软考资料免费获取

- 1、最新软考题库
- 2、软考备考资料
- 3、考前压轴题


命 微信扫一扫,立马获取


6W+免费题库


免费备考资料

PC版题库: ruankaodaren.com

中级软件设计师下午试题模拟57


试题一

【算法说明】

下面是一段插入排序的程序,将R[k+1]插入到R[1...k]的适当位置。

R[0]=R[k+1];
j=k;
while(R[j]>R[0])
{
R[j+1]=R[j];
j--;
}
R[j+1]=R[0];

【流程图】


【测试用例设计】

(while循环次数为0、1、2次)

测试用例表

循环次数	输人数据						预期结果				覆盖路径		
	j	R[i-2]	R[i-1]	R[i]	R[i+1]	R[0]	j	R[i-2]	R[i-1]	R[i]	R[i+1]	约束	路径
0	i	-	-	1	2	2	i	-	-	1	2	<	(4)
	i	-	-	1	1	1	i	-	-	1	1	=	3
1	i	-	1	3	2	2	i – 1	-	1	2	3	(7)	1)23
	i	-	2	3	2	2	i – i	-	(8)	2	(9)	>=	1)23
2	i	1	3	4	2	2	i - 2	1	2	3	4	>><	(5)
	i	2	3	4	2	2	i - 2	2	2	3	4	>>=	(6)

1、 【问题1】

指出算法的流程图中(1)~(3)处的内容。

2、 【问题2】

指出测试用例设计中(4)~(9)处的内容。

试题二

【说明】

本流程图实现从成绩文件生成学生成绩一览表。

某中学某年级的学生成绩数据(分数)登录在成绩文件10中,其记录格式见表1:

表1

 学号	姓名	课程1成绩	课程2成绩	 课程6成绩
1 1	<u>/</u>	レトリエエ アメインド		

由该成绩文件生成见表2的学生成绩一览表。生成的学生成绩一览表按学号升序排列。表中的名次是指该生相应课程在年级中的名次。

表2

学号	姓名	课程1		课程2				课程6	
		成绩	名次	成绩	名次			成绩	名次

流程图中的顺序文件F0是学生成绩文件,F0文件经处理1处理后产生顺序文件F,然后经过处理2至处理4对文件F进行处理和更新。在处理5中,仅对文件F的纪录进行学生成绩一览表的编排输出,不进行排序和增加名次等处理。

3、 【问题1】

流程图中文件F的纪录格式设定为见表3形式:

表3

1	学号	70.	姓名	课程代码	1	2

其中的①、②应定义为何种数据项?

4、【问题2】

简述处理2、处理3和处理4作何种处理,若有排序处理则需指明排序的键及序(升序或降序)。

【流程图】


软考达人: 软考专业备考平台, 免费提供6w+软考题库, 1TB免费专业备考资料


图 3

试题三

5、 有下列关于运动会管理系统的ER图,如图所示。图中矩形表示实体,圆表示属性,双圆表示关键字属性,菱形表示实体之间的关系。假定已通过下列SQL语言建立了基本表。 CREATE TABLE ATHLETE

ANAME CHAR (20),

ASEX CHAR(1),

ATEAM CHAR (20);

CREATE TABLE | TEM

(INO CHAR (6) NOT NULL,

INAME CHAR (20),

ITIME CHAR (12),

IPLACE CHAR(20);

CREATE TABLE GAMES

(ANO CHAR (6) NOTNULL,

INO CHAR (6) NOT NULL,

SCORRE CHAR(10));

为了答题的方便,图中的实体和属性同时给出了中英文两种文字,回答问题时只需写出英文名

软考达人: 软考专业备考平台, 免费提供6w+软考题库, 1TB免费专业备考资料

即可。


图 10 E-R 图

【问题】

填充下列SQL程序1~4中的(1)~(7), 使它们分别完成相应的功能:

程序1: 统计参加比赛时男运动员人数。

SELECT (1)

FROM ATHLETE

WHERE ASEX='M':

程序2: 查100872号运动员参加的所有项目及其比赛时间和地点。

SELECT ITEM, INO, IN A ME, ITIME, IPLACE

FROM GAMES, ITEM

WHERE (2);

AND (3);

