2021年CCF非专业级别软件能力认证第一轮 (CSP-J) 入门级C++语言 试题

题目总数: 20 总分数: 100

—, <u>f</u>	单项选择题
第1题	单选题
以下不属于面向对象程序设计语言的是()。	
A. C++	
B. Python	
C. Java	
D. C	
包 答案	D
良 解析	C语言是面向过程的编译性语言。
第2题 单选题	
以下奖项与计算机领域最相关的是()。	
A. 奥斯卡讲	
B. 图灵	
C. 诺贝D. 普利	
D. 目作J	
包 答案	В
良 解析	图灵奖是计算机领域的国际最高奖项。
体 0 時	台 沙斯

第3题 单选题

目前主流的计算机储存数据最终都是转换成()数据进行储存。

- A. 二进制
- B. 十进制
- C. 八进制
- D. 十六进制

园答案 A 艮 解析 计算机中以二进制方式进行存储数据。 第4题 单选题 以比较作为基本运算, 在 N 个数中找出最大数, 最坏情况下所需要的最少的比较次数为 ()。 A. N^2 B. N C. N-1 D. N+1 □ 答案 C 园 解析 以第一个数作为初始值,从第二个数开始比较,最坏情况下需要比较到序列末尾才能得到最大值, 即比较N-1。 第5题 单选题 对于入栈顺序为 a, b, c, d, e 的序列, 下列() 不是合法的出栈序列。 A. a, b, c, d, e B. e, d, c, b, a C. b, a, c, d, e D. c, d, a, e, b □ 答案 D 园解析 D选项中c和d出栈后,从栈顶到栈底至少有b,a,其中b还没有出栈,a无法先出栈。 第6题 单选题 对于有 n 个顶点、m 条边的无向连通图 (m>n), 需要删掉 () 条边才能使其成为一棵 树。 A. n-1 B. m-n C. m-n-1 D. m-n+1 □ 答案 D 园 解析 □ n个节点的树有n-1条边,则需要留下n-1条边,即需要删除m-(n-1)条边。

二进制数 101.11 对应的十进制数是()。 A. 6.5 B. 5.5 C. 5.75 D. 5.25 □ 答案 C 艮解析 其他进制转十进制:按权展开求和。 整数部分: 1*22+ 0*21+ 1*20= 5,小数部分: 1*2-1 + 1*2-2= 0.75,结果为5.75。 第8题 单选题 如果一棵二叉树只有根结点,那么这棵二叉树高度为 1。请问高度为 5 的完全二叉树有()种不同的形态? A. 16 B. 15 C. 17 D. 32 ₹ 答案 良解析 完全二叉树第5层最多有24=16个节点,那么从左到右依次可以有连续k(1≤k≤16)个节点,一共有16 种情况。 第9题 单选题 表达式 a*(b+c)*d 的后缀表达式为(), 其中"*"和"+"是运算符。 A. **a+bcd B. abc+*d* C. abc+d** D. *a*+bcd □ 答案 B 艮解析 a*(b+c)*d的后缀表示为abc+*d*。 第10题 单选题 6个人,两个人组一队,总共组成三队,不区分队伍的编号。不同的组队情况有()种。 A. 10 B. 15 C. 30 D. 20 В

₹ 答案 昆解析

【解析】第一组有 C_6^2 第二组有 C_4^2 第三组有 C_2^2

一共有: $C_6^2 * C_4^2 * C_2^2 = 15*6=90$

但是没有区分组别,所以还要除以 $A_3^3 = 6$

最终有: 90 / 6 = 15 种情况。

第11题 单选题

在数据压缩编码中的哈夫曼编码方法,在本质上是一种()的策略。

- B. 贪心
- C. 递归
- D. 动态规划

□ 答案 B

鼠 解析

哈夫曼编码每次把频率最低的两个节点(字符)合并产生新的节点,将新的节点放到集合中,删除用 来合并的两个节点,重复上述过程直到剩下一个节点为止。每次选择频率最小的两个节点就是贪心 的思想。

第12题 单选题

由 1, 1, 2, 2, 3 这五个数字组成不同的三位数有()种。

- A. 18
- B. 15
- C. 12
- D. 24

₹ 答案

鼠 解析

以1,1开头的三位数有2种;

以1,2开头的三位数有3种;

以1,3开头的三位数有2种;

以2,1开头的三位数有3种;

以2.2开头的三位数有2种;

