希赛网,专注于<mark>软考、PMP、通信考试</mark>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下半年程序员案例分析真题答案与解析: http://www.educity.cn/tiku/tp19540.html

2014年下半年程序员考试下午真题 (参考答案)

● 阅读以下说明和流程图,填补流程图中的空缺(1)~(5),将解答填入答题纸的对应栏内。

【说明】

本流程图旨在统计一本电子书中各个关键词出现的次数。假设已经对该书从头到尾依次分离出各个关键词 $\{A(i)|i=1,...,n\}$,其中包含了很多重复项,经下面的流程处理后,从中挑选出所有不同的关键词共 $m \land \{K(j)|j=1,...,m\}$,而每个关键词 K(j)出现的次数为 NK(j),j=1,...,m。【流程图】

阅读以下说明和 C 函数,填补代码中的空缺(1) \sim (5),将解答填入答题纸的对应栏内。 【说明】

函数 removeDuplicates(char *str)的功能是移除给定字符串中的重复字符,使每种字符仅保留一个,其方法是:对原字符串逐个字符进行扫描,遇到重复出现的字符时,设置标志,并将其后的非重复字符前移。例如,若 str 指向的字符串为"aaabbbbscbsss",则函数运行后该字符串为"absc"。

【C代码】 void removeDuplicates(char *str)

更多考试真题及答案与解析,关注希赛网在线题库(http://www.educity.cn/tiku/)

```
int i, len=strlen(str); /* 求字符串长度 */
  if(_(1)_) return; /* 空串或长度为 1 的字符串无需处理 */
  for( i=0; i<len; i++ ) {
 int flag=0; /* 字符是否重复标志 */
int m;
 for(m = (2); m < len; m++) {
 if( str[i]==str[m] ) {
 (3); break;
 if(flag) {
 int n, idx=m;
/* 将字符串第 idx 字符之后、与 str[i]不同的字符向前移 */
 for( n=idx+1; n<len; n++ )
 if( str[n]!=str[i] ) {
 str[idx]=str[n];
 /* 设置字符串结束标志 */
 str[ (5) ]='\0';
```


阅读以下说明和 C 函数,填补函数代码中的空缺(1) \sim (5),将解答填入答题纸的对应栏内。

【说明】

队列是一种常用的数据结构,其特点是先入先出,即元素的插入在表头、删除在表尾进行。 下面采用顺序存储方式实现队列,即利用一组地址连续的存储单元存放队列元素,同时通过模 运算将存储空间看作一个环状结构(称为循环队列)。

设循环队列的存储空间容量为 MAXQSIZE,并在其类型定义中设置 base、rear 和 length 三个域变量,其中,base 为队列空间的首地址,rear 为队尾元素的指针,length 表示队列的长度。

例如,容量为 8 的循环队列如图 3-1 所示,初始时创建的空队列如图 3-1 (a) 所示,经过一系列的入队、出队操作后,队列的状态如图 3-1 (b) 所示(队列长度为 3)。

图 3-1

下面的 C 函数 1、C 函数 2 和 C 函数 3 用于实现队列的创建、插入和删除操作,请完善这些代码。

```
【C函数1】创建一个空的循环队列。
int InitQueue(SqQueue *Q)
/* 创建容量为 MAXQSIZE 的空队列, 若成功则返回 1; 否则返回 0 */
{ Q->base=(QElemType *) malloc (MAXQSIZE* (1));
 if (!O->base) return 0:
Q->length=0;
Q->rear=0;
 return 1;
} /* InitOueue */
【C函数2】元素插入循环队列。
int EnQueue(SqQueue)Q, QElemType e) /* 元素 e 入队,若成功则返回 1;否则返回 0 */
{ if(Q->length>=MAXQSIZE) return 0;
 Q->rear= (2);
 Q->base[Q->rear]=e;
  (3):
 return 1;
} /* EnQueue */
【C函数3】元素出循环队列。
int DeQueue (SqQueuea *Q, QElemType *e)
/* 若队列不空,则删除队头元素,由参数 e 带回其值并返回 1; 否则返回 0 */
{ if ((\underline{4})) return 0;
 *e=Q->base[(Q->rear - Q->length+1+MAXQSIZE) %MAXQSIZE];
 (5) :
 return 1;
} /* DeOueue */
```

阅读以下说明和 C 函数,填补代码中的空缺(1) \sim (6),将解答填入答题纸的对应栏内。 【说明】

二叉树的宽度定义为含有结点数最多的那一层上的结点数。函数 GetWidth_(4)_用于求二叉树的宽度。其思路是根据树的高度设置一个数组 counter[], counter[i]存放第 i 层上的结点数,并按照层次顺序来遍历二叉树中的结点,在此过程中可获得每个结点的层次值,最后从counter[]中取出最大的元素就是树的宽度。

按照层次顺序遍历二叉树的实现方法是借助一个队列,按访问结点的先后顺序来记录结点, 离根结点越近的结点越先进入队列, 具体处理过程为: 先令根结点及其层次号(为1)进入初

更多考试真题及答案与解析,关注希赛网在线题库(http://www.educity.cn/tiku/)

始为空的队列,然后在队列非空的情况下,取出队头所指示的结点及其层次号,然后将该结点 的左予树根结点及层次号入队列(若左子树存在),其次将该结点的右子树根结点及层次号入 队列(若右子树存在),然后再取队头,重复该过程直至完成遍历。

```
设二叉树采用二叉链表存储,结点类型定义如下:
typedef struct BTNode {
 TElemType data;
 struct BTNode *left, *right;
} BTNode, *BiTree;

队列元素的类型定义如下:
typedef struct {
 BTNode *ptr;
 int LevelNumber;
} QElemType;
```

