模拟试题2

1、 选择题（每题2分）

(1) 栈和队列的共同特点是
A) 都是先进先出

B) 都是先进后出
C) 只允许在端点处插入和删除元素

D) 没有共同点

解析： 栈和队列都是一种特殊的操作受限的线性表，只允许在端点处进行插入和删除。二者的区别是：栈只允许在表的一端进行插入或删除操作，是一种“后进先出”的线性表；而队列只允许在表的一端进行插入操作，在另一端进行删除操作，是一种“先进先出”的线性表。

(2) 已知二叉树后序遍历序列是dabec，中序遍历序列是debac，它的前序遍历序列是
A) acbed

B) decab

C) deabc

D) cedba
解析： 依据后序遍历序列可确定根结点为c；再依据中序遍历序列可知其左子树由deba构成，右子树为空；又由左子树的后序遍历序列可知其根结点为e，由中序遍历序列可知其左子树为d，右子树由ba构成，如下图所示。求得该二叉树的前序遍历序列为选项D)。
 [image: image1.png]

(3) 链表不具有的特点是
A) 不必事先估计存储空间

B) 可随机访问任一元素
C) 插入删除不需要移动元素

D) 所需空间与线性表长度成正比
解析： 链表采用的是链式存储结构，它克服了顺序存储结构的缺点：它的结点空间可以动态申请和释放；它的数据元素的逻辑次序靠结点的指针来指示，不需要移动数据元素。但是链式存储结构也有不足之处：① 每个结点中的指针域需额外占用存储空间；② 链式存储结构是一种非随机存储结构。
(4) 结构化程序设计的3种结构是
A) 顺序结构、选择结构、转移结构
B) 分支结构、等价结构、循环结构
C) 多分支结构、赋值结构、等价结构
D) 顺序结构、选择结构、循环结构
解析： 顺序结构、选择结构和循环结构(或重复结构) 是结构化程序设计的3种基本结构。
(5) 为了提高测试的效率，应该

A) 随机选取测试数据
B) 取一切可能的输入数据作为测试数据
C) 在完成编码以后制定软件的测试计划
D) 集中对付那些错误群集的程序
解析： 测试的目的是发现软件中的错误。经验表明，程序中存在错误的概率与该程序中已发现的错误数成正比。这一现象说明，为了提高测试效率，测试人员应该集中对付那些错误群集的程序。
(6) 算法的时间复杂度是指
A) 执行算法程序所需要的时间
B) 算法程序的长度
C) 算法执行过程中所需要的基本运算次数
D) 算法程序中的指令条数
解析： 算法的复杂度主要包括算法的时间复杂度和算法的空间复杂度。所谓算法的时间复杂度是指执行算法所需要的计算工作量；算法的空间复杂度一般是指执行这个算法所需要的内存空间。
(7) 软件生命周期中所花费用最多的阶段是
A) 详细设计

B) 软件编码

C) 软件测试

D) 软件维护
解析： 软件生命周期分为软件定义、软件开发及软件运行维护3个阶段。本题中，详细设计、软件编码和软件测试都属于软件开发阶段；维护是软件生命周期的最后一个阶段，也是持续时间最长，花费代价最大的一个阶段，软件工程学的一个目的就是提高软件的可维护性，降低维护的代价。
(8) 数据库管理系统DBMS中用来定义模式、内模式和外模式的语言为

A) C

B) Basic

C) DDL

D) DML

解析： 选项A)、B) 显然不合题意。数据定义语言(Data Definition Language，简称DDL) 负责数据的模式定义与数据的物理存取构建；数据操纵语言(Data Manipulation Language，简称DML) 负责数据的操纵，包括查询及增、删、改等操作。
(9) 下列有关数据库的描述，正确的是
A) 数据库是一个DBF文件

B) 数据库是一个关系
C) 数据库是一个结构化的数据集合

D) 数据库是一组文件
解析： 数据库(Database，简称DB) 是数据的集合，它具有统一的结构形式并存放于统一的存储介质内，是多种应用数据的集成，并可被各个应用程序所共享。数据库中的数据具有“集成”、“共享”之特点。
(10) 下列有关数据库的描述，正确的是
A) 数据处理是将信息转化为数据的过程
B) 数据的物理独立性是指当数据的逻辑结构改变时，数据的存储结构不变
C) 关系中的每一列称为元组，一个元组就是一个字段
D) 如果一个关系中的属性或属性组并非该关系的关键字，但它是另一个关系的关键字，则称其为本关系的外关键字
解析： 数据处理是指将数据转换成信息的过程，所以选项A)叙述错误；数据的物理独立性是指数据的物理结构的改变，不会影响数据库的逻辑结构，所以选项B)叙述错误；关系中的行称为元组，对应存储文件中的记录，关系中的列称为属性，对应存储文件中的字段，所以选项C)叙述错误。
（1）已知一棵二叉树前序遍历和中序遍历分别为ABDEGCFH和DBGEACHF，则该二叉树的后序遍历为
A）GEDHFBCA

B）DGEBHFCA

C）ABCDEFGH

D）ACBFEDHG

解析： 利用前序和中序遍历的方法可以确定二叉树的结构，具体步骤如下：① 前序遍历的第一个结点A为树的根结点；② 中序遍历中A的左边的结点为A的左子树，A右边的结点为A的右子树；③ 再分别对A的左右子树进行上述两步处理，直到每个结点都找到正确的位置。
答案：B