以2,3开头的三位数有2种;以3开头的三位数有4种;

一共有2+3+2+3+2+2+4=18种。

第13题 单选题

考虑如下递归算法

solve(n)

if n<=1 return 1

else if n>=5 return n*solve(n-2)

else return n*solve(n-1)

则调用 solve(7)得到的返回结果为()。

- A. 105
- B. 840
- C. 210
- D. 420

□答案 C

図解析 solve(7)= 7 * solve(7 - 2)

solve(5)=5 * solve(5 - 2)

solve(3)= 3 * solve(3 - 1)

solve(2)= 2 * solve(2 - 1)

solve(1)=1

那么solve(7)=7*5*3*2*1 = 210。

第14题 单选题

以 a 为起点,对右边的无向图进行深度优先遍历,则 b、 c、 d、 e 四个点中有可能作为最后一个遍历到的点 的个数为()。

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

В

□ 解析

从a向b的方向开始搜索的终点是e(a-b-d-c-e),从a向c的方向开始搜索的终点是b(a-c-e-d-b)或c(a-cd-b-e),则最多有两个终点分为b和c。

第 15 题 单选题

有四个人要从 A 点坐一条船过河到 B 点, 船一开始在 A 点。该船一次最多可坐两个人。已知这四个人中每个 人独自坐船的过河时间分别为 1, 2, 4, 8, 旦两个人坐船的过河时间为两人独自过河时间的较大者。则最短() 时间可以让四个人都过河到 B 点 (包括从B 点把船开回 A 点的时间)。

- A. 14
- B. 15

C. 16

D. 17

長答案

В

□ 解析

1和2从A到B,1从B到A,此时A点有1、4、8,B点有2,所用时间为2+1=3;4和8从A到B,2从B到A,此时A点有1、2,B点有4、8,所用时间为8+2=10;1和2从A到B,所用时间为2;总时间为3+10+2=15。

二、阅读程序

```
第 16 - 21 题 组合题
01 #include <iostream>
02 using namespace std;
03
04 int n;
05 int a[1000];
06
07 int f(int x)
80
09 \text{ int ret} = 0;
10 for (; x; x \&= x - 1) ret++;
11 return ret;
12 }
13
14 int g(int x)
15 {
16 return x & -x;
17 }
18
19 int main()
20 {
21 cin >> n;
22 for (int i = 0; i < n; i++) cin >> a[i];
23 for (int i = 0; i < n; i++)
24 cout << f(a[i]) + g(a[i]) << ' ';
25 cout << endl;
26 return 0;
27 }
第16题 判断题
输入的 n 等于 1001 时,程序不会发生下标越界。()
A. 正确
```

B. 错误
良答案 B
第 17 题 判断题 输入的 a[i] 必须全为正整数,否则程序将陷入死循环。() A. 正确 B. 错误
良答案 B
第 18 题 判断题 当输入为"5 2 11 9 16 10"时,输出为"3 4 3 17 5"。() A. 正确 B. 错误
同答案 B
第 19 题 判断题 当输入为"1 511998"时,输出为"18"。() A. 正确 B. 错误
la 答案 A
第 20 题 判断题 将源代码中 g 函数的定义(14-17 行)移到 main 函数的后面,程序可以正常编译运行。() A. 正确 B. 错误
艮答案 B
第 21 题 单选题 当输入为"2 -65536 2147483647"时,输出为()。 A. "65532 33" B. "65552 32" C. "65535 34" D. "65554 33"
艮答案 B

```
同 解析
程序解读如下:
x &= x-1的功能是将x二进制表示中最低位的1变为0,
例如x=00110100,则x-1=00110011
00110100(x)
& 00110011(x-1)
= 00110000
因此,f(x)返回x二进制表示中1的个数
x &(-x)的功能是仅保留x二进制表示中最低位的1,
例如x=00110100,则-x=11001100
00110100(x)
& 11001100(-x)
= 00000100
因此, g(x)返回x二进制最低位的1对应的数
1) 数组int a[1000]没有1001个位置
2) a[i]为负数也行,"去掉最低位的1"的操作对负数也有效,最终仍会去掉所有1,得到0
3) 应为343174,10=.....1010,f(10)+g(10)=2+2=4
4) 511998=.....1111100111111111110,f(511998)+g(511998)=16+2=18
5) 主函数前g不声明不定义,无法在主函数中使用
f(-65536)+g(-65536)=16+65536=65552
第 17 - 22 题 组合题
01 #include <iostream>
02 #include <string>
03 using namespace std;
04
05 char base[64];
06 char table[256];
07
08 void init()
09 {
10 for (int i = 0; i < 26; i++) base[i] = 'A' + i;
11 for (int i = 0; i < 26; i++) base[26 + i] = 'a' + i;
12 for (int i = 0; i < 10; i++) base[52 + i] = '0' + i;
13 base[62] = '+', base[63] = '/';
14
15 for (int i = 0; i < 256; i++) table[i] = 0xff;
```

