数据结构试卷 (一)参考答案

- 选择题(每题2分,共20分)
 - 1.A 2.D 3.D 4.C 5.C 6.D 7.D 8.C 9.D 10.A
- 二、填空题(每空1分,共26分)
 - 1. 正确性 易读性 强壮性 高效率
 - 2. O(n)
 - 3. 9 3 3
 - 4. -1 34X*+2Y*3/-
 - 5. 2n n-1 n+1
 - 6. e 2e
 - 7. 有向无回路
 - 8. n(n-1)/2 n(n-1)
 - 9. (12, 40) () (74) (23,55, 63)
 - 10.增加 1
 - 11. $O(log_2n)$ $O(nlog_2n)$
 - 12. 归并
- 三、计算题(每题6分,共24分)
 - 1. 线性表为:(78,50,40,60,34,90)

邻接表如图 11 所示:

图 11

- 3. 用克鲁斯卡尔算法得到的最小生成树为: (1,2)3, (4,6)4, (1,3)5, (1,4)8, (2,5)10, (4,7)20
- 4. 见图 12


```
读算法(每题7分,共14分)
四、
1. (1) 查询链表的尾结点
  (2)将第一个结点链接到链表的尾部,作为新的尾结点
  (3)返回的线性表为(a2,a3,...,an,a1)
2. 递归地后序遍历链式存储的二叉树。
 法填空(每空2分,共8分)
五、
true
 BST->left
 BST->right
 编写算法(8分)
六、
int CountX(LNode* HL,ElemType x)
  { int i=0; LNode* p=HL;//i 为计数器
 while(p!=NULL)
 { if (P->data==x) i++;
 p=p->next;
 }//while, 出循环时 i 中的值即为 x 结点个数
 return i;
  }//CountX
```

数据结构试卷(二)参考答案

一、选择题

1.D 2.B 3.C 4.A 5.A 6.C 7.B 8.C

二、填空题

- 1. 构造一个好的 HASH 函数,确定解决冲突的方法
- 2. stack.top++ , stack.s[stack.top]=x
- 3. 有序
- 4. $O(n^2)$, $O(nlog_2n)$
- 5. N_0-1 , $2N_0+N_1$
- 6. d/2
- 7. (31, 38, 54, 56, 75, 80, 55, 63)
- 8. (1,3,4,5,2),(1,3,2,4,5)

三、应用题

- 1. (22, 40, 45, 48, 80, 78), (40, 45, 48, 80, 22, 78)
- 2. q->llink=p; q->rlink=p->rlink; p->rlink->llink=q; p->rlink=q;
- 3. 2,ASL=91*1+2*2+3*4+4*2)=25/9
- 4. 树的链式存储结构略,二叉树略
- 5. $E=\{(1,3),(1,2),(3,5),(5,6),(6,4)\}$
- 6. 略

四、算法设计题

1. 设有一组初始记录关键字序列 (K_1 , K_2 , ..., K_n), 要求设计一个算法能够在 O(n)的时间复杂度内将线性表划分成两部分,其中左半部分的每个关键字均小于 K_n , 右半部分的每个关键字均大于等于 K_n 。

```
void quickpass(int r[], int s, int t)
 {
 int i=s, j=t, x=r[s];
 while(i<j){
 while (i < j \&\& r[j] > x) j = j-1; if <math>(i < j) \{r[i] = r[j]; i = i+1;\}
 while (i < j \&\& r[i] < x) i = i + 1; if (i < j) \{r[j] = r[i]; j = j - 1;\}
 }
 r[i]=x;
 }
2.
 设有两个集合 A 和集合 B,要求设计生成集合 C=A∩ B 的算法,其中集合 A、B和 C
 用链式存储结构表示。
 typedef struct node {int data; struct node *next;}lklist;
 void intersection(lklist *ha,lklist *hb,lklist *&hc)
 Iklist *p,*q,*t;
 for(p=ha,hc=0;p!=0;p=p->next)
 { for(q=hb;q!=0;q=q->next) if (q->data==p->data) break;
 if(q!=0){ t=(lklist *)malloc(sizeof(lklist)); t->data=p->data;t->next=hc; hc=t;}
 }
}
```

