2019 年全国硕士研究生招生考试

计算机科学与技术学科联考

计算机学科专业基础综合试题

一 、	单项选择题:	1~40 小题,	每小题 2 分,	共80分。	下列每题给出的四个选项中,	只有一个选项符合试题要
	求。					

while (n > = (x+1) * (x+1))

x=x+1:

A. O (log n)

x=0;

B. O $(n^{1/2})$

 \mathbf{C} . $\mathbf{O}(\mathbf{n})$

D. O (n^2)

2. 若将一棵树 T 转化为对应的二又树 BT,则下列对 BT 的遍历中,其遍历序列与 T 的后根遍历序列相同的

A. 先序遍历

B. 中序遍历 **C.** 后序遍历

D. 按层遍历

3. 对 n 个互不相同的符号进行哈夫曼编码。若生成的哈夫曼树共有 115 个结点,则 n 的值是

A. 56

B. 57

C. 58

D. 60

4. 在任意一棵非空平衡二又树 $(AVL \, M) \, T_1 \, P_1 \, P_2 \, P_3 \, P_4 \, P_4 \, P_4 \, P_4 \, P_4 \, P_5 \, P_6 \, P_6$ 平衡二又树 T_3 。下列关于 T_1 与 T_3 的叙述中,正确的是

I.若 v 是 T_1 的叶结点,则 T_1 与 T_3 可能不相同

III.若 v 不是 T_1 的叶结点,则 T_1 与 T_3 一定相同

A. 仅 I

B. 仅 II

C. 仅 I、II

5. 下图所示的 AOE 网表示一项包含 8 个活动的工程。活动 d 的最早开始时间和最迟开始时间分别是

B. 12 和 12

C. 12 和 14 **D.** 15 和 15

6. 用有向无环图描述表达式(x+y)*((x+y)/x),需要的顶点个 数至少是

A. 5

B. 6

C. 8

D. 9

7. 选择一个排序算法时,除算法的时空效率外,下列因素中, 还需要考虑的是

I.数据的规模

II.数据的存储方式

III.算法的稳定性

V.数据的初始状态

A. 仅III

B. 仅 I、II

C. 仅II、III、IV **D.** I、II、III、IV

8. 现有长度为 11 且初始为空的散列表 HT, 散列函数是 H(key)=key%7, 采用线性探查(线性探测再散列)法 解决冲突将关键字序列 87, 40, 30, 6, 11, 22, 98, 20 依次插入到 HT 后, HT 查找失败的平均查找长 度是

A. 4

B. 5.25

C. 6

D. 6.29

9. 设主串 T="abaabaabcabaabc",模式串 S="abaabc",采用 KMP 算法进行模式匹配,到匹配成功时为止,在 匹配过程中进行的单个字符间的比较次数是