2）树是结点的集合，它的根结点数目是
A）有且只有1

B）1或多于1

C）0或1

D）至少2

解析： 树是一个或多个结点组成的有限集合，其中一个特定的结点称为根，其余结点分为若干个不相交的集合。每个集合同时又是一棵树。树有且只有1个根结点。
答案：A

3）如果进栈序列为e1,e2,e3,e4，则可能的出栈序列是
A）e3,e1,e4,e2

B）e2,e4,e3,e1

C）e3,e4,e1,e2

D）任意顺序
解析： 由栈"后进先出"的特点可知：A）中e1不可能比e2先出，C）中e3不可能比e4先出，且e1不可能比e2先出，D）中栈是先进后出的，所以不可能是任意顺序。B）中出栈过程如图所示：

[image: image2.wmf]
答案：B

（4）在设计程序时，应采纳的原则之一是
A）不限制goto语句的使用
B）减少或取消注解行
C）程序越短越好
D）程序结构应有助于读者理解
解析： 滥用goto 语句将使程序流程无规律，可读性差，因此A）不选；注解行有利于对程序的理解，不应减少或取消，B）也不选；程序的长短要依照实际情况而论，而不是越短越好，C）也不选。
答案：D

（5）程序设计语言的基本成分是数据成分、运算成分、控制成分和
A）对象成分
B）变量成分
C）语句成分
D）传输成分
解析： 程序设计语言是用于书写计算机程序的语言，其基本成分有以下4种，数据成分：用来描述程序中的数据。运算成分：描述程序中所需的运算。控制成分：用来构造程序的逻辑控制结构。传输成分：定义数据传输成分，如输入输出语言。
答案：D

（6）下列叙述中，不属于软件需求规格说明书的作用的是
A）便于用户、开发人员进行理解和交流
B）反映出用户问题的结构，可以作为软件开发工作的基础和依据
C）作为确认测试和验收的依据
D）便于开发人员进行需求分析
解析： 软件需求规格说明书（SRS，Software Requirement Specification）是需求分析阶段的最后成果，是软件开发中的重要文档之一。它有以下几个方面的作用：① 便于用户、开发人员进行理解和交流；② 反映出用户问题的结构，可以作为软件开发工作的基础和依据；③ 作为确认测试和验收的依据。
答案：D

7）下列不属于软件工程的3个要素的是
A）工具
B）过程
C）方法
D）环境
解析： 软件工程包括3个要素，即方法、工具和过程。方法是完成软件工程项目的技术手段；工具支持软件的开发、管理、文档生成；过程支持软件开发的各个环节的控制、管理。
答案：D

（8）单个用户使用的数据视图的描述称为
A）外模式
B）概念模式
C）内模式
D）存储模式
解析： 选项A）正确，外模式是用户的数据视图，也就是用户所见到的数据模式；选项B）不正确，全局数据视图的描述称为概念模式，即数据库中全部数据的整体逻辑结构的描述；选项C）不正确，物理存储数据视图的描述称为内模式，即数据库在物理存储方面的描述；选项D）不正确，存储模式即为内模式。
答案：A

（9）将E-R图转换到关系模式时，实体与联系都可以表示成
A）属性
B）关系
C）键
D）域
解析： 数据库逻辑设计的主要工作是将E-R图转换成指定RDBMS中的关系模式。首先，从E-R图到关系模式的转换是比较直接的，实体与联系都可以表示成关系，E-R图中属性也可以转换成关系的属性。实体集也可以转换成关系。
答案：B

（10）SQL语言又称为

A）结构化定义语言
B）结构化控制语言
C）结构化查询语言
D）结构化操纵语言
解析： 结构化查询语言（Structured Query Language，简称SQL）是集数据定义、数据操纵和数据控制功能于一体的数据库语言。

答案：C

（11）用二维表数据来表示实体及实体之间联系的数据模型为
A）层次模型
B）网状模型
C）关系模型
D）E-R模型
解析： 数据库管理系统支持的数据模型有3种：层次模型、网状模型和关系模型。关系模型是用二维表结构来表示实体及实体之间的联系。

答案：C

（12）数据库（DB）、数据库系统（DBS）和数据库管理系统（DBMS）之间的关系是
A）DB包括DBS和DBMS

B）DBS包括DB和DBMS

C）DBMS包括DB和DBS

D）3者属于平级关系
解析： 数据库（DB）是指存储在计算机存储设备上、结构化的相关数据的集合，数据库系统（DBS）是指引进数据库技术后的计算机系统，数据库管理系统（DBMS）是为数据库建立、使用和维护而配置的软件系统。它们之间的关系是数据库系统包括数据库和数据库管理系统。

答案：B

（1）算法的空间复杂度是指
A）算法程序的长度
B）算法程序中的指令条数
C）算法程序所占的存储空间
D）执行过程中所需要的存储空间
解析： 算法的复杂度主要包括算法的时间复杂度和算法的空间复杂度。所谓算法的时间复杂度是指执行算法所需要的计算工作量；算法的空间复杂度一般是指执行这个算法所需要的内存空间。

答案：D

（2）用链表表示线性表的优点是
A）便于随机存取
B）花费的存储空间较顺序存储少
C）便于插入和删除操作
D）数据元素的物理顺序与逻辑顺序相同

解析： 链式存储结构克服了顺序存储结构的缺点：它的结点空间可以动态申请和释放；它的数据元素的逻辑次序靠结点的指针来指示，不需要移动数据元素。故链式存储结构下的线性表便于插入和删除操作。

