计算机等级考试一级选择题

计算机等级考试一级选择题练习

1、信息论的创始人是(      )
A、布尔   B、图灵    C、冯.诺依曼  D、香农
2、尽管计算科学已成为一个应用广泛的学科，但其根本问题仍然是能行问题，能行问题是指（    ）
A、什么问题都能够被顺序地处理   B、什么问题都能够被并行地处理
C、什么问题都能够被有效自动地处理    D、什么问题都能够被智能化地处理
3、下列（    ）不是信息技术的核心技术
Ａ、计算机技术    Ｂ、操作技术    Ｃ、微电子技术    Ｄ、现代通信技术
４、信息技术是对人类器官的某种扩展，从这个意义上来讲，传感技术可以认为是对人体（    ）的扩展
Ａ、思维器官    Ｂ、神经器官      Ｃ、效应器官    Ｄ、感觉器官
５、假定某台电脑通过了图灵测验，则（      ）
Ａ、表明电脑最终能取代人脑    Ｂ、图灵测验是判断智能的唯一标准
Ｃ、能够确定这台计算机具备真正的智能  Ｄ、并不能确定这台计算机具备真正的智能
６、下列（      ）不属于信息科学研究内容
Ａ、通信理论    Ｂ、智能理论    Ｃ、控制理论    Ｄ、结构理论
７、以下叙述错误的是（   ）
A、数学中的连续型的问题离散化后才能被计算机处理
B、信息技术的核心技术是计算机、微电子和现代通信技术
C、图灵机的工作模式为：存储程序、顺序程序  D、香农认为信息就是不缺点性的消除量
8、以下（   ）均属于计算机科学与技术学科的应用层内容
A、移动计算与全球定位、机器人、计算机自动控制、辅助制造    B、软件工程技术、计算机集成制造、计算网络   C、程序设计方法学、计算机自动控制、辅助制造  D、软件开发工具与环境、数字系统设计、算法理论
9、下列关于计算机发展史的叙述中，错误的是（    ）
A、世界上第一台计算机是在美国发明的ENIAC   B、ENIAC不是存储程序控制的计算机
C、ENIAC是1946年发明的，所以世界从1946年起就开始了计算机时代
D、世界上第一台投入运行的具有存储程序控制的计算机是英国人设计并制造的EDSAC
10、第二代计算机的逻辑元件采用（   ）
A、电子管  B、晶体管  C、中、小规模集成电路  D、大规模或超大规模集成电路
11、下列有关计算机的性能指标中，影响计算机运行速度的指标有（  ）
A、主频字长、字长、存取周期、内存容量    B、主频字长、字长、内存容量、兼容性
C、主频字长、字长、内存容量、外存容量    D、主频字长、内存容量、兼容性、平均无故障工作时间
12、以下关于“电子计算机特点”论述，错误的是（   ）
A、运算速度快  B、运算精度高  C、有记忆和逻辑判断能力  D、运行过程需人工干预
13、计算机系统包括（    ）
A、主机和外部设备  B、硬件系统和系统软件  C、硬件系统和软件系统  D、系统软件和应用软件
14、未来计算机的发展趋势是（    ）
A、巨型化、微型化、网络化、型化智能化、多媒体化  B、巨型化、大型化、中型化、小型化、微型化  C、巨型化、微型化、网络化、自动化、多功能化   D、巨型化、微型化、网络化、智能化、自动化
15、按冯.诺依曼的存储程序和程序控制的理论，计算机硬件由（     ）组成
A、CPU、内存储、I/O设备、硬盘和显示器   B、微处理器、内存储器、外存储器、输入设备和输出设备   C、运算器、控制器、存储器、输入设备和输出设备   D、运算器、控制器、I/O设备、内存储器和外存储器
16、以下叙述错误的是（    ）
A、主频、字长、运算速度是计算机主要技术指标  B、计算机软件开发就是编写程序
C、字长越长、数的表示范围越大、运算精度越高  D、计算机系统包括硬件系统和软件系统
17、将十进制数0.6875转换成二进制，正确的是（    ）
A、0.1111  B、0.1101  C、0.1011  D、0.0111
18、若一台计算机的字长为32位，这意味着它（    ）
A、能处理的数值最大为32位的十进制数   B、在CPU中运行的结果最大为2的32次方
C、能处理的字符串最多为32个英文字母组成   D、在CPU中作为一个整体加以传送处理的数据为4个字节
19、标准ASCII码除了字母和数字字符编码外，其他字符和控制符共有（    ）个
A、64  B  65  C、66  D、67
20、在科学计算时，经常会遇到“溢出”，这是指（    ）
A、计算机出了故障  B、数值超出了内存范围  

C、数值超出了变量的表示范围  D、数值超出了机器位所表示的范围
21、人民通常用十六进制数，而不用二进制书写计算机中的数，是因为（   ）
A、十六进制的书写比二进制方便   B、十六进制的运算规则比二进制简单
C、十六进制表达的范围比二进制大  D、计算机内部采用的是十六进制
22、字符0、A、空格、回车符的ASCII码分别是（    ）
A、48、65、27、13   B、32、65、48、13  C、48、65、32、13   D、27、65、13、32
23、以下叙述错误的是（   ）
A、数字256与“256”在计算机内的表示是不一样
B、数字256与字符“256”在计算机内处理的方式是一样的
C数字0256输出一般为右对齐256，字符“0256”输出一般为左对齐0256
D、字符“0”、“1”。。。。。“9”不能参与算术运算
24、十进制数2.5625转换为二进制数为（    ）
A、10.1011   B、10.1001  C、10.1101   D、10.0111
25、微处理器主要是由（    ）构成
A、总线和内存器  B、 运算器和控制器   C 、时钟和运算器  D、控制器和内存储器
26、配置高速缓冲存储器（Cache）是为了解决（   ）
A、主机与外设之间的速度不匹配问题   B、CPU与内存储器之间的速度不匹配问题
C、CPU与辅助存储器之间的速度不匹配问题 D、内存与辅助存储器之间的速度不匹配问题
27、有一个32KB的内存储器，用十六进制数对它的地址进行编码，则编号可从0000H到（  ）
A、32767H  B、7FFFH   C、8000H   D、8EEEH
28、在下列叙述中，正确的是（     ）
A、 硬盘中的信息可以直接被CPU处理   B、软盘中的信息可以直接被CPU处理
C、只有内存中的信息才能直接被CPU处理   D、以上说法都对
29、主板上的CMOS芯片的主要用途是（    ）
A、增加内存的容量   B、管理内存与CPU的通讯  C、储存时间、日期、硬盘参数与计算机配置信息   D、存放基本输入输出系统程序、引导程序和自检程序
30、以下叙述中，错误的是（    ）
A、程序要执行的指令必须预先存放在主存储器内
B、显示器适配器是系统总线与显示器之间的接口
C、计算机运算速度的单位一般采用MBPS，其含义是：百万条指令/秒
D、微处理器具有运算和控制功能，但不具备存储功能
31、存储128个24X24点阵汉字字形所需的存储容量是（    ）
A、16KB  B、512KB   C、8KB   D、9KB
32、某存储器芯片共有32根地址线，则该存储器芯片的存储容量为（    ）
A、8GB   B、2GB   C、4GB  D、4MB
33、以下计算机能直接执行的程序是（     ）
A、源程序  B、机器语言程序   C、高级语言程序   D、汇编语言程序
34、以下（    ）是计算机程序设计语言所经历的主要阶段
A、机器语言、BASIC语言和C语言   B、机器语言、汇编语言和、C++语言
C、机器语言、汇编语言和高级语言   D、二进制代码语言、机器语言和FORTRAN语言
35、下列软件中属于系统软件的是（     ）
A、人事管理软件  B、工资管理软件   C、C语言编译程序   D、Word  XP
36、数码相机是通过（    ）接口与计算机连接的
A、串行  B、并行  C 、USB  D、SCSI
37、（    ）称为完整的计算机软件
A、 供大家使用的程序   B、各种可用的程序   C、CPU能够执行的所有指令   D、程序、数据、连同有关的文档
38、下列叙述中，错误的是（    ）
A、数据类型是对各种数据对象一组操作的总称   B、在线性结构中，数据元素之间存在着一对一的次序关系   C、非线性结构的树型结构中元素之间存在着一对多的层次关系   D、非线性结构的图结构中的元素之间的关系是多对多的网状关系
39、下列叙述中，错误的是（    ）
A、数据是能被计算机加工和处理的符号总称   B、程序中的数据运算是在数据的逻辑结构上实现   C、数据的饿逻辑结构只是数据元素之间的逻辑关系，而不管其存储方式   D、数据结构是指计算机程序中所操作数据以及数据之间的相互关系和运算
40、下列叙述中，错误的是（    ）
A、应用软件是为特定应用领域开发的，它们处于整个计算机系统的最外层
B、系统软件与具体的应用领域无关，它们处于支撑软件和应用软件的中间层
C、软件工程是应用计算机科学、数学和管理学科等科学的原理，以工程化的方法制作软件
D、用编译型高级语言编写的程序需经编译程序翻译成目标程序，在链接成可执行程序
41、我国首次把计算机软件作为知识产权列入国家法律保护的法规是（    ）
A、《中华人民共和国著作权法》   B、《计算机软件保护条例》
C、《中华人民共和国著作权实施条例》  D、《计算机软件产品管理办法》
42、防病毒程序可以（    ）
A、防患所有计算机病毒的入侵    B、检查和清除所有已知的计算机病毒
C、检查和清除大部分已知的计算机病毒  D、修复所有被计算机病毒破坏的数据
43、计算机病毒是（   ） 
A、编制有错误的计算机程序  B、设计不完善的计算机程序
C、已被破坏的计算机程序    D、以影响计算机功能为目的的程序
44、以下预防计算机病毒的方法无效的是（     ）
A、尽量减少使用计算机  B、不非法复制及使用软件
C、禁止使用没有进行病毒检测的软盘    D、定期用杀毒软件对计算机进行检测
45、下列关于计算机病毒的叙述中，错误的是（     ）
A、计算机病毒具有传染性、破坏性和潜伏性    B、计算机病毒会破坏计算机的显示器
C、计算机病毒是一段程序   D、一般已知的计算机病毒可以用杀毒软件来清除
46、下列关于信息安全的叙述中，错误的是（   ）
A、软件安全的核心是操作系统的安全性   B、网络环境下的信息系统的安全性比独立的计算机更脆弱   C、信息安全的主要问题是：黑客犯罪、病毒泛滥、垃圾信息成灾   D、用户采用身份验证、访问控制、加密、防病毒等措施就能确保信息系统的安全
47、下列（   ）不全属于信息安全的基本属性
A、完整性、可用性、机密性  B、完整性、可控性、可靠性
B、可靠性、安全性、机密性  D、机密性、可靠性、抗否认性
48、一台计算机中了特洛依木马病毒后，下列说法错误的是（     ）
A、病毒会定时发作，从而破坏计算机上的信息  B、计算机上的文件内容可能被他人篡改
C、计算机上的有关密码可能被 他人窃取  D、没有上网时，计算机上的信息不会被窃取
49、操作系统是一种对（   ）进行控制和管理的系统资料
A、应用程序  B、全部硬件资源  C、全部软件资源  D、所有计算机资源
50、Windows  XP是一个多任务操作系统，这是指（   ）
A、可供多个用户同时使用  B、在同一时间片中运行多个应用程序
C、可运行很多种应用程序  D 、可同时管理多种资源
51、以下关于操作系统的描述，不正确的是（    ）
A、操作系统是最基本的系统软件   B 、操作系统与用对话的界面必定的图形界面
C、用户程序必须在操作系统的支持下才能运行
D、操作系统直接运行在裸机之上，是对计算机硬件的第一次扩充
52、在Windows  XP中，将运行程序的窗口最小化，则该程序（   ）
A、暂停执行  B、终止执行  C 、仍在前台继续执行  D 、转入后台继续执行
53、在Windows  XP中，操作的特点是（   ）
A、先选定操作对象，再选择操作命令  B、先选定操作命令，再选择操作对象
B、操作对象和操作命令需同时选择  D、视具体情况而定
54、以下关于操作系统软件的描述，错误的是（   ）
A、Linux操作系统是源代码开放、无版权争端的32位操作系统
B、操作系统具有：处理机、存储、设备、文件和作业等五大管理功能
C、操作系统是一种对所有计算机硬件、软件资源进行控制和管理的系统软件
D、windows  XP可以作为所有计算机系统的操作系统
55、以下关于菜单的叙述，错误的是（   ）  
A、菜单分为下拉菜单和快捷菜单   B、右击菜单栏中的某一菜单，即可得出下拉菜单
C、单击带省略号。。的菜单选项后打开一个对话框
D、右击某一位置或选中的对象，一般均可得到快捷菜单
56、在对话框的组成中，不包括（   ）
A、菜单栏    B、 选项卡、命令按钮  C、滑动块、增量按钮
D、单选钮、复选钮、列表框、文本框
57、以下以（    ）为扩展名的文件在内存中以ASCII码和汉字机内码出现
A、EXE  B、TXT  C、COM    D、DOC
58、Windows  XP对磁盘信息的管理和使用是以（    ）为单位的
A、文件  B、 盘片  C、 字节  D、 命令
59、、Windows  XP操作系统中规定文件名不能含有的符号集是（   ）
A、/  ：* ？# 〈 〉＄    B、/  * ？# 〈 〉＄   

