新东方在线考研 [http://kaoyan.koolearn.com]网络课堂电子教材系列 [image: image8.png]lcoolearn”

FEHEL

[image: image1.png]

[image: image8.png][image: image9.png]ﬁ%-ﬁﬁ& i a - L;I ;xl ;xl

www.koolearn.com [5B @ M- R w

2015年全国硕士研究生入学统一考试

计算机学科专业基础综合试题

一、单项选择题：140小题，每小题2分，共80分。下列每题给出的四个选项中，只有一个选项符合题目要求。请在答题卡上将所选项的字母涂黑。

1．已知程序如下：

int s(int n)

{ return (n<=0) ? 0 : s(n-1) +n; }

void main()

{ cout<< s(1); }

程序运行时使用栈来保存调用过程的信息，自栈底到栈顶保存的信息一次对应的是

A．main()->S(1)->S(0) B．S(0)->S(1)->main()

C． main()->S(0)->S(1) D．S(1)->S(0)->main()

2． 先序序列为a,b,c,d的不同二叉树的个数是

A．13

B．14

C．15

D．16

3．下列选项给出的是从根分别到达两个叶节点路径上的权值序列，能属于同一棵哈夫

曼树的是

A．24，10，5和 24，10，7

B．24，10，5和24，12，7

C．24，10，10和 24，14，11
D．24，10，5和 24，14，6

4．现在有一颗无重复关键字的平衡二叉树（AVL树）,对其进行中序遍历可得到一个降序序列。下列关于该平衡二叉树的叙述中，正确的是

A．根节点的度一定为2

B．树中最小元素一定是叶节点

C．最后插入的元素一定是叶节点 D．树中最大元素一定是无左子树

5．设有向图G=(V,E)，顶点集V={V0,V1,V2,V3}，边集E={<v0,v1>,<v0,v2>,<v0,v3>，<v1,v3>},若从顶点V0 开始对图进行深度优先遍历，则可能得到的不同遍历序列个数是

A．2

B．3

C．4

D．5
6．求下面带权图的最小（代价）生成树时，可能是克鲁斯卡（kruskal）算法第二次选中但不是普里姆（Prim）算法（从V4开始）第2次选中的边是

A．(V1,V3)

B．(V1,V4)

C．(V2,V3)

D．(V3,V4)

[image: image11.png]ﬁ%-ﬁﬁ& i a - L;I ;xl ;xl

www.2study.com =GB N R R

7．下列选项中，不能构成折半查找中关键字比较序列的是

A．500，200，450，180

B．500，450，200，180

C．180，500，200，450 D．180，200，500，450

8．已知字符串S为“abaabaabacacaabaabcc”. 模式串t为“abaabc”, 采用KMP算法进行匹配，第一次出现“失配”(s[i] != t[i]) 时，i=j=5,则下次开始匹配时，i和j的值分别是

A．i=1，j=0

B．i=5，j=0

C．i=5，j=2

D．i=6，j=2

9．下列排序算法中元素的移动次数和关键字的初始排列次序无关的是

A．直接插入排序
B．起泡排序

C．基数排序
D．快速排序

10．已知小根堆为8，15，10，21，34，16，12，删除关键字8之后需重建堆，在此过程中，关键字之间的比较数是

A．1

B．2

C．3

D．4

11．希尔排序的组内排序采用的是（）

A．直接插入排序
B．折半插入排序
C．快速排序
D．归并排序

12．计算机硬件能够直接执行的是（）

Ⅰ．机器语言程序
Ⅱ．汇编语言程序

Ⅲ．硬件描述语言程序

A．仅Ⅰ

B．仅Ⅰ Ⅱ

C．仅Ⅰ Ⅲ

D．ⅠⅡ Ⅲ
13．由3个“1”和5个“0”组成的8位二进制补码，能表示的最小整数是（）

A．-126

B．-125

C．-32

D．-3

14．下列有关浮点数加减运算的叙述中，正确的是（）

Ⅰ. 对阶操作不会引起阶码上溢或下溢

Ⅱ. 右规和尾数舍入都可能引起阶码上溢

Ⅲ. 左规时可能引起阶码下溢

Ⅳ. 尾数溢出时结果不一定溢出

A．仅Ⅱ Ⅲ

B．仅ⅠⅡⅣ
C．仅ⅠⅢ Ⅳ
D．ⅠⅡ Ⅲ Ⅳ
15．假定主存地址为32位，按字节编址，主存和Cache之间采用直接映射方式，主存块大小为4个字，每字32位，采用回写（Write Back）方式，则能存放4K字数据的Cache的总容量的位数至少是（）

