更多科目自考真题至http://zk.ikaoti.cn/免费下载

2008年4月高等教育自学考试全国统一命题考试

计算机软件基础(一)试卷

(课程代码2243)

本试卷共9页，满分100分；考试时间150分钟。
一、单项选择题(本大题共15小题，每小题2分，共30分)

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写

在题后的括

1．下列与k=n++完全等价的表达式是

A.k=++n

B.k+=n+l

C.k=n,n=n+1

D.n=n+1,k=n

2．己知inta=5，b=3，*p=＆b，*q=&a；下列赋值语句中与b=a；等价的语句是

A.*p=*q；

B.p=q；

C.*p=＆q；

D.p=*b；

3．已知C语言函数fun()的定义形式为

voidfun(charch,floatx){…}[最新年份咨询qq593777558]
则正确调用函数fun()的语句是

A.fun(＂a＂，3.0)；

B.fun(＇ab＇,19.5)；

C.t=fun(＇z＇，3.6)；

D.fun(65,32)；

4．已知charsr[20]；inti；从键盘向数组sr输入一字符串的正确语句是

A.gets(sr)；

B.gets(sr[20])；

C.for(i=O；i<20；i++)scanf(sr)；

D.for(i=O；i<20；i++)gets(＆sr)；

5．执行下列C语言程序段，循环结束的条件是

intn=0,p,sum=0；

do{scanf(＂%％d＂,＆p)；n++；sum+=p；}

while(sum!=126&&n<5)；

A.sum的值不等于126或n的值小于5

B.sum的值不等于126且n的值小于5

C.sum的值等于126或n的值大于等于5

D.sum的值不等126且n的值大于等于5

6．下列C语言程序的输出结果是

main()

{inta=13,m=0；[最新年份咨询qq593777558]
switch(a%3)

{case0：m++；

case1：m--；

case2：m++；

default：m++；}

printf(＂％d＂，m)；}

A.-l

B.0

C.1

D.2

7．已知C语言程序段如下：

structsa

{intnum；

charname[10]；

floatf；

}stu[3]={{5,＂liming＂,85.0},{6,＂liuliang”,91.5)，{7，＂wangxin＂，100}}；

structsa*p；p=stu；

则值为91.5的表达式是

A.(*p).f

B.(*++p).f

C.(*p++).f

D.(p++)->f

8．下列程序是计算两个矩阵的乘积，其算法的时间复杂度是

voidmul_matrix(intn，inta[][5]，intb[][5]，intc[][5])

{inti,j,k,x；

for(i=0；i<n；i++)

{for(j=0；j<n；j++)

{x=O；

for(k=0；k<n；k++)

x+=a[i][k]*b[k][j]；

c[i][j]=x；

}

}

}

A.O(n)

B.O(log3n)

C.O(n2)

D.O(n3)

9．若不带头节点的单链表的头指针为head，则判定该链表为空的条件是[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
A.head==NULL

B.head!=NULL

C.head->next==head

D.head->next==NULL

10．一个栈的进栈数据元素序列为l、2、3、4、5，则不可能为栈的出栈序列的是

A.2、3、4、1、5

B.1、5、4、3、2

C.2、3、l、4、5

D.5、4、l、3、2

11．一棵二叉树的先序遍历序列为ABCD，中序遍历序列为CBAD，则后序遍历序列是

A.BCDA

B.BCAD

C.CBDA

D.ABDC

12．在具有n个顶点、e条边的无向图的邻接表中，所有边的链表中边节点的总数是

A.e／2

B.e

C.2e[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
D.2e+n

13．已知一个有序表为(12，18，24，35，47，50，62，83，90，115，134)，用折半查找法查找

值为90的元素时，查找成功所使用的比较次数是

A.1

B.2

C.3

D.4

14．当待排序序列中记录的关键字基本有序或记录个数较少时，则最好的排序方法是

A.基数排序

B.冒泡排序

C.直接选择排序

D.直接插入排序

15．在瀑布模型中，将软件划分为若干个阶段，软件项目的需求分析一般属于

A.维护阶段

B.开发阶段[[微信公众号：ikaoti]
C.运行阶段

D.计划阶段

二、填空题(本大题共10小题，每小题2分，共20分)

