全国计算机技术与软件专业技术资格(水平)考试 2009年上半年 程序员 下午试券

(考试时间 14:00~16:30 共150分钟)

请按下述要求正确填写答题纸

- 1. 在答题纸的指定位置填写你所在的省、自治区、直辖市、计划单划市的名称。
- 2. 在答题纸的指定位置填写准考证号、比实年月17和姓名。
- 3. 答题纸上除填写上述内容外只能写解答。
- 4. 本试卷共 6 道题, 试题一至试题则是必答题, 试题五至试题六选答 1 道。 每题 15 分,满分 75 分。

试题号	一大四个六
选择方法	必答题 选答1题

- 5. 解答时字迹务必清楚,字迹不清时,将不评分。
- 6. 仿照下面侧型、脊解管写在答题纸的对应栏内。

例题

2009年上半年全国计算机技术与软件专业技术资格(水平)考试日期是<u>(1)</u> 月(2)

因为了确的解答是"5月23日",故在答题纸的对应栏内写上"5"和"23" (参看下表)。

例题	解答栏				
(1)	5				
(2)	23				

试题一(共15分)

阅读以下说明和流程图,填补流程图中的空缺 $(1) \sim (5)$,将解答填入答题纸的对应栏内。

【说明】

下面的流程图采用公式 $e^x = 1 + x + x^2/2! + x^3/3! + x^4/4! + \cdots + x^n/n! + \cdots$ 计算 e^x 的近似值。

设 x 位于区间 (0,1),该流程图的算法要点是逐步累积计算每项 $x^n/n!$ 的值 (作为 T),再逐步累加 T 值得到所需的结果 S。当 T 值小于 10^{-5} 时,结束计算。

试题二(共15分)

阅读以下说明和 C 函数,将应填入__(n)__处的字句写在答题纸的对应栏内。

【说明】

C 语言常用整型(int)或长整型(long)来说明需要处理的整数,在一般情况下可以满足表示及运算要求,而在某些情况下,需要表示及运算的整数比较大,即使采用更长的整型(例如,long long 类型,某些 C 系统会提供)也无法正确表示,此时可用一维数组来表示一个整数。

假设下面要处理的大整数均为正数,将其从低位到高位每4位一组进行分组(最后一组可能不足4位),每组作为1个整数存入数组。例如,大整数、3543698845679015847在数组A中的表示如下(特别引入-1表示分组结束):

A[n]		A[6]		A[4]								
	•••		-1	254	3698	84	56	79	001	3	847	

在上述表示机制下,函数 add_large_number(A,B,C)将保存在 维整型数组 A 和 B 中的两个大整数进行相加,结果(和数)保存在 维整型数组 C 中。

【C 函数】

```
void add_large_number(int A[], int B[], int C[])
 int i, cf;
 ** 办临时变量, p 为临时指针*/
 int t, *p;
 cf = (1)
 for(i = 0; A[i]>
 ❖将数组 A、B 对应分组中的两个整数进行相加*/
 C[i] = t ¾100000
 p = B;
 if (
 else p = A
 /*将分组多的其余各组整数带进位复制入数组 C*/
 for(; p[i]>-1; i++) {
 C[i] = (p[i] + cf) \% 10000; cf = (p[i] + cf) / 10000;
 }
 if (cf > 0) C[i++] = cf;
 (5) = -1;
 /*标志"和数"的分组结束*/
}
```

试题三(共15分)

阅读以下说明、C函数和问题,将解答填入答题纸的对应栏内。

【说明】

二叉查找树又称为二叉排序树,它或者是一棵空树,或者是具有如下性质的二叉树:

- 若它的左子树非空,则其左子树上所有结点的键值均小于根结点的键值:
- 若它的右子树非空,则其右子树上所有结点的键值均大于根结点的键值;
- 左、右子树本身就是二叉查找树。

设二叉查找树采用二叉链表存储结构,链表结点类型定义如下:

typedef struct BiTnode{

int key_value;

BSTree find_key(BSTree root, int key)

/*结点的键值,为非负整数*

struct BiTnode *left,*right;

/*结点的左、右子树指针*/

}*BSTree;

函数 find_key(root, key)的功能是用递归方式在给定的 又查找数(reot 指向根结点)中查找键值为 key 的结点并返回结点的指针,若找不到,则返回全指针。

【C函数】

if (___(1) __)
return NULL;
else
if (key == root->key_value)
return* __(2)
else if (key < root -> key_value)
return __(3) __;
else

【问题1】

请将函数 Y find Y key 中应填入 $(1) \sim (4)$ 处的字句写在答题纸的对应栏内。

【问题 2】

若某二叉查找树中有n个结点,则查找一个给定关键字时,需要比较的结点个数取决于 (5)。

试题四(共15分)

阅读以下两个说明、C函数和问题,将解答写入答题纸的对应栏内。

【说明1】

函数 main()的功能旨在对输入的一个正整数 n,计算 $1^2+2^2+3^2+...+n^2$,但是对该函数进行测试后没有得到期望的结果。

【C 函数 1】

行号	代码	
1	void main()	
2	{ int k, n, sum;	
3	printf("input an integer:");	\.
4	scanf("%d", n);	
5	for(k = 1; k<=n; k++);	
6	sum += k*k;	(' \
7	printf("result: %d\n", sum);	$\langle \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
8	}	\ \ \ \ \