A．146k

B．147K

C．148K

D．158K

16．假定编译器将赋值语句“x=x+3;”转换为指令”add xaddt, 3”，其中xaddt是x 对应的存储单元地址，若执行该指令的计算机采用页式虚拟存储管理方式，并配有相应的TLB，且Cache使用直写（Write Through）方式，则完成该指令功能需要访问主存的次数至少是（）

A．0

B．1

C．2

D．3

17．下列存储器中，在工作期间需要周期性刷新的是（）

A．SRAM

B．SDRAM
C．ROM

D．FLASH

18．某计算机使用4体交叉存储器，假定在存储器总线上出现的主存地址（十进制）序列为8005，8006，8007，8008，8001，8002，8003，8004，8000，则可能发生发生缓存冲突的地址对是（）

A．8004、8008

B．8002、8007
C．8001、8008
D．8000、8004

19．下列有关总线定时的叙述中，错误的是（）

A．异步通信方式中，全互锁协议最慢

B．异步通信方式中，非互锁协议的可靠性最差

C．同步通信方式中，同步时钟信号可由多设备提供

D．半同步通信方式中，握手信号的采样由同步时钟控制

20．若磁盘转速为7200转/分，平均寻道时间为8ms,每个磁道包含1000个扇区，则访问一个扇区的平均存取时间大约是()

A．8.1ms

B．12.2ms

C．16.3ms

D．20.5ms

21．在采用中断I/O方式控制打印输出的情况下，CPU和打印控制接口中的I/O端口之间交换的信息不可能是()

A．打印字符
B．主存地址
C．设备状态
D．控制命令

22．内部异常(内中断)可分为故障(fault)、陷阱(trap)和终止(abort)三类。下列有关内部异常的叙述中，错误的()

A．内部异常的产生与当前执行指令相关

B．内部异常的检测由CPU内部逻辑实现

C．内部异常的响应发生在指令执行过程中

D．内部异常处理的返回到发生异常的指令继续执行

23．处理外部中断时，应该由操作系统保存的是()

A．程序计数器(PC)的内容
B．通用寄存器的内容

C．块表(TLB)的内容
D．Cache中的内容

24．假定下列指令已装入指令寄存器。则执行时不可能导致CPU从用户态变为内核态(系统态)的是()

A．DIV R0，R1;(R0)/(R1)→R0

B．INT n；产生软中断

C．NOT R0；寄存器R0的内容取非

D．MOV R0,addr；把地址处的内存数据放入寄存器R0中

25．下列选项中会导致进程从执行态变为就绪态的事件是（）

A．执行P(wait)操作

B．申请内存失败

C．启动I/O设备

D．被高优先级进程抢占

26．若系统S1 采用死锁避免方法，S2采用死锁检测方法，下列叙述中正确的是（）

Ⅰ．S1会限制用户申请资源的顺序

Ⅱ．S1需要进行所需资源总量信息，而S2不需要

Ⅲ．S1不会给可能导致死锁的进程分配资源，S2会

A．仅Ⅰ Ⅱ

B．仅Ⅱ Ⅲ

C．仅Ⅰ Ⅲ

D．Ⅰ Ⅱ Ⅲ
27．系统为某进程分配了4个页框，该进程已访问的页号序列为2,0,2,9,3,4,2,8,2,3,8,4,5，若进程要访问的下一页的页号为7，依据LRU算法，应淘汰页的页号是（）

A．2

B．3

C．4

D．8

28．在系统内存中设置磁盘缓冲区的主要目的是（）

A．减少磁盘I/O次数

B．减少平均寻道时间

C．提高磁盘数据可靠性

D．实现设备无关性

29．在文件的索引节点中存放直接索引指针10个，一级二级索引指针各1个，磁盘块大小为1KB。每个索引指针占4个字节。若某个文件的索引节点已在内存中，到把该文件的偏移量（按字节编址）为1234和307400处所在的磁盘块读入内存。需访问的磁盘块个数分别是（）

A．1，2

B．1，3

C．2，3

D．2，4

30．在请求分页系统中，页面分配策略与页面置换策略不能组合使用的是（）

A．可变分配，全局置换

B．可变分配，局部置换

C．固定分配，全局置换

D．固定分配，局部置换

二、综合应用题：41~47小题，共70分。

41.
用单链表保存m个整数，节点的结构为(data,link)，且|data|<n(n为正整数)。现要求设计一个时间复杂度尽可能高效地算法，对于链表中绝对值相等的节点，仅保留第一次出现的节点而删除其余绝对值相等的节点。

例如若给定的单链表head如下

[image: image2.jpg]HEAD

21

~15

~15

15

删除节点后的head为

[image: image3.jpg]HEAD

21

要求

(1)
给出算法的基本思想

(2)
使用c或c++语言，给出单链表节点的数据类型定义。

(3)
根据设计思想，采用c或c++语言描述算法，关键之处给出注释。

(4)
说明所涉及算法的时间复杂度和空间复杂度。

42.
已知有5个顶点的图G如下图所示

[image: image4.jpg]