答案：C

（3）数据结构中，与所使用的计算机无关的是数据的
A）存储结构
B）物理结构
C）逻辑结构
D）物理和存储结构

解析： 数据结构概念一般包括3个方面的内容，数据的逻辑结构、存储结构及数据上的运算集合。数据的逻辑结构只抽象的反映数据元素之间的逻辑关系，而不管它在计算机中的存储表示形式

答案：C

（4）结构化程序设计主要强调的是

A）程序的规模

B）程序的效率
C）程序设计语言的先进性

D）程序易读性
解析： 结构化程序设计方法的主要原则可以概括为自顶向下、逐步求精、模块化及限制使用goto语句，总的来说可使程序结构良好、易读、易理解、易维护。

答案：D

（5）软件设计包括软件的结构、数据接口和过程设计，其中软件的过程设计是指
A）模块间的关系
B）系统结构部件转换成软件的过程描述
C）软件层次结构
D）软件开发过程

解析： 软件设计包括软件结构设计、数据设计、接口设计和过程设计。其中结构设计是定义软件系统各主要部件之间的关系；数据设计是将分析时创建的模型转化为数据结构的定义；接口设计是描述软件内部、软件和操作系统之间及软件与人之间如何通信；过程设计则是把系统结构部件转换成软件的过程性描述。
答案：B

（6）检查软件产品是否符合需求定义的过程称为
A）确认测试
B）集成测试
C）验证测试
D）验收测试
解析： 确认测试的任务是验证软件的功能和性能，以及其他特性是否满足需求规格说明中确定的各种需求；集成测试的主要目的是发现与接口有关的错误。

答案：A

（7）数据流图用于抽象描述一个软件的逻辑模型，数据流图由一些特定的图符构成。下列图符名标识的图符不属于数据流图合法图符的是
A）控制流
B）加工
C）数据存储
D）源和潭
解析： 数据流图包括4个方面，即加工（转换）（输入数据经加工变换产生输出）、数据流（沿箭头方向传送数据的通道，一般在旁边标注数据流名）、存储文件（数据源）（表示处理过程中存放各种数据的文件）、源和潭（表示系统和环境的接口，属系统之外的实体）。不包括选项中的控制流。

答案：A

（8）应用数据库的主要目的是
A）解决数据保密问题

B）解决数据完整性问题
C）解决数据共享问题

D）解决数据量大的问题

解析： 数据库中的数据具有“集成”与“共享”的特点，亦即是数据库集中了各种应用的数据，进行统一构造与存储，而使它们可以被不同应用程序所使用，故选项C）正确。
答案：C

9）在数据库设计中，将E-R图转换成关系数据模型的过程属于
A）需求分析阶段
B）逻辑设计阶段
C）概念设计阶段
D）物理设计阶段
解析： E-R模型即实体-联系模型，是将现实世界的要求转化成实体、联系、属性等几个基本概念，以及它们之间的两种联接关系。数据库逻辑设计阶段包括以下几个过程：从E-R图向关系模式转换，逻辑模式规范化及调整、实现规范化和RDBMS，以及关系视图设计。

答案：B

（10）在数据管理技术的发展过程中，经历了人工管理阶段、文件系统阶段和数据库系统阶段。其中数据独立性最高的阶段是
A）数据库系统
B）文件系统
C）人工管理
D）数据项管理
解析： 人工管理阶段是在20世纪50年代中期以前出现的，数据不独立，完全依赖于程序；文件系统是数据库系统发展的初级阶段，数据独立性差；数据库系统具有高度的物理独立性和一定的逻辑独立性。

答案：A

（1）在深度为5的满二叉树中，叶子结点的个数为
A）32

B）31

C）16

D）15

解析： 所谓满二叉树是指这样的一种二叉树：除最后一层外，每一层上的所有结点都有两个叶子结点。这就是说，在满二叉树中，层上的结点数都达到最大值，即在满二叉树的第k层上有2k-1个结点，且深度为m的满二叉树有2m-1个结点。
答案：B

（2）若某二叉树的前序遍历访问顺序是abdgcefh，中序遍历访问顺序是dgbaechf，则其后序遍历的结点访问顺序是
A） bdgcefha

B） gdbecfha

C） bdgaechf

D） gdbehfca
解析： 前序遍历的第一个结点a为树的根结点；中序遍历中a的左边的结点为a的左子树，a右边的结点为a的右子树；再分别对a的左右子树进行上述两步处理，直到每个结点都找到正确的位置。
答案：D

（3）一些重要的程序语言（如C语言和Pascal语言）允许过程的递归调用。而实现递归调用中的存储分配通常用
A）栈
B）堆

C）数组

D）链表
解析： 一些较流行的程序语言允许过程的递归调用。递归调用就是过程调用本身。递归实现的是：当过程每一次执行后，都能返回到最近一次调用它的过程中。这样各调用点之间形成一种后进先出关系，而栈结构正适合来存储这些调用点。
答案：A

