

32 位机上根据下面的代码, 问哪些说法是正确的?

signed char a = 0xe0;

unsigned int b = a;

unsigned char c = a;

A. a>0 && c>0 为真 B. a == c 为真 C. b 的十六进制表示是: 0xffffffe0 D. 上面都不对

分析: 坑爹丫,有木有! 10个人 9个这个恐怕都不敢确定! (敢肯定的要么是高手,要么就是错的!) B me 认为是错的,一个 uchar 和一个 schar 比较,真的就是一个字节在比较吗? C me 认为是对的,将一个 schar 赋值给一个 uint,要不要符号扩展呢?是绝对会还是可能会呢?细节到底是神马? O_O"···A 貌似比较确定,肯定是错的,肯定?

揭露真相: A 确实是错的,B 也是错的,C 是对的,所以 D 也是错的。理由?A 错是因为,a 是负数,c 是正数,即使跟 0 比较要转换到 int(后面暂不区分转换和类型提升,总之就是类型变了),也是一负一正,所以 A 错。B 呢?是说一正一负不会相等,难道是因为这吗?难道不是吗?首先说 a 和 c 的二进制表示一模一样,都是 0xe0,那么比较就不相等?! 是的,比较的时候全部转换为 int,所以呢,a 还是作为一个负数存在,c 作为一个正数存在,于是就不相等了,所以 B 错。C 肿么就对了?a 是一个 schar,赋值给 uint 的 b,前若干个字节不是补 0 吗?首先 schar 转换为 int,然后int 转换成 uint,所以最初是符号扩展,然后一个 int 赋值给了 uint,C correct! me 曾经要写一篇关于 c 的类型以及指针的 blog,不过最后没有完成,不过还是可以参考一下的。

下面哪些选项能编译通过?

int i;

char a[10;

string f();

string g(string &str);

A. $if(!!i)\{f();\}$ B. g(f()); C. a=a+1; D. g("abc");

分析: 再次坑爹有木有! (其实 me 比较确信这道题,是坑别人的爹,O__O"…)A 绝对是正确的,C 绝对是错的,D 基本肯定是错的,那 B 呢?要么 error,要嚒 warning!如果是 warning 但是没有 error,这算神马情况呢?B确实不应该选,至少语义上不该选!f()返回一个临时量,然后传给 g

函数,而 g 的参数是非 const 引用,是不能引用临时量的!为嘛,如果 g 中修改了传进来的 string,那么会是怎么一回事呢?修改了一个临时量的值?那这意义何在呢?但是如果将 g 的原型修改为 string g(const string&);就是可以的,为么可以?访问(只读)临时量就是正确的?那必须的,比如 u 可能想知道 a+b 的结果是多少,然后输出! a+b 的结果就是一个临时量。如果说修改 a+b 的结果,这是神马个逻辑?!

真相: C 错是以为 a 是一个地址常量,不可能再被赋值。D 为嘛错呢? "abc" 的类型可是 const char* 呢,是个常量指针呢!(可以用来初始化 string。)

int a[10]; 问下面哪些不可以表示 a[1] 的地址?

A. a+sizeof(int) B. &a[0]+1 C. (int*)&a+1 D. (int*)((char*)&a+sizeof(int))

分析:奇葩丫!(其实并不奇葩!)腾讯的题目有时候出的的确有水平丫,虽然出的太有水平了分就考不高了。me 想哭丫,想来想去还是在 A 和 B 中选错了,%>_<%,当时还特意提醒自己来着的,O__O"…c++ 中的 sort 如何用来排序 a 数组呢? sort(a, a+N); 或是 sort(a, a+sizeof(a)/sizeof(a[0])); 当时懵了,实际上 a+1,就是 a[1] 的地址呢! a 的类型是 int[10],a+1 和一个 int* 类型的 +1 效果一样,都表示偏移 1 个元素,所以 A 不能表示。(选错误的!) C 能表示是因为取了首地址作为一个int* 然后 +1,就是偏移一个元素,所以不选。B 肿么说呢,me 一直一位&a[0] 是一个普普通通的地址,+1 就是 +1 个字节,实际上是 +1 个元素! D 也能表示? 将 a 的首地址转换为一个 char* 指针,这个时候 +1 是偏移一个 char,也就是一个字节,实际上应该偏移 sizeof(int) 个字节才能到达a[1],所以 D 可以表示(不选)。不多说了。(如果是二维数组是不是会更懵呢,O__O"…)

问下面的数据都存放在哪些存储区?

