二级公共基础知识考试大纲
基本要求

1. 掌握算法的基本概念。
2. 掌握基本数据结构及其操作。
3. 掌握基本排序和查找算法。
4. 掌握逐步求精的结构化程序设计方法。
5. 掌握软件工程的基本方法，具有初步应用相关技术进行软件开发的能力。
6. 掌握数据的基本知识，了解关系数据库的设计。


考试内容

一、 基本数据结构与算法

1. 算法的基本概念；算法复杂度的概念和意义（时间复杂度与空间复杂度）。
2. 数据结构的定义；数据的逻辑结构与存储结构；数据结构的图形表示；

   线性结构与非线性结构的概念。
3. 线性表的定义；线性表的顺序存储结构及其插入与删除运算。
4. 栈和队列的定义；栈和队列的顺序存储结构及其基本运算。
5. 线性单链表、双向链表与循环链表的结构及其基本运算。
6. 树的基本概念；二叉树的定义及其存储结构；

   二叉树的前序、中序和后序遍历。
7. 顺序查找与二分法查找算法；

   基本排序算法（交换类排序，选择类排序，插入类排序）。

二、 程序设计基础

1. 程序设计方法与风格。
2. 结构化程序设计。
3. 面向对象的程序设计方法，对象，方法，属性及继承与多态性。

三、 软件工程基础

1. 软件工程基本概念，软件生命周戎概念，软件工具与软件开发环境。
2. 结构化分析方法，数据流图，数据字典，软件需求规格说明书。
3. 结构化设计方法，总体设计与详细设计。
4. 软件测试的方法，白盒测试与黑盒测试，测试用例设计，

   软件测试的实施，单元测试、集成测试和系统测试。
5. 程序的调试，静态调试与动态调试。

四、 数据库设计基础

1. 数据库的基本概念：数据库，数据库管理系统，数据库系统。
2. 数据模型，实体联系模型及E-R图，从E-R图导出关系数据模型。
3. 关系代数运算，包括集合运算及选择、投影、连接运算，

   数据库规范化理论。
4. 数据库设计方法和步骤：需求分析、概念设计、逻辑设计和物理设计的

   相关策略。

考试方式

1、 公共基础的考试方式为笔试，与C语言（VisualBASIC、Visual FoxPro、

    Java、Access、Visual C++）的笔试部分合为一张试卷。

    公共基础部分占全卷的30分。
2、 公共基础知识有10道选择题和5道填空题。

返   回
　

二级(Visual FoxPro数据库程序设计)考试大纲

公共基础知识  见考试大纲中的公共基础知识部分。

Visual FoxPro数据库程序设计基本要求

1、具有数据库系统的基础知识。
2，基本了解面向对象的概念。
3、掌握关系数据库的基本原理。
4、掌握数据库程序设计方法。
5、能够使用Visual FoxPro建立一个小型数据库应用系统。

考试内容

一、Visual FoxPro基础知识

1、基本概念：
　数据库、数据模型、数据库管理系统、类和对象、事件、方法。
2、关系数据库
　(l)关系数据库：关系模型、关系模式、关系、元组、属性、域、主关键字

     和外部关键字。
　(2)关系运算：选择、投影、连接。
　(3)数据的一致性和完整性：实体完整性、域完整性、参照完整性。
3、 Visual FoxPro系统特点与工作方式：
　(1)Windows版本数据库的特点。
　(2)数据类型和主要文件类型。
　(3)各种设计器和向导。
　(4)工作方式：交互方式(命令方式、可视化操作)和程序运行方式。
4、 Visual FoxPro的基本数据元素：
　(1)常量、变量、表达式。
　(2)常用函数：字符处理函数、数值计算函数、日期时间函数、

     数据类型转换函数、测试函数。

二、Visual FoxPro数据库的基本操作

1、数据库和表的建立、修改与有效性检验：
　(1)表结构的建立与修改。
　(2)表记录的浏览、增加、删除与修改。
　(3)创建数据库，向数据库添加或移出表。
　(4)设定字段级规则和记录级规则。
　(5)表的索引：主索引、候选索引、普通索引、唯一索引。
2、多表操作：
　(1)选择工作区。
　(2)建立表之间的关联：一对一的关联；一对多的关联。
　(3)设置参照完整性。
　(4)建立表间临时关联。
3、建立视图与数据查询：
　(l)查询文件的建立、执行与修改。
　(2)视图文件的建立、查看与修改。
　(3)建立多表查询。
　(3)建立多表视图。