（4）软件工程的理论和技术性研究的内容主要包括软件开发技术和
A）消除软件危机

B）软件工程管理
C）程序设计自动化
D）实现软件可重用
解析： 软件工程的目标是，在给定的成本、进度的前提下，开发出具有有效性、可靠性、可理解性、可维护性、可重用性、可适应性、可移植性、可追踪性和可互操作性且满足用户需求的产品。基于这一目标，软件工程的理论和技术性研究的内容主要包括：软件开发技术和软件工程管理。
答案：B

（5）开发软件时对提高开发人员工作效率至关重要的是
A）操作系统的资源管理功能

B）先进的软件开发工具和环境
C）程序人员的数量
D）计算机的并行处理能力

解析： 软件工程鼓励研制和采用各种先进的软件开发方法、工具和环境。工具和环境的使用又进一步提高了软件的开发效率、维护效率和软件质量。
答案：B

（6）在软件测试设计中，软件测试的主要目的是
A）实验性运行软件

B）证明软件正确
C）找出软件中全部错误
D）发现软件错误而执行程序
解析： 使用人工或自动手段来运行或测定某个系统的过程，其目的在于检验它是否满足规定的需求或是弄清预期结果与实际结果之间的差别。软件测试是为了发现错误而执行程序的过程。测试要以查找错误为中心，而不是为了演示软件的正确功能。

答案：D

（7）数据处理的最小单位是
A）数据

B）数据元素

C）数据项

D）数据结构

解析： 数据处理的最小单位是数据项；由若干数据项组成数据元素；而数据是指能够被计算机识别、存储和加工处理的信息载体；数据结构是指数据之间的相互关系和数据运算。故正确答案为选项C）。

答案：C

（8）索引属于
A）模式

B）内模式

C）外模式

D）概念模式

解析： 内模式（Internal Schema）又称物理模式（Physical Schema），它给出了数据库物理存储结构与物理存取方法，如数据存储的文件结构、索引、集簇及hash等存取方式与存取路径。

答案：B

（9）下述关于数据库系统的叙述中正确的是
A）数据库系统减少了数据冗余
B）数据库系统避免了一切冗余
C）数据库系统中数据的一致性是指数据类型一致
D）数据库系统比文件系统能管理更多的数据
解析： 数据库系统的数据具有高共享性和低冗余性，但不能完全避免数据冗余；数据的一致性是指在系统中同一数据的不同出现应保持相同的值。
答案：A

（10）数据库系统的核心是
A）数据库
B）数据库管理系统
C）模拟模型
D）软件工程
解析： 数据库管理系统（Database Management System，简称DBMS）是数据库的机构，它是一种系统软件，负责数据库中的数据组织、数据操纵、数据维护、控制及保护和数据服务等，数据库管理系统是数据库系统的核心。

答案：B

（1）数据结构作为计算机的一门学科，主要研究数据的逻辑结构、对各种数据结构进行的运算，以及
A）数据的存储结构

B）计算方法
C）数据映象
D）逻辑存储
解析： 数据结构是研究数据元素及其之间的相互关系和数据运算的一门学科，它包含3个方面的内容，即数据的逻辑结构、存储结构和数据的运算。
答案：A

（2） 串的长度是
A）串中不同字符的个数
B）串中不同字母的个数
C）串中所含字符的个数且字符个数大于零
D）串中所含字符的个数

解析： 串的长度指的是串中的字符的个数，且其字符个数可以为零。
答案：D

（3）在计算机中，算法是指
A）加工方法
B）解题方案的准确而完整的描述

C）排序方法
D）查询方法
解析： 计算机算法是指解题方案的准确而完整的描述，它有以下几个基本特征：可行性、确定性、有穷性和拥有足够的情报。
答案：B

（4）以下不属于对象的基本特点的是
A）分类性
B）多态性
C）继承性
D）封装性

解析： 对象有如下一些基本特点，即标识惟一性、分类性、多态性、封装性和模块独立性。

答案：C

（5）开发软件所需高成本和产品的低质量之间有着尖锐的矛盾，这种现象称做
A）软件投机

B）软件危机

C）软件工程

D）软件产生
解析： 软件工程概念的出现源自软件危机。所谓软件危机是泛指在计算机软件的开发和维护过程中所遇到的一系列严重问题。总之，可以将软件危机归结为成本、质量、生产率等问题。
答案：B

（6）下面不属于软件设计原则的是
A）抽象
B）模块化
C）自底向上
D）信息隐蔽
解析： 软件设计遵循软件工程的基本目标和原则，建立了适用于在软件设计中应该遵循的基本原理和与软件设计有关的概念，它们是抽象、模块化、信息隐蔽和数据独立性。自底向上是集成测试中增量测试的一种。

答案：C

（7）开发大型软件时，产生困难的根本原因是
A）大系统的复杂性
B）人员知识不足
C）客观世界千变万化
D）时间紧、任务重
解析： 软件的显著特点是规模庞大，复杂度超线性增长，在开发大型软件时，要保证高质量，极端复杂困难，不仅涉及技术问题，更重要的是必须要有严格而科学的管理。
答案：A

（8）下列SQL语句中，用于修改表结构的是
A） ALTER

B） CREATE

C）UPDATE

D）INSERT
解析： SQL语句中凡创建都用CREATE，删除都用DROP，改变用ALTER，再跟类型和名字，附加子句。
答案：A

（1）假设线性表的长度为n，则在最坏情况下，冒泡排序需要的比较次数为
A）log2n

B）n2

C）O(n1.5)

