笔试必备的计算机综合习题&答案--天天向上求职工作室独家整理复习笔记知识点

1.1 有 A、B、C、D 四个人,要在夜里过一座桥。

他们通过这座桥分别需要耗时 1、2、5、10 分钟,只有一支手电,并且同时最多只能两个人一起过桥。 请问,如何安排,能够在 17 分钟内这四个人都过桥?

答案: A & B -->2 mins

1 mins <-- A

C & D -->10 mins

2 mins <-- B

 $A \& B \longrightarrow 2 \text{ mins}$

一共 2 + 1 + 10 + 2 + 2 = 17 mins

1.2 1-20 的两个数把和告诉 A, 积告诉 B, A 说不知道是多少,

B 也说不知道,这时 A 说我知道了, B 接着说我也知道了,问这两个数是多少?答案: 2 和 3

1.3 爸爸,妈妈,妹妹,小强,至少两个人同一生肖的概率是多少?

1-12*11*10*9/12*12*12*12=1-55/96=41/96

1.4 某人去玩具店买小熊,单价30元.付给玩具店老板100元玩具店老板没零钱,

去水果店换了 100 元零钱回来找给那人 70 元. 那人走后, 水果店老板找到玩具店老板说刚才的 100 元是假币, 玩具店老板赔偿了水果店老板 100 元。

问: 玩具店老板损失了多少钱?

答案: 70+小熊的进价

2 请定义一个宏,比较两个数 a、b 的大小,不能使用大于、小于、if 语句答案:

#define $\max(a, b)$ ((((long)((a)-(b)))&0x80000000)?b:a)

若 a > b ,则 a-b 的二进制最高位为 0,与上任何数还是 0,所以大数为 a;

否则,a-b 为负数,二进制最高位为 1,与上 0x80000000 (最高位为 1 其他为 0) 之后为 1,所以此时的大数为 b.

3 计算 a^b << 2

答案:运算符优先级:括号,下标,->和.(成员)最高:

单目的比双目的高;

算术双目的比其他双目的高:

位运算 高于 关系运算:

关系运算 高于 按位运算(与,或,异或);

按位运算 高于 逻辑运算;

三目的只有一个 条件运算, 低于逻辑运算;

赋值运算仅比, (顺序运算)高。

在此题中,位左移"<<" 优先级高于按位异或"^",所以 b 先左移两位(相当于乘以 4),再与 a 异或。

```
4 如何输出源文件的标题和目前执行行的行数?
答案: printf("The file name: %d\n", FILE );
 printf("The current line No:%d\n", LINE );
ANSI C 标准预定义宏:
__LINE__
__FILE_ _
__DATE_
__TIME
__STDC
 当要求程序严格遵循 ANSI C 标准时该标识符被赋值为 1
 当编写 C++程序时该标识符被定义
cplusplus
5 a[3][4]哪个不能表示 a[1][1]: *(&a[0][0]+5) *(*(a+1)+1) *(&a[1]+1) *(&a[0][0]+4)
答案: *(*(a+1)+1)
 a 是数组的首地址, a+1 相当于&a[0][1], *(a+1)=a[0][1], 则*(*(a+1)+1)= *(a[0][1]
+1) = /= a[1][1]
6 fun((exp1, exp2), (exp3, exp4, exp5))有几个实参?
答案:两个。
形式参数: 在声明和定义函数时,写在函数名后的括号中的参数
实参是调用参数中的变量,行参是被调用函数中的变量。
7. 希尔 冒泡 快速 插入 哪个平均速度最快?
答案: 快速排序
快速排序、归并排序和基数排序在不同情况下都是最快最有用的。
8. enum 的声明方式
答案: enum 枚举类型名 {
 枚举常量1,
 枚举常量 2,
 枚举常量n
 };
For example:
enum weekday { sunday, monday,
 tuesday, wednesday, thursday,
 friday, saturday);
enum weekday week day;//week day 就是一个枚举类型变量
9. 频繁的插入删除操作使用什么结构比较合适,链表还是数组?
答案:链表
10. *p=NULL *p=new char[100] sizeof(p)各为多少?
答案: 都为 4。因为都是指针类型,所占存储空间必然为 4。
```