C、/  ：* ？＂ 〉| ＠    D、＼/  ：* ？＂〈 〉|
60、在Windows  XP中，用“创建快捷方式”创建的图标（    ）
A、只能是单个文件    B、可以是任何文件和文件夹   C、只能是可执行程序或程序组 
D、只能是程序文件或文档文件
61、Windows  XP的桌面上有一文档的快捷方式图标，下列叙述错误的是（   ）
A、删除该快捷方式图标也同时删除了该文档
B、双击该快捷方式图标先运行与之关联的应用程序然后再打开该文档
C、若该文档的路径被改变，则双击快捷方式依旧能打开该文档
D、如果复制该快捷方式图标到某文件夹，则双击这两个图标都可以打开该文档
62、以下有关Windows  XP删除操作的说法中，不正确的是（   ）
A、从U盘上删除的文件或文件夹不能被恢复
B、从网络硬盘上删除的文件或文件夹不能被恢复
C、直接用鼠标将硬盘上文件或文件夹拖到回收站的不能被恢复
D、硬盘上删除的文件或文件夹超过其回收站存储容量的不能被恢复
63、以下关于Windows  XP快捷方式的说法中，正确的是（   ）
A、不允许为快捷方式建立快捷方式   B、一个目标对象可有多个快捷方式
C、一个快捷方式可指向多个目标对象   D、只有文件和文件夹对象可建立快捷方式
64、一个文件的扩展名通常表示（   ）
A、文件的版本  B、文件的大小    C、文件的类型  D、用户自己设定的类型
65、对Windows  XP，下述正确的是（   ）
A、回收站与剪贴板一样，是内存中的一块区域
B、只有对当前活动窗口才能进行移动、改变大小等操作
C、一旦屏幕保护开始，原来在屏幕上的活动窗口就关闭了 
D、桌面上的图标，不能按用户的意愿重新排列
66、Windows  XP中的“OLE技术”是指（  ），它可以实现多个文件之间的信息传递与分享
A、对象链接  B、对象嵌入   C、对象链接与嵌入   D、对象粘贴
67、把当前窗口的画面复制到剪贴板上，可按（ ）键
A、Alt+Print Screen  B Print Screen  C、Shift+ Print Screen  D、Ctrl+Print Screen
68、“控制面板”无法（   ）
A、改变屏幕颜色  B、注销当前注册用户   C、改变CMOS的设置   D、调整鼠标速度
69、以下关于用户帐户的描述，不正确的是（ ）
A、要使用运行Windows  XP的计算机，用户必须有自己的帐户
B、可以任何成员的身份登陆到计算机，创建新的用户帐户
C、使用控制面板中的“用户和密码”可以创建新的用户
D、当将用户添加到某组后，可以指派给该组的所有权限授予这个用户
70、在Windows  XP中各应用程序间交换和共享的数据可以通过（   ）实现
A、资源管理器  B、剪贴板  C、任务栏  D、快捷方式
71、在Windows  XP系统工具中，利用（   ）可以将零散的可用空间连在一片
A、系统还原  B、磁盘清理  C、备份  D、磁盘碎片整理程序
72、以下关于打印机的说法中，不正确的是（   ）
A、可以设置多台打印机为默认打印机  B、在打印机管理器中可以安装多台打印机
C、在打印时可以更改为打印队列中尚未打印文档的顺序
D、如果打印机图标旁有了复选标记，则已将该打印机设置为默认打印机
73、以下不属于Word  XP查找替换功能的是（  ）
A、能够查找和替换带格式的文本  B、能够使用通配符进行快速、复杂的查找和替换
C、能够查找图形对象   D、能够查找和替换文本中的格式
74、Word  XP中，（  ）能在普通视图中显示出来
A、页眉和页脚  B、分节符  C、图形对象和分页符    D、表格
75、使用Word  XP的绘画工具栏的“椭圆”工具，按（  ）键拖曳鼠标可绘制出一个圆
A、Shift  B 、Ctrl   C 、 Alt  D 、 Tab
76、利用Word  XP提供的“模糊查找”功能，查找分散在文档中的“色”前面的一个汉字，可在“查找内容”文本框中输入（  ）
A、*色  B、？色    C、？色，同时选择“高级”标签下的“使用通配符”选项
D、？色，同时选择“高级”标签下的“全字匹配”选项
77、在Office  XP 中，图形对象（  ）
A、不能放在表格中  B、只能放在图表中  

C、不能组合成一个对象   D、可以放在编辑文件的任意位置
78、在Word  XP中，关于编辑页眉页脚的叙述中，错误的是（  ）
A、文档内容和页眉页脚不能在同一个窗口中编辑  B、文档内容和页眉页脚一起打印
C、页眉页脚中也可以进行格式设置但不能插入剪贴画
D、编辑页眉页脚时不能编辑文档内容
79、下列有关Word  XP文本框的叙述中，错误的是
A、在文本框中输入的文字不能进行格式设置
B、加了文本框的文本可以移动到文档的任何位置
C、文本框不能使文字在图的周围环绕排列
D、在文本框中输入文本，文本框会因文本内容的增多而增大
80、不能用Windows中的记事本打开Word文档，这是因为（  ）
A、Word文件是以.DOC为扩展名   B、文件中西文有“全角”和“半角”之分
C、文件中含有汉字    D、文件中含有特殊控制符
81、在PowerPoint   XP的（  ）不能编辑幻灯片本身的内容，但可以对幻灯片进行添加、移动、除和复制
A、普通视图  B、幻灯片视图  C、大纲视图  D、幻灯片放映视图
82、关于PowerPoint   XP图表设计的叙述中，错误的是（  ）
A、使用“插入/图表”菜单命令可以往幻灯片添加图表
B、双击幻灯片中的图表占位符可以往幻灯片添加图表
C、一旦图表生成后，不可再对图表进行各种设置
D、样本图表会根据数据表中的数据改变而变化
83、在PowerPoint   XP演示文稿中，在插入超链接中所链接的目标不能是（  ）
A、其它应用程序的文档  B、同一演示文稿的某一张幻灯片   

C、幻灯片中的某个对象  D、另一个演示文稿
84、PowerPoint   XP的文件扩展名为（  ）
A、txt  B、xls  C、ppt  D、doc 
85、（ ）指是将源文档中对象复制到目的文档中，并保持与源文档的直接连接。如果源文档中的信息变化了，目的文档中的信息自动更新
A、粘贴  B、链接  C、导入  D、导出
86、下列有关幻灯片操作的错误描述是（  ）
A、在“大纲”视图下不能插入图表对象
B、在幻灯片视图下，利用“编辑”中的“查找”命令，不可搜索幻灯片中的图片对象
C、在幻灯片视图下，利用“编辑”中的“查找”命令，能够搜索幻灯片中的文本对象
D、在“幻灯片浏览”视图中，可以编辑幻灯片中的对象
87、有关PowerPoint   XP演示文稿外观的设计，错误的是（  ）
A、一篇演示文稿中只允许使用一种母版格式  B、幻灯片应用设计模板一旦选定，就不可以改变   C、一篇演示文稿中不同幻灯片的配色方案可以不同   D、幻灯片的大小（尺寸）能够调整
88、在Office  XP 中，下列叙述错误的是（  ）
A、图形对象可以放置在编辑文件的任意位置   B、图形对象可以放在图表中
C、可以将多个图形对象组合成一个对象   