请在每小题的空格中填上正确答案。错填、不填均无分。

16．数学式＂30(y<50＂对应的C语言表达式是___________。

17．已知intk，x；则语句for(k=0,x=0；k<=9&&x!=10；k++)x+=2；执行后k的值是___________。

18．已知inta[10]={1,2,3,5,6)；则a[a[1]]=___________。

19．下列C语言程序段的输出结果是___________。

intx=2,b[10]={5,6,7,8},*p=b；

printf(＂%d,%d\n＂,b[6]，p[x])；

20．数据结构研究的主要内容包括数据的逻辑结构、___________以及他们之间的相互运算。

21．循环双链表节点结构为

	prior
	data
	next


在指针q所指节点前面插入一个节点t的操作是：

t->prior=q->prior；

t->next=q；

______________________；

q->prior=t；

22．设有一个10×10的对称矩阵A，采用下三角压缩存储方式，以行序为主，A[0][0]的存储地

址为100，每个元素占一个地址空间，则A[3][2]的地址是___________。

23．在有向图中，以顶点V为终点的边的数目称为V的___________。

24．将一棵有100个节点的完全二叉树从根这一层开始，每一层从左到右依次对节点进行编号，

根节点的编号为1，则编号为49的节点的左孩子的编号是___________。

25．软件工程包括三个要素，分别为方法、___________和过程。[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
三、解答题(本大题共4小题，每小题4分，共16分)

26．用盒图(N_S图)画出结构化程序设计的三种基本结构。

27．对于图G-l

(1)从顶点1出发，按邻接顶点序号由小到大顺序给出广度优先的顶点序列。

(2)给出用克鲁斯卡尔法构造的最小生成树。


28．假设字符a，b，c，d，e，f使用频率分别是0.07，0.09，0.13，0.21，0.23，0.27，构造

哈夫曼编码树(权值小的为左子树，权值大的为右子树)，并根据哈夫曼编码树写出a，b，c，

d，e，f的哈夫曼编码。

29．已知一数值序列为{33，61，12，75，8，54，41}，请分别写出按升序进行排序时，直接选择

排序、直接插入排序第一趟结束后的数值序列。

四、程序分析题(本大题共4小题，每小题4分，共16分)

30．写出下列程序的运行结果。

main()

{intj,a[5]={10,11,12,13,14},*p=&a[1]；

for(j=1；j<5；j++)

{if(j％2)printf(＂％5d＂,a[j])；

elsecontinue；

printf(＂％5d\n＂,*p++)；

}
}

31．写出下列程序的运行结果。

fun(inta)

{staticintx=5；

inty=0,t；

x++；y++；

t=a+x+y；

return(t)；

}

main()

{inta=2，b=3；

printf(＂％d\n＂,fun(a))；

prinff(＂％d\n＂,fun(b))；

}
32．下面程序的功能是：将有15个数据元素的整型数组的最大值与末元素对调后输出，填空完成

程序。

main()

{intx[15],max,n,i；

for(i=0；i<15；i++)

scanf(＂％d＂,&x[i])；

max=x[0]；

n=0：

for(i=l；i<15；i++)

if(①______________)

{max=x[i]；

n=i；

}
x[n]=x[14]；

②______________；

for(i=0；i<15；i++)

printf(＂％d＂,x[i])；

}

33．下列算法的功能是：将循环队列队首元素的值放入变量e后删除队首元素，操作成功返回1，

否则返回0；QUEUE表示循环队列的数据结构。填空完成算法。

typedefstruct

{intdata[100]；

inthead；/*队首元素的下标*/

inttail；/*等于队尾元素的下标加l*/

}QUEUE；[最新年份咨询qq593777558]
Leavequeue(QUEUE*Q,int*e)

{

if(①______________)

return0；

*e=Q->data[Q->head]；

Q->head=②______________；

returnl；

}
五、程序设计题(本大题共2小题，每小题9分，共18分)

34．编写C语言程序实现：从键盘上输入10个学生某门课的成绩，计算平均成绩，统计并输出所[最新年份咨询qq593777558]
有高于平均分的学生成绩及人数。

35．设一棵二叉树以二叉链表来存储，节点结构为：

	Lchild
	data
	Rchild


定义此存储结构的数据类型，用C语言编写一个递归函数，计算此二叉树上度为1的节点个

数。

5

 HYPERLINK "http://zk.ikaoti.cn/" http://zk.ikaoti.cn/
更多科目自考真题至http://zk.ikaoti.cn/免费下载