A. ... B. ... C. 栈和常量区 D. 栈和堆

分析: "hello,world" 是常量,赶脚应该就是 C 吧,应该大家感觉都一样。这里不涉及什么堆的事。

假设在一个 32 位 little endian 的机器上运行下面的程序,结果是多少?

分析: 貌似问题没有想的那么简单。如果说运行结果,很简单,有人是 1 0 2(VC6.0 和 VC2008); 有人是 1 2 3。涉及到 little/big endian 和参数入栈的问题, me 表示现在有点无能为力, O O"…

在 32 和 64 上面, long long 都是 8 字节, printf("%d %d %d\n", a, b, c);会依次从 a 的地址开始输出 3 个整型数据(4B)一共是 12B,调用 printf 时,函数参数的压栈顺序是 c, b, a 且地址是连续存放的,小端情况下从 a 开始的栈去内存内容如下:

0x 01 00 00 00 00 00 00 00 0x 02 00 00 00 00 00 00 00 0x 03 00 00 00 00 00 00 00

所以连续输出 12 个字节的结果就是: 102

【分析】:

传入参数,由右往左,栈空间内存从高往低,little endian,栈空间如下:

内存高位->

00000000 00000011

00000000 [00000010](c)

[00000000](b) [00000001](a)

<-内存低位

因此 printf 会按照 4bytes 取参数.

【答案】

输出: 1, 0, 2

下面哪些函数调用必须进入内核才能完成?

A. fopen B. exit C. memcpy D. strlen

分析:有些无能为力。A 是要打开文件的,貌似设计很多内核操作丫; exit 是退出进程,结束进程,应该也要深入内核。memcpy,me 一直犹豫用户区的数据拷贝要不要通过内核。strlen me 感觉关系不大。

内存管理中的 LRU 方法是用来管理神马的?

A. 虚拟内存的分配 B. 虚拟内存的释放 C. 物理内存的分配 D. 物理内存的释放

分析: 貌似是用来关系物理块的,后面的填空题正好有说,O_O"…

关于 DMA 的说法,哪些是错误的?

A. DMA,Direct Memory Acess 直接存储器访问,使得不同的速度的硬件设备可以直接通信,不通过 CPU 干预;

- B. DMA 访问的时候需要从 CPU 那里夺得总线控制权,然后...
- C. DMA 速度快;
- D. DMA 不需要中断控制, CPU 管理不要它;

死锁发生的必要条件?

A. 互斥条件 B. 请求和保持 C. 不可剥夺 D. 循环等待

分析: ABCD 就是死锁的四个必要条件,操作系统书上貌似说的很明确。

有两个线程, 最初 n=0, 一个线程执行 n++; n++; 另一个执行 n+=2; 问, 最后可能的 n 值?

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

分析: D顺序执行以下,就可以。B的话,让后面一个执行到+2,但不要写结果,然后前一个执行完,然后写结果,为 2。C 3 的话,也好分析。A 不可能! 肿么可能呢? 肿么可能结果只为 1 呢? 两个线程都会 +2,+1 何从谈起? 先 +1,然后让后面的加法错了,然后结果写进去? 前一个 ++n 都没执行的话,后一个又肿么会执行呢? 总之不可能是 1! 不可能! O_O"…(坚决不相信它可以。)

下面哪些说法正确?

- A. 数组和链表都可以随机访问
- B. 数组的插入和删除可以 O(1)
- C. 哈希表么法范围检查
- D. ...

分析: 总之 ABD 给人的感觉是显而易见的错丫,有木有,所以排除法还是能用的! 至于 hash 结构,确实也不可以范围检查,因为 key 映射为 value,完全将根据的 hash 函数,而这个函数一般不满足原来的单调性,实际上就应该满足! 因为 hash 函数的设计是要 value 的映射随机、均匀!

基于比较的排序的时间复杂度下限是多少?

A. O(n) B. O(n^2) C. O(nlogn) D. ...

分析: 貌似是数据结构上面的一个结论,基于比较的排序的时间复杂度不能比 O(nlogn) 地。

下面图的拓扑排序可能是?

Α...

分析:对于知道拓扑排序的,应该很容易作答(me 有时候在怀疑自己理解的是否正确?!)。

求 n 个数中的最大值和最小值,最少的比较次数是?