三、关系数据库标推语言SQL

l、SQL的数据定义功能：
　(1)CREATE TABLE-SQL。
　(2)ALTER TABLE-SQL。
2、SQL的数据修改功能：
　(1)DELETE-SQL。
　(2)INSERT-SQL。
　(3)UPDATE-SQL。
3、SQL的数据查询功能：
　(1)简单查询。
　(2)嵌套查询。
　(3)连接查询。
　　　内连接
　　　外连接：左连接，右连接，完全连接。
　(4)分组计算查询。
　(5)集合的并运算。

四、项目管理器、设计器和向导的使用

1、使用项目管理器：
　(1)使用"数据"选项卡。
　(2)使用"文档"选项卡。
2、使用表单设计器：
　(1)在表单中加入和修改控件对象。
　(2)设定数据环境。
3、使用菜单设计器：
　(1)建立主选项。
　(2)设计子菜单。
　(3)设定菜单选项程序代码。
4、使用报表设计器：
　(1)生成快速报表。
　(2)修改报表布局。
　(3)设计分组报表。
　(4)设计多栏报表。
5、使用应用程序向导。
6、应用程序生成器与连编应用程序。

五、Visual FoxPro程序设计

1、命令文件的建立与运行：
　(1)程序文件的建立。
　(2)简单的交互式输入输出命令。
　(3)应用程序的调试与执行。
2、结构化程序设计：
　(1)顺序结构程序设计。
　(2)选择结构程序设计。
　(3)循环结构程序设计。
3、过程与过程调用：
　(1)子程序设计与调用。
　(2)过程与过程文件。
　(3)局部变量和全局变量、过程调用中的参数传递。
４、用户定义对话框(MESSAGEBOX)的使用。

考试方式

1、笔试：90分钟，满分100分，其中含公共基础知识部分的30分。
2、上机操作：90分钟，满分100分。
　 (l)基本操作。
　 (2)简单应用。

返   回
二级(JAVA语言程序设计)考试大纲

公共基础知识  见考试大纲中的公共基础知识部分。

JAVA语言程序设计基本要求

1. 掌握Java语言的特点，实现机制和体系结构。
2. 掌握Java语言中面向对象的特性。
3. 掌握Java语言提供的数据类型和结构。
4. 掌握Java语言编程的基本技术。
5. 会编写Java用户界面程序。
6. 会编写Java简单应用程序。
7. 会编写Java小应用程序(Applet)。
8. 了解Java的应用。

考试内容

一、 Java语言的特点和实现机制

二、 Java体系结构

1. JDK目录结构。
2. Java的API结构。
3. 开发环境设置。
4. Java程序结构。

三、 Java语言中面向对象的特性。

1. 面向对象编程的基本要领和特征。
2. 类的基本组成和使用。
3. 对象的生成、使用和删除。
4. 接口与包。
5. Java类库中常用类和接口。

四、 Java简单数据类型及运算

1. 变量和常量。
2. 基本数据类型及转换。
3. Java类库中对简单数据类型的类包装。
4. 运算符和表达式运算。
5. 数组和字符串。

五、 Java语言的基本语句

1. 表达式语句。
2. 条件语句。
3. 循环语句。
4. 注释语句。
5. 异常处理。

六、 Java编程技术基础

1. 线程的要领和使用。
2. 同步与共享。
3. 串行化要领和目的。
4. 串行化方法。
5. 串行化的举例。
6. 基于文本的应用。
7. 文件和文件I/O。
8. 汇集(collections)接口。

七、 编写用户界面程序

1. 图形用户界面。
2. AWT库简介。
3. SwingF简介。
4. AWT与Swing比较。

八、 编写小应用程序(Ａpplet)