D、图形对象可能是Office  XP 以外的应用程序绘制或产生的
89、根据国际电报电话咨询委员会（CCTTI）对媒体的定义，音频编码属于（  ）
A、感觉媒体  B、表示媒体  C、显示媒体 D、存储媒体
90、（  ）不是多媒体技术的主要特征
A、多样性 B、集成性  C、交互性  D、普遍性
91、（  ）是可读写型光盘驱动器
A、CD-ROM   B、CD-R  C、CD-RW  D、DVD-ROM
92、以下（  ）是多媒体素材制作工具
A、Authorware   B、Director和ToolBook   C、Visual BASIC   D、Photoshop
93、以下（  ）是数码相机的主要部件 
A、DSP   B、LCD  C、CCD   D、OCR
94以下（   ）不是多媒体创作工具
A、Mirosoft  PowerPoint   C、  Authorware 和Director
B、Flash  Photoshop      D、   Visual BASIC
95、以下关于光盘存储器的叙述中，错误的是（  ）
A、通常16倍速CD-ROM驱动器指的是其数据传输率为2400KB/S 
B、CD-R he和CD-RW俗称“光盘刻录机”，前者是一次写入型，后者是可读写型
C、 DVD-ROM 是取代CD-ROM的新一代光盘存储器，完全向下兼容  
D、COMBO是整和了CD-ROM和 DVD-ROM两项功能的光盘存储器，是过渡性产品
96、下列配置中（  ）是最基本的MPC必不可少的
A、高质量的声卡和视频卡  B、高分辨率的显示器  

C、CD-ROM驱动器  D、扫描仪和数码相机
97、音频的采样是将模拟声波按一定的（  ）间隔截取，使模拟信号变为离散信号
A、时间  B、空间  C、频率   D、幅度
98、以下除（  ）外，其它都是视频文件格式
A、AVI   B、DAT  C、WAV  D、MPG 
99、采样频率为22.05KHz、16位量化的双声道立体声，其每分钟数据量约为（  ）
A、41KB   B、82KB  C、2.5KB  D、5KB
100、下列关于CMYK彩色空间的叙述中，错误的是（ ）
A、K代表黑色，用来取代CMY混合得到的不纯正的黑色
B、CMYK和RGB彩色空间不可以相互转换
C、CMYK彩色空间又称为减色法系统     D、C、M、Y分别表示青色、品红和黄色
101、下列采集的波形音频质量最好的是（  ）
A、单声道、16位、44.1KHz  B、双声道、16位、22.05KHz
C、双声道、8位、44.1KHz  D、双声道、16位、44.1KHz
102、以下可用Windows  XP提供的媒体播放机播放的文件是（  ）
A、play.avi  B、 play.xls   C、 play.bmp    D、play.doc
103、在多媒体计算机中，常常使用不同的彩色空间来表示颜色，CRT显示器使用的是（  ）彩色空间
A、CMYK  B、RGB  C、YUV  D、YIQ
104、音频和视频信号数字化过程的一般顺序是（  ）
A、量化、压缩、采样 B、采样、量化、压缩  C、采样、压缩、量化  D、量化、、采样、压缩
105、关于图形和图象的描述，错误的是（  ）
A、图形也称为矢量图，图象也称为位图 B、因图形文件比图象文件小，故显示、图象比显示图形慢   C、图象能逼真表现自然景色   D、图形数据比图象数据更精确、有效，更易于进行移动、缩放、旋转等操作
106、以下除（  ）外，其它都是图象文件格式
A、MOV  B、GIF  C、BMP  D、JPG 
107、有损压缩不用于（  ）数据的压缩
A、文本  B、声音C、图象 D、视频
108、一幅分辨率为1280X960的8：8：8的RGB彩色图象，其存储容量约为（  ）]
A、2.34MB  B、3.5MB  C、10.5MB  D、1.2MB
109、图样的采样是基于（  ）的，其结果将模拟图象转换成离散的饿微小矩形区域
A、时间 B、平面  C、频率  D、幅度
110、图象数据经有损压缩后，下列说法正确的是（ ）
A、图象的清晰度更高  B、图象的色彩更鲜艳  C、图象放大后不会失真  D、图象的存储空间更小
111、以下关于与图象有关属性的叙述，错误的是（ ）
A、图象分辨率决定图象的质量，而显示分辨率则决定图象显示区域大小
B、在相同显示分辨率下，图象分辨率越高则图象看起来越大
C、具有相同图象分辨率的图象，显示器显示分辨率越高，则图象看起来也越大
D、图象分辨率越高，图象深度越大，则图象质量越好
112、以下关于影响数字化图象的因素的叙述，错误的是（  ）
A、影响数字化图象的主要因素是采样频率和量化精度  B、图象采样频率越高，图象越清晰

C、图象采样频率越高，图象文件的存储容量也就越大  

D、图象量化精度越高，图象色彩越丰富，越真实
113、关于防火墙作用与局限性的叙述，错误的是（ ）
A、防火墙可以限制外部对内部网络的访问  B、防火墙可以有效记录网络上的访问活动
C、防火墙可以阻止来自内部的攻击  D、防火墙会降低网络性能
114、在同一栋办公楼连接的计算机网络是（  ）
A、互连网  B、局域网  C、城域网  D、广域网
115、以下（  ）不属于数字签名技术所带来的三个安全性
A、信息的完整性   B、信源确认   C、不可抵赖性     D、传递信息的机密性
116、一个计算机网络是由资源子网和通讯子网构成的，资源子网负责（   ）
A、信息传递   B、数据加工  C、信息处理   D、数据变换
117、从计算机网络的结构来看，计算机网络主要由（ ）组成
A、无线网络和有线网络    B、交换网络和分组网络
C、数据网络和光纤网络    D、资源子网和通信子网
118、调制解调器（Modem）的功能是实现（  ）
A、模拟信号与数字信号的相互转换   B、数字信号转换成模拟信号    

C、模拟信号转换成数字信号    D、数字信号放大
119、目前Internet普遍采用的数据传输方式是（  ）
A、电路交换  B、电话交换  C、分组交换  D、报文交换
120、数据通信的质量有两个主要技术指标：即（  ）
A、数据传输速率和数据交换技术  B、数据传输速率和误码率   
C、网络拓扑结构和网络传输介质   D、数据交换技术和多路复用技术
121、以下设备在网络互联中，能实现物理层互联，具有信号再生与放大作用的是（  ）
A、中继器  B、路由器  C、网关  D、网桥
122、以下不属于QSL参考模型七个层次的是（  ）
A、会话层  B、数据链路层  C、用户层  D、应用层
123、快速以太网支持100Base-TX物理层标准，其中数字100表示的含义是（  ）
A、传输距离100km  B、传输速率100Mb/S   C、传输速率100 kb/sD、传输速率100MB/S
 124、在网络互联中，实现网络层互联的设备是（ ）
A、中继器  B、路由器  C、网关  D、网桥
 125、IP是CP/IP体系中的（  ）协议
A、网络接口层  B、网络层  C、传输层    D、应用层
126、下列传输速率快、抗干扰性能最好的有线传输介质是（  ）
A、双绞线  B、同轴电缆  C、光纤  D、微波
127在下列网络拓扑结构中，适用于集中控制方式的是（  ）
A、环型拓扑  B、星型拓扑  C、总线型拓扑   D、网状型拓扑
128、网络的管理和使用主要取决于（   ）
A、网卡  B、通信介质   C、网络拓扑结构     D、网络操作系统
129、在Internet协议族中，（  ）协议负责数据的可靠传输
A、IP  B、TCP  C、TELNET  D、FTP
130、以下利用分配给主机使用的IP地址是（  ）
A、127.0.5.1   B、255.255.0.0   C、200.201.11.255   D、200.198.85.2
131、以下IP地址中，（  ）是B类地址
A、200.55.33.22  B、98.110.25.44  C、155.66.88.8   D、233.33.44.55
132、系列关于域名系统的说法，（  ）是错误的
A、域名是唯一的   B、域名服务器DNS用于实现域名地址与IP地址的转换   

C、一般而言，网址与域名没有关系  D、域名系统的结构的层次型的
133、Internet  Explorer是（  ）
A、拨号软件  B、Web 浏览器  C、HTML解释器   D、Web页编辑器  
134、Internet上的 www服务基于（  ）协议
A、HTTP   B、FTP  C、SMTP  D、TOP3
135、关于电子邮件的概念，错误的说法是（  ）
A、用户可以通过任何与Internet连接的计算机访问自己的邮箱
B、用户不可通过这的邮箱向自己发送邮件
C、用户可以不通过自己的邮箱向别人发送邮件
D、一次发送操作可以将一封电子邮件发送给多个接受者
136、以下（  ）被认为是最有代表性的关键词搜索引擎网址
A、http:www.yahoo.com  B、http:www.sohu.com.cn
C、http:www.goole.com   D、http:www.cnki.net
137、下列关于关系模型基本性质的描述，错误的是（ ）
A、关系的同一列的属性值应取自同一值域   B、同一关系中不能有完全相同的饿元组
C、在一个关系中行、列的顺序无关紧要    D、关系中的列可以允许再分
138、（  ）只描述信息世界中实体的存在及联系，不涉及DBMS
A、数据模型  B、概念模型  C、逻辑模型 D、机器模型
139、下列（  ）运算可以从一个关系中挑选出若干个属性列组成新的关系
A、选择 B、投影  C、连接  D自然连接
140、一个教师可以讲授多门课程，一门课程可以由多个教师讲授，则教师与课程实体之间是（  ）的联系
A、一对一  B、一对多  C、多对多  D、未知
141、有如下两个关系模式
Student( 学号、姓名、奖学金)
Score（学号、课程号、成绩）
则（  ）是Score关系相对于Student关系的外键
A、学号  B、学号、课程号 C、课程号 D、成绩
142、以下（  ）不是关系模型的基本运算
A、选择运算B、投影运算 C、连接运算 D、复制运算
143、数据库中数据的特点不包括（  ）
A、较多的数据类型   B、较好的数据共享性和数据完整性  C、较低的数据冗余度D、较高的数据独立性
144、用户利用DBMS的 （  ）可以实现对数据库中数据的检索、修改、删除和统计
A、DB  B、DBS  C、DDL  D、DML
145、用户利用DBMS的 （  ）可以方便地对数据库中的数据对象进行定义
A、DB  B、DBS  C、DDL  D、DML
146、DBMS不是（  ）
A、用户和计算机的饿接口  B、用户和数据库的接口C、整个数据库系统的核心  D、数据库的组成部分
147、数据管理技术的发展分为三个阶段，其中数据独立性 最高的是（  ）管理阶段
A、人工  B、文件系统 C、数据库系统 D数据库
148、数据库中的数据具有（  ），如：学校个部门可以根据需要查询学校教职员工数据库中的信息
A、较高的数据共享性  B、较高的数据独立性 C、较高的数据完整性  D、较低的数据冗余度
149、以下关于数据与信息的说法，错误的是（ ）
A、数据本身没有实际意义  B、数据经过处理就成为信息  

