```
• 一,六道选择题 (可以多选)
 存储在()指向 // 堆栈
1 char *p = "hello world"; p
char p[] = "hello world"; p
 存储在()指向
 // 数据段
 全局变量
 // 数据段
static
 变量
 分别在哪个地方?
1 数据段 2 代码段 3 堆 4 堆栈
(此题可以配合同文件夹下的 char.cpp )
(二、例子程序
 这是一个前辈写的,非常详细
 //main.cpp
int a = 0; 全局初始化区
 char *p1; 全局未初始化区
 main()
 {
 int b; 栈
 char s[] = "abc"; 栈
 char *p2; 栈
 *p3 = "123456"; 123456\0 在常量区, p3 在栈上。
 char
static int c =0; 全局(静态)初始化区
 p1 = (char *)malloc(10);
 p2 = (char *)malloc(20);
 分配得来得 10 和 20 字节的区域就在堆区。
strcpy(p1, "123456"); 123456\0 放在常量区,编译器可能会将它与 p3 所指向的 "123456"
 优化成一个地方。
 不知道是那个高人怎么想的和我一样,我估计中间应该有错误
}
2 % & . && <== 那个优先级别最高
. & % <= && =
3
4 以下哪些通信方式是可靠的通讯方式
1 信号 2 管道 3 消息 4tcp 5udp 6 串口 I/O
5 是( M)?( a++):( a--),此处的 M 等于
 我选 C
A , M==O , B , M==1 , C , M ! =O , D , M ! =1
6 是 Unix 的启动顺序排序。 (6 个选项)
1 是数制转换 151 转 2 进制和九进制。
 10010111
 177
2 已知 0 的 ASCII 码为 0x40, 那么 int 120;
 在内存中的表示形式是 0x__ 78(0的 ASCI
I码为 0x40,应该为 0x30)
3
 1、在 linux 下,查看目录大小的命令是: du – sh dirname
 2 、修改文件属性的命令是: chomd/chgrp
```

3 、切换为其他用户身份的命令是:

```
4 还有一道指针交换数值
 int i=0, j=10, int^* p=&i, int^* q=&j,
int fun (**a,*b)
{int* temp=a;
*a*=10;
*b*=10;
a=b;
b=temp;
}最后问调用 fun(&p,q) 问 i、j、p、q 的最终值 (具体形式大概如此,但中间指针肯定记的错
误)
此题主要考察指针指向一个整数,然后利用指针改变变量,最后交换指针
 5 有道填插入排序的算法。有一个数组
 a[0] 到 a[i-1] 为从小到大排序 , a[i] 到 a[c
ount-1] 没有排序,请您添加 3条语句使它们按照从小到大排序
int insert_sort(int a[],int count)
{
 for(int i=1;i<count;++i)
 {
 int j,t;
 t=a[i];
 (j=i-1;)
 while(j \ge 0\&t < a[j])
 (a[j+1]=a[j];)
 j--;
 (a[j+1]=t;)
 return 0;
三,编程与逻辑题
1 自己写一个 strstr
(单链表判断有无环,)
char* strstr(char* buf, char* sub)
{
char* bp;
char* sp;
If(!*sub)
return buf;
while(*buf)
{bf=buf;
sp=sub;
do{
 if(!*sp)
return buf;
}
```

```
while(*bp++==*sp++)
buf+=1;
}
return 0;
2 遍历文本找单词并删掉出现频率最少的单词, fun (char* pText)
 #include <stdio.h>
#include <stdarg.h> // 定义 av_list 、av_start 、av_arg 等宏
 3 实现一个与 printf 功能相似的函数
#include <iostream>
#include <conio.h>
#include <stdio.h>
#include <stdarg.h> // 定义 av_list 、av_start 、av_arg 等宏
/********************
此函数的作用:
 实现一个参数个数可变的函数,此函数的功能与
 printf 类似 ,
 printf 丰富
 但在格式处理上,不如
 无异常,返回一个 true,否则返回 false
format 字符串的合法情况如下:
 1."%%zyk%%zyk%%",OUTPUT:%zyk%zyk%
 2."%dzyk%fzyk%s",OUTPUT:(int)zyk(float)zyk(string)
 3."zyk", OUTPUT:zyk
非法情况如下:
 1."%zyk%" ERROR: 不存在 %z 格式、 %后面必须跟一个格式字符
bool zykPrintf( const char * format,...)
 // 定义一个可用于指向参数的指针(实为
 char * ),
 va_list argPtr;
 // 把函数的第一个参数 format 的地址传给 argPtr
 va_start(argPtr,format);
 const int size = strlen(format)+1;
 char *tmp = new char [size];
 memset(tmp, 0, size);
 while (*format != 0)
 int i;
 for (i=0; i<size && *format!='%' && *format!=0; i++)
 tmp[i]=*format++;
 }
```

```
tmp[i] = 0; // 在有效的字符串末尾作
 0 值防护
 printf("%s",tmp);
 if (*format == 0)
 return true;
 switch (*++format)
 ,并打印
 // 按指定类型读取下一个参数
 case 'd': { printf("%d", va_arg(argPtr,
 int )); break ;}
 case 's': { printf("%s", va_arg(argPtr,
 char *)); break;}
 case 'c': { printf("%c", va_arg(argPtr,
 char )); break ;}
 case 'f': { printf("%f", va_arg(argPtr,
 float )); break ;}
 // 对%%的处理
 case '%': { printf("%%");
 break;}
 // 格式错误
 default : { printf("
 Error Ocurr!Please Check the Format!");
 return false;}
 }
 ++format;
  }
  delete[] tmp;
  return true;
int main( int argc, char * argv[])
  zykPrintf("%zyk");
 //error
  zykPrintf("zyk%");
 //error
  zykPrintf("%%zyk%%zyk%%");
 //OUTPUT: %zyk%zyk%
  zykPrintf("\nzyk is a pretty boy! His age is %d and %s",5,"I love zyk^_^!");
 getch();
 return 0;
```

