

一 、选择题
（1）算法的空间复杂度是指
A）算法程序的长度
B）算法程序中的指令条数
C）算法程序所占的存储空间
D）执行过程中所需要的存储空间
正确答案: D
（2）用链表表示线性表的优点是
A）便于随机存取
B）花费的存储空间较顺序存储少
C）便于插入和删除操作
D）数据元素的物理顺序与逻辑顺序相同
正确答案: C
（3）数据结构中，与所使用的计算机无关的是数据的
A）存储结构
B）物理结构
C）逻辑结构
D）物理和存储结构
正确答案: C
（4）结构化程序设计主要强调的是
A）程序的规模
B）程序的效率
C）程序设计语言的先进性
D）程序易读性
正确答案: D
（5）软件设计包括软件的结构、数据接口和过程设计，其中软件的过程设计是指
A）模块间的关系
B）系统结构部件转换成软件的过程描述
C）软件层次结构
D）软件开发过程
正确答案: B
（6）检查软件产品是否符合需求定义的过程称为
A）确认测试
B）集成测试
C）验证测试
D）验收测试
正确答案: A
（7）数据流图用于抽象描述一个软件的逻辑模型，数据流图由一些特定的图符构成。下列图符名标识的图符不属于数据流图合法图符的是
A）控制流
B）加工
C）数据存储
D）源和潭
正确答案: A
（8）应用数据库的主要目的是
A）解决数据保密问题
B）解决数据完整性问题
C）解决数据共享问题
D）解决数据量大的问题
正确答案: C
（9）在数据库设计中，将E-R图转换成关系数据模型的过程属于
A）需求分析阶段
B）逻辑设计阶段
C）概念设计阶段
D）物理设计阶段
正确答案: B
（10）在数据管理技术的发展过程中，经历了人工管理阶段、文件系统阶段和数据库系统阶段。其中数据独立性最高的阶段是
A）数据库系统
B）文件系统
C）人工管理
D）数据项管理
正确答案: A
（11）下列说法错误的是
A）关系中每一个属性对应一个值域
B）关系中不同的属性可对应同一值域
C）对应同一值域的属性为不同的属性
D）DOM（A）表示属性A的取值范围
正确答案: C

[NextPage]

（12）对关系S和R进行集合运算，产生的元组属于S中的元组，但不属于R中的元组，这种集合运算称为
A）并运算
B）交运算
C）差运算
D）积运算
正确答案: C
（13）函数UPPER("12ab34CD")的结果是
A）12AB34CD
B）12ab34CD
C）12ab34cd
D）12AB34cd
正确答案: A
（14）在下列的Visual FoxPro表达式中，运算结果为字符型数据的是
A）"ABCD"+ "EF"= "ABCDEF"
B）"1234"-"34"
C）CTOD（"05/08/03"）
D）DTOC（DATE（））>"04/03/02"
正确答案: B
（15）在Visual FoxPro中，可以同时打开表文件的个数最多是
A）16
B）32 767
C）255
D）256
正确答案: B
（16）要将数据库"考生库"文件及其所包含的数据库表文件直接物理删除，下列命令正确的是
A）DELETE DATABASE 考生库
B）DELETE DATABASE 考生库 RECYCLE
C）DELETE DATABASE 考生库 DELETETABLES
D）DELETE DATABASE 考生库 DELETETABLES RECYCLE
正确答案: C
（17）在Visual FoxPro中，下列各项的数据类型所占字符的字节数相等的是
A）日期型和逻辑型
B）日期型和通用型
C）逻辑型和备注型
D）备注型和通用型
正确答案: D
（18）在Visual FoxPro中，下列不能用来修改数据表记录的命令是
A）EDIT
B）CHANGE
C）BROWSE
D）MODIFY STRUCTURE
正确答案: D
（19）在Visual FoxPro中，数据的完整性不包括
A）实体完整性
B）域完整性
C）属性完整性
D）参照完整性
正确答案: C
（20）使用视图之前，首先应该
A）新建一个数据库
B）新建一个数据库表
C）打开相关的数据库
D）打开相关的数据表
正确答案: C
（21）有关过程调用叙述正确的是
A）打开过程文件时，其中的主过程自动调入内存
B）同一时刻只能打开一个过程，打开新的过程后，旧的过程自动关闭
C）用命令DO <proc> WITH <parm list>调用过程时，过程文件无需打开就可调用其中的过程
D）用命令DO <proc> WITH <parm list> IN <file>调用过程时，过程文件无需打开，就可调用其中的过程
正确答案: D
（22）在命令按钮组中，决定命令按钮数目的属性是
A）ButtonCount
B）Buttons
C）Value
D）ControlSource
正确答案: A