C、信息是有价值的数据    D、数据处理是将数据转换成信息的过程
150、下列（  ）选项是整体概念，它包括了其他三个选项

A、Oracle8  B、SQL Sever 2000   C、access XP   D、MySQL
151、下列数据库软件中，（  ）有强大的窗体及报表制作能力、易学易用的操作界面
A、Oracle  B、SQL  Server2000 C、acess XP D、MySQL
152、下列（   ）是大型关系数据库开发平台

A、Turbor  C  B、Access  C、SQL Serve 2000  D、Visual Fox Pro 

153、关于SQL语言特点的叙述中，错误的是 （  ）

A 高度的过程化 B、面向集合的操作方式  C、可嵌入高级语言中 D、语言简洁、功能强大 

154、（  ）是较常用的桌面型数据库软件

A、Turbor  C  B Access和Visual Fox Pro   C、SQL Serve 2000  D 、Oracle08

155、数据库技术的发展历程分为三代，其中第二代数据库系统支持（  ）数据模型

A、网状型  B、层次型  C、关系型 D、面向对象

156、SQL语言的功能包括数据定义、（  ）、数据操控和数据控制

A、数据字典  B、数据查询  C、数据处理  D、数据连接

157、下列数据模型中，（  ）是 以数据表为基础结构

A、层次模型 B、网状模型  C、关系模型  D面向对象模型

158、下列除了（  ）外，其他都是常用的 关系型数据库开发平台

A、Visual BASIC  B、Visual Fox Pro   C、Access  XP   D、SQL Serve 2000  

159、香农在 信息科学发展史上的主要贡献是创立了（  ）

A、控制论  B、狭义信息论  C、可计算理论   D、逻辑理论

160、踯一个骰子，认一面朝上这一事件的发生主要都是等概分布的，任一面朝上这一事件所获得的自信息量（  ）

A、1/6   B、2/6  C、-log1/6  D、-log1

161、如果你在已知今天是星期四的情况下问你的 同学“明天是星期几”则答案中含有的信息量是 （  ）

A、log1  B、log4  C、log6  D、log7

162、信源发出的 信号共有8种状态，如果有四种状态发生的概率全为0，其余4种状态的发生概率各为1/ 4, 这时新源传给信宿的 信息熵是（  ）

A、4  B、3  C、2  D、1

163、信息论发展的 第三阶段是 （  ）

A  、狭义信息论  B/经典信息论   C、一般信息论    D、广义信息论

164、有一等比数列，共4项，已知公比为3，第2项为6，求第四项的 值。答案中含有的信息量是 （  ）

A、log6  Blog4  Clog3  Dlog1  

165、维纳是 （  ）论的 主要创始人

A、信息  B、控制  C、知识  D、集合

166、小王去报告厅找同学小张，门卫告诉他小张可能坐前七排当中的某一排，请问此时小王得到的信息量是（  ）

A 、2  B、3  C、4  D、7

167、（  ）信息论拓宽了信息论的 研究方向，它包括了 狭义信息论和一般信息论的 内容

A、经典  B、广义  C、香农  D、抽象

168、一个班级32位同学选举一人当班长，如果每位学生当选的概率等同，则“李刚当选班长”这条信息所携带的 自信量是（  ）比特

A、3  B、4  C、5  D6

169、某个事件可能出现的 几种状态发生概率相同，则其中一个具体状态所携带的 自信量A和该事件的 信息熵B在数值上的 关系位为（  ）

A、A>B  B A=B  CA<B  D 不能确定

170、关于数据和信息 ，下列说法中错误的是 （  ）

A、数据是信息的 载体 B、信息加工过的数据

C、信息是数据的内容  D、信息与数据无关
171、信息技术是一个综合的技术，下列设备中与通信技术密切相关的 是（  ）

A、思维器官  B、神经器官  C、效应器官 D、感觉器官

172、信息技术是一个综合的技术，下列设备中与通信技术密切相关的是（  ）

A、计算器  B、手机 C、存储器 D、数码相机

173、尽管计算科学已成为一个应用广泛的 学科，但其基本问题仍然是 能行问题，能行问题是 指（  ）

A、什么问题能够被智能化地处理   B、什么问题能够被并行处理

C、什么问题能够被有效地自动地处理   D什么问题能够被顺序地处理

174、人类社会地发展经历了 四次信息革命，其中不包括（ ）

A 、语言和文字的创造  B 、造纸和刷数的发明

C、照相术和蒸汽机 的发明   D、电子计算机和现代通信技术的普及和应用

175、下列对信息技术的描术，错误的是 （  ）

A、信息技术的 指有关信息的收集、识别、提取、交换、存储、传递、检索、分析和利用的 技术

B、信息技术主要包括计算机技术、微电子技术、生物工程技术、通信技术

C、信息技术是 人类开发和利用信息资源的所有手段的 总和

D、信息技术包括信息传递过程中的各个方面，即信息的产生、收集、交换、存储、传输、显示、识别、提取、控制和利用等技术

176、以下关于图灵机的说法，错误的是（  ）

A、图灵机是 一种抽象计算模型，用来精确定义可计算函数B、图灵机由控制器、存储器组成
C、图灵机是 一种数学自动机器，包含了存储程序的思想

D、在图灵机的基础上发展了 可计算性理论

177、（  ）技术诞生的 标志的 1947年发明的晶体管

A、网络  B、信息 C、通信 D、微电子

178、1847年，英国数学家（  ）创立了 逻辑代数，它科研用“1”和“0 两个数字来表示电平的高低

A布尔 B、图灵 C、莱布尼兹 D、布鲁克斯

179、信息技术是 一门综合的技术 ，主要包括计算机技术、微电子技术、通信技术和（  ）

A、传感技术 B、网络技术  C、多媒体技术  D、数据库技术

180 .在图灵机模型中包含了一个无限长的带子，（  ）
A、运算器   B、控制器   C、存储器   D、输入设备
181． 在信息技术中，通信技术起的作用 是（  ）
A、搜集信息   B、传递信息   C、加工、再生产信息    D、使用信息
182．二十世纪末，人类开始进入（  ）
A、工业时代   B、电子时代   C、网络时代   D、信息时代
183．下面有几个不同进制的数中，最小的数是（  ）
A、二进制数1001001   B、十进制数75    C、八进制数37   D、十六进制数A7 
184.计算机内存某空间地址为3000H到6FFFH，则可以表示     字节的存储空间
A、16KB   B、4KB    C、4MB    D、16MB
185以下正确的是（  ）
A．BIG5码是一种简体汉字的编码方案
B．中文字符的输入与在计算机内采用的编码是一致的
C.按照国家标准，中文字符在计算机内采用双字节表示
D．中文字符在计算机内采用ASCII码表示
186．二进制数1101.11相当于十进制数（  ）
A、13.75   B、12.5   C、12.75   D、13.5
187．下面几个不同的进制数中最大的是（  ）
A、二进制数11001001   B、八进制数310   C、十进制数199   D、十六进制数 C8
188 (  )门可以对两种信号进行比较，判断他们是否不同，当两种、输入信号不同，输出为1，否则为0
A、异或   B、或   C、非   D、与
189．十进制数17转换成二进制数为（  ）
A、10001   B、10010   C、10000   D、100001
190.下面不同的进制数中最大的是（  ）
A、二进制数111   B、八进制数35   C、十进制数29   D、十六进制数1E
191．ASCII码采用（    ） 位二进制比特编码。
A、16   B、8   C、7   D、5
192五笔字型码属于一种（  ）
A、汉字输入码   B、汉字机内码   C、汉字国际码   D、汉字输出码
193．（  ）转化为、十进制数为888
A、二进制数100010001000   B、八进制数1571   

C、十六进制数378   D、二进制数1000100011
194．冯。诺依曼提出的计算机工作原理的正确描述是（  ）
A、存储器只保存程序指令   B、计算机可以采用十进制或二进制
C、存储器只保存所需要处理的数据   D、程序与数据存储和程序控制
195．在20世纪80年代，计算机发展史上发生的 重要事件是（  ）
A个人计算机的出现   B集 成电路的发明   
C世界上第一台、数字计算机的诞生   D晶体管的发明
196．什么是计算机智能，这个问题已经困扰了人类很久了。假定某台电脑通过、了图灵测验，则（  ）
A并不能确定这台计算机具备真正的智能   B不能确定这台计算机具备真正的智能
C图灵测验是判断智能的唯一标准   D表明电脑最终能取代人脑
197．1997年，IBM公司生产的名为“深蓝”的计算机，在与人类的（  ）对弈中，第一次战胜了世界上最伟大的棋手之一。
A围棋   B国际象棋   C中国象棋    D五子棋
198．1999年的图灵奖授予了计算机科学家（  ） ，以表彰他在IBM/360系列计算机的开发工作中所取得的成功。
A布鲁克斯   B图灵   C杰克.基比尔   D摩尔
199．集成电路的英文缩写是（  ）
A、MC   B、 AC   C、 IC   D、 TC
200.  (   )提出了现代计算机的“存储程序，顺序控制、”原理。
A、图灵   B、冯.诺依曼    C、布鲁克斯    D、莱布尼兹
202．我们通常所说的AI技术指的是（  ）技术

