考研1号网:有你有我 共同进步

清华大学 2000 计算机专业考研试题

- 一、请回答下列关于图(Graph)的一些问题:
 - (1)(4分)有 n个顶点的有向强连通图最多有多少条边?最少有多少条边?
- (2)(4分)表示有1000个顶点、1000条边的有向图的邻接矩阵有多少个矩阵元素?是否稀疏矩阵?
 - (3)(4分)对于一个有向图,不用拓扑排序,如何判断图中是否存在环?
- 二、斐波那奇数列 Fn 定义如下

F0=0, F1=1, Fn=Fn 1+Fn 2, n=2.3...

请就此斐波那奇数列,回答下列问题。

- (1) (7 分) 在递归计算 Fn 的时候, 需要对较小的 Fn 1, Fn 2, ..., F1, F0 精确计算多少次?
- (2) (5 分) 如果用人 0 表示法, 试给出适归计算 Fn 时递归函数的时间复杂度录多少?
- 三、有一种简单的排序算法,叫做计数排序(count sorting).这种排序算法对一个待排存的 表(用数组表示)进行排序,并将排序结果存放到另一个新的表中。必须注意的录,表中所有 带排序的关键码互不相同,计数排序算法针对表中的每个计录,扫描待排序的表一趟,统计 表中有多少个记录的关键码比该记录的关键码小,假设针对其一个记录,统计出的计数值为 c,那么,这个记录在新的有序表中的合适的存放住位置即为 c。
 - (1) (3分)给出适用于计数排序的数据表定义;
 - (2) (7分)使用 Pascal 或 C语言编写实现计数排序的算法;
 - (3)(4分)对于有 n个记录的表,关键码比较次较次数是多少?
 - (4) (3分)与简单选择排序相比较,这种方法是否更好?为什么?

四、(10 分)在一棵表示有序集 S 的二叉搜索树(binary search tree)中,任意一条从根到叶结点的路径将 S 分为 3 部分:在该路径左边结点的元素组成的集合 S1;在该路径上的结点中的元素组成的集合 S2;在该路径右边结点中的元素组成的集合 S3。S=S1 \cup S2 \cup S3。若对于任意的 a \in S1, b \in S2,c \in S3 是否总有 a \in b \in c?为什么?

五、请回答下列关于堆(Heap)的一些问题:

- (1) (4分) 堆的存存储表示录顺序的,还是链接的?
- (2) (4分)设有一个最小堆,即堆中任意结点的关键码均大于它的左子女和右子女的关键码。其具有最大值的元素可能在什么地方?
- (3) $(4 \, \beta)$ 对 n 个元素进行初始化堆的过程中,最多做多少次数据比较(不用大 0 表示法)? 六、 $(12 \, \beta)$ 已知 Q 是一个非空队列,S 是一个空栈。仅用队列和栈的 ADT 函数和少量工作变量,使用 Pascal 或 C 语言编写一个算法,将队列 Q 中的所有元素逆置。

栈的 ADT 函数有

makeEmpty(s:stack); 置空栈

push(s:stack;value:dattype); 新元素 value 进栈 pop(s:stack):datatype; 出栈,返回栈顶值

isEmpty(q:queue):Boolean; 判栈空否

队列的 ADT 函数有

emqueue(q:queue:value:datatype); 元素 value 进队 deQueue(q:queue):datatype; 出队列,返回队头值

isEmpty(q:queue):Boolean; 判队列空否

八、设散列表为 HT [0..12],即表的人小为 m=13。现采用双散列法解决冲突。散列函数和再散列函数分别为:

Ho(key)=key%13; 注:%是求余数运算(=mod)

考研1号网:有你有我 共同进步


H=(H +REV(key+1)%11+1)%13;

i=1,2,3...m-1

其中,函数 REV (x) 表示颠倒 10 进制数 x 的各位,如 REV (37) =73,REV (7) =7等。若插入的关键码序列为(2,8,31,20,1918,53,27)。

- (1)(8分)试画出插入这8个关键码后的散列表
- (2)(5分)计算搜索成功的平均搜索长度 ASL。

九、从左到右及从右到左遍历一个单链表是可能的,其方法是在从左向右遍历的过程中连接方向逆转,如下图所示。在图中的指针 P 指向当前正在访问的结点,指针 pr 指向指针 P 所指结点的左侧的结点。此时,指针 P 所指结点左侧的所有结点的链接方向都已逆转。


- (1) (6分) 使用 Pascal 或 C 语言编写一个算法,从任一给定位置(pr,p)开始,将指针 P 右移 1 个始点。如果 P 移出链表,则将 p 置为 NULL,并让 pr 停留在链表最右边的结点上。
- (2) (6 分)使用 Pascal 或 c 语言编写一个算法,从任一给定位置(pr,p)开始,将指针 P 左移 l 个结点。如果 p 移出链表,则将 p 置为 NULL。并让 pr 停留在链表最左边的结点上。