D）n(n-1)/2

解析： 假设线性表的长度为n，则在最坏情况下，冒泡排序要经过n/2遍的从前往后的扫描和n/2遍的从后往前的扫描，需要的比较次数为n（n-1）/2。

答案：D

（2）算法分析的目的是
A）找出数据结构的合理性
B）找出算法中输入和输出之间的关系
C）分析算法的易懂性和可靠性

D）分析算法的效率以求改进
解析： 算法分析是指对一个算法的运行时间和占用空间做定量的分析，一般计算出相应的数量级，常用时间复杂度和空间复杂度表示。分析算法的目的就是要降低算法的时间复杂度和空间复杂度，提高算法的执行效率。
答案：D

（3）线性表L=(a1,a2,a3,…ai，…an)，下列说法正确的是
A）每个元素都有一个直接前件和直接后件
B）线性表中至少要有一个元素
C）表中诸元素的排列顺序必须是由小到大或由大到小
D）除第一个元素和最后一个元素外，其余每个元素都有一个且只有一个直接前件和直接后件
解析： 线性表可以为空表；第一个元素没有直接前件，最后一个元素没有直接后件；线性表的定义中，元素的排列并没有规定大小顺序。

（4）在单链表中，增加头结点的目的是
A）方便运算的实现
B）使单链表至少有一个结点
C）标识表结点中首结点的位置

D）说明单链表是线性表的链式存储实现
解析： 头结点不仅标识了表中首结点的位置，而且根据单链表（包含头结点）的结构，只要掌握了表头，就能够访问整个链表，因此增加头结点目的是为了便于运算的实现。
答案：A

（5）软件工程的出现是由于
A）程序设计方法学的影响
B）软件产业化的需要
C）软件危机的出现
D）计算机的发展
解析： 软件工程概念的出现源自于软件危机。为了消除软件危机，通过认真研究解决软件危机的方法，认识到软件工程是使计算机软件走向工程科学的途径，逐步形成了软件工程的概念。

答案：C

（6）软件开发离不开系统环境资源的支持，其中必要的测试数据属于
A）硬件资源
B）通信资源
C）支持软件
D）辅助资源
解析： 软件测试过程中，辅助资源包括测试用例（测试数据）、测试计划、出错统计和最终分析报告等。
答案：D

（7）在数据流图（DFD）中，带有名字的箭头表示
A）模块之间的调用关系
B）程序的组成成分
C）控制程序的执行顺序
D）数据的流向
解析： 数据流相当于一条管道,并有一级数据（信息）流经它。在数据流图中，用标有名字的箭头表示数据流。数据流可以从加工流向加工，也可以从加工流向文件或从文件流向加工，并且可以从外部实体流向系统或从系统流向外部实体。
答案：D

（8）分布式数据库系统不具有的特点是
A）数据分布性和逻辑整体性

B）位置透明性和复制透明性
C）分布性
D）数据冗余
解析： 分布式数据库系统具有数据分布性、逻辑整体性、位置透明性和复制透明性的特点，其数据也是分布的；但分布式数据库系统中数据经常重复存储，数据也并非必须重复存储，主要视数据的分配模式而定。若分配模式是一对多，即一个片段分配到多个场地存放，则是冗余的数据库，否则是非冗余的数据库。

答案：D

（1）下列叙述中正确的是
A）线性表是线性结构
B）栈与队列是非线性结构
C）线性链表是非线性结构
D）二叉树是线性结构
解析： 线性表是一种线性结构，数据元素在线性表中的位置只取决于它们自己的序号，即数据元素之间的相对位置是线性的；栈、队列、线性链表实际上也是线性表，故也是线性结构；树是一种简单的非线性结构。
答案：A

（2）非空的循环单链表head的尾结点（由p所指向），满足
A）p->next==NULL

B）p==NULL

C）p->next=head

D）p=head

解析： 循环链表就是将链表的最后一个结点指向链表头结点（或第一个结点），即p->next=head。
答案：C

（3）已知数据表A中每个元素距其最终位置不远，为节省时间，应采用的算法是
A）堆排序

B）直接插入排序

C）快速排序

D）直接选择排序
解析： 当数据表A中每个元素距其最终位置不远，说明数据表A按关键字值基本有序，在待排序序列基本有序的情况下，采用插入排序所用时间最少，故答案为选项B）。
答案：B

（4）对建立良好的程序设计风格，下面描述正确的是
A）程序应简单、清晰、可读性好
B）符号名的命名只要符合语法
C）充分考虑程序的执行效率
D）程序的注释可有可无
解析： 程序设计应该简单易懂，语句构造应该简单直接，不应该为提高效率而把语句复杂化。
答案：A

（5）下列不属于结构化分析的常用工具的是
A）数据流图
B）数据字典
C）判定树
D）PAD图
解析： 结构化分析的常用工具有数据流图、数据字典、判定树和判定表。而PAD图是常见的过程设计工具中的图形设计。

答案：D

（6）在软件生产过程中，需求信息的给出是
A）程序员
B）项目管理者
C）软件分析设计人员
D）软件用户

解析： 软件需求是指用户对目标软件系统在功能、行为、性能、设计约束等方面的期望。
答案：D

（7）下列工具中为需求分析常用工具的是
A）PAD

B）PFD

C）N-S

D）DFD

解析： 常见的需求分析方法有结构化分析方法和面向对象的分析方法。结构化分析的常用工具有数据流图（DFD）、数据字典（DD）、判定树和判定表。而PAD、N-S是常见的过程设计工具中的图形设计。

