西南交通大学 2008 年硕士研究生入学考试试卷

试题代码: 921

试题名称:程序设计与数据结构

考生注意:

- 1. 本试题共6道大题, 共8页, 考生请认真检查;
- 2. 请务必将答案写在答卷纸上,写在试卷上的答案无效。

题号	 	Ξ	四	Ŧi.	六	七	八	九	+	总分
得分										
签字										

一、 填空题(本大题共20个空,每空1分,共20分)
1、设有定义: int x=1, y=2; 则表达式: 2.0+x/y 的值为:
2、在 C 语言中字符串的存放, 其最后一个字符称为"空字符", 也叫字符串的结束符, 对应的
转义字符是,其值为。
3、设有宏定义: #define AA 2-3, 则 3*AA 的宏替换结果是。
4、设有定义: int a=3, b=2, c=1: 则表达式: a>b>c 的值是。
5、定义一个名为 a 的二维数组,并对数组元素赋初值,其值为下列矩阵,则对应的定义语句
为:。
1.0 3.8 2.6
3.3 5.0 9.8
6、设有定义: char s[]="SWJTU": 则数组占用的内存为字节, s[5]的值为
7、若有定义: int a[5],*p=a; 则*(p+3)表示; *p+3 表示。
8、在具有 n 个元素单元的循环队列中,若采用少用一个元素来解决队空队满时都有头尾指针
相等的问题,队满时共有个元素。
9、带一个头结点的单链表 head 为空的条件是。
10、二维数组 A[10][20]采用列序为主序存储,每个元素占一个存储单元,并且 A[0][0]的存储
地址是 200,则 A[6][12]的地址是。
11、深度为 k 的完全二义树至少有个结点,至多有个结点。
12、在一棵二叉树中, 度数为零的结点个数为 n0, 度数为 2 的结点个数为 n2, 则4

程序设计与数据结构试卷

	13、	在无向图G的邻	接矩阵 A 中,	若 A[i][j]等于 1	,则 A[j][i]等于	•	
	14、	对n个元素的序	列进行冒泡排序	时,最少的比	较次数是	o	
	15、	以折半查找方法	查找一个线性表	ē时,此线性表	必须是	存储的	表。
			_ ! == !! ==		BT 4 () 44	00 () -tt-	= 1 8574
`		项选择题(本					孙题列
		个选项中只有		_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
	1	若有以下定义语句)*c−d 的值的类	型是【】。
		A. char	B. int	C. float	D. double		
	2、	以下程序段中与i					
					B. if((a>b) \parallel (b	01/	
		C. if($a \le b$) $k = 0$); else if(b<=c) l	x=0; else k=1;	D. $if(a>b) k=$;else if(b>c) k=1	; else k=0;
	3、	若程序中定义了	以下函数,并将	其放在调用语	句之后,则在调	用前需对该函数	进行说明,
以下	选巧	页中错误的 说 明是	[].		R	V S	,33
		double myado	l(double a,doubl	e b)	752		
		{ return (a+	-b);}	- (020°	
		A. double mya	dd(double a,b);	B	. double myadd(c	louble,double);	
		C. double myac	dd(double b,dou	ble a);	double myadd(ouble x,double y);
	4、	假定a和b均为	int 型变量,则	执行以下程序的	设后, b 的值是	() .	
		a=1; b=10);		250		
		do{b-=a;	a++;}while(b	(0);	Ý		
		A. 9	B2	C1	D. 8		
	5、	语句: printf("%d	strlen("abc\n0,	12(1(17)); 的输	出结果是【 】。		
		A. 9 👯	B. 10	0.11	D. 12		
	6、	设有定义: int n=	0,*p=&n,**q=&	kp; 则以下选项	页中,正确的赋值	直语句是【 】。	
		A. p=1;	B. *q=2;	C. q=p;	D. *p=5	;	
	7、	设有变量定义: i	nt a[10]={1,2,3	,4,5,6,7,8,9,10}	,*p=&a[3],b; 则	执行赋值语句 b	=p[5]; 后 b
的值	[是]].	E				
		A. 5	B. 6	C. 8	D. 9		
	8.	在函数定义中未	肯定返回值类型	」,则其隐含的	返回值类型是【	1.	
		A. void	B. int	C. float	D. 编 [·]	译出错	
9	9、	若有函数原型: v	oid f (int a[]);	和数组定义	int a[10];则以下	函数调用错误的	内是【 】。
		A. f (a)	B. f (a+2)	C. f (a[0]) D. f	(&a[0])	
	10、	设 k 为整型变量,	与表达式 (!	k)值完全相同	们的表达式是【]	
		A. k==0	B. k==1	C. k!=0	D. k!	=1	
	11、	以下程序运行后,	输出结果是【].			

