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62

试题一

1、 【说明】

所谓货郎担问题,是指给定一个无向图,并已知各边的权,在这样的图中,要找一个闭合回路, 使回路经过图中的每一个点,而且回路各边的权之和最小。

应用贪婪法求解该问题。程序先计算由各点构成的所有边的长度(作为边的权值),按长度大小对各边进行排序后,按贪婪准则从排序后的各边中选择边组成回路的边,贪婪准则使得边的选择按各边长度从小到大选择。

```
函数中使用的预定义符号如下:
 #define M 100
 typedef struct{/*x为两端点p1、p2之间的距离,p1、p2所组成边的长度*/
 float x;
 int p1, p2;
 }tdr;
 typedef struct{/*p1、p2为和端点相联系的两个端点,n为端点的度*/
 int n, P1, p2;
 }tr;
 typedef struct{/*给出两点坐标*/
 float x, y;
 }tpd;
 typedef int tl[M];
 int n=10:
【函数】
float distance(tpd a, tpd b);/*计算端点a、b之间的距离*/
 void sortArr(tdr a[M], int m);
 /*将已经计算好的距离关系表按距离大小从小到大排序形成排序表,m为边的条数*/
 int isCircuit(tr[M], int i, int j);
 /*判断边(i, i)选入端点关系表r[M]后,是否形成回路,若形成回路返回0*/
 void selected(tr r[M], int i, int j);/*边(i,j)选入端点关系表r*/
 void course(tr r[M], tl 1[M]);/*从端点关系表r中得出回路轨迹表*/
 void exchange(tdr a[M], int m, int b);
 /*调整表排序表,b表示是否可调,即是否有边长度相同的边存在*/
 void travling(tpd pd[M], int n, float dist, t1 locus[M])
 /*dist记录总路程*/
 tdr dr[M];/*距离关系表*/
 tr r[M];;/*端点关系表*/
 int i, j, k, h, m; /*h表示选入端点关系表中的边数
 int b;/*标识是否有长度相等的边*/
 k=0;
 /*计算距离关系表中各边的长度*/
 for(i=1;i<n;i++){
 for (j=i+1; j \le n; j++) {
 k++;
 dr[k].x=(1);
 dr[k].p1=i;
 dr[k].p2=j;
 }
 m=k;
```

```
sortArr(dr,m);/*按距离大小从小到大排序形成排序表*/
 b=1;
 dist=0;
 k=h=0;
 do{
 k++;
 i=dr[k].p1;
 j=dr[k].p2;
 if((r[i].n<=1)&&(r[j].n<=1)){/*度数不能大于2*/
 if((2)){
 /*若边(i, j)加入r后形成回路,则不能加入*
 (3);
 h++;
 dist+=dr[k].x;
 }else if(<u>(4)</u>){
 /*最后一边选入r成回路,则该边必须加入且得到解*/
 selected(r,i,j);
 h++;
 dist+=dr[k].x;
 \{while((k!=n) \& \& (h!=n));
 if (h==n) {/*最后一边选入构成回路,完成输出结果*/
 course(r,locus);
 }else{/*找不到解,调整dr,交换表中边长相同的边在表中的顺序,并将b置0*/
 }while(!b);
}
```

试题二

2、 [说明]

下面的流程图 (如图所示) 用N - S盒图形式描述了数组A中的元素被划分的过程。其划分方法是: 以数组中的第一个元素作为基准数,将小于基准数的元素向低下标端移动,而大于基准数的元素向高下标端移动。当划分结束时,基准数定位于A[i],并且数组中下标小于i的元素的值均小于基准数,下标大于i的元素的值均大于基准数。设数组A的下界为 low,上界为high,数组中的元素互不相同。例如,对数组(4,2,8,3,6),以4为基准数的划分过程如下:

图 3 流程图

[流程图]

[算法说明]

将上述划分的思想进一步用于被划分出的数组的两部分,就可以对整个数组实现递增排序。设函数int p(int A[], int low, int hieh)实现了上述流程图的划分过程并返回基准数在数组A中的下标。递归函数void sort(int A[], int L, int H)的功能是实现数组A中元素的递增排序。

