《資料處理概要》

試題評析

第一題:本題屬網路中的資訊安全議題,近年來出現次數漸增,應屬正常準備之範圍,SSL和SET為常見之機制,但如何辨析二者異同為得分關鍵。

第二題:無線網路議題一直爲資訊類科之重要考點,此題難度較低,屬敘述性之問法,考生應可輕鬆答題。

第三題:鏈結串列爲資料結構中的基本題型,此題考串列反轉,對C程式語言有基本概念者應可輕鬆應對。 第四題:堆積樹屬於資料結構中高等樹的範圍,雖出現頻率較低,但觀念易懂,若有用心準備資料結構的考生

應不難同答。

第五題:和往年相同,出現配分比例重的資料庫議題。此題屬SQL撰寫,但觀念簡單,熟悉Join的考生應可順 利答題。

一、SSL(Secure Sockets Layer)為一提供應用程式通訊安全與信賴的協定,請說明:(一)SSL如何建立使用者與服務伺服器間的安全通道,尤其是秘密鑰匙(secret key)的建立方式? (二)SSL與SET的不同處為何?(20分)

答:

(一)此法最初是由Netscape所提出之機制,目的在於確保網路通訊的安全,該機制並非採單一加密方法,共運用 RC4、RSA,以及MD5等三種方式,其中RC4和RSA皆屬加密演算法,但前者爲對稱式,後者爲非對稱式。 MD5則負責完整性檢驗工作,詳細描述如下:

1.RC4

此演算法最初用以保護商業機密。採用對稱式架構,亦即加解密使用同樣的金鑰,因此使用時須特別保護此密鑰。雖不須額外的輔助機制即可運作,但金鑰交換的過程若有漏洞,將無法發揮保護的效果。運作時,效率較非對稱式佳。

2.RSA

和RC4不同,此演算法屬於非對稱式加密方法,加密和解密使用的金鑰不同,一般而言,加密時使用對方的公開金鑰(Public Key),解密時藉由自身的私密金鑰(Private Key)。因此,該模式需額外獨立的第三方機構成立認證中心(Certificate Agent, CA)輔助統整與驗證公開金鑰的正確性與時效性。由於此機制較複雜,進行加解密動作時效率較差。

3.MD5

上述的RC4和RSA二演算法目的皆在於保護資料的機密性,但一套加密機制除機密性外,完整性亦爲十分關鍵之議題,MD5便負責此部分的工作,透過訊息摘要(Message Digest)檢驗傳輸過程中資料是否遭未經授權者加以修改。

就運作方式而言,SSL針對資料部分的加密採RC4,充分運用對稱式加解密的效率優勢,而傳送秘密金鑰時,再藉由RSA演算法保護秘密金鑰的安全性。此處採混和式架構之原因在於執行速度,若直接以RSA對資料進行加解密,所需時間會隨資料量增加而顯著成長。

傳輸秘密金鑰前,需先經由認證中心驗證公開金鑰之可用性,而後經由非對稱式加解密演算法完成傳輸,接收端藉由私密金鑰(Private Key)解密該訊息後便可獲得此次傳輸的秘密金鑰(Secrete Key),解密前可先透過MD5驗證接收之密文是否具完整性,若經他人修改則可要求發送端重新傳輸,以確保後續資料傳輸的機密性。完成密鑰交換後,收送雙方往後皆可透過此密鑰進行資料加解密。

(二)SET全名爲安全電子交易(Secure Electronic Transactions),由VISA和Mastercard二大信用卡公司共同推出的網際網路商業交易標準。主要用於確保網際網路信用卡交易的資訊安全,透過持卡者、商店憑證及數位簽章確認消費者和商家之身份。以下將針對目的、機密性、完整性、不可否認性以及隱私性等向度和SSL進行比較:

-- 1 --

高上高普特考 www.get.com.tw/goldensun

【台北】台北市開封街一段 2 號 8 樓・(02)2331-8268 【台中】台中市東區復興路四段 231-3 號 1 樓・04-22298699

100年高上高普考

高分詳解

	SSL	SET
目的	確保一般資訊傳輸的機密性與完整性	保護電子商務交易各方的權益與隱私
機密性	秘密金鑰透過RSA保護,資料透過RC4保護	秘密金鑰透過RSA保護,資料透過DES保護
完整性	透過MD5達成	透過SHA-1達成
不可否認性	未提供	透過數位簽章達成
隱私性	未提供	採雙重簽章機制,使商家無法得知消費者資
隐似比	本挺 供	訊,收單者無法取得訂單內容

二、無線區域網路 (Wireless LAN) 將推動網際網路進一步的發展,請說明無線區域網路有何優勢? (10分)

答:

無線區域網路提供使用者不受拘束的最後一哩(Last Mile)服務,隨著技術的發展,逐漸衍生出眾多重要的服務,以下將就頻寬、便利性、穩定性、普及性及成本等因素分別探討:

(一)頻寬

早期無線網路頻寬較小,無法和有線網路相提並論,僅適用於極小量資料傳輸,但隨著無線區域網路的技術演進,目前802.11n標準藉由MIMO硬體架構的改變,在4x4天線架構下理論值可達540 Mbps,可媲美有線網路的規格。

(二)便利性

無線網路的特性在於傳輸介質爲電磁波,不需透過封閉式的線材,只需使用者進入訊號範圍即可,使用時亦不需受限於固定範圍,可於特定區間內自由活動,便利性佳。

(三)穩定性

無線區域網路發展之初,訊號穩定性仍舊不足,當連線至同一無線存取點的使用者數量過高時,常出現斷線或找不到網路的情況,但近年來針對通訊協定服務品質(Quality of Service)進行控管的機制日益進步,當管理者設定正確參數後,在大量使用者存取的情形下依然可維持一定的服務水準。

(四)普及性

時至今日,無線區域網路的普及性相當高,以台北市爲例,熱點覆蓋率已達九成,加上近日台北市政府開通的公共場所免費Wi-Fi上網,雖然頻寬僅512 Kbps,但此舉更將無線網路深入至民眾的日常生活。

(五)佈建成本

對於網路規畫者而言,成本是不可避免的先天限制。若欲佈建的範圍較大,且場地不易佈線時,許多規劃 者便會使用無線網路作爲解決方案,因其建置之總成本較低,不需大費問章的更動既有的裝潢或硬體設備,不失爲一種良好的選擇。

【高分閱讀】

三1.石濟,資料處理講義3-2,第二小節。

2.石濟,資料處理講義3-2,第三小節。

三、一個鏈結串列使用C語言宣告如下:

typedef struct node {

int data:

struct node *next;

} NODE:

假設現在已經產生一個共有n個節點的NODE的鏈結串列,已知變數pointer是指向該串列前端 (head) 之指標,請撰寫一程序將pointer所指向的串列,整個串列進行反轉。 (15分)

答:

```
下列程式將反轉原本由pointer所指向之串列順序
node *reverse(struct node *pointer, int n)
{
 struct node *end=pointer->next,temp;
 int i=0;
 pointer->next=NULL;
 for(i=1;i<n;i++)
 {
 temp=end;
 end=end->next;
 temp->next=pointer;
 pointer=temp;
 }
 return end;
}
```

-【高分閱讀】


1.石濟,資料處理講義2-2

四、給定一個數列54, 65, 50, 45, 89, 40, 25, 31, 72, 78。 (15分)

- (一)畫出對應二元樹 (Binary Tree)。
- (二)請將這二元樹轉換成堆集樹 (Heap Tree)。
- (三)在使用堆集排序(Heap Sort)的前二個步驟後可輸出89和78兩數,請畫出在經過該二個步驟後的堆集樹。

答:

由上而下,由左至右依序加入節點至二元樹,結果如下所示:


$(\underline{})$

堆積樹(Heap)是一個完整二元樹,可分爲最大堆積樹(Max Heap)和最小堆積樹(Min Heap),最大堆積樹意指所有父點之值皆大於等於子點之值,亦即樹根具最大值;相對的,最小堆積樹則表示所有父點之值皆小於等於子點之值,樹根具最小值。前題是建立二元樹時已將之設爲完整二元樹,故此處僅需將其結構改爲符合定義之形式。

調整的方式可分爲由上而下(Top down)或由下而上(Bottom up)二種,由上而下意指建立時,每次插入一節點

-- 3 --


高上高普特考 www.get.com.tw/goldensun

【台北】台北市開封街一段 2 號 8 樓·(02)2331-8268 【台中】台中市東區復興路四段 231-3 號 1 樓·04-22298699

100年高上高普考

高分詳解


便調整一次,使之持續滿足heap的限制,但此處已建立完整二元樹,因此將使用由下而上的方式建立。此 處以最大堆積樹爲例,如下所示:


(三)每次將最大值,即樹根刪除,並將最後一個節點移至樹根處,整個結構再進行調整,過程如下:


3.删除78後


五、假設某圖書館之關聯資料庫中有七個關聯資料表,其資料綱要(data schema)如下,底線代表主要鍵。

BOOK (BookId, Title, PublisherName)

BOOK AUTHORS (BookId, AuthorName)

PUBLISHER (Name, Address, Phone)

BOOK_COPIES (BookId, BranchId, No_Of_Copies)

BOOK_LOANS (BookId, BranchId, CardNo, DataOut, DueDate)

-- 4 --

<u>高上高普特考</u> www.get.com.tw/goldensun

【台北】台北市開封街一段 2 號 8 樓 · (02)2331-8268

【台中】台中市東區復興路四段 231-3 號 1 樓·04-22298699

【台南】台南市中西區中山路 147 號 3 樓之 1·06-2235868 【高雄】高雄市新興區中山一路 308 號 8 樓·07-235-8996

100年高上高普考

高分詳解

LIBRARY_BRANCH (<u>BranchId</u>, BranchName, Address)

BORROWER (CarNo, Name, Address, Phone)

寫出以下查詢之SQL: (40分)

- (一)該圖書館的所有分館各擁有多少本書名為"三國演義"的書?
- (二)現在那些借閱人在各分館借出"三國演義"這本書?
- (三)現在那些借閱人在各分館有逾期未還的書?
- (四)該圖書館擁有多少不同的書籍?

答:

<u>(</u>—

SELECT BranchId, No_Of_Copies, COUNT(*) AS Number FROM BOOK, BOOK_COPIES, LIBRARY_BRANCH WHERE BOOK.Title = '三國演義' and BOOK.BookId = BOOK_COPIES.BookId and LIBRARY_BRANCH.BranchId = BOOK_COPIES.BranchId GROUP BY BranchId

(二)

SELECT Name, BranchId FROM BOOK, BOOK_LOANS, LIBRARY_BRANCH, BORROWER WHERE BOOK.Title = '三國演義' and BOOK_LOANS.BookId = BOOK.BookId and BOOK_LOANS.BranchId = LIBRARY_BRANCH.BranchId and BOOK_LOANS.CardNo = BORROWER.CardNo and BORROWER.DateOut<= getdate()

 (Ξ)

SELECT Name, BranchId, Title FROM LIBRARY_BRANCH, BOOK_LOANS, BOOK, BORROWER WHERE BOOK_LOANS.BookId = BOOK.BookId and BOOK_LOANS.BranchId = LIBRARY_BRANCH.BranchId and BOOK_LOANS.CardNo = BORROWER.CardNo and BORROWER.DueDate<= getdate()

(四)

假設同一出版社不會出版多本相同名字的書,則SQL可為: SELECT Title, PublisherName, COUNT(*) AS Number FROM BOOK, GROUP BY Title, PublisherName

【高分閱讀】

1.石濟,資料處理講義4-5,第一小節。

2.石濟,資料處理講義4-5,第二小節。