1. 输入 5 测试上述 main 函数时,显示结果如下所示。

input an integer:5 result: -582598909

2. 将行号为 7 的代码修改为: print('n_=%d\mesukt %d\n'', n, sum); 并再次输入 5 测试 main 函数,显示结果如东所示

> input an integer:5 n = 2293632 result: -582598909

【问题1】(9分)

请给出上述main函数中需要修改的代码计号,并给出修改后的整行代码。

```
行星(修改)的整行代码
```

【说明 2】

函数 test_PA/编译时系统报告有错,修改后得到函数 f2_B()。对函数 f2_B()进行编译时顺利通过,在某些 C 系统中执行时却由于发生异常而不能正确结束。

【C函数2】

```
void f2_B()
{ char *str = "test string";
 int i;
 for(i = 0; i < 4; i++, str++)
 *str = 'a';
}</pre>
```

【问题 2】(6分)

- (1) 请指出函数 test f2 中不能通过编译的表达式;
- (2) 请指出可能导致函数 f2_B 运行异常的表达式。

从下列 2 道试题(试题五至试题六)中任选 1 道解答。如果解答的试题数超过 1 道,则题号小的 1 道解答有效。

试题五(共15分)

阅读以下说明和 C++代码,将应填入 (n) 处的字句写在答题纸的对应栏内。

【说明】

C++标准模板库中提供了 map 模板类,该模板类可以表示多个"键-值"对的集合,其中键的作用与普通数组中的索引相当,而值用作待存储和检索的数据。此外,C++模板库还提供了 pair 模板类,该类可以表示一个"键-值"对。pair 对象包含两个属性: first和 second,其中 first表示"键-值"中的"键",而 second表示"键-值"中的"值"。

map 类提供了 insert 方法和 find 方法,用于插入和查找信息、应用时,将一个pair 对象插入 (insert) 到 map 对象后,根据"键"在 map 对象中进行查找 (find)、即可获得一个指向 pair 对象的迭代器。

下面的 C++代码中使用了 map 和 pair 模板类,将编号为 1601、1002、1003 的员工信息插入到 map 对象中,然后输入一个指定的员工编号,通过员士编号来获取员工的基本信息。员工编号为整型编码,员工的基本信息定义力类 employee。

map对象与员工对象之间的关系及存储结构如图外,例示。

【C++代码】

#include <iostream>

#include <map>

#include <string>

using namespace std;

class employee{

(1) :

employee(string name, string phoneNumber, string address){

```
this->name = name;
 this->phoneNumber = phoneNumber;
 this->address = address;
 }
 string name;
 string phoneNumber;
 string address;
};
int main()
{
 map <int, employee*> employeeMap;
 typedef pair <int, employee*> employeePair;
 for (int employIndex = 1001; employIndex <= 1003; employIndex+
 //临时存储空间
 char temp[10];
 _itoa(employIndex,temp,10); //将 employIndex 转轮为字符单存储在 temp 中
 //通过 temp 构造 string 对象
 string tmp((2));
 employeeMap. (3) (employeePair employIndex,
 new employee("employee-" + tmp,
 "85523927-"+tmp,
 "address-"+tmp)
 员工信息插入到 employeeMap 对象中
 int employeeN
 employeeNo:
 //从标准输入获得员工编号
 map ant employee >::const_iterator it;
 (5) find(employeeNo);
 //根据员工编号查找员工信息
 if (it == employeeMap.end()) {
 cout < "该员工编号不存在 !" << endl;
 return - I
 cout << "你所查询的员工编号为: " << it->first << endl;
 cout << "该员工姓名: " << it->second->name << endl;
 cout << "该员工电话: " << it->second->phoneNumber << endl:
 cout << "该员工地址: " << it->second->address << endl;
 return 0;
}
```


试题六(共15分)

阅读以下说明和 Java 代码,将应填入 (n) 处的字句写在答题纸的对应栏内。

【说明】

java.util 包中提供了 HashMap 模板类,该模板类可以表示多个"键-值"对的集合,其中"键"的作用与普通数组中的索引相当,而"值"用作待存储和检索的数据。HashMap 实现了 Map 接口。在 Map 接口中定义了 put 和 get 方法,put 方法表示 Map 对象中加入一个"键-值"对,get 方法则通过"键"来获取其对应的"值"。

下面的Java代码中使用了HashMap模板类,将编号为1001、1002、1003的员工信息插入到HashMap对象中,然后输入一个指定的员工编号,通过员工编号来获取员工的基本信息。员工编号为整型编码,而员工的基本信息定义为类employee。


```
public class javaMain {
 public static void main(String[] args) {
 Map<Integer, employee> employeeMap = new HashMap<Integer, employee>();
 for (Integer employIndex = 1001; employIndex <= 1003; employIndex++){
 String tmp = employIndex. (1) ();
 employeeMap. (2) (employIndex, (3) ("employee-"+tmp,
 "85523927-"+tmp,
 "address-"≠tmp
 ); //将员工编号和员工信息插入到empleyeeMap对象
 }
 int employeeNo = 0;
 System.out.print("请输入员工编
 Scanner s= new Scanner(System.in)
 employeeNo = s.nextInt();
 employee result = employeeMap
 (employeeNo);
 ystem.out.println("该员工编号不存在 !");
 return;
 vstem.out.println("你所查询的员工编号为:"+employeeNo);
 System.out.println("该员工姓名: " + result.name);
 System.out.println("该员工电话: " + result.phoneNumber);
 ysten out.println("该员工地址: " + result.address );
```

}