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

(A) 中级软件设计师下午试题模拟66

试题一

阅读下列说明和数据流图,回答问题1至问题3。

[说明]

下面给出的是某房产管理系统的一套分层数据流图。其功能描述如下:

1系统随时根据住房送来的入住单更新住户基本信息文件;

2每月初系统根据物业管理委员会提供的月附加费(例如清洁费、保安费、大楼管理费等)表和房租调整表,计算每家住户的月租费(包括月附加费),向住户发出交费通知单。住户交费时,系统输入交费凭证,核对后输出收据给住户;

3系统定期向物业管理委员会提供住房分配表和交费情况表;

4住户因分户或换房,在更新住户基本信息文件的同时,系统应立即对这些住户做月租费计算,以了结分户或换房前的房租。

以下是经分析得到的数据流图及部分数据字典,有些地方有待填充,假定顶层数据流图是正确的。图1是顶层数据流图,图2是第0层数据流图,图3是第1层数据流图,其中A是加工1的细化图,B是加工2的细化图。假定题中提供的顶层图是正确的,请回答下列问题。

- 1、指出图2中的哪些文件可不必画出。
- 2、指出在哪些图中遗漏了哪些数据流。回答时请用如下形式之一:
 - 1)××图中遗漏了××加工(或文件)流向××加工(或文件)的××数据流;
 - 2)××图中加工××遗漏了输入(或输出)数据流××。
- 3、指出图3的B中加工2.3能检查出哪些不合格交费凭证。

试题二

阅读下列说明和E-R图,回答问题1至问题3。

[说明]

建立一个供应商零件数据库,数据库要满足如下要求:

4供应商代码不能为空,且是值唯一的,供应商的名也是唯一的。

5零件号不能为空,且值是唯一的,零件号不能为空。

6一个供应商可以供应多个零件,而一个零件可以由多个供应商供应。 图是该系统的E-R图。

- 4、根据E-R图中给出的词汇,按照"有关模式名(属性,属性,...)"的格式,将此E-R图转换为3个关系模式,指出每个关系模式中的主码和外码,其中模式名根据需要取实体名或联系名。
- 5、创建S表时,SNo使用CHAR(5)并且唯一,SName使用CHIAR(30),Status使用CHAR(8),City使用CHAR(20)。请在下列用于创建表S的SQL语句空缺处填入正确的内容。

```
CREATE TABLE S(SNo CHAR(5), SName CHAR(30), Status CHAR(8),
```

City CHAR(20),

____;

6、假定SP表存储供应情况,如下的SQL语句是用于查询"产地为'Beijing'、零件号为'P101'的零件的所供应的总数(包括所有供应商)"的不完整语句,请在空缺处填入正确的内容。

```
SELECT SUM(Qty)
FROM SP
WHERE PNO="p101"
PNO (SELECT PNO
FROM WHERE City = "Beijing")
PNO;
```

试题三

阅读以下说明和程序流程图,将应填入画横线处的字句写在对应栏内。

7、[说明]

假定用一个整型数组表示一个长整数,数组的每个元素存储长整数的一位数字,则实际的长整数m表示为:

 $m=a[k] \times 10^{k-2}+a[k-1] \times 10^{k-3}+...+a[3] \times 10+a[2]$

其中a[1]保存该长整数的位数,a[0]保存该长整数的符号:0表示正数、1表示负数。注:数组下标从0开始。

流程图用于计算长整数的加(减)法。运算时先决定符号,再进行绝对值运算。对于绝对值相减情况,总是绝对值较大的减去绝对值较小的,以避免出现不够减情况。注,此处不考虑溢出情况,即数组足够大。这样在程序中引进两个指针pA和pB,分别指向绝对值较大者和较小者。而对绝对值相加情况,让pA指向LA,pB指向LB,不区分绝对值大小。pA±pB可用通式pA+flag*pB来计算,flag为+1时即对应pA+pB,flag为-1时即对应pA-pB。需特别注意的是,对于相减,不够减时要进行借位,而当最高位借位后正好为0时,结果的总位数应减1;对于加法,有最高进位时,结果的总位数应加1。