数据结构试卷(三)参考答案

一、选择题

1.B 2.B 3.A 4.A 5.A 6.B 7.D 8.C 9.B 10.D

第 3 小题分析:首先用指针变量 q 指向结点 A 的后继结点 B , 然后将结点 B 的值复制 到结点 A 中 , 最后删除结点 B。

第 9 小题分析: 9 快速排序、归并排序和插入排序必须等到整个排序结束后才能够求出最小的 10 个数,而堆排序只需要在初始堆的基础上再进行 10 次筛选即可,每次筛选的时间复杂度为 $O(log_2n)$ 。

二、填空题

- 1. 顺序存储结构、链式存储结构
- 2. 9,501
- 3. 5
- 4. 出度,入度
- 5. 0
- 6. e=d
- 7. 中序
- 8. 7

- 9. 0(1)
- 10. i/2, 2i+1
- 11. (5, 16, 71, 23, 72, 94, 73)
- 12. (1,4,3,2)
- 13. j+1 , hashtable[j].key==k
- 14. return(t), t=t->rchild

第 8 小题分析:二分查找的过程可以用一棵二叉树来描述,该二叉树称为二叉判定树。 在有序表上进行二分查找时的查找长度不超过二叉判定树的高度 1+log₂n。

三、计算题

1.

 $H_2(22)=(2+1) \mod 7=3;$

2、H(36)=36 mod 7=1;

H(15)=15 mod 7=1;....冲突

 $H_1(15)=(1+1) \mod 7=2;$

 $H(40)=40 \mod 7=5$;

H(63)=63 mod 7=0;

H(22)=22 mod 7=1;冲突

` '		•				
(1)	0	•	_	•	•	6
	63	36	15	22	40	

(2) ASL=
$$\frac{1+2+1+1+3}{5}$$
=1.6

3、(8,9,4,3,6,1),10,(12,18,18)

(1,6,4,3),8,(9),10,12,(<u>18</u>,18)

1,(3,4,6),8,9,10,12,<u>18</u>,(18)

1,3,(4,6),8,9,10,12,<u>18</u>,18

1,3, 4,6,8,9,10,12,<u>18</u>,18

四、算法设计题

1. 设计在单链表中删除值相同的多余结点的算法。

typedef int datatype;

typedef struct node {datatype data; struct node *next;}lklist;

void delredundant(lklist *&head)

```
{
 Iklist *p,*q,*s;
 for(p=head;p!=0;p=p->next)
 for(q=p->next,s=q;q!=0;)
 if (q->data==p->data) {s->next=q->next; free(q);q=s->next;}
 else {s=q,q=q->next;}
 }
2. 设计一个求结点 x 在二叉树中的双亲结点算法。
 typedef struct node {datatype data; struct node *lchild, *rchild;} bitree;
 bitree *q[20]; int r=0,f=0,flag=0;
 void preorder(bitree *bt, char x)
 if (bt!=0 && flag==0)
 if (bt->data==x) { flag=1; return;}
 else {r=(r+1)% 20; q[r]=bt; preorder(bt->lchild,x); preorder(bt->rchild,x); }
 }
 void parent(bitree *bt,char x)
 int i;
 preorder(bt,x);
 for(i=f+1; i<=r; i++) if (q[i]->lchild->data==x || q[i]->rchild->data) break;
 if (flag==0) printf("not found x\n");
 else if (i<=r) printf("%c",bt->data); else printf("not parent");
}
```

数据结构试卷(四)参考答案

一、选择题

1.C 2.D 3.D 4.B 5.C 6.A 7.B 8.A 9.C 10.A

二、填空题

- 1. $O(n^2)$, $O(nlog_2n)$
- 2. p>llink->rlink=p->rlink; p->rlink->llink=p->rlink
- 3. 3
- 4. 2^{k-1}
- 5. n/2
- 6. 50,51
- 7. m-1, (R-F+M)%M
- 8. n+1-i, n-i

- 9. (19, 18, 16, 20, 30, 22)
- 10. (16, 18, 19, 20, 32, 22)
- 11. A[i][j]=1
- 12. 等于
- 13. BDCA
- 14. hashtable[i]=0 , hashtable[k]=s

三、计算题

1.

2.