{

4 是一道逻辑题,有的数是 2,3,5的倍数,在三位数中出去可整除这三个数的和

(5 升和 3 升桶量 4 升水)

四,改错题三道

1tozero 算法

- 2 比较简单
- 3 是高质量里的一道题

五,问答题

1VC中有哪些方法避免 C编程中的头文件重复包含:

#ifndef !!!!

#def !!!!

#endif

2 在 C++ 中 extern c 的作用

(按键转换,比如点击 p 输出 q)

作为 extern 是 C/C++语言中表明函数和全局变量作用范围(可见性)的关键字,该关键字告诉编译器,其声明的函数和变量可以在本模块或其它模块中使用。

extern "C" 是连接申明 (linkage declaration), 被 extern "C" 修饰的变量和函数是按照 C 语言方式编译和连接的

- 3 编程中异步 IO 和同步 IO 有什么区别?说说你可知道的几种 IO?
- 4 使用异步 socket 编程,通常因为网络拥塞 send 不出数据,会获得什么样的错误码 (windo ws 下举例),通常如何处理这种情况?

(核心太与用户太的区别, x86 如何转换。)

5 将程序移植到不同的 32 位 cpu 中,经常出现结构字节对齐和大小端的问题,有哪能些方法避免?

(是子网源码的判断,计算, ABCDE 网络的区别, DE 网络的用途,)

- 6 怎样解决在 vc 中内存泄漏的问题 (release 版本)
- (1)放置关键字 assert ()
- (2)生成 map 文件。它并不往 exe 文件中添加任何东西,仅仅只是把编译连接时的所有 函数入口地址记录在后缀为 .map 文件。程序崩溃的时候 ,可以得到一个崩溃时的 EIP 地址 ,通过地址可以很容易的查到崩溃所在的函数。(在 vc setting 下有个 link 按钮选上 generat e mapfile)
- (3) Release 版本也是可以设置断点的,在希望设置断点处加入 __asm int 3
- (4) 熟悉汇编,通过编译时的汇编看出
- (5)使用第三方调试器。
- (6) 关掉发行版中的一些优化选项,生成调试信息。
- (是 p2p 软件在 nat 用户里实现数据互传的原理

开发类笔试全部是 C/C++,要求对底层有一定的了解开发类的笔试题目比较量, 共五页纸,要求两个钟头完成(我的简历没有通过筛选,我是去霸王笔的 -_-)好像考的内容都跟网上流传的差不多,题目内容大致如下 :希望对参加深信服笔试和面试的同学有所帮助 :)

1.选择题:6 题 第一题是考变量和值的存储位置 (堆/栈/代码段/数据段等) 最后一题是 Unix 系统的启动顺序,其他几题比较简单。

2.填空题: 4/5 题 考 sizeof、指针、数制转换、排序等,看过高质量 C/C++ 应该都没有问题。 3.改错题: 3 题 有道题跟高质量 C/C++ 中一道指针题类似,不过那题中没有错,原本不需要修改,却反倒被我改错了,汗 ... 另外两题比较简单。

4.编程题: 4/5 题 判断链表有没有环 (要求用两种方法); 实现 C 中的 printf

深圳某公司几个 vc/mfc 笔试题目 (含参考答案)

- 1: Release 版本下如何解决 memory leak 以及非法操作的 BUG。(搞不清什么非法操作)
- 2: 在异步 socket 时,为什么有时 send 不出数据,会报什么错误(分 windows/linux 下),你一般怎么处理?

下面是几个编程的

- 3:实现 strstr模型 (我晕,我写了个函数,只是不是 strstr,而是 strchr)
- 4: 实现 printf 类似的函数 , void myprintf(char *str,...)