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

流程图中涉及的函数说明如下:

- (1) cmp (int *LA, int *LB.函数,用于比较长整数LA与LB的绝对值大小,若LA绝对值大于LB绝对值则返回正值,LA绝对值小于LB绝对值返回负值,相等则返回0。
 - (2) max (int A, int B.函数,用于返回整数A与B中较大数。

另外,对流程图中的写法进行约定: (1) ":="表示赋值,如"flag:=LA[0]+LB[0]"表示将"LA[0]+LB[0]"的结果赋给flag,相当于C中的赋值语句: "flag=LA[0]+LB[0];"; (2) ":"表示比较运算,如"flag:1"表示flag与1比较。

试题四

阅读下列函数说明和C代码,将应填入画横线处的字句写在对应栏内。

8、[说明]

Huffman树又称最优二叉树,是一类带权路径长度最短的树,在编码中应用比较广泛。构造最优二叉树的Huffman算法如下:

- ①根据给定的n各权值 $\{w_1, w_2, ..., w_n\}$ 构成n棵二叉树的集合 $F=\{T_1, T_2, ..., T_n\}$,其中每棵树 T_i 中只有一个带权为 w_i 的根节点,其左右子树均空。
- ②在F中选取两棵根节点的权值较小的树作为左右子树,构造一棵新的二叉树,置新构造二叉树的根节点的权值为其左右子树根节点的权值之和。
 - ③从F中删除这两棵树,同时将新得到的二叉树加入到F中。

重复②③,直到F中只剩一棵树为止。

if((HT[i].parent == 0) && (

```
函数中使用的预定义符号如下:
#define INT MAX 10000
#define ENCODING LENGTH 1000
typedef enum(none, left chiid, right chiid) Which;
/*标记是左孩子还是右孩子*/
typedef char Elemtype;
typedef struct TNode{//Huffman树节点
Elemtype letter;
 //权值
int weight;
int parent; //父节点
Which sigh;
 //节点对应编码
char *code;
}HTNode, *HuffmanTree;
char coding[50];//储存代码
「函数1
void Select(HuffmanTree HT, int end, int *s1, int *s2)
/*在0~END之间, 找出最小和次小的两个节点序号, 返回s1、s2*/
int i;
int min1= INT MAX;
int min2 = INT MAX;
for (i = 0; i <= end; i++) {/*找最小的节点序号*/
min1 = HT[i].weight;
for(i = 0; i <= end; i++) {*找次小节点的序号*/
```


```
&& (min2 > HT[i].weight)) {
*s2 = i;
min2 = HT[i].weight;
void HuffmanTreeCreat(HuffmanTree &HT)/*建立HUFFMAN树*/
int i;
int m = 2 * n - 1;
int s1,s2;
for (i = n; i < m; i++) {
Select(____);
HT[s1].parent = i;
HT[s2].parent = i;
HT[s1].sigh = left child;
HT[s2].sigh = right child;
HT[i].weight = ;
void HuffmanTreeEncoding(char sen[], HuffmanTree HT)
 /*将句子进行编码*/
int i = 0;
int j;
while (sen[i] != '\0')  {
for (j = 0; j < n; j++) {
if (HT[j].letter == sen[i]) { /*字母匹配则用代码取代*/
strcat(coding, );
break;
}
i++;
if (sen[i] == 32) i++;
printf("\n%s", coding);
```

试题五

阅读下列函数说明和C++代码,将应填入画横线处的字句写在对应栏内。

9、[说明]