A、网络通信                     B、自动控制  

C、数字电路                      D、人工智能
203．通常认为计算机的发展经历了四代，其划分的主要依据是（  ）

 A、按年代划分                B、按计算机系统结构划分

C、按计算机使用的软件划分    D、按计算机使用的电子元器 

204．我国研制成功的高性能计算机的（  ）在2004年TOP500评比中名列全球第十。ABCD

 A、银河I      B、银河III    C、神威I       D、曙光4000A

205.目前的Pentium IVCPU，其时钟频率已达到（  ）数量级。

A、 KHz          B、MHz    C、 GHz           D、 THz

206.某计算机地址总线宽度宽为16位，这台计算机能够寻址的内存单元是（  ）

A、32             B、128     C、512              D、65536

207．以下正确的是（  ）

A、USB表示通用并行总线接口    B、使用U盘时要与计算机并行接口相连   

C、U盘上的数据在断电时不能保存   D、U盘是采用闪存作为存储介质
208下面输入\输出设备中，采用CCD的设备是（  ）

A、机械鼠标     B、触摸屏    C、扫描仪        D、显示器

209．一个完整的计算机系统应包括（  ）

A、系统硬件和应用软件   B、硬件系统和软件系统
C、主机和外部 设备   D、主机、键盘、显示器和辅助存储器

210．一般的主板芯片组是由两片芯片组成的，按其在主板的排列位置不同通常分为（  ）

A、北桥芯片和CPU芯片   B、南桥芯片和BIOS

C、北桥芯片和南桥芯片    D、BIOS芯片和CPU芯片

211.以下不属于闪存特点是（  ）

A、电可擦除       B、可重写    C、易失性内存      D、可重复编程

212以下说法错误的是（  ）

A、通常计算机可为巨型机、大型机、中型机、小型机四大类

B、台式机常见的有卧式机和立式机两种类型   C、掌上电脑属于便携式电脑

D、微型机具有体积小、重量轻、维护简单方便、价格低廉和操作简便等优点

213下列设备中不属于输出设备的是（  ）

A、打印机           B、显示器   C、扫描仪           D、绘图仪

214．数码相机的主要部件是（  ）

A、CRT      B、CCD     C、DDR    D、LCD

215.字长是指 CPU在单位时间内能一次处理的二进制数的位数，它通常由（  ）决定

A地址总线位数      B数据总线位数   C 控制总线位数      DCPU管脚数

216．下列各组设备中，都是输入设备的是（  ）

A 键盘、绘图仪、触摸屏   B 鼠标、显示器、数码相机

C手写板 、扫描仪、游戏杆   D打印机、耳麦、优盘

217．下面关于ALU的叙述中，错误的是（  ）

A位于 CPU内部  B实现算术逻辑运算功能  C发出控制信号  D中文名称为算术逻辑单元

218．为了提高软件开发效率，实现软件复用，可采用的新方法是（  ）的可视化技术

A图形界面        B基于构件   C 面向过程   D软件测试

219．按照《计算机软件分类与代码》的国家标准，软件层次可分为三大类，其中不包括（  ）

A系统软件   B支持软件   C应用软件   D管理软件
220．软件的使用要注意知识版权保护，而使用（  ）自由软件不必担心侵权行为。

A、  Linux    B、 Windows XP    C、 Windows NT   D、 MS  Office

221.微软公司经常在网络上发布Windows系统的各种补丁程序，补丁程序的主要功能之一是（  ）

A修补系统安全漏洞的程序   B清除系统病毒的程序

C 修补程序破洞的程序   D Windows版本的升级程序

222．Windows XP属于一种（  ）操作系统

A单用户单任务  B 单用户多任务  C多用户单任务   D多用户多任务
223．Cache的出现主要是为了解决（  ）

A 内存容量不足  B CPU 与内存读写速度不匹配   C存储共享   D内存信息的保护

224．下面关于操作系统的描述中，错误的是（  ）

A、 Dos 单用户任务操作系统   B、 Windows 2000 是单用户多任务操作系统

C、 Windows 2000是多用户多任务操作系统   D、 Unix是多用户多任务操作系统

225．Linux操作系统属于（  ）

A 系统软件   B游戏软件   C应用软件   D图形软件

226计算机软件系统是一个分层的软件结构，其最底层是（  ）

A支持软件   B系统软件   C应用软件   D图形软件

227．下面有关计算机软件定义的叙述中，被普遍接受的是（  ）

A软件就是程序   B软件由程序和相关数据两部分构成

C软件由程序和相关文档构成   D软件由程序、相关数据和文档三部分构成
228按照计算机软件分类的国家标准，腾讯QQ软件属于（  ）

A系统软件   B支持软件  C应用软件   D管理软件

229下面有关“裸机”的叙述中，正确的是（  ）

A“裸机”就是仅有主机，没配备外设的计算机   B“裸机”就是单片机

C“裸机”就是没装入机箱的计算机    D“裸机”就是没装入操作系统的计算机

230．操作系统进程有若干个状态，若一个进程已具备运行状态，但因为其他进程正占用CPU，所以暂时不能运行而等待分配CPU，这时的状态是（  ）

A、执行态   B、就绪态   C、等待态   D、空闲态

231．操作系统的虚拟存储技术可以使用比实际物理内存大的多的存储容量，这样的虚拟存储容量是利用（  ）的存储空间实现的

A、  CPU   B、高速缓存   C、硬盘   D、内存

232下列关于PC机软件的叙述中，错误的是（  ）

A计算机软件分为系统软件和应用软件   B字处理软件和绘图软件属于应用软件
C计算机软件在使用中不会磨损   D PC机上只能安装Windows操作系统
233．计算机软件一般可以分为系统软件和应用软件，其中系统软件的核心是（  ）

A工具软件   B操作软件   C语言处理程序   D诊断程序

234．下列打印机中属于击打式打印机的是（  ）

A针式打印机   B热敏式打印机   C激光打印机   D喷墨式打印机

235．一般而言，进程有三种状态，他们分别是（  ）

A就绪态、执行态和退出态   B就绪态、执行态和等待态  
C退出态、执行态和等待态   D就绪态、等待态和退出态

236．在以下对嵌入式系统的描述中， 错误的是（  ）

A嵌入式系统通常指埋藏在宿主设备中的微处理机系统

B嵌入式系统已经广泛应用与网络交换机、路由器和Modem

C 更具有市场前景的嵌入式产品将是因特网是的信息家电领域，如web可视电webPDA等

D嵌入式软件可分为嵌入式数据库管理程序和嵌入式网络应用程序

237．借助操作系统的（  ）技术可以使用比实际物理内存大的多存储容量。

A 高速缓存   B直接数据访问   C即插即用    D虚拟存储
238．为使计算机在正常运行中能及时处理内部或外部发生的突发事件，操作系统使用了（  ）

A 缓冲处理机制   B中断处理机制   C批处理机制   D并行处理机制

239．下面（  ）不是操作系统的主要特性

A并发性   B共享性   C异步性   D同步性

240．告诉缓冲存储器的主要作用是（  ）

A增加系统外存   B增加系统内存  C增加CPU时钟震荡频率  D缩短CPU读写数据时间
241．CD-R光盘之所以能刻录数据，是因为记录层采用（  ）来记录信息

A压制的凹坑或平面   B有机染料的状态   C可变的晶体   D磁体的变化

242．按照国际电信联盟对媒体的定义，图象编码属于（  ）

A感觉媒体   B表示媒体   C显示媒体   D存储媒体

243．以下有关光盘存储器的叙述中，错误的是（  ）

A、只读光盘 只能读出而不能修改所存储的信息   B、 VCD光盘上的影视文件是压缩文件

C、 CD-ROM     D、 DVD与VCD的区别只是容量上的不同

244．要想在计算机上实现语音输入，应包含有（  ）设备

A网卡   B声卡   C图形卡    D调制解调器

245．“未见其人，先闻其声”。其中声音属于（  ）

A表示媒体   B感觉媒体   C传输媒体    D存储媒体

246．下列不同类型的光盘中，数字音乐光盘指的是（  ）

A、 CD-ROM   B、 DVD    C、  CD-DA    D、  CD-R

247.下列光盘中属于多次可擦写光盘存储器的是（  ）

A、  VCD    B、  DVD-RW   C、 CD-DA     D、 DVD-ROM
248.按照 ITU对媒体的定义，电报码属于（  ）

A 表示媒体   B传输媒体    C显示媒体    D存储媒体

249．一张普通CD-ROM光盘的存储容量通常上（  ）左右

A、  650 MB   B、  100 MB    C、  400  MB    D、  288 MB
250.按照国际电信联盟对媒体的定义，下列属于传输媒体的（  ）

A视频   B光盘   C光纤    D发光二极管

251．下列关于用光盘存储信息的叙述中，错误的是（  ）

A采用非接触式读|写方式   B信息存储密度高 

C不会感染病毒    D与用磁介质存储信息相比更为经济

252．多媒体计算机是指（  ）

A能与家用电器连接使用的计算机    B能上网下载音乐和视频的计算机

C能处理多种媒体信息的计算机    D能玩CS 游戏的计算机

253．音频数字化的过程可分为三个步骤，其中第一个步骤是（  ）

A 量化   B采样    C编码   D压缩

254．计算机CRT显示器采用的是RGB三基色彩色模式，可以产生各种需要的颜色。根据三基色原理，如果将R与G相混合，产生的颜色将是（  ）

A黄色    B白色    C粉色    D黑色

255．音频的采样是将模拟量在（  ）上进行分割，并将模拟信号变成离散的信号。

A时间   B幅度    C编码    D频率

256．音频的频率决定音调的（  ）

A高低    B幅度    C强度    D相位

257中国采用的电视制式标准是   （  ）

A   PAL    B   NTSC    C   SECAM     D   ADSL

258. AIFF音频交换文件格式是（  ）计算机公司制定的声音文件格式。

A  Microsoft   B  Sony   C  Apple   D  Creative

259视频数字化处理过程可分为三个步骤其中第二步骤是（  ）

A采样    B量化    C 同步    D 编码

260美国 采用的电视制式是（  ）

A  PLA制   B  NTSC制    C  SECAM制    D  NT制

261以下（  ）格式的文件被成为波形文件

A  IFF   B WAV    C MP3   D  RM

262.与我国采用相同电视制式的国家是（  ）

   A美国   B俄罗斯    C法国    D德国

263．16位量化位数的音频卡拥有（  ）个量化等级

A、64    B、256    C、1024    D、65536

264．下面叙述中错误的是（  ）

A、在相同采样频率的情况下，量化位数越高，音频质量越好

B、在相同量化位数下，采样频率越高，音频质量越好

C、音频信号的频率范围为20赫兹到20千赫

D、D\A转换表示把模拟信号转换为数字信号

265．图象数字化过程中的采样精度和图象的（  ）多少有关

A像素   B颜色    C亮度    D量化位数

266．在下列有关图形与图象的叙述中错误的是（  ）

A位图是由许多个像素点组成的    B矢量图形可以任意缩放而不变形失真

C对于同样的图，矢量图占用的存储空间比位图大D矢量图在屏幕显示时需要进行计算

267．把一个10*10像素的位图图象在绘图软件放大100*100像素，然后在存储，则（  ）

A像素的个数是原有的10倍   B像素的个数会减少

C图象的颜色数是原有的10倍   D像素的个数是原有的100倍

268．用Windows画图软件读入一个16色bmp位图文件，未经任何处理，然后做以256色bmp位图模式存盘，则（  ）

A像素的个数会增加   B像素的个数会减少

C图象的颜色会增加    D图象文件的存储空间会增大

269下面关于图象压缩的描述，错误的是（  ）

A、图象压缩编码的理论基础是控制论

B、图象信息之所以能够压缩的原因是信息本身通常存在很大的冗余量

C、图象压缩包括有损压缩和无损压缩

D、小波变换图象压缩编码可以进一步提高图象的压缩率

270．下列国际标准中，（  ）指的是图象的国际标准。

A、  GKS    B、  WMF     C、  CGM     D、  TIFF
271.根据图象采样的奈奎特定理,图象采样的频率必须大于或等于源图像最高频率分量的（  ）
A、8倍    B、4倍     C、 2倍    D、1倍
272．在PAL彩色电视制式中采用YUV模型来表示彩色模型,其中Y 表示（  ）
A、亮度   B、色带   C、色度    D、色差