GetWidth (5) 函数中用到的函数原型如下所述,队列的类型名为 QUEUE:

函数原型	说 明
InitQueue(QUEUE *Q)	初始化一个空队列,成功时返回值为 1,否则返回值 0
isEmpty(QUEUE Q)	判断队列是否为空,是空则为 1,否则为 0
EnQueue(QUEUE *Q, QElemType a)	将元素 a 加入队列,成功返回值为 1,否则返回值 0
DeQueue(QUEUE *Q, QElemType *)	删除队头元素,并通过参数带回其值,成功则返回值 1,否则返回值
GetHeight(BiTree root)	返回值为二叉树的高度(即层次数,空二叉树的高度为 0)

```
【C函数】
 int GetWidth(BiTree root)
 OUEUE O:
 QElemType a, b;
 int width, height=GetHeight(root);
 int i, *counter=(int *) calloc (height+1, sizeof(int));
 if (<u>(1)</u>) return -1; /* 申请空间失败 */
 if (!root) return 0;
 /* 空树的宽度为 0 */
 if (<u>(2)</u>) return -1; /* 初始化队列失败时返回 */
(4) A. ptr=root;
(5) A. LevelNumber=1;
 if (!EnQueue ( &Q, a)) return -1; /* 元素入队列操作失败时返回 */
 while (!isEmpty (Q)) {
 /* 出队列操作失败时返回*/
 if((3))return-1;
 counter[b.LevelNumber]++; /* 对层号为 b.LevelNumber 的结点计数 */
 if (b.ptr->left) {*/ 若左子树存在,则左子树根结点及其层次号入队 */
```

阅读下列说明、C++代码和运行结果,填补代码中的空缺(1) \sim (6),将解答填入答题纸的对应栏内。

【说明】

很多依托扑克牌进行的游戏都要先洗牌。下面的 C++程序运行时先生成一副扑克牌,洗牌后再按顺序打印每张牌的点数和花色。

【C++代码】

```
#include <iostream>
#include <stdlib.h>
#include <ctime>
#include <algorithm>
#include <string>
using namespace std;
const string Rank[13]={"A","2","3","4","5","6","7","8","9","10","J","Q","K"};//扑克牌点数
const string Suits[4]={"SPADES","HEARTS","DIAMONDS","CLUBS"};//扑克牌花色
class Card {
private:
  int rank;
  int suit;
public:
  Card(){}
  ~Card(){}
  Card(int rank, int suit) { (1) rank=rank; (2) suit=suit;}
  int getRank() {
 return rank;
  int getSuit() {
```

更多考试真题及答案与解析,关注希赛网在线题库(http://www.educity.cn/tiku/)

```
return suit;
  void printCard() {
 cout << '(' << Rank[rank] << "," << Suits[suit] << ")";
};
class DeckOfCardsts {
private:
  Card deck[52];
public:
 //初始化牌桌并进行洗牌
  DeckOfCards() {
 for (int i=0; i<52; i++) {
 //用 Card 对象填充牌桌
 (3) = Card(i\%13, i\%4);
 srand((unsigned) time(0)); //设置随机数种子
 std::random shuffle(&deck[0], &deck[51]);//洗牌
  ~DeckOfCards() {
  void printCards() {
 for (int i=0; i<52; i++){
 (4) printCard();
 if ((i+1)\%4==0) cout << endl;
 else cout << "\t";
int main(){
  DeckOfCards *d = (5);
 //生成一个牌桌
 //打印一副扑克牌中每张牌的点数和花色
  (6);
delete d;
return 0;
```

阅读以下说明和 Java 程序,填补代码中的空缺(1) \sim (6),将解答填入答题纸的对应栏内。

【说明】

很多依托扑克牌进行的游戏都要先洗牌。下面的 Java 代码运行时先生成一副扑克牌,洗牌后再按顺序打印每张牌的点数和花色。

【Java代码】

import iav

- (6) A. util.List; import jav
- (7) A. util.Arrays; import jav

```
(8) A. util.Collections;
 class Card { //扑克牌类
 public static enum Face { Ace, Deuce, Three, Four, Five, Six, Seven, Eight, Nine, Ten, Jacky,
 Queen, King); //枚举牌点
 public static enum Suit (Clubs, Diamonds, Hearts, Spades); //枚举花色
 private final Face face;
 private final Suit suit;
 public Card( Face face, Suit suit ) {
 _(1)_ face=face;
 (2) suit=suit;
 public Face getFace() { return face; }
 public Suit getSuit() { return suit; }
 public String getCard() { //返回 String 来表示一张牌
 return String.format( "%s, %s", face, suit );
 //牌桌类
 class DeckOfCards {
 //声明 List 以存储牌
 private List< Card > list;
 public DeckOfCards() {
 //初始化牌桌并进行洗牌
 Card[] deck=new Card[52];
 int count=0;
 //牌数
 //用 Card 对象填充牌桌
 for (Card.Suit suit:Card.Suit.values()) {
 for (Card Face face:Card.Face.values())
 (3) = new Card( face, suit);
 list= Arrays.asList( deck );
 Collections.shuffle( list );
 //洗牌
 public void printCards ()
 //按 4 列显示 52 张牌
 for ( int i=0; iist.size(); i++)
 System.out.printf( "%-19s%s", list. (4) ,((i+1)%4==0)?"\n":"" );
 public class Dealer {
 public static void main( String[] args ) {
 DeckOfCards player= (5);
 (6) printCards();
```