全国 2010 年 10 月自学考试数据结构导论试题

```
一、单项选择题(本大题共 15 小题, 每小题 2 分, 共 30 分)
```

A.数据元素是数据的最小单位

B.数据结构是具有结构的数据对象

在每小题列出的四个备选项中只有一个是符合题目要求的,请将其代码填写在题后的括号内。错选、多选或未

课程代码: 02142

选均无分。

1. 下列描述中正确的是(

C.数据结构是指相互之间存在一种或多种特定关系的数据元素的集合 D.算法和程序原则上没有区别,在讨论数据结构时两者是通用的

2. 归并排序的时间复杂度是(A. $O(n^2)$ $B.O(nlog_2n)$ C.O (n) D.O (log_2n)

3. 二分查找的时间复杂度是(A. O (n^2) B.O $(nlog_2n)$

C.O (n) D.O (log_2n)

4. 顺序存储的表中有 90000 个元素,已按关键字值升序排列,假设对每个元素进行查找的概率相同,且每个元素

的关键字值皆不相同,用顺序查找法查找时,需平均比较的次数为(

A. 25000 B.30000

C.45000 D.90000 5. 散列文件是一种(

A. 顺序文件 B.索引文件 C.链接文件 D.计算寻址文件

6. 两个矩阵 A: m×n, B: n×p 相乘, 其时间复杂度为(A. O(n) B.O(mnp)

 $C.O(n^2)$ D.O (mp)

7.常用于函数调用的数据结构是(B.队列 A.栈

C.链表 D.数组

8. 二维数组 A [n] [m] 以列优先顺序存储,数组 A 中每个元素占用 1 个字节, A [1] [1] 为首元素,其地址为

0,则元素 A [i] [j] 的地址为(A. $(i-1) \times m+(j-1)$ $B.(j-1)\times n+(i-1)$

 $C.(j-1)\times n+i$

C.栈

C.(21, 19, 37, 2, 5)

A. 索引存储方法

A. O (1)

16. 下列程序段的时间复杂度为。

19. 在单链表中,插入一个新结点需修改 个指针。

i=0; s=0;

{i++;

while (s < n)

9.图的广度优先搜索使用的数据结构是(A. 队列 B.树

第7页

10. 序列(21,19,37,5,2)经冒泡排序法由小到大排序,在第一次执行交换后所得结果为() A. (19, 21, 37, 5, 2) B.(21, 19, 5, 37, 2)

11. 数据在计算机存储器内表示时,根据结点的关键字直接计算出该结点的存储地址,这种方法称为() B.顺序存储方法

D.(2, 21, 19, 37, 5)

高等教育自学考试全国统一命题考试数据结构导论试题、答案及评分参考

C.链式存储方法 D.散列存储方法 12. 在单链表中,存储每个结点有两个域,一个是数据域,另一个是指针域,指针域指向该结点的(

D.集合

 $D.j \times n+i$

A. 直接前趋 B.直接后继 C.开始结点 D.终端结点

B.O $(\log_2 n)$

C.O (n) $D.O(n^2)$ 14. 在链队列中执行入队操作,()

13. 在已知头指针的单链表中,要在其尾部插入一新结点,其算法所需的时间复杂度为()

A. 需判别队是否空 B.需判别队是否满 D.限制在链表尾 p 进行 C.限制在链表头 p 进行

15. 一整数序列 26, 59, 77, 31, 51, 11, 19, 42, 以二路归并排序从小到大排序,第一阶段的归并结果为(A.31, 51, 11, 42, 26, 77, 59, 19 B.26, 59, 31, 77, 11, 51, 19, 42

C.11, 19, 26, 31, 42, 59, 51, 77 D.26, 11, 19, 31, 51, 59, 77, 42

二、填空题(本大题共 13 小题, 每小题 2 分, 共 26 分) 请在每小题的空格中填上正确答案。错填、不填均无分。

s=s+i;

17. 数据的存储结构被分为顺序存储结构、____、散列存储结构和索引存储结构 4 种。

18. 从一个长度为 n 的顺序表中删除第 i 个元素($1 \le i \le n$)时,需向前移动 个元素。

20. 在队列结构中,允许插入的一端称为____。 21. 稀疏矩阵采用的压缩存储方法是____。

23. 有 m 个叶结点的哈夫曼树所具有的结点数为____。

22. 向一个栈顶指针为 top 的链栈中插入一个新结点*p 时,应执行 p->next=top 和 操作。

24. 在一棵具有 n 个结点的完全二叉树中, 从树根起, 自上而下、自左至右地给所有结点编号。设根结点编号为 1。 若编号为 i 的结点有右孩子,那么其右孩子的编号为____。

