

希赛网, 专注于软考、PMP、通信考试的专业 IT 知识库和在线教育平台。希赛网在线题库, 提供历年考试真题、模拟试题、章节练习、知识点练习、错题本练习等在线做题服务, 更有能力评估报告, 让你告别盲目做题, 针对性地攻破自己的薄弱点, 更高效的备考。

希赛网官网: <http://www.educity.cn/>

希赛网软件水平考试网: <http://www.educity.cn/rk/>

希赛网在线题库: <http://www.educity.cn/tiku/>

2017 上半年程序员案例分析真题答案与解析: <http://www.educity.cn/tiku/tp20937.html>

2017 年上半年程序员考试下午真题

(参考答案)

- 阅读下列说明和流程图, 填补流程图中的空缺, 将解答填入答题纸的对应栏内。

【说明】

设有二维整数数组 (矩阵) $A[1:m, 1:n]$, 其每行元素从左到右是递增的, 每列元素从上到下是递增的。以下流程图旨在该矩阵中需找与给定整数 X 相等的数。如果找不到则输出“false”; 只要找到一个 (可能有多个) 就输出“True”以及该元素的下标 i 和 j (注意数组元素的下标从 1 开始)。

例如, 在如下矩阵中查找整数 8, 则输出为: True, 4, 1

```
2  4  6  9
4  5  9 10
6  7 10 12
8  9 11 13
```

流程图中采用的算法如下: 从矩阵的右上角元素开始, 按照一定的路线逐个取元素与给定整数 X 进行比较 (必要时向左走一步或向下走一步取下一个元素), 直到找到相等的数或超出矩阵范围 (找不到)。

【流程图】

【问题】该算法的时间复杂数是 ()

供选择答案:

- (1) A. $O(1)$ B. $O(m+n)$ C. $O(m*n)$ D. $O(m^2+n^2)$

- 阅读下列说明和 C 函数，填补函数中的空缺，将解答填入答案纸的对应栏目内。

【说明】

函数 isLegal (char*ipaddr) 的功能是判断以点分十进制数表示的 IPV4 地址是否合法。参数 ipaddr 给出表示 IPV4 地址的字符串的首地址，串中仅含数字字符和“.”。若 IPV4 地址合法则返回 1，否则返回 0。判定为合法的条件是：每个十进制数的值位于整数区间[0,255]，两个相邻的数之间用“.”分隔，共 4 个数、3 个“.”。例如，192.168.0.15、1.0.0.1 是合法的，192.168.1.256、1.1..1 是不合法的。

【函数】

```

int isLegal (char*ipaddr)
{
 int flag;
 int curVal; //curVal 表示分析出的一个十进制数
 int decNum=0,dotNum=0; //decNum 用于记录十进制数的个数
 //dotNum 用于记录点的个数
 char*p= ( 1 );

 for (;*p;p++) {
 curVal=0;flag=0
 while (isdigit (*p) ) { //判断是否伟数字字符
 curVal= ( 2 ) +*p-'0';
 ( 3 )
 }
 }
}
 
```

```

 flag=1;
}
if (curVal>255) {
 return 0;
}
if (flag) {
 ( 4 )
} if (*p='.') {
 dotNum++;
}

}
if ( ( 5 ) ) {
 return 1;
}
return 0;
}

```

- 阅读下列说明和 C 函数，填补 C 函数中的空缺，将解答填入答案纸的对应栏目内。

【说明】

字符串是程序中常见的一种处理对象，在字符串中进行子串的定位、插入和删除是常见的运算。

设存储字符串时不设置结束标志，而是另行说明串的长度，因此串类型定义如下：

```

typedef struct {
 Char *str; //字符串存储空间的起始地址
 int length; //字符串长
 int capacity; //存储空间的容量
} SString;

```

【函数 1 说明】

函数 indexStr (S,T,pos) 的功能是：在 S 所表示的字符串中，从下标 pos 开始查找 T 所表示字符串首次出现的位置。方法是：第一趟从 S 中下标为 pos、T 中下标为 0 的字符开始，从左往右逐个对于来比较 S 和 T 的字符，直到遇到不同的字符或者到达 T 的末尾。若到达 T 的末尾，则本趟匹配的起始下标 pos 为 T 出现的位置，结束查找；若遇到了不同的字符，则本趟匹配失效。下一趟从 S 中下标 pos+1 处的字符开始，重复以上过程。若在 S 中找到 T，则返回其首次出现的位置，否则返回-1。

