一、选择题

- 1.计算机访问一次内存、SSD 硬盘、SATA 硬盘的时间大概分别是多少?
- A、几微秒,几毫秒,几十毫秒
- B、几十纳秒,几十微秒,几十毫秒
- C、几十纳秒,几十微秒,几十毫秒
- D、几微秒, 几十微秒, 几十毫秒
- 2.八进制的 256 用七进制表示是多少?
- A. 356 B. 336 C. 338 D. 346
- **3**.若进程在内存中占 **3** 页(开始时内存为空),若采用先进先出(*LRU*)页面淘汰算法,当执行如下访问页号序列后 *O*,**1**,7,8,6,2,**3**,7,2,9,8,**1**,*O*,2 会发生多少缺页?
- A. 8,32 B. 32,8 C. 32,6 D. 8,30
- 4.以下关于链式存储结构说法错误的是()
- A、查找节点时链式存储比顺序存储快
- B、每个节点是由数据域和指针域组成
- C、比顺序存储结构的存储密度小

D、逻辑上不相邻的节点物理上可能相邻

```
5.假定一个二维数组的定义语句为
"int
a[3][4]={{3,4},{2,8,6}}

};"
,则元素 a[1][2]的值为()
A、6 B、4 C、2 D、8
```

6.下面函数的功能是()

```
int fun (char *s)
{
 char *p=s;
 while(*p++);
 return p-s-1;
}
```

- A、计算字符串的位(bit)数
- B、复制一个字符串
- C、求字符串的长度

D、求字符串存放的位置

- 7.判断有向图是否存在回路,利用()方法最佳
- A、拓扑排序
- B、求最短路径
- C、求关键路径
- D、广度优先遍历
- 8.依次读入数据元素序列{a,b,c,d,e,f,g}进栈,元素进栈或出栈顺序是未知的, 下列序列中,不可能成为栈空时弹出的元素构成序列的有()
- $A \in \{d,e,c,f,b,g,a\}$
- $B \cdot \{c,d,b,e,f,a,g\}$
- C, {e,f,d,g,c,b,a}
- D. {f,e,g,d,a,c,b}
- 9.下列有关图的遍历说法中,不正确的是()
- A、有向图和无向图都可以进行遍历操作
- B、基本遍历算法两种:深度遍历和广度遍历
- C、图的遍历必须用递归实现

D、图的遍历算法可以执行在有回路的图中

10.在 16 位机器上跑下列 foo 函数的结果是()

```
void foo()
{
 int i = 65536;
 cout << i <<'','';
 i = 65535;
 cout << i;
}
A. -1,65535 B. O,-1 C. -1,-1 D. 0,65535</pre>
```

11.有一段年代久远的 C++代码,内部逻辑复杂,现在需要利用其实现一个新的需求,假定有以下可行的方案,应当优先选择()

- A、修改老代码的接口,满足新的需求
- B、将老代码抛弃,自己重新实现类似的逻辑
- C、修改老代码的内部逻辑,满足新的需求
- D、在这段代码之外写一段代码,调用该代码的一些模块,完成新功能需求

12.在 5 个页框上使用 LRU 页面替换算法, 当页框初始为空时, 引用序列为 O、 1、7、8、6、2、3、7、2、9、8、1、O、2, 系统将发生()次缺页 A、13 B、12 C、11 D、8

13.阿里巴巴有相距 **1500km** 的机房 **A** 和 **B**,现有 **100GB** 数据需要通过一条 **FTP** 连接在 **100s** 的时间内从 **A** 传输到 **B**。已知 **FTP** 连接建立在 **TCP** 协议之上,而 **TCP** 协议通过 **ACK** 来确认每个数据包是否正确传送。网络信号传输速度 **2*108m**/**s**,假设机房间带宽足够高,那么 **A** 节点的发送缓冲区可以设置为最小()

A. 18M B. 12M C. 6M D. 24M

14.有三个结点的,可以构成多少个种叉树?

A. 5 B. 13 C. 12 D. 15

15.一副牌 52 张(去掉大小王),从中抽取两张牌,一红一黑的概率是多少?