答案：D

 （8）NULL是指
A）0

B）空格

C）未知的值或无任何值
D）空字符串
解析： 此题属于记忆性的题目，NULL是指未知的值或无任何值。

答案：C

（1）循环链表的主要优点是
A）不再需要头指针了
B）从表中任一结点出发都能访问到整个链表
C）在进行插入、删除运算时，能更好的保证链表不断开
D）已知某个结点的位置后，能够容易的找到它的直接前件
解析： 循环链表就是将单向链表中最后一个结点的指针指向头结点，使整个链表构成一个环形，这样的结构使得从表中的任一结点出发都能访问到整个链表。
答案：B

（2）栈底至栈顶依次存放元素A、B、C、D，在第五个元素E入栈前，栈中元素可以出栈，则出栈序列可能是
A）ABCED

B）DCBEA

C）DBCEA

D）CDABE
解析： 栈操作原则上“后进先出”，栈底至栈顶依次存放元素A、B、C、D，则表明这4个元素中D是最后进栈，B、C处于中间，A最早进栈。所以出栈时一定是先出D，再出C，最后出A。
答案：B

（3）n个顶点的强连通图的边数至少有
A）n-1

B）n(n-1)

C）n

D）n+1

解析： 在有向图中，若任意两个顶点都连通，则称该图是强连通图，这样的有向图的形状是环状，因而至少应有n条边。
答案：C

（4）在结构化程序设计思想提出之前，在程序设计中曾强调程序的效率。与程序的效率相比，人们更重视程序的
A）安全性
B）一致性

C）可理解性
D）合理性
解析： 结构化程序设计方法设计出的程序具有明显的优点。其一，程序易于理解、使用和维护；其二，提交了编程工作的效率，降低了软件开发成本。其中，人们更重视前者。
答案：C

（5） 模块独立性是软件模块化所提出的要求，衡量模块独立性的度量标准则是模块的
A）抽象和信息隐蔽

B）局部化和封装化
C）内聚性和耦合性

D）激活机制和控制方法
解析： 模块的独立程序是评价设计好坏的重要度量标准。衡量软件的模块独立性使用耦合性和内聚性两个定性的度量标准。
答案：C

（6） 软件开发的结构化生命周期方法将软件生命周期划分成
A）定义、开发、运行维护
B）设计阶段、编程阶段、测试阶段
C）总体设计、详细设计、编程调试
D）需求分析、功能定义、系统设计

解析： 通常，将软件产品从提出、实现、使用维护到停止使用退役的过程称为软件生命周期。它可以分为软件定义、软件开发及软件运行维护3个阶段。

答案：A

（7） 在软件工程中，白箱测试法可用于测试程序的内部结构。此方法将程序看做是

A）路径的集合
B）循环的集合
C）目标的集合
D）地址的集合

解析： 软件的白盒测试方法是把测试对象看做一个打开的盒子，它允许测试人员利用程序内部的逻辑结构及有关信息，设计或选择测试用例，对程序所有逻辑路径进行测试。

答案：A

（8）在数据管理技术发展过程中，文件系统与数据库系统的主要区别是数据库系统具有
A）特定的数据模型

B）数据无冗余
C）数据可共享

D）专门的数据管理软件
解析： 在文件系统中，相互独立的记录其内部结构的最简单形式是等长同格式记录的集合，易造成存储空间大量浪费，不方便使用。而在数据库系统中，数据是结构化的，这种结构化要求在描述数据时不仅描述数据本身，还要描述数据间的关系，这正是通过采用特定的数据模型来实现的。
答案：A

（9）数据库设计包括两个方面的设计内容，它们是
A）概念设计和逻辑设计
B）模式设计和内模式设计
C）内模式设计和物理设计
D）结构特性设计和行为特性设计

解析： 数据库设计包括数据库概念设计和数据库逻辑设计两个方面的设计内容。
答案：A

（10）实体是信息世界中广泛使用的一个术语，它用于表示
A）有生命的事物
B）无生命的事物
C）实际存在的事物

D）一切事物
解析： 实体是客观存在且可以相互区别的事物。实体可以是具体的对象，如一个学生，也可以是一个抽象的事件，如一次出门旅游等。因此，实体既可以是有生命的事物，也可以是无生命的事物，但它必须是客观存在的，而且可以相互区别。
答案：C

2、 填空题（每空2分）

(1) 算法的基本特征是可行性、确定性、 【1】 和拥有足够的情报。
解析： 算法是指解题方案的准确而完整的描述。它有4个基本特征，分别是可行性、确定性、有穷性和拥有足够的情报。

(2) 在长度为n的有序线性表中进行二分查找。最坏的情况下，需要的比较次数为 【2】 。
解析： 对于长度为n的有序线性表，在最坏情况下，二分查找只需要比较log2n次，而顺序查找需要比较n次。
(3) 在面向对象的程序设计中，类描述的是具有相似性质的一组 【3】 。
解析： 将属性、操作相似的对象归为类，也就是说，类是具有共同属性、共同方法的对象的集合。
(4) 通常，将软件产品从提出、实现、使用维护到停止使用退役的过程称为 【4】 。
解析： 软件产品从考虑其概念开始，到该软件产品不能使用为止的整个时期都属于软件生命周期。一般包括可行性研究与需求分析、设计、实现、测试、交付使用以及维护等活动。
(5) 数据库管理系统常见的数据模型有层次模型、网状模型和 【5】 3种。
解析： 数据库管理系统是位于用户与操作系统之间的一层系统管理软件，是一种系统软件，是用户与数据库之间的一个标准接口。其总是基于某种数据模型，可以分为层次模型、网状模型和关系模型。