试题三

}

3、 【说明】

银行客户需要从ATM取100元,他向ATM的读卡机插卡,读卡机读取他的卡号,然后ATM屏幕初始化,ATM提示输入密码,客户输入密码(123456),ATM打开他的账户,密码有效,因此ATM提示选择事务,客户选择取钱,ATM提示输入金额,客户输入100元,ATM验证账户上有足够的钱,就从账上减去100元,ATM吐出100元,并退出的卡。

【问题】

根据上面的描述,在下面填写,完成未完成的协作图。

```
1. 插卡(客户一读卡机)
```

- 2. (<u>→</u>)
- 3. \\ (/// \ →
- 4. 提示输入PIN (123456) (ATM 显示屏→客户)
- 5. (___→__)
- 6. (-)
- 7. 验证PIN(→)
- 8. 提示选择事务(→)
- 9. (客户→ATM屏幕)
- 10. 提示金额 (ATM屏幕→客户)

- 11. 输入金额 (客户→ATM屏幕)
- 12. 取钱 (ATM屏幕→的账户)
- 13. (→)
- 14. _(___→___
- 15. (→
- 16. 提供收据 (客户的账户→取钱机)

试题四

【说明】

快速排序是一种典型的分治算法。采用快速排序对数组A[p..r]排序的3个步骤如下。

- 1. 分解:选择一个枢轴 (pivot)元素划分数组。将数组A[p..r]划分为两个子数组 (可能为空)A[p..q-1]和A[q+1..r],使得A[q]大于等于A[p..q-1)中的每个元素,小于 A[q+1..r]中的每个元素。q的值在划分过程中计算。
 - 2. 递归求解: 通过递归的调用快速排序,对子数组A[p..q-1]和A[q+1..r]分别排序。
 - 3. 合并: 快速排序在原地排序, 故不需合并操作。

4、【问题1】

下面是快速排序的伪代码,请填补其中的空缺; 伪代码中的主要变量说明如下。

- A: 待排序数组
- p, r:数组元素下标,从p到r
- q:划分的位置
- x: 枢轴元素
- i: 整型变量,用于描述数组下标。下标小于或等于i的元素的值小于或等于枢轴元素的值
- j: 循环控制变量,表示数组元素下标

```
QUICKSORT (A, p, r) {
 if (p < r) {
 q=PARTITION(A, p, r);
 QUICKSORT(A, p, q-1);
 QUICKSORT(A, q+1, r);
 }
}
PARTITION(A, p, r) {</pre>
```

```
x=A[r]; i=p-1;
for(j=p; j≤r-1; j++){
 if (A[j]≤x){
 i=i+1;
 交换A[i]和A[j]
}
```

交_(1)_和_(2)_//注:空(1)和空(2)答案可互换,但两空全部答对方可得分

```
return __(3)____
```

5、【问题2】

- (1)假设要排序包含n个元素的数组,请给出在各种不同的划分情况下,快速排序的时间复杂度,用o记号。最佳情况为 (4),平均情况为 (5),最坏情况为 (6)。
- (2) 假设要排序的n个元素都具有相同值时,快速排序的运行时间复杂度属于哪种情况?<u>(7)</u>。 (最佳, 平均、最坏)

6、【问题3】

(1) 待排序数组是否能被较均匀地划分对快速排序的性能有重要影响,因此枢轴元素的选取非常重要。有人提出从待排序的数组元素中随机地取出一个元素作为枢轴元素,下面是随机化快速排序划分的伪代码——利用原有的快速排序的划分操作,请填充其中的空缺处。其中,RANDOM(i,j)表示随机取i到j之间的一个数,包括i和j。

```
RANDOMIZED- PARTITION(A, p, r) {
 i=RANDOM(p, rl);
 交换__(8)__和__(9)_; //注:空(8)和空(9)答案可互换,但两空全部答对方可得分
return PARTITION(A, p, r);
}
```


(2) 随机化快速排序是否能够消除最坏情况的发生?_(10)。(是或否)

试题五

7、【说明】

栈(Stack)结构是计算机语言实现中的一种重要数据结构。对于任意栈,进行插入和删除操作的一端称为栈顶(Stock Top),而另一端称为栈底(Stock Bottom)。栈的基本操作包括:创建栈(NewStack)、判断栈是否为空(IsEmpty)、判断栈是否已满(IsFull)、获取栈顶数据(Top)、压栈/入栈(Push)、弹栈/出栈(Pop)。

