本题部分答案是错误的，仅供参考（李老师）

1、有关系R和S，R∩S等价于（B）
 A、S-(R-S) B、R-(R-S) C、(R-S)US D、RU(R-S)
2、叉树的先序遍历序列和后序遍历序列正好相反,则该二叉树满足的条件是(B)
 A、空或只有一个结点 B、高度等于其结点数 C、该二叉树是完全二叉树 D、所有结点无右孩子
3、下类函数中不是类的成员函数的是（D）
 A、构造 B、 析构 C、友元 D、拷贝构造
4、假设X是这样的自然数,X能被3整除或者X的个位数是3,那么在1000以内(小于1000)，求这样的X的累加之和。（199701）
 1 #include<stdio.h> 2 int main(){ 3 int i,sum=0; 4 for(i=0;i<=1000;i++){ 5 if(i%3==0||i%10==3){ 6 sum=sum+i; 7 } 8 } 9 printf("%d\n",sum);10 scanf("%d",&sum);11 }
5、栈的插入和删除操作在（B）进行。
 A、栈底 B、栈顶 C、任意位置 D、指定位置
定义：栈是规定只能在栈顶插入或删除的线性表，也就是先进后出的规则。
6、某公司数据库密码规定为5位组成的字符串，存储之前，需要将其加密，加密算法为：依次将每个字符依次将每个字符的ASC码值乘以2，再加上10，若计算到的新字符的值等于128，则继续将其除以3，否则不进行除法运算。最后将该得到的新字符串中所有字符前后互换（第一位和最后一位，第二位和倒数第二位交换，依次交换），编程求字符串“abcde”加密后的字符串。（FFEDD）
 1 #include<stdio.h> 2 #include <string.h> 3 int main(){ 4 char pwd[]="abcde",temp; 5 int len=strlen(pwd); 6 /*赋值*/ 7 for(int i=0;i<len;i++){ 8 printf("%c\n",pwd[i]); 9 if((pwd[i]*2+10)>=128){10 pwd[i]=(pwd[i]*2+10)/3;11 printf("大于或等于%c\n",pwd[i]);12 }13 else{14 pwd[i]=(pwd[i]*2+10);15 printf("小于%c\n",pwd[i]);16 }17 }18 /*交换*/19 for(int j=0;j<len/2;j++){20 temp=pwd[j];21 pwd[j]=pwd[len-j-1];22 pwd[len-j-1]=temp;23 }24 /*打印出来*/25 for(int j=0;j<len;j++){26 printf("最终%c\n",pwd[j]);27 }28 /*预留输入*/29 scanf("%d",&len);30 }
7、为了有效的捕获系统需求，应采用（C）
 A、瀑布模型 B、V 模型 C、原型模型 D、螺旋模型
 8、写出下面程序的运行结果（3667788）
 1 #include<stdio.h> 2 3 void main(){ 4 int c; 5 char aa[]="12345"; 6 char *p=aa; 7 8 while(*p){ 9 c=*p;10 switch(c-'2'){11 case 0:12 case 1:putchar(c+4);13 case 2:putchar(c+4);break;14 case 3:putchar(c+3);break;15 default:putchar(c+2);break;16 }17 p++;18 }19 printf("\n");20 }
9、C#中关于构造函数描述正确的是（C）
 A、构造函数可以声明返回类型 B、构造函数不可以用private修饰 C、构造函数必须与类名相同 D、构造函数不能带参数
 10、下面哪个是无线网络协议（C）
A、ADSL B、100BaseT C、WiMax D、1000BaseT
 11、有关析构函数的说法不正确的是(C)。
A、析构函数有且只有一个 B、析构函数无任何函数类型 C、析构函数和构造函数一样可以有形参 D、析构函数的作用是在对象生命周期结束时收回先前分配的内存空间
 12、2到38642之间个位数为1的素数(只能被自己和1整除的数)的和是（）
 1 #include<stdio.h> 2 int main(){ 3 int i=0,sum=0; 4 for(i=2;i<=38642;i++){ 5 int a,b,m=i/2; 6 /*获取个位数*/ 7 a=i%10; 8 /*判断素数*/ 9 while (i%m!=0 && m>1)10 m--;11 /*判断是否个位为1+素数*/12 if (a==1 && m==1){13 sum+=i;14 }15 }16 printf("%d\n",sum);17 scanf("%d",&i);18 }
13、有关类和对象的说法中不正确的一项是（C）
 A、对象是类的一个实例 B、任何一个对象只能是属于一个具体的类 C、一个类只能有一个对象 D、类与对象的关系与数据模型和变量的关系类似
 14、答案（-29）
1 #include<stdio.h>2 #define fire(X,Y) (X)--;(Y)++;(X)*(Y);3 int main(){4 int a=3,b=4;5 for(int i=0;i<5;i++){fire(a,b);}6 printf("%d%d",a,b);7 scanf("%d",&a);8 }
15、如下下列程序的答案（011122）
 1 #include<stdio.h> 2 void main(){ 3 int i; 4 for(i=0;i<3;i++){ 5 switch(i){ 6 case 1:printf("%d",i); 7 case 2:printf("%d",i); 8 default :printf("%d",i); 9 }10 }11 scanf("%d",&i);12 }
16、下列网络协议在协议栈中排位最高的是（A）？？？
A、TCP B、SMTP C、IEEE 802.11a D、Bluetooth
 17、C#中下列语句不能用于将Person类型转换为Student类型的是（AD）
A、Person is Student B、 Person as Student C、Student stu1=（Student）Person D、Studnet.Convert(Person)
 18、写出下面程序运行的结果（false）
1 public class exam {2 public static void main(String[] args) {3 String s1 = "Hello World";4 String s2 = new String("Hellow World");5 System.out.println(s1 == s2);6 }7 }
19、下列关于数据库概念“关系”的陈述中 错误的是（B）
A 表中任意两行的值不能相同　　B 表中任意两列的值不能相同 C 行在表中的顺序无关紧要　　D 列在表中的顺序无关紧要
20、队列是一种（A）的线性表
 A、先进先出 B、先进后出 C、只能插入 D、只能删除
21、常用的数据传输速率单位有：Kbps、Mbps、Gbps，1Gbps等于（A）
A、1*10^3Mbps B、1*10^3Kbps C、1*10^6Mbps D、1*10^9Kbps
 22、 下列关于类的构造函数说法不正确的是（D ）。
A、构造函数名与类名相同 B、构造函数在说明类变量时自动执行 C、构造函数无任何函数类型 D、构造函数有且只有一个
 23、关于delete运算符的下列描述中，（ C）是错误的。
A、它必须用于new返回的指针； B、使用它删除对象时要调用析构函数； C、对一个指针可以使用多次该运算符； D、指针名前只有一对方括号符号，不管所删除数组的维数。
 24、用链表表示线性表的优点？（C）
A 便于随机存取 B 花费的存储空间比顺序表少 C 便于插入与删除 D 数据元素的物理顺序与逻辑顺序相同
 25、模块A直接访问模块B的内部数据，则模块A和模块B的耦合类型为 (D) 。
A．数据耦合 B．标记耦合 C．公共耦合 D．内容耦合
 笔记：当一个模块直接修改或操作另一个模块的数据,或者直接转入另一个模块时，就发生了内容耦合。此时，被修改的模块完全依赖于修改它的模块。如果发生下列情形，两个模块之间就发生了内容耦合。
26、写出下列程序运行的结果（BAAAABCAAABCDAABCD）
 1 #include<stdio.h> 2 #include <string.h> 3 int main(){ 4 char str1[100]="BCD"; 5 char str2[100]="AAAAA"; 6 int i=0; 7 for(i=1;i<=4;i++){ 8 memcpy(str2,str1,i); 9 printf("%s",str2);10 }11 return 0;12 }
27、写出下列程序运行的结果（compute）
 1 #include<stdio.h> 2 void main(){ 3 static char a[]="computer"; 4 static char b[]="computer"; 5 char *p=a; 6 char *q=b; 7 int j; 8 for(j=0;j<7;j++){ 9 if(*(p+j)==*(q+j)){10 printf("%c",*(p+j));11 }12 }13 }
28、写出下列程序运行的结果（4）
 1 class exam{ 2 public static void main(String []args) { 3 int[] circle = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 }; 4 int counter=0; 5 int i=0,j=0; 6 while(counter<circle.length){ 7 if(circle[i]!=-1){ 8 j++; 9 if(j==3){10 counter++;11 if(counter==circle.length){12 System.out.println(circle[i]);13 break;14 }15 circle[i]=-1;16 j=0;17 }18 }19 i++;20 if(i>=circle.length){21 i=0;22 }23 }24 25 }26 }
 29、（A）
A、the application complies but doesn't print anything
B 、the application complies and print "DONE WAITING";
C 、the application complies and print "FINALLY";
D 、the application complies and print "ALL DONE";

