北京大学信息科学技术学院 2005-2006 学年 第一学期本科生期中考试试卷

考试科目:数据结构与算法 A 考试时间:2005年11月5日

		专业_		级	班 =	考场 <u>三教</u>	室	
姓名	名	学長	<u>1</u>		_ 教员:	张铭、赵淮	_{專燕、王腾虫}	交
	题号	_		三	四	五.	总分	
	得分							

注意事项:

- 1. 第一题填空答案请写在试卷的留白上,其他题目都写在空白答题纸上。若 超出所留空间,请使用后面的续页。
- 2. 本试卷对于算法改进、算法设计都有质量要求,请尽量按照试题中的要求 来写算法。否则将酌情扣分。
- 3. 您所写的算法应该申明算法思想,并在算法段加以恰当的注释。

诚实考试宣言:

我真诚地保证严格遵循考场纪律:

- 1. 诚实地用自己所掌握的知识和能力,独立地回答试卷;
- 2. 不夹带任何有作弊嫌疑的书本、纸条或写在其他地方的提示性资料进入考场;
- 3. 正式考试(包括发卷和收卷)过程中,不与考场的同学交谈或借物品,有问题则举手等待监考老师来协助解决;
- 4. 不与他人共享答案和解题方法:不抄袭或偷看他人的答案,也不告诉他人答案或解题方法,更不传递或故意高举试卷把答案给他人看;
- 5. 服从监考老师的管理;
- 6. 不携带试卷出考场,也不会把考题以任何方式泄露出去。

保证人:		
不ய.八:		

不在"诚实考试宣言"之后签名的试卷,计零分或根据作弊与否的情况上报学校处理!

- 1 - 共6页

一、(20分)填空

1. ((3分)	下面术语	_与数据的存储结构无关	(写出编号)	0
------	------	------	-------------	--------	---

- a) 顺序表 b) 链表 c) 队列 d) 循环链表
- 2. (7分)下面这个双标记(0表示有子结点、1表示没有)的二叉树前序序列对应的森林的后根周游序列为。

右标记 0 1 1 0 0 1 0 1 1 1 信息 A B D C E G F H I J 左标记 0 0 1 0 1 0 0 1 1 0

- 3. (4分)对一棵完全3叉树,按照广度优先周游顺序给结点从左向右依次连续编号,第一个结点编号为0。则编号为100的结点的父结点编号是
- 4. (6分)使用重量权衡合并规则与路径压缩,对下列从 0 到 15 之间的数的等价对进行归并。在初始情况下,集合中的每个元素分别在独立的等价类中。当两棵树规模同样大时,使结点数值较大的根结点作为值较小的根结点的子结点。
 - (0, 2) (1, 2) (3, 4) (3, 1) (3, 5) (9, 11) (12, 14) (3, 9)
 - (4, 14) (6, 7) (8,10) (8, 7) (7, 0) (10, 15) (10, 13)

请填写下面表格中的空白部分树的父指针表示法的数组表示。也就是所有等价对都被处理之后,所得父结点的下标值。

父结点 的下标																
结点值	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
结点的 下标	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

二、(30分)辨析题

- 1. $(10\, \text{分})$ 对于 t="aababbaaabb" p = "aabb", 进行 KMP 快速模式匹配,请 画出匹配过程的示意图。建议采用教材的定义,如果采用其他教材的定义 请予以说明。
- 2. (10 分)从初始输入序列 1, 2, …, n, 可以利用一个栈得到输出序列 p_1 , p_2 , …, p_n (p_1 , p_2 , …, p_n 是 1, 2, …, n 的一种排列)的充分必要条件 是, 不存在下标 i, j, k, 满足 i<j<k 同时 P_i

- 2 - 共6页

这种说法是否正确? 若正确,请给出其证明,否则,请举出一反例。

- 3. (10分)假设字母集(A, B, C, D, E, F, G)以相对频率(4, 5, 6, 7, 10, 12, 18)出现。
 - (1) 请给出它们的 Huffman 编码(具体编码答案不惟一,但应该是最优编码)。
 - (2) 对它们进行等长编码,可以编为(000,001,010,011,100,101,110)。假设一个 A-G 字母组成的文件,以符合题中规定频率出现。如果其固定长度编码所得到的文件长度为 18600 位(bit),则采用 Huffman 编码为多少位? Huffman 编码节省的空间比例为多少?请给出具体的计算过程。

三、(20分)算法辨析题

- 1. (5分)二叉树周游是对树中的每个结点访问而且只访问一次。请判断下面 这个算法是否正确地周游了二叉树。
 - (1) 如果是,请对右图写出此算法的输出结果;
 - (2) 如果否,请简要说明理由,并改正(请尽量保留 原算法框架)。

```
template <class T>
void BinaryTree::traverse(BinaryTreeNode<T>* root) {
 while (root!=NULL) {
 cout<<root->value();
 traverse(root->leftchild());
 traverse(root->rightchild());
 }
}
```