A. 9

B. 10

C. 12

D. 15

10. 排序过程中,对尚未确定最终位置的所有元素进行一遍处理称为一"趟"。下列序列中,不可能是快速排序 第二趟结果的是

A. 5, 2, 16, 12, 28, 60, 32, 72 **B.** 2, 16, 5, 28, 12, 60, 32, 72

C. 2, 12, 16, 5, 28, 32, 72, 60 **D.** 5, 2, 12, 28, 16, 32, 72, 60

11. 设外存上有 120 个初始归并段, 进行 12 路归并时, 为实现最佳归并, 需要补充的虚段个数是

A. 1 **B.** 2 **C.** 3 **D.** 4

12. 下列关于冯·诺依曼结构计算机基本思想的叙述中,错误的是

A. 程序的功能都通过中央处理器执行指令实现

B. 指令和数据都用二进制表示,形式上无差别

C. 指令按地址访问,数据都在指令中直接给出

D. 程序执行前, 指令和数据需预先存放在存储器中

23.	下列关于线程的描述中,	错误的是			
	A. 内核级线程的调度由操	作系统完成			
	B. 操作系统为每个用户级	线程建立一个线程控制块			
	C. 用户级线程间的切换比	内核级线程间的切换效率高	司		
	D. 用户级线程可以在不支	持内核级线程的操作系统」	上实现		
24.	下列选项中,可能将进程	唤醒的事件是			
	I. I/O 结束	II. 某进程退出临界区	Ⅲ. 当	前进程的时间。	片用完
	A. 仅 I	B. 仅III			
25.	下列关于系统调用的叙述。				
		的过程中,CPU 处于内核	态		
	II.操作系统通过提供系统证	周用避免用户程序直接访问	外设		
	III.不同的操作系统为应用	程序提供了统一的系统调用	接口		
	IV.系统调用是操作系统内	核为应用程序提供服务的接	€ □		
	A. 仅I、IV	B. 仅II、III	C. 仅 I、II	, IV D.	仅I、III、IV
26.		系统管理空闲磁盘块的数据	结构是		
		片点 Ⅲ.空闲磁盘块链		分配表(FAT)	
	A. 仅 I、II	B. 仅I、III、IV			仅II、III、IV
27.	系统采用二级反馈队列调	度算法进行进程调度。就绪[
		尤先调度算法; 系统优先调	-		
		首先进入 Q1; Q1 中的进程			
		建进程 Pl、P2 后即开始进程			
	则进程 P1、P2 在系统中的		,,,,,,		• • • • • • • • • • • • • • • • • • • •
	A. 25 ms	B. 20 ms	C. 15 ms	D.	10 ms
28.	在分段存储管理系统中, 月	用共享段表描述所有被共享	的段。若进程	P1 和 P2 共享	段 S, 下列叙述中, 错误
	的是				
	A. 在物理内存中仅保存-	·份段 S 的内容			
	B. 段 S 在 P1 和 P2 中应该	该 具有相同的段号			
	C. P1 和 P2 共享段 S 在共	享段表中的段表项			
	D. P1 和 P2 都不再使用段	S时才回收段S所占的内存	空间		
29.	某系统采用 LRU 页置换算	「法和局部置換策略,若系約	充为进程 P 预久	分配了4个页档	E, 进程 P 访问页号的序
	列为 0, 1, 2, 7, 0, 5,	3, 5, 0, 2, 7, 6, 则进程	是访问上述页的	勺过程中,产生	页置换的总次数是
	A. 3	B. 4	C. 5	D.	6
30.	下列关于死锁的叙述中,	正确的是			
	I. 可以通过剥夺进程资源	解除死锁			
	II. 死锁的预防方法能确保	系统不发生死锁			
	III. 银行家算法可以判断系	系统是否处于死锁状态			
	IV. 当系统出现死锁时, 业	必然有两个或两个以上的进	程处于阻塞态		
	A. 仅II、III	B. 仅 I、II、IV	C. 仅 I、II	、III D.	仅I、III、IV
31.	某计算机主存按字节编址,	采用二级分页存储管理,	地址结构如下	所示	
	页目录号(10位)	页号(10位) 页内偏租	多(12 位)		
	虚拟地址 2050 1225H 对应	的页目录号、页号分别是			
	A. 081H、101H	B. 081H、401H	C. 201H、1	101H D.	201H、401H
32.	在下列动态分区分配算法。	中,最容易产生内存碎片的	是		
	A. 首次适应算法	B. 最坏适应算法	C. 最佳适应	立算法 \mathbf{D} .	循环首次适应算法
33.		下而上)完成的主要功能是			
	A. 差错控制	B. 路由选择		里 D.	数据表示转换
34.	100BaseT 快速以太网使用				
	A. 双绞线		C. 多模光线	纤 D.	同轴电缆
35.		分组序号采用 3 比特编号,			
	A. 2	B. 3	C. 4	D.	

36. 假设一个采用 CSMA/CD 协议的 100Mbps 局域网,最小帧长是 128 B,则在一个冲突域内两个站点之间的 单向传播延时最多是

A. 2.56 μs

B. 5.12 μs

C. 10.24 µs

D. 20.48 μs

D. 1022

37. 若将 101. 200. 16. 0/20 划分为 5 个子网,则可能的最小子网的可分配 IP 地址数是

B. 254

C. 510

38. 某客户通过一个 TCP 连接向服务器发送数据的部分过程如题 38 图所 示。客户在 to 时刻第一次收到确认序列号 ack seq=100 的段,并发送 序列号 seq=100 的段,但发生丢失。若 TCP 支持快速重传,则客户重 新发送 seq=100 段的时刻是

