腾讯 2013 校园招聘技术类笔试题

- 一、选择题
- 1、数据库表设计最合理的是 (A)
- A.学生{id,name,age},学科{id,name} 分数{学生 id,学科 id,分数}
- B.学生{id,name,age},分数{学生 id,学科名称,分数}
- C.分数{学生姓名,学科名称,分数}
- D.学科{id,name},分数{学生姓名,学科id,分数}

解析: C,D 肯定不对,B 中将学科独立成一个表结构会更加清晰,一个实体对应一张表。

- 2、在数据库系统中,产生不一致的根本原因是 (D)
- A. 数据存储量太大 B. 没有严格保护数据 C. 未对数据进行完整性控制 D. 数据冗余

解析: 基本概念

3、15L 和 27L 两个杯子可以精确地装(C) L 水?

A. 53 B. 25 C. 33 D. 52

解析: 设 A 杯 15L,B 杯 27L,用 A 打两次水,将 B 装满,最后 A 还剩 3L,将 3L 水装至 B,还是用 A 打两次水,将 B 装满,最后 A 中有 6L,6+27=33.9,12,15.. 同理 设A杯15L,B杯27L,用A打两次水,将B装满,最后A还剩3L,将这3L倒入B,再将A接满倒入B,此时B杯中有18L水,将A接满,则15+18=33L

4、考虑左递归文法 S->Aa|b、 A ->Ac | Sd |e, 消除左递归后应该为(A)

A. B. C. D.
 S->Aa|b S->Aa|b S->Aa|b
 A->bdA'|A' A->bdA'|A' A->cA'|adA' |ε A->cA'|adA' |ε A->cA'|dA' |ε

解析: e 为空集,消除左递归,即消除 有 A->A*的情况,消除做递归的一般形式为

U = Ux1 | U x2 | y1 | y2

U = y1U' | y2 U'

U' = x1U'|x2U'|e

A = Ac|Aad|bd|e

A = bdA'|A'

A'= cA'|adA'|e

5、下列排序算法中,初始数据集合对排序性能无影响的是(B)

A. 插入排序 B. 堆排序 C. 冒泡排序 D. 快速排序

解析:插入和冒泡再原数据有序的情况下会出现性能的极端情况(O(n),O(n^2)). 快速排序在对一个基本有序或已排序的数组做反向排序时,每次 patition 的操作,大部分元素都跑到了一遍,时间复杂度会退化到 O(n^2)。

6、二分查找在一个有序序列中的时间复杂度为(b)

A.O(N) B.O(logN) C.O(N*N) D.O(N*logN)

7、路由器工作在网络模型中的哪一层(c)?

A.数据链路层 B.物理层 C.网络层 D.应用层

解析: 相关物理硬件和 OSI 协议层次的对应关系:

物理层 光纤、同轴电缆 双绞线 中继器和集线器

数据链路层 网桥、交换机、网卡

网络层 路由器

传输层 网关

8、对于满足 SQL92 标准的 SQL 语句: select foo,count(foo) from pokes where foo>10 group by foo having count(*)>5 order by foo, 其执行顺序应该是(A)

A.FROM ->WHERE -> GROUP BY -> HAVING -> SELECT ->ORDER BY

B.FROM ->GROUP BY ->WHERE -> HAVING -> SELECT ->ORDER BY

C.FROM ->WHERE -> GROUP BY -> HAVING ->ORDER -> BYSELECT

D.FROM ->WHERE ->ORDER BY -> GROUP BY -> HAVING -> SELECT

解析: SQL Select 语句完整的执行顺序:

- 1) from 子句组装来自不同数据源的数据;
- 2) where 子句基于指定的条件对记录行进行筛选;
- 3) group by 子句将数据划分为多个分组;
- 4) 使用聚集函数进行计算;
- 5) 使用 having 子句筛选分组;
- 6) 计算所有的表达式;
- 7) 使用 order by 对结果集进行排序。

