

一、选择题

1、从逻辑结构上可以把数据结构分为【 C 】。

- A、动态结构和静态结构 B、紧凑结构和非紧凑结构
C、线性结构和非线性结构 D、内部结构和外部结构

2、在一个长度为n的顺序存储的线性表中，向第i个元素（ $1 \leq i \leq n+1$ ）之前插入一个新元素时，需要从后向前依次后移【 B 】个元素。

- A、n-i B、n-i+1 C、n-i-1 D、i

3、链表结构不具有下列【 B 】特点。

- A、插入和删除无需移动元素 B、可随机访问链表中的任意元素
C、无需实现分配存储空间 D、所需空间与结点个数成正比。

4、在一个单链表中，已知q所指结点是p所指结点的前驱结点，若在q和p之间插入s结点，则执行【 C 】。

- A、s->next = p->next; p->next = s;
B、p->next = s->next; s->next = p;
C、q->next = s; s->next = p;
D、p->next = s; s->next = q;

5、一个栈的入栈序列是1, 2, 3, 4, 5，则栈不可能输出的序列是【 C 】。

- A、54321 B、45321 C、43512 D、12345

6、判断一个队列Q（元素最多为M个）为空的条件是【 C 】。

- A、Q->rear - Q->front = M B、Q->rear - Q->front - 1 == M
C、Q->rear == Q->front D、Q->rear + 1 == Q->front

7、在一个链队列中，假设f和r分别指向队首和队尾，则插入s所指结点的运算是【 A 】。

- A、r->next = s; r=s; B、f->next = s; f=s;
C、s->next = r; r=s; D、s->next = f; f=s;

8、深度为5的二叉树至多有【 A 】个结点。

- A、31 B、32 C、16 D、10

9、在一非空二叉树的中序遍历序列中，根结点的右边【 A 】。

- A、只有右子树上的所有结点 B、只有右子树上的部分结点
C、只有左子树上的所有结点 D、只有左子树上的部分结点

10、如果一棵完全二叉树有1001个结点，则其叶子结点个数为【 D 】。

- A、250 B、500 C、502 D、490

11、在一个图中，所有顶点的度数之和是所有边数的【 C 】倍。

- A、1/2 B、1 C、2 D、4

12、采用邻接表存储的图的深度优先遍历算法类似于二叉树的【 A 】。

A、先序遍历 B、中序遍历 C、后序遍历 D、按层遍历

13、一个有n个顶点的无向图最多有【 D 】条边。

A、n B、 $n(n-1)$ C、 $2n$ D、 $n(n-1)/2$

14、静态查找表与动态查找表的根本区别在于【 B 】。

A、它们的逻辑结构不同 B、施加在其上的操作不同
C、所包含的数据元素类型不同 D、存储实现不一样

15、顺序查找适用于存储结构为【 C 】的线性表。

A、哈希存储 B、压缩存储
C、顺序存储或链式存储 D、索引存储

16、若一颗二叉树的先序遍历序列与后序遍历序列正好相反，则该二叉树一定满足【 B 】。

A、所有结点均无孩子 B、所有结点均无右孩子
C、只有一个叶子结点 D、是一颗满二叉树

17、二叉排序树是【 B 】。

A、每一分支结点的度均为2的二叉树
B、中序遍历得到一升序序列的二叉树
C、按从左到右顺序编号的二叉树
D、每一分支结点的值均小于左子树上所有结点的值，又大于右子树上所有结点的值

