本试卷分三部分，公共部分、C++部分和JAVA部分，其中公共部分为必考部分，C++与JAV

部分，两者选一完成。试卷满分100分。
公共部分(50分)
1：IP地址的编码分为 和 两部分。
网络号(2分) 主机号(2分)
2：假设执行语句S的时间为O（1），则执行下列程序段的时间为（ B ）(4分)
for(i=1;i<=n;i++)

 for(j=i;j<=n;j++)

 S;

A. O（n）

B. O（n2）

C. O（n*i）

D. O（n+i）

3：二维数组A[10．．20，5．．10]采用行序为主序方式存储，每个数据元素占4个存储单元，且A[10][5]的存储地址是1000，则A[18][9]的地址是（ A ）(4分)
A. 1208
B. 1212

C. 1368
D. 1364
4：设栈最大长度为3，入栈序列为1，2，3，4，5，6，则不可能的出栈序列是（ D ）(4分)
A. 1，2，3，4，5，6

B. 2，1，3，4，5，6

C. 3，4，2，1，5，6

D. 4，3，2，1，5，6
5：结构体和联合体的主要区别？(4分)
主要区别是结构体的各成员占有各自的内存空间，联合体是共享内存空间

6：操作系统的主要组成部分？(8分)
进程和线程的管理，存储管理，设备管理，文件管理

7：解释文件系统为什么会存在数据冗余？这种数据冗余会导致哪两类典型的问题？(8分)
由于文件系统难于实现数据共享，因此，相同的数据可能会在多个文件中重复出现，即产生数据冗余。(4分)
数据冗余会导致数据(或更新)异常(2分)和数据不一致性(2分)
2.设有关系EMP（ENO，ENAME，SALARY，DNO），其中各属性的含义依次为职工号、姓名、工资和所在部门号，以及关系DEPT（DNO，DNAME，MANAGER），其中各属性含义依次为部门号、部门名称、部门经理的职工号。（回答下列题目）(14分)
1. 列出各部门中工资不低于600元的职工的平均工资。
2. 请用SQL语句将“销售部”的那些工资数额低于600的职工的工资上调10%。

1.SELECT DNO, AVG (SALARY)

FROM EMP

WHERE SALARY＞=600

GROUP BY DNO

2.UPDATE EMP

　SET SALARY=SALARY*1.1

　WHERE ENO IN

 (SELECT ENO

　FROM EMP, DEPT

　WHERE EMP.DNO=DEPT.DNO

　AND DNAME='销售部'

　AND SALARY＜600;

或者

UPDATE EMP

SET SALERY = SALERY * 1.1

FROM EMP A,ENO B

WHERE A.DNO = B.DNO

AND B.DNAME='销售部'

AND B.SALARY＜600;

C++部分(50分)
1.设int f(int)；和int g(int)；是函数f和g的原形，以下将f作为语句调用的是（ ）。B(3分)
A g(f(3)) B f(g(3)) C g(f(3)+2) D p= f(g(3)＋1)
2.循环while(int i=0) i--；执行次数是（ ）。A(3分)
A 0 B 1 C 5 D 无限

3.以下结构类型可用来构造链表的是（ ）。B(3分)
A struct aa{ int a；int * b；}； B struct bb{ int a；bb * b；}；

C struct cc{ int * a；cc b；}； D struct dd{ int * a；aa b；}；

4. 有如下程序(3分)
main0
{ int x=1,a=0,b=0;
switch(x){
case 0: b++;
case 1: a++;
case 2: a++;b++;
}
printf(“a=%d,b=%d\n”,a,b);
}
该程序的输出结果是 A
A) a=2,b=1

 B) a=1,b=1

C) a=1,b=0

D) a=2,b=2
5．设int * p2=&x，* p1=a；p2= *b；则a和b的类型分别是（ ）。B(3分)
A int * 和int B int * 和int **

C int 和int * D int * 和int *
6. 请写出如下代码运行的结果(9分)
include <iostream.h>

include <string.h>

struct Worker{

 char name[15]; // 姓名
 int age; // 年龄
 float pay; // 工资
};

void main() {

 Worker x;

 char *t="liouting";

 int d=38; float f=493;

 strcpy(x.name,t);

 x.age=d; x.pay=f;

 cout <<x.name<<' '<<x.age<<' '<<x.pay<<endl;