只有 select 选出了相应的表 才能对其排序,删除之类的操作,因此 合理的答案应该为 from --where-- group by-- having --select-- order by

9. 使用深度有限算法遍历下面的图,遍历的顺序为(6)

A. ABCDEFGHI B. BCEHIFGDA C. ABCEFHIG D D. HIFEGBCDA

10. UNIX 系统中,目录结构采用 ₽ D

A. 单级目录结构 B. 二级目录结构 C. 单纯树形目录结构 D. 带链接树形目录结构

11. 请问下面的程序一共输出多少个"-"? D

```
#include <stdio.h>
 http://coolshell.cn/articles/7965.html
#include <sys/types.h>
#include <unistd.h>
int main(void)
{
  int i;
  for(i=0; i<2; i++)
 {
 fork(); //复制父进程,调用一次,返回两次
 printf("-"); //缓冲区数据
  }
  return 0;
}
```

A.2 个 B.4 个 C.6 个 D.8 个 解析:

关键 1.fock 之后的代码父进程和子进程都会运行;

关键 2.printf("-");语句有 buffer, 所以,对于上述程序, printf("-");把"-"放到了缓 存中,并没有真正的输出,在 fork 的时候,缓存被复制到了子进程空间,所以,

12.请问下面的程序一共输出多少个"-"? C 1. 使用fflush (stdout)强制刷新。

#include <stdio.h>

就多了两个,就成了 8 个,而不是 6 个。 用printf()输出时是先输出到缓冲区,然后再从缓冲区送到屏幕 上。输出到屏幕的条件:

- 2. 缓冲区已满。
- 3. scanf()要在缓冲区里取数据时会先将缓冲区刷新。
- 4. \n,\r进入缓冲区时。
- 5. 线程结束的时候,如果该线程里也有printf(...);
- 6. 程序结束时。

因此,在第一次fork中,父进程和子进程的-均为输出,而是保存在缓冲区中,当第二次fork时,又被复制到了 新建的进程中,此时系统中共有4个进程,每个进程中都有两个-,因此共输出8次。

```
#include <sys/types.h>
#include <unistd.h>
int main(void)
{
  int i;
  for(i=0; i<2; i++)
 {
 fork(); //复制父进程,调用一次,返回两次
 printf("-\n"); //缓冲区数据
  }
  return 0;
}
A.2 个 B.4 个 C.6 个 D.8 个
```

解析: printf("-\n")刷新了缓冲区

13.避免死锁的一个著名的算法是(B)

A. 先入现出法 B. 银行家算法 C. 优先级算法 D. 资源按需分配法

14.怎么理解分配延迟(dispatch lantency)A

A.分配器停止一个进程到开启另一个进程的时间

B. 处理器将一个文件写入磁盘的时间

C. 所有处理器占用的时间

D.以上都不对

解析: 分派程式停止某一个处理元使用中央处理器,并分派中央处理器给另一个处理元所需的时间,称为分派时间(Dispatch Latency)。

15.以下哪一个不是进程的基本状态? D

A. 阻塞态 B.执行态 C.就绪态 D. 完成态

解析: 进程状态转移图

- 1: 就绪->执行, 当前运行进程阻塞,调度程序选一个优先权最高的进程占有处理机:
- 2: 执行->就绪, 当前运行进程时间片用完;
- 3: 执行->阻塞, 当前运行进程等待键盘输入, 进入了睡眠状态。
- 4: 阻塞->就绪, I/O 操作完成,被中断处理程序唤醒。

16.假定我们有 3 个程序,每个程序花费 80%的时间进行 I/O, 20%的时间使用 CPU。每个程序启动时间和其需要使用进行计算的分钟数如下,不考虑进程切换时间。B

程序编号	启动时间	需要 CPU 时间(分钟)
1	00:00	3.5
2	00:10	2
3	00:15	1.5

请问在多线程/进程环境下,系统的总响应时间是()

