

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/>

2012上半年软设案例分析真题答案与解析：<http://www.educity.cn/tiku/tp1155.html>

2012年上半年软件设计师考试下午真题（参考答案）

- 阅读下列说明和图，回答问题1至问题4，将解答填入答题纸的对应栏内。

【说明】

某学校开发图书管理系统，以记录图书馆藏图书及其借出和归还情况，提供给借阅者借阅图书功能，提供给图书馆管理员管理和定期更新图书表功能。主要功能的具体描述如下：

(1) 处理借阅。借阅者要借阅图书时，系统必须对其身份（借阅者ID）进行检查。通过与教务处维护的学生数据库、人事处维护的职工数据库中的数据进行比对，以验证借阅者ID是否合法，若合法，则检查借阅者在逾期未还图书表中是否有逾期未还图书，以及罚金表中的罚金是否超过限额。如果没有逾期未还图书并且罚金未超过限额，则允许借阅图书，更新图书表，并将借阅的图书存入借出图书表，借阅者归还所借图书时，先由图书馆管理员检查图书是否缺失或损坏，若是，则对借阅者处以相应罚金并存入罚金表；然后，检查所还图书是否逾期，若是，执行“处理逾期”操作；最后，更新图书表，删除借出图书表中的相应记录。

(2) 维护图书。图书馆管理员查询图书信息；在新进图书时录入图书信息，存入图书表；在图书丢失或损坏严重时，从图书表中删除该图书记录。

(3) 处理逾期。系统在每周一统计逾期未还图书，逾期未还的图书按规则计算罚金，并记入罚金表，并给有逾期未还图书的借阅者发送提醒消息。借阅者在借阅和归还图书时，若罚金超过限额，管理员收取罚金，并更新罚金表中的罚金额度。

现采用结构化方法对该图书管理系统进行分析与设计，获得如图1-1所示的顶层数据流图和图1-2所示的0层数据流图。

图 1-1 顶层数据流图

图 1-2 0 层数据流图

【问题 1】

使用说明中的词语，给出图 1-1 中的实体 E1-E4 的名称。

【问题 2】

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】

在 DFD 建模时，需要对有些复杂加工（处理）进行进一步精化，绘制下层数据流图。针对图 1-2 中的加工“处理借阅”，在 1 层数据流图中应分解为哪些加工？（使用说明中的术语）

【问题 4】

说明【问题 3】中绘制 1 层数据流图时要注意的问题。

- 阅读下列说明和图，回答问题 1 至问题 3，将解答填入答题纸的对应栏内。

【说明】

某医院拟开发一套住院病人信息管理系统，以方便对住院病人、医生、护士和手术等信息进行

管理。

【需求分析】

(1) 系统登记每个病人的住院信息，包括：病案号、病人的姓名、性别、地址、身份证号、电话号码、入院时间及病床等信息，每个病床有唯一所属的病区及病房，如表 2-1 所示。其中病案号唯一标识病人本次住院的信息。

表2-1 住院登记表					
病案号	070002306	姓名	张三	性别	男
身份证号	110105198701011234	入院时间	2011-03-08	病房号	05201
病房	05201室	病房类型	三人间	病床编号	05201

(2) 在一个病人的一次住院期间，由一名医生对该病人的病情进行诊断，并填写一份诊断书，如表 2-2 所示。对于需要进行一次或多次手术的病人，系统记录手术名称、手术室、手术日期、手术时间、主刀医生及多名协助医生，每名医生在手术中的责任不同，如表 2-3 所示，其中手术室包含手术室号、楼层、地点和类型等信息。

表2-2 诊断书					
病案号	070002306	姓名	张三	性别	男
诊断					

表2-3 手术安排					
手术名	阑尾手术	病房号	070002306	姓名	张三
手术室	05201室	手术日期	2011-03-15	手术时间	13:00-16:00
备注					

(3) 护士分为两类：病床护士和手术室护士。每个病床护士负责护理一个病区内的所有病人，每个病区由多名护士负责护理。手术室护士负责手术室的护理工作。每个手术室护士负责多个手术室，每个手术室由多名护士负责，每个护士在手术室中有不同的责任，并由系统记录其责任。