273．如果一副图象能够表示的颜色数量为1024种,则该图象的量化字长为（  ）位

A、10   B、8    C、6    D、4

274.假如显示器正在显示一副图象,当把显示器的屏幕分辨率调大时,该图象在显示器上将（  ）
A、变大    B、变小    C、保持不变    D、不能确定

275.图象处理软件PhotoShop的使用默认文件格式是（  ）
A、 JPEG   B、 GIF    C、 BMP     D、 PSD

276.为使数字图象中的物体轮廓清晰,突出细节,应使用（  ）技术

A、图象平滑    B、图象分割    C、图象增强     D、图象识别

277.以下正确的是（  ）
A、计算机可以直接执行高级语言源程序   B、解释方式获得的目标代码效率优于编译方式

C、源程序经解释后得到的是目标程序   D、源程序经解释后得到的目标程序

278.调式是程序开发过程的重要环节,常用的三种调式技术不包括（  ）
A、输入边界数据,检查输出结果   B、查看关键变量的值

C、编译源程序    D、借助、调试工具

279.按照软件的功能性要求对软件产品进行测试的方法称之为（  ）
A、黑盒模式   B、白盒模式    C、模块测试    D、集成测试

280.以下不属于”黑盒”软件测试的测试条例是（  ）
A、输入非法数据,检查输出结果    B、输入边界数据,检查输出结果

C、输入允许数据的中间值,检查输出结果    D、输入某数据,使程序中的一指定条件表达式为“真”
281.以下不属于”白盒”软件测试的测试条例是（  ）
A、输入边界数据, ,检查输出结果   B、输入某数据, 使程序中的一指定条件表达式为”真”
C、输入某数据, 使程序中的一指定条件表达式为”假”
D、输入某数据,使程序中的某一指定语句序列得到执行

282.下面关于线性表的说法错误的是（  ）
A、线性表至少包含一个节点     B、线性表按其存储结构可以划分为顺序表和链表

C、线性表的基本运算操作主要有插入、删除和查找

D、限定只能在一端进行插入和删除的线性表称为栈

283．以下数据结构中属于非线性结构的是（  ）
A、栈   B、文件    C、图    D、队列
284．在面向对象的程序设计中，（  ）是程序的基本单元

A、函数    B、过程    C、属性     D、类

285如果已知产品的内部活动方式，可以测试他的内部活动是否都符合设计要求，这种方法被称为（  ）
A、黑盒模式    B、白盒模式    C、模块测试    D、集成测试

286．下面关于线性表的描述中，正确的是（  ）
A、线性表可以是空表            B、线性表至少包含一个结点

C、线性表必须包含一个头结点    D、线性表必须包含一个尾结点

287 不属于黑盒测试技术的是（  ）
A、逻辑覆盖    B、等价划分    C、边界值划分    D、错误判断

288关于程序测试叙述错误的是（  ）
A、程序测试是为了发现程序中的错误而执行程序的过程

B、一个成功的测试是发现迄今为止尚未被发现的错误
C、测试的目的是发现错误并改正错误    D、常用的测试方法有黑盒测试和白盒测试

289．下面（  ）不是数据结构包含的内容

A数据的逻辑结构    B数据的存储结构   C数据的运算        D数据的完整性结构

290在下列关系模式的基本性质描述中错误的概念是（  ）
A、关系中不允许存在两个完全相同的元组

B、关系中的同一列的属性值可以取自不同的值域

C、元组的顺序无关紧要    D、列的顺序无关紧要

291．在教学中，一个学生要学习多门课程，而一门课程又有许多名学生学习，则学生与课程这两个实体之间存在着（  ）联系

A、一对一    B、一对多    C、多对多    D、多对一

292．用户可以通过（  ）很方便的定义数据库中的数据对象

A、DMBS     B、 DBA    C、 DDL     D、 DML

293. 关系模型的完整性约束不包括（  ）
A 实体完整性约束    B参照完整性约束   C属性完整性约束    D用户字定义完整性约束

294、也称为信息模型，它是按用户的观点来对数据和信息建模（  ）
A、概念模型   B、集合模型    C、机器模型    D、抽象模型

295．在下面的描述中，（  ）不满足关系的基本性质

A、元组可以相同    B、元组的顺序交换不影响关系意义的表达
C、列是不可再分的    D、列的顺序交换不影响关系意义的表达

296以下对SQL语言的描述中，错误的是（  ）
A、 SQL是高度的过程化语言    B、 SQL采用面向集合的操作方式

C、 SQL语言简捷，易学易用    D、 SQL可嵌入到高级语言程序中

297 对于概念模型涉及的术语叙述错误的是（  ）
A、实体是指客观存在并可互相区别的事物    B、值域是指实体的取值范围

C、属性是指实体所具有的某一特征    D、键是指唯一标识实体的属性集

298下列关于E-R模型叙述正确的是（  ）
A、实体用椭圆表示    B、菱形表示属性

C、属性只能依附于实体，不能依附于联系    D、实体之间可以  多种联系
299．在关系中，不允许存在主属性值为空的约束是（  ）
A、存在完整性约束   B、实体完整性约束   C、参照完整性约束   D、用户字定义完整性约束

300．在E-R图向关系模式转换中，如果实体之间是多对多的联系，则必须为联系建立一个关系，该联系对应的关系模式属性包括（  ）
A、联系本身的属性    B、联系本身的属性及所联系的任一实体的主键

C、联系本身的属性及所联系的双方实体的主键    D、字定义的主键

301．有如下三个关系模式：

学生（学号，姓名，专业）

课程（课号，课程名，学分）

成绩（学好，课号，学分）

则在成绩关系中的外键是（  ）
A、学号，课号，成绩    B、学号，课号   C、学号，课号    D、课号，成绩

302．为管理某系学生学习课程的情况，分别用以下二种表示，即：

1）表STUC（学号，姓名，课程号，课程名称，学时，成绩）

2）表STU（学号，姓名，课程号，成绩）

表COURSE ( 课程好，课程名称，学分，学时)

则以下叙述正确的是（  ）
A、采用1）表示的数据冗余量大，查找速度也慢

B、采用2）表示的数据冗余量大，但查找速度快
C、采用3）表示的数据冗余量大，查找速度也慢

D、采用4）表示的数据冗余量大，但查找速度快

303．设某单位职工的总收入包含工资和奖金二部分， 以下能符合第3范式要求的是（  ）
A、 ELY1(职工号，姓名，出声年月，年龄，部门，总收入)

B、 ELY2(职工号，姓名，出声年月，部门，工资，奖金)

C、 ELY3(职工号，姓名，出声年月，年龄，部门，工资)

D、 ELY4(职工号，姓名，出声年月，部门，工资，奖金，总收入)

304．（  ）运算可以从关系中找出满足给定条件的元组

A、选择    B、投影    C、连接    D、自然连接

305在数据库设计过程中索引的设计是在（  ）阶段完成的。

A需求分析阶段    B数据库物理设计阶段    C数据库实施    D概念结构设计阶段

306．若属性A是关系R 的主键，则A的取值不能为空。这种约束被称为关系的（  ）约束

A实体完整性    B参照完整性   C用户字定义完整性    D属性完整性

307．以下对数据库系统的描述中，错误的是（  ）
A数据库系统是由DBMS统一管理   B数据库系统的安全性控制也被称为结构控制

C数据库的完整性控制一般有完整性定义和完整性检查两部分组成  D数据库系统简称为DBS

308．在SQL的体系结构中，（  ）对应基本表

A模式   B外模式    C内模式    D中间模式

309．下面对数据库系统特点描述错误的是（  ）
A数据冗余度低   B数据的独立性高   C数据的分散管理和控制   D数据的共享性高

310．下面关系设计不合理的是（  ）
A学生表（学生编号，姓名，性别，出生日期，年龄）

B教师表（教师编号，姓名，性别，职称）

C选课表（学生编号，课程编号，成绩，学分）

D教师工资表（教师编号，姓名，基本工资，奖金，津贴）

311．在SQL的模型结构中，从数据的逻辑结构到数据的物理存储结构的映射是（  ）
A模式到内模式的映射，    B模式到外模式的映射

C内模式到模式的映射     D外模式到内模式的映射

312．开放系统互连参考模型是一个七层协议，信号的实际传输由（  ）实现

A应用层    B数据链路层    C物理层    D传输层

313．从计算机网络的结构来看，计算机网络主要由（  ）组成

A计算机、HUB和网络操作系统    B同信子网和资源子网

C工作站、网卡、通讯电缆和路由器    D无线网络和有线网络

314．局域网的网络硬件主要包括服务器、工作站、网卡和（  ）
A网络拓扑结构   B微型机    C传输介质    D网络协议

315．调制解调器的功能是实现（  ）
A模拟信号和数字信号的互相转换    B数字信号编码

C模拟信号放大     D数字信号放大

316．计算机网络发展的四个阶段是（  ）
A信息高速公路阶段     B计算机网络互连阶段   C计算机网络阶段   D远程终端联机阶段

317．ChinaDDN属于（  ）
A局域网    B城域网    C广域网    D校园网

318．以下对计算机网络的描述中，错误的（  ）
A计算机网络包括资源子网和通信子网

B计算机网络的基本功能是实现数据通信和集中式管理

C计算机网络按照通信距离可划分为LAN MAN和 WAN

D计算机网络是现在计算机技术和通信技术结合的产物

319．在（  ）通信方式中，信号可以双向传送，但必须是交替进行，一个时间只能向一个方向传送

A单工    B全双工    C半双工     D同步

320．按照通信距离划分，我国的电话交换网属于（  ）
A广域网    B局域网    C城域网     D区域网

321．不属于计算机网络主要功能的是（  ）
A集中式管理    B分布式处理    C数据通信和资源拱享    D提高系统的可靠性和可用性

322．按拓扑结构划分，计算机网络可以分为（  ）
A局域网、广域网、城域网     B星型网、环型网、总线型网
C基带网、窄带网、宽带网     D教育、网、科研网、企业网