程序设计与数据结构试卷

```
int b:
 void MyFunc(int a, int *c)
 \{b=(a++)+(*c)++;\}
 void main(void)
 { int a, c;
 a=1:
 b=2; c=3;
 MyFunc (c, &a);
 printf ("%d%d%d", a, b, c);
 A. 144
 B. 243
 C. 123
 D. 143
12、以下函数的功能是【】。
 int fun(char *s1,char *s2)
 { int i=0;
 while(s1[i]==s2[i] \&\& s2[i]!='\0') i++;
 return (s1[i]=='\0' && s2[i]=='\0');
 }
 A. 将 s2 所指字符串赋给 s1
 B. 比较 s1 和 s2 所指字符串的大小, 若 s1 比 s2 的大, 函数值为 1, 否则函数值为 0
 C. 比较 s1 和 s2 所指字符串是否相等, 若相等, 函数值为 1, 否则函数值为 0
 D. 比较 sl 和 s2 所指字符串的长度, 若 sl 比 s2 的长, 函数值为 1, 否则函数值为 0
13、以下程序段是从键盘上依次输入数据给数组元素、程序的下划线处应填上【】。。
 void main (void)
 { int a[20], i=0:
 while(i<20) scanf/ "%d"
 A. &a[i]
 B. &a[i+1]
 C. &a[i++]
 D. &a[i]++
14、 若文件型指针 fp 已指向某文件的末尾,则函数 feof (fp) 的返回值是【】。
 B.-1
 A.0
 C.NULL
 D. 非零值
15、在数据结构中,从逻辑上可以把数据结构分成【】。
 A. 动态结构和静态结构
 B. 紧凑结构和非紧凑结构
 C. 线性结构和非线性结构
 D. 内部结构和外部结构
16、在以下叙述中,正确的是【】。
 A. 线性表的顺序存储结构优于链式存储结构
 B. 二维数组是其数据元素为线性表的线性表
 C. 栈的操作方式是先进先出
 D. 队列的操作方式是先进后出
17、一个栈的入栈序列是 a, b, c, d, e, 则不可能的出栈序列是【 】。
 C. dceab
 D. abcde
 B. decba
 A. edcba
```


C. 快速排序

C. 39/10

D. 冒泡排序

D. 41/10

B. 堆排序

B. 37/10

29、对20个有序记录进行折半查找,查找成功的平均查找长度为【】。

A. 插入排序

A. 5

30、当初始数据有序时,不应采用【】。 A. 堆排序 B. 快速排序 C. 基数排序 D. 希尔排序 三、阅读程序,按提示给出结果(共5小题,每小题4分,共20分)。 1、下面的函数 Func 的功能是___ float Func (float a[], int N) { int i: float s: for $(i=0, s=0; i \le N; s+=a[i], i++);$ return s/N; } 2、以下程序运行后的输出结果是 void main(void) { int x=1, y=0, a=0, b=0; switch(x){ case 1:switch(y) { case 0:a++: break: case 1:b++: break: case 2:a++;b++; break; printf("%d %d\n", a, b); 3、以下程序运行后的输出结果是 void main (void) { int i=0, s=0; for (;;) { i++; if (i==3| i==5) continue: if (i==6) break; s+=i; printf ("%d\n", s); 4、下面程序运行时, 若输入234, 则输出结果是_ unsigned Func (unsigned Num) { unsigned k=1; $do\{k*=Num\%10; Num/=10;\}$ while (Num); return k; void main (void) { unsigned n;

scanf ("%u", &n);

printf("%d", Func(n));