【概念模型设计】

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）：

病床（病床号，病房，病房类型，所属病区）

护士（护士编号，姓名，类型，性别，级别）

病房护士（（1））

手术室（手术室号，楼层，地点，类型）

手术室护士（（2））

病人（（3），姓名，性别，地址，身份证号，电话号码，入院时间）

医生（医生编号，姓名，性别，职称，所属科室）

诊断书（（4），诊断，诊断时间）

手术安排（病案号，手术室号，手术时间，手术名称）

手术医生安排（（5），医生责任）

【问题1】（6分）

补充图2-1中的联系和联系的类型。

【问题2】（5分）

根据图2-1，将逻辑结构设计阶段生成的关系模式中的空（1）～（5）补充完整，并用下划线指出主键。

【问题3】（4分）

如果系统还需要记录医生给病人的用药情况，即记录医生给病人所开处方中药品的名称、用量、价格、药品的生产厂家等信息。请根据该要求，对图2-1进行修改，画出补充后的实体、实体间联系和联系的类型。

- 阅读下列说明和图，回答问题1至问题3，将解答填入答题纸的对应栏内。

【说明】

某网上购物平台的主要功能如下：

- (1) 创建订单。顾客 (Customer) 在线创建订单 (Order)，主要操作是向订单中添加项目、从订单中删除项目。订单中应列出所订购的商品 (Product) 及其数量 (quantities)。
- (2) 提交订单。订单通过网络来提交。在提交订单时，顾客需要提供其姓名 (name)、收货地址 (address)、以及付款方式 (form of payment) (预付卡、信用卡或者现金)。为了制定送货计划以及安排送货车辆，系统必须确定订单量 (volume)。除此之外，还必须记录每种商品的名称 (Name)、造价 (cost price)、售价 (sale price) 以及单件商品的包装体积 (cubic volume)。
- (3) 处理订单。订单处理人员接收来自系统的订单；根据订单内容，安排配货，制定送货计

划。在送货计划中不仅要指明发货日期 (delivery date) , 还要记录每个订单的限时发送要求 (Delivery Time Window)。

- (4) 派单。订单处理人员将已配好货的订单转交给派送人员。
- (5) 送货 / 收货。派送人员将货物送到顾客指定的收货地址。当顾客收货时, 需要在运货单 (delivery slip) 上签收。签收后的运货单最终需交还给订单处理人员。
- (6) 收货确认。当订单处理人员收到签收过的运货单后, 会和顾客进行一次再确认。

现采用面向对象方法开发上述系统, 得到如图 3-1 所示的用例图和图 3-2 所示的类图。

图 3-1 用例图

图 3-2 类图

【问题 1】

根据说明中的描述, 给出图 3-1 中 A1~A3 所对应的参与者名称和 U1~U2 处所对应的用例名称。

【问题 2】

根据说明中的描述，给出图 3-2 中 C1~C3 所对应的类名以及（1）～（4）处所对应的多重度（类名使用说明中给出的英文词汇）。

【问题 3】

根据说明中的描述，将类 C2 和 C3 的属性补充完整（属性名使用说明中给出的英文词汇）。

- 阅读下列说明和 C 代码，回答问题 1 至问题 3，将解答写在答题纸的对应栏内。

【说明】

用两台处理机 A 和 B 处理 n 个作业。设 A 和 B 处理第 i 个作业的时间分别为 a_i 和 b_i 。由于各个作业的特点和机器性能的关系，对某些作业，在 A 上处理时间长，而对某些作业在 B 上处理时间长。一台处理机在某个时刻只能处理一个作业，而且作业处理是不可中断的，每个作业只能被处理一次。现要找出一个最优调度方案，使得 n 个作业被这两台处理机处理完毕的时间（所有作业被处理的时间之和）最少。

