全国计算机技术与软件专业技术资格(水平)考试

2023 年下半年 软件设计师

线性表采用链表存储结构的特点中不包括 (1)。

- (1) A. 所需空间大小与表长成正比
 - B. 可随机访问表中的任意元素
 - C. 插入和删除操作不需要移动元素
 - D. 无需事先估计存储空间大小

在双核处理器中,双核是指_(2)_。

- (2) A. 执行程序时有两条指令流水线并行工作
 - B. 在一个 CPU 中集成两个运算核心以提高运算能力
 - C. 利用超线程技术实现的多任务并行处理
 - D. 在主板上设置两个独立的 CPU 以提高处理能力

采用贪心策略求解__(3)__问题,一定可以得到最优解。

- (3) A. 分数背包 B. 0-1 背包
- C. 旅行商 D. 最长公共子序列

统一过程模型的四个阶段中,在 (4) 阶段进行需求分析和架构演进。

- (4) A. 移交
- B. 精化
- C. 构建
- D. 起始

下列协议中,不属于安全协议的是 (5)。

- (5) A. IPsec
- B. SNMP
- C. SFTP
- D. HTTPS

以下关于汇编语言程序的叙述中,错误的是 (6)。

- (6) A. 汇编程序的功能是将汇编语言源程序翻译为相应的目标程序
 - B. 用汇编语言编写的程序可以直接被计算机硬件执行
 - C. 汇编语言是低级程序设计语言
 - D. 汇编语言与计算机硬件体系结构密切相关

以下关于方法重载(Overload)和方法覆盖(Override)与多态的关系的叙述中,不正确的是(7)。

- (7) A. 覆盖通过动态绑定机制实现多态
 - B. 重载通过动态绑定机制实现多态
 - C. 重载属于编译时多态,在一个类中定义多个名称相同而参数不同的方法
 - D. 覆盖属于运行时多态,子类重新定义父类中已定义的方法

以下关于白盒测试原则的叙述中,不正确的是__(8)__。

- (8) A. 在所有的逻辑判断中,取"真"和取"假"的两种情况至少都能执行一次
 - B. 程序模块中的所有独立路径至少执行一次
 - C. 每个循环都应在边界条件和一般条件下各执行一次
 - D. 在输入条件规定的取值范围的情况下,合理的输入和不合理的输入至少都能执行 一次

对采用面向对象方法开发的系统进行测试时,通常从不同层次进行测试。对类中定义的每个方法进行测试属于<u>(9)</u>层。

(9) A.系统

B. 算法

C. 类

D. 模板

下列算法中,不属于公开密钥加密算法的是 (10) 。

(10) A. DSA

B. ECC

C. DES

D. RSA

POP3 服务默认的 TCP 端口号是 (11)。

(11) A. 110

B. 25

C. 20

D. 80

以下关于折半查找的叙述中,不正确的是<u>(12)</u>。采用折半查找等概率查找某个包含 8 个元素的有序表,查找成功的平均查找长度为 (13)。

- (12) A. 是一个分治算法
 - B. 只能应用于有序表
 - C. 查找成功和不成功的平均查找长度是一样的
 - D. 若表长为 n, 时间复杂度为O(log₂ n)
- (13) A. 9/8
- B. 1/8
- C. 20/8
- D. 21/8

某文件管理系统在磁盘上建立了位示图 (bitmap),记录磁盘的使用情况。若计算机系统的字长为 128 位,磁盘的容量为 1024GB,物理块的大小为 8MB,那么该位示图的大小为 (14) 个字。

- (14) A. 4096
- B.1024
- C.2048
- D. 4098

在项目开发过程中, (15) 不属于项目估算的主要因素。

- (15) A. 规模
- B. 类型
- C. 成本
- D. 工作量

执行以下 Python 语句之后, 列表 X 为 (16) 。

$$x = [1, 2, 3]$$

x.append([4, 5])

- (16) A. [1, 2, 3, 4, 5]
- B. [1, 2, 3]
- C. [4, 5]
- D. [1, 2, 3, [4,5]]

防火墙不具备 (17) 功能。

- (17) A. 病毒防治
- B. 状态检测
- C. 代理
- D. 包过滤

一棵哈夫曼树共有127个结点,对其进行哈夫曼编码,共能得到 (18) 个字符的编码。

- (18) A. 64
- B. 127
- C. 63
- D. 126

浮点加(减)法运算过程中需要以下操作要素:

- ① 零操作数检查
- ② 规格化及舍入处理
- ③ 尾数加(减)法运算
- ④ 对阶操作

正确的加(减)法运算操作流程是 (19)。

- (19) A. ①③④② B. ①④③② C. ②①④③ D. ④③②①

某队列允许在其两端进行入队操作,但仅允许在一端进行出队操作。若元素 a、b、c、d 依次 全部入队列,之后进行出队列操作,则不能得到的出队序列是 (20)。

- (20) A. dbac
 - B. cabd
- C. acdb
- D. bacd

以下关于基于构件的开发模型的叙述中,不正确的是 (21)。

- (21) A. 本质上是演进模型,以迭代方式构建软件
 - B. 必须采用面向对象开发技术
 - C. 采用预先打包的软件构件构造软件
 - D. 构件可以是组织内部开发的,也可以是商品化成品软件构件

