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/

2014 上半年软设案例分析真题答案与解析: http://www.educity.cn/tiku/tp1459.html

2014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】

某巴士维修连锁公司欲开发巴士维修系统,以维护与维修相关的信息。该系统的 主要功能如下:

- 1)记录巴士 ID 和维修问题。巴士到车库进行维修,系统将巴士基本信息和 ID 记录在巴士列表文件中,将待维修机械问题记录在维修记录文件中,并生成维修订单。
 - 2)确定所需部件。根据维修订单确定维修所需部件,并在部件清单中进行标记。
- 3)完成维修。机械师根据维修记录文件中的待维修机械问题,完成对巴士的维修,登记维修情况;将机械问题维修情况记录在维修记录文件中,将所用部件记录在部件清单中,并将所用部件清单发送给库存管理系统以对部件使用情况进行监控。巴士司机可查看已维修机械问题。
- 4)记录维修工时。将机械师提供的维修工时记录在人事档案中,将维修总结发送 给主管进行绩效考核。
- 5) 计算维修总成本。计算部件清单中实际所用部件、人事档案中所用维修工时的总成本; 将维修工时和所用部件成本详细信息给会计进行计费。

现采用结构化方法对巴士维修系统进行分析与设计,获得如图 1-1 所示的上下文 数据流图和图 1-2 所示的 0 层数据流图。

图 1-1 上下文数据流图

图 1-2 0 层数据流图

【问题1】(5分)

使用说明中的词语,给出图 1-1 中的实体 E1~E5 的名称。

【问题 2】(4分)

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】(3分)

说明图 1-2 中所存在的问题。

【问题 4】 (3分)

根据说明和图中术语,采用补充数据流的方式,改正图 1-2 中的问题。要求给出 所补充数据流的名称、起点和终点。

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】

某家电销售电子商务公司拟开发一套信息管理系统,以方便对公司的员工、家电销售、家电 厂商和客户等进行管理。

【需求分析】

- (1) 系统需要维护电子商务公司的员工信息、客户信息、家电信息和家电厂商信息等。员工信息主要包括:工号、姓名、性别、岗位、身份证号、电话、住址,其中岗位包括部门经理和客服等。客户信息主要包括:客户ID、姓名、身份证号、电话、住址、账户余额。家电信息主要包括:家电条码、家电名称、价格、出厂日期、所属厂商。家电厂商信息包括:厂商ID、厂商名称、电话、法人代表信息、厂址。
- (2) 电子商务公司根据销售情况,由部门经理向家电厂商订购各类家电。每个家电厂商只能由一名部门经理负责。
- (3)客户通过浏览电子商务公司网站查询家电信息,与客服沟通获得优惠后,在线购买。 【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 1-1 所示。

图 1-1 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):

客户(客户ID、姓名、身份证号、电话、住址、账户余额)

员工(工号、姓名、性别、岗位、身份证号、电话、住址)

家电(家电条码、家电名称、价格、出厂日期、__(1)__)

家电厂商(厂商 ID、厂商名称、电话、法人代表信息、厂址、 $\underline{\hspace{0.3cm}}(2)$

购买(订购单号、(3)、金额)

【问题1】(6分)

补充图 1-1 中的联系和联系的类型。

【问题2】(6分)

根据图 1-1,将逻辑结构设计阶段生成的关系模式中的空(1)~(3)补充完整。用下划线指出"家电"、"家电厂商"和"购买"关系模式的主键。

【问题 3】 (3分)

电子商务公司的主营业务是销售各类家电,对账户有余额的客户,还可以联合第二方基金公司提供理财服务,为此设立客户经理岗位。客户通过电子商务公司的客户经理和基金公司的基金经理进行理财。每名客户只有一名客户经理和一名基金经理负责,客户经理和基金经理均可负责多名客户。请根据该要求,对图 1-1 进行修改,画出修改后的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】

某高校图书馆欲建设一个图书馆管理系统,目前已经完成了需求分析阶段的工作。功能需求均使用用例进行描述,其中用例"借书(Check Out Books)"的详细描述如下。

参与者:读者(Patron)。

典型事件流:

- 1. 输入读者 ID:
- 2. 确认该读者能够借阅图书,并记录读者 ID;
- 3. 输入所要借阅的图书 ID:
- 4. 根据图书目录中的图书 ID 确认该书可以借阅, 计算归还时间, 生成借阅记录;
- 5. 通知读者图书归还时间。

重复步骤 3~5, 直到读者结束借阅图书。

备选事件流:

- 2a. 若读者不能借阅图书,说明读者违反了图书馆的借书制度(例如,没有支付借书费用等)
 - ①告知读者不能借阅,并说明拒绝借阅的原因;
 - ②本用例结束。
 - 4a. 读者要借阅的书无法外借
 - ①告知读者本书无法借阅:
 - ②回到步骤3。

说明:图书的归还时间与读者的身份有关。如果读者是教师,图书可以借阅一年;如果是学生,则只能借阅3个月。读者ID中包含读者身份信息。

现采用面向对象方法开发该系统,得到如图 3-1 所示的系统类模型(部分);以及如图 3-2 所示的系统操作"checkOut(bookID)(借书)"通信图(或协作图)。

图3-1 系统类模型

图3-2 系统操作 checkOut的通信图

【问题1】(8分)

根据说明中的描述,以及图 3-1 和图 3-2,给出图 3-1 中 C1-C4 处所对应的类名(类 名使用图 3-1 和图 3-2 中给出的英文词汇)。

【问题2】(4分)

根据说明中的描述,以及图 3-1 和图 3-2,给出图 3-2 中 M1-M4 处所对应的方法名 (方法名使用图 3-1 和图 3-2 中给出的英文词汇)。

【问题3】(3分)

用例"借书"的备选事件流 4a 中,根据借书制度来判定读者能否借阅图书。若图书馆的借书制度会不断地扩充,并需要根据图书馆的实际运行情况来调整具体使用哪些制度。为满足这一要求,在原有类设计的基础上,可以采用何种设计模式?简要说明原因。

● 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】

采用归并排序对 n 个元素进行递增排序时,首先将 n 个元素的数组分成各含 n/2 个元素的两个子数组,然后用归并排序对两个子数组进行递归排序,最后合并两个已经排好序的子数组得到排序结果。

下面的 C 代码是对上述归并算法的实现,其中的常量和变量说明如下:

arr: 待排序数组

p,q,r: 一个子数组的位置从 p 到 q,另一个子数组的位置从 q+1 到 r

begin,end: 待排序数组的起止位置

left,right: 临时存放待合并的两个子数组

```
n1,n2: 两个子数组的长度
  i,j,k: 循环变量
  mid: 临时变量
 【C代码】
#inciude<stdio.h>
#inciude<stdlib.h>
#define MAX 65536
void merge(int arr[],int p,int q,int r) {
  int *left, *right;
  int n1,n2,i,j,k;
  n1=q-p+1;
  n2=r-q;
  if((left=(int*)malloc((n1+1)*sizeof(int)))=NULL) {
 perror("malloc error");
 exit(1);
  if((right=(int*)malloc((n2+1)*sizeof(int)))=NULL) {
 perror("malloc error");
 exit(1);
  for(i=0;i< n1;i++)
 left[i]=arr[p+i];
  left[i]=MAX;
  for(i=0; i<n2; i++){
 right[i]=arr[q+i+1]
  right[i]=MAX;
  i=0; j=0;
  for(k=p; __(1)__; k++) {
 if(left[i]> right[j]) {
 (2)
 j++;
 }else {
 arr[k]=left[i];
 i++;
void mergeSort(int arr[],int begin,int end){
  int mid;
  if(<u>(3)</u>){
 mid=(begin+end)/2;
 mergeSort(arr,begin,mid);
 (4);
 merge(arr,begin,mid,end);
 【问题1】
 根据以上说明和 C 代码,填充 1-4。
```

【问题2】

根据题干说明和以上 C 代码,算法采用了 (5) 算法设计策略。

分析时间复杂度时,列出其递归式位<u>(6)</u>,解出渐进时间复杂度为<u>(7)</u>(用 O 符号表示)。空间复杂度为<u>(8)</u>(用 O 符号表示)。

