阿里巴巴 C++工程师笔试题

一、20 个阿里巴巴 B2B 技术部的员工被安排为 4 排,每排 5 个人,我们任意选其中 4 人送给他们一人一本《effective c++》,那么我们选出的 4 人都在不同排的概率为?

答案: 5^4*4!*16!/20!

解析: 4排可以看成一排,从 4排中个选出一个人 C(5,1)*C(5,1)*C(5,1)*C(5,1),然后进行对这个四个人进行全排列,A(4,4),剩下的 16 人,全排列 A(16,16)这是全部满足条件的全部情况,除以 A(20,20)即可。

二、若有序表的关键字序列为(b,c,d,e,f,g,q,r,s,t),则在二分查找关键字 b 的过程中, 先后进行的关键字依次为?

答案: f,c,b

解析: 第一次下标是 (0 + 9) /2 = 4; 第二次下标是 (0+3) /2 = 1; 最后一次下标 是 0。

三、有一个虚拟存储系统,若进程在内存中占 3 页(开始时内存为空),若采用先进先出(FIFO)页面淘汰算法,当执行如下访问页号序列后 1 , 2 , 3 , 4 , 5 , 6 会发生多少缺页?

答案: 10

解析:

- , , 1 缺页
- , 1,2 缺页
- 1,2,3 缺页
- 2,3,4 缺页
- 3,4,5 缺页
- 4,5,1 缺页
- 5,1,2 缺页
- 5,1,2 不缺页
- 5,1,2 不缺页
- 5,1,2 不缺页
- 1,2,3 缺页
- 2,3,4 缺页
- 3,4,5 缺页

四、设有一个顺序栈 S,元素 s1、s2、s3、s4、s5、s6 依次进栈,如果 6 个元素的出 栈顺序为 s2、s3、s4、s6、s5、s1,则顺序栈的容量至少应为多少? 答案: 3

解析:每次出栈操作前栈内元素依次是 s1,s2; s1,s3; s1,s4; s1,s5,s6; s1,s5; s1。

五、【0、2、1、4、3、9、5、8、6、7】是以数组形式存储的最小堆,删除堆顶元素 0 后的结果是?

答案: 【1、2、5、4、3、9、7、8、6】

解析:删除堆顶元素以后要用最后一个元素替换,然后调用下滑调整算法。

六、某页式存储管理系统中,地址寄存器长度为 24 位,其中页号占 14 位,则主存的分块大小是()字节?

答案: 2^10

解析: 地址寄存器长度为 24 位,所以它的寻址能力是 224,页号占 14 位,总共可以寻址 214 页,那么每页就是 210

七、在一个长为33厘米的光滑凹轨上,在第3厘米、第6厘米、第19厘米、第22厘米、第26厘米处各有一个钢珠,凹轨很细,不能同时通过两个钢珠,开始时,钢珠

运动方向是任意的。两个钢珠相撞后,以相同速度反向运动。假设所有钢珠初始速度

为每秒运动 1 厘米, 那么所有钢珠离开凹轨的最长可能时间是?

答案: 30

解析:因为碰撞只会改变小球的方向,不改变小球的速度,可以将碰撞的实质看成小球穿了过去,也就是求一个小球走的最远的距离。即 33-3 = 30。

八、给定如下代码: int $x[4]=\{0\}$; int $y[4]=\{1\}$; 数组 x 和 y 的值为?

答案: {0, 0, 0, 0}, {1, 0, 0, 0}

解析:如果初始化时指定的的元素个数比数组大小少,剩下的元素都回被初始化为0。

九、假设在 n 进制下, 下面的等式成立, n 值是() 567*456=150216?

答案: 18

解析: 567*456=1**50**216 -》 (5*n2+5*n+7) * (4*n2+5*n+6) =

n 5 +5*n4+2*n2+n+6 解方程可得 n = 18。

十、一个栈的输入序列为 123、、、、、n,若输出序列的第一个元素是 n,输出第 i (1<=i<=n)个元素是?

答案: n-i+1

解析: 取 n=2, i=2 带入验证即可。