阿里巴巴2015研发工程师B笔试卷

 单项选择题	

960

1. 如果一个博物馆参观者到达的速率是每分钟 20 人,平均每个人在馆内停留20分钟,那么该博物馆至少需
要容纳人才行?
A 100
B 200
6 300
D 400
(E) 500
6 00
2. 计算三个稠密矩阵 A、B、C 的乘积 ABC,假定三个矩阵的尺寸分别为 m*n, n*p,p*q,且 m <n<p<q,以下计算效率最高的是< td=""></n<p<q,以下计算效率最高的是<>
(AB)C
B A(BC)
C (AC)B
(BC)A
(CA)B
3. 毕业典礼后,某宿舍三位同学把自己的毕业帽扔了,随后每个人随机地拾起帽子,三个人中没有人选到自己原来带的帽子的概率是
A 1/2
1/0
B 1/3
© 1/4
© 1/4
6 1/41/6
6 1/4D 1/61/8
 ⑥ 1/4 ⑩ 1/6 ⑥ 1/8 ⑥ 1/9 4. 村长带着 4 对父子参加爸爸去哪儿第三季第二站某村庄的拍摄。村里为了保护小孩不被拐走有个前年的规矩,那就是吃饭的时候小孩左右只能是其他小孩或者自己的父母。那么 4 对父子在圆桌上共有种坐法。
 ○ 1/4 ○ 1/6 ⑤ 1/8 ⑤ 1/9 4. 村长带着 4 对父子参加爸爸去哪儿第三季第二站某村庄的拍摄。村里为了保护小孩不被拐走有个前年的规矩,那就是吃饭的时候小孩左右只能是其他小孩或者自己的父母。那么 4 对父子在圆桌上共有种坐法。(旋转一下,每个人面对的方向变更后算是一种新的坐法)
 ○ 1/4 □ 1/6 □ 1/8 □ 1/9 4. 村长带着 4 对父子参加爸爸去哪儿第三季第二站某村庄的拍摄。村里为了保护小孩不被拐走有个前年的规矩,那就是吃饭的时候小孩左右只能是其他小孩或者自己的父母。那么 4 对父子在圆桌上共有种坐法。(旋转一下,每个人面对的方向变更后算是一种新的坐法) ▲ 144
 ⑥ 1/4 ⑩ 1/6 億 1/8 ⑥ 1/9 4. 村长带着 4 对父子参加爸爸去哪儿第三季第二站某村庄的拍摄。村里为了保护小孩不被拐走有个前年的规矩,那就是吃饭的时候小孩左右只能是其他小孩或者自己的父母。那么 4 对父子在圆桌上共有种坐法。(旋转一下,每个人面对的方向变更后算是一种新的坐法) ▲ 144 ⑥ 240

5. 若干个等待访问磁盘者依次要访问的磁道为 19、 43、 40、 4、 79、11、76、当前磁头位于 40 号柱面、若用最短寻道时间优先磁盘调度算法,则访问序列为
A 19,43,40,4,79,11,76
B 40,43,19,11,4,76,79
6 40,43,76,79,19,11,4
D 40,43,76,79,4,11,19
(E) 40,43,76,79,11,4,19
6 40,19,11,4,79,76,43
6. int main(){fork() lfork();}共创建几个进程:
A 1
B 2
6 3
D 4
(E) 5
6
7. 个数约为 50k 的数列需要从小到大排序, 数列特征是基本逆序 (多数数字从大到小,个别乱序) ,以下哪种排序算法在事先不了解数列特征的情况下性能大概率最优(不考虑空间限制)
A 冒泡排序
B 改进冒泡排序
⑥ 选择排序
D 快速排序
■ 堆排序
信 插入排序
8. 下列方法中,不可以用来程序调优?
A 改善数据访问方式以提升缓存命中率
B 使用多线程的方式提高 I/O 密集型操作的效率
利用数据库连接池替代直接的数据库访问
D 利用迭代替代递归
E 合并多个远程调用批量发送
「 共享冗余数据提高访问效率
9. 设 m 和 n 都是 int 类型,那么以下 for 循环语句,
for(m=0,n=-1;n=0;m++,n++)
n++;

A 循环体一次也不执行

B	循环体执行一次
C	是无限循环
D	有限次循环
B	循环结束判断条件不合法
3	运行出错
	每台物理计算机可以虚拟出 20 台虚拟机,假设一台虚拟机发生故障当且仅当它所宿主的物理机发生故通过 5 台物理机虚拟出100 台虚拟机,那么关于这 100 台虚拟机的故障的说法正确的是:?
A	单台虚拟机的故障率高于单台物理机的故障率
В	这 100 台虚拟机发生故障是彼此独立的
C	这100台虚拟机单位时间内出现故障的个数高于100台物理机单位时间内出现故障的个数
D	无法判断这 100 台虚拟机和 100 台物理机哪个更可靠
B	如果随机选出 5 台虚拟机组成集群, 那么这个集群的可靠性和 5 台物 理机的可靠性相同
(3)	可能有一段时间只有 1 台虚拟机发生故障
子第 价值	对立的两方争夺一个价值为1的物品,双方可以采取的策略可以分为鸽子策略和鹰策略。如果双方都是鸽 资略,那么双方各有1/2的几率获得该物品;如果双方均为鹰策略,那么双方各有1/2的概率取胜,胜方获得值为1的物品,付出价值为1的代价,负方付出价值为1的代价;如果一方为鸽子策略,一方为鹰策略,那么资略获得价值为1的物品。在争夺的结果出来之前,没人知道对方是鸽子策略还是鹰策略。当选择鸽子策略、的比例是某一个值时,选择鸽子策略和选择鹰策略的预期收益是相同的。那么该值是()。
A	0.2
B	0.4
C	0.5
D	0.7
	0.8
	已知一个二叉树的前序遍历结果是(ACDEFHGB) ,中序遍历结果是(DECAHFBG),请问后续遍历结是
A	HGFEDCBA
В	EDCHBGFA
©	BGFHEDCA
D	EDCBGHFA
B	BEGHDFCA
(3)	BGHFEDCA
13.	下列 C 代码中,不属于未定义行为的有
A	Int i=0;i=(i++);
В	char *p="hello";p[1]='E';
0	char *p="hello";char ch=*p++;
	int i=0;printf("%d%d\n",i++,i);

