意 行 为 规 范 澊 守 考 场 纪

律

注

哈工大 2010 年春季学期 数据结构与算法 A 试 卷

班号	
学号	
姓名	

题号			\equiv	四		总分
分值	15	15	20	20		70
得分						

-	埴空顋	(毎空 1	分.	- 共 1	5分`)

- 1. 在顺序存储的二叉树中,编号为 i 和 i 的两个结点处在同一层的条件
- 2. 某二叉树的前序遍历序列是 ABCDEFG, 中序遍历序列是 CBDAFGE, 则其后序遍历序列是____
- 3. 在有 n 个叶子的哈夫曼树中, 分支结点总数为 个。
- 4. 对于含有 n 个顶点 e 条边的连通图,利用 Prim 算法求最小生成树的 时间复杂度为____。
- 5. 表达式 a*(b+c)-d 的后缀表达式是_ 。
- 6. 假定一棵二叉树的结点数为 18, 则它的最小深度为 , 最大深 度为____。
- 7. 设有一个n 阶的下三角矩阵 A, 如果按照行的顺序将下三角矩阵中的 元素(包括对角线上元素)存放在 n(n+1)个连续的存储单元中,则 A[i][i]与 A[0][0]之间有_______个数据元素。
- 8. 设一组初始记录关键字序列为(20, 18, 22, 16, 30, 19), 则根据这 些初始关键字序列建成的初始堆为____。
- 9. 磁盘文件的归并技术有 _____、___、___、___。
- 10. 设有向图 G 中有向边的集合 E={<1, 2>, <2, 3>, <1, 4>, <4, 2>, <4,3>},则该图的一种拓扑序列为。
- 11.设一组初始记录关键字序列为(345, 253, 674, 924, 627),则用基 数排序需要进行 趟的分配和回收才能使得初始关键字序列 变成有序序列。
- 12. 利用 Dijkstra 算法求从有向图顶点 v1 到其他各顶点的最短路径要求 边上权值____。

二、选择题(每题1分,共15分)