1. 小应用程序概念。
2. 安全机制。
3. Ａpplet执行过程。
4. Ａpplet的图形绘制。
5. Ａpplet的窗口。
6. Ａpplet的工作环境。
7. Java Application 和Applet。

九、 Java的应用

十、 J2DK的下载和操作

考试方式

笔试：90分钟，满分100分，其中含公共基础知识部分的30分。
上机操作：90分钟，满分100分。
上机题目类型要求：
(1) 基本操作。
(2) 简单应用。

返   回
二级(C语言程序设计)考试大纲

公共基础知识    见考试大纲中公共基础知识部分。

C语言程序设计基本要求

1.熟悉TURBO C集成环境。
2.熟练掌握结构化程序设计的方法，具有良好的程序设计风格。
3.掌握程序设计中简单的数据结构和算法。
4.TURBO C的集成环境下，能够编写简单的C程序，并具有基本的

  纠错和调试程序的能力。

考试内容

一、C语言的结构

1.程序的构成，MAIN函数和其他函数。
2.头文件，数据说明，函数的开始和结束标志。
3.源程序的书写格式
4.C语言的风格。

二、数据类型及其运算

1.C的数据类型（基本类型，构造类型，指针类型，空类型）及其定义方法。
2.C运算符的种类、运算优先级和结合性。
3.不同类型数据间的转换与运算。
4.C表达式类型（赋值表达式、算术表达式、关系表达式、逻辑表达式、

  条件表达式、逗号表达式）和求值规则。

三、基本语句

1.表达式语句，空语句，复合语句。
2.数据的输入和输出，输入输出函数的调用。
3.复合语句。
4.GOTO语句和语句标号的使用。

四、选择结构程序设计

1.用if语句实现选择结构。
2.用switch语句实现多分支选择结构。
3.选择结构的嵌套。

五、循环结构程序设计

1.for 循环结构。
2.while和do while循环结构。
3.continue语句和break语句。
4.循环的嵌套。

六、数组的定义和引用

1.一维数组和多维数组的定义、初始化和引用。
2.字符串与字符数组。

七、函数

1.库函数的正确调用。
2.函数的定义方法。
3.函数的类型和返回值。
4.形式参数与实在参数,参数值的传递。
5.函数的正确调用,嵌套调用,递归调用。
6.局部变量和全局变量。
7.变量的存储类别(自动、静态、寄存器、外部),变量的作用域和生存期。
8.内部函数与外部函数。

八、编译预处理

1.宏定义:不带参数的宏定义;带参数的宏定义。
2.“文件包含”处理。

九、指针

1.指针与指针变量的概念,指针与地址运算符。
2.变量、数组、字符串、函数、结构体的指针以及指向变量、数组、字符串、

  函数、结构体的指针变量。通过指针引用以上各类型数据。
3.用指针作函数参数。
4.返回指针值的指针函数。
5.指针数组,指向指针的指针,MAIN函数的命令行参数。

十、结构体(即“结构”)与共用体(即“联合”)　

1.结构体和共用体类型数据的定义方法和引用方法。
2.用指针和结构体构成链表,单向链表的建立、输出、删除与插入。

十一、位运算

1.位运算符的含义及使用。
2.简单的位运算。

十二、文件操作

只要求缓冲文件系统(即高级磁盘I/O系统),对非标准缓冲文件系统(即低级磁盘I/O系统)不要求。
1.文件类型指针(FILE类型指针)。
2.文件的打开与关闭(fopen,fclose)。
3.文件的读写(fputc,fgetc,fputs,fgets,fread,frwite,fprintf,fscanf函数),文件的定位(rewind,fseek函数)。

考试方式

1.笔试：120分钟，满分100分，其中含公共基础知识部分的30分。
2.上机：60分钟，满分100分。

返  回

二级(Visual Basic语言程序设计)考试大纲

公共基础知识  见考试大纲中的公共基础知识部分

Visual Basic语言程序设计基本要求

1、熟悉Visual Basic集成开发环境。
2、了解Visual Basic中对象的概念和事件驱动程序的基本特性。
3、了解简单的数据结构和算法。
4、能够编写和调试简单的Visual Basic程序。