323．在数据通信中，将待传送字符的二进制代码按由低位到高位依次发送，这种方式称为（  ）
A同步通信     B异步通信    C串行通信     D并行同信

324．信息在网络中传输时，通常将信息分割成不超过一定长度的 数据包来传送，这种交换、方式称为（  ）
A电路交换    B分组交换    C虚电路交换    D网络交换

325．通信双方在每一时刻只能由甲方传给乙方或由乙方传给甲方，这种通信属于（  ）通信方式

A单工    B半双工     C双工     D单向
326．计算机网络中表征数据传输可靠性的指标是（  ）
A传输速率    B频带利用率    C误码率    D信道容量

327．应当使用（  ）使异种异构网络实现互连。

A中继器    B网桥    C交换机     D网关
328在下列关于宽带的说法正确的是（  ）
A带宽是媒体能够传输最高频率与最低频率的差值   B带宽就是比特率

C带宽和宽带是一个概念     D通信系统的最大数据传输率不受带宽的影响

329．以下不同的电磁波中（  ）的频率最高

A可见光    B紫外线    C无线电波     DX射线

330以下对电路交换的描述中，错误的是（  ）
A电路交换是电话网采用的交换方式

B采用电路交换时，通信双方之间必须事先建立物理连接

C电路交换的优点主要有：传输延时、处理开销少、对数据格式的 编码无限制

D电路交换是计算机通信所采用的主要方式

331已知某通信系统的信噪比是10000，则其对应的分贝值等于（  ）
A、40    B、100    C、30    D、20

332微波通信是沿（  ）传播的

A折线    B直线    C双曲线    D抛物线

333．电话网所采用的交换方式是（  ）
A电话交换    B分组交换   C报文交换    D虚电路分组交换

334．以下对分组交换的描述中，错误的是（  ）
A分组交换的思想就是将信息分割成不超过一定长度的数据包来传送

B分组交换可以避免一个用户长时间占用网络线路

C分组交换网通常采用网状拓扑结构    D分组交换在传输报文时独占通信线路

335．与导线相比，不属于光纤优点的是（  ）
A光纤不会引起电磁干扰也不会被干扰   B光纤的价格比较便宜，使用寿命比较长

C光纤传输信号的误码率低    D光纤可在单位时间内传输比导线更多的信息

336．某公司开发了一个软件系统，所有的应用服务只需要通过WEB浏览器访问网络服务器即可完成，该工作模式属于（  ）
A、 C/S    B、 B/S    C、 工作站/文件服务器     D、对等模式

337．网络应用环境不需要各种各样的软件支持，SQL Server属于（  ）
A、网络操作系统    B、网络数据库软件   C、网络应用软件    D、网络办公软件

338．在计算机网络的ISO/OSI七层模式中，负责选择合适的路由，使发送的分组能够按照 地址找到目的并交付给目的站的第（  ）层

A、物理   B、数据链路    C、网络    D、传输

339．按照OSI/RM的七层模型，FTP服务和路由器分别属于 （  ）
A、应用层和网络层  B、表示层和传输层   C、应用层和物理层  D、会话层和数据连路层

340以下描述不属于局域网特点的是（  ）
A、较小的地理覆盖范围  B、拓扑结构简单 C、网络传输速率低  D、建网周期短、成本低

341．以下关于Windows NT操作系统的描述错误的是（  ）
A、 Windows NT是面向集中式图形应用程序的平台系统

B、Windows NT有服务器和工作站两个版本

C、Windows NT的主要特点是稳定性和安全性不够

D、Windows NT集成了internet网络管理工具

342．通信协议主要由语义、（  ）和定时三部分组成

A、语法   B、句法   C、词法   D、语句

343．ISO提出的OSI/RM模型是一个七层模型，从上到下依次是应用层、表示层、（  ）、数据连路层和物理层。

A、会话层、传输层、网络层   B、会话层、网络层、传输层

C、传输层、会话层、网络层   D、传输层、网络层、会话层

344．Netware属于（  ）
A、网络杀毒软件   B、网络数据管理系统   C、网络应用软件    D、网络操作系统
345．在网络拓扑结构中，（  ）结构的优点是控制简单，网络的故障点容易发现

A、星型    B、网状型    C、环型    D、总线型

346．在局域网的工作模式中，不使用服务器管理网络资源的是（  ）
A、C/S模式    B、 B/S模式    C、对等模式   D、工作站/文件服务器模式

347．下面（  ）是在数据链路层上实现互连的设备
A、中继器   B、网桥   C、路由器    D、网关

348．IP地址由网络号和主机号两部分组成，用于表示A类地址的主机地址长度是（  ）二进制数

A、8   B、16   C、24    D、32

349.以下（  ）是正确的IPv4地址

A、0.1.1.100   B、300.10.20.30   C、10.10.20.20.30    D、211.80.180.X

350.Internet上各种网络和各种不同类型的计算机相互通信的基础是（  ）协议
A、TCP/IP   B、ATM    C、ADSL    D、 X.25

351.在TCP/IP协议中,B类地址的标准掩码是（  ）
A、255.0.0.0   B、255.255.0.0    C、255.255.255.0    D、255.255.255.255

352.下面有关Internet的说法错误的是（  ）
A、Internet采用网状型结构的命名机制
B、Internet的域名机构是由TCP/IP协议集的域名系统定义的
C、Internet目前广泛使用的TCP/IP协议是Ipv4
D、Internet前身是美国国防部高级研究计划局ARPAnet

353. TCP/IP的体系结构分为四层,其中（  ）负责将信息从一台主机从一台主机传送到指定接收的另一台主机.

A、应用层    B、传送层   C、网络层    D、网络层

354.在IPV4地址结构中,C类地址的网络号由3个字节组成,其中首字节的高3位固定为（  ）
A、101    B、100   C、110    D、111

355.某公司为组建局域网专门申请了3个C类IP地址,则;理论上该公司最多能连入Internet的主机数目是（  ）
A、768   B、800    C、1024    D、512

356以下地址中，（  ）不是C类地址

A、201.34.156.222   B、192.10.0.0   C、188.0.0.1    D、195.255.255.255

357. TCP/IP协议的体系结构中分为四层,其中IP协议是属于（  ）
A、HTTP   B、TCP/IP   C、FIP    D、SMTP

359.关于Internet的接入方式描述错误的是（  ）
A、电话拨号接入采用点对点协议是目前最常用的Internet接入方式

B、ADSL是利用电话线来传送高速宽带数字信号的一种网络接入技术

C、Cable MODEM  接入方式是利用有线电视网络接入互联网

D、目前局域网接入方式一般采用专线接入方式

360.在信息安全系统中，网络信息未经授权不能进行特性是指信息的（  ）
A、可靠性   B、可用性    C、保密性    D、完整性
361.一台计算机中了特络伊木马病毒后,下列说法错误的是（  ）
A、计算机上的有关密码可能被他人窃取   B、计算机上的文件内容可能被他人纂改

C、病毒会定时发作，从而破坏计算机上的信息  D、没有上网时,计算机上的信息不会被窃取

362.以下关于信息安全的叙述中,不正确的是（  ）
A、网络环境下信息系统的安全性比独立的计算机系统更脆弱   B、”黑客”都是专门制造计算机病毒的害群之马    C、即使采用用户身份验证、访问控制、加密、防止病毒等一系列有关的技术也不能确保信息系统的安全     D、软件安全的核心是操作系统的安全性

363．计算机病毒的特点可归纳为（  ）
A、破坏性、隐藏性、可读性    B、破坏性、隐藏性、传染性和潜伏性

C、破坏性、隐藏性、先进性继承性    D、破坏性、隐藏性、先进性

364．在网络信息系统的信息交互过程中，确认参与者的真实同一性是指信息的（  ）
A、可靠性   B、不可抵赖性    C、可控性    D、完整性

365．下面关于病毒的描述错误的是（  ）
A、病毒的传染过程可以归纳为：驻入→判断传染条件→传染

B、病毒可能来源与电子邮件

C、病毒的传播主要是通过拷贝文件、传送文件、运行程序等方式进行

D、是否具有隐藏性是判别一个程序是否为计算机病毒的最重要文件

366．信息的（  ）指的是，网络信息不被泄露个给非授权的用户、实体或过程

A、可靠性    B、可用性    C、保密性    D、完整性
367．1994年2月28日，我国出台了（  ），其中对计算机病毒进行了定义

A、《中华人民共和国计算机安全保护条例》   B、《中华人民共和国微机系统保护条例》

C、《中华人民共和国计算机信息网络国际联网管理暂行条例规定》

D、《中华人民共和国电信条例》

368下面的（  ）杀毒软件是瑞星公司研发的

A、KILL    B、KV     C、RAV     D、MCAFEE

369.信息安全的保障体系中应包含四个方面内容，它们分别是（  ）
A、预防、保护、检测、恢复   B、保护、检测、反应、恢复、

C、防毒、检测、备份、恢复   D、备份、检测、杀毒、恢复

370． 下列关于备份说法错误的是（  ）
A、备份是保护数据安全的一种策略    B、为了防止数据丢失，要经常对数据进行备份

C、数据备份就是简单的拷贝数据      D、备份方式有全部备份和增量备份

371．某些病毒进入系统后，在满足其特定的条件时才发作，这体现了病毒的（  ）
A、传染性    B、非授权性    C、潜伏性     D、破坏性
372．下面关于公钥密码体制的描述中错误的概念是（  ）
A、在公钥密码体制系统中，加密和解密使用的是不同的密钥