- 2. (15分)请判断下述二叉搜索树的结点删除算法是否正确。
- (1) 如果正确,请给出一个简单实例,演示算法运行步骤:
- (2) 如果不正确,请指出错误之处,并给出改正后的算法。如果只是局部修改, 建议大家只具体给出所修改的部分(例如,第 x 行 – 第 y 行代码修改 为......)。请不要撇开原算法,自己重写一套。

```
template <class T> void BinarySearchTree<T>::DeleteNodeEx
 (BinaryTreeNode<T>* pointer)
 {
 /* 第1行*/
 /* 第2行*/
 if ( pointer == NULL ) return;
 BinaryTreeNode<T> * temppointer;
 /* 第3行*/
 BinaryTreeNode<T> * tempparent = NULL;
 /* 第4行*/
 BinaryTreeNode<T> * parent = GetParent(root, pointer); /* 第 5 行 */
 if ( pointer->leftchild() != NULL ) {
 /* 第6行*/
 temppointer = pointer->leftchild();
 /* 第7行*/
 while (temppointer->rightchild() != NULL ) {
 /* 第8行*/
 tempparent = temppointer;
 *第9行*/
 temppointer = temppointer->rightchild():/* 第 10 行*/
```

```
} // end of while
 /* 第 11 行*/
 tempparent->right = temppointer->leftchild();
 /* 第 12 行*/
 temppointer->left = pointer->leftchild();
 /* 第 13 行*/
 temppointer->right = pointer->rightchild();
 * 第 14 行*/
 /* 第 15 行*/
  }
 /* 第 16 行*/
  else temppointer = pointer->leftchild();
  if ( parent->leftchild() == pointer )
 /* 第 17 行*/
 parent->left = temppointer;
 /* 第 18 行*/
 /* 第 19 行*/
  else parent->right = temppointer;
 /* 第 20 行*/
  delete pointer; pointer=NULL;
 /* 第 21 行*/
}
```

四、(15分)算法填空

下面的函数 tree_compare ()采用广度优先周游来遍历两棵树,如果这两棵树的结构以及对应结点中的值相同则返回 true 否则 false。请填充算法的空格,使其成为完整的算法,空格中可能需要填写 0 至多条语句。

```
bool tree compare(TreeNode* treeA, TreeNode* treeB) {
 if (treeA == null) {
 if (treeB == null) return true;
 return false:
 }
 if (treeB == null) return false;
 using std::queue;
 queue<TreeNode*> aQueue, bQueue;
 TreeNode* p = treeA;
 TreeNode* q = treeB;
 While (true) {
 While (p && q) {
 aQueue.push(p);
 bQueue.push(q);
 // ?1
 // ?2
 p = aQueue.front();
 aQueue.pop();
 q = bQueue.front();
 bQueue.pop();
 if (p->value != q->value) return false;
 // ?3
```

- 4 - 共6页

```
}
  }
}
// 上述算法填空中可以参考的树结点定义
template < class T >
class TreeNode {
public:
 TreeNode(const T&);
 //构造函数
 virtual ~TreeNode(){};
 //析构函数
 //返回结点的值
 T Value():
 TreeNode<T>* LeftMostChild();
 //返回第一个左孩子
 TreeNode<T>* RightSibling();
 //返回右兄弟
 //设置结点的值
 void setValue(T&);
 void setChild(TreeNode<T>* pointer);
 //设置左孩子
 void setSibling(TreeNode<T>* pointer);
 //设置右兄弟
 void InsertFirst(TreeNode<T>* node);
 //以第一个左孩子身份插入结点
 void InsertNext(TreeNode<T>* node);
 //以右兄弟的身份插入结点
  };
```

五、(15分)算法设计

假设二叉树结点的值唯一,写出在二叉链表中查找值为 x 的结点在树中所处层数的算法 Nodelayer()(假设根结点处于 0 层)。函数 Nodelayer()返回值为 x 的结点的层次,若无值为 x 的结点,返回-1。template<class T> int NodeLayer(BinaryTreeNode<T>*root, <T> x)

// 上述算法填空中可以参考的二叉链表结点定义

```
template <class T>
class BinaryTreeNode {
private:
  T element:
 //二叉树结点数据域:
  BinaryTreeNode<T>* left;
 //二叉树结点指向左子树的指针
 //二叉树结点指向左子树的指针
  BinaryTreeNode<T>* right;
public:
 BinaryTreeNode();
 //缺省构造函数
 BinaryTreeNode(const T& ele);
 //给定数据的构造函数
 T value() const;
 //返回当前结点的数据
 BinaryTreeNode<T>* leftchild() const;
 //返回当前结点左子树
 BinaryTreeNode<T>* rightchild() const;
 //返回当前结点右子树
 void setLeftchild(BinaryTreeNode<T>*); //设置当前结点的左子树
 void setRightchild(BinaryTreeNode<T>*); //设置当前结点的右子树
```

- 5 - 共6页

```
void setValue(const T& val); //设置当前结点的数据域 };
```

- 6 - 共6页