（1）数据结构分为逻辑结构与存储结构，线性链表属于 【1】 。（答案：存储结构）
解析： 数据的逻辑结构是指反映数据元素之间逻辑关系的数据结构；数据的存储结构是指数据的逻辑结构在计算机存储空间中的存放形式。在数据的存储结构中，不仅要存放各数据元素的信息，还需要存放各数据元素之间的前后件关系的信息。
（2）在面向对象方法中，类之间共享属性和操作的机制称为 【2】 。 （答案：继承）
解析： 类是面向对象语言中必备的程序语言结构，用来实现抽象数据类型。类与类之间的继承关系实现了类之间的共享属性和操作，一个类可以在另一个已定义的类的基础上定义，这样使该类型继承了其超类的属性和方法，当然，也可以定义自己的属性和方法。
（3）耦合和内聚是评价模块独立性的两个主要标准，其中 【3】 反映了模块内各成分之间的联系。（答案：内聚）
解析： 内聚性是一个模块内部各个元素间彼此结合的紧密程度的度量，内聚是从功能角度来度量模块内的联系；耦合性是模块间互相连接的紧密程度的度量。
（4）一个项目具有一个项目主管，一个项目主管可管理多个项目，则实体“项目主管”与实体“项目”的联系属于 【4】 的联系。（答案：1：N）

解析： 两个实体集间的联系实际上是实体集间的函数关系，这种函数关系可以有3种，即一对一（1∶1）的联系、一对多（1∶N）或多对一（N∶1）的联系和多对多（N∶N）的联系。
（5）数据库设计分为以下6个设计阶段：需求分析阶段、 【5】 、逻辑设计阶段、物理设计阶段、实施阶段、运行和维护阶段。（答案：概念设计阶段）
解析： 数据库设计分为以下6个设计阶段：需求分析阶段、概念设计阶段、逻辑设计阶段、物理设计阶段、实施阶段及数据库运行和维护阶段。

（1）数据的逻辑结构有线性结构和 【1】 两大类。（答案：非线性结构）
解析： 数据的逻辑结构有线性结构和非线性结构两大类。
（2）顺序存储方法是把逻辑上相邻的结点存储在物理位置 【2】 的存储单元中。（答案：相邻）

解析： 常用的存储表示方法有4种，顺序存储、链式存储、索引存储、散列存储。其中，顺序存储方法是把逻辑上相邻的结点存储在物理位置也相邻的存储单元中。
（3）一个类可以从直接或间接的祖先中继承所有属性和方法。采用这个方法提高了软件的 【3】 。（答案：可重用性）
解析： 本题考查了继承的优点：相似的对象可以共享程序代码和数据结构，从而大大减少了程序中的冗余，提高软件的可重用性。

（4）软件工程研究的内容主要包括： 【4】 技术和软件工程管理。（答案：软件开发）

解析： 基于软件工程的目标，软件工程的理论和技术性研究的内容主要包括：软件开发技术和软件工程管理。软件开发技术包括：软件开发方法学、开发过程、开发工具和软件工程环境，其主体内容是软件开发方法学。软件工程管理包括：软件管理学、软件工程经济学，以及软件心理学等内容。
（5）关系操作的特点是 【5】 操作。（答案：集合操作）

解析： 在关系操作中，所有操作对象与操作结果都是关系。而关系定义为元数相同的元组的集合。因此，关系操作的特点是集合操作。

（1）在树形结构中，树根结点没有 【1】 。（答案：前件）
解析： 在树形结构中，每一个结点只有一个前件，称为父结点，没有前件的结点只有一个，称为树的根结点；每一个结点可以有多个后件，它们都称为该结点的子结点。没有后件的结点称为叶子结点。

（2）Jackson结构化程序设计方法是英国的M.Jackson提出的，它是一种面向 【2】 的设计方法。（答案：数据结构）
解析： 结构化分析方法主要包括：面向数据流的结构化分析方法（SA-Structured analysis），面向数据结构的Jackson方法（JSD-Jackson system development method）和面向数据结构的结构化数据系统开发方法（DSSD-Data structured system development method）。

（3）面向对象的模型中，最基本的概念是对象和 【3】 。（答案：类）

解析： 面向对象模型中，最基本的概念是对象和类。对象是现实世界中实体的模型化；将属性集和方法集相同的所有对象组合在一起，可以构成一个类。
（4）软件设计模块化的目的是 【4】 。（答案：降低复杂性）
解析： 模块化是指解决一个复杂问题时自顶向下逐层把软件系统划分成若干模块的过程，由此分解来降低复杂性。

（5）数据模型按不同应用层次分成3种类型，它们是概念数据模型、 【5】 和物理数据模型。（答案：逻辑数据模型）
解析： 数据是现实世界符号的抽象，而数据模型（data model）则是数据特征的抽象，它从抽象层次上描述了系统的静态特征、动态行为和约束行为，为数据库系统的信息表示与操作提供一个抽象的框架。
数据模型按不同的应用层次分成3种类型，它们是概念数据模型（conceptual data model）、逻辑数据模型（logic data model）、物理数据模型（physical data model）。