[NextPage]

（23）在表单中有命令按钮Command1和文本框Text1，将文本框的InputMask属性值设置为＄9,999.9，然后在命令按钮的Click事件中输入代码ThisForm.Text1.Value=12 3456.789，当运行表单时，单击命令按钮，此时文本框中显示的内容为
A）＄123 456.789
B）＄23 456.7
C）123 456.7
D）****.*
正确答案: D
（24）假设有菜单文件mainmu.mnx，下列说法正确的是
A）在命令窗口利用DO mainmu命令，可运行该菜单文件
B）首先在菜单生成器中，将该文件生成可执行的菜单文件mainmu.mpr，然后在命令窗口执行命令：DO mainmu可运行该菜单文件
C）首先在菜单生成器中，将该文件生成可执行的菜单文件mainmu.mpr，然后在命令窗口执行命令：DO mainmu.mpr可运行该菜单文件
D）首先在菜单生成器中，将该文件生成可执行的菜单文件mainmu.mpr，然后在命令窗口执行命令：DO MEMU mainmu可运行该菜单文件
正确答案: C
（25）报表文件的扩展名是
A）.MNX
B）.FRX
C）.FXP
D）.PRG
正确答案: B
（26）在命令窗口中，打印报表YY1可使用的命令是
A）REPORT FROM YY1 TO PRINTER
B）REPORT FROM YY1> PREVIEW
C）REPORT FORM YY1 TO PRINTER
D）REPORT FORM YY1 PREVIEW
正确答案: C
（27）SQL的查询结果可以存放到多种类型的文件中，下列都可以用来存放查询结果的文件类型的是
A） 临时表、视图、文本文件
B） 数组、永久性表、视图
C） 永久性表、数组、文本文件
D） 视图、永久性表、文本文件
正确答案: C
（28）语句"DELETE FROM 成绩表WHERE 计算机<60"的功能是
A） 物理删除成绩表中计算机成绩在60分以下的学生记录
B） 物理删除成绩表中计算机成绩在60分以上的学生记录
C） 逻辑删除成绩表中计算机成绩在60分以下的学生记录
D） 将计算机成绩低于60分的字段值删除，但保留记录中其它字段值
正确答案: C
（29）下列选项中，不属于SQL数据定义功能的是
A）SELECT
B）CREATE
C）ALTER
D）DROP
正确答案: A
（30）嵌套查询命令中的IN，相当于
A）等号=
B）集合运算符∈
C）加号+
D）减号－
正确答案: B
（31）关于SQL的超联接查询，说法错误的是
A）在SQL中可以进行内部联接、左联接、右联接和全联接
B）SQL的超联接运算符"*="代表左联接，"=*"代表右联接
C）Visual FoxPro同样支持超联接运算符"*="和"=*"
D）利用全联接，即使两个表中的记录不满足联接条件，也会在目标表或查询结果中出现，只是不满足条件的记录对应部分为NULL
正确答案: C
第（32）～（35）题使用如下的仓库表和职工表。
仓库表 仓库号 所在城市
A2 上海
A3 天津
A4 广州
职工表 职工号 仓库号 工资
M1 A1 2000.00
M3 A3 2500.00
M4 A4 1800.00
M5 A2 1500.00
M6 A4 1200.00