 1 public class Z{ 2 public static void main(String[] args){new Z();} 3 private Z(){ 4 Z alias1=this; 5 Z alias2=this; 6 synchronized(alias1){ 7 try{ 8 alias2.wait(); 9 System.out.println("DONE WAITING");10 }11 catch(InterruptedException e){12 System.out.println("INTERR UPTED");13 }14 catch(Exception e){15 System.out.println("OTHER EXCEPTION");16 }17 finally{18 System.out.println("FINALLY");19 }20 }21 System.out.println("ALL DONE");22 }23 }
30、输出712的N次方,结果后三位为696的N的个数，0<N<24669（246）
 1 #include<stdio.h> 2 int main(){ 3 int sum=712,count=0; 4 for(int i=0;i<24669;i++) 5 { 6 sum=sum*712%1000; 7 if(sum==696) 8 count++; 9 }10 printf("输出712的N次方,结果后三位为696的N的个数为：%d （0<N<24669）",count);11 scanf("%d",&count);12 }
31、输出下面的第三行的结果（1）
public class exam{

 public static void main(String []args){

 String overview="This chapter contains a description of convertions used in this manual";

 for(int i=0;i<overview.length();i++){

 int num=0;

 for(int j=0;j<overview.length();j++){

 if(overview.charAt(i)==overview.charAt(j))

 num++;

 }

 System.out.println(num);

 }

 }

}
32、输出下面程序的结果：
dog
cat
boy
apple
 1 public class exam{ 2 public static void main(String []args){ 3 String overivew="apple boy cat dog"; 4 String[] arr=overivew.split(" "); 5 int len=arr.length; 6 for(int i=1;i<=len;i++){ 7 System.out.println(arr[len-i]+" "); 8 } 9 }10 }
33、为了使索引键的值在基本表中唯一，在建立索引语句中应使用保留字（A）
A、 UNIQUE B、COUNT C、DISDINCT D、UNION
34、苹果ios操作系统上的应用开发语言是（C）
A、C B、C++ C、Objective c D、java E、Python
 35、Android的IPC（进程通讯）主要采用以下哪个？（C）
A、Socket B、Pipe C、Binder D、Signal
36、不属于构造函数特征的是（D）
A、构造函数的函数名与类名同名 B、构造函数可以重载 C、构造函数可以设置缺省（默认）参数 D、构造函数必须指定类型说明
