模拟试题3
1、 选择题（每题2分）

（1）最简单的交换排序方法是
A）快速排序
B）选择排序
C）堆排序
D） 冒泡排序
【命题目的】让考生加深对各种排序方法特点的了解。
【解题要点】冒泡排序是一种最简单的交换类排序方法，它是通过相邻数据元素的交换逐步将线性表变成有序。
【错解分析】交换排序方法有冒泡排序和快速排序，显然选项B）和选项C）错误，冒泡排序比较简单，其算法也容易理解，但快速排序本身较为复杂，且采用了递归调用，其算法理解也稍难。
【考点链接】插入排序、选择排序、归并排序、基数排序等排序方法的特点。
答案：D

（2）栈通常采用的两种存储结构是
A）线性存储结构和链表存储结构
B）散列方式和索引方式
C）链表存储结构和数组
D）线性存储结构和非线性存储结构

【命题目的】考查栈的存储结构的基本知识。
【解题要点】和线性表类似，栈也有两种存储方法，一是顺序栈，二是链式栈。栈的顺序存储结构是利用一组地址连续的存储单元一次存储自栈底到栈顶的数据元素，同时附设指针top指示栈顶元素的位置，由于栈的操作是线性表操作的特例，相对而言，链式栈的操作更易于实现。

【考点链接】这3种运算方法在各种存储结构中的应用。

答案：A

（3）线性表的顺序存储结构和线性表的链式存储结构分别是
A）顺序存取的存储结构、顺序存取的存储结构
B）随机存取的存储结构、顺序存取的存储结构
C）随机存取的存储结构、随机存取的存储结构
D）任意存取的存储结构、任意存取的存储结构
【命题目的】考查有关线性表存储结构的基本知识。

【解题要点】顺序存储结构中，数据元素存放在一组地址连续的存储单元中，每个数据元素地址可通过公式LOC（ai）=LOC（a1）+（i-1）L计算得到，从而实现了随机存取。对于链式存储结构，要对某结点进行存取，都得从链的头指针指向的结点开始，这是一种顺序存取的存储结构。
【考点链接】顺序存储结构和链式存储结构的定义和性质，两种存储结构的操作方法。
答案：B

（4）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的测试方法是
A）黑箱测试法
B）白箱测试法
C）错误推测法
D）安装测试法
【命题目的】让考生熟练掌握常用的测试方法及其概念。
【解题要点】黑箱测试方法完全不考虑程序的内部结构和内部特征，而只是根据功能导出测试用例。
【错解分析】白箱测试是根据对程序内部逻辑结构的分析来选取测试用例，白箱测试也称为逻辑覆盖测试，故选项B）不正确；错误推测法只是黑箱测试所使用的一种具体的方法，故选项C）不正确；安装测试是测试层次中的一种，它属于高级测试，故选项D）不正确。
【考点链接】常用的黑箱测试方法及其定义，白箱测试用例的准则。
（5）在结构化设计方法中，生成的结构图（SC）中，带有箭头的连线表示
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
【命题目的】让考生对常用的软件结构设计工具要有较深入的了解。
【解题要点】常用的软件结构设计工具是结构图（SC－Structure Chart）,也称程序结构图。其中，矩形内用于注明模块的功能和名字；箭头表示模块间的调用关系，带实心圆的箭头表示传递的是控制信息，带空心圆的箭头表示传递的是数据。
【考点链接】根据结构图设计思想，了解结构图构成的基本形式。
答案：A

（6）下列选项中，不属于模块间耦合的是
A）数据耦合
B）同构耦合
C）异构耦合
D）公用耦合
【命题目的】本题主要考查了模块间耦合的类型。
【解题要点】模块之间的耦合程度反映了模块的独立性，也反映了系统分解后的复杂程度。按照耦合程度从弱到强，可以将其分成5级，分别是：数据耦合、同构耦合、控制耦合、公用耦合和内容耦合。选项C）,没有这种耦合方式。
【考点链接】评价模块独立性的主要标准，以及对它们的定义和分类。
答案：C

