

2014 年招收攻读硕士学位研究生入学考试试题(A卷)

招生专业与代码: 计算机系统结构 081201, 计算机软件与理论 081202, 计算机应用技术 081203, 软件工程 083500, 计算机技术(专业学位) 085211, 软件工程(专业学位) 085212

考试科目名称及代码: 数据结构 830
考生注意: 所有答案必须写在答题纸(卷)上,写在本试题上一律不给分。
一. 选择题(每题 2 分, 共 30 分)
1. 数据结构是研究数据的()以及它们之间的相互关系.
A. 理想结构,物理结构 B. 理想结构,抽象结构
C. 物理结构, 逻辑结构 D. 抽象结构, 逻辑结构
2. 线性表的链接实现有利于()运算
A. 插入 B. 读表元素 C. 查找 D. 定位
3. 从一个长度为 n 的顺序表中删除第 i 个元素(1≤i≤n)时,需向前移动()个元素.
A. n-i B. n-i+1 C. n-i-1 D. i
4. 具有 n 个顶点的完全有向图的边数为().
A. $n(n-1)/2$ B. $n(n-1)$ C. n^2 D. n^2-1
5. 快速排序在()情况下最不利于发挥其长处.
A. 被排序的数据量太大. B. 被排序数据中含有多个相同的关键字.
C. 被排序的数据完全无序 D. 被排序的数据已基本有序
6. 线性表采用链式存储时, 其地址().
A. 必须是连续的 B. 部分地址必须是连续的 B. 部分地址必须是连续的 B. 部分地址必须是连续的 B. 部分地址必须是连续的 B. 部分地址必须是连续的 B. 部分地址必须是连续的 B. 和 B.
C. 一定是不连续的 D. 连续与否均可以 7
7. 一个栈的进栈序列是 a, b, c, d, e, 则栈的不可能的输出序列是()
A. edcba B. decba C. dceab D. abcde
8. 采用顺序查找法查找长度为 n 的线性表时,每个元素的平均查找长度为 ()
A. n B. $n/2$ C. $(n+1)/2$ D. $(n-1)/2$
9. 下列哪种排序需要的附加存储开销最大().
A 快速排序 B 堆排序 C 归并排序 D 插入排序
10. 具有 6 个顶点的无向图至少应有() 条边才能确保是一个连通图.
A. 5 B. 6 C. 7 D. 8
11. 对具有 n 个结点的有序表中折半查找时,其时间复杂度是 $($).
$A. O(log_2n) \hspace{1cm} B. O(nlog_2n) \hspace{1cm} C. O(n) \hspace{1cm} D. O(n^2)$
12. 通过一趟排序就能从整个记录序列中选择出具有最大(或最小)关键字的记录,这种排序
A. 归并排序 B. 快速排序 C. 直接插入排序 D. 堆排序

