诚信应考,考试作弊将带来严重后果!

华南理工大学期末考试

《 Data Structure 》A 试卷

注意事项: 1. 考前请将密封线内填写清楚;

- 2. 所有答案请直接答在试卷上;
- 3. 考试形式: 闭卷;

3. 2 时心元: 内心;											
4. 本试卷共十大题,满分 100 分,考试时间 120 分钟。											
题 号	_	_	Ξ	四	五	六	七	八	九	+	总分
得 分											
评卷人											
1. Select the correct choice. (20 scores, each 2 scores)											
 (1) An algorithm must be or do all of the following EXCEPT: (C) (A) Correct (B) Finite (C) Ambiguous (D) Concrete steps (2) Pick the growth rate that corresponds to the most inefficient algorithm as n gets large: (C) 											
(A) 2	$2n^3$	((B) 2 ⁿ	((C) n!		(D) 2	0n²logr	ı		
(3) If a data element requires 8 bytes and a pointer requires 6 bytes, then a linked list representation will be more space efficient than a standard array representation when the fraction of non-null elements is less than about: (B)											
(A)	1/4	(B) 4/7	(0	C) 4/5		(D) 3	3/4			

- (4) Which statement is not correct among the following four: (B)
 - (A) The Quick-sort is an unstable sorting algorithm.
 - (B) The number of empty sub-trees in a non-empty binary tree is one more than the number of nodes in the tree.
 - (C) The worst case for my algorithm is n becoming larger and larger because that is the slowest.
 - (D) A cluster is the smallest unit of allocation for a file, so all files occupy a multiple of the cluster size.
- (5) Which of the following is a true statement: (C
 - (A) A general tree can be transferred to a binary tree with the root having both left child and right child.
 - (B) In a BST, the node can be enumerated sorted by a preorder traversal to the BST.
 - (C) In a BST, the left child of any node is less than the right child, but in a heap, the left child of any node could be less than or greater than the right child.
 - (D) A heap must be full binary tree.
- (6) The golden rule of a disk-based program design is to: (B
 - (A) Improve the basic operations. (B) Minimize the number of disk accesses.

《 Data Structure 》A 试卷 第 1 页 共 6 页

(C) Eliminate the recursive calls. (D) Reduce main memory use.	
(7) Given an array as A[m][n]. Supposed that $A[0][0]$ is located at $644_{(10)}$ and $A[2][2]$ is stored at $676_{(10)}$, and every element occupies one space. "(10)" means that the number is presented in decimals. Then the element $A[4][4]_{(10)}$ is at position:	S
(A) 692 (B) 695 (C) 650 (D) 708 (8) If there is 0.5MB working memory, 4KB blocks, yield 128 blocks for working memory. By the multi-way merge in external sorting, the average run size and th sorted size in one pass of multi-way merge on average are separately (C) 1MB, 128MB (B) 2MB, 512MB (C) 1MB, 128MB (D) 1MB, 256MB	ie
 (9) Which algorithm is used to generate runs in classic external sorting? (D) (A) Quick-sort (B) Bubble sort (C) Insertion sort (D) Replacement selection)
(10) Assume that we have eight records, with key values A to H, and that they are initially place in alphabetical order. Now, consider the result of applying the following access pattern: F D F G G F A D F G, if the list is organized by the move-to-front heuristic, then the final list will b (B). (A) G F D A C H B E (B) G F D A B C E H (C) F D G A E C B H (D) F D G E A B C H	G
2. Fill the blank with correct C++ codes: (16 scores)	
(1) Given an array storing integers ordered by distinct value, modify the binary search routines to return the position of the integer with the greatest value less than K when K itself does not appear in the array. Return ERROR if the least value in the array is greater than K: (10 scores) // Return position of greatest element <= K int newbinary(int array[], int n, int K) { int l = -1;	
int $r = n$; // 1 and r beyond array bounds	
while (l+1 != r) { // Stop when l and r meet int i= (l+r) /2; // Look at middle of subarray	
if (K < array[i])r=i; // In left half	
if (K == array[i]) return i; // Found it	
if (K > array[i]) l=i // In right half	
} // K is not in array or the greatest value is less than K	
if K> array[0] (or 1!=-1)	
return 1; // the integer with the greatest value less than // K when K itself does not appear in the array	r
else return ERROR; // the least value in the array is greater than K	
}	

- (2) A full 5-ary tree with 100 internal vertices has <u>501</u> vertices. (3 scores)
- (3) The number of different shapes of binary trees with 4 nodes is <u>14</u>. (3 scores)
- 3. A certain binary tree has the preorder enumeration as ABECDFGHIJ and the inorder enumeration as EBCDAFHIGJ. Try to draw the binary tree and give the postorder enumeration. (The process of your solution is required!!!) (6 scores)