（1）长度为n的顺序存储线性表中，当在任何位置上插入一个元素概率都相等时，插入一个元素所需移动元素的平均个数为 【1】 。（答案：n/2）
解析： 在线性表的任何位置插入一个元素的概率相等，即概率为p=1/（n+1），则插入一个元素时所需移动元素的平均次数为
[image: image3.wmf]2

)

1

(

1

1

1

1

n

i

n

n

E

n

i

=

+

-

+

=

å

+

=

。

（2）用树型结构表示实体类型及实体间联系的数据模型称为 【2】 。（答案：层次模型）
解析： 用树型结构表示实体类型及实体间联系的数据模型称为层次模型，用有向图结构表示实体类型及实体间联系的数据模型称为网状模型，用二维表格结构表示实体及其联系的数据模型称为关系模型。
（3）类是一个支持集成的抽象数据类型，而对象是类的 【3】 。（答案：实例）
解析： 将属性、操作相似的对象归为类，也就是说，类是具有共同属性、共同方法的对象的集合。所以，类是对象的抽象，对象则是其对应类的一个实例。

（4）数据流图的类型有 【4】 和事务型。（答案：变换型）
解析： 典型的数据流类型有两种：变换型和事务型。变换型是指信息沿输入通路进入系统，同时由外部形式变换成内部形式，进入系统的信息通过变换中心，经加工处理以后再沿输出通路变换成外部形式离开软件系统；在很多软件应用中，存在某种作业数据流，它可以引发一个或多个处理，这些处理能够完成该作业要求的功能，这种数据流就叫做事务。
（5）当数据的物理结构（存储结构、存取方式等）改变时，不影响数据库的逻辑结构，从而不致引起应用程序的变化，这是指数据的 【5】 。（答案：物理独立性）

解析： 数据独立性是数据与程序间的互不依赖性，即数据库中数据独立于应用程序而不依赖于应用程序。也就是说，数据的逻辑结构、存储结构与存取方式的改变不会影响应用程序。数据独立性一般分为物理独立性与逻辑独立性两级。
（1）在算法正确的前提下，评价一个算法的两个标准是 【1】 。（答案：时间复杂度和空间复杂度）
解析：在算法正确的前提下，时间复杂度和空间复杂度是评价一个算法的两个标准。

（4） 【4】 是数据库设计的核心。（答案：数据模型）

解析： 数据模型是对客观事物及联系的数据描述，它反映了实体内部及实体与实体之间的联系。因此，数据模型是数据库设计的核心。

（1）冒泡排序算法在最好的情况下的元素交换次数为 【1】 。（答案：0）

解析： 根据冒泡排序算法思想可知，若待排序的初始序列为“正序”序列，则只需进行一趟排序，在排序过程中进行n-1次关键字间的比较，且不移动和交换记录，这种情况是冒泡排序的最好情况，故冒泡排序算法在最好的情况下的元素交换次数为0。
（2）在最坏情况下，堆排序需要比较的次数为 【2】 。（答案：O（nlog2n））
解析： 在最坏情况下，冒泡排序所需要的比较次数为n（n-1）／2；简单插入排序所需要的比较次数为n（n-1）/2;希尔排序所需要的比较次数为O（n1.5）;堆排序所需要的比较次数为O（nlog2n）。

（4）软件开发环境是全面支持软件开发全过程的 【4】 集合。（答案：软件工具）
（1）常用的黑箱测试有等价分类法、 【1】 、因果图法和错误推测法4种。（答案：边值分析法）
解析： 黑箱测试方法完全不考虑程序的内部结构和内部特征，而只是根据程序功能导出测试用例。常用的黑箱测试有等价分类法、边值分析法、因果图法和错误推测法4种。

（2）测试的目的是暴露错误，评价程序的可靠性；而 【2】 的目的是发现错误的位置并改正错误。（答案：调试）

解析： 软件测试的目标是在精心控制的环境下执行程序，以发现程序中的错误，给出程序可靠性的鉴定；调试也称排错，它是一个与测试有联系又有区别的概念。具体来说，测试的目的是暴露错误，评价程序的可靠性，而调试的目的是发现错误的位置，并改正错误。
（3）软件维护活动包括以下几类：改正性维护、适应性维护、 【3】 维护和预防性维护。（答案：完善性）

解析： 软件维护活动包括以下几类：改正性维护、适应性维护、完善性维护和预防性维护。改正性维护是指在软件交付使用后，为了识别和纠正软件错误、改正软件性能上的缺陷、排除实施中的误使用，应当进行的诊断和改正错误的过程；适应性维护是指为了使软件适应变化，而去修改软件的过程；完善性维护是指为了满足用户对软件提出的新功能与性能要求，需要修改或再开发软件，以扩充软件功能、增强软件性能、改进加工效率、提高软件的可维护性；预防性维护是为了提高软件的可维护性、可靠性等，为以后的进一步改进软件打下良好基础。
（4）在面向对象的设计中，用来请求对象执行某一处理或回答某些信息的要求称为 【4】 。（答案：消息（message））
解析： 在面向对象技术中，主要用到对象（object）、类（class）、方法（method）、消息（message）、继承（inheritance）、封装（encapsulation）等基本概念。其中消息是用来请求对象执行某一处理或回答某些信息的要求。

_1203405815.unknown