A.22.5 B.23.5 C.24.5 D.25.5

解答: 多道编程时 CPU 利用率的求法:

只有一个进程的时候, CPU 利用率肯定是 20%。

两个进程的时候: CPu 利用率是: 20% + (1-20%)*20% = 36%

三个进程是: 36% + (1-36%)*20% = 48.8%

其它的依次类推。

0-10 分钟的时候,只有一个进程 1 在运行。

单进程 CPU 占有率是 20%, 所以这 10 分钟内, 进程 1 消耗了 2 分钟的 CPU。 进程 2 是 0, 进程 3 也是 0

然后在 10-15 分钟内,有两个进程在运行(1 和 2),双进程的 CPU 利用率是 36%,

所以,这五分钟内, CPU 一共利用了 1.8 分钟,平均分给每个进程,是 0.9 分钟。

此时,进程 1 已经占用了 CPU 2.9 分钟,还需要 0.6 分钟,这时候有三个进程在运行,所有总的 CPU 时间需要 1.8 分钟。

三进程的 CPU 利用率是 48.8%,所以总共需要 1.8/0.488=3.69 分钟。这时,进程 1 已经 3.5 分钟的 CPu 利用时间利用完了。

此时还剩下2和3号进程在运行。

2号进程还需要 0.5 分钟, 所以 0.5×2/0.36=2.78, 此时 2号进程的 2分钟 CPU 时间也利用完了。

3 号进程还需要 0.4 分钟的 CPU 利用时间。0.4/0.2 = 2 参考 - 操作系统多道编程

17.在所有非抢占 CPU 调度算法中,系统平均响应时间最优的是(C)

A.实时调度算法 B.短任务优先算法 C.时间片轮转算法 D.先来先 服务算法

18.什么是内存抖动(Thrashing)?A

A.非常频繁的换页活动

B.非常高的 CPU 执行活

动 C.一个极长的执行进程

D.一个极大的

虚拟内存交换活动

解析:页面的频繁更换,导致整个系统效率急剧下降,这个现象称为内存抖动。 抖动一般是内存分配算法不好,内存太小引或者程序的算法不佳引起的页面频繁 从内存调入调。

内存换页算法:

先进先出页面置换算法(FIFO):选择最早进入内存的页面置换 最近最久未使用页面置换算法(LRU):选择最近一段时间内最长时间

没有被访问的页面置换

最优淘汰算法(OPT):选择最长一段时间内不会被访问的页面进行置 19. Belay's Anomaly 出现在哪里(B) 换,需要先将程序执行一遍,获得页面的使用情况。性能最好,但不容 易事先,一般用来评价其他页面置换算法的好坏

A.内存管理算法

B.内存换页算法

C.预防死

锁算法

D.磁盘调度算法

解析: Belady 异常(Belady Anomaly):有些情况下,页故障率(缺页率)可能会随着所分配的帧数的增加而增加。使用先进先出页面置换算法容易出现该问题

原因:因为使用了不恰当的演算法(如 FIFO),虽然空间够多(frame 够多),但因为总是选到不应该被 swap 的 page,所以反而让 page fault 次数变多了。

20.下面的生产者消费者程序中,哪个不会出现死锁,并且开销最少? A

解析:代码太多,不做 --

二、填空题

21.将下图进行拓扑排序后,对应的序列为 ABCFD

输出当前无入边的结点,在删除一个结点时,将该结点的出边也一同删除。

解析: 拓扑排序的定义:对一个有向无环图(Directed Acyclic Graph 简称 DAG)G 进行拓扑排序,是将 G 中所有顶点排成一个线性序列,使得图中任意一对顶点 u 和 v,若v0,是v0,则 v0 在线性序列中出现在 v0 之前。