（7）一个关系中属性个数为1时，称此关系为
A）对应关系
B）单一关系
C）一元关系
D）二元关系
【命题目的】使学生加深对关系模型数据库基础知识的记忆。
【解题要点】在关系模型数据库中，基本结构是二维表，这种二维表称为关系。关系的列称为属性，一个具有N个属性的关系称为N元关系。
【考点链接】各种关系查询语言与过程性语言和非过程性语言的关系，过程性语言的特点。
答案：C

（8）为用户与数据库系统提供接口的语言是
A）高级语言
B）数据描述语言（DDL）
C）数据操纵语言（DML）
D）汇编语言
【命题目的】考查考生对数据库基本知识的了解。
【解题要点】DBMS提供数据操纵语言（DML）实现对数据库中数据的操作，数据操纵语言（DML）是用户（包括应用程序）与数据库系统的接口。数据操纵语言通常包括检索和更新功能。
【考点链接】程序模块中语言处理部分的分类，各子类的定义及其功能。
答案：C

（9）相对于数据库系统，文件系统的主要缺陷有数据关联差、数据不一致性和
A）可重用性差
B）安全性差
C）非持久性
D）冗余性
【命题目的】让考生了解文件系统和数据库系统的区别。
【解题要点】文件系统所管理的数据文件基本上是分散的、相互独立的，因此相对于数据库系统，以此为基础的数据处理存在3个缺点，数据冗余大、数据的不一致性、程序与数据的相互依赖（简称为数据依赖）。
【考点链接】文件系统和数据库系统各自的特点，人工管理阶段及数据库系统三代的特点。
答案：D

（10）需求分析阶段的任务是确定
A）软件开发方法
B）软件开发工具
C）软件开发费用
D）软件系统功能
【命题目的】考查考生对需求分析的内容的了解。
【解题要点】需求分析是软件定义时期的最后一个阶段，它的基本任务就是详细调查现实世界要处理的对象（组织、部门、企业等），充分了解原系统的工作概况，明确用户的各种需求，然后在此基础上确定新系统的功能。。
【错解分析】选项A）软件开发方法是在总体设计阶段完成的任务；选项B）软件开发工具是在实现阶段需完成的任务；选项C）软件开发费用是在可行性研究阶段需完成的任务。
【考点链接】需求分析的任务和它的6种方法。
答案：D

（1）下列数据结构中，按先进后出原则组织数据的是
A）线性链表
B）栈
C）循环链表
D）顺序表
【命题目的】本题主要考查对于栈的理解。
【解题要点】栈是限定在一端进行插入与删除的线性表。在栈中，允许插入与删除的一端称为栈顶，而不允许插入与删除的另一端称为栈底。栈顶元素总是最后被插入的元素，从而也是最先能被删除的元素；栈底元素总是最先被插入的元素，从而也是最后才能被删除的元素，即栈是按照“先进后出”或“后进先出”的原则组织数据的。
【错解分析】队列组织数据的原则是“先进先出”或“后进后出”。
【考点链接】数据结构中，栈和队列组织数据的原则。
答案：B

（2）具有3个结点的二叉树有
A）2种形态
B）4种形态
C）7种形态
D）5种形态
【命题目的】考查二叉树的基础知识。
【解题要点】具有3个结点的二叉树具有以下的几种形态：

[image: image1.wmf]
【考点链接】二叉树的结构及画法。
答案：D

（3）设有下列二叉树：

[image: image2.wmf]
对此二叉树前序遍历的结果为
A）ZBTYCPXA

B）ATBZXCYP

C）ZBTACYXP

D）ATBZXCPY

【命题目的】本题考查二叉树的遍历。
【解题要点】所谓二叉树的前序遍历（DLR）是指在访问根结点、遍历左子树与遍历右子树这3者中，首先访问根结点，然后遍历左子树，最后遍历右子树，并且，在遍历左右子树时，上述规则同样适用，即"根－左－右"。故该二叉树的前序遍历结果为"ATBZXCYP"。
【考点链接】对于本题，若使用后序遍历和中序遍历的结果分别为"ZBTYCPXA"和"TZBACYXP"。
答案：B

（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
【命题目的】本题考查考生的结构化程序设计的思想。
【考点链接】结构化的程序设计的目的。
答案：D

