一、单选题()

() 1. 在一个图中,所有顶点的度数之和等于			
	A. 1/2 B. 1		D. 4	
()2. 在一个有向图中,所有顶点的入度之和			
	A. 1/2 B. 1	C. 2	D. 4	
()3. 有8个结点的无向图最多有 条章			
	A. 14 B. 28	C. 56	D. 112	
()4. 有8个结点的无向连通图最少有			
	A. 5 B. 6	C. 7	D. 8	
() 5. 有 8 个结点的有向完全图有条边	力。		
	A. 14 B. 28	C. 56	D. 112	
()6. 用邻接表表示图进行广度优先遍历时,	通常是采用	来实现算法的。	
	A. 栈 B. 队列	C. 树	D. 图	
()7. 用邻接表表示图进行深度优先遍历时,	通常是采用	来实现算法的。	
	A. 栈 B. 队列	C. 树	D. 图	
()8. 已知图的邻接矩阵,根据算法思想,则	则从顶点 0 出发按注	深度优先遍历的结点序列是	
	$[0 \ 1 \ 1 \ 1 \ 1 \ 0 \ 1]$			
	1 0 0 1 0 0 1	A. 024315	5.6	
	1 0 0 0 1 0 0	B. 01365		
	1 1 0 0 1 1 0	C. 04231		
	1 0 1 1 0 1 0	D. 03615	4 2	
	$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$			
() 9. 已知图的邻接矩阵同上题 8,根据算法	生,则从顶点 0 出发	;,按深度优先遍历的结点序列是	
·	A. 0243156 B. 013564			
()10. 已知图的邻接矩阵同上题 8,根据算	法。 刚从顶占 0 虫	发,按广度优先遍历的结占序列。	큰
	A. 0243651 B. 013642			٦
()11. 已知图的邻接矩阵同上题 8,根据算			∄.
(A. 0243165 B. 0135642			_

()12. 已知图的邻接表如下所示,根据算法,	则从顶点 0 出发按	深度优势	E遍历的结点 P	予列是
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			B. 023 D. 012	
	V ₀ 3 2 1 / V ₁ 2 0 / V ₂ 3 1 0 / V ₃ 2 0 /	A. 0	3 2 1	先遍历的结点 B. 0123 D. 0312	
(A. 先序遍历 B. 中序遍历	C. 后序遍历	D. 层	次遍历	
	. 、填空题() 图有、等存储结构,遍历图 。	有	`\		等方
3.	有向图 G 用邻接表矩阵存储,其第 i 行的所有元素如果 n 个顶点的图是一个环,则它有	棵生成树。			
6.	n 个顶点 e 条边的图,若采用邻接表存储,则空间设有一稀疏图 G,则 G 采用存储较名	省空间。		°	
8.	设有一稠密图 G,则 G 采用	图。			0
	图的深度优先遍历序列 惟一的。				

11.	n个顶点。	条边的图采用邻接矩阵存储,	深度优先遍历算法的时间复杂度为_	
	表存储时,	该算法的时间复杂度为	•	

12. n 个顶点 e 条边的图采用邻接矩阵存储,	广度优先遍历算法的时间复杂度为	;若采用邻
接表存储,该算法的时间复杂度为	•	

- 13. 图的 BFS 生成树的树高比 DFS 生成树的树高。
- 14. 用普里姆(Prim)算法求具有 n 个顶点 e 条边的图的最小生成树的时间复杂度为______; 用克鲁斯卡尔(Kruskal)算法的时间复杂度是_____。

- 17. 用 Dijkstra 算法求某一顶点到其余各顶点间的最短路径是按路径长度______的次序来得到最短路径的。
- 18. 拓扑排序算法是通过重复选择具有 个前驱顶点的过程来完成的。

三、简答题()

1.已知如图所示的有向图,请给出该图的:

- (1) 每个顶点的入/出度;
- (2) 邻接矩阵;
- (3) 邻接表;
- (4) 逆邻接表。

顶点	1	2	3	4	5	6
入度						
出度						

2.请对下图的无向带权图:

- (1) 写出它的邻接矩阵,并按普里姆算法求其最小生成树;
- (2) 写出它的邻接表,并按克鲁斯卡尔算法求其最小生成树。

3.已知二维数组表示的图的邻接矩阵如下图所示。试分别画出自顶点 1 出发进行遍历所得的深度优先生成树和广度优先生成树。

S e .										
170	1	2	3	4	5	6	7	8	9	10
1	0	0	0 -	. 0	0	0	1	0	1	0
2	0	0	1	0	0	0	1	0	0	0
3	0	0	0	1	0	0	0	1	0	0
4	0	0	0	0	1	0	0	0	1	0
5	0	0	0	0	0	1	0	0	0	1.
6	1	1	0	0	0	0	0	0	0	0
7.	0	0	1.	0	. 0	0	0	0	0	, 1
8	1	0	0	1	0	0	0	0	1	0
9	0	0	0	0	1	0	1	0	0	1
10	,1	0	0	0	0	1	0	0	0	0

4.试利用 Di jkstra 算法求图中从顶点 a 到其他各顶点间的最短路径,写出执行算法过程中各步的状态。

四、给定下列网 G:

- 1 试着找出网 G 的最小生成树, 画出其逻辑结构图;
- 2 用两种不同的表示法画出网 G 的存储结构图;
- 3 用 C 语言(或其他算法语言)定义其中一种表示法(存储结构)的数据类型。

五、算法设计题()

{

1.编写算法,由依次输入的顶点数目、弧的数目、各顶点的信息和各条弧的信息建立有向图的邻接表。解:Status Build_AdjList(ALGraph & G) //输入有向图的顶点数,边数,顶点信息和边的信息,以建立邻接表

3.试基于图的深度优先搜索策略写一算法,判别以邻接表方式存储的有向图中是否存在由顶点 v_i 到顶点 v_j 的路径($i \neq j$)。

附加题:采用邻接表存储结构,编写一个判别无向图中任意给定的两个顶点之间是否存在一条长度为 k 的简单路径的算法。

(注1:一条路径为简单路径指的是其顶点序列中不含有重现的顶点。

注 2:此题可参见严题集 P207-208 中有关按"路径"遍历的算法基本框架。)