程序3: 查参加100035项目的所有运动员名单。

SELECT ANO, ANAME, ATEAM

FROM ATHLETE

WHERE (4);

(SELECT (4) (5)

FROM GAMES

WHERE GAMES ANO=ATHLETE. ANO AND INO='100035');

程序4:建立运动员成绩视图。


(6) ATHLETE-SCORE

AS SELECT ATHLETE, ANO, ANAME, ATEAM, INAME, SCORE

FORM_(7)_WHERE ATHLETE.ANO=GAMES. ANO AND GAMES.INO=ITEM.INO;

试题四

6、例如:设散列函数为Hash (Key)=Key mod 7,记录的关键字序列为 15,14,21,87,97,293,35,24,149,19,63,16,103,77,5,153,145,356,51,68,705,453 ,建立的散列文件内容如图所示。


为简化起见,散列文件的存储单位以内存单元表示。

函数InsertToHashTable(int NewElemKey)的功能是:将元素NewElemKey插入散列桶中,若插入成功则返回0,否则返回-1。

采用的散列函数为Hash (NewElemKey) = NewElemKey % P, 其中P为设定的基桶数目。函数中使用的预定义符号如下:

```
/*散列桶的空闲单元标识*/
 #define NULLKEY -1
 /*散列文件中基桶的数目*/
 #define P 7
 #define ITEMS 3
 /*基桶和溢出桶的容量*/
 /*基桶和溢出桶的类型定义*/
 typedef struct BucketNode{
 int KcyData[ITEMS];
 struct BucketNode *Link;
 }BUCKET;
 /*基桶空间定义*/
 BUCKET Bucket[P];
[函数]
 int lnsertToHashTable(int NewElemKey) {
 /*将元素NewElemKey插入散列桶中,若插入成功则返回0,否则返回-1*/
 /*设插入第一个元素前基桶的所有KevData[]、Link域已分别初始化为NULLKEY、
 NULL*/
 int Index; /*基桶编号*/
 int i, k;
 BUCKET *s, *front, *t;
 _(1)_;
 for (i=0; i < ITEMS; i++) / * 在基桶查找空闲单元,若找到则将元素存入*/
 if (Bucket[Index].KeyData[i]=NULLKEY) {
 Bucket[Index].KeyData[i]=NewElemKey; break;
 }
 if(<u>(2)</u>) return 0;
 /*若基桶已满,则在溢出桶中查找空闲单元,若找不到则申请新的溢出桶*/
 t=Bucket[Index].Link;
 if(t!=NULL) {/*有溢出桶*/
 while (t!=NULL) {
 for (k=0; k \le ITEMS; k++)
```

软考达人: 软考专业备考平台, 免费提供6w+软考题库, 1TB免费专业备考资料

if(t->KeyData[k]=NULLKEY){/*在溢出桶链表中找到空闲单元*/

```
t->KeyData[k]=NewElemKey; break;
 }/*if*/
 front=t;
 if (\underline{(4)}) t=t->Link;
 else break;
 }/*while*/
 }/*if*/
 if(<u>(5)</u>) {/*申请新溢出桶并将元素存入*/
 s=(BUCKET*) malloe(sizeof(BUCKET));
 if(!s) return-1;
 s->Link=NULL;
 for (k=0; k \le ITEMS; k++)
 s->KeyData[k]=NULLKEY;
 s->KeyData[0]=NewElemKey;
 (6);
 }/*if*/
 return 0;
}/*InsertToHashTable*/
```

试题五

7、 【说明】

下面的程序先构造Point类,再顺序构造Ball类。由于在类Ball中不能直接存取类Point中的xCoordinate及yCoordinate属性值,Ball中的toString方法调用Point类中的toStrins方法输出中心点的值。在MovingBsll类的toString方法中,super.toString调用父类Ball的toString方法输出类Ball中声明的属性值。