（5）程序的3种基本控制结构是
A） 过程、子过程和分程序
B） 顺序、选择和重复
C） 递归、堆栈和队列
D） 调用、返回和转移
【命题目的】本题考查基本的程序控制结构。
【解题要点】采用结构化程序设计方法编写程序，可使程序结构良好、易读、易理解、易维护，它包括3种基本控制结构，分别是顺序结构、选择结构和重复结构（又称循环结构）。
 【考点链接】控制程序结构的方法和作用。
答案：B

（6）下列叙述中，不属于测试的特征的是
A）测试的挑剔性
B）完全测试的不可能性
C）测试的可靠性
D）测试的经济性
【命题目的】本题考查了软件测试的主要特征。
【解题要点】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。它有3个方面的重要特征，即测试的挑剔性、完全测试的不可能性及测试的经济性。其中没有测试的可靠性这一说法。
【考点链接】软件测试与软件调试的概念，以及相应的方法。
答案：C

（7）需求分析中开发人员要从用户那里了解
A）软件做什么

B）用户使用界面
C）输入的信息

D）软件的规模
【命题目的】考查需求分析的作用。
【解题要点】需求分析是软件定义时期的最后一个阶段，它的基本任务就是准确回答“系统必须做什么”这个问题即软件系统功能，需求分析的任务还不是确定系统怎样完成它的工作，而仅仅是确定系统必须完成哪些工作，也就是对目标系统提出完整、准确、清晰、具体的要求。
答案：A

（8）下列关系模型中，能使经运算后得到的新关系中属性个数多于原来关系中属性个数的是
A）选择
B）连接
C）投影
D）并
【命题目的】本题考查了专门的关系运算的类型及其相关知识点。
【解题要点】关系代数中包括传统的集合运算和专门的关系运算。经过选择或投影运算得到的新关系的属性个数最多不会超过原关系中的属性个数。经过连接运算得到的新关系最多不少于原关系中属性的个数。

答案：B

（9）下列叙述中，正确的是

A）用E-R图能够表示实体集间一对一的联系、一对多的联系和多对多的联系
B）用E-R图只能表示实体集之间一对一的联系
C）用E-R图只能表示实体集之间一对多的联系
D）用E-R图表示的概念数据模型只能转换为关系数据模型
【命题目的】本题主要考查了用E-R图表示实体之间联系的方法。
【解题要点】两个实体之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下面几种，即一对一的联系、一对多（或多对一）的联系和多对多的联系；概念模型便于向各种模型转换。由于概念模型不依赖于具体的数据库管理系统，因此，容易向关系模型、网状模型和层次模型等各种模型转换。
答案：C

（10）“年龄在18-25之间”这种约束是属于数据库当中的
A）原子性措施
B）一致性措施
C）完整性措施
D）安全性措施
【命题目的】对数据库各种特性必须有正确的理解。
【解题要点】数据库的完整性是指数据的正确性和相容性（如学生的学号必须惟一，性别只能是女或男等），数据库是否具备完整性关系到数据库系统能否真实反映现实世界，因此维护数据库的完整性是非常重要的。
【考点链接】数据库的各种特性及表达形式。
答案：C

（11）在数据管理技术的发展过程中，可实现数据共享的是
A）人工管理阶段
B）文件系统阶段
C）数据库系统阶段
D）系统管理阶段
【命题目的】 本题考查了考生对数据库基础知识的记忆。
【解题要点】 数据库技术的主要目的是有效地管理和存取的数据资源，包括：提供数据的共享性，使多个用户能够同时访问数据库中的数据；减少数据的冗余度，以提交数据的一致性和完整性；提供数据与应用程序的独立性，从而减少应用程序的开发和维护代价。
【错解分析】 数据库的人工管理阶段和文件系统阶段，数据都不能实现共享，出现数据冗余现象。选项D）的说法是错误的。
【考点链接】 掌握关系数据库的功能及特点。
答案：C

（1）根据数据结构中各数据元素之间前后件关系的复杂程度，一般将数据结构分成
A）动态结构和静态结构
B）紧凑结构和非紧凑结构
C）线性结构和非线性结构

D）内部结构和外部结构
【命题目的】考查考生对数据结构分类的理解。
【解题要点】根据数据结构中各数据元素之间前后件关系的复杂程序，一般将数据结构分为两大类：线性结构和非线性结构。线性结构是指满足以下两个条件的非空的数据结构：一是有且只有一个根结点，二是每一个结点最多有一个前件，也最多有一个后件。如是一个数据结构不是线性结构，则称为非线性结构。
【考点链接】数据结构的各种分类方法及标准。
答案：C