[NextPage]

（32）检索在广州仓库工作的职工记录，要求显示职工号和工资字段，正确的命令是
A）SELECT 职工号，工资 FROM 职工表；
WHERE 仓库表.所在城市="广州"
B）SELECT 职工号，工资 FROM职工表；
WHERE 仓库表.仓库号=职工表.仓库号；
AND 仓库表.所在城市="广州"
C）SELECT 职工号，工资 FROM 仓库表,职工表；
WHERE 仓库表.仓库号=职工表.仓库号；
 AND 仓库表.所在城市="广州"
D）SELECT 职工号，工资 FROM 仓库表,职工表；
WHERE 仓库表.仓库号=职工表.仓库号；
OR 仓库表.所在城市="广州"
正确答案: C
（33）有如下SQL语句：
SELECT SUM(工资) FROM 职工表 WHERE 仓库号 IN;
(SELECT 仓库号 FROM 仓库表 WHERE 所在城市="北京" OR 所在城市="上海")
执行语句后，工资总和是
A）1500.00
B）3000.00
C）5000.00
D）10500.00
正确答案: C
（34）求至少有两个职工的每个仓库的平均工资
A）SELECT 仓库号，COUNT(*)，AVG(工资)FROM 职工表；
HAVING COUNT(*)>=2
B）SELECT 仓库号，COUNT(*)，AVG(工资)FROM 职工表；
GROUP BY 仓库号 HAVING COUNT(*)>=2
C）SELECT 仓库号，COUNT(*)，AVG(工资)FROM 职工表；
GROUP BY 仓库号 SET COUNT(*)>=2
D）SELECT 仓库号，COUNT(*)，AVG(工资)FROM 职工表；
GROUP BY 仓库号 WHERE COUNT(*)>=2
正确答案: B
（35）有如下SQL语句：
SELECT DISTINCT 仓库号 FROM 职工表 WHERE 工资>=ALL；
(SELECT 工资 FROM 职工表 WHERE 仓库号="A1")
执行语句后，显示查询到的仓库号有
A）A1
B）A3
C）A1，A2
D）A1，A3
正确答案: D
二 、填空题
（1）数据的逻辑结构有线性结构和 【1】 两大类。
正确答案: 1.(非线性结构)
（2）顺序存储方法是把逻辑上相邻的结点存储在物理位置 【2】 的存储单元中。
正确答案: 1.(相邻)
（3）一个类可以从直接或间接的祖先中继承所有属性和方法。采用这个方法提高了软件的 【3】 。
正确答案: 1.(可重用性)
（4）软件工程研究的内容主要包括： 【4】 技术和软件工程管理。
正确答案: 1.(软件开发)
（5）关系操作的特点是 【5】 操作。
正确答案: 1.(集合)
（6）函数INT(LEN("123.456"))的结果是 【6】 。
正确答案: 1.(7)
（7）在Visual FoxPro中，利用DELETE命令可以 【7】 删除数据表的记录，必要时可以利用 【8】 命令进行恢复。
正确答案: 1.(逻辑) 2.(RECALL)
（8）在数据库设计器中设计表之间的联系时，要在父表中建立 【9】 ，在子表中建立 【10】 。
正确答案: 1.(主索引或候选索引) 2.(普通索引)
（9）要求按成绩降序排序，输出"文学系"学生选修了"计算机"课程的学生姓名和成绩。请将下面的SQL语句填写完整。
SELECT 姓名，成绩 FROM 学生表，选课表；
WHERE 【11】 AND 【12】 AND 【13】 ；
ORDER BY 成绩 DESC
正确答案: 1.(院系="文学系") 2.(课程名="计算机") 3.(学生表.学号=选课表.学号)
（10）利用SQL语句统计选修了"计算机"课程的学生人数。请将下面的语句补充完整。
SELECT 【14】 FROM 选课表 WHERE 【15】
正确答案: 1.(COUNT(*)或COUNT(成绩)) 2.(课程名="计算机")

