2012年上半年软件设计师考试下午真题(权威解析+标准答案)

卷面总分:75.0 分 答题时间:150 分钟 测试次数:7014 次 平均得分:43.0 分 是否需要批改:否

案例分析题

在下列各题中,请阅读说明材料,根据提问进行解答。

1 阅读下列说明和图,回答问题1至问题4,将解答填入答题纸的对应栏内。

【说明】

某学校开发图书管理系统,以记录图书馆藏图书及其借出和归还情况,提供给借阅者借阅图书功能,提供给图书馆管理员管理和定期更新图书表功能。主要功能的具体描述如下:

- (1)处理借阅。借阅者要借阅图书时,系统必须对其身份(借阅者ID)进行检查。通过与教务处维护的学生数据库、人事处维护的职工数据库中的数据进行比对,以验证借阅者ID是否合法,若合法,则检查借阅者在逾期未还图书表中是否有逾期未还图书,以及罚金表中的罚金是否超过限额。如果没有逾期未还图书并且罚金未超过限额,则允许借阅图书,更新图书表,并将借阅的图书存入借出图书表,借阅者归还所借图书时,先由图书馆管理员检查图书是否缺失或损坏,若是,则对借阅者处以相应罚金并存入罚金表;然后,检查所还图书是否逾期,若是,执行"处理逾期"操作;最后,更新图书表,删除借出图书表中的相应记录。
- (2)维护图书。图书馆管理员查询图书信息;在新进图书时录入图书信息,存入图书表;在图书丢失或损坏严重时,从图书表中删除该图书记录。
- (3)处理逾期。系统在每周一统计逾期未还图书,逾期未还的图书按规则计算罚金,

并记入罚金表,并给有逾期未还图书的借阅者发送提醒消息。借阅者在借阅和归还图书时,

若罚金超过限额,管理员收取罚金,并更新罚金表中的罚金额度。

现采用结构化方法对该图书管理系统进行分析与设计,获得如图1-1所示的顶层数据

流图和图1.2所示的0层数据流图。

【问题1】

使用说明中的词语,给出图1-1中的实体E1-E4的名称。

【问题2

使用说明中的词语,给出图1-2中的数据存储D1~D4的名称。

【问题3】

在DFD建模时,需要对有些复杂加工(处理)进行进一步精化,绘制下层数据流图。针对图1-2中的加工"处理借阅",在1层数据流图中应分解为哪些加工?(使用说明中的术语)

【问题4】

说明【问题3】中绘制1层数据流图时要注意的问题。

填写我的答案

	段落格式 代码语言
元素路径:	

2 阅读下列说明和图,回答问题1至问题3,将解答填入答题纸的对应栏内。

【说明】

某医院拟开发一套住院病人信息管理系统,以方便对住院病人、医生、护士和手术等信息进行管理。

【需求分析】

(1) 系统登记每个病人的住院信息,包括:病案号、病人的姓名、性别、地址、身份证号、电话号码、入院时问及病床等信息,每个病床有唯一所属的病区及病房,如表2-1所示。其中病案号唯一标识病人本次住院的信息。

表 2-1 住院登记表

病案号	071002286	姓名	张三	性别	男
省份证号	0102196701011234	入院时间	2011-03-03	病床号	052401
病房	0524 室	病房类型	三人间	所属病区	05II ⊠

(2)在一个病人的一次住院期间,由一名医生对该病人的病情进行诊断,并填写一份诊断书,如表2-2所示。对于需要进行一次或多次手术的病人,系统记录手术名称、手术室、手术日期、手术时间、主刀医生及多名协助医生,每名医生在手术中的责任不同,如表2-3所示,其中手术室包含手术室号、楼层、地点和类型等信息。

表 2-2 诊断书

病案号	071002286	姓名	张三	性别	男	医生	李某某
诊断							

表 2-3 手术安排表

手术名称	某某手术	病案号	071002286	姓名	张三	性别	男
手术室	032501	手上日期	2011-03-15	手术时间	8:30~10:30	主刀医生	李**
协助医生	桂**(协助)	,周**(协助)	,刘**(协助),	高**(麻酔)		