22.下面的函数使用二分查找算法,对已按升序排序的数组返回所要查找的数值的数据位置,请填写缺少的两句语句:

```
int* BinarySearch(int* arrayAddress, int arrayLength, int value
ToSearch)
{
 int head = 0;
 int tail = arrayLength - 1;
 while(head < tail)</pre>
 {
 mid = (head + tail)/2;
 if(arrayAddress[mid] > valueToSeatcj)
 tail = mid - 1;
 else
 head = mid + 1;
 }
 if(tail < arrayLength && arrayAddress[tail] == valueToSearch)</pre>
 return &arrayAddress[tail];
 else
```

```
return NULL;
}
tail = mid -1;
head = mid + 1;
23.一个有 N 个正数元素的一维数组(A[0] A[1] A[2] A[N-1])。求连续子数组
对于以元素训结尾的和最大的连续子数组要么是以。[i-1]结尾的和最大的连续子数组加上a[i],
 要么就是a[i]. (强调以a[i]结尾)
和的最大值。
 用sum[i]来存放以a[i]结尾的和最大的连续子数组,用nMax来存放当前和最大的连续子数组
nMax = max{sum[i], nMax};
int MaxSum(int *A, int length)
{
  int nStart = A[0];
  int nAll = A[0];
  for(int i=1; i<lenght; i++)</pre>
  {
 nStart = max(nStart, 0) + a[i];
 nStart = max(nAll + A[i], ∅);
 nAll = max(nAll, nStart);
  }
  return nAll;
}
nStart = max(nAll + A[i], 0);
nAll = max(nAll, nStart);
```

24. 请给出二叉树的前序遍历 abdefghc

25.最长递增子序列 (LIS) 表示在一个序列中, 保持递增的最长子序列, 比如 (2, 1, 4, 2, 3, 7, 4, 6) 的 LIS 是{1,2,3,4,6},则 LIS 的长度是 5.

对于一个有 N 个元素的序列,得到 LIS 的长度的最优时间复杂度是 O(nlogn),

空间复杂度是 o(n) 。

令sum为以第i个元素结尾的最长子序列的值,取值有两种情况:

1、当a[i]>a[i-1]时, sum = sum+1

2、当a[i]<=a[i-1]时,sum=1

动态规划-最长上升子序列(LIS)

26.给一系列的数 1, 2, 3, , , n(有序的)和一个栈(stack),这个栈无限大,将这 n 个数按照顺序放入栈中,但是随机的从栈中弹出, n=5,一共有多少中弹栈方式。 42

解析: 这是卡特兰数的典型应用。Catalan 数的定义令 h(1)=1,Catalan 数满足递归式: h(n) = h(1)*h(n-1) + h(2)*h(n-2) + ... + h(n-1)h(1), n>=2 该递推关系的解为: h(n) = C(2n,n)/(n+1), n=1,2,3,...(其中 C(2n,n)表示 2n 个中取 n 个的组合数)

```
h(5) = C(10,5)/6 = 42 \inf_{\substack{int \ sum = 0; \\ if \ (n = 0 \mid \mid n = 1) \\ return \ 1; \\ for \ (int \ i=1; \ i<=n; \ i++) \\ \{ \\ sum \ += \ GetPopNum(i-1)*GetPopNum(n-i); \\ \} \\ return \ sum;
```

27.请给出表达式 a + b*(c-d)/e-f 的逆波兰式。abcd-*e/+f-

解析: 先画出式子的二叉树,再写出后序遍历的结果。

三、Web 前端方向附加题 略

四、其他方向附加题

1.微博广告投放是腾讯收入来源之一,为了保证投放的广告对用户更有帮助,必须分析用户对什么最感兴趣。用户的每条微薄都可以拆分成几个关键字,腾讯微博每个月会收集到上T的关键字,请你分析出其中出现次数最多的十个关键字。

2.腾讯新闻首页改版之后,为了精确掌握改版效果,需要准实时统计每篇文章的 IP 数量,即从文章发表之后,有多少个不同的 ip 的用户读过这篇文章。每个用户访问请求都会被 web 服务器解析,并实时传输到后台统计系统,请逆设计该"后台统计系统",以完成统计。