（2）设一棵二叉树中有3个叶子结点，有8个度为1的结点，则该二叉树中总的结点数为
A）12

B）13

C）14

D）15
【命题目的】本题考查二叉树的基本概念及其基本性质。
【解题要点】按照题目的要求可得到满足条件的二叉树，如下图所示：

[image: image3.wmf]
 故该二叉树中总的结点个数为13。
答案：B

（3）在下列几种排序方法中，要求内存量最大的是
A）插入排序

B）选择排序
C）快速排序

D）归并排序
【命题目的】要求考生对几种排序方法的实现机制有充分的理解。
【解题要点】快速排序的基本思想是，通过一趟排序将待排序记录分割成独立的两部分，其中一部分记录的关键字均比另一部分记录的关键字小，再分别对这两部分记录继续进行排序，以达到整个序列有序；插入排序的基本操作是指将无序序列中的各元素依次插入到已经有序的线性表中，从而得到一个新的序列；选择排序的基本思想是：扫描整个线性表，从中选出最小的元素，将它交换到表的最前面（这是它应有的位置），然后对剩下的子表采用同样的方法，直到表空为止；归并排序是将两个或两个以上的有序表组合成一个新的有序表。
【考点链接】各种排序方法实现过程及实现机制。

答案：D

（4）下列叙述中，不属于结构化程序设计方法的主要原则的是
A）自顶向下
B）由底向上
C）模块化
D）限制使用goto语句
【命题目的】本题考查了结构化程序设计的原则。
【解题要点】结构化程序设计方法的主要原则可以概括为以下4个方面，即自顶向下、逐步求精、模块化及限制使用goto语句。

答案：B

（5）下列不属于软件调试技术的是

A）强行排错法
B）集成测试法
C）回溯法
D）原因排除法

【命题目的】掌握软件调试技术的方法。
【解题要点】调试的关键在于推断程序内部的错误位置及原因。主要的调试方法有强行排错法、回溯法和原因排除法。
【考点链接】软件调试的各种方法及各种方法的区别。

答案：B

（6）为了避免流程图在描述程序逻辑时的灵活性，提出了用方框图来代替传统的程序流程图，通常也把这种图称为
A）PAD图
B）N-S图
C）结构图
D）数据流图
【命题目的】本题考查了几种常用的算法描述工具及其基本知识。
【解题要点】常见的过程设计工具有：程序流程图、N-S图、PAD图和HIPO图。其中，为了避免流程图在描述程序逻辑时的灵活性，提出了用方框图来代替传统的程序流程图，通常也把这种图称为N-S图。
【考点链接】其他常用算法描述工具的概念。
答案：B

（7）软件复杂性度量的参数包括

A） 效率

B） 规模
C） 完整性

D） 容错性
【命题目的】记忆软件复杂性度量的参数。
【解题要点】定量度量方法是程序复杂程度经常使用的方法，把程序的复杂程度乘以适当参数即可估算出软件中错误的数量以及软件开发需要用的工作量，定量度量的结果可以用来比较两个不同设计或两个不同算法的优劣，程序的定量的复杂程度可作为模块规模的精确限度，因而软件复杂性度量的参数包括规模。
【考点链接】软件复杂性度量的方法及各种度量参数的作用。
答案：B

（8）下列叙述中，不属于数据库系统的是
A）数据库
B）数据库管理系统
C）数据库管理员
D）数据库应用系统
【命题目的】本题考查数据库系统的基础知识 -- 数据库系统的组成部分。
【解题要点】数据库系统（Database System，简称DBS）由如下几部分组成，即数据库、数据库管理系统、数据库管理员、硬件和软件。
答案：D

（9）数据库系统的核心是
A）数据库
B）数据库管理系统
C）数据模型
D）软件工具
【命题目的】考查对数据库系统各方面之间的关系。
【解题要点】数据库管理系统是对数据库进行管理和对数据库进行操作的管理系统，它是建立在操作系统基础之上的，位于操作系统和用户之间的一层数据管理软件，负责对数据库的数据进行统一的管理和控制，它是实现数据库和管理数据库的核心。
【考点链接】数据库系统各方面之间的关系及相互作用。
答案：B