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

分析: 虽然 me 不知道很高深的算法,但是 me 想丫,如果是 213456 这样的序列,u 认为最少是多少次呢? me 感觉是 n-1。但是,题目也许是另外一个意思,也就是对于普通的序列,求最大值和最小值,能将比较次数降到多少? (me 貌似见到过一些方法,但是忘了,O O"…)

一棵二叉树的先序遍历是fbacdegh,中序遍历是abdcefgh,问后序遍历是神马?

A. ... B. ... C. ... D. ...

分析:构建二叉树,然后看看后序遍历是神马?adecbhgf,O_O"…,突然感觉一不小心gf和fg就写反了,me应该没有吧?!

网卡、交换机、路由器和 UDP 分别工作网络的哪些层?

Α. ...

В. ...

C. ...

D.

分析: 值根据 UDP 在传输层, me 就选出答案了: 物理层、数据链路层、网络层和传输层。 子网掩码 25..255.255.224 可以将网络 x.x.x.x 分成多少个子网?

A. ... B. ... C. 8 D. 32

分析: 224 = 128+64+32 = 1110 0000 B, me 一看,后面 5 个 0 ,就是 2^5 = 32 吧? TCP 协议栈的定时器有哪些?

A. ... B. ... C. ... D. ...

<mark>分析</mark>:不会的路过。

高内聚和低耦合,下面哪个耦合度最高?

- A. 通过函数参数传递...
- B. 一个函数修改另外一个函数中的数据;
- C. 通过全局变量...
- D. 通过指示器...

分析: 一看全局变量,就是它无疑了。O_O"…

关于访问,下面哪些是后台绝对不会执行的?

- A. 本地查查 DNS, 是否有 sinaapp.com 的 ip;
- B. 通过 cn. 查找 ip;
- C. 通过 com. 查找 ip;
- D. 浏览器发送 http get 请求;

D. 服务器回送 xxx.jpg;

分析: 蒙也是蒙 B, O_O"…

在一个 big endian 的 32 位的计算机上, b 的结果是? (该处 1 个空)

unsigned int a = 0x1234;

char b = *((char*)&a);

一个有800个结点的完全二叉树,问有多少个叶子结点?(该处1个空)

虽然 me 忘记是神马公式计算了,只感觉和 n/2 有关系。然后随便画几个试试,就可以找出来 (n+1)/2 的规律来,所以 400。

下面 get 是求一个二维数组元素的函数,请补全。(1个空)

#include <stdio.h>
#include <stdlib.h>
#define M 3
#define N 4
int get(int *a, int i, int j)
{
int v;
if(a == NULL || i<0 || i>=M || j<0 || j>=N) exit(1);

v = *(a+i*N+j); // 这里有一个空


```
return v;
}
int main()
{
  int a[M[N = {\{1,2,3,4\},\{5,6,7,8\},\{9,10,11,12\}\}};
  int v;
  v = get(a, 2, 1);
  printf("a[2][1] == %d\n", v);
  return 0;
}
<mark>分析:</mark> 差点写错了,还好迷途知返了,O__O"…
补全插入排序: (有 2 个空)
#include <stdio.h>
#include <stdlib.h>
int insert_sort(int *p, int count)
  int i, j, tmp;
 爱思益求职
  if(p == NULL | | count < 0) return 0;
  for(i=1; i<count; i++){
 tmp = p[i;
 j = i-1;
 while(j>=0 && p[j>tmp){ // 此处判断条件一个空
```

```
p(j+1 = p(j;
 --j;
 p[j+1 = tmp; // 此处一个空
  }
  return 1;
}
int main()
{
  int i, a[10 = {3, 2, 1, 7, 8, 10, 4, 5, 6, 9};
  insert sort(a, 10);
  for(i=0; i<10; i++)
 printf("%d", a[i);
  printf("\n");
  return 0;
}
```

分析: me 感觉 me 的代码还是比较工整的,肿么看,...

使用 FIFO 管理页面请求,如果分配的物理块 M=3或是4,请求顺序如下:43244354531515154,问两种情况下页面失效的次数各是多少?(2个空)

分析: 7 和 7, 这是 me 的结果。

一个网络图,问Q路由器到某个网络要进行跳转的下一个ip是多少?(有1个空)

分析: me 一下子就犹豫了,貌似赶脚也不是正确答案,就不多说了。

软件可靠性评估的两个指标是神马?(2个空)

<mark>分析</mark>:不会的路过。