请回答下列问题

(1)
写出图G的邻接矩阵A(行、列下标从0开始)

(2)
求A2，矩阵A2中位于0行3列元素值的含义是什么？

(3)
若已知具有n(n>=2)个顶点的邻接矩阵为B，则Bm(2<=m<=n)非零元素的含义是什么？

43.
（13分）某16位计算机主存按字节编码。存取单位为16位；采用16位定长指令格式；CPU采用单总线结构，主要部分如下图所示。图中R0~R3为通用寄存器；T为暂存器；SR为移位寄存器，可实现直送(mov)、左移一位(left)、右移一位(right)3种操作，控制信号为Srop,SR的输出信号Srout控制；ALU可实现直送A(mova)、A加B(add)、A减B(sub)、A与B(and)、A或B(or)、非A(not)、A加1(inc)7种操作，控制信号为ALUop。

[image: image5.png](—E"

cpu

(FRAIBEE)

MAR

RO

e

SR

BT

请回答下列问题。

(1)
图中哪些寄存器是程序员可见的？为何要设置暂存器T？

(2)
控制信号ALUop和SRop的位数至少各是多少？

(3)
控制信号Srout所控制邮件的名称或作用是什么？

(4)
端点①~⑨中，哪些端点须连接到控制部件的输出端？

(5)
为完善单总线数据通路，需要在端点①~⑨中相应的端点之间添加必要的连线。写出连线的起点和终点，以正确表示数据的流动方向。

(6)
为什么二路选择器MUX的一个输入端是2？

44.
（10分）题43中描述的计算机，其部分指令执行过程的控制信号如如题44图a所示。

[image: image6.jpg]PCout=1. MARin=1. Tin=
MUXop= @) , ALUop=add,
SRout=1. PCin=lv
MDRout. 1Rin=1v

MEMop=read-

shIR2R1« SubROR2.(R)

Riout=1, Tin=1,ALUop=ESRop=Dw Riout=1, MARin=1 MEMop= &) «
R2out=1, Tin=1«
MDRout=1, MUXop=1, ALUop=

ROin=1v

SRout=1,R2in=1¢

7£: B 0 MBTFREA WHEHES AR

EAERNE RIS SIFERPRL.

题44图a 部分指令控制信号

该机指令格式如题44图b所示，支持寄存器直接和寄存器间接两种寻址方式，寻址方式位分别为0和1，通用寄存器R0~R3的编号分别为0、1、2和3。

[image: image7.jpg]OP: Mde Rde | Msle| Rsle | Ms2e Rs2¢ |

EF: Md. Msl. Ms2

4

题44图b 指令格式

请回答下列问题。

(1)
该机的指令系统最多可定义多少条指令？

(2)
假定inc、shl和sub指令的操作码分别为01H、02H和03H，则以下指令对应的机

器代码各是什么？

1 inc R1 ; R1 + 1→R1

2 shl R2,R1 ; (R1) << 1→R2

③ sub R3, (R1),R2 ; ((R1)) – (R2) → R3

(3)
假定寄存器X的输入和输出控制信号分别为Xin和Xout，其值为1表示有效，为0表示无效（例如，PCout=1 表示PC内容送总线）；存储器控制信号为MEMop，用于控制存储器的读(read）和写(write)操作。写出题44图a中标号①

 = 8 * GB3 ⑧处的控制信号或控制信号的取值。

(4)
指令“sub R1,R3,(R2)”和“inc R1”的执行阶段至少各需要多少个时钟周期？

45. 有A、B两人通过信箱进行辩论，每人都从自己的信箱中取得对方的问题。将答案和向对方提出的新问题组成一个邮件放入对方的邮箱中，设A的信箱最多放M个邮件，B的信箱最多放 N个邮件。初始时A的信箱中有x个邮件（0<x<M）. B 中有y个（0<y<N）。辩论者每取出一个邮件，邮件数减1.

A、B两人操作过程：

Code Begin

A{

While(TRUE){

从A的信箱中取出一个邮件；

回答问题并提出一个新问题；

将新邮件放入B的信箱；

}

}

B{

While(TRUE){

从B的信箱中取出一个邮件；

回答问题并提出一个新问题；

将新邮件放入A的信箱；

}

}

Code End

当信箱不为空时，辩论者才能从信箱中取邮件，否则等待。

当信箱不满时，辩论者才能将新邮件放入信箱，否则等待。

请添加必要的信号量和P、V（或wait, signed）操作，以实现上述过程的同步，要求写出完整过程，并说明信号量的含义和初值。
1

[image: image10.png]ﬁ%-ﬁﬁ& i a - L;I ;xl ;xl

www.2study.com =GB N R R