程序设计与数据结构试卷

```
5、下面程序运行时, 若输入: □□-893abc193, 则输出结果是
 int IsDigit(char c)
 { return (c<'0' | c>'9')?0:1:}
 long Func (char s[])
 { long n; int Sign:
 for(;*s=='□';s++); //□ 表示空格
 Sign=(*s=='-')?-1:1:
 if (*s=='+'||*s=='-') s++:
 for (n=0L; IsDigit(*s); s++) n=10*n+(*s-'0');
 return n*Sign;
 }
 void main (void)
 { char s[81]:
 gets(s):
 printf("%ld", Func(s));
四、程序填空(本大题共10个空,每空2分,共20分)
 1、以下程序从键盘输入数据到数组中,统计其中正数的个数,并计算它们之和。请填空。
 void main(void)
 { int i, a[20], sum, count;
 sum=count=0;
 for(i=0;i<20;i++) scanf("%d"
 fro(i=0:i<20:i++)
 \{ if(a[i]>0) \}
 count++;
 printf("Count=%d, Sum=%d", count, sum);
 2、以下函数的功能是删除字符串 s 中的所有数字字符。请填空。
 void DelSpace (char *s)
 { int n=0, i:
 for(i=0; s[i]; i++)
 if (_______) s[n++]=s[i];
 s[n] = (4)
 }
 3、下面是折半查找算法,请填空。
 int Search_Bin (SSTable ST, KeyType key)
 { low = 1; high = ST.length;
 // 置区间初值
 while (low <= high)
```

{ mid =	;					
if (ST.elem[mid].key = key)	return mid;	// 找到待查元素				
else if (key < ST.elem[mid]	.key)					
[6]	; /	/ 继续在前半区间进行查找				
else low =	;	// 继续在后半区间进行查找				
}						
return 0; // 顺序表中不存在符	查元素					
} // Search_Bin						
4、下面为直接插入排序的算法,请填空	₹.					
void InsertSort (SqList &L) { // 对顺序表 L 作直接插入排序。						
{ for ($i = 2$; $i \le L.length; ++ i$)						
if(L.r[i].key < L.r[i-1].key)		MN				
[8]	;// 复	制为监视哨				
for $(j = i - 1; L.r[0].key$	< L.r[j].key;j)	Why to				
[9]	Ri	// 记录后移				
[10]	;5,6	#插入到正确位置				
}	15/20 2					
} // InsertSort	Joseph .	2/2/3/				

五、简要回答题(共5小题,每小题4分,共20分)

- 1、某二叉树的前序遍历节点访问顺序是 abdgcefh、中序遍历的节点访问顺序是 dgbaechf,则 其后序遍历的节点访问顺序是什么?
 - 2、在队列的顺序存储结构中,为什么要采用循环队列的形式?
- 3、在有向图的邻接矩阵中,如何判断入度或出度为零的顶点?在有向图邻接表中,又如何判断出度为零的顶点。
 - 4、为什么说线性表的顺序存储结构是一种随机存取结构?
 - 5、请求解下图的最小生成树。

六、程序设计(本大题共 4 小题, 每小题 10 分, 共 40 分)

- 1、请编写函数 void Func(int *a, int *n);它的功能是:求出1到1000之内能被7或11整除、但不能同时被7和11整除的所有整数并将它们放在 a 所指的数组中,通过 n 返回这些数的个数。注:假设 a 所指的数组有足够的空间存储满足条件的数。
- 2、编一个函数,用递归方法求 n 阶勒让德多项式的值。其中: 多项式的值通过函数返回,多项式的阶 n 以及多项式的变量 x 通过函数参数传递。递归公式如下:

$$p_{n}(x) = \begin{cases} 1 & (n=0) \\ x & (n=1) \\ ((2n-1)^{*}x - p_{n-1}(x) \cdot (n+1)^{*}p_{n-2}(x))/n & (n>=1) \end{cases}$$

- 3、有一个单链表,其结点的元素值以非递减有序排列、编写一个函数删除该单链表中多余的 元素值相同的结点。
 - 4、设一棵二叉树以二叉链表为存储结构,设计一个算法求二叉树的高度。