(3)护士分为两类:病床护士和手术室护士。每个病床护士负责护理一个病区内的所有病人,每个病区由多名护士负责护理。手术室护士负责手术室的护理工作。 每个手术室护士负责多个手术室,每个手术室由多名护士负责,每个护士在手术室中有不同的责任,并由系统记录其责任。

【概念模型设计】

根据需求阶段收集的信息,设计的实体联系图(不完整)如图2-1所示。

图 2-1 实体联系图

【逻辑结构设计】

根据概念模型设计阶段完成的实体联系图,得出如下关系模式(不完整):

病床(病床号,病房,病房类型,所属病区)

护士(护士编号,姓名,类型,性别,级别)

病房护士((1))

手术室(手术室号,楼层,地点,类型)

手术室护士((2))

病人((3),姓名,性别,地址,身份证号,电话号码,入院时间)

医生(医生编号,姓名,性别,职称,所属科室)

诊断书((4),诊断,诊断时间)

手术安排 (病案号,手术室号,手术时间,手术名称)

手术医生安排((5), 医生责任)

【问题1】(6分)

补充图2-1中的联系和联系的类型。

【问题2】(5分)

根据图2-1,将逻辑结构设计阶段生成的关系模式中的空(1)~(5)补充完整,并用下划线指出主键。

【问题3】(4分)

如果系统还需要记录医生给病人的用药情况,即记录医生给病人所开处方中药品的名称、用量、价格、药品的生产厂家等信息。请根据该要求,对图2-1进行修改, 画出补充后的实体、实体间联系和联系的类型。

段落格式 代码语言

3 阅读下列说明和图,回答问题1至问题3,将解答填入答题纸的对应栏内。

【说明】

某网上购物平台的主要功能如下:

- (1)创建订单。顾客(Customer)在线创建订单(Order),主要操作是向订单中添加项目、从订单中删除项目。订单中应列出所订购的商品(Product)及其数量(quantities)。
- (2)提交订单。订单通过网络来提交。在提交订单时,顾客需要提供其姓名(name)、

收货地址(address)、以及付款方式(form of payment)(预付卡、信用卡或者现金)。为了制定送货计划以及安排送货车辆,系统必须确定订单量(volume)。除此之外,还必须记录每种商品的名称(Name)、造价(cost price)、售价(sale price)以及单件商品的包装体积(cubic volume)。

- (3)处理订单。订单处理人员接收来自系统的订单;根据订单内容,安排配货,制定送货计划。在送货计划中不仅要指明发货日期(delivery date),还要记录每个订单的限时发送要求(Delivery Time Window)。
- (4)派单。订单处理人员将己配好货的订单转交给派送人员。
- (5)送货/收货。派送人员将货物送到顾客指定的收货地址。当顾客收货时,需要在运货单(delivery slip)上签收。签收后的运货单最终需交还给订单处理人员。
- (6)收货确认。当订单处理人员收到签收过的运货单后,会和顾客进行一次再确认。 现采用面向对象方法开发上述系统,得到如图3-1所示的用例图和图3-2所示的类图。

【问题1】

根据说明中的描述,给出图3-1中A1~A3所对应的参与者名称和U1~U2处所对应的用例名称。

【问题2】

根据说明中的描述,给出图3-2中C1~C3所对应的类名以及(1)~(4)处所对应的多重度(类名使用说明中给出的英文词汇)。

【问题3】

根据说明中的描述,将类C2和C3的属性补充完整(属性名使用说明中给出的英文词汇)。

	段落格式 代码语言
元素路径:	
儿茶町江.	