16 for (int i = 0; i < 64; i++) table[base[i]] = i;

17 table['='] = 0;

18 } 19

```
20 string decode(string str)
21 {
22 string ret;
23 int i;
24 for (i = 0; i < str.size(); i += 4) {
25 ret += table[str[i]] << 2 | table[str[i + 1]] >> 4;
26 if (str[i + 2] != '=')
27 ret += (table[str[i + 1]] & 0x0f) << 4 | table[str[i +
2]] >> 2;
28 if (str[i + 3] != '=')
29 ret += table[str[i + 2]] << 6 | table[str[i + 3]];
30 }
31 return ret;
32 }
33
34 int main()
35 {
36 init();
37 cout << int(table[0]) << endl;
38
39 string str;
40 cin >> str;
41 cout << decode(str) << endl;
42 return 0;
43 }
第17题 判断题
输出的第二行一定是由小写字母、大写字母、数字和"+"、"/"、"="构成的字符串。()
A. 正确
B. 错误
第18题 判断题
可能存在输入不同,但输出的第二行相同的情形。()
A. 正确
B. 错误
□ 答案
第19题 判断题
输出的第一行为"-1"。()
A. 正确
```

B. 错误

□ 答案 A

第20题 单选题

设输入字符串长度为 n, decode 函数的时间复杂度为 () 。

- A. $\Theta(\sqrt{n})$
- B. $\Theta(n)$
- C. $\Theta(n \log n)$
- D. $\Theta(n^2)$

□ 答案 B

第21题 单选题

当输入为"Y3Nx"时,输出的第二行为()。

- A. "csp"
- B. "csq"
- C. "CSP"
- D. "Csp"

□答案 B

第22题 单选题

当输入为"Y2NmIDIwMjE="时,输出的第二行为()。

- A. "ccf2021"
- B. "ccf2022"
- C. "ccf 2021"
- D. "ccf 2022"

長答案 C

昆 解析

程序解读如下:

base数组的下标->值对应为0~63分别对应字符(ASCII码)A~Z,a~z,0~9,+,/table数组的下标->值对应为字符 (ASCII码)A~Z,a~z,0~9,+,/对应0~63,字符(ASCII码)=也对应0

- 1) 没有消息表明输入会保证这一点
- 2) 例如"a0=="和"a1=="均输出"k"
- 3) table[0]=0xff=(11111111)2,按int解释为-1
- 4) 函数包含对字符串中字符的遍历,每个字符常数次操作,故复杂度为o(字符串长度)
- 5) 可以按table数组的下标、值对应关系模拟,但需要记忆ascii码。更合适的方法是最后两个字符相差-2,故选 B,这样不需要记忆记忆ascii码

```
第 18 - 23 题 组合题
01 #include <iostream>
02 using namespace std;
03
04 \text{ const int } n = 100000;
05 const int N = n + 1;
06
07 int m;
08 int a[N], b[N], c[N], d[N];
09 int f[N], g[N];
10
11 void init()
12 {
13 f[1] = g[1] = 1;
14 for (int i = 2; i \le n; i++) {
15 if (!a[i]) {
16 b[m++] = i;
17 c[i] = 1, f[i] = 2;
18 d[i] = 1, g[i] = i + 1;
19 }
20 for (int j = 0; j < m && b[j] * i <= n; j++) {
21 int k = b[j];
22 a[i * k] = 1;
23 if (i % k == 0) {
24 c[i * k] = c[i] + 1;
25 f[i * k] = f[i] / c[i * k] * (c[i * k] + 1);
26 d[i * k] = d[i];
27 g[i * k] = g[i] * k + d[i];
28 break;
29 }
30 else {
31 c[i * k] = 1;
32 f[i * k] = 2 * f[i];
33 d[i * k] = g[i];
34 g[i * k] = g[i] * (k + 1);
35 }
36 }
37 }
38 }
39
40 int main()
```

```
41 {
42 init();
43
44 int x;
45 cin >> x;
46 cout << f[x] << ' ' << g[x] << endl;
47 return 0;
48 }
假设输入的 x 是不超过 1000 的自然数, 完成下面的判断题和单选题:
第18题 判断题
若输入不为"1", 把第 13 行删去不会影响输出的结果。()
A. 正确
B. 错误
□ 答案 A
第19题 判断题
第 25 行的"f[i] / c[i * k]"可能存在无法整除而向下取整的情况。 ( )
A. 正确
B. 错误
□ 答案 B
第20题 判断题
在执行完 init()后, f 数组不是单调递增的, 但 g 数组是单调递增的。()
A. 正确
B. 错误
□ 答案 B
第21题 单选题
init 函数的时间复杂度为()。
A. Θ(n)
B. \Theta(n \log n)
C. \Theta(n\sqrt{n})
D. \Theta (n<sup>2</sup>)
园答案 A
第22题 单选题
```

