2010年《数据结构》期终考试试卷(A)

班级 学号 姓名

- 一、简答题(每小题6分,共30分)
- (1) 假设一个线性链表的类名为 linkedList, 链表结点的类名为 ListNode, 它包含两个数据成员 data 和 link。data 存储该结点的数据, link 是链接指针。下面给定一段递归打印一个链表中所有结点中数据的算法:

```
void PrintList (ListNode *L) {
 if ( L != NULL ) {
 cout << L-> data << endl;
 PrintList ( L-> link );
 }
}
```

试问此程序在什么情况下不实用?给出具体修改后的可实用的程序?

(1) **此程序在内存容量不足时不适用。因为需要一个递归工作栈。当链表越长,** 递归工作栈的深度越深,需要的存储越多。可采用非递归算法节省存储。

```
void PrintList (ListNode *L) {
 while ( L != NULL ) {
 cout << L->data << endl;
 L = L->link;
 }
}
```

(2) 如果每个结点占用 2 个磁盘块因而需要 2 次磁盘访问才能实现读写, 那么在一棵有 n 个关键码的 2m 阶 B 树中,每次搜索需要的最大磁盘访问次数

是多少?

(2) 在 2m 阶 B 树中关键码个数 n 与 B 树高度 h 之间的关系为 h ≤ log_m ((n+1)/2)+1,那么每次搜索最大磁盘访问次数为 $2h_{max} = 2log_m$ ((n+1)/2)+2。

- (3) 给定一棵保存有 n 个关键码的 m 阶 B 树。从某一非叶结点中删除一个 关键码需要的最大磁盘访问次数是多少?
- (3) 在 m 阶 B 树中关键码个数 n 与 B 树最大高度 h 的关系为 h = $\log \Gamma_{m/2} \Gamma((n+1)/2)+1$ 。若设寻找被删关键码所在非叶结点读盘次数为 h',被删关键码是结点中的 k_i,则从该结点的 p_i 出发沿最左链到叶结点的读盘次数为 h-h'。当把问题转化为删除叶结点的 k₀ 时,可能会引起结点的调整或合并。极端情况是从叶结点到根结点的路径上所有结点都要调整,除根结点外每一层读入 1 个兄弟结点,写出 2 个结点,根结点写出 1 个结点,假设内存有足够空间,搜索时读入的盘块仍然保存在内存,则结点调整时共读写盘 3(h-1)+1。总共的磁盘访问次数为

$$h'+(h-h')+3(h-1)+1 = 4h-2 = 4(\log \lceil m/2 \rceil ((n+1)/2)+1)-2 =$$

= $4\log \lceil m/2 \rceil ((n+1)/2)+2$

- (4) 给定一个有 n 个数据元素的序列,各元素的值随机分布。若要将该序列的数据调整成为一个堆,那么需要执行的数据比较次数最多是多少?
- (4) 设堆的高度为 $h = \lceil \log_2(n+1) \rceil$,当每次调用 siftDown 算法时都要从子树的根结点调整到叶结点,假设某子树的根在第 i 层($1 \le i \le h-1$),第 h 层的叶结点不参加比较。从子树根结点到叶结点需要比较 h-i 层,每层需要 2 次比较:横向在两个子女里选一个,再纵向做父子结点的比较。因此,**在堆中总的比较次数为**

$$2\sum_{i=1}^{h-1}2^{i\text{-}1}(h-i) = 2\sum_{j=1}^{h-1}2^{h\text{-}j\text{-}1}\cdot j = 2\cdot 2^{h-1}\sum_{j=1}^{h-1}2^{\text{-}j}\cdot j = 2\cdot 2^{h-1}\cdot \sum_{j=1}^{h-1}\frac{j}{2^{j}} \qquad (代换j=h-i)$$

因为
$$2^{h-1} \leqslant n \leqslant 2^{h-1}$$
,且 $\lim_{h \to \infty} \sum_{j=1}^{h-1} \frac{j}{2^j} = 2$,则 $2 \cdot 2^{h-1} \cdot \sum_{j=1}^{h-1} \frac{j}{2^j} \le 2 \cdot n \cdot 2 = 4n$

