一、填空(每空1分,共13分)

1.在顺序表中插入或删除一个元素,需要平均移动<u>表中一半</u>元素,具体移动的元素个数与<u>表长和该元素</u> 在表中的位置 有关。

- 2. 线性表中结点的集合是 有限 的,结点间的关系是 一对一 的。
- 3. 向一个长度为 n 的向量的第 i 个元素($1 \le i \le n+1$)之前插入一个元素时,需向后移动_n-i+1__个元素。
- 4. 向一个长度为 n 的向量中删除第 i 个元素($1 \le i \le n$)时,需向前移动 n-i 个元素。
- 5. 在顺序表中访问任意一结点的时间复杂度均为_O(1)__,因此,顺序表也称为 随机存取 的数据结构。
- 6.顺序表中逻辑上相邻的元素的物理位置<u>必定</u>相邻。单链表中逻辑上相邻的元素的物理位置<u>不一定</u>相邻。
- 7.在单链表中,除了首元结点外,任一结点的存储位置由 其直接前驱结点的链域的值 指示。
- 8. 在n个结点的单链表中要删除已知结点*p,需找到它的前驱结点的地址,其时间复杂度为O(n)。

二、判断正误(在正确的说法后面打勾,反之打叉)(每小题1分,共10分)

- (×)1. 链表的每个结点中都恰好包含一个指针。
 - 答:错误。链表中的结点可含多个指针域,分别存放多个指针。例如,双向链表中的结点可以含有两个指针域,分别存放指向其直接前趋和直接后继结点的指针。
- (×)2. 链表的物理存储结构具有同链表一样的顺序。错,链表的存储结构特点是无序,而链表的示意图有序。
- (×)3. 链表的删除算法很简单,因为当删除链中某个结点后,计算机会自动地将后续的各个单元向前移动。错,链表的结点不会移动,只是指针内容改变。
- (×)4. 线性表的每个结点只能是一个简单类型,而链表的每个结点可以是一个复杂类型。
 - 错,混淆了逻辑结构与物理结构,链表也是线性表!且即使是顺序表,也能存放记录型数据。
- (×) 5. 顺序表结构适宜于进行顺序存取,而链表适宜于进行随机存取。
 - 错,正好说反了。顺序表才适合随机存取,链表恰恰适于"顺藤摸瓜"
- (×)6. 顺序存储方式的优点是存储密度大,且插入、删除运算效率高。
 - 错,前一半正确,但后一半说法错误,那是链式存储的优点。顺序存储方式插入、删除运算效率较低, 在表长为 n 的顺序表中,插入和删除一个数据元素,平均需移动表长一半个数的数据元素。
- (×)7. 线性表在物理存储空间中也一定是连续的。
 - 错,线性表有两种存储方式,顺序存储和链式存储。后者不要求连续存放。
- (×) 8. 线性表在顺序存储时,逻辑上相邻的元素未必在存储的物理位置次序上相邻。
 - 错误。线性表有两种存储方式,在顺序存储时,逻辑上相邻的元素在存储的物理位置次序上也相邻。
- (×)9. 顺序存储方式只能用于存储线性结构。
 - 错误。顺序存储方式不仅能用于存储线性结构,还可以用来存放非线性结构,例如完全二叉树是属于非线性结构,但其最佳存储方式是顺序存储方式。(后一节介绍)
- (×)10. 线性表的逻辑顺序与存储顺序总是一致的。
 - 错,理由同7。链式存储就无需一致。

三、单项选择题(每小题1分,共10分)

(C)1.数据在计算机存储器内表示时,物理地址与逻辑地址相同并且是连续的,称之为:

		(A) 存储结构 (B) 逻辑结构 (C) 顺序存储结构	(D) 链式存储结构
(В	(B) 2.一个向量第一个元素的存储地址是 100,每个元素的长度为 2,则第 5 个元(A) 110 (B) 108 (C) 100 (D) 120	正素的地址是
(A	 (A) 3. 在 n 个结点的顺序表中,算法的时间复杂度是 O (1) 的操作是: (A) 访问第 i 个结点(1≤i≤n) 和求第 i 个结点的直接前驱(2≤i≤n) (B) 在第 i 个结点后插入一个新结点(1≤i≤n) (C) 删除第 i 个结点(1≤i≤n) (D) 将 n 个结点从小到大排序 	
(В	(B) 4. 向一个有 127 个元素的顺序表中插入一个新元素并保持原来顺序不变,平(A) 8 (B) 63.5 (C) 63 (D) 7	^z 均要移动个元素
(A	(A) 5. 链接存储的存储结构所占存储空间: (A) 分两部分,一部分存放结点值,另一部分存放表示结点间关系的指(B) 只有一部分,存放结点值 (C) 只有一部分,存储表示结点间关系的指针 (D) 分两部分,一部分存放结点值,另一部分存放结点所占单元数	针
(В	(B) 6. 链表是一种采用	
(D	(D) 7. 线性表若采用链式存储结构时,要求内存中可用存储单元的地址: (A) 必须是连续的 (B) 部分地址必须是连续的 (C) 一定是不连续的 (D) 连续或不连续都可以	
(В	(B) 8. 线性表L在情况下适用于使用链式结构实现。 (A) 需经常修改L中的结点值 (B) 需不断对L进行删除插入 (C) L中含有大量的结点 (D) L中结点结构复杂	
(C	(C) 9. 单链表的存储密度 (A)大于1; (B)等于1; (C)小于1; (D)不能确定	
(В	(B) 10. 设 a1、a2、a3 为 3 个结点,整数 P_0 , 3, 4 代表地址,则如下的链式 P_0 \rightarrow a1 3 \rightarrow a2 4 \rightarrow A3 0	存储结构称为