(1) ABCDEF; BDEFCA; (2) ABCDEFGHIJK; BDEFCAIJKHG 林转换为相应的二叉树;

3 . H(4)=H(5)=0,H(3)=H(6)=H(9)=2,H(8)=3,H(2)=H(7)=6

四、算法设计题

1. 设单链表中有仅三类字符的数据元素(大写字母、数字和其它字符),要求利用原单链表中结点空间设计出三个单链表的算法,使每个单链表只包含同类字符。

typedef char datatype;

typedef struct node {datatype data; struct node *next;}lklist; void split(lklist *head,lklist *&ha,lklist *&hb,lklist *&hc)

{

```
Iklist *p; ha=0,hb=0,hc=0;
 for(p=head;p!=0;p=head)
 head=p->next; p->next=0;
 if (p->data>='A' \&\& p->data<='Z') \{p->next=ha; ha=p;\}
 else if (p->data>='0' && p->data<='9') {p->next=hb; hb=p;} else {p->next=hc; hc=p;}
 }
 }
2. 设计在链式存储结构上交换二叉树中所有结点左右子树的算法。
 typedef struct node {int data; struct node *lchild,*rchild;} bitree;
 void swapbitree(bitree *bt)
 {
 bitree *p;
 if(bt==0) return;
 swapbitree(bt->lchild); swapbitree(bt->rchild);
 p=bt->lchild; bt->lchild=bt->rchild; bt->rchild=p;
3. 在链式存储结构上建立一棵二叉排序树。
 #define n 10
 typedef struct node{int key; struct node *lchild,*rchild;}bitree;
 void bstinsert(bitree *&bt,int key)
 if (bt==0){bt=(bitree *)malloc(sizeof(bitree)); bt->key=key;bt->lchild=bt->rchild=0;}
 else if (bt->key>key) bstinsert(bt->lchild,key); else bstinsert(bt->rchild,key);
 }
 void createbsttree(bitree *&bt)
 int i;
 for(i=1;i<=n;i++) bstinsert(bt,random(100));</pre>
}
```

数据结构试卷(五)参考答案

一、选择题

1.A 2.B 3.A 4.A 5.D 6.B 7.B 8.B 9.C 10.C

二、填空题

- 1. top1+1=top2
- 2. 可以随机访问到任一个顶点的简单链表
- 3. i(i+1)/2+j-1
- 4. FILO, FIFO

```
5. ABDECF, DBEAFC, DEBFCA
```

- 6. 8,64
- 7. 出度,入度
- 8. $k_i <= k_{2i} \&\& k_i <= k_{2i+1}$
- 9. n-i , r[j+1]=r[j]
- 10. mid=(low+high)/2, r[mid].key>k

三、应用题

- 2. DEBCA
- 3. $E=\{(1,5),(5,2),(5,3),(3,4)\},W=10$
- 4. ASL=(1*1+2*2+3*4)/7=17/7
- 5. ASL1=7/6, ASL2=4/3

四、算法设计题

1. 设计判断两个二叉树是否相同的算法。

```
typedef struct node {datatype data; struct node *lchild,*rchild;} bitree;
int judgebitree(bitree *bt1,bitree *bt2)
{
 if (bt1==0 && bt2==0) return(1);
 else if (bt1==0 || bt2==0 ||bt1->data!=bt2->data) return(0);
 else return(judgebitree(bt1->lchild,bt2->lchild)*judgebitree(bt1->rchild,bt2->rchild));
}
```

2. 设计两个有序单链表的合并排序算法。

```
void mergelklist(lklist *ha,lklist *hb,lklist *&hc)
{
 lklist *s=hc=0;
 while(ha!=0 && hb!=0)
 if(ha->data<hb->data){if(s==0) hc=s=ha; else {s->next=ha; s=ha;};ha=ha->next;}
 else {if(s==0) hc=s=hb; else {s->next=hb; s=hb;};hb=hb->next;}
 if(ha==0) s->next=hb; else s->next=ha;
}
```