18、具有12个记录的序列，采用冒泡排序最少的比较次数是【 C 】。

A、1 B、144 C、11 D、66

19、堆的形状是一棵【 C 】。

A、二叉排序树 B、满二叉树
C、完全二叉树 D、平衡二叉树

20、在一个包含n个顶点e条边的无向图的邻接矩阵中，零元素的个数为【 D 】。

A、e B、 $2e$ C、 n^2-e D、 n^2-2e

二、判断对错

【 ✗ 】1、具有n个顶点的连通图至少有n条边。

【 ✗ 】2、链表的单个结点内部的存储空间可以是不连续的。

【 ✓ 】3、栈和队列的共同点是只允许在端点处插入和删除元素。

【 ✓ 】4、使用循环队列可以解决队列顺序存储时的假溢出问题。

【 ✗ 】5、要想通过遍历序列还原为惟一二叉树，应当知道其先序序列和后序序列。

【 ✓ 】6、若一个结点是某二叉树子树的中序遍历序列的第一个结点，则它也必是该子树的后序遍历序列的第一个结点。

- 【 x 】 7、完全二叉树可采用顺序存储结构存储，非完全二叉树则不能。
- 【 √ 】 8、对于一棵含有n个结点的完全二叉树，将其结点按从上到下且从左至右按1至n进行编号，则对其任意一个编号为i的结点，如果它有左孩子，则其左孩子结点的编号为 $2i$ 。
- 【 √ 】 9、哈夫曼树的所有子树也都是哈夫曼树。
- 【 x 】 10、当图的边较少而结点较多时，求其最小生成树用Prim算法比用Kruskal算法效率更高。

三、 填空题

1、向量的第一个元素的存储地址是200，每个元素的长度是3，那么第6个元素的存储地址是_____。

答案：215

2、在一个带头结点的单链表中， p 所指结点既不是首元结点，也不是尾元结点，删除 p 结点的语句序列是_____、_____、_____。

答案： $q=p$, $p=p->next$, $free(q)$

3、设堆栈有足够的存储空间，那么向堆栈中插入一个数据元素，即入栈的操作过程是_____、_____。

答案：存入数据元素，栈顶指针加1

4、一般情况下，向循环队列中插入数据元素时，需要判满队列是否已经满了，判断条件是：_____。

答案： $(rear+1)\%MaxSize == front$

6、已知循环队列用数组 $data[1...n]$ 存储元素值， $front$ 和 $rear$ 分别表示队头和队尾指针，则当前队列中元素的个数为_____。

答案： $(n+rear-front)\%n$ 或 $(n+rear-front) \bmod n$

7、深度为k的二叉树最多有_____个结点，深度为k的完全二叉树最少有_____个结点 ($k \geq 1$)。

答案： $2^k - 1$, 2^{k-1}

8、如以 $\{2, 3, 6, 7, 9\}$ 作为叶子结点的权值构造哈夫曼树，则其最短带权路径长度为_____。

答案：55

10、已知某二叉树的中序序列和前序序列分别为42758136、12457836，则它的后序序列

为_____。

答案：47852631

12、在有n个顶点的有向图中，每个顶点的度最大可达到_____。

答案： $2(n-1)$

13、在有序表A[1...18]中，采用折半查找算法查找元素值等于A[7]的元素，所比较过的元素的下标依次为_____。

答案：9 4 6 7

14、一组记录的输入顺序为(25, 38, 65, 90, 72, 14)，则利用堆排序方法建立的初始“小顶堆”为_____。

答案：14, 38, 25, 90, 72, 65

四、简答题

1、设有一段正文是由字符集{a, b, c, d, e, f, g, h}组成，正文长度为100个字符，其中每个字符在正文中出现的次数分别为17, 12, 14, 4, 10, 9, 20, 3。若采用哈夫曼树对这段文字进行压缩存储，请完成如下工作：

- (1) 构造哈夫曼树（规定权值较小的结点为左子树）；
- (2) 求出每个字符的哈夫曼编码；
- (3) 若其中一段正文的二进制编码序列为“10111100011000101”，请按(2)的哈夫曼编码将其译码成原始正文。

答案：

- (1) 树的结构为：

- (2) 编码为 $a=111$, $b=101$, $c=110$, $d=0001$, $e=100$, $f=001$, $g=01$, $h=0000$
(3) 上述编码序列的对应原文为: badegg

2、一棵有 11 个结点的二叉树的存储情况如下图所示 (其中“ \wedge ”表示空指针), $\text{left}[i]$ 和 $\text{right}[i]$ 分别表示结点 i 的左、右孩子, 根结点是序号为 3 的结点, 要求:

- (1) 画出该二叉树;
(2) 分别写出该二叉树的前序和中序遍历序列。

结点编号 i	1	2	3	4	5	6	7	8	9	10	11
$\text{LeftChild}[i]$	6	\wedge	7	\wedge	8	\wedge	5	\wedge	2	\wedge	\wedge
$\text{Data}[i]$	M	F	A	D	K	B	L	R	C	S	E
$\text{RightChild}[i]$	\wedge	\wedge	9	\wedge	10	4	11	\wedge	1	\wedge	\wedge

第 2 题图

答案:

- (1) 二叉树的结构如图所示:

- (2) 前序序列 ALKRSECFMBD

中序序列 RKSLEAFCBDM

3、设数据集合 $D=\{2, 24, 12, 15, 32, 9, 10, 35, 7, 5\}$, 要求:

- (1) 依次读取 D 中的各个数据, 构造一棵二叉排序树 Bt ;
(2) 如何根据此二叉树 Bt 求得数据集合 D 的一个有序序列? 并写出该有序序列;
(3) 画出在上述二叉树中删除结点 “12” 后得到的二叉树结构。

答案:

- (1) 构造的二叉排序树如下:

(2) 上述二叉树 Bt 的中序遍历序列即是数据集合 D 的一个有序序列:

2, 5, 7, 9, 10, 12, 15, 24, 32, 35

(3) 删除结点 12 后的二叉树结构为下面任意一种结构:

或者

4、用深度优先和广度优先遍历算法对下图 G 进行遍历（要求从顶点 A 出发），请给出深度优先和广度优先遍历序列。

第 4 题图

答案：深度优先序列：ABFDEGHC

广度优先序列：ABCDEFHG

5、对于如下所示的加权无向图，写出用 Prim 算法构造最小生成树的过程，并画出最后得到的最小生成树。

第 5 题图

答案：最小生成树的构造过程如下图所示：

五、按照指定功能，完成下列算法

1、逆置带头结点的单链表 L

```
void inverse(LinkList &L) {
 p=L->next;  L->next=NULL;
 while ( p) {
 succ=p->next;
 p->next=L->next;
L->next=p;
 p = succ;
 }
}
```

2、算术表达式求值的算符优先算法。设 OPTR 和 OPND 分别为运算符栈和运算数栈，OP 为运算符、界限符集合。

```
operandType EvaluateExpression( )
{
 InitStack(OPTR); Push (OPTR, '#);
 InitStack(OPND); c=getchar( );
 while ( c!= '#' || GetTop(OPTR) != '#' )
 {
 if (! In (c, OP))
 {
 Push (OPND, c);
 c=getchar( );
 }
 else
 switch ( Precede (GetTop(OPTR), c) )
 {
 case <:
 Push (OPTR, c); c=getchar( ); break;
 case =:
 Pop (OPTR, x); c=getchar( ); break;
 case >:
 Pop ( OPTR, theta);
 Pop ( OPND, b); Pop (OPND, a);
 Push ( OPND, Operate(a, theta, b) );
 break;
 } //switch
 } //while
 return GetTop (OPND);
} //EvaluateExpression
```

3、中序遍历递归算法

```
void InOrderTraverse ( BiTree T , Status (* Visit ) ( ElemType e ) )
{ // 采用二叉链表存储二叉树， visit( ) 是访问结点的函数
 // 本算法中序遍历以 T 为根结点指针的二叉树
 if ( T )
```

```

{
 InOrderTraverse ( T->lchild, Visit );
 Visit ( T->data );
 InOrderTraverse ( T->rchild, Visit );
}
} //InOrderTraverse