例如，若 S 中的字符为“students ents”，T 中的字符串为“ent”，pos=0，则 T 在 S 中首次出现的位置为 4。

【C 函数 1】

```

int index Str (SString S,SString T,int pos)
{
 int i,j;
 i (S.length<1||T.length<1||pos+T.length-1)
 return-1;
 for (i=pos,j=0;i<S.length && j<T.length;) {
 if (S.str[i]==T.str[j]) {
 i++;j++;
 }
 else {

```

```

 i= ( 1 ) ;j=0
 }
}
if ( 2 ) return i -T.length;
return-1;
}

```

【函数 2 说明】

函数 eraseStr (S, T)的功能是删除字符串 S 中所有与 T 相同的子串, 其处理过程为: 首先从字符串 S 的第一个字符 (下标为 0) 开始查找子串 T, 若找到 (得到子串在 S 中的起始位置), 则将串 S 中子串 T 之后的所有字符向前移动, 将子串 T 覆盖, 从而将其删除, 然后重新开始查找下一个子串 T, 若找到就用后面的字符序列进行覆盖, 重复上述过程, 直到将 S 中所有的子串 T 删除。

例如, 若字符串 S 为“12ab345abab678”、T 为“ab”。第一次找到“ab”时 (位置为 2), 将“345abab678”前移, S 中的串改为“12345abab678”, 第二次找到“ab”时 (位置为 5);将“ab678”前移, S 中的串改为“12345ab678”, 第三次找到“ab”时 (位置为 5);将“678”前移, S 中的串改为“12345678”。

【C 函数 2】

```

Void eraseStr (SString*S,SStringT)
{
 int i;
 int pos;

 if (S->length<1||T.length<1||S->length<T.length)
 return;

 Pos=0;
 for (;;) {
 //调用 indexStr 在 S 所表示串的 pos 开始查找 T 的位置
 Pos=indexStr ( 3 ) ;
 if (pos=-1) //S 所表示串中不存在子串 T
 return;
 for (i=pos+T.length;i<S->length;i++) //通过覆盖来删除自串 T
 S->str[ ( 4 ) ]=S->str[i];
 S->length= ( 5 ) ; //更新 S 所表示串的长度
 }
}

```

- 阅读以下说明和 C 函数, 填补函数中的空缺, 将解答填入答题纸的对应栏内。

【说明】

简单队列是符合先进先出规则的数据结构, 下面用不含有头结点的单向循环链表表示简单队列。

函数 EnQueue (Queue *Q, KeyType new_elem) 的功能是将元素 new_elem 加入队尾。

函数 DnQueue (Queue *Q, KeyType *elem) 的功能是将非空队列的队头元素出队 (从队列中删除), 并通过参数带回刚出队的元素。

用单向循环链表表示的队列如图 4-1 所示。

图 4-1 单向循环链表表示的队列示意图

队列及链表结点等相关类型定义如下:

```
enum {ERROR, OK};
```

```
typedef int KeyType;
```

```
typedef struct QNode {
 KeyType data;
 Struct QNode*next;
} QNode,*LinkQueue;
```

```
Typedef struct {
 int size;
 Link:Queue rear;
}Queue;
```

【C 函数】

```
int EnQueue(Queue*Q,KeyType new_elem)
```

```
{ //元素 new_elem 入队列
```

```
QNode*p;
```

```
P=(QNode*)malloc(sizeof(QNode));
```

```
if (!p)
```

```
return ERROR;
```

```
P->data=new_elem;
```

```
if (Q->rear) {
```

```
P->next=Q->rear->next;
```

```
( 1 );
```

```
}
```

```
else
```

```
P->next=p;
```

```
( 2 );
```

```

Q->size++;
return OK;
}

int DeQueue(Queue*Q,KeyType*elem)
{ //出队列
  QNode*p;
  If(0==q->size) //是空队列
 Return ERROR;
  P= ( 3 ) ; //令 p 指向队头元素结点
  *elem =p->data;
  q->rear->next= ( 4 ) ; //将队列元素结点从链表中去除
  if ( ( 5 ) ) //被删除的队头结点是队列中唯一结点
 q->rear=NULL; //变成空队列
  free (p) ;
  q->size--;
  return OK;
}