(用 console API 吗?好像在哪书上看到可用那些 API 实现,嘿,我就写了个 std::cout<<)

- 5: 删除文本文件中出现频率最小的单词, (文件里以空格表示间隔一个单词) void func(char *pTxt)
- 1、strstr 的实现原型。

```
char *my_strstr(const char *str, const char *strSearch)
{
 while (*str != '\0')
 {
 char *p = (char *)str;
 char *ps = (char *)strSearch;
 while ( ps && *p == *ps )
 p , ps ;
 if ('\0' == *ps)
 return (char *)str;
 str ;
 }
 return NULL;
}
```

- 2、从指定文本中删除出现频率最少的单词, 如果有多个,则都删除。实现 void func(char* pTxt) 函数。
- ... 看 单词处理 , 论坛中很多都有涉及
- 3、printf 的实现。

```
int printf(const char *format, ...)
{
  va_list arglist;
int buffing;
```

```
int retval;
va_start(arglist, format);
_ASSERTE(format != NULL);
#ifdef _MT
_lock_str2(1, stdout);
__try {
#endif /* _MT */
buffing = _stbuf(stdout);
retval = _output(stdout,format,arglist);
_ftbuf(buffing, stdout);
#ifdef _MT
__finally {
_unlock_str2(1, stdout);
#endif /* _MT */
return(retval);
4、VC 中有哪些方法避免 C 编译头文件重复。 (除了 #ifndef/#define/#endif 外,就想不出来
了)
#pragma once
5、extern "C" 的用法。
用于 提供 C 接口, 如使用 C 命名方式 等 .
6、异步 socket 编程中, send 不出数据的错误码是什么, (举 Linux 或 Windows 为例), 你是
怎么处理的?
非阻塞 SOCKET, SEND 不出数据的原因有 2个吧, TCP 下连接断开了和该 SOCKET 处在
阻塞状态(也就是说在发送数据中)。UPD 发不出只有 TCP 后面的情况。
```

处理的办法就是记录下该 SOCKET 的状态,当状态为阻塞的时间, 放入缓冲,当该 SOCKET

7、 异步 IO 和 同步 IO 有什么区别?举例说明有几种(如 read)?

再次可写时,发送。

<mark>异步 IO</mark> 当函数返回时不一定就完成了 IO 操作,而 同步 IO 已经完成了。所以 异步 IO 需要有一个事件,当 IO 完成时会设置此事件,调用者在事件上等待。

8、32 位系统中, 出现结构字节对齐的问题和大小端的问题的避免?

#pragma pack(4)

9、如何查出内存泄漏和非法操作的 BUG (在 Release 版本下)?

使用 map 文件

- 1, PostMessage只把消息放入队列,不管其他程序是否处理都返回,然后继续执行,这是个异步消息投放函数。 而 SendMessage必须等待其他程序处理消息完了之后才返回,继续执行,这是个同步消息投放函数。而且, PostMessage的返回值表示 PostMessage函数执行是否正确;而 SendMessage的返回值表示其他程序处理消息后的返回值。 这点大家应该都明白。
- 2,如果在同一个线程内, PostMessage发送消息时,消息要先放入线程的消息队列,然后通过消息循环 Dispatch 到目标窗口。 SendMessage发送消息时,系统直接调用目标窗口的消息处理程序,并将结果返回。 SendMessage在同一线程中发送消息并不入线程消息队列。 如果在不同线程内。最好用PostThreadMessage代替 PostMessage,他工作的很好。 SendMessage发送消息到目标窗口所属的线程的消息队列,然后发送消息的线程等待 (事实上,他应该还在做一些监测工作, 比如监视 QS_SENDMESSAGE),直到目标窗口处理完并且结果返回,发送消息的线程才继续运行。 这是 SendMessage的一般情况,事实上,处理过程要复杂的多。比如,当发送消息的线程监测到有别的窗口 SendMessage一个消息到来时,他直接调用窗口处理过程 (重入),并将处理结果返回(这个过程不需要消息循环中 GetMessage等的支持)。
- 3 , msdn: If you send a message in the range below WM_USER to the asynchronous message functions (PostMessage, SendNotifyMessage, and SendMessageCallback), its message parameters can not include pointers. Otherwise, the operation will fail.

如果发送的消息码在 WM_USEX下(非自定义消息)且消息参数中带有指针,那么 PostMessage,SendNotifyMessage,SendMessageCallback 这些异步消息发送函数将会调用失败。 最好不要用 PostMessage发送带有指针参数的消息。

PostMessage 和 SendMessage 的区别主要在于是否等待其他程序消息处理。 PostMessage 只是把消息放入队列,不管其他程序是否处理都返回,然后继续执行;而 SendMessage必须等待其他程序处理消息后才返回,继续执行。这两个函数的返回值也不同, PostMessage 的返回值表示 PostMessage 函数执行是否正确,而 SendMessage的返回值表示其他程序处理消息后的返回值。