- (5) 设有两个分别有 n 个数据元素的有序表, 现要对它们进行两路归并, 生成一个有 2n 个数据元素的有序表。试问最大数据比较次数是多少? 最少数据比较次数是多少?
- (5) 两个长度为 n 的有序表,当其中一个有序表的数据全部都小于另一个有序表的数据时,关键码的比较次数达到最小 (= n)。而当两个有序表的数据交错排列时,关键码的比较次数达到最大 (= 2n-1)。
- 二、简作题(每小题 5 分,共 15 分) 针对如下的带权无向图

其中, 每条边上所注的 ei 为该边的编号, 冒号后面是该边所对应的权值。

- (1) 使用 Prim 算法,从顶点 A 出发求出上图的最小生成树。要求给出生成 树构造过程中依次选择出来的边的序列 (用边的编号表示),权值相等时编号小 的边优先。(不必画图)
- (2) 使用 Kruskal 算法求出上图的最小生成树。要求给出生成树构造过程中依次选择出来的边的序列 (用边的编号表示), 权值相等时编号小的边优先。(不必画图)

(3) 上面求出的最小生成树是唯一的吗? 试举理由说明。

(1) 使用 Prim 算法

(2)

J.									
	e1	e5	e9	e7	e11	e15	e13	e2	e17
	3	2	1	2	3	2	1	4	7

(2) 使用 Kruskal 算法

(3) 这样**选取的最小生成树是唯一的**。因为在边上的权值相等时先选编号小的,限定了选择的机会。假如不限定在具有相等权值的边中的选择次序,结果可能就可能不唯一了。

三、简作题(共10分)

假设一个散列表中已装入 100 个表项并采用线性探查法解决冲突,要求搜索到表中已有表项时的平均搜索次数不超过 4,插入表中没有的表项时找到插

入位置的平均探查次数不超过 50.5。请根据上述要求确定散列表的容量,并用除留余数法设计相应的散列函数。

$$S_n \approx \frac{1}{2} \left(1 + \frac{1}{1 - \alpha} \right)$$
 $U_n \approx \frac{1}{2} \left(1 + \frac{1}{\left(1 - \alpha \right)^2} \right)$

三、简作题(共10分)

$$S_n \approx \frac{1}{2} \left(1 + \frac{1}{1 - \alpha} \right) \le 4$$
, $U_n \approx \frac{1}{2} \left(1 + \frac{1}{(1 - \alpha)^2} \right) \le 50.5$
由前一式得到 $\alpha \le \frac{6}{7}$, 由后一式得到 $\alpha \le \frac{9}{10}$, 综合得 $\alpha \le \frac{6}{7}$
因 $n = 100$, 有 $\frac{100}{m} = \alpha \le \frac{6}{7}$, $m \ge \frac{700}{6} = 116.67$,
可取 $m = 117$ 。用除留余数法设计散列函数:
Hash(key) = key % 113 (注: 117 不是质数, 117 = 9 * 13)

四、算法设计题(每小题 5 分, 共 15 分)

设中序线索化二叉树的类声明如下:

ThreadNode<Type> * getRoot() { return root; }

```
//其他公共成员函数
 private:
 //树的根指针
 ThreadNode<Type> *root;
 };
 试依据上述类声明, 分别编写下面的函数。
 (1) ThreadNode<Type> * getPreorderFirst (ThreadNode<Type> *p);
 //寻找以 p 为根指针的中序线索化二叉树在前序下的第一个结点。
 (2) ThreadNode<Type> * getPreorderNext (ThreadNode<Type> *p)
 //寻找结点*p 的在中序线索化二叉树中前序下的后继结点。
 (3) void preorder (inOrderThreadTree<Type>& T);
 //应用以上两个操作,在中序线索化二叉树上做前序遍历。
四、算法设计题(每小题5分,共15分)
 (1) tamplate <class Type>
 ThreadNode<Type> * getPreorderFirst (ThreadNode<Type> *p) {
 return p;
 }
 (2) template <class Type>
 ThreadNode<Type> * getPreorderNext (ThreadNode<Type> *p) {
 if (p->leftThread == 0) return p->leftChild;
 if (p->rightThread == 0) return p->rightChild;
 while (p->rightThread!= 0 && p->rightChild!= NULL)
 p = p->rightChild;
```

return p->rightChild;