在销售系统中常常需要打印销售票据,有时需要在一般的票据基础上打印脚注。这样就需要动态地添加一些额外的职责。如下展示了Decorator(修饰)模式。SalesOrder对象使用一个SalesTicket对象打印销售票据,先打印销售票据内容,然后再打印脚注。图显示了各个类间的关系。以下是C++语言实现,能够正确编译通过。


```
void Footer::prtTicket ()
{
 ____;
prtFooter();
}
class SalesOrder{
public:
void prtTicket();
};
void SalesOrder::prtTicket()
{
 Component *myST;
 myST = new Footer____;
 myST->prtTicket();
}
```

试题六

阅读以下说明和Java代码,将应填入画横线处的字句写在对应栏内。

I

Component

10、[说明]

在销售系统中常常需要打印销售票据,有时需要在一般的票据基础上打印脚注。这样就需要动态地添加一些额外的职责。如下展示了Decorator(修饰)模式。SalesOrder对象使用一个SalesTicket对象打印销售票据。显示了各个类间的关系。以下是Java语言实现,能够正确编译通过。

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

```
//Decorator.java文件
public abstract class Decorator extends Component {
public void prtTicket() {
if (myComp != null) myComp.prtTicket();
 myComp;
private
public Decorator(Component myC. {
myComp = myC;
}
//Footer.java文件
public class Footer extends Decorator {
public Footer(Component myC. {
public void prtTicket() {
prtFooter();
public void prtFooter() {
//place printing footer code here
System.out.println("Footer");
//SalesOrder.java文件
public class SalesOrder {
void prtTicket() {
Component myST;
myST = new Footer( );
//Print Ticket with footers as needed
myST.prtTicket();
```

试题七

阅读以下说明和C代码,将应填入画横线处的字句写在对应栏内。

11、[说明]

函数combine (a,b,c)是计算两个整数的组合数。由于计算结果可能超出long整型的可表示范围,故采用数组方式存储,例如:k位长整数m用数组c[]存储结构如下:

 $m=c[k] \times 10^{k-1}+c[k-1] \times 10^{k-2}+...+c[2] \times 10+c[1]$,利用c[0]存储长整数m的位数,即c[0]=k。数组的每个元素只存储长整数m的一位数字,长整数运算时,产生的中间结果的某位数字可能会大于9,这是就应该调用format将其归整,使数组中的每个元素始终只存储长整型的一位数字。

整数据a和b(a≥b)的组合为: $c(a,b) = C_a^b = \frac{a!}{(a-b)!b!} = \frac{a \times (a-1) \times \cdots \times (a-b+1)}{b!} = \frac{u_1 \times u_2 \times \cdots \times u_b}{d_1 v d_2 \times \cdots \times d_b},$

 $u_1=a$, $u_2=a-1$, ..., $u_b=a-b+1$, $d_1=1$, $d_2=2$, ..., $d_b=b$ 。为了计算上述分式,先从 u_1 , u_2 , ..., u_b 中去掉 $d_1 \times d_2 \times ... \times d_b$ 的因子,得到新的 u_1 , u_2 , ..., u_b ,然后冉将它们相乘。

[函数]

#define MAXN 100

int gcd(int a, int b)//求两个整数a和b的最大公因子

```
{
if(a \le b) {
int c = a; a = b; b = c;
for (int i = b; i \ge 2; i--) {
if( )return i;
return 1;
void format (int *a) //将长整型数纰归整
int i;
for (i = 1; i > a[0] \parallel a[i] >= 10; i++) {
if(i >= a[0])
a[i+1] += a[i]/10;
a[i] = a[i] %10;
if(i > a[0]) ____;
void combine(int a, int b, int *c)
int i, j, k, x;
int d[MAXN], u[MAXN];
k = 0;
for(i =a; i >= a-b+1; i--)u[++k] = i;
u[0] = b;
for (i = 1; i \le b; i++)d[i] = i;
for (i = i; i \le u[0]; i++) { //从u各元素去掉d中整数的因子
for (j = i; j \le b; j++) {
x = gcd(u[i], d[j]); // 计算最大公约数
u[i] /= x;
d[j] /= x;
}
}
 ____; c[1] = 1;长整数C初始化
for(i = i; i <= u[0]; i++) {//将u中各整数相乘,存于长整数C中
if(u[i] != 1) {
for(j = i; j \le c[0]; j++) {
e[j] =____;
format (c);//将长整数c归整
```