四、简答题(每小题5分,共10分)

1.试比较顺序存储结构和链式存储结构的优缺点。在什么情况下用顺序表比链表好?

答:① 顺序存储时,相邻数据元素的存放地址也相邻(逻辑与物理统一);要求内存中可用存储单元的地址必须是连续的。 优点:存储密度大(=1?),存储空间利用率高。缺点:插入或删除元素时不方便。

(A)循环链表 (B)单链表 (C)双向循环链表 (D)双向链表

②链式存储时,相邻数据元素可随意存放,但所占存储空间分两部分,一部分存放结点值,另一部分存放表示结点间 关系的指针 优点:插入或删除元素时很方便,使用灵活。缺点:存储密度小(<1),存储空间利用率低。

顺序表适宜于做查找这样的静态操作;链表宜于做插入、删除这样的动态操作。

若线性表的长度变化不大,且其主要操作是查找,则采用顺序表;

若线性表的长度变化较大,且其主要操作是插入、删除操作,则采用链表。

2.描述以下三个概念的区别:头指针、头结点、首元结点(第一个元素结点)。在单链表中设置头结点的作用是什么?

答: <u>首元结点</u>是指链表中存储线性表中第一个数据元素 a₁ 的结点。为了操作方便,通常在链表的首元结点之前附设一个结点,称为<u>头结点</u>,该结点的数据域中不存储线性表的数据元素,其作用是为了对链表进行操作时,可以对空表、非空表的情况以及对首元结点进行统一处理。<u>头指针</u>是指向链表中第一个结点(或为头结点或为首元结点)的指针。若链表中附设头结点,则不管线性表是否为空表,头指针均不为空。否则表示空表的链表的头指针为空。这三个概念对单链表、双向链表和循环链表均适用。是否设置头结点,是不同的存储结构表示同一逻辑结构的问题。

简而言之,

头指针是指向链表中第一个结点(或为头结点或为首元结点)的指针;

<u>头结点</u>是在链表的首元结点之前附设的一个结点;数据域内只放空表标志和表长等信息(内放头指针?那还得另配一个头指针!!!)

首元素结点是指链表中存储线性表中第一个数据元素 a1 的结点。

五、线性表具有两种存储方式,即顺序方式和链接方式。现有一个具有五个元素的线性表 $L=\{23,17,47,05,31\}$,若它以链接方式存储在下列 $100\sim119$ 号地址空间中,每个结点由数据(占 2 个字节)和指针(占 2 个字节)组成,如下所示:

其中指针 X, Y, Z 的值分别为多少?该线性表的首结点起始地址为多少?末结点的起始地址为多少?(10分)

答: X=<u>116</u> Y=<u>0</u> Z=<u>100</u> 首址=<u>108</u> 末址=<u>112</u>

六、阅读分析题(10分)

指出以下算法中的错误和低效(即费时)之处,并将它改写为一个既正确又高效的算法。

答: 错误有两处:

① 参数不合法的判别条件不完整。例如表长为 10, 若从第一位置 (i=1) 删除 10 个元素 (k=10),要求合理但会被判为非法。

```
合法的入口参数条件为(0<i≤a.length)^(0≤k≤a.length-i)
应将 if (i<1 || k<0 || i+k> a.length ) return INFEASIBLE
改为: if (! ((0<i≤a.length) ^(o≤k≤a.length-i)) ) return INFEASIBLE
第二个 FOR 语句中,元素前移的次序错误。应将 for (j = a.length; j>=i+1; j--) a.elem[j-1] = a.elem[j];
改为 for (j>=i+1; j = a.length; j++) a.elem[j-1] = a.elem[j];
```

七、编程题(每题10分,共40分)

1.写出在顺序存储结构下将线性表逆转的算法,要求使用最少的附加空间。

```
解:输入:长度为n的线性表数组 A(1:n)输出:逆转后的长度为n的线性表数组 A(1:n)。
C语言描述如下(其中ET为数据元素的类型):
```

```
invsl(n,a)
int n;
ET a[];
{int k;
ET t;
for (k=1; k<=n/2; k++)
{t=a[k-1]; a[k-1]=a[n-k]; a[n-k]=t;}
return;
}</pre>
```