■ 都是未定义行为
■ 都不是未定义行为
■ 14. 把校园中同一区域的地图的覆盖之下。每张

14. 把校园中同一区域的两张不同比例尺的地图叠放在一起,并且使 其中较小尺寸的地图完全在较大尺寸的 地图的覆盖之下。 每张地图上 都有经纬度坐标,显然,这两个坐标系并不相同。我们把恰好重叠在 一起的 两个相同的坐标称之为重合点。 下面关于重合点的说法中正确 的是?

- A 可能不存在重合点
- 必然有且只有一个重合点
- 可能有无穷多个重合点
- 重合点构成了一条直线
- 重合点可能在小地图之外
- 重合点是一小片连续的区域

15. 一个合法的表达式由()包围,()可以嵌套和连接,如(())()也是合法 表达式;现在有 6 对(),它们可以组成的合法表达式的个数为

- A 15
- **B** 30
- **6**4
- 132
- **(a)** 256
- **360**

16. 某路由器接受的 IP 报文的目的地址不是路由器的接口 IP 地址, 并且未匹配的路由项,则采取的策略是

- A 丢掉该分组
- B 将该分组分片
- 6 转发该分组
- 将分组转发或分片
- 将分组保留存储
- 以上都有可能

17. 有字符序列 {Q,H,C,Y,P,A,M,S,R,D,F,X} ,新序列{F,H,C,D,P,A,M,Q,R,S,Y,X},是下列____排序算法一趟扫描的结果。

- △ 二路归并排序
- B 快速排序
- 步长为4的希尔排序
- → 步长为2的希尔排序
- 冒泡排序
- € 堆排序

- △ 错误日志
- B 事务日志
- 中继日志
- Redo log

19.

程序出错在什么阶段__?

```
int main(void) {
 http://www.taobao.com
 cout << "welcome to taobao" << endl;
}</pre>
```

- A 预处理阶段出错
- 6 编译阶段出错
- 汇编阶段出错
- 链接阶段出错
- € 运行阶段出错
- 程序运行正常

20.

在一个请求页式存储管理中,一个程序的页面走向为 3、4、2、1、4、5、3、4、5、1、2,并采用 LRU 算法。设分配给该程序的存储块数 S 分别为 3 和 4,在该访问中发生的缺页次数 F 是

- A S=3,F=6;S=4,F=5
- B S=3,F=7;S=4,F=6
- S=3,F=8;S=4,F=5
- S=3,F=8;S=4,F=7
- **■** S=3,F=10;S=4,F=8
- S=3,F=11;S=4,F=9
- 21. 在一个单链表中,q的前一个节点为p,删除q所指向节点,则执行
- A delete q
- g->next=p->nerx;delete p;
- p-next=q->next;delete p;
- p->next=q->next;delete q;
- e delete p;
- q->next=p->next;delete q
- 22. 下列描述中,唯一错误的是

- ▲ 本题有五个选项是正确的
 B 正确
 D 正确
 D DEF 都正确
 E ABC 中有一个错误
 F 如果 ABCDE 都正确, 那么 F 也正确
- 二. 多选选择题
- 23. 下列正则表达式不可以匹配 www.alibaba-inc.com 的是
- ^\w+\.\w+\-\w+\.\w+\$
- \mathbb{B} [w]{0,3}.[a-z\-]*.[a-z]+
- (c-w.]{3,10}[.][c-w.][.][a]
- [w][w][w][Alibaba-inc]+[com]+
- ^\w.*com\$
- [w]{3}.[a-z\-]{11}.[a-z]{3}
- 24. 以下操作中,数组比线性表速度更快的是____
- A 原地逆序
- B 头部插入
- 返回中间节点
- □ 返回头部节点
- 选择随机节点
- 三. 问答题
- 25. java 中的 wait()方法和 sleep()方法的区别是什么?

26. 给定一个 query 和一个 text,均由小写字母组成。要求在 text 中找出以同样的顺序连 续出现在 query 中的最长连续字母序列的长度。例如, query 为"acbac",text 为 "acaccbabb",那么 text 中的"cba"为最长的连续出现在 query 中的字母序列,因此,返回结果应该为其长度 3。请注意程序效率。

27. 写一个函数,输入一个二叉树,树中每个节点存放了一个整数值,函数返回这棵二叉树 中相差最大的两个节点间的差值绝对值。请注意程序效率。