

清华大学 2001 年数据结构考研试题

一、试给出下列有关并查集(mfsets)的操作序列的运算结果:

union(1,2) , union(3,4) , union(3,5) , union(1,7) , union(3,6) , union(8,9) , union(1,8) , union(3,10) , union(3,11) , union(3,12) , union(3,13) , union(14,15) , union(16,0) , union(14,16) , union(1,3) , union(1,14) . (union 是合并运算,在以前的书中命名为 union(1,14) .

要求

- (1) 对于 union(i, j), 以 i 作为 j 的双亲; (5 分)
- (2) 按 i 和 j 为根的树的高度实现 union(i, j), 高度大者为高度小者的双亲; (5 分)
- (3) 按 i 和 j 为根的树的结点个数实现 union(i, j),结点个数大者为结点个数小者的双亲; (5分)
 - 二、设在4地(A, B, C, D)之间架设有6座桥,如图所示: 要求从某一地出发,经过每座桥恰巧一次,最后仍回到原地
 - (1) 试就以上图形说明:此问题有解的条件是什么?(5分)
- (2) 设图中的顶点数为 n, 试用 C 或 Pascal 描述与求解此问题有关的数据结构并编写一个算法,找出满足要求的一条回路. (10 分)
 - 三、针对以下情况确定非递归的归并排序的运行时间(数据比较次数与移动次数):
 - (1) 输入的 n 个数据全部有序: (5 分)
 - (2) 输入的 n 个数据全部逆向有序: (5 分)
 - (3) 随机地输入 n 个数据. (5 分)
 - 四、简单回答有关 AVL 树的问题.
- (1) 在有 N 个结点的 AVL 树中,为结点增加一个存放结点高度的数据成员,那么每一个结点需要增加多少个字位 (bit)? (5 分)
- (2) 若每一个结点中的高度计数器有8bit,那么这样的AVL 树可以有多少层?最少有多少个关键码?(5分)

五、设一个散列表包含 hashSize=13 个表项,.其下标从 0 到 12,采用线性探查法解决冲突.请按以下要求,将下列关键码散列到表中.

- 10 100 32 45 58 126 3 29 200 400 0
- (1) 散列函数采用除留余数法,用%hashSize(取余运算)将各关键码映像到表中. 请指出每一个产生冲突的关键码可能产生多少次冲突. (7分)
- (2) 散列函数采用先将关键码各位数字折叠相加, 再用%hashSize 将相加的结果映像 到表中的办法. 请指出每一个产生冲突的关键码可能产生多少次冲突. (8分)

```
六、设一棵二叉树的结点定义为
struct BinTreeNode{
ElemType data;
BinTreeNode *leftChild, *rightChild;
}
```


现采用输入广义表表示建立二叉树. 具体规定如下:

- (1) 树的根结点作为由子树构成的表的表名放在表的最前面:
- (2) 每个结点的左子树和右子树用逗号隔开. 若仅有右子树没有左子树, 逗号不能省略.
 - (3) 在整个广义表表示输入的结尾加上一个特殊的符号(例如"#")表示输入结果. 例如,对于如右图所示的二叉树,其广义表表示为 A(B(D, E(G,)), C(, F))

A / \ B C / \ \ D E F /

此算法的基本思路是:依次从保存广义表的字符串 1s 中输入每个字符. 若遇到的是字母(假定以字母作为结点的值),则表示是结点的值, 应为它建立一个新的结点, 并把该结点作为左子女(当 k=1)或有子女(当 k=2)链接到其双亲结点上. 若遇到的是左括号"(",则表明子表的开始,将 k 置为 1;若遇到的是右括号")",则表明子表结果. 若遇到的是逗号",",则表示以左子女为根的子树处理完毕,应接着处理以右子女为根的子树,将 k 置为 2.

在算法中使用了一个栈 s, 在进入子表之前,将根结点指针进栈, 以便括号内的子女链接之用. 在子表处理结束时退栈. 相关的栈操作如下:

MakeEmpty(s) 置空栈

Push(s, p) 元素 p 进栈

Pop(s) 进栈

Top(s) 存取栈顶元素的函数

下面给出了建立二叉树的算法, 其中有 5 个语句缺失. 请阅读此算法并把缺失的语句补上. (每空 3 分)

Void CreateBinTree(BinTreeNode *&BT, char 1s) {

Stacks; MakeEmpty(s);

BT=NULL; //置二叉树

BinTreeNode *p:

int k;

istream ins(1s); //把串 1s 定义为输入字符串流对象 ins

Char ch:

ins>>ch; //从 ins 顺序读入一个字符

While(ch!="#"){ //逐个字符处理, 直到遇到'', ", 为止

Switch(ch) {

case' (': ____(1)____

k=1;

break;

case')': pop(s);

break:

case', ': ____(2)____

break:

您所下载的资料来源于 kaoyan.com 考研资料下载中心获取更多考研资料,请访问 http://download.kaoyan.com


```
default: p=new BinTreeNode;
____(3)
p->1eftChi1d=NULL;
p->rightChild=NULL;
if (BT==NULL)
(4)
else if (k==1) top(s)->leftChild=p;
else top(s)->rightChild=p;
 (5)
```

七、下面是一个用 C 编写的快速排序算法. 为了避免最坏情况, 取基准记录 pivot 采用 从 left, right 和 mid=[(left+right)/2]中取中间值, 并交换到 right 位置的办法. 数组 a 存放待排序的一组记录, 数据类型为 Type, left 和 right 是呆排序子区间的最左端点 和最右端点.

```
Void quicksort (Type a&#;, int left, int right)
If (leftType pivot=median3(a, left, right);
Int I=left, j=right-1;
For(;;){
While (iWhile (iif (itemp=a[i]; a[j]=a[i]; a[i]=temp;
I++; j--;
else break;
if (a[i]>pivot)
{temp=a[i]: a[i]=a[right]; a[right]=temp;}
quicksort(a, left, i-1); //递归排序左子区间
quicksort(a, i+1, right); //递归排序右子区间
(1) 用 C 或 Pascal 实现三者取中子程序 median3(a, left, right); (5分)
(2) 改写 quicksort 算法, 不用栈消去第二个递归调用 quicksort(a, i+1, right);
```

- (5分)
 - (3) 继续改写 guicksort 算法, 用栈消去剩下的递归调用。(5分)