（1） 由两个栈共享一个存储空间的好处是
A）减少存取时间，降低下溢发生的机率
B）节省存储空间，降低上溢发生的机率
C）减少存取时间，降低上溢发生的机率
D）节省存储空间，降低下溢发生的机率
解析： 常常一个程序中要用到多个栈，为了不发生上溢错误，就必须给每个栈分配一个足够大的存储空间。但实际中，很难准确地估计，若每个栈都分配过大的存储空间，势必造成系统空间紧张；若让多个栈共用一个足够大的连续存储空间，则可利用栈的动态特性使他们的存储空间互补。
答案：B

（2）设有两个串p和q，求q在p中首次出现位置的运算称做
A）连接
B）模式匹配

C）求子串

D）求串长
解析： 子串的定位操作通常称作串的模式匹配，是各种串处理系统中最重要的操作之一，算法的基本思想是：从主串的开始字符起和模式的第一个字符比较，若相等则继续比较后续字符，否则从主串的下一个字符起再重新和模式的字符比较，依次类推，直至模式中的每一个字符依次和主串中的一个连续的字符序列相等，称匹配成功，否则称匹配不成功。
答案：B

（3）n个顶点的连通图中边的条数至少为
A）0

B）1

C）n-1

D）n

解析： 在无向图（边没有方向性的图）中，若从顶点vi到vj有路径，则称vi和vj是连通的，若该图中任意两个顶点都是连通的，则称该图为连通图。
答案：C

（4）对象实现了数据和操作的结合，是指对数据和数据的操作进行
A）结合

B）隐藏

C）封装

D）抽象
解析： 对象是由数据及可以对这些数据施加的操作组成的统一体。对象的内部，即处理能力的实行和内部状态，对外是看不见的，这一特性称做对象的封装。
答案：C

5）下列叙述中，正确的是
A）软件就是程序清单
B）软件就是存放在计算机中的文件
C）软件应包括程序清单及运行结果
D）软件包括程序和文档
解析： 软件（software）是计算机系统中与硬件相互依存的另一部分，是包括程序、数据及相关文档的完整集合。
答案：D

（6） 软件设计中，有利于提高模块独立性的一个准则是
A）低内聚低耦合
B）低内聚高耦合
C）高内聚低耦合
D）高内聚高耦合
解析： 模块的独立程度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。一般优秀的软件设计，应尽量做到高内聚，低耦合，即减弱模块之间的耦合性和提高模块内的内聚性，有利于提高模块的独立性。
答案：C

（7）软件生命周期中花费时间最多的阶段是
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。

答案：D

（8）下列4项中说法不正确的是
A）数据库减少了数据冗余
B）数据库中的数据可以共享
C）数据库避免了一切数据的重复
D）数据库具有较高的数据独立性
解析： 数据库系统具有以下几个特点，一是数据的集成性、二是数据的高共享性与低冗余性、三是数据的独立性、四是数据统一管理与控制。
答案：C

（9） 下列4项中，必须进行查询优化的是
A）关系数据库
B）网状数据库
C）层次数据库

D）非关系模型
解析： 关系数据模型诞生之后迅速发展，深受用户喜爱，但关系数据模型也有缺点，其最主要的缺点是由于存取路径对用户透明，查询效率往往不如非关系数据模型，因此为了提高性能，必须对用户的查询请求进行优化。
答案：A

（10） 最常用的一种基本数据模型是关系数据模型，它的表示应采用
A）树

B）网络

C）图

D）二维表
解析： 关系数据模型用统一的二维表结构表示实体及实体之间的联系（即关系）。
答案：D

（11）在文件系统阶段，操作系统管理数据的基本单位是
A）记录
B）程序
C）数据项
D）文件
解析： 文件管理方式本质上是把数据组织成文件形式存储在磁盘上，所以文件是操作系统管理数据的基本单位。
答案：D

（1）线性表若采用链式存储结构时，要求内存中可用存储单元的地址
A）必须是连续的
B）部分地址必须是连续的
C）一定是不连续的

D）连续不连续都可以
解析： 在链式存储结构中，存储数据结构的存储空间可以是连续的，也可以是不连续的，各数据结点的存储顺序与数据元素之间的逻辑关系可以不一致。
答案：D