在 C/C++程序中, 对于函数中定义的非静态局部变量, 其存储空间在 (22) 分配。

- (22) A. 栈区 B. 静态数据区 C. 文本区 D. 自由堆区

以下关于测试原则的叙述中,不正确的是 (23)。

- (23) A. 充分注意测试中的群集现象
 - B. 设计测试用例时,应包括合理的输入条件和不合理的输入条件
 - C. 应该由程序员测试自己编写的程序
 - D. 严格执行测试计划, 避免测试的随意性

在微型计算机中,管理键盘最适合采用的 I/O 控制方式是 (24) 方式。

- (24) A. DMA B. 无条件传送 C. 程序查询 D. 中断

当一棵非空二叉树的 (25) 时,对该二叉树进行中序遍历和后序遍历所得到的序列相同。

- (25) A. 每个非叶子结点都只有左子树
- B. 每个非叶子结点都只有右子树
- C. 每个非叶子结点的度都为1 D. 每个非叶子结点的度都为2

以下关于甘特图的叙述中,不正确的是 (26)。

- (26) A. 一种进度管理的工具
- B. 易于看出每个子任务的持续时间
- C. 易于看出目前项目的实际进度情况 D. 易于看出子任务之间的衔接关系

以下关于 PERT 图的叙述中,不正确的是 (27)。

- (27) A. 易于看出每个子任务的持续时间
- B. 易于看出目前项目的实际进度情况
- C. 易于看出子任务之间的衔接关系 D. 易于识别出关键的子任务

以下关于软件工程标准化的叙述中,不正确的是 (28)。

- (28) A. 可以提高开发人员之间的沟通效率 B. 有助于提高管理水平

 - C. 有助于提高软件产品质量 D. 可以提高每一位开发人员的开发技能

数据库的基本表、存储文件和视图的结构分别对应 (29) 。

- (29) A. 用户视图、内部视图和概念视图
- B. 用户视图、概念视图和内部视图
- C. 概念视图、用户视图和内部视图
- D. 概念视图、内部视图和用户视图
- (30) 模式可以给对象动态地添加一些额外的职责,而不改变该对象的结构。
- (30) A. 装饰 (Decorator)

B. 外观 (Facade)

C. 组合 (Composite)

D. 享元 (Flyweight)

在 SOL 中,结束事务通常可以使用 COMMIT 和 ROLLBACK 语句。若某事务 T 执行了(31)。

- (31) A. ROLLBACK 语句,则可将T对数据库的更新撤销
 - B. ROLLBACK 语句,则可将T对数据库的更新写入数据库
 - C. COMMIT 语句,则T对数据库的影响可用ROLLBACK语句来撤销
 - D. ROLLBACK 语句,则表示 T 已正确的执行完毕

利用报文摘要算法生成报文摘要的目的是 (32) 。

- (32) A. 防止发送的报文被篡改
 - B. 对传输数据进行加密, 防止数据被窃听
 - C. 验证通信对方的身份, 防止假冒
 - D. 防止发送方否认发送过的数据

采用冒泡排序算法对序列(49, 38, 65, 97, 76, 13, 27, 49)进行非降序排序,两趟后的序列为<u>(33)</u>。

- (33) A. (49, 38, 65, 13, 27, 49, 76, 97)
 - B. (38, 49, 65, 76, 13, 27, 49, 97)
 - C. (38, 49, 65, 13, 27, 49, 76, 97)
 - D. (49, 38, 65, 97, 76, 13, 27, 49)

采用简单选择排序算法对序列(34, 12, 49, 28, 31, 52, 51, 49)进行非降序排序,两趟 后的序列为 (34) 。

- (34) A. (12, 28, 49, 34, 31, 52, 51, 49)
 - B. (12, 28, 34, 49, 31, 52, 51, 49)
 - C. (12, 28, 31, 49, 34, 52, 51, 49)
 - D. (34, 12, 49, 28, 31, 49, 51, 52)

在设计模块 M 和模块 N 时, (35) 是最佳的设计。

- (35) A. M 和 N 通过通信模块传送数据
 - B. M 和 N 通过公共数据域传送数据
 - C. M 和 N 通过简单数据参数交换信息
 - D. M 直接访问 N 的数据

程序员甲将其编写完成的软件程序发给同事乙并进行讨论,之后由于甲对该程序极不满意,因此甲决定放弃该程序,后来乙将该程序稍加修改并署自己名在某技术论坛发布。下列说法中,正确是__(36)_。