算法步骤：

- (1) 确定候选解上界为 R 短的单台处理机处理所有作业的完成时间 m,

$$m = \min \left(\sum_{i=1}^n a_i, \sum_{i=1}^n b_i \right)$$

(2) 用 $p(x, y, k) = 1$ 表示前 k 个作业可以在 A 用时不超过 x 且在 B 用时不超过 y 时内处理完成，则 $p(x, y, k) = p(x-ak, y, k-1) \parallel p(x, y-bk, k-1)$ (\parallel 表示逻辑或操作)。

- (3) 得到最短处理时间为 $\min(\max(x, y))$ 。

【C 代码】

下面是该算法的 C 语言实现。

(1) 常量和变量说明

n: 作业数

m: 候选解上界

a: 数组，长度为 n，记录 n 个作业在 A 上的处理时间，下标从 0 开始

b: 数组，长度为 n，记录 n 个作业在 B 上的处理时间，下标从 0 开始

k: 循环变量

p: 三维数组，长度为 $(m+1) * (m+1) * (n+1)$

temp: 临时变量

max: 最短处理时间

(2) C 代码

```
#include<stdio.h>
int n, m;
int a[60], b[60], p[100][100][60];
void read_(9){ /*输入 n、a、b，求出 m，代码略*/}
void schedule_(10){ /*求解过程*/
 int x, y, k;
 for (x=0; x<=m; x++) {
 for(y=0; y<m; y++) {
 (1)
 for (k=1; k<n; k++)
 p[x][y][k]=0;
 }
 }
}
```

```

}
for (k=1; k<n; k++) {
 for (x=0; x<=m; x++) {
 for (y=0; y<=m; y++) {
 if (x - a[k-1]>=0) (2) ;
 if ((3)) p[x][y][k]=(p[x][y][k] || p[x][y-b[k-1]][k-1]);
 }
 }
}
void write_(11){ /*确定最优解并输出*/
int x, y, temp, max=m;
 for (x=0; x<=m; x++) {
 for (y=0; y<=m; y++) {
 if ((4)) {
 temp= (5) ;
 if (temp< max) max = temp;
 }
 }
 }
 printf("\n%d\n", max);
}
void main_(12){read_(13);schedule_(14);write_(15);}
【问题 1】(9 分)

```

根据以上说明和 C 代码，填充 C 代码中的空 (1) ~ (5)。

【问题 2】(2 分)

根据以上 C 代码，算法的时间复杂度为 (6) (用 O 符号表示)。

【问题 3】(4 分)

考虑 6 个作业的实例，各个作业在两台处理机上的处理时间如表 4-1 所示。该实例的最优解为 (7)，最优解的值 (即最短处理时间) 为 (8)。最优解用 (x1, x2, x3, x4, x5, x6) 表示，其中若第 i 个作业在 A 上处理，则 xi=1，否则 xi=2。如 (1, 1, 1, 1, 2, 2) 表示作业 1, 2, 3 和 4 在 A 上处理，作业 5 和 6 在 B 上处理

表 4-1						
	作业 1	作业 2	作业 3	作业 4	作业 5	作业 6
处理机 A	2	5	7	10	5	2
处理机 B	3	8	4	11	3	4

- 阅读下列说明和 C++ 代码，将应填入 (n) 处的字句写在答题纸的对应栏内。

【说明】

某咖啡店当卖咖啡时，可以根据顾客的要求在其中加入各种配料，咖啡店会根据所加入的配料来计算费用。咖啡店所供应的咖啡及配料的种类和价格如下表所示。

咖啡	价格/杯	配料	价格/份
蒸馏咖啡 (Espresso)	25	摩卡 (Mocha)	10
深度烘焙咖啡 (DarkRoast)	20	奶泡 (Whip)	8