当设计栈的存储结构时,可以采取多种方式。其中,采用链式存储结构实现的栈中各数据项不必连续存储(如下图所示)。

以下C代码采用链式存储结构实现一个整数栈操作。

【C代码】

```
}Stack;
Stack* NewStack() {return (Stack*) calloc(1/sizeof(Stack)); }
int IsEmpty(Stack* S){//判断栈S是否为空栈
 if ((1)) return 1;
 return 0;
}
int Top(Stack* s){//获取栈顶数据。若栈为空,则返回机器可表示的最小整数
if(IsEmpty(S))return INT MIN;
 return_(2);
}
void Push(Stack* S, int theData) {//将数据theData压栈
 List* newNode;
 newNode=(List*)calloc(1/sizeof (List));
 newNode->data=theData;
 newNode->next=S->pTop;
 S->pTop=(3);
void Pop(Stack* S) {//弹栈
 List* lastTop;
 if(IsEmpty(S) ) return;
 lastTop=S->pTop;
 S->pTop=(4);
 free(lastTop);
#define MD(a) a \le 2
int main(){
 int i;
 Stack* myStack;
 myStack= NewStack();
 Push (myStack, MD(1));
 Push (myStack, MD(2));
 Pop (myStack);
 Push (myStack, MD(3)+1);
 while( !IsEmpty(myStack) ) {
 printf("%d", Top(myStack));
 Pop(myStack);
 }
 return 0:
以上程序运行时的输出结果为:<u>(5)</u>
```

答案:

试题一

- 1. (1) distance(pd[i],pd[j])
 - (2) !isCircuit(r,i,j)
 - (3) selected(r,i,j)
 - (4) h==n-1
 - (5) exchange(dr,m,b)

[解析] 本题主要是函数调用的问题。

空(1)是计算各边的长度,根据函数的声明及说明,应填distance(pd[i],pd[j])。

由注释可见空(2)是判断边(i, j)加入r后是否形成回路,若形成了回路,不加入。由语句 "dist+=dr[k].x;"可知此处是将边加入,故此处应该是不形成回路条件。参照isCircuit函数声明及说明可知,若形成回路返回0,故空(2)填"!isCircuit(r,i,j)"。

空(3)是将边(i,j)加入到r中,参照selected函数声明及说明,可得空(3)填selected(r,i,j)。

由注释可见空(4)是最后一条边条件,变量h表示的是"选入端点关系表中的边数",而 n各节点回路应该包含n条边,这点也可从后面h==n输出解看出,故空(4)填h==n-1。

空(5)是进行调整,调用exchange函数,正确调用形式为exchange(dr,m,b)。

试题二

- 2、(1) j-- (2) i++ (3) A[i] \leftarrow pivot 或[j] \leftarrow pivot (4) A, L, k-1或A, L, k
 - (5) A, k+1, H或A, k, H

[解析] 题目考查快速排序算法。快速排序采用了一种分治的策略,通常称为分治法。其基本思想是:将原问题分解为若干个规模更小,但结构与原问题相似的子问题。递归地解这些子问题,然后将这些子问题的解组合为原问题的解。

快速排序的具体过程为:第一步,在待排序的n个记录中任取一个记录,以该记录的排序码为基准,将所有记录分成2组,第一组各记录的排序码都小于等于该排序码,第二组各记录的排序码都大于该排序码,并把该记录排在这2组中间,这个过程称为一次划分。第二步,采用同样的方法,对划分出来的2组元素分别进行快速排序,直到所有记录都排到相应的位置为止。

在进行一次划分时,若选定以第一个元素为基准,就可将第一个元素备份在变量pivot中,如图中的第①步所示。这样基准元素在数组中占据的位置就空闲出来了,因此下一步就从后向前扫描。如图中的第②步所示,找到一个比基准元素小的元素时为止,将其前移,如图中的第③步所示。然后再从前向后扫描,如图中的第④步所示,找到一个比基准元素大的元素时为止,将其后移,如图中的第⑤步所示。这样,从后向前扫描和从前向后扫描交替进行,直到扫描到同一个位置为止,如图中的第⑥步所示。