答案:

试题一

1、"房租文件"和"交费文件"

分层数据流图中,只涉及单个加工的文件不必画出,可在子图中再画。依此标准,图2中文件"房租文件"和"交费文件"不必画出。

2、①加工1子图中,遗漏了从住户基本信息文件到加工1.1(入住单校验)的数据流。②加工1子图中,加工1.6(制作住房分配报告)遗漏了输出数据流:住房分配表。③加工2子图中,加工2.1(计算月租费)遗漏了输入数据流:月附加费表。④加工2子图中,加工2.4(制作收据)遗漏了输出数据流:收据。

分层数据流图时刻牢记父图与子图平衡原则。对这种数据流缺失题目,认真对照父图与子图就可得出答案。另外,还要注意与文件的交互,包括错误数据流大多也是出在此。

3、①交费凭证中有非法字符;②交费文件中不存在与之对应的交费凭证。

试题二

4、S(Sno, Sname, Status, City), 主键为SNo。

P(PNo, PName, Color, Weight, City), 主键为PNo。

SP(SNo, PNo, Status, Qty), 主键为(SNo, PNo)。

E-R模型向关系模型的转换应遵循如下原则:

- · 每个实体类型转换成一个关系模式。
- ·一个1:1的联系(一对一联系)可转换为一个关系模式,或与任意一段的关系模式合并。
- ·一个1:n的联系(一对多联系)可转换为一个关系模式,或与n端的关系模式合并。
- ·一个n:m的联系(多对多联系)可转换为一个关系模式,两端关系的码及其联系的属性为该关系的属性,而关系的码为两端实体的码的组合。
- · 三个或三个以上多对多的联系可转换为一个关系模式, 诸关系的码及联系的属性为关系的属性, 而关系的码为各实体的码的组合。
 - · 具有相同码的关系可以合并。

根据题述易于判断供应商的主键为供应商编号SNo,零件的主键为零件编号PNo。

5, PRIMARY KEY SNo

创建表时往往需要声明主键、外键、非空、唯一等完整性约束条件,表S中,SNo是主键,声明主键有两种实现手法: PRIMARY KEY(SNO),或者NOT NULL、UNIQUE,不同的是NOT NULL是列级约束,必须在列名之后声明,而PRIMARY KEY是表级约束。创建表的完整SOL语句如下:

CREATE TABLE <表名>(<列名><数据类型>[列级完整性约束条件]

[<列名><数据类型>[列级完整性约束条件]]...

[〈表级宽整性约束条件〉])

6, AND

IN

Ρ

GROUPBY

试题三

7. flag:=1

carry:=0

carry:0

LC[i+1]:0

LC[i+2]:0

对这种题目,首先阅读说明,从功能上了解程序的结构,把握整体框架,再仔细对照阅读流程图,且勿先阅读流程图。

仔细阅读完说明,就知道整体框架了: 先决定符号,再进行绝对值的加减,其中加减是用flag来标识的。对于加法,要注意进位,特别是最高进位;对于减法,要注意借位,亦即负进位,在此不用考虑不够减情况,但仍要特别注意最高借位,当最高位正好为0时,要把高位所有的0去掉。

试题四

8. HT[i].parent==0
*s1 !=i
HT,i-1,&s1,&s2
HT[s1].weight+HT[s2].weight
HT[j].code

试题五

9. virtual
Component*
Decorator(myC)
Decorator::prtTicket()
new SalesTicket()

试题六

10. abstract
Component
super (myC)
super.prtTicket()
new SalesTicket()

试题七

11. a%i == 0 && b % i== 0
a[i+1] = 0
a[0] = i
c[0] =1
u[i]*c[j]