现采用装饰器 (Decorator) 模式来实现计算费用的功能，得到如图 5-1 所示的类图

图 5-1 类图

【C++代码】

```

#include <iostream>
#include <string>
using namespace std;
const int ESPRESSO_PRICE = 25;
const int DRAKROAST_PRICE = 20;
const int MOCHA_PRICE = 10;
const int WHIP_PRICE = 8;
class Beverage { //饮料
public:
 (1) : string description;
 (2) () { return description; }
 (3) ;
};

class CondimentDecorator : public Beverage { //配料
protected:
 (4) ;
};

class Espresso : public Beverage { // 蒸馏咖啡
public:
 Espresso () { description = "Espresso"; }
 int cost () { return ESPRESSO_PRICE; }
};

class DarkRoast : public Beverage { //深度烘焙咖啡
public:
 DarkRoast () { description = "DardRoast"; }
 int cost () { return DRAKROAST_PRICE; }
};

class Mocha : public CondimentDecorator { // 摩卡
public:
 Mocha (Beverage*beverage) { this->beverage = beverage; }
 string getDescription() { return beverage->getDescription() + ", Mocha"; }
 int cost () { return MOCHA_PRICE + beverage->cost(); }
};

class Whip : public CondimentDecorator { //奶泡
public:
 Whip (Beverage*beverage) { this->beverage = beverage; }
 string getDescription() { return beverage->getDescription() + ", Whip"; }
};
  
```

```

int cost( ) { return WHIP_PRICE+beverage->cost( ); }

};

int main() {
 Beverage* beverage = new DarkRoast( );
 beverage=new Mocha( 5 );
 beverage=new Whip ( 6 );
 cout<<beverage->getDescription ( )<<"¥ "<<beverage->cost( ) endl;
 return 0;
}

```

编译运行上述程序，其输出结果为：

DarkRoast, Mocha, Whip ¥38

- 阅读下列说明和 Java 代码，将应填入 (n) 处的字句写在答题纸的对应栏内。

【说明】

某咖啡店当卖咖啡时，可以根据顾客的要求在其中加入各种配料，咖啡店会根据所加入的配料来计算费用。咖啡店所供应的咖啡及配料的种类和价格如下表所示。

咖啡	价格/杯	配料	价格/份
蒸馏咖啡 (Espresso)	25	摩卡 (Mocha)	10
深度烘焙咖啡 (DarkRoast)	20	奶泡 (Whip)	8

现采用装饰器 (Decorator) 模式来实现计算费用的功能，得到如图 6-1 所示的类图

图 6-1 类图

【Java 代码】

```

import java.util.*;
(1) A. util.*;

(1) class Beverage { //饮料
 String description = "Unknown Beverage";
 public (2) () {return description;}
 public (3) ;
}

abstract class CondimentDecorator extends Beverage { //配料
 (4) ;
}

class Espresso extends Beverage { //蒸馏咖啡
 private final int ESPRESSO_PRICE = 25;
 public Espresso() { description="Espresso"; }
}

```

```

public int cost() { return ESPRESSO_PRICE; }

}

class DarkRoast extends Beverage { //深度烘焙咖啡
 private final int DARKROAST_PRICE = 20;
 public DarkRoast() { description = "DarkRoast"; }
 public int cost() { return DARKROAST_PRICE; }
}

class Mocha extends CondimentDecorator { //摩卡
 private final int MOCHA_PRICE = 10;
 public Mocha(Beverage beverage) {
 this.beverage = beverage;
 }

 public String getDescription() {
 return beverage.getDescription() + ", Mocha";
 }

 public int cost() {
 return MOCHA_PRICE + beverage.cost();
 }
}

class Whip extends CondimentDecorator { //奶泡
 private final int WHIP_PRICE = 8;
 public Whip(Beverage beverage) { this.beverage = beverage; }
 public String getDescription() {
 return beverage.getDescription() + ", Whip";
 }

 public int cost() { return WHIP_PRICE + beverage.cost(); }
}

public class Coffee {
 public static void main(String args[]) {
 Beverage beverage = new DarkRoast();
 beverage = new Mocha(beverage);
 beverage = new Whip(beverage);
 System.out.println(beverage.getDescription() + " $" + beverage.cost());
 }
}

```

编译运行上述程序，其输出结果为：

DarkRoast, Mocha, Whip \$38