B、所谓公钥是指加密密钥和算法是公开的

C、所谓公钥是指解密和算法是公开的    D、解密密钥由收信者保管而不能公开

373．2005年4月1日起实施的信息安全法规是（  ）
A、计算机软件保护条例      B、电子签名法

C、互联网信息服务管理法    D、互联网域名管理法

374．以下关于对称与非对称加密算法叙述中正确的是（  ）
A、对称加密比非对称加密的安全性好    B 、对称加密比非对称加密的解密速度慢

C、非对称加密算法中公钥是公开的，算法是保密的

D、非对称加密与对称加密相比，用户需要保管的密钥数量少

375．以下关于RSA加密算法叙述中正确是（  ）
A、使用相同的密钥对文件进行加密   B、为实现身份认证，发送者是使用接受者的密钥进行加密    C、为实现身份认证，发送者使用接受者的公钥进行加密   D、 RSA加密算法无法实现身份认证

376．防火墙总的分类有以下三种，以下（  ）不属于其分类范围

A、邮件防火墙    B、包过滤防火墙    C、应用级网关    D、状态监测防火墙

377．我国于1994年颁布的（  ）为信息法制化建设奠定了基础

A、计算机信息系统安全保护条例     B、电子签名法     

C、互联网信息服务管理法     D、互联网域名管理方法

378．防火墙通常可以分为三类，她们分别是（  ）
A、包过滤防火墙、应用级网关和状态监测防火墙

B、电子邮件防火墙、应用级网关和状态监测防火墙

C、包过滤防火墙、电子邮件防火墙和状态监测防火墙

D、包过滤防火墙、应用级网关和电子邮件防火墙

379．在下面关于密码体制的描述中，叙述错误的是（  ）
A、密码体制可以分为公钥密码和私钥密码体制

B、在单钥密码系统中，每一对通信者就需要一对密钥

C、在公钥密码系统中，加密和解密使用的是不同的密码

D、RSA体制是一种典型的私钥密码体制

380．在数据加密技术中， 我们将待加密的报文称为（  ）
A密文    B正文     C短文     D明文

381．关于防火墙的功能，以下描述错误的是（  ）
A、防火墙可以检查出内部 网的通信量

B、防火墙可以使用应用网关技术在应用层上建立协议过滤和转发功能

C、防火墙可以使用过滤技术在网络层对数据包进行选择

D、防火墙可以阻止来自内部的威胁和攻击

382．所谓数字签名，是一种是使用（  ）加密的身份表示

A、公钥     B、私钥     C、对称密钥     D、不可逆算法

383．用户A通过网络向用户B发消息，表示自己同意签定某个合同，随后用户A反悔，不承认自己发过该条信息，为了防止这种情况发生，应采用（  ）技术

A、数字签名     B、消息认证     C、数据加密     D、身份认证

384．实际通信系统由于受到噪声的干扰，使得达到理论上最大传输速率成为不可能，信噪比是对干扰程度的一种信度，如果已知某通信系统的信噪比值为10000，则对应的分贝值为（  ）dB

A、10    B、20    C、30    D、100

385．为了提高通信介质的利用率，通信系统中常用多路复用技术，有线电视可以同时收看多个频道的节目，它才采用的是（  ）技术

A、频多分路复用    B、时分多路复用    C、码分多路复用    D、波分多路复用

386．以下关于对B/S和C/S描述正确的是（  ）
A、从逻辑上，C/S为三层结构，B/S为两层结构

B、从客户端软件的安装复杂性上，B/S较复杂

C、从应用系统的安全性上，C/S较差     D、从访问速度上，C/S速度较快
387．以下关于对B/S模式和C/S模式描述正确的是（  ）
A、从逻辑上，C/S模式为三层结构，B/S模式为二层结构

B、客户端在地理上比较分散时，宜使用C/S模式

C、从应用系统的安全性上，C/S模式较差

D、当用户界面改变时，C/S模式的客户端软件必须改变，而B/S一般不需要改变

388．我们平时经常使用计算机杀毒软件的作用是（  ）
A、检查计算机是否感染病毒，清除已感染的任何病毒   B、杜绝病毒对计算机的侵害

C、检查计算机是否感染病毒，清除部分已感染的病毒  

D、查出已感染的任何病毒，清除部分已感染的病毒

389．我们把管理计算机通信的规则称为（  ）
A、协议    B、通讯    C、服务     D、网络操作系统

390．数据字典中通常包括数据流描述、数据存储描述、 数据项描述、（  ）五个部分描述。

A、数据加工和函数    B、数据存储和程序    C、数据存储和加工    D、数据加工和程序

391．若被除数为二进制数110110，除数为二进制数111，则余数为（  ）
A、100    B、101    C、110    D、111

392．在下面有关视图的描述中，错误的是（  ）
A、在SQL的体系结构中，外模式对应视图    B、视图是虚表
C、视图可以是一个基本表导出的表    D、一个数据库只能有一个视图

393．传统的瀑布式模型把软件的 生命周期分为三个时期，分别是（  ）
A、软件定义时期、软件开发时期和软件维护时期  B、软件定义时期、软件编程实现时期和软件运行时期   C、软件分析时期、软件设计时期和软件开发时期   D、软件定义时期、软件设计时期和软件运行时期

394．在数据流图中，用方框表示的是（  ）
A、数据流   B、数据加工    C、数据存储    D、数据源点和终点

395．(  )技术是帮助决策者寻找数据间潜在的关联，发现被忽略的要素

A、数据仓库   B、数据挖掘   C、联机分析处理   D、基于XML的 数据库

396．按照欧几里德算法，求正整数1800和980的最大公约数，当第三次迭代时，所得余数为（  ）
A、2    B、60    C、20    D、260

397．一幅图象的分辨率为100×100，256种灰度，这幅图象包含的数据量是（  ）字节、

A、100    B、1000    C、10000     D、100000

398．下列关于对IP电话描述正确的是（  ）
A、从理论上讲，IP电话与普通电话的是时约相同  B、IP电话传输过程时可能使用不同的物理链路   C、IP电话传输的信息均为数字量     D、IP电话传输的信息均为模拟量

399．数据管理技术经历了由低级到高级的发展过程，分布式数据库、面向对象数据库是属于（  ）
A、高级数据库技术就阶段   B、文件系统阶段   C、数据库系统阶段   D、人工管理阶段

400．1985年，美国工程师（  ）发明了集成电路

A、冯.诺依曼    B、杰克.基比尔    C、比尔.盖茨     D、高登.摩尔

401．下列叙述中，正确的是（  ）
A、CPU能直接读取硬盘上的数据    B、CPU能直接读取内存储器中的数据

C、CPU由存储器和控制器组成    D、CPU主要用来存储程序和数据

402．数据库技术的发展可以划分为三代，其中第二带数据库系统支持的数据模型为（  ）
A、网状模型    B、层次模型    C、关系模型    D、对象模型

403．所谓电子支付是指（  ）
A、在网络上支付现金    B、在网络上支付支票   C、在网络上进行交换

D、在网络上发出或者接受电子凭证进行支付

404．伊拉克战争体现了（  ）的强大威力

A、生物战    B、信息战    C、核战    D、网络战

参 考 答 案

1D      2C      3B      4D      5D      6D      7C      8A      9C      10B

11A     12D     13C     14A     15C     16B     17C     18D     19C     20D

21A     22C     23B     24B     25B     26B     27B     28C     29C     30D

31D     32C     33B     34C     35C     36C     37D     38A     39B     40B

41A     42C     43D     44A     45B     46D     47C     48A     49D     50B

51B     52D     53A     54D     55B     56A     57B     58A     59D     60B

61C     62C     63B     64C     65B     66C     67A     68C     69B     70B

71D     72A     73C     74D     75A     76C     77D     78C     79B     80D

81B     82C     83C     84C     85B     86D     87B     88D     89B     90D

91C     92D     93C     94C     95D     96C     97A     98C     99D     100B

101D    102A    103C    104B    105B    106A    107A    108B    109B    110D

111C    112C    113C    114B    115D    116C    117D    118A    119C    120B

121A    122C    123B    124B    125B    126C    127B    128D    129B    130D

131C    132C    133B    134A    135B    136C    137D    138B    139B    140C

141A    142D    143A    144D    145C    146A    147C    148A    149B    150C

151C    152C    153A    154B    155C    156B    157C    158A    159B    160C

161A    162C    163D    164D    165B    166B    167B    168C    169B    170D

171A    172B    173C    174C    175B    176B    177D    178B    179A    180C

181B    182D    183C    184A    185C    186A    187A    188A    189A    190D

191C    192A    193C    194D    195A    196A    197B    198A    199C    200B

201D    202D    203D    204D    205C    206D    207D    208C    209B    210C

211C    212A    213C    214B    215B    216C    217C    218B    219D    220A

221A    222B    223B    224C    225A    226B    227D    228C    229D    230B

231C    232B    233B    234A    235B    236D    237D    238B    239D    240D

241B    242B    243D    244B    245B    246C    247B    248A    249A    250C

251C    252C    253B    254A    255A    256A    257A    258C    259B    260B

261B    262D    263D    264D    265A    266C    267D    268D    269A    270D

271C    272A    273A    274B    275D    276C    277D    278C    279A    280D

281A    282A    283C    284D    285B    286A    287A    288C    289D    290B

291C    292C    293C    294A    295A    296A    297B    298D    299B    300C

301B    302B    303B    304A    305B    306A    307B    308A    309C    310A

311A    312C    313B    314C    315A    316A    317C    318B    319C    320A

321A    322B    323C    324B    325B    326C    327D    328A    329D    330D

331A    332B    333A    334D    335B    336B    337B    338C    339A    340C

341A    342A    343A    344D    345A    346C    347B    348C    349A    350A

351B    352A    353C    354C    355A    356C    357C    358D    359A    360D

361C    362B    363B    364B    365D    366C    367A    368C    369B    370C

371C    372C    373B    374D    375C    376A    377A    378A    379D    380D

381D    382B    383A    384C    385A    386D    387D    388C    389A    390C

391B    392D    393A    394D    395B    396C    397C    398B    399A    400B

401B    402C    403D    404B  