【问题3】

两个长度分别为 n1 和 n2 的已经排好序的子数组进行归并,根据上述 C 代码,则元素之间比较次数为(9)。

● 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】

某实验室欲建立一个实验室环境监测系统,能够显示实验室的温度、湿度以及洁净度等环境数据。当获取到最新的环境测量数据时,显示的环境数据能够更新。

现在采用观察者(Observer)模式来开发该系统。观察者模式的类图如图 5-1 所示。

图 5-1 观察者模式类图

【C++代码】

```
#include <iostream>
#include <vector>
using namespace std;
class Observer {
public:
  virtual void update(float temp, float humidity, float cleanness)=0;
class Subject {
public:
  virtual void registerObserver(Observer* o) = 0; //注册对主题感兴趣的观察者
  virtual void removeObserver(Observer* o) = 0; //删除观察者
  virtual void notifyObservers() = 0;//当主题发生变化时通知观察者
};
class EnvironmentData : public ___(1)__ {
private:
vector<Observer*> observers;
float temperature, humidity, cleanness;
public:
```

```
void registerObserver(Observer* o) { observers.push back(o); }
  void removeObserver(Observer* o) { /* 代码省略 */ }
  void notifyObservers() {
for(vector<Observer*>::const iterator it = observers.begin();
 it != observers.end(); it++)
 (2);
Void measurementsChanged() { (3) ; }
void setMeasurements(float temperature, float humidity, float cleanness) {
  this->temperature = temperature;
  this->humidity = humidity;
  this->cleanness = cleanness;
 (4):
class CurrentConditionsDisplay: public (5) {
  float temperature, humidity, cleanness;
  Subject* envData;
public:
  CurrentConditionsDisplay(Subject* envData) {
 this->envData = envData:
 (6) :
void update(float temperature, float humidity, float cleanness) {this->temperature =
temperature;
  this->humidity = humidity;
  this->cleanness = cleanness;
  display();
void display() { /* 代码省略 */ }
int main() {
  EnvironmentData* envData = new EnvironmentData();
  CurrentConditionsDisplay* currentDisplay = new CurrentConditionsDisplay(envData);
  envData->setMeasurements(80, 65, 30.4f);
  return 0;
```

● 阅读下列说明和 Java 代码,将应填入 (n)处的字句卸载答题纸的对应栏内.

【说明】

某实验室欲建立一个实验室环境监测系统,能够显示实验室的温度、湿度以及洁净度等环境数据。当获取到最新的环境测量数据时,显示的环境数据能够更新。

现在采用观察者(Observer)模式来开发该系统。观察者模式的类图如图 6-1 所示。

图 6-1 观察者模式类图

```
【Java代码】
 import jav
(6) A. util.*;
 interface Observer {
 public void update(float temp, float humidity, float cleanness);
 interface Subject {
 public void registerObserver(Observer o); //注册对主题感兴趣的观察者
 public void removeObserver(Observer o); //删除观察者
 //当主题发生变化时通知观察者
 public void notifyObservers();
 class EnvironmentData implements ___(1)__ {
 private ArrayList observers;
 private float temperature, humidity, cleanness;
 public EnvironmentData() { observers = new ArrayList(); }
 public void registerObserver(Observer o) { observers.add(o); }
 public void removeObserver(Observer o) { /* 代码省略 */ }
 public void notifyObservers() {
 for (int i = 0; i < observers.size(); i++) {
 Observer observer = (Observer)observers.get(i);
 (2) :
 public void measurementsChanged() { ___(3)__; }
 public void setMeasurements(float temperature, float humidity, float cleanness) {
 this.temperature = temperature;
 this.humidity = humidity;
 this.cleanness = cleanness;
 (4) _;
```

```
class CurrentConditionsDisplay implements ____(5)___ {
 private float temperature;
 private float humidity;
 private float cleanness;
 private Subject envData;
 public CurrentConditionsDisplay(Subject envData) {
 this.envData = envData;
 (6);
 public void update(float temperature, float humidity, float cleanness) {
 this.temperature = temperature;
 this.humidity = humidity;
 this.cleanness = cleanness;
 display();
 public void display() {/* 代码省略 */ }
 class EnvironmentMonitor{
 public static void main(String[] args) {
 EnvironmentData envData = new EnvironmentData();
 CurrentConditionsDisplay currentDisplay = new CnrrentConditionsDisplay(envData);
 envDat
(7) A. setMeasurements(80, 65, 30.4f);
```