【Java代码】

```
//Point.java文件
public class Point{
 private double xCoordinate;
 private double yCoordinate;
 public Point(){}
 public Point(double x, double y) {
 xCoordinate=x;
 yCoordinate=y;
 public String toStrthg() {
 return"("+Double.toString(xCoordinate)+"
 +Double.toString(yCoordinate)+")";
 //other methods
//Ball.java文件
public class Ball{
 private_(1);//中心点
 private double radius; //半径
 private String color;//颜色
 public Ball(){}
 public Ball(double xValue, double yValue, double r) {
 //具有中心点及其半径的构造方法
```

```
center=_(2);//调用类Point中的构造方法
 radius=r;
 }
 public Ball(double xValue, double yValue, double r, String c) {
 //具有中心点、半径和颜色的构造方法
 _(3);//调用3个参数的构造方法
 color=c;
 public String toString() {
 return "A ball with center"+center.toString()
 +", radius "+Double.toString(radius)+", color"+color;
 //other methods
 class MovingBall (4) {
 private double speed;
 public MovingBall(){}
 public MoyingBall (double xValue, double yValue, double r, String
c, double s) {
 __(5)__;//调用父类Ball中具有4个参数的构造方法
 speed=s;
 public String toString() {
 return super.toString()+", speed"+Double.toString(speed);
 //other methods
 public class test{
 public static void main(String args[]) {
 MovingBall mb=new MovingBall(10,20,40,"green",25);
 System.out.println(mb);
 }
```

答案:

试题一

- 1, (1)F (2)R[j+1]=R[0] (3)T
- 2, (4)(1)(3) (5)(1)(2)(2)(3) (6)(1)(2)(2)(3) (7) > < (8)1 (9)3

[解析] 本题考查用路径覆盖方法为算法设计足够的测试用例,属于基本概念的送分题。这类题拿分的关键是考生平时对于理论的理解和临场的细心。

试题二

- 3、①成绩 ②名次
- 4、课程代码按升序排列、成绩按降序排列

[解析] 处理2对每个文件F进行排序。处理3对每个课程代码,确定学生名次,写入文件F的相应字段。处理4按学号(升序)、课程代码(升序)对文件F排序。

试题三

5、 (1) COUNT (*) (若答COUNT或COUNT,得2分)

- (2) GAMES.INO=IFEM.INO
- (3) GAMES.ANO= 100872′(注: (2)、(3) 可互换、无前缀得1分)
- (4) EXISTS
- (5)*或ANO或INO或SCORE或后3个列名的任意组合
- (6) CREATEVIEW
- (7) ATHLETE, ITEM, GAMES (3项可交换。)

注: (4)、(5)也可为

- (4) ANOIN
- (5) ANO

[解析] 本题是关于系数据库标准语言—SQL (Structured Query Language)语言的题目,由题目中给出的ER图可知3个表中,ATH-LETE和ITEM是基本表,表ATHETE的主键是运动员编号ANO,表I-TEM的主键是项目编号INO,表GAMES是一个视图,以ANO、INO为外键。

程序1统计参加比赛的男运动员人数,也就是表ATHLETE中, AEX='M'的记录的个数,所以要用到库函数COUNT(*)。这里要注意的是COUNT与COUNT(*)区别,COUNT的功能是对一列中的值计算个数,而COUNT(*)才是计算数据库中记录的个数。所以填空①的答案为"COUNT(*)"。

程序的2统计100872号运动员参加的所有项目及比赛时间和地点,所以SELECT后面的内容是项目编号ITEM.INO、项目名称INAME时间ITIME及地点IPLACE。统计涉及比赛表GAMES和项目表ITEM,所以FROM后面的内容为GAMES、ITEM。本题考的是连接查询,所谓连接查询指的是涉及两个以上的表的查询。由于是统计100872号运动员参加的所有项目及比赛时间和地点,所以查询条件中必然有 GAMES.INO='100872'(程序中引用到字段时,若字段名在各个表中是惟一的,则可以把字段名前的表名去掉,否则,应当加上表名作为前缀,以免引起混淆)。由于GAMES表中只有比赛的成绩,那些关于项目的数据必须从项目表ITEM中取得,所以还应该有两个表之间的关联,即GAMES.INO=TYEM.INO。所以填空②和③可交换,不影响查询结果。

程序3要求查参加100035项目的所有运动员名单。分析查询表达式,必首先查询GAMES表,找出参加100035项目的那些运动员的编号ANO,即GAMES.ANO=ATHLETE.ANO AND INO='100035',然后再根据查询到的运动员号ANO从ATHLETE表中抽取运动员的数据。所以填空④的答案为"EXISTS"或"ANOIN",填空⑤的答案为"ANO"。