2.已知 L 是无表头结点的单链表,且 P 结点既不是首元结点,也不是尾元结点,请写出在 P 结点后插入 S 结点的核心语句序列。

答:此题答案不唯一,但若从已给定序列中挑选,则限制颇多。

```
(7) Q=P;
(11) P=L;
(8) while(P->next!=Q)P=P->next;
(10) P=Q;
(4) S->next=P->next;
P->next=S;
```

已知 P 结点,则不必"顺藤摸瓜",直接链接即可。

- (4) $S \rightarrow next = P \rightarrow next$;
- (1) $P \rightarrow next = S$;
- 3. 编写程序,将若干整数从键盘输入,以单链表形式存储起来,然后计算单链表中结点的个数(其中指针 P 指向该链表的第一个结点)。 注:统计结点个数是【省统考样题】的要求,也是教材 P60 4-6 计算链表长度的要求,编程又简单,很容易作为考题。

解:编写 C 程序如下(已上机通过):

全局变量及函数提前说明:

```
#include<stdio.h>
#include<stdlib.h>
typedef struct liuyu{int data;struct liuyu*link;}test;
liuyu *p,*q,*r,*head;
int m=sizeof(test);
 /*第一步,从键盘输入整数,不断添加到链表*/
void main ()
{int i;
head=(test*)malloc(m); /*m=sizeof(test);*/
p=head; i=0;
while (i!=-9999)
{ printf("/ninput an integer [stop by '-9999']:");
scanf("%d",&i);
p->data=i;
 /* input data is saved
 /*m=sizeof(test));*/
p->link=(test*)malloc(m);
q=p;
p=p->link;
q->link=NULL;
 /*原先用 p->link=NULL 似乎太晚! */
 /*统计链表结点的个数并打印出来*/
p=head; i=0;
while (p->link!=NULL)
{printf("%d",p->data);
p=p->link;
i++;
printf("\n node number=%d\n", i-1); /*结点的个数不包括-9999*/
}
```

4. 请编写 26 个字母按特定字母值插入或删除的完整程序,可自行选用顺序存储或链表结构。

```
答:
#include<stdio.h>
 /*全局变量及函数提前说明: */
#include<stdlib.h>
typedef struct liuyu{char data;struct liuyu*link;}test;
liuyu *p,*q,*r,*head;
 /*元素的个数*/
int L;
int m=sizeof(test);
 /* 主函数中会被调用的函数应当预先说明 */
void build();
void display();
int insert_char(char,char);
 /*插入一个字母,在第字母 Y 之前,若无字母则加到末尾*/
int delet_char(char);
 /* 删除元素 X, 注意保存 X 的前趋元素指针! */
 ----*/
void build()
 /*字母链表的生成*/
{int i;
head=(test*)malloc(m);
 /*m=sizeof(test);*/
p=head;
for(i=1;i<L;i++)
 /* 'a'也可用其 ASCII 码 97 来表示
{ p->data=i+'a'-1;
p->link=(test*)malloc(m);
 /*m=sizeof(test));*/
p=p->link; }
p->data=i+'a'-1;
p->link=NULL;
}
void display()
 /*字母链表的输出*/
{p=head;
while (p->link!=NULL)
{ printf("%c",p->data);
p=p->link; }
printf("%c\n",p->data);
}
int insert_char(char X,char Y) /*插入一个字母 X 在某个字母 Y 之前,若找不到 Y 字母则加到末尾*/
{p=head;
r=(test*)malloc(m);
r->data=X;
if(head->data==Y)
  { head=r;
 r->link=p; }
else\{ while((p->data!=Y)\&\&(p->link!=NULL)) \quad \{q=p; \quad p=p->link;\}
 if(p->data==Y) { q->link=r; r->link=p; }
 else{p->link=r;r->link=NULL;}
 }
```

```
L++;
return(0);
}
int delet_char(char X) /* 删除元素 X, 注意保存 X 的前趋元素指针! */
{ p=head;
if(head->data==X){head=head->link;free(p);}
else{ while((p->data!=X)&&(p->link!=NULL))
 {q=p;
 p=p->link;}
if(p->data==X)
 { q->link=p->link;
 free(p); }
  else return(-1);
}
L--;
return(0);
void main(void)
 /*字母线性表的生成和输出*/
{ L=26;
build();
display();
printf("insert return value=%d\n",insert_char('L','W'));
display();
printf("delete return value=%d\n",delet_char('z'));
display();
}
附: 屏幕上显示的执行结果是:
a b c d e f g h i j k l m n o p q r s t u v w x y z
insert return value=0
a b c d 9 e f g h i j k l m n o p q r s t u v w x y z L
delete return value=0
abcdefghijklmnopqrstuvwxyL
```