（2）在待排序的元素序列基本有序的前提下，效率最高的排序方法是
A）冒泡排序
B）选择排序
C）快速排序
D）归并排序
解析：从平均时间性能而言，快速排序最佳，其所需时间最少，但快速排序在最坏情况下的时间性能不如堆排序和归并排序。当序列中的记录基本有序或元素个数较少时，冒泡排序和简单选择排序为最佳排序方法，故本题答案应该为选项A）。
答案：A

（3）下列叙述中，错误的是
A）数据的存储结构与数据处理的效率密切相关
B）数据的存储结构与数据处理的效率无关
C）数据的存储结构在计算机中所占的空间不一定是连续的
D）一种数据的逻辑结构可以有多种存储结构
解析： 一般来说，一种数据结构根据需要可以表示成多种存储结构。常用的存储结构有顺序、链接、索引等，而采用不同的存储结构，其数据处理的效率是不同的；一个数据结构中的各数据元素在计算机存储空间中的位置关系与逻辑关系是有可能不同的。
答案：B

（4）希尔排序属于
A）交换排序
B）归并排序
C）选择排序
D）插入排序
解析： 希尔排序的基本思想是把记录按下标的一定增量分组，对每组记录使用插入排序，随增量的逐渐减小，所分成的组包含的记录越来越多，到增量的值减小到1时，整个数据合成一组，构成一组有序记录，故其属于插入排序方法。
答案：D

（5）下列叙述中，不属于结构化分析方法的是
A）面向数据流的结构化分析方法
B）面向数据结构的Jackson方法
C）面向数据结构的结构化数据系统开发方法
D）面向对象的分析方法
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两类。其中结构化分析方法又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）。
答案：D

（6）详细设计的结果基本决定了最终程序的
A）代码的规模
B）运行速度
C）质量
D）可维护性
解析： 详细设计阶段的根本目标是确定应该怎样具体的实现所要求的系统，但详细设计阶段的任务还不是具体的编写程序，而是要设计出程序的“蓝图”，以后程序员将根据这个蓝图写出实际的程序代码，因此，详细设计阶段的结果基本上就决定了最终的程序代码的质量。
答案：C

（7）下列不属于静态测试方法的是
A）代码检查
B）白盒法
C）静态结构分析
D）代码质量度量
解析： 静态测试包括代码检查、静态结构分析和代码质量度量等。其中白盒测试属于动态测试。
答案：B

（8） 公司中有多个部门和多名职员，每个职员只能属于一个部门，一个部门可以有多名职员，从职员到部门的联系类型是

A）多对多
B）一对一

C）多对一

D）一对多
解析： 现实世界中事物之间的联系在信息世界中反映为实体集之间的联系，实体集间的联系个数不仅可以是单个的也可以是多个的，这种关系可以有下面几种对应：一对一、一对多（多对一）多对多。两个实体集间的联系可以用下图表示：

[image: image4.png]ZXf—

EAUEZ

答案：C

（1）数据库（DB）、数据库系统（DBS）、数据库管理系统（DBMS）3者之间的关系是
A）DBS包括DB和DBMS

B）DBMS包括DB和DBS

C）DB包括DBS和DBMS

D）DBS就是DB，也就是DBMS

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：A

（3）数据库系统与文件系统的最主要区别是
A）数据库系统复杂，而文件系统简单
B）文件系统不能解决数据冗余和数据独立性问题，而数据库系统可以解决
C）文件系统只能管理程序文件，而数据库系统能够管理各种类型的文件
D）文件系统管理的数据量较少，而数据库系统可以管理庞大的数据量
解析： 数据库系统与文件系统相比，具有比较明显的优点，包括数据的独立性、冗余度可控和数据结构化。
答案：B