```

4、在有序表 ST 中折半查找法查找其关键字等于 key 的数据元素。若找到，则返回该元素在表中的位置，否则为 0。

```

int Search_Bin ( STable ST, KeyType key )
{
 low = 1;  high = ST.length;
 while (low <= high) {
 mid = (low + high) / 2;
 if (EQ (key , ST.elem[mid].key) )
 return mid;
 else  if ( LT (key , ST.elem[mid].key) )
 high = mid - 1;
 else  low = mid + 1;
 }
 return 0;
} // Search_Bin

```

六、给出下列算法的功能描述或程序运行结果

(一)、请描述算法的功能

```

1、typedef struct node{
datatype data;
struct node *link;
} *LinkList;
int Algo(LinkList list)
{
if(list==NULL)
return 0;
else
return 1+Algo(list->link);

```

```
}
```

答案：计算由 list 所指的线性链表的长度。

```
2、void Algo ( BiTree &p )
{
 if ( ! p->rchild )
 { q = p; p = p->lchild; free(q); }
 else if ( ! p->lchild )
 { q = p; p = p->rchild; free(q); }
 else
 { q = p; s = p->lchild;
 while ( s->rchild )
 { q = s; s = s->rchild; }
 p->data = s->data;
 if ( q != p ) q->rchild = s->lchild;
 else q->lchild = s->lchild;
 free(s);
 }
}
```

答案：从二叉排序树中删除结点 p，并重接它的左或右子树

```
3、void Algo(adjlist g)
{
 int i, j, k;
 struct vexnode *s;
 for (k=1;k<=n;k++)
 {
 g[k].data=k;
 g[k].link=NULL;
 }
 printf("输入一个偶对(弧尾和弧头):");
 scanf("%d, %d", &i, &j);
 while (i!=0 && j!=0)
 {
 s=(struct vexnode *)malloc(sizeof(vexnode));
 s->adjvex=j;
 s->next=g[i].link;
 g[i].link=s;
 printf("输入一个偶对(弧尾和弧头):");
 scanf("%d, %d", &i, &j);
 }
}
```

```
 }  
}
```

答案：根据用户输入的偶对（以输入 0 表示结束）建立其有向图的邻接表。

(二)、请给出程序的运行结果

4、void main()

```
{  
 Queue Q; InitQueue(Q);  
 char x='e', y='c';  
 EnQueue(Q,'h'); EnQueue(Q,'r'); EnQueue(Q,y);  
 DeQueue(Q,x); EnQueue(Q,x);  
 DeQueue(Q,x); EnQueue(Q,'a');  
 while(!QueueEmpty(Q))  
 {  
 DeQueue(Q,y);  
 printf(y);  
 }  
 printf(x);  
}
```

答案：char

5、#define N 4

void main()

```
{  
 SqQueue q; //定义一个顺序队列 q  
 int i,j,e,pre=N,curgroup=0,num=0;  
 int allclash[N][N]={ {0,1,1,0},{1,0,1,0},{0,0,0,0},{1,1,0,1} };  
 int clash[N], group[N];
```

InitQueue (&q); //初始化队列

```
for(i=0;i<N;i++)  
 EnQueue ( &q, i );//将 i 入队
```

while(!QueueEmpty(q)&&num<N)

```
{  DeQueue ( &q, &e );// 删除队头元素，用 e 返回队头元素值
```

```
 if ( e <=pre ) // 开辟新的组
```

```
{
```

```
 curgroup++;
```

```

 for(i=0;i<N;i++) clash[i]=0;
 }
 if( clash[e]==0 ) //e 能入组
 {
 group[e]=curgroup; //e 入组, 记下序号为 i 的元素所属组号;
 for(i=0;i<N;i++) //修改 clash 数组;
 clash[i]=clash[i]+allclash[e][i];
 num++;
 }
 else EnQueue ( &q, e ); //e 重新入队列;
 pre=e;
}

for(i=1;i<=curgroup;i++)
{
 printf("group %d : ",i);
 for(j=0;j<N;j++)
 if(group[j]==i) printf("%d ",j);
 printf("\n");
}

```

答案:

group 1 :0 3 (1 分)
 group 2 :1 (1 分)
 group 3 :2 (1 分)