在执行完 init()后, f[1], f[2], f[3] f[100]中有() 个等于 2。

- A. 23
- B. 24
- C. 25
- D. 26

□ 答案 C

第23题 单选题

当输入为"1000"时,输出为()。

- A. "15 1340"
- B. "15 2340"
- C. "16 2340"
- D. "16 1340"

□ 答案 C

园 解析

程序解读如下:

int a[N];//质数标记, 0为质数。int b[N];//第i个质数int c[N];//最小质因子的个数

int d[N];//(p°+p¹+...pnum),p为最大质因子, num为p的个数。int f[N];//约数个数int g[N];//约数和

- 1) 发现21行k的取值不会是1,那么14行包含的所有的下标都不会是1,后续计算不会受影响
- 2) f[i]=(1+num_1)(1+num_2)...(1+num_m),所以f[i]一定包含c[i*k]= c[i]+ 1= num_1+1,能够整除
- 3) 举个例子即可, g[8]= 1+2+4+8,g[9]= 1+3+9
- 4) 线性筛全家桶套餐,整体也是线性的
- 5) 含有2个约数就是质数, 数质数即可
- 6) 知道数组的概念后,直接死算得到结果。

三、完善程序

第 19 - 23 题 组合题

(Josephus 问题) 有 n个人围成一个圈, 依次标号 0 至n-1。从 0 号开始, 依次 0, 1, 0, 1, ... 交替报数, 报 到 1 的人会离开, 直至圈中只剩下一个人。求最后剩下人的编号。

试补全模拟程序。

01 #include <iostream>

02

03 using namespace std;

04

05 const int MAXN = 1000000;

06 int F[MAXN];

07

```
08 int main() {
09 int n;
10 cin >> n;
11 int i = 0, p = 0, c = 0;
12 while (1) {
13 if (F[i] == 0) {
14 if (2) {
15 F[i] = 1;
16 ③;
17 }
18 ④;
19 }
20 ⑤;
21 }
22 int ans = -1;
23 for (i = 0; i < n; i++)
24 if (F[i] == 0)
25 \text{ ans} = i;
26 cout << ans << endl;
27 return 0;
28 }
第19题 单选题
①处应填()
A. i < n
B. c < n
C. i < n - 1
D. c < n - 1
園答案 D
第20题 单选题
②处应填()
A. i % 2 == 0
B. i % 2 == 1
C. p
D. !p
□答案 C
第21题 单选题
③处应填()
A. i++
```

- B. i = (i + 1) % n
- C. c++
- D. p = 1

良答案 C

第22题 单选题

- ④处应填()
- A. i++
- B. i = (i + 1) % n
- C. c++
- D. p^=1

良答案

D

第23题 单选题

- ⑤处应填()
- A. i++
- B. i = (i + 1) % n
- C. c++
- D. p^=1

□ 答案 B

园 解析

- 1) 需要搞明白c的含义, c是表示出圈的人数, 那么如果c没有到n-1,即剩下一个人, 就继续循环
- 2) 需要搞明白p的含义,F[i]=1;明显提示是出圈的情况,那么我们要知道p什么时候出圈,这里明显p需要在01 之间反复横跳,且最开始p为0,那么应该是p为1时出圈
- 3) 出圈后自然想到的是出圈人数的更新
- 4) 每次找到没有出圈的人我们必定干什么?肯定是更新报数状态,这里可能有同学会将其与3搞混
- 5) 循环里面出圈这个操作已经有了,那么自然会想到还剩下一个必要操作是移动考虑的位置,这里注意到是 一个环,需要考虑出界问题。