- (36) A. 乙对该程序进行了修改,因此乙享有该程序的软件著作权
 - B. 乙的行为没有侵犯甲的软件著作权, 因为甲己放弃程序
 - C. 乙的行为未侵权, 因其发布的场合是以交流学习为目的的技术论文
 - D. 乙的行为侵犯了甲对该程序享有的软件著作权

软件文档在软件生存期中起着重要的作用,其作用不包括_(37)。

- (37) A. 提高软件运行效率
 - B. 作为开发过程的阶段工作成果和结束标记
 - C. 提高开发过程的能见度
 - D. 提高开发效率

数据库概念结构设计阶段的工作步骤包括①~④,其正确的顺序为 (38)。

- ① 设计局部视图
- ② 抽象数据
- ③ 修改重构消除冗余
- ④ 合并取消冲突

$$(38)$$
 A. $(1) \rightarrow (2) \rightarrow (4) \rightarrow (3)$

B.
$$(1) \rightarrow (2) \rightarrow (3) \rightarrow (4)$$

D.
$$(2) \rightarrow (1) \rightarrow (4) \rightarrow (3)$$

试题一至试题四为必答题

试题一(共15分)

阅读下列说明和图,回答问题1至问题4,将解答填入对应栏内。

【说明】

随着深度学习的广泛应用,现代聊天机器人系统需要大规模的训练数据集才能达到其最佳性能,而手动收集如此庞大的数据集需要耗费巨大的人力和时间成本。现欲开发一众包信息系统来辅助收集训练数据集,其主要功能是:

- (1) 用户管理: 众包工作者提供角色和标识,并存储在用户表中。
- (2)添加问题:在不同情况下接收来自众包工作者和管理员输入的问题;众包工作者输入问题建议,管理员负责添加初始问题。将问题和问题类别分别进行存储。问题类别说明问题是众包工作者还是管理员提供的。
- (3)答复问题:众包工作者回答或拒绝系统随机展示的5个问题。答复流程是:如果回答问题则提供答案;如果拒绝问题则提供拒绝原因;如果回答问题数不足5个,继续展示问题,否则众包工作者提供问题建议。无论是回答还是拒绝,数据都存储在带有不同状态标记的答复表中。
 - (4) 数据服务:根据其它训练平台的请求,为其提供问题、问题类别、回复的数据集。

现采用结构化方法对众包信息系统进行分析与设计,获得如图 1-1 所示的上下文数据流图和图 1-2 所示的 0 层数据流图。

9

【问题1】(3分)

使用说明中的词语,给出图 1-1 中的实体 E1~E3 的名称。

【问题 2】(4分)

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】(4分)

根据说明和图中术语,补充图 1-2 中缺失的数据流及其起点和终点。

【问题 4】(4分)

请说明什么是分层数据流图中父图与子图的平衡?如何保持。

试题二(共15分)

阅读下列说明,回答问题1至问题3,将解答填入对应栏内。

【说明】

某小区快递驿站代为收发各家快递公司的包裹,为规范包裹收发流程,提升效率,需要开发一个信息系统。请根据下述需求描述完成该系统的数据库设计。

【需求分析结果】

- (1)记录快递公司和快递员的信息。快递公司信息包括公司名称、地址和一个电话;快递员信息包括姓名、手机号码和所属公司名称。一个快递公司可以有若干个快递员,一个快递员只能属于一家快递公司。
- (2)记录客户信息,客户信息包括姓名、手机号码和客户等级。驿站对客户进行等级评定,等级高的客户在驿站投递包裹有相应的优惠。
- (3)记录包裹信息,便于快速查找和管理。包裹信息包括包裹编号、包裹到达驿站时间、客户手机号码和快递员手机号码。快递驿站每个月根据收发的包裹数量,与各快递公司结算代收发的费用。

【概念结构设计】

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):

快递公司(公司名称,地址,电话)

快递员(姓名, <u>快递员手机号码</u>, <u>(a)</u>)

客户(姓名,客户手机号码,客户等级)

包裹(<u>编号</u>,到达时间,<u>(b)</u>,<u>快递员手机号码</u>)

【问题1】(6分)

根据问题描述,补充图 2-1 的实体联系图。

【问题2】(4分)

补充逻辑结构设计结果中的(a)、(b)两处空缺及完整性约束关系。

【问题3】(5分)

若快递驿站还兼有缴水电费业务,请增加新的"水电费缴费记录"实体,并给出客户和水电费缴费记录之间的"缴纳"联系,对图 2-1 进行补充。

"水电费缴费记录"实体包括编号、客户手机号码、缴费类型、金额和时间,请给出"水电费缴费记录"的关系模式,并说明其完整性约束。

试题三 (共15分)

题目缺失

试题四(共15分)

题目缺失

从下列的2道试题(试题五至试题六)中任选1道解答。

试题五 (共15分)

题目缺失

试题六(共15分)

题目缺失