是星期几, 然后依次计 算每个月的13日是星期几,若是星期五,则计数。

程序中使用了函数 isLeapYear(int year), 其功能是判断给定年份是否为闰年, 返 回值为1(或0)分别表示 year 是(或不是) 闰年。

「C语言函数]

}

```
int count 5 13 (int year)
  int date; /* date 为 0 表示星期日, 为 1~6 分别表示星期一至星期六 */
  long days = 0; /* days 记录天数 */
  int m, y, c = 0; /* c 用于表示黑色星期五的个数 */
  if (year < 1900) return -1:
  /*计算从 1900 年 1 月 1 日起, 至给定年份 year 的 1 月 13 日间隔的天数*/
  days = 12;
  for (y = 1900; y < year; y++) {
 days += 365:
 if (isLeapYear(y)) (1);
  date = ((days % 7) + 1) % 7; /* 算出给定年份 year 的 1 月 13 日是星期几 */
  c = ((2))?1:0;
  for (m = 1; (3) ; m++)
 switch (m) {
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 days = 31; break;
 case 4: case 6: case 9: case 11:
 days = 30; break;
 case 2: days = 28;
 if ((4)_{\underline{}}) days = 29;
 break:
 }/* end of switch*/
 date = ((days \% 7) + (5)) \% 7;
 if (date == 5) c++;
  } /* end of for*/
  return c;
```

试题三(共15分)

阅读以下说明和 C 语言程序,将应填入 $\underline{\quad (n)}$ 处的字句写在答题纸的对应栏内。 **[说明]**

某电信公司记录了每个用户的详细通话情况(每次通话数据记录在一行),现将某用户某月的通话数据存入一个文本文件"dial.txt",其数据格式如下:

拨入或拨出标记 通话开始时间 通话结束时间 对方号码

注1:数据字段以一个空格作为分隔符。

注 2: 拨入和拨出标记均为小写字母。拨入标记为"i",表示其他用户呼叫本机,本机用户不需付费;拨出标记为"o",表示本机呼叫其他用户,此时本机用户需要付费。

注 3: 通话开始和结束时间的格式均为: $\mathrm{HH}:\mathrm{MM}:\mathrm{SS}$ 。其中 HH 表示小时,取值 $00\sim$ 23; MM 表示分钟,取值 $00\sim$ 59; SS 表示秒,取值 $00\sim$ 59。从通话开始到结束这段时间 称为通话时间,假定每次通话时间以秒为单位,最短为 1 秒,最长不超过 24 小时。

注 4: 跨月的通话记录计入下个月的通话数据文件。

例如 "o 23:01:12 00:12:15 ···" 表示本次通话是本机呼叫其他用户,时间从 23时 01分 12秒至次日的 0时 12分 15秒,通话时间为 71分 03秒。

下面程序的功能是计算并输出该用户本月电话费(单位:元)。

通话计费规则为:

- 1. 月通话费按每次通话费累加:
- 2. 每次的通话费按通话时间每分钟 0.08 元计算,不足 1 分钟时按 1 分钟计费。

对于每次的拨出通话,程序中先分别计算出通话开始和结束时间相对于当日 0 点 0 分 0 秒的时间长度(以秒为单位),然后算出本次通话时间和通话费。

例如,若输入文件 dial. txt 的数据如下所示,则输出 fee = 7.44。

o 14:05:23 14:11:25 82346789

i 15:10:00 16:01:15 13890000000

o 10:53:12 11:07:05 63000123

o 23:01:12 00:12:15 13356789001

[C 程序代码]