数据结构试卷(六)参考答案

一、选择题

1.D 2.A 3.A 4.A 5.D

6.D 7.B 8.A 9.C 10.B

11.C 12.A 13.B 14.D 15.B

二、判断题

1.错 2.对 3.对 4.对 5.错

6.错 7.对 8.错 9.对 10.对

```
三、填空题
1. O(n)
2. s->next=p->next; p->next=s
3. (1,3,2,4,5)
4.
 n-1
5.
 129
6. F==R
7. p->lchild==0&&p->rchild==0
8. O(n^2)
9. O(nlog_2n), O(n)
10. 开放定址法,链地址法
四、算法设计题
1. 设计在顺序有序表中实现二分查找的算法。
 struct record (int key; int others;);
 int bisearch(struct record r[], int k)
 {
 int low=0,mid,high=n-1;
 while(low<=high)
 {
 mid=(low+high)/2;
 if(r[mid].key==k) return(mid+1); else if(r[mid].key>k) high=mid-1; else low=mid+1;
 }
 return(0);
 设计判断二叉树是否为二叉排序树的算法。
int minnum=-32768,flag=1;
typedef struct node{int key; struct node *lchild,*rchild;}bitree;
void inorder(bitree *bt)
{
 {inorder(bt->lchild);
  if
 (bt!=0)
 if(minnum>bt->key)flag=0;
minnum=bt->key;inorder(bt->rchild);}
}
3. 在链式存储结构上设计直接插入排序算法
 void straightinsertsort(lklist *&head)
 {
 lklist *s,*p,*q; int t;
 if (head==0 || head->next==0) return;
 else for(q=head,p=head->next;p!=0;p=q->next)
 for(s=head;s!=q->next;s=s->next) if (s->data>p->data) break;
 if(s==q->next)q=p;
 else{q->next=p->next;
 p->next=s->next;
 s->next=p;
```

t=p->data;p->data=s->data;s->data=t;}

}

数据结构试卷(七)参考答案

一、选择题

```
1.B 2.B 3.C 4.B 5.B
6.A 7.C 8.C 9.B 10.D
```

二、判断题

```
1.对 2.对 3.对 4.对 5.对
6.对 7.对 8.错 9.错 10.错
```

三、填空题

```
1. s->left=p , p->right
```

- 2. n(n-1), n(n-1)/2
- 3. n/2
- 4. 开放定址法,链地址法
- 5. 14
- 6. 2^{h-1} , 2^h-1
- 7. (12, 24, 35, 27, 18, 26)
- 8. (12, 18, 24, 27, 35, 26)
- 9 5
- 10. i<j && r[i].key<x.key, r[i]=x

四、算法设计题

设计在链式结构上实现简单选择排序算法。
void simpleselectsorlklist(lklist *&head)
{
 lklist *p,*q,*s; int min,t;
 if(head==0 ||head->next==0) return;
 for(q=head; q!=0;q=q->next)
 {
 min=q->data; s=q;
 for(p=q->next; p!=0;p=p->next) if(min>p->data){min=p->data; s=p;}
 if(s!=q){t=s->data; s->data=q->data; q->data=t;}
 }
 }
 C. 设计在顺序存储结构上实现求子串算法。

void substring(char s[], long start, long count, char t[])
{
 long i,j,length=strlen(s);

```
if (start<1 || start>length) printf("The copy position is wrong");
else if (start+count-1>length) printf("Too characters to be copied");
else { for(i=start-1,j=0; i<start+count-1;i++,j++) t[j]=s[i]; t[j]= '\0';}
```

```
}
3. 设计求结点在二叉排序树中层次的算法。
int lev=0;
typedef struct node{int key; struct node *lchild,*rchild;}bitree;
void level(bitree *bt,int x)
{
 if (bt!=0)
 {lev++; if (bt->key==x) return; else if (bt->key>x) level(bt->lchild,x); else level(bt->rchild,x);}
}
```

数据结构试卷(八)参考答案

```
一、选择题
```

```
1.C 2.C 3.C 4.B 5.B
```

6.C 7.B 8.C 9.A 10.A

二、判断题

- 1.对 2.错 3.对 4.错 5.错
- 6.对 7.对 8.对 9.对 10.对

三、填空题

- 1. (49, 13, 27, 50, 76, 38, 65, 97)
- 2. t=(bitree *)malloc(sizeof(bitree)), bstinsert(t->rchild,k)
- 3. p->next=s
- 4. head->rlink, p->llink
- 5. CABD
- 6. 1,16
- 7. 0
- 8. (13, 27, 38, 50, 76, 49, 65, 97)
- 9. n-1
- 10. 50