11. 顺序查找的平均时间

```
答案: (1+2+3+...+n)/n = (n+1)/2
12. for(i=0, sum=0; i<10; ++i, sum+=i);的运行结果
答案: sum = 55
13. 不能做 switch()的参数类型是:
答案: switch 的参数不能为浮点型。
14.不使用其他变量,交换两个整型 a, b 的值
答案: x = x+y; y = x-y; x = x-y
15. 写出 float x 与"零值"比较的 if 语句。
if(x>=0.000001 && x<=-0.000001)(x 不为 0 的比较)
float: 6 位精度
double: 16 位精度
16.两个数相乘,小数点后位数没有限制,请写一个高精度算法
1. 有个表 tableQQ, 有整型的 ID 项和字符类型的 Nickname 项, 这两个项都不允许为空
(1)写出建立该表的 SQL 语句
(2)找出 Nickname 为 QQ 的用户,按 ID 降序排列的 SQL 语句
(3)写出删除 ID 为 1234 用户记录的 SQL 语句
(4)写出添加 ID 为 5555, Nickname 为'1234'的 SQL 语句
答案:
(1) CREATE TABLE tableQQ
 ID NUMBER(12) NOT NULL,
 Nickname Varchar2(30) NOT NULL
 );
(2) select * from tableQQ where Nickname = 'QQ' order by ID desc;
(3) delete from tableQQ where >
(4) insert into tableQQ values(5555, '1234');
//删除表
(5)drop table tableQQ;
2. 有关系 s(sno, sname) c(cno, cname) sc(sno, cno, grade)
1 问上课程 "db"的学生
2 成绩最高的学生号
3 每科大于90分的人数
答案:
 a.cno, b.cno, b.cname from sc a, c b where a.cno = b.cn
 (1)select a.sno,
o and b.cname = 'db';
 (2)select sno, max(grade)from sc group by sno;
 count(sno) from sc where grade > 90 group by cno;
 (3)select cno,
```

操作系统 网络

1. 描述实时系统的基本特性

答案: 在特定时间内完成特定的任务,实时性与可靠性。

2. Internet 采用哪种网络协议?该协议的主要层次结构?

答案: TCP/IP 协议。应用层、传输层、网络层、数据链路层和物理层。

3. Internet 物理地址和 IP 地址转换采用什么协议?

答案: 地址解析协议 ARP address resolution protocol

4. IP 地址的编码分为哪俩部分?

答案: 网络号和主机号。不过是要和"子网掩码"按位与上之后才能区分哪些是网络位哪些是主机位。

二分查找

快速排序

双向链表的删除结点

有 12 个小球,外形相同,其中一个小球的质量与其他 11 个不同

给一个天平,问如何用3次把这个小球找出来

并且求出这个小球是比其他的轻还是重

解答:

哈哈,据说这是微软前几年的一个面试题。很经典滴啊!三次一定能求出来,而且能确定是重还是轻。 数据结构的知识还没怎么学透,不过这个题我到是自己研究过,可以分析下。

将 12 个球分别编号为 a1, a2, a3......a10, a11, a12.

第一步: 将 12 球分开 3 拨,每拨 4 个, a1~a4 第一拨,记为 b1, a5~a6 第 2 拨,记为 b2,其余第 3 拨,记 为 b3;

第二步:将 b1 和 b2 放到天平两盘上,记左盘为 c1,右为 c2;这时候分两中情况:

1.c1 和 c2 平衡, 此时可以确定从 a1 到 a8 都是常球; 然后把 c2 拿空, 并从 c1 上拿下 a4, 从 a9 到 a12 四球里随便取三球, 假设为 a9 到 a11, 放到 c2 上。此时 c1 上是 a1 到 a3, c2 上是 a9 到 a11。从这里又分三种情况:

A: 天平平衡,很简单,说明没有放上去的 a12 就是异球,而到此步一共称了两次,所以将 a12 随便跟 11 个常球再称一次,也就是第三次,马上就可以确定 a12 是重还是轻;

B: 若 c1 上升,则这次称说明异球为 a9 到 a11 三球中的一个,而且是比常球重。取下 c1 所有的球,并将 a8 放到 c1 上,将 a9 取下,比较 a8 和 a11 (第三次称),如果平衡则说明从 c2 上取下的 a9 是偏重异球,如果不平衡,则偏向哪盘则哪盘里放的就是偏重异球;

C: 若 c1 下降,说明 a9 到 a11 里有一个是偏轻异球。次种情况和 B 类似,所以接下来的步骤照搬 B 就是;

2.c1 和 c2 不平衡,这时候又分两种情况, c1 上升和 c1 下降,但是不管哪种情况都能说明 a9 到 a12 是常球。这步是解题的关键。也是这个题最妙的地方。

A: c1 上升,此时不能判断异球在哪盘也不能判断是轻还是重。取下 c1 中的 a2 到 a4 三球放一边,将 c2 中的 a5 和 a6 放到 c1 上,然后将常球 a9 放到 c2 上。至此,c1 上是 a1, a5 和 a6, c2 上是 a7, a8 和 a9。此时又分三中情况:

1) 如果平衡,说明天平上所有的球都是常球,异球在从 c1 上取下 a2 到 a4 中。而且可以断定异球轻重。 因为 a5 到 a8 都是常球,而第 2 次称的时候 c1 是上升的,所以 a2 到 a4 里必然有一个轻球。那么第三次称 就用来从 a2 到 a4 中找到轻球。这很简单,随便拿两球放到 c1 和 c2,平衡则剩余的为要找球,不平衡则哪 边低则哪个为要找球:

- 2) c1 仍然保持上升,则说明要么 a1 是要找的轻球,要么 a7 和 a8 两球中有一个是重球(这步懂吧?好好想想,很简单的。因为 a9 是常球,而取下的 a2 到 a4 肯定也是常球,还可以推出换盘放置的 a5 和 a6 也是常球。所以要么 a1 轻,要么 a7 或 a8 重)。至此,还剩一次称的机会。只需把 a7 和 a8 放上两盘,平衡则说明 a1 是要找的偏轻异球,如果不平衡,则哪边高说明哪个是偏重异球;
- 3) 如果换球称第 2 次后天平平衡打破,并且 c1 降低了,这说明异球肯定在换过来的 a5 和 a6 两求中,并且异球偏重,否则天平要么平衡要么保持 c1 上升。确定要找球是偏重之后,将 a5 和 a6 放到两盘上称第 3 次根据哪边高可以判定 a5 和 a6 哪个是重球;
- B: 第 1 次称后 c1 是下降的,此时可以将 c1 看成 c2,其实以后的步骤都同 A,所以就不必要再重复叙述了。至此,不管情况如何,用且只用三次就能称出 12 个外观手感一模一样的小球中有质量不同于其他 11 球的偏常的球。而且在称的过程中可以判定其是偏轻还是偏重。

给一个奇数阶 N 幻方,填入数字 1,2,3...N*N,使得横竖斜方向上的和都相同

```
答案:
#include<iostream>
#include<iomanip>
#include<cmath>
usingnamespace std;
int main()
int n;
cin>>n;
int i;
int **Matr=newint*[n];//动态分配二维数组
for(i=0;i< n;++i)
 Matr[i]=newint[n];//动态分配二维数组
//j=n/2 代表首行中间数作为起点,即1所在位置
int j=n/2, num=1;//初始值
i=0:
while(num!=n*n+1)
 {
//往右上角延升, 若超出则用%转移到左下角
 Matr[(i\%n+n)\%n][(j\%n+n)\%n]=num;
 //斜行的长度和 n 是相等的,超出则转至下一斜行
 if(num\%n==0)
 i++;
  else
 &nb
sp;
i--;
 j++;
```

```
num++;
}
for(i=0;i<n;i++)
{
 for(j=0;j<n;++j)
 cout<<setw((int)log10(n*n)+4)<<Matr[ i][ j ];//格式控制
 cout<<endl<<endl;//格式控制
}
for(i=0;i<n;++i)
 delete [ ]Matr[ i ];
return1;
}
```

腾讯的一道面试题:(与百度相似,可惜昨天百度死在这方面了)////

在一个文件中有 10G 个整数, 乱序排列, 要求找出中位数。内存限制为 2G。只写出思路即可。 答案:

- 1,把整数分成256M段,每段可以用64位整数保存该段数据个数,256M*8=2G内存,先清0
- 2, 读 10G 整数, 把整数映射到 256M 段中, 增加相应段的记数
- 3,扫描 256M 段的记数,找到中位数的段和中位数的段前面所有段的记数,可以把其他段的内存释放
- 4,因中位数段的可能整数取值已经比较小(如果是 32bit 整数,当然如果是 64bit 整数的话,可以再次分段),对每个整数做一个记数,再读一次 10G 整数,只读取中位数段对应的整数,并设置记数。
- 5,对新的记数扫描一次,即可找到中位数。

如果是 32bit 整数,读 10G 整数 2次,扫描 256M 记数一次,后一次记数因数量很小,可以忽略不记(设是 32bit 整数,按无符号整数处理整数分成 256M 段? 整数范围是 0 - 2^32 - 1 一共有 4G 种取值,4G/256M = 16,每 16 个数算一段 0-15 是 1 段,16-31 是一段, ... 整数映射到 256M 段中?如果整数是 0-15,则增加第一段记数,如果整数是 16-31,则增加第二段记数, ... 其实可以不用分 256M 段,可以分的段数少一写,这样在扫描记数段时会快一些,还能节省一些内存)

腾讯题二:

一个文件中有 40 亿个整数,每个整数为四个字节,内存为 1GB,写出一个算法:求出这个文件里的整数里不包含的一个整数

答:

方法一: 4 个字节表示的整数,总共只有 2^32 约等于 4G 个可能。

为了简单起见,可以假设都是无符号整数。

分配 500MB 内存,每一 bit 代表一个整数,刚好可以表示完 4 个字节的整数,初始值为 0。基本思想每读入一个数,就把它对应的 bit 位置为 1 ,处理完 40G 个数后,对 500M 的内存遍历,找出一个 bit 为 0 的位,输出对应的整数就是未出现的。

算法流程:

- 1)分配500MB内存buf,初始化为0
- 2) unsigned int x=0x1;

```
for each int j in file buf=buf |x < j|; end
```

```
(3) for(unsigned int i=0; i <= 0xffffffff; i++)
 if (!(buf & x < <i))
 {
 output(i);
 break;
}</pre>
```

以上只是针对无符号的,有符号的整数可以依此类推。

方法二:

文件可以分段读啊,这个是 O (2n) 算法,应该是很快的了,而且空间也允许的。不过还可以构造更快的方法的,更快的方法主要是针对定位输出的整数优化算法。 思路大概是这样的,把值空间等分成若干个值段,比如值为无符号数,则

00000000H-00000FFFH

00001000H-00001FFFH

.....

0000F000H-0000FFFFH

....

FFFFF000H-FFFFFFFH

这样可以订立一个规则,在一个值段范围内的数第一次出现时,对应值段指示值 Xn=Xn+1,如果该值段的 所有整数都出现过,则 Xn=1000H,这样后面输出定位时就可以直接跳过这个值段了,因为题目仅仅要求输出一个,这样可以大大减少后面对标志数值的遍历步骤。

理论上值段的划分有一定的算法可以快速的实现,比如利用位运算直接定位值段对应值进行计算。 腾讯面试题:有1到10w这10w个数,去除2个并打乱次序,如何找出那两个数。(不准用位图!!) 位图解决:

位图的方法如下

假设待处理数组为 A[10w-2]

定义一个数组 B[10w],这里假设 B中每个元素占用 1 比特,并初始化为全 0

```
for(i=0;i <10w-2;i++) {
B[A[i]]=1
```

那么B中不为零的元素即为缺少的数据

这种方法的效率非常高,是计算机中最常用的算法之一

其它方法:

求和以及平方和可以得到结果,不过可能求平方和运算量比较大(用 64 位 int 不会溢出)

腾讯面试题:

腾讯服务器每秒有 2w 个 QQ 号同时上线,找出 5min 内重新登入的 qq 号并打印出来。

解答: 第二题如果空间足够大,可以定义一个大的数组 a[qq号],初始为零,然后这个qq号登陆了就a[qq号]++最后统计大于等于2的QQ号 这个用空间来代替时间

第二个题目,有不成熟的想法。

2w x 300s

所以用 6,000,000 个桶。删除超时的算法后面说,所以平均桶的大小是 1。

假设 qq 号码一共有 10^{10} 个,所以每个桶装的 q 号码是 $10^{10}/(6*10^{6})$ 个,这个是插入时候的最坏效率(插入同一个桶的时候是顺序查找插入位置的)。

qq的节点结构和上面大家讨论的基本一样,增加一个指针指向输出列表,后面说。

```
struct QQstruct {
```

}

```
num_type qqnum;
timestamp last_logon_time;
QQstruct *pre;
QQstruct *next;
OutPutList *out; // 用于 free 节点的时候,顺便更新一下输出列表。
```

另外增加两个指针列表。

第一个大小 300 的循环链表,自带一个指向 QQStruct 的域,循环存 300 秒内的 qq 指针。时间一过 就 free 掉, 所以保证所有桶占用的空间在 2w X 300 以内。

第二个是 输出列表, 就是存放题目需要输出的节点。

如果登陆的用户, 5 分钟内完全没有重复的话, 每秒 free 掉 2w 个节点。

不过在 free 的时候,要判断一下时间是不是真的超时,因为把节点入桶的时候,遇到重复的,会更新一下最后登陆的时间。当然啦,这个时候,要把这个 qq 号码放到需要输出的列表里面

鉴于本资料不断发现被转卖/盗卖/分享/转赠,这是对我们劳动成果的衰渎,因此我们 极不愿意但却不得不做恶毒的申明以保护我们资料的价值;保证从我们处购买该资料用户 的权益(付出的价格)。

申暖

本资料由天天向上求职工作室(唯一田旺客服:galerjim);我们况所有从该处购买资料的用户顺利通过各个公司招聘笔试面试取得心仪offer,一堆offer,高大上的offer。况所有从别处购买/分享获得/获赠该资料的用户笔试面试通通挂掉,况所有转卖/盗卖/分享/转增我们资料的商家/机构全家人间灭绝,户口销户