2、 填空题（每空2分）

（1）栈和队列通常采用的存储结构是 【1】 。（答案：链式和顺序存储结构）
【命题目的】考查考生对数据结构基本知识的了解。
【解题要点】栈和队列都属于线性表，它们一般采用顺序存储结构，也可以对它们采用链式存储结构。
【考点链接】栈、数组、表采用的存储结构，各种存储结构的定义和区别。
（2）在程序设计阶段应该采取 【2】 和逐步求精的方法，把一个模块的功能逐步分解，细化为一系列具体的步骤，进而用某种程序设计语言写成程序。（答案：自顶向下）
【命题目的】让考生对程序设计有较深入的了解。
【考点链接】系统设计其他阶段的内容。
（3）软件结构是以 【3】 为基础而组成的一种控制层次结构。（答案：模块）
【命题目的】考查考生对软件结构的了解。
【解题要点】采用模块化原理可以使软件结构清晰，不仅容易设计也容易阅读和理解，模块化使得软件容易测试和调试，因而有利于提高软件的可靠性，也有利于软件的组织管理，大型程序可由不同的程序员编写不同的模块，并且可以进一步分配技术熟练的程序员编写困难的部分。
【考点链接】软件结构的定义，模块操作其他的所有特点。
（4）数据库系统阶段的数据具有较高独立性，数据独立性包括物理独立性和 【4】 两个含义。（答案：逻辑独立性）
【命题目的】考查考生对数据库基本知识（数据独立性）的了解。
【解题要点】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。数据独立性一般分为物理独立性与逻辑独立性两个含义。
【考点链接】在人工管理阶段，文件系统阶段和数据库管理阶段中数据独立性的特点。
（5）数据库保护分为：安全性控制 、 【5】 、并发性控制和数据的恢复。 （答案：完整性控制）
【命题目的】考查考生对数据库基本知识的了解。
【解题要点】安全性控制：防止未经授权的用户有意或无意存取数据库中的数据，以免数据被泄露、更改或破坏；完整性控制：保证数据库中数据及语义的正确性和有效性，防止任何对数据造成错误的操作；并发控制：正确处理好多用户、多任务环境下的并发操作，防止错误发生；恢复：当数据库被破坏或数据不正确时，使数据库能恢复到正确的状态。
【考点链接】数据库的其他用途，如数据定义、数据操作和数据管理等。
（1）排序是计算机程序设计中的一种重要操作，常见的排序方法有插入排序、 【1】 和选择排序等。（答案：交换排序）
【命题目的】需要考生记住常见的排序方法。
【解题要点】常见的排序方法有插入排序（包括简单插入排序法和希尔排序法等）、交换排序（包括冒泡排序和快速排序法等）和选择排序（包括简单选择排序和堆排序等）。
【考点链接】常见的排序方法及其作用机制和区别。
（2）当循环队列非空且队尾指针等于队头指针时，说明循环队列已满，不能进行入队运算。这种情况称为 【2】 。（答案：上溢）
【命题目的】本题考查了队列的基本性质。
【解题要点】入队运算是指在循环队列的队尾加入一个新元素。这个运算有两个基本操作：首先将队尾指针进一（即rear=rear+1），并当rear=m+1时置rear=1；然后将新元素插入队尾指针指向的位置。当循环队列非空（s=1）时且队尾指针等于队头指针时，说明循环队列已满，不能进行入队运算，这种情况称为“上溢”。
（3） 【3】 是一种信息隐蔽技术，目的在于将对象的使用者和对象的设计者分开。（答案：封装）
【命题目的】本题考查了面向对象技术中的一些基本概念。

【解题要点】面向对象技术中包括以下几个基本概念，即对象、类、方法、消息、继承和封装，其中封装是一种信息隐蔽技术，目的在于将对象的使用者对象的和设计者分开。
（4）为了便于对照检查，测试用例应由输入数据和预期的 【4】 两部分组成。（答案：输出结果）
【命题目的】本题主要考查测试的步骤。
【考点链接】测试的基本方法和步骤。
（1）算法的工作量大小和实现算法所需的存储单元多少分别称为算法的 【1】 。（答案：时间复杂性和空间复杂性）

【命题目的】本题考查了考生对算法的理解程度。
【解题要点】算法的复杂性是指对一个在有限步骤内终止算法和所需存储空间大小的估计。算法的计算量是算法的时间复杂性，算法所需存储空间大小是算法的空间复杂性。
【考点链接】算法的各种属性及其相互作用。
（2）数据结构包括数据的逻辑结构、数据的 【2】 以及对数据的操作运算。（答案：存储结构）