考试科目: 数据结构

共 4 页,第 1页

 13. 在 AOE 网中,完成工程的最短时间是().	
A. 从源点到汇点的最短路径的长度 B. 从源点到汇点的最长路径的长度	
C. 最长的回路的长度 D. 最短的回路的长度	
14. 设单链表中指针 p 指着结点 A, 若要删除 A 之后的结点(若存在), 则需要修改指针的热	操作
().	
A. p->next=p->next->next B. p=p->next	
C. p=p->next->next D. p->next=p	
15. 下面的序列中,()是堆.	
A. 1, 2, 8, 4, 3, 9, 10, 5 B. 1, 5, 10, 6, 7, 8, 9, 2	
C. 9, 8, 7, 6, 4, 8, 2, 1 D. 9, 8, 7, 6, 5, 4, 3, 7	
二. 填空题(每空2分, 共20分)	
1. 线性结构中元素之间存在一对一关系,树型结构中元素之间存在 关系	,
图型结构中元素之间存在 关系.	
2. 单链表中设置头结点的作用是	
3. 由 n 个权值构成的哈夫曼树共有	
4. 已知一个图的邻接矩阵表示,删除所有从第 i 个结点出发的边的方	法
是	
5. 队列只允许在表的一端插入,在另一端删除;插入的一端叫,删除的一端叫	_;
对队列的访问是按照的原则进行的	
6. 在哈希查找方法中,要解决两方面的问题,它们分别是	—
· · · · · · · · · · · · · · · · · · ·	
 三.判断题(每题 1 分,共 10 分,正确的选 t,错误的选 f)	
一. 列凱越 (
2. 双循环链表中,任一结点的前驱指针均为不空.	
3. 对于 n 个记录的集合进行冒泡排序,在最坏情况下的时间复杂度是 0 (n). ()	
4. 快速排序是排序算法中最快的一种.	
5. 设有序的关键字序列是(2,5,8,9,12,14,16,18,20,22,25),当用折半查找	方
法查找关键字 22 时,需经 3 次比较运算.	1/3
6. 向二叉排序树中插入一个新结点,需要比较的次数可能大于此二叉树的高度 h. ()
7. 散列法存储的思想是由关键字值决定数据的存储地址。)
8. 连通图的广度优先搜索中可以采用队列来暂存刚访问过的顶点.)
9. 一棵 m 阶 B-树中每个结点最多有 m 棵子树, 非终端结点最少有 2 棵子树. ())
10. 冒泡排序是稳定的. ()

考试科目:数据结构

共 4页,第2页

四. 简答题(共45分)

- 1. 已知一棵二叉树的中序为 CDBAGFHE, 后序为 DCBGHFEA, 画出这棵二叉树. (6分)
- 2. 如图 1 所示的 AOE 网(V1 表示工程的开始, V8 表示工程的结束), 假设工程从时间 0 开始, 求出所有事件和活动允许发生的最早及最晚时间,并给出关键路径.(14分)

3. 简述下列算法的功能. (6分)

```
void process(Sqlist &L) //L 为线性表,用顺序存储结构表示
```

```
\{ int i=0, j; 
While (i<L.length && L.elem[i]
 i++;
for (j=i+1; j \le L. length; j++)
 if (L. elem[j]!=X)
 { L.elem[i]=L.elem[j];
 i++: }
L. length=i;
```

4. 已知一棵 3 阶的 B-树如图 2 所示, 依次插入关键字 30 及 90, 分别画出每插入一个关键字后 所生成的 B-树. (7 分)

考试科目:数据结构

共 4 页,第 3 页

5. 已知序列(12, 178, 200, 530, 765, 149, 52, 6),请采用链式基数排序方法对该序列作升序 排序, 给出排序过程.(12分) 五. 算法填空, (每空2分,共20分) 1. 以下算法功能是:插入元素 e 为新的栈顶元素,完成算法的空格部分. Status Push(SqStack &S, ElemType e) { if (S.top-S.base >= S.Stacksize) { S.base=(ElemType *) realloc(S.base, (S.Stacksize+STACKINCREME) * 1); if (②) exit (OVERFLOW); S.top=S.base+ ③ ; S.Stacksize=S.Stacksize+STACKINCREMENT; 计算机/软件工程专业 每个学校的 *S.top=考研真题/复试资料/考研经验 考研资讯/报录比/分数线 return OK; 免费分享 微信 扫一扫 2. 以下是图的广度遍历算法,完成算法的空格部分. 关注微信公众号 Void BFSTraverse(Graph G, Status(*visit)(int v)) { 计算机与软件考研 for (v=0; v<G. vexnum; ++v) visited[v]=False; initQueue(Q); for (v=0; 6) if (!visited[v]) { visited[v]=True; Visit(v); EnQueue (Q, v); while (!QueueEmpty(Q)) { $\overline{7}$; for (w=FirstAdjVex(G,u); w>=0; w=NextAdjVex } 六. 编写算法(25分) 1. 设计将两个有序链表合并为一个有序链表的算法. 假设有序链表的元素按照非递减排 列. (10 分) 2. 给定带权有向图 G 和源点 V₀,设计 V₀ 到其余顶点的最短路径.(15 分)

考试科目:数据结构