A. 25/51 B. 1/3 C. 1/2 D. 26/51

16.设某文件经内排序后得到 **100** 个初始归并段(初始顺串),若使用多路归并排序算法,且要求三趟归并完成排序,问归并路数最少为()

17.一个优化的程序可以生成一 n 个元素集合的所有子集,那么该程序的时间复杂度是()

A. O(n!) B. O(2n) C. O(n2) D. $O(n \log n)$

18.快速排序在已经有序的情况下效率最差,复杂度为()

A. $O(n \log n)$ B. O(n2) C. O(n1.5) D. $O(n2 \log n)$

19.有一堆石子共 **100** 枚,甲乙轮流从该堆中取石子,每次可取 **2**、**4** 或 **6** 枚,若取得最后的石子的玩家为赢,若甲先取,则()

A、谁都无法取胜 B、乙必胜 C、甲必胜 D、不确定

20.现有一完全的 **P2P** 共享协议,每次两个节点通讯后都能获取对方已经获取的全部信息,现在使得系统中每个节点都知道所有节点的文件信息,共 **17** 个节点,假设只能通过多次两个对等节点之间通讯的方式,则最少需要()次通讯

A. 32 B. 31 C. 30 D. 29

二、解答题

21.设计一个最优算法,查找 n 个元素数组的最大值和最小值,要比较 2n 次;请写一个最高效的算法,并说明他要比较的次数。请注意复杂度的常数(不用写代码,说明步骤和过程即可,要定出比较的次数,没写不给分)

22.已知三个升序整数数组 a[l], b[m]和 c[n]。请在三个数组中各找一个元素,是的组成的三元组距离最小。三元组的距离定义是:假设 a[i]、b[j]和 c[k]是一个三元组,那么距离为:

Distance = max(|a[I] - b[j]|, |a[I] - c[k]|, |b[j] - c[k]|) 请设计一个求最小三元组距离的最优算法,并分析时间复杂度。

23.请设计一个算法,在满足质因数仅为 3,5,7 或其组合的数中,找出第 K 大的数。比如 K=1,2,3 时,分别应返回 3,5,7。要求算法时间复杂度最优。

24.在黑板上写下 **50** 个数字: **1** 至 **50**。在接下来的 **49** 轮操作中,每次做如下动作: 选取两个黑板上的数字 **a** 和 **b** 檫去,在黑板上写|b-a|。请问最后一次动作之后剩下数字可能是什么?为什么?(不用写代码,不写原因不得分)

三、答案解析(部分题目) 14 解: 5 种

21 解: 两两一对分组,如果数组元素个数为奇数,就最后单独分一个,然后分别对每一组的两个数比较,把小的放在左边,大的放在右边,这样遍历下来,总共比较的次数是 *N/*2 次; 在前面分组的基础上,那么可以得到结论,最小值一定在每一组的左边部分找,最大值一定在数组的右边部分找,最大值和最小值的查找分别需要比较 *N/*2 次和 *N/*2 次; 这样就可以找到最大值和最小值了,比较的次数为:

N/2 * 3 = (3N)/2 次


```
代码实现:
#include <stdio.h>
#include <stdlib.h>
#define N 7

int main()

{

int arr[N] = {4, 1, 5, 9, 9, 7, 10};

int iter = 0; int cnt = 0;
```

```
for(iter = 0; iter <= N / 2 + 1 iter += 2)
 {
 if(++cnt && arr[iter] > arr[iter + 1])
 {
 int temp = arr[iter];
 arr[iter] = arr[iter + 1];
 arr[iter + 1] = temp;
 }
 }
 int myMin = arr[0];
 for(iter = 2; iter < N iter += 2)
 {
 if(++cnt && arr[iter] < myMin)</pre>
 {
 myMin = arr[iter];
 }
 }
int myMax = arr[1];
 for(iter = 3; iter < N; iter += 2)
```

```
{
 if(++cnt && arr[iter] > myMax)
 {
 myMax = arr[iter];
 }
  }
 if(N \% 2 != 0 \&\& ++cnt \&\& myMax < arr[N - 1]) myMax = arr[
N - 1];
  printf("min is %d\n", myMin);
  printf("max is %d\n", myMax);
  printf("compare times is %d", cnt);
 return O;
}
22 解: 第一个关键点: max{|x1-x2|,|y1-y2|} =
(|x1+y1-x2-y2|+|x1-y1-(x2-y2)|)/2 —公式(1)我们假设 x1=a[i],
x2=b[j], x3=c[k], 则
Distance = \max(|x1 - x2|, |x1 - x3|, |x2 - x3|) = \max(\max(|x1 - x2|, |x1 - x3|))
- x2|, |x1 - x3|), |x2 - x3|) -公式 (2)
```