4 阅读下列说明和C代码,回答问题1至问题3,将解答写在答题纸的对应栏内。

【说明】

用两台处理机A和B处理n个作业。设A和B处理第1个作业的时间分别为ai和bi。由于各个作业的特点和机器性能的关系,对某些作业,在A上处理时间长,而对某些作业在B上处理时间长。一台处理机在某个时刻只能处理一个作业,而且作业处理是不可中断的,每个作业只能被处理一次。现要找出一个最优调度方案,使得n个作业被这两台处理机处理完毕的时间(所有作业被处理的时间之和)最少。

算法步骤:

(1)确定候选解上界为R短的单台处理机处理所有作业的完成时间m,

$$m = \min\left(\sum_{i=1}^{n} a_i, \sum_{i=1}^{n} b_i\right)$$

- (2)用p(x,y,k)=1表示前k个作业可以在A用时不超过x且在B用时不超过y时间内处理完成,则p(x,y,k)=p(x-ak,y,k-1)||p(x,y-bk,k-1)(||表示逻辑或操作)。
 - (3)得到最短处理时问为min(max(x,y))。

【C代码】

下面是该算法的C语言实现。

(1) 常量和变量说明

```
n: 作业数
```

m: 候选解上界

a: 数组,长度为n,记录n个作业在A上的处理时间,下标从0开始

b:数组,长度为n,记录n个作业在B上的处理时间,下标从0开始

k: 循环变量

```
p: 三维数组,长度为 ( m+1 ) * ( m+1 ) * ( n+1 )
```

temp: 临时变量

max: 最短处理时间

(2)C代码

#include < stdio.h>

int n , m;

int a[60] , b[60] , p[100][100][60];

void read(){ /*输入n、a、b , 求出m , 代码略*/}

void schedule(){ /*求解过程*/

```
int x , y , k;
```

for (x=0 ; x<=m ; x++) {

for(y=0; y<m; y++) {

(1)

}

for (k=1; k< n; k++)

p[x][y][k]=0;

}

for (k=1; k < n; k++) {

for (x=0; x<=m; x++) {

for (y=0; y<=m; y++) {

if (x - a[k-1] > = 0) (2)

if ((3)) p[x][y][k] = (p[x][y][k] ||p[x][y-b[k-1]][k-1]);

}

}

```
void write(){ /*确定最优解并输出*/
 int x , y , temp , max=m;
 for ( x=0 ; x < =m ; x++ ) {
 for (y=0;y<=m;y++) {
 if( (4) ){
  temp=(5);
  if ( temp < max ) max = temp;
 }
  printf( "\n\%d\n" , max ) ,
 }
 void main(){read();schedule();write();}
【问题1】(9分)
根据以上说明和C代码,填充C代码中的空(1)~(5)。
【问题2】(2分)
```

根据以上C代码,算法的时间复杂度为(6)(用O符号表示)。

【问题3】(4分)

考虑6个作业的实例,各个作业在两台处理机上的处理时间如表4-1所示。该实例的最优解为(7),最优解的值(即最短处理时间)为(8)。最优解用(x1,x2, x3, x4, x5, x6)表示,其中若第i个作业在A上处理,则xi=I,否则xi=2。如(1,1,1,1,1,2,2)表示作业1,2,3和4在A上处理,作业5和6在B上处理

表 4-1

- NA - NA - NA	作业1	作业 2	作业 3	作业 4	作业 5	作业 6
处理机 A	2	5	7	10	5	2
处理机 B	3	8	4	11	3	4

填写我的答案

	段落格式 代码语言
元素路径:	