- 1. 若某线性表最常用的操作是存取任一指定序号的元素和在最后进行 插入和删除运算,则利用 存储方式最节省时间。
 - A. 顺序表 B.双链表

 - C. 单循环链表 D. 带头结点的双循环链表 0

主管 领导 签字

2.	在一个具有	jn个甲兀的	顺序栈中,假定以	从地址低端(即下标为0的
Ē	单元)作为栈	底,以top作	为栈顶指针,当出	栈时,top的变化为。
	A. 不变	B. top=	=0; C.top=to	p-1; D. top=top+1;
3.				14, 18, 21, 36, 40, 10),
				后的结果为。
			, 21, 36, 40, 20	
			, 20, 40, 36, 21	
			, 18, 40, 36, 21 , 20, 36, 40, 21	
4				· 亨、后序遍历序列中的相对
٠.	次序		/IWE III/1/	1 , 1011 /6/1/1/1 / 1 11/11/1
			3.肯定发生改变	
) .有时发生变化	
5.			区式(A+B)*((A+B)/	'A), 至少需要顶点的数目
	为			
	A.5			D. 9
6.			时,要求线性表现	必须。
		字方式存储		
		接方式存储		
			H 101 1H 1	
			且数据元素有序	
_	D、以链	接方式存储,	且数据方式有序	*** **** ** **
7	D、以链. 设散列表	接方式存储, 表长 m=14,	且数据方式有序 散列函数 H(k)=k	mod 11。表中已有 15、38、
7.	D、以链. 设散列表 61、84 四	接方式存储, 表长 m=14, 个元素,如	且数据方式有序 散列函数 H(k)=k	mod 11。表中已有 15、38、 理冲突,则元素 49 的存储
7.	D、以链. 设散列表 61、84 四 地址是	接方式存储, 表长 m=14, 个元素,如	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处	理冲突,则元素 49 的存储
	D、以链: . 设散列表: 61、84 四 地址是 A. 8	接方式存储, 表长 m=14, 个元素,如 B. 3	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C.5	理冲突,则元素 49 的存储 D. 9
7.	D、以链 设散列表: 61、84 四 地址是 A. 8 若需在 C	接方式存储, 表长 m=14, 个元素,如 。 B. 3 O(nlog ₂ n)的时	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 计间内完成对数组的	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定
	D、以链: . 设散列表: 61、84 四 地址是 A. 8 . 若需在 C 的,则可	接方式存储, 表长 m=14, 个元素,如 	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 计间内完成对数组的	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定
	D、以链	接方式存储, 表长 m=14, 个元素,如 一一。 B. 3 ((nlog ₂ n)的时]选择的排序 排序	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 计间内完成对数组的 方法是 B. 堆排序	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定
8	D、以链: . 设散列表: 61、84四 地址是 A. 8 若需在 C 的,则可 A. 快速打	接方式存储, 表长 m=14, l个元素,如 ———。 B. 3 O(nlog ₂ n)的时 J选择的排序 排序 排序	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C.5 计间内完成对数组的 方法是 B. 堆排序 D. 插入排序	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定 。
	D、以链: . 设散列表: 61、84 四 地址是 A. 8 若需在 C 的,快速持 C.归并持 . 下面关于	接方式存储, 表长 m=14, l个元素,如 ———。 B. 3 O(nlog ₂ n)的时 「选择的排序 非序 非序 m 阶 B 树的	且数据方式有序散列函数 H(k)=k果用线性探侧法处 C.5 时间内完成对数组的方法是 B. 堆排序 D. 插入排序 J说法正确的是	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定 。
8	D、以链: . 设散列表: 61、84 四 地址是A. 8 . 若需则可, C.归面关于, C.面每个	接方式存储, 表长 m=14, 个元素,如 一一。 B. 3)(nlog ₂ n)的时 选择的排序 排序 排序 排序 排序 排序 排序 排序	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 计间内完成对数组的 方法是 B. 堆排序 D. 插入排序 J说法正确的是 5株非空子树	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定 。
8	D、以链: 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	接方式存储, 表长 m=14, l个元素,如 。 B. 3 O(nlog ₂ n)的时 『选择的排序 非序 即 M B 树的 语点至少有两	且数据方式有序散列函数 H(k)=k果用线性探侧法处 C.5 计间内完成对数组的方法是B. 堆排序 D. 插入排序 J说法正确的是 5株非空子树 5有 m-1 个关键字	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定 。
8	D、设 61、84 E	接方式存储, 表长 m=14, l个元素,如 。 B. 3)(nlog ₂ n)的排序 排序 m 阶 B 树 的 等。 等。 等。 的叶子都有	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C.5 计间内完成对数组的方法是 B. 堆排序 D. 插入排序 J说法正确的是 两株非空子树 另有 m-1 个关键字 同一层上	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定。。
8	D、以	接方式存储, 表长 m=14, l个元素,如 。 B. 3 O(nlog ₂ n)的排序 非序 m 所 B 树 的 语点至点结系 的叶子记录 的叶子记录 入一个记录	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 计间内完成对数组的 方法是 B. 堆排序 D. 插入排序 J说法正确的是 5 K 将 m-1 个关键字 可一层上 一起 B 树分裂后,	理冲突,则元素 49 的存储
9	D、散 84 E	接方式存储, 表长 m=14, 个元素,如 一。 B. 3)(nlog ₂ n)排序 非序 m 所 B 树 有 至 的 子 子 记 去 在 录 子 记 表 一 入 一 个 记 系 是 一	且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C.5 时间内完成对数组的方法是 B. 堆排序 D. 插入排序 J说法正确的是 所株非空子树 好有 m-1 个关键字 可一层上 一起 B 树分裂后, ② C. ②③	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定。 。 树增高一层 ④ D. ①③
9	D、散表四 以列表4 C. D.	接方式存储, 表长 m=14, l个元素,如 B. 3)(nlog ₂ n)的排序 排序 m 所至少点 持序 m 所至点结都录写的叶子记录在于记录在于记录在于记录的, B. ② 个有序表为(且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 间内完成对数组的 方法是 B. 堆排序 D. 插入排序 J说法正确的是 5株非空子树 写有 m-1 个关键字 同一层上 一起 B 树分裂后, ③ C. ②③	D. 9 的排序,且要求排序是稳定。 树增高一层 04 D. ①③ 47,50,62,83,90,115,
9	D、散表四 以列表4 C. D.	接方式存储, 表长 m=14, l个元素,如 B. 3)(nlog ₂ n)的排序 排序 m 所至少点 持序 m 所至点结都录写的叶子记录在于记录在于记录在于记录的, B. ② 个有序表为(且数据方式有序 散列函数 H(k)=k 果用线性探侧法处 C. 5 间内完成对数组的 方法是 B. 堆排序 D. 插入排序 J说法正确的是 5株非空子树 写有 m-1 个关键字 同一层上 一起 B 树分裂后, ③ C. ②③	理冲突,则元素 49 的存储 D. 9 的排序,且要求排序是稳定。 。 树增高一层 ④ D. ①③