根据公式(1),

max(|x1 - x2|, |x1 - x3|) = 1/2(|2x1 - x2 - x3| + |x2 - x3|),带入公式(2),得到:

Distance = max(1/2 (|2x1 - x2 - x3| + |x2 - x3|), |x2 - x3|) = 1/2 * max(|2x1 - x2 - x3| , |x2 - x3|) + <math>1/2*|x2 - x3| //把相同部分 1/2*|x2 - x3| 分离出来

=1/2 * max(|2x1 - (x2 + x3)| , |x2 - x3|) + 1/2*|x2 - x3| //把(x2 + x3)看成一个整体,使用公式(1)

=1/2 * 1/2 * ((|2x1 - 2x2| + |2x1 - 2x3|) + 1/2*|x2 - x3| =1/2 * |x1 - x2| + 1/2 * |x1 - x3| + 1/2*|x2 - x3|

=1/2*(|x1-x2|+|x1-x3|+|x2-x3|) //求出来了等价公式, 完毕! 第二个关键点: 如何找到(|x1-x2|+|x1-x3|+|x2-x3|) 的最小值,x1,x2,x3,分别是三个数组中的任意一个数,算法思想是: 用三个指针分别指向 a,b,c 中最小的数,计算一次他们最大距离的 Distance,然后在移动三个数中较小的数组指针,再计算一次,每次移动一个,直到其中一个数组结束为止,最慢(l+ m + n)次,复杂度为 O(l+ m + n)代码如下:

#include <stdio.h>

#include <stdlib.h>

#include <math.h>

#define 13

```
#define m 4
#define n 6
int Mymin(int a, int b, int c)
{
 int Min = a < b ? a : b;
 Min = Min < c? Min : c;
 return Min;
}
int Solvingviolence(int a[], int b[], int c[])
{
  //暴力解法,大家都会,不用过多介绍了!
 int i = 0, j = 0, k = 0; int MinSum = (abs(a[i] - b[j]) + abs(a[i]
 -c[k]) + abs(b[j] - c[k])) / 2;
// int store[3] = {0};
 int Sum = 0;
  for(i = 0; i < 1; i++)
 {
 for(j = 0; j < m; j++)
 {
```

```
for(k = 0; k < n; k++)
 {
 Sum = (abs(a[i] - b[j]) + abs(a[i] - c[k]) + abs(b[j] - c[k])
])) / 2;
 if(MinSum > Sum)
 {
 MinSum = Sum;//
 store[0] = i;//
 store[1] = j;//
 store[2] = k;
 }
 }
 }
  }
 printf("the min is %d\n", minABC);
 printf("the three number is %-3d%-3d\n", a[store[0]],b[
store[1]], c[store[2]]);
 return MinSum;
}
```

```
int MinDistance(int a[], int b[], int c[])
{
 int MinSum = 0; //最小的绝对值和
 int Sum = O; //计算三个绝对值的和,与最小值做比较
 int MinOFabc = 0; // a[i] , b[j] ,c[k]的最小值
 int cnt = 0; //循环次数统计, 最多是 | + m + n 次
  int i = O, j = O, k = O; //a,b,c 三个数组的下标索引
  MinSum = (abs(a[i] - b[i]) + abs(a[i] - c[k]) + abs(b[i] - c[k])) /
2;
 for(cnt = 0; cnt \le 1 + m + n; cnt++)
  {
 Sum = (abs(a[i] - b[j]) + abs(a[i] - c[k]) + abs(b[j] - c[k])) / 2
 MinSum = MinSum < Sum? MinSum: Sum;
 MinOFabc = Mymin(a[i],b[j],c[k]);//找到 a[i],b[j],c[k]的最小
值
 //判断哪个是最小值,做相应的索引移动
 if(MinOFabc == a[i])
 {
 if(++i >= 1) break;
```

```
}
//a[i]最小,移动 i
 if(MinOFabc == b[j])
 {
 if(++j >= m) break;
 }//b[j]最小,移动j
 if(MinOFabc == c[k])
 {
 if(++k >= n) break;
 }//c[k]最小,移动 k
 }
 return MinSum; }int main(void)
{
 int a[l] = \{5, 6, 7\};
  int b[m] = \{13, 14, 15, 17\};
 int c[n] = \{19, 22, 24, 29, 32, 42\};
 printf("\nBy violent solution, the min is %d\n", Solvingviolence(a,
b, c));
```

```
printf("\nBy Optimal solution ,the min is %d\n", MinDistance(a,
b, c));
return 0;
}
```