```

- 阅读以下说明和 Java 程序，填补代码中的空缺，将解答填入答题纸的对应栏内。

【说明】

以下 Java 代码实现一个简单客户关系管理系统 (CRM) 中通过工厂 (CustomerFactory) 对象来创建客户 (Customer) 对象的功能。客户分为创建成功的客户 (RealCustomer) 和空客户 (NullCustomer)。空客户对象是当不满足特定条件时创建或获取的对象。类间关系如图 5-1 所示。

图 5-1 类图

【Java 代码】

```

Abstract class Customer {
  Protected String name;
  ( 1 ) boolean isNil__(21)__;
  ( 2 ) String getName__(22)__;
}

Class RealCustomer ( 3 ) Customer{
  Public RealCustomer(String name){ this.name=name; }
}

```

```

 Public String getName__(23)_{ return name; }
 Public boolean is Nil__(24)_{ return false; }
}

Class NullCustomer ( 4 ) Customer {
 Public String getName__(25)_{ return "Not Available in Customer Database"; }
 Public boolean isNil__(26)_{ return true; }
}
class Customerfactory {
 public String[] names = {"Rob", "Joe", "Julie"};
 public Customer getCustomer(String name) {
 for (int i = 0; i < names.length;i++) {
 if (names[i].__( 5 )) {
 return new RealCustomer(name);
 }
 }
 return ( 6 );
 }
}
Public class CrM {
 Public void get Customer__(27)_{
 Customerfactory ( 7 );
 Customer customer1=cf.getCustomer("Rob");
 Customer customer2=cf.getCustomer("Bob");
 Customer customer3= cf.getCustomer("Julie");
 Customer customer4= cf.getCustomer("Laura");
 System.out.println("customers")
 System.out.println(customer1.getName__(28));
 System.out.println(customer2.getName__(29));
 System.out.println(customer3.getName__(30));
 System.out.println(customer4.getName__(31));
 }
 Public static void main (String[]arge) {
 CRM crm =new CRM__(32);
 Crm.getCustomer__(33);
 }
}
/*程序输出为:
Customers
rob
Not Available in Customer Database
Julie
Not Available in Customer Database
*/


```

- 阅读下列说明和 C++代码，填补代码中的空缺，将解答填入答题纸的对应栏内。

【说明】

以下 C++代码实现一个简单客户关系管理系统 (CrM) 中通过工厂 (Customerfactory) 对象来创建客户 (Customer) 对象的功能。客户分为创建成功的客户 (realCustomer) 和空客户

(NullCustomer)。空客户对象是当不满足特定条件时创建或获取的对象。类间关系如图 6-1 所示。

【C++代码】

```

#include<iostream>
#include<string>
using namespace std;

class Customer {
protected:
 string name;
public:
 ( 1 ) bool isNil__(26)__=0;
 ( 2 ) string getName__(27)__=0;
};

class RealCustomer ( 3 ) {
Public:
 realCustomer(string name) { this->name=name; }
 bool isNil__(28)__ { return false; }
 string getName__(29)__ { return name; }
};

class NullCustomer ( 4 ) {
public:
 bool isNil__(30)__ { return true; }
 string getName__(31)__ { return "Not Available in Customer Database" ; }
};

class Customerfactory {
public:
 
```

```

 string names [3] = { "rob" , "Joe" , "Julie" };
public:
Customer*getCustomer(string name) {
 for ( int i=0;i<3;i++) {
 if (names[i].( 5 )) {
 return new realCustomer(name);
 }
 }
 return ( 6 );
}
};

class CRM {
public:
 void getCustomer__(32)__ {
 Customerfactory*( 7 );
 Customer*customer1=cf->getCustomer( "Rob" );
 Customer*customer2=cf->getCustomer( "Bob" );
 Customer*customer3=cf->getCustomer( "Julie" );
 Customer*customer4=cf->getCustomer( "Laura" );

 cout<< "Customers" <<endl;
 cout<<Customer1->getName__(33)__<<endl; delete customer1;
 cout<<Customer2->getName__(34)__<<endl; delete customer2;
 cout<<Customer3->getName__(35)__<<endl; delete customer3;
 cout<<Customer4->getName__(36)__<<endl; delete customer4;
 delete cf;
 }
};

int main__(37)__ {
 CRM*crs=new CRM__(38)__;
 crs->getCustomer__(39)__;
 delete crs;
 return 0;
}

```

/*程序输出为:

```

Customers
rob
Not Available in Customer Database
Julie
Not Available in Customer Database
*/

```