_

A.2		B.3	C.4		D.5	
11.能有效缩短关键路径长度的方法是。						
A.	缩短任意	一个活动	的持续时间			
В.	缩短关键	路径上任	意一个关键流	5动的持续8	付间	
C.	缩短多条	关键路径	上共有的任意	急一个关键》	舌动的持续时间	
D.	缩短所有	关键路径	上共有的任意	意一个关键》	舌动的持续时间	
12.在采用:	线性探测污	比处理冲突	医所构成的闭	散列表上进	行查找,可能要	
探测多	个位置, 在	E查找成功	的情况下,	近探测的这 <u>.</u>	些位置的关键字	
值	o					
A.	一定都是同	司义词	B.一定都不	下是同义词		
C.	不一定都是	是同义词	D.都相同			
13.设哈夫	き臭编码的	长度不超	过 4,若已对	两个字符编	福码为1和01,	
则最多	多还可以对	·/	个字符编码。			
A	A. 2 B	. 3	C. 4	D. 5		
14.已知图]的邻接表	如下所示,	根据算法,	则从顶点(0 出发深度优先	
遍历的	的结点序列	是				
1	V ₀	-[1]	2	3 /		
	V ₁	0	2 /			
	V ₂ -	0	1	3 /	/	
	V ₃	0	2 /]		
Δ	0132	B 023	1 C. 0 3 2	2.1 D. (0.1.2.3	
					点并仍然有序的	
	可复杂度是			1 4/1/47	W21 52W 11/1 H2	
			$C.O(n^2)$	D.O(nlog ₂	n)	

- 三、简答题: 每题 10 分, 共 20 分
- . 1. 一个按数组元素有序的一维数组一定是堆吗?请说明理由。
 - 2. 设有一组初始记录关键字为(45,80,48,40,22,78),可以构造出一棵二叉排序树,若不是平衡树则调整平衡,并给出其前序遍历该树的序列,并写出右旋转函数算法。

四、算法设计: 每题 10 分, 共 20 分

要求:

- (1)描述算法设计的基本思想
- (2)描述算法的详细实现步骤
- (3)根据设计思想和实现步骤,采用程序设计语言描述算法(使用 C 或 C++ 或 JAVA 语言实),关键之处请给出简要注释。
 - (栈、队列的存储结构、基本操作可以直接引用)

- 1. 对给定的序号 j(1<j<n),要求在无序记录 A[1]~A[n]中找到按 关键码从小到大排在第 j 位上的记录,试利用快速排序的划分思 想设计算法实现上述查找。
- 2. 设计算法,判断以邻接表存储的有向图中是否存在由顶点 vi 到 顶点 vi 的路径(i≠i)。

参考答案:

- 一. 填空: 1.logi=logj 2.CDBGFEA 3. n-1 4. O(n2) 5.abc+*d-
- 6. 5 18 7.i(i+1)/2+j-1 8. 16 18 19 20 30 22 9.多路归并、I/O 并行处理 初始归并段产生 10.1,4,2,3 11. 3 12.非负
- 二、单选: 1A2C3A4A5A6C7A8C9B10A11D12C13C14D15B
- 三、简答:
- 1. 按数组元素有序的一维数组一定是堆。(4分) 非升序数组一定是最小堆为例说明如下:假设非升序数组为 $K_1, K_2, ..., K_n$,则满足 $K_1 \le K_2, \le ... \le K_n$,则一定满足: $K_i \le K_{2i}$ 且 $K_i \le K_{2i+1}$,即满足最小堆的定义。同理可知,非降序数组一定是最大堆。因此,按数组元素有序的一维数组一定是堆。(6分)

四、算法

- 1.1、本算法不要求将整个记录进行排序,而只进行查找第 j 个记录。
- (1)基本思想: 改进划分算法,是一次划分将基准元素定位于 k,如果 k==j,则找到第 j 小的元素; 否则,递归地在 k 的左边或右边进行划分,直到 k==j 为止。
- (2) 算法详细步骤: 略
- (3) 算法如下:

```
int Search( int A[ ], int n, int j )
{
```

s = 1; t = n;

```
k = Partition(A, s, t);
 while (k ! = j)
 if (k < j) k = Partition (A, k+1, t);
 else k = Partition(A, s, k-1);
 return A[j];
}
int Partition (int A[], int low, int high)
 i = low; j = high; pivot = A [low];
 while (i < j)
 {
 while (A[j] >= pivot && i < j) j --;
 if (i < j)
 A[i++] = A[j];
 while (A[j] < pivot && i < j) i ++;
 if (i < j)
 A[j--] = A[i];
 }
 A[i] = pivot;
 return i;
}
2. int visited[MAXSIZE]; //指示顶点是否在当前路径上
  int exist_path_DFS(ALGraph G,int i,int j)
  {
  if(i==j) return 1; //i 就是 j
  else
 visited[i]=1;
 for(p=G.vertices[i].firstarc;p;p=p->nextarc)
 {
 k=p->adjvex;
 if(!visited[k])
 return exist_path(k,j);//i 下游的顶点到 j 有路径
 }//for
 return 0;
  }//else
}//exist_path_DFS
```