B. t₂

 \mathbf{C} . \mathbf{t}_3

39. 若主机甲主动发起一个与主机乙的 TCP 连接, 甲、乙选择的初始序列 号分别为 2018 和 2046,则第三次握手 TCP 段的确认序列号是

A. 2018

B. 2019

C. 2046

- 40. 下列关于网络应用模型的叙述中,错误的是
 - A. 在 P2P 模型中,结点之间具有对等关系
 - B. 在客户/服务器(C/S)模型中,客户与客户之间可以直接通信
 - C. 在 C/S 模型中, 主动发起通信的是客户, 被动通信的是服务器
 - D. 在向多用户分发一个文件时, P2P 模型通常比 C/S 模型所需时间短

题 38 图

二、综合应用题: 41~47 小题, 共 70 分。

41. (13 分)设线性表 L=(a1, a2, a..., an-2, a-1, a。)采用带头结点的单链表保存,链表中结点定义如下: typedef struct node {

int data:

struct node* next:

} NODE:

请设计一个空间复杂度为 O(1) 且时间上尽可能高效的算法, 重新排列 L 中的各结点, 得到线性表 L'=(a1, a_n , a_2 , a_{n-1} , a_3 , a_{n-2} ...) \circ

要求:

- (1) 给出算法的基本设计思想
- (2) 根据设计思想,采用 C 或 C++语言描述算法,关键之处给出注释。
- (3) 说明你所设计的算法的时间复杂度。
- 42. (10分)请设计一个队列,要求满足:①初始时队列为空;②入队时,允许增加队列占用空间;③出队后, 出队元素所占用的空间可重复使用,即整个队列所占用的空间只增不减: ④人队操作和出队操作的时间复 杂度始终保持为 O(1)。请回答下列问题:
 - (1) 该队列应该选择链式存储结构,还是顺序存储结构?
 - (2) 画出队列的初始状态,并给出判断队空和队满的条件
 - (3) 画出第一个元素入队后的队列状态。
 - (4) 给出入队操作和出队操作的基本过程。
- 43. (8 分)有 n(n>3)位哲学家围坐在一张圆桌边,每位哲学家交替地就餐和思考。在圆桌中心有 m(m>1)个 碗,每两位哲学家之间有 1 根筷子。每位哲学家必须取到一个碗和两侧的筷子之后,才能就餐,进餐完 毕,将碗和筷子放回原位,并继续思考。为使尽可能多的哲学家同时就餐,且防止出现死锁现象,请使用 信号量的 P、V 操作(wait()、signal()操作)描述上述过程中的互斥与同步,并说明所用信号量及初值的含 义。
- 44. (7分) 某计算机系统中的磁盘有 300 个柱面,每个柱面有 10 个磁道,每个磁道有 200 个扇区,扇区大小 为 512B。文件系统的每个簇包含 2 个扇区。请回答下列问题:
 - (1) 磁盘的容量是多少?
 - (2) 假设磁头在 85 号柱面上,此时有 4 个磁盘访问请求,簇号分别为: 100260、60005、101660 和 110560。 若采用最短寻道时间优先(SSTF)调度算法,则系统访问簇的先后次序是什么?
 - (3) 第 100530 簇在磁盘上的物理地址是什么?将簇号转换成磁盘物理地址的过程是由 I/O 系统的什么程

序完成的?

45. $(16 \, f)$ 已知 $f(n) = n! = n \times (n-1) \times (n-2) \times ... \times 2 \times 1$,计算 f(n) 的 C 语言函数 fl 的源程序 (阴影部分) 及其在 32 位计算机 M 上的部分机器级代码如下:

其中,机器级代码行包括行号、虚拟地址、机器指令和汇编指令,计算机 M 按字节编址, int 型数据占 32 位。请回答下列问题:

(1) 计算 f(10) 需要调用函数 f1 多少次? 执行哪条指令会递归调用 f1?