第 20 - 24 题 组合题

(矩形计数) 平面上有 n 个关键点, 求有多少个四条边都和 x 轴或者 y 轴平行的矩形, 满足四个顶点都是关 键点。给出的关键点可能有重复,但完全重合的矩形只计一次。

试补全枚举算法。

01 #include <iostream>

02

03 using namespace std;

04

05 struct point {

```
06 int x, y, id;
07 };
80
09 bool equals(point a, point b) {
10 return a.x == b.x && a.y == b.y;
11 }
12
13 bool cmp(point a, point b) {
14 return ①;
15 }
16
17 void sort(point A[], int n) {
18 for (int i = 0; i < n; i++)
19 for (int j = 1; j < n; j++)
20 if (cmp(A[j], A[j - 1])) {
21 point t = A[j];
22 A[j] = A[j - 1];
23 A[j - 1] = t;
24 }
25 }
26
28 int t = 0;
29 for (int i = 0; i < n; i++)
30 if (2)
31 A[t++] = A[i];
32 return t;
33 }
34
35 bool binary_search(point A[], int n, int x, int y) {
36 point p;
37 p.x = x;
38 p.y = y;
39 p.id = n;
40 int a = 0, b = n - 1;
41 while (a < b) {
42 int mid = 3;
43 if (4)
44 a = mid + 1;
45 else
46 b = mid;
47 }
48 return equals(A[a], p);
49 }
```

```
50
51 const int MAXN = 1000;
52 point A[MAXN];
53
54 int main() {
55 int n;
56 cin >> n;
57 for (int i = 0; i < n; i++) {
58 cin >> A[i].x >> A[i].y;
59 A[i].id = i;
60 }
61 sort(A, n);
62 n = unique(A, n);
63 \text{ int ans} = 0;
64 for (int i = 0; i < n; i++)
65 for (int j = 0; j < n; j++)
66 if (⑤ && binary_search(A, n, A[i].x, A[j].y) &&
binary_search(A, n, A[i].x, A[i].y)) {
67 ans++;
68 }
69 cout << ans << endl;
70 return 0;
71 }
第20题 单选题
①处应填()
A. a.x != b.x ? a.x < b.x : a.id < b.id
B. a.x != b.x ? a.x < b.x : a.y < b.y
C. equals(a, b) ? a.id < b.id : a.x < b.x
D. equals(a, b) ? a.id < b.id : (a.x != b.x ? a.x < b.x : a.y < b.y)
₹ 答案
 В
第21题 单选题
②处应填()
A. i == 0 || cmp(A[i], A[i - 1])
B. t == 0 || equals(A[i], A[t - 1])
C. i == 0 || !cmp(A[i], A[i - 1])
D. t == 0 || !equals(A[i], A[t - 1])
₹ 答案
```

第22题 单选题

③处应填()

- A. b (b a) / 2 + 1
- B. (a + b + 1) >> 1
- C. (a + b) >> 1
- D. a + (b a + 1) / 2

□ 答案 C

第23题 单选题

④处应填()

- A. !cmp(A[mid], p)
- B. cmp(A[mid], p)
- C. cmp(p, A[mid])
- D. !cmp(p, A[mid])

□ 答案 B

第24题 单选题

- ⑤处应填()
- A. A[i].x == A[j].x
- B. A[i].id < A[j].id
- C. A[i].x == A[j].x && A[i].id < A[j].id
- D. A[i].x < A[i].x && A[i].y < A[i].y

良答案 D

□ 解析

- 1) 排序的规则函数,如果搞清楚步骤4的操作,那么知道我们的排序需要能二分出特定坐标,与x,y有关
- 2) 排序后去重的基本操作,即使看选项应该也很好理解
- 3) 二分查找的基本框架代码
- 4) 因为排序固定了,那么根据二分查找原理,我们知道p比A[mid]大时才会更新左边界,这里貌似两个选项都 可以
- 5) 这里大多数跟坐标有关系,我们可以思考,如果去掉条件会出现什么问题,不难发现一个矩形会被重复算 四次(四种对角情况),于是这个条件的目的是防止重复, D能保证一个是左下角一个是右上角。