5 阅读下列说明和C++代码,将应填入(n)处的字句写在答题纸的对应栏内。

【说明】

某咖啡店当卖咖啡时,可以根据顾客的要求在其中加入各种配料,咖啡店会根据所加入的配料来计算费用。咖啡店所供应的咖啡及配料的种类和价格如下表所示。

咖啡	价格/杯	配料	价格/份
蒸馏咖啡(Espresso)	25	摩卡(Mocha)	10
深度烘焙咖啡(DarkRoast)	20	奶泡(Whip)	8

现采用装饰器(Decorator)模式来实现计算费用的功能,得到如图 5-1 所示的类图

图 5-1 类图

【C++代码】

#include <iostream>

#include <string>

using namespace std;

```
const int ESPRESSO PRICE = 25;
const int DRAKROAST_PRICE = 20;
const int MOCHA_PRICE = 10;
const int WHIP_PRICE = 8;
class Beverage { //饮料
  (1) : string description;
public:
  (2) (){ return description; }
  (3);
};
class CondimentDecorator: public Beverage { //配料
protected:
 (4);
class Espresso: public Beverage { //蒸馏咖啡
public:
Espresso () {description="Espresso"; }
int cost ( ){return ESPRESSO_PRICE; }
};
class DarkRoast: public Beverage { //深度烘焙咖啡
public:
  DarkRoast(){ description = "DardRoast"; }
  int cost( ){ return DRAKROAST_PRICE; }
};
class Mocha: public CondimentDecorator { //摩卡
public:
  Mocha (Beverage*beverage) { this->beverage=beverage; }
  string getDescription(){ return beverage->getDescription()+", Mocha"; }
  int cost( ){ return MOCHA PRICE+beverage->cost( ); }
};
class Whip :public CondimentDecorator { //奶泡
public:
  Whip (Beverage*beverage) { this->beverage=beverage; }
  string getDescription() {return beverage->getDescription()+", Whip";}
  int cost( ) { return WHIP_PRICE+beverage->cost( ); }
 };
int main() {
  Beverage* beverage = new DarkRoast();
  beverage=new Mocha((5));
  beverage=new Whip ( (6) );
cout<<beverage->getDescription ( )<<" \( \text{"} \( \text{"} \) endl;
  return 0;
编译运行上述程序,其输出结果为:
DarkRoast, Mocha, Whip ¥38
```

填写我的答案

	段落格式 代码语言
元素路径:	

【说明】

某咖啡店当卖咖啡时,可以根据顾客的要求在其中加入各种配料,咖啡店会根据所加入的配料来计算费用。咖啡店所供应的咖啡及配料的种类和价格如下表所示。

咖啡	价格/杯	西己半斗	价格/份
蒸馏咖啡(Espresso)	25	摩卡(Mocha)	10
深度烘焙咖啡(DarkRoast)	20	奶泡(Whip)	8

现采用装饰器(Decorator)模式来实现计算费用的功能,得到如图 5-1 所示的类图

【Java代码】

```
import java.util.*;
  (1) class Beverage { //饮料
  String description = "Unknown Beverage";
  public (2) () {return description;}
public (3);
abstract class CondimentDecorator extends Beverage { //配料
  (4);
class Espresso extends Beverage { //蒸馏咖啡
  private final int ESPRESSO_PRICE = 25;
  public Espress0() { description="Espresso"; }
  public int cost() { return ESPRESSO_PRICE; }
class DarkRoast extends Beverage { //深度烘焙咖啡
  private finalint DARKROAST PRICE = 20;
  public DarkRoast0 { description = "DarkRoast"; }
  public int cost ( ) { rcturn DARKROAST PRICE; }
class Mocha extends CondimentDecorator { //摩卡
  private final int MOCHA_PRICE = 10;
  public Mocha ( Beverage beverage ) {
  this.beverage = beverage;
  public String getDescription ( ) {
  return beverage.getDescription0 + " , Mocha";
  public int cost() {
return MOCHA PRICE + beverage.cost();
  }
}
```

```
private finalint WHIP_PRICE = 8;
public Whip (Beverage beverage ) { this.beverage = beverage; }
public String getDescription ( ) {
return beverage.getDescription ( ) +" , Whip";
}

public int cost() { return WHIP_PRICE + beverage.cost(); }
}

public class Coffee {
 public static void main (String args[] ) {
 Beverage beverage = new DarkRoast();
 beverage=new Mocha ( 5 );

beverage=new Whip ( 6 );
 System.out.println (beverage.getDescription0 +"¥" +beverage.cost());
}

编译运行上述程序,其输出结果为:
DarkRoast , Mocha , Whip ¥38
```

填写我的答案

	段落格式 代码语言
元素路径:	