四、算法设计题

```
设计一个算法将无向图的邻接矩阵转为对应邻接表的算法。
 typedef struct {int vertex[m]; int edge[m][m];}gadjmatrix;
 typedef struct node1{int info;int adjvertex; struct node1 *nextarc;}glinklistnode;
 typedef struct node2{int vertexinfo;glinklistnode *firstarc;}glinkheadnode;
 void adjmatrixtoadjlist(gadjmatrix g1[],glinkheadnode g2[])
 {
 int i,j; glinklistnode *p;
 for(i=0;i<=n-1;i++) g2[i].firstarc=0;
 for(i=0;i<=n-1;i++) for(j=0;j<=n-1;j++)
 if (g1.edge[i][j]==1)
 {
 p=(glinklistnode *)malloc(sizeof(glinklistnode));p->adjvertex=j;
 p->nextarc=g[i].firstarc; g[i].firstarc=p;
 p=(glinklistnode *)malloc(sizeof(glinklistnode));p->adjvertex=i;
 p->nextarc=g[j].firstarc; g[j].firstarc=p;
 }
}
```

数据结构试卷(九)参考答案

```
一、选择题
```

```
1.A 2.A 3.A 4.C 5.D
6.D 7.C 8.B 9.C 10.A
11.C 12.C 13.D 14.A 15.A
```

二、填空题

- 1. p->next, s->data
- 2. 50
- 3. m-1
- 4. 6,8
- 5. 快速,堆
- 6. 19/7
- 7. CBDA
- 8. 6
- 9. (24,65,33,80,70,56,48)
- 10. 8

三、判断题

- 1.错 2.对 3.对 4.对 5.错
- 6.错 7.对 8.对 9.错 10.对

四、算法设计题

```
1.设计计算二叉树中所有结点值之和的算法。
 void sum(bitree *bt,int &s)
 if(bt!=0) {s=s+bt->data; sum(bt->lchild,s); sum(bt->rchild,s);}
 }
  2. 设计将所有奇数移到所有偶数之前的算法。
 void quickpass(int r[], int s, int t)
 int i=s,j=t,x=r[s];
 while(i<j)
 while (i < j \&\& r[j] \% 2 = = 0) j = j-1; if (i < j) \{r[i] = r[j]; i = i+1;\}
 while (i<j && r[i]%2==1) i=i+1; if (i<j) {r[j]=r[i];j=j-1;}
 }
 r[i]=x;
 }
  3. 设计判断单链表中元素是否是递增的算法。
 int isriselk(lklist *head)
 if(head==0||head->next==0) return(1);else
 for(q=head,p=head->next; p!=0; q=p,p=p->next)if(q->data>p->data) return(0);
 return(1);
}
```

数据结构试卷(十)参考答案

```
1 . A
 2.D
 3.B 4.B 5.B
 6.D
 8.D
7 . A
 9.D 10.C 11.B 12.D
二、填空题
1. 4,10
2. O(nlog_2n), O(n^2)
3. n
4. 1,2
5. n(m-1)+1
6. q->next
7. 线性结构,树型结构,图型结构
8. O(n^2), O(n+e)
9. 8/3
10. (38, 13, 27, 10, 65, 76, 97)
11. (10, 13, 27, 76, 65, 97, 38)
```

一、选择题

```
12. 124653
13. struct node *rchild , bt=0 , createbitree(bt->lchild)
14. lklist , q=p
三、算法设计题
1. 设计在链式存储结构上合并排序的算法。
void mergelklist(lklist *ha,lklist *hb,lklist *&hc)
```

}

```
{
 Iklist *s=hc=0;
 while(ha!=0 && hb!=0)
 if(ha->data<hb->data){if(s==0) hc=s=ha; else {s->next=ha; s=ha;};ha=ha->next;}
 else {if(s==0) hc=s=hb; else {s->next=hb; s=hb;};hb=hb->next;}
 if(ha==0) s->next=hb; else s->next=ha;
2. 设计在二叉排序树上查找结点 X 的算法。
 bitree *bstsearch1(bitree *t, int key)
 bitree *p=t;
 while(p!=0) if (p->key==key) return(p);else if (p->key>key)p=p->lchild; else
p=p->rchild;
 return(0);
3. 设关键字序列(k_1,k_2,...,k_{n-1})是堆,设计算法将关键字序列(k_1,k_2,...,k_{n-1},x)调整为
 void adjustheap(int r[],int n)
 int j=n,i=j/2, temp=r[j-1];
 while (i>=1) if (temp>=r[i-1])break; else{r[j-1]=r[i-1]; j=i; i=i/2;}
 r[j-1]=temp;
```