由题目中给出的流程图可知,以第一个元素作为基准数,并将A[low]备份至pivot,i用于从前向后扫描的位置指示器,其初值为low,j用于从后往前扫描的位置指示器,其初值为high。当 1)从后向前扫描数组A,在ipivot,就继续向前扫描(j--);如果被扫描的元素A[i] 2)这时,再从前向后扫描,在ipivot就停止扫描,并将此元素的值赋给目前空闲着的A[j]。

3) 这时又接第(1) 步,直到i>j时退出循环。退出循环时,将pivot赋给当前的 A[i](A[i]←pivot)。

递归函数的目的是执行一系列调用,直到到达某一点时递归终止。为了保证递归函数正常执行,应该遵守下面的规则:

- 1)每当一个递归函数被调用时,程序首先应该检查基本的条件是否满足,例如,某个参数的值等于0,如果是这种情形,函数应停止递归。
- 2)每次当函数被递归调用时,传递给函数一个或多个参数,应该以某种方式变得"更简单",即这些参数应该逐渐靠近上述基本条件。例如,一个正整数在每次递归调用时会逐渐变小,以至最终其值到达0。

本题中,递归函数sort(int A[], int L, int H)有3个参数,分别表示数组A及其下界和上界。根据流程图可知,这里的L相当于流程图中的i,这里的H相当于流程图中的j。因为P()返回基准数所在数组A中的下标,也就是流程图中最后的"A[i]—pivot"中的i。根据快速排序算法,在第一趟排序后找出了基准数所在数组A中的下标,然后以该基准数为界(基准数在数组中的下标为k),把数组A分成2组,分别是A[L,…,k-1)和A[k+1,…,H),最后对这2组中的元素再使用同样的方法进

行快速排序。

试题三

- 3、1. 插卡(客户→读卡机)
 - 2. 读卡号(读卡机→读卡机)
 - 3. 屏幕初始化(读卡机→ATM屏幕)
 - 4. 提示输入PIN(ATM显示屏→客户)
 - 5. 输入PIN(123456)(客户→ATM屏幕)
 - 6. 打开账户 (ATM屏幕→客户的账户)
 - 7. 验证PIN(ATM屏幕→客户的账户)
 - 8. 提示选择事务 (ATM屏幕→客户)
 - 9. 选择事务(取钱)(客户→ATM屏幕)
 - 10. 提示金额 (ATM屏幕→客户)
 - 11. 输入金额 (100元) (客户→ATM屏幕)
 - 12. 取钱 (100元) (ATM屏幕→客户的账户)
 - 13. 验钱(100元)(客户的账户→客户的账户)
 - 14. 扣钱(100元)(客户的账户→客户的账户)
 - 15. 提供钱 (100元) (客户的账户→取钱机)
 - 16. 提供收据(客户的账户→取钱机)
 - 17. 退卡(客户的账户→读卡机)

「解析」这道题和模拟试题4中的试题3是相似的,一个需求描述的时序图和协作图是可以相互转换 的,所以,这个取钱过程的时序图的分析方法同样可以用在协作图的分析上。

根据上述的分析方法并结合题中已经给出的提示可以得出答案,答案如下。

试题四

4、(1)A[i+1] (2)A[r](3)i+1

注:空(1)和空(2)答案可以互换

5、(4)O(nlgn)或O(log₂n) (5)0(nlgn)或0(nlog₂n)

(7)最坏 $(6) O (n^2)$

6、(8)A[i] (10) 否 (9)A[r]

注:空(8)和空(9)答案可以互换

试题四[分析]

本题考查算法的设计与分析技术。

问题1考查快速排序算法的伪代码,快速排序最核心的处理是进行划分,即 PARTITION操作, 根据枢轴元素的值,把一个较大的数组分成两个较小的子数组,一个子数组的所有元素的值小于等于 枢轴元素的值,一个子数组的所有元素的值大于枢轴元素的值,而子数组内的元素不排序。划分时, 以最后一个元素为枢轴元素,从左到右依次访问数组的每一个元素,判断其与枢轴元素的大小关系, 并进行元素的交换,如图所示:

在问题1给出的伪代码中,当循环结束后,A[p..i]中的值应小于等于枢轴元素值x,而 A[i+1..r-1]中的值应大于枢轴元素值x。此时A[i+1)是第一个比A[r]大的元素,因此 A闭与 A[i+1]交换,得到划分后的两个子数组。PARTITION操作返回枢轴元素的位置,因此返回值为i+1。

问题2考查的是快速排序算法的时间复杂度分析。当每次能作均匀划分时,算法为最佳情况,此 时时间复杂度可以通过计算递归式T(n) = 2T(n/2) + O(n),得到时间复杂度为O(nlgn):当每次为

极端不均匀划分时,即长度为n的数组划分后一个子数组为n-1,一个为0,算法为最坏情况,此时时间复杂度可以通过计算递归式T(n)=T(n-1)+O(n),得到时间复杂度为 $O(n^2)$;平均情况的分析较为复杂,我们可以假设数组每次划分为 9/10:1/10,此时时间复杂度可以通过计算递归式 T(n)=T(9/10)+T(1/10)+O(n),得到时间复杂度为O(nlgn),因此在平均情况下快速排序仍然有较好的性能,时间复杂度为 O(nlgn)。当所有的n个元素具有相同的值时,可以认为数组已经有序,此时每次都划分为长度为n-1和0的两个子数组,属于最坏情况。

问题3中,由于随机化的快速排序的划分调用了传统的快速排序算法的PARTITION操作,而传统的划分每次以数组的最后一个元素作为枢轴元素,因此,随机化的划分操作中每次先随机获得一个元素,将其与最后一个元素交换。随机化的快速排序消除了输入数据的不同排列对算法性能的影响,降低了极端不均匀划分的概率,但不能保证不会导致最坏情况的发生。

试题五

7、(1)S==NULL | S->pTop==NULL (2)S->pTop->data (3)newNode (4)S->pTop->next, 或lastTop->next (5)244
[解析]

本题考查基本程序设计能力。

堆栈是软件设计中常使用的一种经典数据结构,题目给出的操作都是任何堆栈都具有的基本操作。堆栈的存储结构通常采用数组或链表形式,但无论采用哪种存储结构,整体上呈现的是后进先出的特点,即后进入堆栈的元素先出栈。题目中给出的结构体 Stack仅包含一个指向栈顶元素的指针(栈顶指针),当且仅当堆栈中没有元素时,该指针应为NULL。当向堆栈中增加元素时,首先需要动态创建该元素的存储区,并且栈顶指针指向该元素。当元素出栈时,栈顶指针则指向出栈元素的紧前一个元素。结构体List表示栈中元素,包含对应的数据和指向紧上次入栈的元素指针next,对于第1个入栈的元素,指针next为NULL,而其他元素中的指针next一定不为NULL。

C语言中,如果用一个整数型表达式表示条件判定语句的话,该表达式的值为。则表示假,非0表示真。从给定程序代码可以看出,对于函数IsEmpty,若其返回值为0则表示堆栈非空,否则表示堆栈为空。因此,对于空(1),必须填写可表示堆栈为空的判定语句: S=NULL | | S-> p) Top==NULL,这2个条件中只要有1个条件满足,则表明堆栈S为空。对于空(2),此时需要返回栈顶元素中的数据,而栈顶元素为S->pTop,所以对应的数据应该为S->pTop->data。

对于压栈操作Push,在为新元素获取存储空间后,必须调整堆栈的栈顶指针S->pTop指向新元素的存储区,即S->pTop=newNode。对于弹栈操作Pop,弹出栈顶元素lastTop后,需要调整栈顶指针,使其指向被弹出元素的下一个元素,即S->pTop=S->pTop->next,或S->pTop=lastTop->next。

对于main函数中宏MD(x),在程序预编译时会按字符替换为"x<<2"。所以在main函数中,首先入栈的元素为"1<<2",即整数4,第2个入栈的元素为"2<<2",即整数8,其次将8弹出,然后再将"3<<2+1"入栈,C语言中"+"优先级高于"<<",所以此时入栈者为整数24,而此时堆栈中有2个元素,其中栈顶元素为24,下一元素为4。最后,若堆栈非空,则循环完成显示栈顶元素的值、弹出栈顶元素的操作,直至堆栈为空。所以程序执行时的输出内容为"244"。