考试内容

一、Visual Basic程序开发环境

1、Visual Basic的特点和版本。
2、Visual Basic的启动与退出。
3、主窗口：
　(1)标题和菜单。
　(2)工具栏。
4、其他窗口：
　(1)窗体设计器和工程资源管理器。
　(2)属性窗口和工具箱窗口。

二、对象及其操作

1、对象：
　(1)Visual Basic的对象。
　(2)对象属性设置。
2、窗体：
　(1)窗体的结构与属性。
　(2)窗体事件。
3、控件：
　(1)标准控件。
　(2)控件的命名和控件值。
4、控件的画法和基本操作。
5、事件驱动。

三、数据类型及其运算

1、数据类型：
　(1)基本数据类型。
　(2)用户定义的数据类型。
　(3)枚举类型。
2、常量和变量：
　(1)局部变量与全局变量。
　(2)变体类型变量。
　(3)缺省声明。
3、常用内部函数。
4、运算符与表达式：
　(1)算术运算符。
　(2)关系运算符与逻辑运算符。
　(3)表达式的执行顺序。

四、数据输入、输出

1、数据输出：
　(1)Print方法。
　(2)与Print方法有关的函数（Tab、Spc、Space $）。
　(3)格式输出（Fomat$）。
2、InputBox函数。
3、MsgBox函数和MsgBox语句。
4、字形。
5、打印机输出：
　(1)直接输出。
　(2)窗体输出。

五、常用标准控件

1、文本控件：
　(1)标签。
　(2)文本框。
2、图形控件：
　(1)图片框，图像框的属性，事件和方法。
　(2)图形文件的装入。
　(3)直线和形状。
3、按钮控件。
4、选择控件：复选框和单选按钮。
5、选择控件：列表框和组合框。
6、滚动条。
7、计时器。
8、框架。
9、焦点与Tab顺序。

六、控制结构

1、选择结构：
　(1)单行结构条件语句。
　(2)块结构条件语句。
　(3)IIf函数。
2、多分支结构。
3、For循环控制结构。
4、当循环控制结构。
5、Do循环控制结构。
6、多重循环。
7．GoTo型控制：
　(1) GoTo语句。
　(2) On－GoTo语句。

七、数组

1、数组的概念：
　(1)数组的定义。
　(2)静态数组与动态数组。
2、数组的基本操作：
　(1)数组元素的输入、输出和复制。
　(2)For Each...Next语句。
　(3)数组的初始化。
3、控件数组。

八、过程

1、Sub过程：
　(1)Sub过程的建立。
　(2)调用Sub过程。
　(3)通用过程与事件过程。
2、Function过程：
　(1)Function过程的定义。
　(2)调用Function过程。
3、参数传送：
　(1)形参与实参。
　(2)引用。
　(3)传值。
　(4)数组参数的传送。
4、可选参数与可变参数。
5、对象参数：
　(1)窗体参数。
　(2)控件参数。

九、菜单与对话框

1、用菜单编辑器建立菜单
2、菜单项的控制：
　(1)有效性控制。
　(2)菜单项标记。
　(3)键盘选择。
3、菜单项的增减。
4、弹出式菜单。
5、通用对话框。
6、文件对话框。
7、其他对话框（颜色、字体、打印对话框）。

十、多重窗体与环境应用

1、建立多重窗体应用程序。
2、多重窗体程序的执行与保存。
3、Visual Basic工程结构。
　(1)标准模块。
　(2)窗体模块。
　(3)Sub Main过程。
4、闲置循环与DoEvents语句。

十一、键盘与鼠标事件过程

1、KeyPress事件。
2、KeyDown与KeyUp事件。
3、鼠标事件。
4、鼠标光标。
5、拖放。

十二、数据文件

1、文件的结构和分类。
2、文件操作语句和函数。
3、顺序文件：
　(1)顺序文件的写操作。
　(2)顺序文件的读操作。
4、随机文件：
　(1)随机文件的打开与读写操作。
　(2)随机文件中记录的增加与删除。
　(3)用控件显示和修改随机文件。
5、文件系统控件：
　(1)驱动器列表框和目录列表框。
　(2)文件列表框。
6、文件基本操作。

