

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 下半年软设案例分析真题答案与解析: <http://www.educity.cn/tiku/tp18945.html>

2014 年下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 3, 将解答填入答题纸的对应栏内。

【说明】

某大型披萨加工和销售商为了有效管理生产和销售情况, 欲开发一披萨信息系统, 其主要功能如下:

(1) 销售。处理客户的订单信息, 生成销售订单, 并将其记录在销售订单表中。销售订单记录了订购者、所订购的披萨、期望的交付日期等信息。

(2) 生产控制。根据销售订单以及库存的披萨数量, 制定披萨生产计划 (包括生产哪些披萨、生产顺序和生产量等), 并将其保存在生产计划表中。

(3) 生产。根据生产计划和配方表中的披萨配方, 向库存发出原材料申领单, 将制作好的披萨的信息存入库存表中, 以便及时进行交付。

(4) 采购。根据所需原材料及库存量, 确定采购数量, 向供应商发送采购订单, 并将其记录在采购订单表中; 得到供应商的供应量, 将原材料数量记录在库存表中, 在采购订单表中标记已完成采购的订单。

(5) 运送。根据销售订单将披萨交付给客户, 并记录在交付记录表中。

(6) 财务管理。在披萨交付后, 为客户开具费用清单, 收款并出具收据; 依据完成的采购订单给供应商支付原材料费用并出具支付细节; 将收款和支付记录存入收支记录表中。

(7) 存储。检查库存的原材料、披萨和未完成订单, 确定所需原材料。

现采用结构化方法对披萨信息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】（4分）

根据说明中的词语，给出图 1-1 中的实体 E1~E2 的名称。

【问题 2】（5分）

根据说明中的词语，给出图 1-2 中的数据存储 D1~D5 的名称。

【问题 3】（6分）

根据说明和图中词语，补充图 1-2 中缺失的数据流及其起点和终点。

- 阅读下列说明，回答问题 1 至问题 3，将解答填入答题纸的对应栏内。

【说明】

某集团公司在全国不同城市拥有多个大型超市，为了有效管理各个超市的业务工作，需要构建一个超市信息管理系统。

【需求分析结果】

(1) 超市信息包括: 超市名称、地址、经理和电话, 其中超市名称唯一确定超市关系的每一个元组。每个超市只有一名经理。

(2) 超市设有计划部、财务部、销售部等多个部门, 每个部门只有一名部门经理, 有多名员工, 每个员工只属于一个部门。部门信息包括: 超市名称、部门名称、部门经理和联系电话。超市名称、部门名称唯一确定部门关系的每一个元组。

(3) 员工信息包括: 员工号、姓名、超市名称、部门名称、职位、联系方式和工资。其中, 职位信息包括: 经理、部门经理、业务员等。员工号唯一确定员工关系的每一个元组。

(4) 商品信息包括: 商品号、商品名称、型号、单价和数量。商品号唯一确定商品关系的每一个元组。一名业务员可以负责超市内多种商品的配给, 一种商品可以由多名业务员配给。

【概念模型设计】

根据需求分析阶段收集的信息, 设计的实体联系图和关系模式 (不完整) 如下:

图 1-1 实体联系图

【关系模式设计】

超市 (超市名称, 经理, 地址, 电话)

部门 ((a) , 部门经理, 联系电话)

员工 ((b) , 姓名, 联系方式, 职位, 工资)

商品 (商品号, 商品名称, 型号, 单价, 数量)

配给 ((c) , 配给时间, 配给数量, 业务员)

【问题 1】 (4 分)

根据问题描述, 补充四个联系, 完善图 1-1 的实体联系图。联系名可用联系 1、联系 2、联系 3 和联系 4 代替, 联系的类型分为 1:1、1:n 和 m:n (或 1:1、1:*和*:*)。

【问题 2】 (7 分)

(1) 根据实体联系图, 将关系模式中的空 (a) ~ (c) 补充完整;

(2) 给出部门和配给关系模式的主键和外键。

【问题 3】 (4 分)