#include <stdio.h>

```
FILE *fin;
int main()
{
 char str[80];
 int h1, h2, m1, m2, s1, s2;
 long t_start, t_end, interval;
 int c;
 double fee = 0;
```

```
fin = fopen("dial.txt", "r");
if (!fin)
 return -1;
while (!feof(fin)) {
 if (!fgets(str, 80, fin)) break;
 if ( (1) ) continue;
 h1 = (str[2] - 48) * 10 + str[3] - 48;
 m1 = (str[5] - 48) * 10 + str[6] - 48:
 s1 = (str[8] - 48) * 10 + str[9] - 48;
 h2 = (str[11] - 48) * 10 + str[12] - 48;
 m2 = (str[14] - 48) * 10 + str[15] - 48;
 s2 = (str[17] - 48) * 10 + str[18] - 48;
 t_start = h1*60*60 + m1*60 + s1; /* 通话开始时间 */
 t end = h2*60*60 + m2*60 + s2; /* 通话结束时间 */
 if ( (2) ) /* 若通话开始和结束时间跨日 */
 interval = \underline{\quad (3)} - t_start + t_end;
 else
 interval = t end - t start;
 c = (4) ; /* 计算完整分钟数表示的通话时间 */
 if (interval % 60)
 (5) ;
 fee += c * 0.08;
fclose(fin);
printf("fee = \%. 21f\n", fee);
return 0;
```


试题四(共15分)

阅读以下说明和 C 语言函数,将应填入 $\underline{\quad (n)}$ 处的字句写在答题纸的对应栏内。 **[说明]**

已知包含头结点(不存储元素)的单链表的元素已经按照非递减方式排序,函数 compress (NODE *head) 的功能是去掉其中重复的元素,使得链表中的元素互不相同。

处理过程中,当元素重复出现时,保留元素第一次出现所在的结点。

图 4-1(a)、(b) 是经函数 compress() 处理前后的链表结构示例图。


```
链表的结点类型定义如下:
typedef struct Node {
 int data;
 struct Node *next;
} NODE;
```


[C 语言函数]

从下列 3 道试题(试题五至试题七)中任选 1 道解答。如果解答的试题数超过 1 道,则题号小的 1 道解答有效。

试题五(共15分)

阅读下列说明、图和 C++代码,回答问题 1 至问题 3 ,将解答写在答题纸的对应栏内。 **[说明]**

已知四个类之间的关系如图 5-1 所示,分别对每个类的方法进行编号,例如 Shape 的 perimeter()方法为 1 号,表示为 "1:perimeter()",Rectangle 类的 perimeter()为 2 号,表示为 "2:perimeter()",依此类推,其中,每个类的 perimeter 方法都为虚函数且方法签名相同。

[C++代码]

Triangle *tr = new Triangle();

Square *sq = new Square();

Shape *sh = tr:

[问题 1] 关于上述 C++代码中 sh 和 tr 的以下叙述中,哪两个是正确的(写出编号)。

- ① sh 和 tr 分别引用同一个对象;
- ② sh 和 tr 分别引用同一类型的不同的对象;
- ③ sh 和 tr 分别引用不同类型的不同对象;
- ④ sh 和 tr 分别引用同一个对象的不同拷贝;
- ⑤ sh 和 tr 所引用的内存空间是相同的。

[问题 2] 写出下面消息对应的方法编号(如果该消息错误或者没有对应的方法调用,请填写"无")。

tr->height()	(1)
sh->perimeter()	(2)
sq->height()	(3)
sq->perimeter()	(4)
sh->height()	(5)
tr->perimeter()	(6)

[问题 3] 不考虑内存释放问题,下列赋值语句中哪两个是合法的(写出合法赋值语句的编号)。

① sq = sh; ② sh = tr; ③ tr = sq; ④ sq = tr; ⑤ sh = sq;

2007年下半年 程序员 下午试卷 第 7 页 (共 10 页)

试题六(共15分)

阅读以下应用说明以及 Visual Basic 程序代码,将应填入___(n)__处的字句写在答题纸的对应栏内。

[应用说明]

某电视台拟开发应用程序来显示戏曲大赛中1~4号四位选手决赛的现场投票情况。该程序从现场观众中(不超过2000人)每0.5秒收集一次对这四位选手的支持票数,并在屏幕上动态显示这四位选手的票柱(以高度反映票数)与累计得票数,如图6-1所示。投票过程限时30秒,每名观众最多为1名选手投票。投票结束后系统通过比较各位选手的累计得票数,显示决赛结果:"*号胜出"(如有单个冠军)或"继续进行PK"(如有多人获得相同的最高票数)。