Postorder enumeration: EDCBIHJGFA

- 4. Determine Θ for the following code fragments in the average case. Assume that all variables are of type int. (6 scores)
- (1) sum=0;

solution : @ ___(n)___

(2) sum = 0;

sum++;

solution: $\Theta_{\underline{\underline{}}(n^2)}$

(3) sum=0;

else

sum=sum+n;

solution : Θ <u>(n)</u>

5. Trace by hand the execution of Quicksort algorithm on the array: int a[] = {49 38 65 97 76 13 27 49*}. The pivot is 49 in the first pass, the following pivots are selected by the same method (at the first position of the input array). (6 scores)


```
initial: [49 38 65 97 76 13 27 49*]
pass 1: [27 38 13] 49 [76 65 49* 97]
pass 2: [13] 27 [38] 49 [49*65] 76 [97]
《 Data Structure 》 A 试卷第3页共6页
```

6. Design an algorithm to transfer the score report from 100-point to 5-point, the level E corresponding score<60, 60~69 being D, 70~79 being C, 80~89 as B, score>=90 as A. The distribution table is as following. Please describe your algorithm using a decision tree and give the total path length. (这是新增加的) (9 scores)

Score in 100-point	0-59	60-69	70-79	80-89	90-100
Distribution rate	5%	15%	40%	30%	10%

solution:

the design logic is to build a Huffman tree (其中 C 和其兄弟分支交换了位置)

Total length: 4 * 5% + 10% * 4 + 15% * 3 + 30% * 2 + 40% = 2.05, the 0-false,1-true as the logic branches.

7. Assume a disk drive is configured as follows. The total storage is approximately 675M divided among 15 surfaces. Each surface has 612 tracks; there are 144 sectors/track, 512 byte/sector, and 16 sectors/cluster. The interleaving factor is four. The disk turns at 7200rmp (8.33 ms/r). The track-to-track seek time is 20 ms, and the average seek time is 80 ms. Now how long does it take to read all of the data in a 340 KB file on the disk? Assume that the file's clusters are spread randomly across the disk. A seek must be performed each time the I/O reader moves to a new track. Show your calculations. (The process of your solution is required!!!) (9 scores)

Answer:

The first question is how many clusters the file requires?

A cluster holds 16*0.5K = 8K. Thus, the file requires 340/8=42.5 clusters=42 complete cluster and 4k (8 sectors)

The time to read a cluster is seek time to the

cluster+ latency time + (interleaf factor x rotation time).

Average seek time is defined to be 80 ms. Latency time is 0.5 * 8.33 ms $(60/7200 \approx 8.33$ ms), and cluster rotation time is 4* (16/144)*8.33.

Seek time for the total file read time is

8. Using closed hashing, with double hashing to resolve collisions, insert the following keys into a hash table of eleven slots (the slots are numbered 0 through 10). The hash functions to be used are H1 and H2, defined below. You should show the hash table after all eight keys have been inserted. Be sure to indicate how you are using H1 and H2 to do the hashing. (The process of your solution is required!!!)

$$H1(k) = 3k \mod 11$$
 $H2(k) = 7k \mod 10+1$
Keys: 22, 41, 53, 46, 30, 13, 1, 67. (9 scores)

Answer:


```
\begin{split} &H_1(22){=}0,\,H_1(41){=}2,\,H_1(53){=}5,\,H_1(46){=}6,\,\text{no conflict}\\ &When\,H_1(30){=}2,\,H_2(30){=}1\qquad(2{+}1{*}1)\;\,\%11{=}3,\;\text{so }30\;\text{enters the }3^{rd}\;\text{slot};\\ &H_1(13){=}6,\,H_2(13){=}2\qquad(6{+}1{*}2)\%11{=}8,\;\;\text{so }13\;\text{enters the }8^{th}\;\text{slot};\\ &H_1(1){=}3,\,H_2(1){=}8\qquad(3{+}5{*}8)\%11{=}\;10\qquad\text{so }1\;\text{enters }10\;\text{(pass by }0,\,8,\,5,\,2\;);\\ &H_1(67){=}3,\,H_2(67){=}10\qquad(3{+}2{*}10)\%11{=}\;1\quad\text{so }67\;\text{enters }1(\text{pass by }2) \end{split}
```

9. You are given a series of records whose keys are integers. The records arrive in the following order: C, S, D, T, A, M, P, I, B, W, N, G, U, R. Show the 2-3 tree that results from inserting these records. (the process of your solution is required!!!) (9 scores)

10.

1) Use Dijkstra's Algorithm to find the shortest paths from C to all other vertices.

- 2) Use Kruskal's algorithm to find the minimum-cost spanning tree. (3 scores)
- 3) Show the DFS tree for the following graph, starting at Vertex A. (3 scores)

```
1)
C to A: 4 (C,A); CF: 5(C,F); CD: 6(C,A,D); CB: 12(C,A,D,B);
CG:11 (C,F,G); CE: 13(C,A,D,B,E)
《 Data Structure 》 A 试卷 第 5 页 共 6 页
```