程序4要求建立运动员成绩视图。建立视图的命令为CREATE-VIEW,所以填空⑥的答案一定是 "CREATEVIEW"。建立的是运动员成绩视图,那么一定涉及运动员情况、运动员参加的项情况和该项目的成绩,所以要用到ATHLETE、ITEM和GAMES这3个表,因此FROM子句后为ATHLETE、GAMES、ITEM,3个表可以是任意次序,不影响结果。

试题四

- 6. (1) Index=NewElemKey % P (2) i<ITEMS
 - (3) front=&Bucket[Index] (4) k==ITEMS
- (5) t==NULL, 或!t (6) front->Link=s
 [解析]

本题考查元素的散列存储。

元素作散列存储时,首先用设定的散列函数计算元素的存储位置。在本题中,将元素存储在预 先设定的基桶或根据需要申请的溢出桶中,只要基桶中有空闲单元,就将新元素NewElemKey插入在 基桶中,若基桶中无空闲单元,则看是否存在溢出桶,若存在,则在溢出桶中查找空闲单元,若不存 在溢出桶或溢出桶中无空闲单元,则申请一个溢出桶并存入新元素。

在基桶查找空闲单元时使用的桶号为Index,可知空(1)处应填入"Index= NewElemKey % P"。显然,一旦在基桶中找到空闲单元,即"Bucket[Index].KeyData[i]== NULLKEY"(0≤i <ITEMS),则可将元素NewElemKey放入Bucket[Index].KeyData[i],至此元素已经插入散列桶中,函数可返回,因此空(2)处应填入"i<ITEMS";反之,若在基桶中没有找到空闲单元,则需查找溢出桶。"t=Bucket[Index].Link",指针t首先指向桶号Index的第一个溢出桶。下面的代码即为在溢出桶中查找空闲单元。

if(t!=NULL) {/*有溢出桶*/ while(t!=NULL){

由于每个溢出桶都可以存储ITEMS个元素,所以在溢出桶中查找空闲单元与在基桶中的查找过程相同,代码如下。

```
for(k=0;k<ITEMS;k++)
if(t->KcyData[k]==NULLKEY){/*在溢出桶链表中找到空闲单元*/
t->KeyData[k]=NewElemKey; break;
}/*if*/
```

若在指针t指向的溢出桶中找到空闲单元则插入元素,否则,由"t=t->Link"得到下一个溢出桶的指针,因此"k<ITEMS"可作为是否在当前溢出桶中找到空闲单元的判定条件。

显然,在桶号Index的基桶和其所有溢出桶都已满的情况下,t的值为空指针。此时才需要申请新的溢出桶并建立链接关系,因此在上面查找溢出桶中空闲单元时,进行指针t的后移"t=t->Link"前应先用front记录t的值,以便于后面建立链接关系。所以空(3)处应给front置初值,即"front=&Bucket[Index]",空(4)填入"k==ITEMS",空(5)填入"t=NULL"。空(6)处建立新申请溢出桶的链接关系"front->Link=s"。

试题五

- 7, (1) Point center
 - (2) new Point(xValue, yValue)
 - (3) this(xValue, yValue, r)
 - (4) extends Ball
 - (5) super(xValue, yValue, r, c)

[解析] 在类Ball的有参数构造函数中,对成员变量center通过调用Point类的构造方法初始化,而center在类Ball中尚未声明。结合注释可得空(1)是将center变量声明为Point对象引用,故空(1)应填Point。空(2)是调用Point类的构造函数,根据题意,此处应将xValue和yValue作为参数调用类Point的有参数构造函数,故空(2)应填new Point(xValue, yValue)。

根据注释,空(3)是调用类Ball的有3个参数的构造方法,而其所在方法本身就是类Ball的一个构造方法,因此可用this来调用自身的构造方法,故空(3)应填this(xValue,yValue,r)。

根据题述"在MovingBall类的toString方法中, super.toString调用父类Ball的toString方法输出类Ball中声明的属性值",可知类MovingBall是类Ball的子类,因此空(4)应填extends Ball。

根据注释,空(5)是调用父类Ball中具有4个参数的构造方法,通过super关键字实现,故空(5)应填super(xValue, yValue, r, c)。