考试方式

1、笔试：90分钟，满分100分，其中含公共基础知识部分的30分。
2、上机操作：90分钟，满分100分。
　　上机操作包括：
　 (l)基本操作。
　 (2)简单应用。

返   回
二级(C++语言程序设计)考试大纲

公共基础知识    见考试大纲中公共基础知识部分。

C++语言程序设计基本要求

1. 掌握C++语言的基本语法规则。
2. 熟练掌握有关类与对象的相关知识。
3. 能够采用面向对象的编程思路和方法编写应用程序。
4. 能熟练使用Visual C++6.0集成开发环境编写和调度程序。

考试内容

一、 C++语言概述

1. 了解C++语言的基本符号。
2. 了角C++语言的词汇（保留字、标识符、常量、运算符、标点符号等）。
3. 掌握C++程序的基本框架（结构程序设计框架、面向对象程序设计框架等）。
4. 能够使用Visual C++ 6.0集成开发环境编辑、编译、运行与调度程序。

二、 数据类型、表达式和基本运算

1. 掌握C++数据类型（基本类型，指针类型）及其定义方法。
2. 了解C++的常量定义

   （整型常量，字符常量，逻辑常量，实型常量，地址常量，符号常量）。
3. 掌握变量的定义与使用方法

  （变量的定义及初始化，全局变量，局部变量）。
4. 掌握C++运算符的种类、运算优先级和结合性。
5. 熟练掌握C++表达式类型及求值规则

  （赋值运算，算术运算符和算术表达式，关系运算符和关系表达式，

    逻辑运算符和逻辑表达式，条件运算，指针运算，逗号表达式）。

三、 C++的基本语句

1. 掌握C++的基本语句，例如赋值语句、表达式语句、复合语句、输入、

   输出语句和空格语句等。
2. 用if语句实现分支结构。
3. 用switch语句实现多分支选择结构。
4. 用for语句实现循环结构。
5. 用while语句实现循环结构。
6. 用do…while语句实现循环结构。
7. 转向语句（goto，continue,break和return）。
8. 掌握分支语句和循环语句的各种嵌套使用。

四、 数组、指针与引用

1. 掌握一维数组的定义、初始化和访问，

   了解多维数组的定义、初始化和访问。
2. 了解字符串与字符数组。
3. 熟练掌握常用字符串函数（strlen,strcpy,streat,strcmp,strstr等）。
4. 指针与指针变量的概念，指针与地址运算符，指针与数组。
5. 引用的基本概念，引用的定义与使用。

五、 掌握函数的有关使用

1. 函数的定义方法和调用方法。
2. 函数的类型和返回值。
3. 形式参数与实在参数，参数值的传递。
4. 变量的作用域、生存周期和存储类别（自动、静态、寄存器，外部）。
5. 递归函数。
6. 内联函数。
7. 带有缺省参数值的函数。

六、 熟练掌握类与对象的相关知识

1. 类的定义方式、数据成员、成员函数及访问权限（public,private,protected）。
2. 对象和对象指针的定义与使用。
3. 构造函数与析构函数。
4. 静态数据成员与静态成员函数的定义与使用方式。
5. 常数据成员与常成员函数。
6. This指针的使用。
7. 友元函数和友元类。
8. 对象数组与成员对象。

七、 掌握类的继承与派生知识

1. 派生类的定义和访问权限。
2. 继承基类的数据成员与成员函数。
3. 基类指针与派生类指针的使用。
4. 虚基类。

八、 了解多态性概念

1. 虚函数机制的要点。
2. 纯虚函数与抽象基类，虚函数。
3. 了解运算符重载。

九、 模板

1. 简单了解函数模板的定义和使用方式。
2. 简单了解类模板的定义和使用方式。

十、 输入输出流

1. 掌握C++流的概念。
2. 能够使用格式控制数据的输入输出。
3. 掌握文件的I/O操作。

考试方式

1. 笔试：90分钟，满分100分，其中含公共基础知识部分的30分。
2. 上机操作：90分钟，满分100分。
上机操作包括：
（1） 基本操作。
（2） 简单应用。
（3） 综合应用。

返   回