(1) 超市关系的地址可以进一步分为邮编、省、市、街道, 那么该属性是属于简单属性还是复合属性? 请用 100 字以内文字说明。

(2) 假设超市需要增设一个经理的职位, 那么超市与经理之间的联系类型应修改为 (d) , 超市关系应修改为 (e) 。

- 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】 某公司欲开发一个管理选民信息的软件系统。系统的基本需求描述如下： (1) 每个人(Person) 可以是一个合法选民(Eligible)或者无效的选民(Ineligible)。 (2) 每个合法选民必须通过该系统对其投票所在区域（即选区，Riding）进行注册(Registration)。每个合法选民仅能注册一个选区。 (3) 选民所属选区由其居住地址(Address)决定。假设每个人只有一个地址，地址可以是镇(Town)或者城市(City)。 (4) 某些选区可能包含多个镇；而某些较大的城市也可能包含多个选区。 现采用面向对象方法对该系统进行分析与设计，得到如图 1-1 所示的初始类图。

图3-1 类图

【问题 1】 (8分)

根据说明中的描述，给出图 1-1 中 C1~C4 所对应的类名（类名使用说明中给出的英文词汇）。

【问题 2】 (3分)

根据说明中的描述，给出图 1-1 中 M1~M6 处的多重度。

【问题 3】 (4分)

现对该系统提出了以下新需求：

- (1) 某些人拥有在多个选区投票的权利，因此需要注册多个选区；
- (2) 对手满足 (1) 的选民，需要划定其“主要居住地”，以确定他们应该在哪个选区进行投票。

为了满足上述需求，需要对图 1-1 所示的类图进行哪些修改？请用 100 字以内文字说明。

- 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】 计算一个整数数组 a 的最长递增子序列长度的方法描述如下： 假设数组 a 的长度为 n，用数组 b 的元素 b[i] 记录以 a[i](0≤i<n) 为结尾元素的最长递增子序列的长度，则数组 a 的最长递增子序列的长度为 $\max_{0 \leq i < n} \{b[i]\}$ ；其中 b[i] 满足最优子结构，可递归定义为：

$$\begin{cases} b[0]=1 \\ b[i]=\max_{\substack{0 \leq k < i \\ a[k] \leq a[i]}} \{b[k]\}+1 \end{cases}$$

【C 代码】 下面是算法的 C 语言实现。 (1) 常量和变量说明
 a: 长度为 n 的整数数组, 待求其最长递增子序列 b: 长度为 n 的数组, b[i] 记录以 a[i](0 ≤ i < n) 为结尾元素的最长递增子序列的长度, 其中 0 ≤ i < n len: 最长递增子序列的长度
 i, j: 循环变量 temp: 临时变量 (2) C 程序 #include <stdio.h> int maxL(int*b, int n) { int i, temp=0; for(i=0; i<n; i++) { if(b[i]>temp) temp=b[i]; } return temp; } int main__ (4) { int n, a[100], b[100], i, j, len; scanf("%d", &n); for(i=0; i<n; i++) { scanf("%d", &a[i]); } __ (1) __; for(i=1; i<n; i++) { for(j=0, len=0; __ (2) __; j++) { if(__ (3) __ && len<b[j]) len=b[j]; } __ (4) __; } Printf("len:%d\n", maxL(b,n)); printf("\n"); }

【问题 1】 (8 分)

根据说明和 C 代码, 填充 C 代码中的空 (1) ~ (4)。

【问题 2】 (4 分)

根据说明和 C 代码, 算法采用了 (5) 设计策略, 时间复杂度为 (6) (用 O 符号表示)。

【问题 3】 (3 分)

已知数组 a={3,10,5,15,6,8}, 根据说明和 C 代码, 给出数组 b 的元素值。

- 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】 某灯具厂商欲生产一个灯具遥控器, 该遥控器具有 7 个可编程的插槽, 每个插槽都有开关按钮, 对应着一个不同的灯。利用该遥控器能够统一控制房间中该厂商所有品牌灯具的开关, 现采用 Command (命令) 模式实现该遥控器的软件部分。Command 模式的类图如图 1-1 所示。