}

(3) template <class Type>

```
void preorder ( inOrderThreadTree<Type>& T ) {
 ThreadNode<Type> *p = getRoot();
 p = getPreorderFirst ( p );
 while ( p != NULL ) {
 cout << p->data << endl;
 p = getPreorderNext ( p );
 }
}</pre>
```

五、算法分析题(每小题5分,共15分)

下面给出一个排序算法,其中 n 是数组 A[]中元素总数。

```
template<class Type>
```

- (1) 阅读此算法,说明它的功能。
- (2) 对于下面给出的整数数组,追踪第一趟 while (d > 0) 内的每次 for 循环结束时数组中数据的变化。(为清楚起见,本次循环未涉及的不移动的数据可

以不写出,每行仅写出一个for循环的变化)

(3) 以上各次循环的数据移动次数分别是多少。

五、算法分析题(每小题5分,共15分)

- (1) 希尔排序
- (2) 第一趟 while 循环内各 for 循环结束时数组中数据的变化:

步	a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]	a[7]	a[8]	a[9]	移动次数
	77	44	99	66	33	55	88	22	44	11	
1	33				77						3
2		44				55					2
3			88				99				3
4				22				66			3
5					44				77		3
6		11				44				55	4

(3) 各趟数据移动次数见表的最右一栏。

六、算法设计题(每小题 5 分, 共 15 分)

下面是队列和栈的类声明:

template <class Type> class queue {
public:

queue (); //队列的构造函数

queue (const queue & qu); //队列的复制构造函数

queue& operator=(const queue& qu); //赋值操作

bool isEmpty (); //判断队列空否, =1 为空, =0 不空

Type& getFront(); //返回队头元素的值

```
//将新元素插入到队列的队尾
 void push (const Type& item);
 void pop ( );
 //从队列的队头删除元素
 //.....
 //其他成员函数
 }
 template < class Type> class stack {
 public:
 //栈的构造函数
 stack ();
 //判断栈空否。=1 栈空, =0 不空
 bool isEmpty ();
 void push ( const stack& item );
 //将新元素进栈
 void pop ( );
 //栈顶元素退栈
 //返回栈顶元素的值
 Type& getTop();
 }
 试利用栈和队列的成员函数,编写以下针对队列的函数的实现代码 (要求
非递归实现)。
 (1) "逆转" 函数 template <class Type> void reverse (queue<Type>& Q); (5分)
 "判等"函数 bool queue::operator== (const queue& Q); (5分)
 (2)
 (3) "清空" 函数 void queue::clear (); (5分)
六、算法设计题(每小题5分,共15分)
 (1) #include "stack"
 template <class Type>
 void reverse (queue<Type>& Q) {
 //普通函数
```

```
stack < Type > S; Type tmp;
 while ( !Q.isEmpty() )
 \{ tmp = Q.getFront(); Q.Pop(); S.Push(tmp); \}
 while ( !S.isEmpty() )
 \{ tmp = S.getTop(); S.Pop(); Q.EnQueue(); \}
 };
(2) bool queue::operator== (const queue& Q) {
 //成员函数
 queue < Type > Q1, Q2; Type t1, t2; bool finished = true;
 while ( !is.Empty() ) {
 t1 = getFront(); Pop(); Q1.Push(t1); //从左队列退出, 进临时队列
 t2 = Q.getFront(); Q.Pop(); Q2.Push(t2);//从右队列退出,进临时队列
 if (t1!=t2) { finished = false; break; }
 }
 while (!Q1.isEmpty())  { t1 = Q1.getFront(); Q1.Pop(); Push(t1); }
 while (!Q.isEmpty()) { t2 = Q.getFront(); Q.Pop(); Q2.Push(t2); }
 while (!Q2.isEmpty()) \{ t2 = Q2.getFront(); Q2.Pop(); Q.Push(t2); \}
 }
(3) void queue::clear() {
 //成员函数
 while (!isEmpty()) Pop();
 };
```