【命题目的】本题考查了数据结构所包括的几个方面。
【解题要点】数据结构包括3个方面，即数据的逻辑结构、数据的存储结构及对数据的操作运算。
【考点链接】数据结构包含的3个方面及各方面之间的关系。
（3）可以把具有相同属性的一些不同对象归类，称为 【3】 。（答案：对象类）
【命题目的】本题考查了对象的一些基本特征。
【解题要点】类描述的是具有相似性质的一组对象；把具有相同属性的一些不同对象归为类，我们称之为对象类。
（4）软件工程包括3个要素，分别为方法、工具和 【4】 。（答案：过程）
【命题目的】本题考查软件工程的3要素。
【解题要点】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基础上的技术手段；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。
【考点链接】软件工程的3个要素及各要素的作用。

（5）由关系数据库系统支持的完整性约束是指 【5】 和参照完整性。（答案：实体完整性）
【命题目的】掌握关系的完整性约束。
【解题要点】关系的完整性约束指关系的某种约束条件，包括实体完整性、参照完整性和用户定义的完整性。其中，前两种完整性约束由关系数据库系统自动支持。
【考点链接】关系的各种性质。
（1）当线性表采用顺序存储结构实现存储时，其主要特点是 【1】 。（答案：在存储单元中各元素的物理位置和逻辑结构中各结点间的相邻关系是一致的。）
解析： 顺序存储结构的主要特点是数据元素按线性表的逻辑次序，依次存放在一组地址连续的存储单元中。在存储单元中各元素的物理位置和逻辑结构中各结点间的相邻关系是一致的。
（2）软件工程的出现是由于 【2】 。（答案：软件危机的出现）
解析： 从20世纪60年代中期到70年代中期，随着计算机应用的日益普及，软件数量急剧膨胀，在程序运行时发现的错误必须设法改正，用户有了新的需求时必须相应的修改程序以适应新的环境。种种软件维护工作耗费惊人的资源，更严重的是许多程序个体化使得程序最终无法维护，“软件危机”就这样出现了。为了更有效的开发与维护软件，新兴了一门软件工程学即软件工程。
（3）单元测试又称模块测试，一般采用 【3】 测试。（答案：白盒测试）
解析： 软件测试过程一般按4个步骤进行，即单元测试、集成测试、验收测试和系统测试。单元测试的技术可以采用静态分析和动态测试。对动态测试多采用白盒动态测试为主，辅之以黑盒测试。
（4）数据库恢复是将数据库从 【4】 状态恢复到某一已知的正确状态。（答案：错误）
解析： 数据库恢复是将数据库中的数据从错误状态中恢复到某种逻辑一致的状态。如果数据库中包含成功事务提交的结果，则称数据库处于一致性状态。

（5）数据的基本单位是 【5】 。（答案：数据元素）
解析： 数据（Data）实际上就是描述事物的符号记录。

（1）用链表表示线性表的突出优点是 【1】 。（答案：便于插入和删除操作）
解析： 为了克服顺序表中插入和删除时需要移动大量数据元素的缺点，引入了链式存储结构。链表表示线性表的突出优点是插入和删除操作方便，不必移动数据元素，执行效率高。
（2）子程序通常分为两类： 【2】 和函数，前者是命令的抽象，后者是为了求值。（答案：过程）
解析： 当程序之间发生调用关系时，调用命令所在的代码段被称为主程序，被调用的代码段被称为子程序。子程序是对功能的抽象，可分为过程和函数两类，两者的区别是函数是通过函数名来返回值的，而过程只能通过形式参数或对全局变量进行修改以返回值。
（3）软件的 【3】 设计又称为总体结构设计，其主要任务是建立软件系统的总体结构。（答案：概要）
解析： 软件的概要设计又称为总体结构设计，其主要任务是建立软件系统的总体结构。它的基本任务有：①设计软件系统结构。②数据结构及数据库设计。③编写概要设计文档。④概要设计文档评审。

（4）对软件是否能达到用户所期望的要求的测试称为 【4】 。（答案：有效性测试）
（5）实体之间的联系可以归结为一对一联系、一对多（或多对多）联系与多对多联系。如果一个学校有许多教师，而一个教师只归属于一个学校，则实体集学校与实体集教师之间的联系属于 【5】 的联系。（答案：1：N）