ret

- (2) 上述代码中, 哪条指令是条件转移指令? 哪几条指令一定会使程序跳转执行?
- (3) 根据第 16 行 call 指令,第 17 行指令的虚拟地址应是多少? 已知第 16 行 call 指令采用相对寻址方式, 该指令中的偏移量应是多少(给出计算过程)? 已知第 16 行 call 指令的后 4 字节为偏移量, M 采用大端还是小端方式?
- (4) f(13)=6227020800, 但 f1(13)的返回值为1932053504,为什么两者不相等?要使 f1(13)能返回正确的结果,应如何修改 f1源程序?
- (5) 第 19 行 imul eax,ecx 表示有符号数乘法,乘数为 R[eax]和 R[ecx],当乘法器输出的高、低 32 位乘积之间满足什么条件时,溢出标志 OF=1?要使 CPU 在发生溢出时转异常处理,编译器应在 imul 指令后加一条什么指令?
- **46.** (7分)对于题 45, 若计算机 M 的主存地址为 32 位,采用分页存储管理方式,页大小为 4KB,则第 1 行 push 指令和第 30 行 ret 指令是否在同一页中(说明理由)?若指令 Cache 有 64 行,采用 4 路组相联映射方式,主存块大小为 64B,则 32 位主存地址中,哪几位表示块内地址?哪儿位表示 Cache 组号?哪几位表示标记(tag)信息?读取第 16 行 call 指令时,只可能在指令 Cache 的哪一组中命中(说明理由)?
- 47. (9分)某网络拓扑如题 47图所示,其中 R 为路由器,主机 H1~H4的 IP 地址配置以及 R 的各接口 IP 地址配置如图中所示。现有若干台以太网交换机(无 VLAN 功能)和路由器两类网络互连设备可供选择。

请回答下列问题:

30 0040104A

- (1) 设备 1、设备 2 和设备 3 分别应选择什么类型网络设备?
- (2) 设备 1、设备 2 和设备 3 中,哪几个设备的接口需要配置 IP 地址? 并为对应的接口配置正确的 IP 地址。
- (3) 为确保主机 H1~H4 能够访问 Internet, R 需要提供什么服务?
- (4) 若主机 H3 发送一个目的地址为 192.168.1.127 的 IP 数据报, 网络中哪几个主机会接收该数据报?

2019 年全国硕士研究生招生考试 计算机科学与技术学科联考

计算机学科专业基础综合试题参考答案

-,	单项选择题
1 D	2 D

1.B	2.B	3.C	4.A	5.C
6.A	7.D	8.C	9.B	10.D
11.B	12.C	13.A	14.D	15.D
16.D	17.B	18.C	19.B	20.C
21.A	22.D	23.B	24.C	25.C
26.B	27.C	28.B	29.C	30.B
31.A	32.C	33.C	34.A	35.B
36.B	37.B	38.C	39.D	40.B

二、综合应用题

41.【答案要点】

(1)算法的基本设计思想:

算法分 3 步完成。第 1 步,采用两个指针交替前行,找到单链表的中间结点;第 2 步,将单链表的后半段结点原地逆置;第 3 步,从单链表前后两段中依次各取一个结点,按要求重排。

(2) 算法实现:

```
void change_list( NODE * h )
NODE * p, * q, * r, * s;
 p = q = h;
 while ( q \rightarrow next ! = NULL )
 // 寻找中间结点
 // p 走一步
 p = p - > next;
 q = q - > next;
 if ( q->next! = NULL )q = q->next; // q 走两步
 q = p->next;// p 所指结点为中间结点,q 为后半段链表
的首结点
 p->next = NULL;
 while ( q! = NULL )// 将链表后半段逆置
 r = q - > next;
 q \rightarrow next = p \rightarrow next;
 p->next = q;
 q = r;
 // s 指向前半段的第一个数据结点,
 s = h -> next:
即插入点
 q = p->next; // q指向后半段的第一个数据结点
 p->next = NULL;
 while (q! = NULL) // 将链表后半段的结点插入
到指定位置
 r = q->next; // r指向后半段的下一个结点
 q->next = s->next; // 将 q 所指结点插入到 s 所指
结点之后
 s \rightarrow next = q:
 // s指向前半段的下一个插入点
 s = \alpha - > next:
 q = r;
```

(3) 算法的时间复杂度:

参考答案的时间复杂度为 O(n)。

42. 【答案要点】

- (1)采用链式存储结构(两段式单向循环链表),队头指针为 front,队尾指针为 rear。
- (2) 初始时,创建只有一个空闲结点的两段式单向循环链表,头指针 front 与尾指针 rear 均指向空闲结点。如下图所示。

队空的判定条件: front==rear。

队满的判定条件: front==rear->next。

(3)插入第一个元素后的队列状态:

(4) 操作的基本过程:

人队操作:	
若 (front == rear->next)	// 队满
则在 rear 后面插入一个新的)空闲结点;
人队元素保存到 rear 所指结点中	」;rear = rear->next;返回。
出队操作:	
若 (front = = rear)	// 队空
则出队失败,返回;	
取 front 所指结点中的元素 e; fron	nt = front->next;返回 eo

43. 【答案要点】

//信号量

semaphore bowl; //用于协调哲学家对碗的使用 semaphore chopsticks[n]; //用于协调哲学家对筷子的使 用

for (int i=0; i < n; i++)

chopsticks[i].value=1; //设置两个哲学家之间筷子的数量

bowl.value=min(n-1, m); //bowl.value≤n-1, 确保不死 锁

CoBegin

while (True) { //哲学家 i 的程序 思考:

P(bowl); //取碗

P(chopsticks[i]); //取左边筷子

P(chopsticks[(i+l)MOD n]); //取右边筷子就餐:

V (chopsticks[i]);

V (chopsticks[(i+1) MOD n]);

V (bowl);
}
CoEnd

В

44.【答案要点】

- (1) 磁盘容量=(300×10×200×512/1024) KB=3×10⁵ K
- (2) 依次访问的簇是 100 260、101 660、110 560、60 005。
- (3)第 100 530 簇在磁盘上的物理地址由其所在的柱面号、磁头号、扇区号构成

其所在的柱面号为[100530/(10×200/2)]=100。

100530%(10×200/2)=530, 磁头号为[530/(200/2)]=5。 扇区号为(530×2)%200=60。

将簇号转换成磁盘物理地址的过程由磁盘驱动程序完 成。

45.【答案要点】

- (1) 计算 f(10) 需要调用函数 f1 共 10 次执行第 16 行 call 指令会递归调用 f1。
- (2) 第 12 行 jle 指令是条件转移指令。第 16 行 call 指令、第 20 行 jmp 指令、第 30 行 ret 指令一定会使程序跳转执行。
- (3) 第 16 行 call 指令的下一条指令的地址为 0040 1025H+5=0040 102AH, 故第17行指令的虚拟地址是0040 102AH。 call 指令采用相对寻址方式,即目标地址=(PC)+偏移量, call 指令的目标地址为 0040 1000H, 所以偏移量=目标地址-(PC)=00401000H-0040 102AH=FFFF FFD6H。根据第16行 call 指令的偏移量字段为 D6 FF FF FF,可确定 M 采用小端方式。
- (4)因为 f(13)=6227020800,大于 32 位 int 型数据可表示的最大值,因而 f1(13)的返回值是一个发生了溢出

的结果。

为使 f1 (13)能返可正确结果,可将函数 f1 的返回值类型改为 double (或 long long 或 long double 或 float)。

(5) 若乘积的高 33 位为非全 0 或非全 1,则 OF=1 编译器应该在 imul 指令后加一条"溢出自陷指令",使得 CPU 自动查询溢出标志 OF,当 OF=1 时调出"溢出异常处理程序"。

46.【答案要点】

第1行指令和第30行指令的代码在同一页。

因为页大小为 4KB, 所以虚拟地址的高 20 位为虚拟页号。第 1 行指令和第 30 行指令的虚拟地址高 20 位都是00401H, 因此两条指令在同一页中。

Cache 组数为 64/4=16,因此,主存地址划分中,低 6 位为块内地址、中间 4 位为组号(组索引)、高 22 位为标记。

读取第 16 行 call 指令时,只可能在指令 Cache 第 0 组中命中。

因为页大小为 4KB, 所以虚拟地址和物理地址的最低 12 位完全相同, 因而 call 指令虚拟地址 0040 1025H 中的 025H=0000 0010 0101B=00 0000 100101B 为物理地址 的低 12 位, 故对应 Cache 组号为 0。

47.【答案要点】

- (1)设备 1: 路由器,设备 2: 以太网交换机,设备 3: 以太网交换机(2)设备 1 的接口需要配置 IP 地址;设备 1 的 IF1、IF2 和 IF3 接口的 IP 地址分别是:192.168.1.254、192.168.1.1 和 192.168.1.65。
 - (3)R 需要提供 NAT 服务
 - (4) 主机 H4 会接收该数据报。