图 6-1

在开发该程序的过程中创建的主要控件及其初始属性值说明如下:

控件名	类型	用途	初始属性设置
ShpM (1 to 4)	形状数组	显示各选手得票情况	矩形, 实心, 高度 0
txtM(1 to 4)	文本框数组	显示各选手得票数	0
cmdStart	命令按钮	启动计票	标题:开始投票
txtResult	文本框	显示决赛结果	空
Tim1	计时器	每半秒收集处理一次	间隔时间 0.5 秒, 关闭状态

该程序中设置公共变量 T 动态记录投票时间。四个形状 ShpM (1 to 4) 动态增长的底线固定。

[Visual Basic 程序代码]

Dim T As Integer '声明全局变量

Private Sub Form Load()

For i = 1 To 4

ShpM(i). Top = 2000 : ShpM(i). Height = 0 '初始票柱高度为 0

TxtM(i). Text = 0

Next i

Tim1. Enabled = False : Tim1. Interval = 500 : T = 0

End Sub

2007年下半年 程序员 下午试卷 第 8 页 (共 10 页)

```
Private Sub CmdStart_Click()
 '开始投票
  Tim1. Enabled = True
  CmdStart.Enabled = False
End Sub
Private Sub Tim1 Timer()
 ' n(1 to 4)为每次收集的票数
  Dim n(1 To 4) As Integer
  Dim i As Integer, j As Integer
 ' G 用于计算最高票数
  Dim G As Integer
 'ng用于计算冠军个数
  Dim ng As Integer
 For i = 1 To 4
  n(i) = \cdots
 ' 收集 i 号选手的票数, 此处省略
  ShpM(i).Top = ShpM(i).Top - n(i)
 Next i
 '计时
 T = T + 1
 '投票时间到
 If T = 60 Then
  ___(2)
 ' 停止数据收集处理
 ng = 1
  G = TxtM(1).Text
 For i = 2 To 4
 If G < TxtM(i). Text Then
 G = TxtM(i). Text
 ng = (3)
 j = i
 Else
 If G = TxtM(i). Text Then ng = ___(4) ' 计算冠军个数
 End If
 Next i
 If ng = 1 Then
 '单个冠军结果
 txtResult. Text = (5)
 Else
 txtResult. Text = "继续进行 PK"
 End If
  End If
End Sub
```

试题七(共15分)

阅读下列说明、图和 Java 代码,回答问题 1 至问题 3,将解答写在答题纸的对应栏内。 **[说明]**

已知四个类之间的关系如图 7-1 所示,分别对每个类的方法进行编号,例如 Shape 的 perimeter()为 1 号,表示为 "1:perimeter()",Rectangle 类的 perimeter()为 2 号,表示为 "2:perimeter()",依此类推,其中,每个类的 perimeter 方法签名相同。

[Java 代码]

Triangle tr = new Triangle();

Square sq = new Square();

Shape sh = tr;

[问题 1] 关于上述 Java 代码中 sh 和 tr 的以下叙述中,哪两个是正确的(写出编号)。

- ① sh 和 tr 分别引用同一个对象;
- ② sh 和 tr 分别引用同一类型的不同的对象;
- ③ sh 和 tr 分别引用不同类型的不同对象;
- ④ sh 和 tr 分别引用同一个对象的不同拷贝;
- ⑤ sh 和 tr 所引用的内存空间是相同的。

[问题 2] 写出下面消息对应的方法编号(如果该消息错误或者没有对应的方法调用,请填写"无")。

tr.height()	(1)
sh.perimeter()	(2)
sq.height()	(3)
sq.perimeter()	(4)
sh.height()	(5)
tr.perimeter()	(6)

[问题 3] 下列赋值语句中哪两个是合法的(写出合法赋值语句的编号)。

(1) sq = sh; (2) sh = tr; (3) tr = sq; (4) sq = tr; (5) sh = sq;