图 5-1 Command 模式类图

【C++ 代码】

```
class Light {
public:
 Light(string name) { /* 代码省略 */ }
 void on() { /* 代码省略 */ } // 开灯
 void off() { /* 代码省略 */ } // 关灯
};
```

```
};
class Command {
public:
 ____ (1) ____;
};
class LightOnCommand:public Command { // 开灯命令
private:
 Light* light;
public:
 LightOnCommand(Light* light) { this->light=light; }
 void execute() { ____ (2) ____; }
};
class LightOffCommand:public Command { // 关灯命令
private:
 Light *light;
public:
 LightOffCommand(Light* light) { this->light=light; }
 void execute() { ____ (3) ____; }
};
class RemoteControl { // 遥控器
private:
 Command* onCommands[7];
 Command* offCommands[7];
public:
 RemoteControl() { /* 代码省略 */ }
 void setCommand(int slot, Command* onCommand, Command* offCommand) {
 ____ (4) ____ =onCommand;
 ____ (5) ____ =offCommand;
 }
 void onButtonWasPushed(int slot) { ____ (6) ____; }
 void offButtonWasPushed(int slot) { ____ (7) ____; }
};
int main() {
 RemoteControl* remoteControl=new RemoteControl();
 Light* livingRoomLight=new Light("Living Room");
 Light* kitchenLight=new Light("kitchen");
 LightOnCommand* livingRoomLightOn=new LightOnCommand(livingRoomLight);
 LightOffCommand* livingRoomLightOff=new LightOffCommand(livingRoomLight);
 LightOnCommand* kitchenLightOn=new LightOnCommand(kitchenLight);
 LightOffCommand* kitchenLightOff=new LightOffCommand(kitchenLight);
 remoteControl->setCommand(0, livingRoomLightOn, livingRoomLightOff);
 remoteControl->setCommand(1, kitchenLightOn, kitchenLightOff);
 remoteControl->onButtonWasPushed(0);
 remoteControl->offButtonWasPushed(0);
 remoteControl->onButtonWasPushed(1);
 remoteControl->offButtonWasPushed(1);
 /* 其余代码省略 */
 return 0;
}
```

- 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】 某灯具厂商欲生产一个灯具遥控器, 该遥控器具有 7 个可编程的插槽, 每个插槽都有开关灯具的开关, 现采用 Command (命令) 模式实现该遥控器的软件部分。Command 模式的类图如图 1-1 所示。

图 6-1 Command 模式类图
【Java 代码】

```

class Light {
 public Light() {}
 public Light(String name) { /* 代码省略 */ }
 public void on() { /* 代码省略 */ } // 开灯
 public void off() { /* 代码省略 */ } // 关灯
 // 其余代码省略
}
(1) {
 public void execute();
}
class LightOnCommand implements Command { // 开灯命令
 Light light;
 public LightOnCommand(Light light) { this.light=light; }
 public void execute() { (2) ; }
}
class LightOffCommand implements Command { // 关灯命令
 Light light;
 public LightOffCommand(Light light) { this.light=light; }
 public void execute(){ (3) ; }
}
class RemoteControl { // 遥控器
 Command[] onCommands=new Command[7];
 Command[] offCommands=new Command[7];
 public RemoteControl() { /* 代码省略 */ }
 public void setCommand(int slot, Command onCommand, Command offCommand) {
 (4) =onCommand;
 (5) =offCommand;
 }
}
 
```

```
public void onButtonWasPushed(int slot) {
 _____ (6) _____ ;
}
public void offButtonWasPushed(int slot){
 _____ (7) _____ ;
}
}
}
class RemoteLoader {
public static void main(String[] args) {
 RemoteControl remoteControl=new RemoteControl();
 Light livingRoomLight=new Light("Living Room");
 Light kitchenLight=new Light("kitchen");
 LightOnCommand livingRoomLightOn=new LightOnCommand(livingRoomLight);
 LightOffCommand livingRoomLightOff=new LightOffCommand(livingRoomLight);
 LightOnCommand kitchenLightOn=new LightOnCommand(kitchenLight);
 LightOffCommand kitchenLightOff=new LightOffCommand(kitchenLight);
 remoteControl.setCommand(0, livingRoomLightOn, livingRoomLightOff);
 remoteControl.setCommand(1, kitchenLightOn, kitchenLightOff);
 remoteControl.onButtonWasPushed(0);
 remoteControl.offButtonWasPushed(0);
 remoteControl.onButtonWasPushed(1);
 remoteControl.offButtonWasPushed(1);
}
}
}
```