

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、在一个单链表中，若p所指结点不是表尾结点，在p之后插入s所指结点，则执行【B】。

A、 $s \rightarrow next = p; p \rightarrow next = s;$ B、 $s \rightarrow next = p \rightarrow next; p \rightarrow next = s;$

C、 $s \rightarrow next = p \rightarrow next; p = s;$ C、 $p \rightarrow next = s; s \rightarrow next = p;$

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、 $s \rightarrow next = p \rightarrow next; p \rightarrow next = s;$

B、 $p \rightarrow next = s \rightarrow next; s \rightarrow next = p;$

C、 $q \rightarrow next = s; s \rightarrow next = p;$

D、 $p \rightarrow next = s; s \rightarrow next = q;$

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、 $Q \rightarrow rear - Q \rightarrow front = M$

B、 $Q \rightarrow rear - Q \rightarrow front - 1 = M$

C、 $Q \rightarrow rear == Q \rightarrow front$

D、 $Q \rightarrow rear + 1 == Q \rightarrow front$

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、 $r \rightarrow next = s; r = s;$

B、 $f \rightarrow next = s; f = s;$

C、 $s \rightarrow next = r; r = s;$

D、 $s \rightarrow next = f; f = s;$

8、深度为5的二叉树至多有【A】个结点。

A、31

B、32

C、16

D、10

$$2^{k+1}-1$$

$$32-1$$

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

512

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

$$2^0 + 2^1 + 2^2 + 2^3$$

11、在一个图中，所有顶点的度数之和是所有边数的【B】倍。

A、 $1/2$

B、1

C、2

D、4

$$\frac{k+1}{2}$$

511

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【】。

- 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【】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【】。

- A、1 B、144 C、11 D、66

19、堆的形状是一棵【】。

- 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

【X】1、具有n个顶点的连通图至少有n条边。 n-1

【X】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。

【X】5、要想通过遍历序列还原为唯一二叉树，应当知道其先序序列和后序序列。

【X】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。

【】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。

归并顶点
与边无关

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 【1】~~215~~ $\boxed{\text{P}}$ $\boxed{\rightarrow}$ 203 $200 + 6 \times 3$ 。

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 $q=p$ 、 $p=p->next$ 、 $free(q)$ ；

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
~~next=top~~、~~【6】~~~~top=p~~ ~~top~~

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： $front == rear$ 。 $(rear+1) \% Maxsize$

5、已知循环队列用数组 $\text{data}[1 \dots n]$ 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_____【8】 $(\text{rear} - \text{front} + n) \% n$

6、深度为k的二叉树最多有 【9】 个结点，深度为k的完全二叉树最少有 【10】 个结点 ($k \geq 1$)。

7、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

~~【11】~~ 55

8、已知某二叉树的中序序列和前序序列分别为40758136、412457836，则它的后序序列为
为 47852631

9、在有 n 个顶点的有向图中，每个顶点的度最大可达到 【13】 $2(n-1)$

10 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 【14】。

~~11、~~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 【15】
 $22 \times 2 + 5 \times 3$

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 89 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；

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

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。

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。

73(1)

(1) 中序遍历

(2)

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

(3)

2 → 24 → 32 → 35.

深度优先 DFS.

ABFDEGH

广度优先 BFS.

AB CFEHG.

第 4 题图

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

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;
 【1】 P->next=L->next
 【2】 L=p;
 p = succ;
 L->next
 }
}
```


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 (【3】)
 {
 if (! In (c, OP))
 {
 【4】
 c=getchar( );
 }
 else
 switch (【5】)
 {
 case <:
 【6】 c=getchar( ); break;
 case =:
 【7】 c=getchar( ); break;
 case >:
 Pop (OPTR, theta);
 Pop (OPND, b); Pop (OPND, a);
 【8】
 break;
 } //switch
 } //while
 【9】
} //EvaluateExpression

```

3. 中序遍历递归算法

```

void InOrderTraverse ( BiTree T , Status (* Visit ) ( ElemType e ) )
{ // 采用二叉链表存贮二叉树， 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 )
 {
 【10】 InorderTraverse ( T->Lchild, visit )
 【11】 VISIT (T) T->data
 【12】 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 (【13】) {
 mid = (low + high) / 2;
 if (EQ (key , ST.elem[mid].key) )

```

```

 return mid;
 else if ( LT (key , ST.elem[mid].key) )
 【14】
 else 【15】
}
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、(4分)

```

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

```

计算线性表长度

2、(4分)

```

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);
 }
}

```

(二)、请给出程序的运行结果

3、(4分)

```


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);

```


4 (3 分)

```

#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");
 }
}

```