25. 在一棵树中, 结点没有前驱结点。 第8页

高等教育自学考试全国统一命题考试数据结构导论试题、答案及评分参考

26. 一个具有 n 个顶点的有向完全图的弧数是。

27. n 个顶点的无向图 G 用邻接矩阵 A [n] [n] 存储, 其中第 i 列的所有元素之和等于顶点 Vi 的。

29. 在栈的输入端元素的输入顺序为 1, 2, 3, 4, 5, 6, 进栈过程中可以退栈, 则退栈时能否排成序列 3, 2, 5, 6, 4, 1 和 1, 5, 4, 6, 2, 3, 若能, 写出进栈、退栈过程, 若不能, 简述理由。(用 push(x)表示 x 进栈, pop(x)

28. 选择排序的平均时间复杂度为。

表示 x 退栈)

平衡二叉排序树。

是否为稳定排序。

35.开散列表的类型定义如下:

{keytype key;

}*pointer,node;

试写出开散列表上的查找算法。

34.编写计算二叉树中叶子结点数目的算法。

typedef struct tagnode

struct tagnode*next;

typedef pointer openhash [n];

三、应用题(本大题共 5 小题, 每小题 6 分, 共 30 分)

31. 给定表(15, 11, 8, 20, 14, 13), 试按元素在表中的顺序将它们依次插入一棵初始时为空的二叉排序树, 画 出插入完成后的二叉排序树,并判断该二叉排序树是否为平衡二叉排序树,若为非平衡二叉排序树,将它调整为

32. 如题 32 图所示无向图, (1) 写出其邻接矩阵; (2) 写出三种以顶点 A 为起点的深度优先搜索顶点序列。

30. 已知一棵二叉树的中根遍历序列为 CBEDFAGH,后根遍历序列为 CEFDBHGA,画出该二叉树。

В

第 9 页

5. D

10. A

15. B

18. n-i

24. 2i+1

27. 度

21. 三元组表

高等教育自学考试全国统一命题考试数据结构导论试题、答案及评分参考 2010年10月自考数据结构导论参考答案

2010年10月高等教育自学考试全国统一命题考试

数据结构导论试题答案及评分参考

(课程代码 02142)

9. A

过程:push(1);push(2);push(3);pop(3);pop(2);push(4);push(5);pop(5);push

14. D

8. B

13. C

17. 链式存储结构

20. 队尾

23.2m-1

26. n(n-1)

一、单项选择题(本大题共 15 小题,每小题 2 分,共 30 分)

7. A

12. B

二、填空题(本大题共 13 小题,每小题 2 分,共 26 分)

三、应用题(本大题共5小题,每小题6分,共30分)

(6);pop(6);pop(4);pop(1)。(3分)

能排成序列 3,2,5,6,4,1

不能排成序列 1,5,4,6,2,3

6. B

11. D

19.2

25. 根

29. 解:

30. 解:

31. 解:二叉排序树为:

16. $O(\sqrt{n})$

22. top=p

28. $O(n^2)$

 \mathbf{B} C

E

(左子树 4 分,右子树 2 分) 答 30 图

理由:在2,3 依次进栈后,根据栈结构的特征不能产生排列2,3。(3分)

15 11 14 8 答 31 图 -1 (3分) 数据结构导论试题答案及评分参考第1页(共2页)

49 65 97 134 65 76 97 38 49 27 49 134 76 38 49 65 27 134 38 49 65 27 49 76 134 38 49 27 49 65 76 134 38 27 49 49 65 76 97 134 27 38 49 49 65 76 97 134 (5分) 冒泡排序是稳定排序。(1分) 四、算法设计题(本大题共2小题,每小题7分,共14分)

else if(! T->lchild&&! T->rchild)return 1;(2分) else return Leaf_Count(T->lchild)+Leaf_Count(T->rchild);(3分) }//LeafCount_BiTree Pointer research—openhash (keytype K, openhash HP) {i=H(K);(1分) p=HP[i];(1分) while((p! = NULL)&&(p->key! = K))(2分) p=p->next;(2分) return(p);(1分)

int LeafCount(Bitree T)//求二叉树中叶子结点的数目 if(! T)return 0;(2分) 数据结构导论试题答案及评分参考第2页(共2页)

第 10 页 高等教育自学考试全国统一命题考试数据结构导论试题、答案及评分参考 不平衡(1分),调整后的平衡二叉排序树为: 11 20 答 31 图 - 2 (2分) В 0 C 0 D 0 (3分) AHBDGECF; AHBEGDCF; AHCFBDGE; ABDGECFH; ABEGDCFH; ACFBDGEH;

33.解:

34.解:

35.解:

初始关键字

第一趟

第二趟

第三趟

第四趟

第五趟

第六趟

ACFBEGDH;ACFHBDGE;ACFHBEGD 等等(只写其中三个) (3分)

第 11 页