}
liouting 38 493
7. 什么函数不能声明为虚函数？(4分)
全局函数和静态函数
8. 编写程序，把从键盘上输入的一批整数(以-1作为终止输入的标志)保存到文本文件“a:xxk1.dat”中。(18分)
include <iostream.h>

include <fstream.h>

include <stdlib.h>

void main() {

 ofstream fout("a:xxk1.dat"); // 定义输出文件流并打开文件
 if (!fout){

 cerr <<"文件没有打开！"<<endl;

 exit(1);

 } // 可有可无
 int x;

 cin >>x;

 while (x!=-1) {

 fout <<x<<' ';

 cin >>x;

 } // 能够从键盘向文件正确输出数据
 fout.close(); // 关闭输出文件流
9. 头文件中的 ifndef/define/endif 有什么用(4分)
防止该头文件被重复引用。
JAVA部分（共50分）
1. 哪个关键字可以对对象加互斥锁？（）B(3分)
A、transient
B、synchronized；
C、serialize
D、static
2. 下面哪个类可以被继承? C(3分)
A、java.lang.Double
B、java.lang.Math
C、java.lang.Thread
D、java.lang.Class
3. main方法是Java Application程序执行的入口点，关于main方法的方法头以下哪项是合法的（ ）B(3分)
A、public static void main（ ）

B、public static void main（ String args[] ）

C、public static int main（String [] arg ）

D、public void main（String arg[] ）
4. 判断以下Teacher类的main方法的运行结果（ ）B(3分)
public class Teacher extends Person {

public Teacher () { super(); }

public Teacher(int a) { System.out.println (a); }

 public void func() { System.out.print ("2, "); }

public static void main(String[] args) {

Teacher t 1 = new Teacher ();

Teacher t2 = new Teacher(3);

}

}

class Person {

 public Person () { func(); }

 public void func() { System.out.println("1, "); }

}
A. 1, 1, 3

B. 2, 2, 3

C. 1, 3

A. 2, 3
5. 接口的继承(3分)
interface A{

 int meth1();

}

interface B{

 int meth2();

}

interface C extends A,B{

 int meth3();

}

class JC implements C{

 public int meth1(){

 return 1;

}

public int meth2(){

 return 2;

}

public int meth3(){

 return 3;

}

public int meth4(){

 return 4;

}

}

class Jkou{

 public static void main(String args[]){

 JC j = new JC();

 System.out.println(j.meth1());

 System.out.println(j.meth2());

 System.out.println(j.meth3());

 System.out.println(j.meth4());

}

}

A、4 3 2 1

B、1 2 3 4

C、1 3 2 4

D、1 4 2 3

B
6、如果一个Java Applet源程序文件只定义有一个类，该类的类名为MyApplet，则类MyApplet必须是 类的子类并且存储该源程序文件的文件名为 。
Applet(2分)、MyApplet(2分)
7. 以下程序的执行结果是（ ） D(3分)
class A

{

public int n;

public String str;

}
class B

{

public A[] a;

public B()
{
a = new A[10];
}

}
class Test

{

public static void main(String[] args)

{

B b = new B();

b.a[0].n = 1;

b.a[0].str = "2";

System.out.println(b.a[0].str + b.a[0].n);

}

}
A. 编译错误 B. 21

C. 3 D. 产生NullPointerException

E. 产生ClassCastException
8. 多线程有几种实现方法,都是什么?同步有几种实现方法,都是什么? (10分)
多线程有两种实现方法，(1分)分别是继承Thread类(2分)与实现Runnable接口 2分)
同步的实现方面有两种，(1分)分别是synchronized,wait(2分)与notify(2分)
9. 按照下图写出代码。(18分)
[image: image1.png]JcheckBoxiiz 1

Public class JCheckbocDemo{

 Public static void main(String agrs[]){

 Container con = new JFrame(“JCheckBox演示窗口”);

 Panel panel1= new Panel();

 Panel panel2= new Panel();

 ButtonGroup sex = new ButtonGroup(); //定义性别单选框

 JRadioButton box1 = new JRadioButton(“男”,true);

 JRadioButton box2 = new JRadioButton(“女”,false);

 sex.add(box1);

 sex.add(box2);

panel1.add(box1);

panel2.add(box2);

JCheckBox box3 = new JCheckBox(“计算机”,false); //定义系别复选框

JCheckBox box4 = new JCheckBox(“英语”,true);

panel2.add(box3);

panel2.add(box4);

myframe.setSize(300,300);

con.setLayout(new BoxLlayout(con,BoxLayout.Y_AXIS)); //设置窗体布局

con.add(new Label(“性别选择：”));

con.add(panel1);

con.add(new Label(“系别选择：”));

con.add(panel2);

myframe.show();

}

}
