北京大学信息学院

2007 年《数据结构与算法》期中考试答案

——张铭、赵海燕、王腾蛟、宋国杰

一、 填空题 (30分,每空2分)

- 1, C
- 2、 指数量级正确,给一半分。按 e 为底计算给一半分。

算法复杂度	nlog n	n ²	100n ²	n ³	2n		
数据规模	$(e)1.29 \times 10^{12}$	6×10 ⁶	6×10 ⁵	33019	1.8×10 ¹³		
	$(10)2.889\times10^{12}$			或 3.3×10 ⁴			

- 3. A, D
- 4、 后序
- 5, 60
- 6, 11
- 7、 (n+1)/2 (O(n), n/2 也都给了一半分)
- 8.

- 9、 4或7(答对一个给了一半分)
- 10. k^h , $(k^{h+1}-1)/(k-1)$

二、 简答题 (15分, 每题 5分)

1、 证明: n 个结点的 m 叉树共有 n * m 个指针域,已使用的指针域为 n-1, 所以空指针的个数为 n(m-1)+1

2、解答: Next = {-1, 0, 0, 0, 0, 1, 1, 1, 2} 或精简版{-1, 0, 0, 0, -1, 1, 1, 0, 0} 匹配返回19,其过程如下图

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
В	A	A	A	В	В	В	С	D	D	D	C	C	Н	Н	Н	Н	В	В	В	A	A	A	В	В	В	A	A	D	D
В	A	A	A	В	В	В	A	i=7, j=7, i =next[7]=0																					
							×																						
							В	i=0, j=7, i = next[i] = -1																					
							×																						
								B $i=0, j=8, i=next[i]=-1$																					
													×	B $i=0, j=16, i=next[i]=-1,$															
																×													
																	В	A	i=1, j=17, i=next[1]=0,										
																		×											
																		В	i=0, j = 18, i = next[0] = -1,										
																		×											
																			В	A	A	A	В	В	В	A	A	成	功

评分标准:

Next 数组3分,错3个扣1分,若给出的为精简版的,整体扣1分 匹配过程2分,

2、 说明边界处理方便得1分,下面4个点各得一分。说其他的理由,有 道理酌情给分。

答:带头结点的好处,可以方便一些边界处理,例如(答的点有 4 个以上就可以):

- (1) 单链表为空时的插入;
- (2) 单链表被删除为空表时的处理;
- (3)插入作为表的第一个结点;
- (4) 删除表的第一个结点;

如果答:维持当前结点的前驱,这样比较有利于对当前结点的删除,或在当前结点前插入。

这其实包含前面 1-4 点。如果学生还明显地说明了"有利于对空表处理",则可以给满分。

如果没有这句话, 只说明"方便一些边界处理"、"维持当前结点的前驱",

程序填空题(25,前5空,每空2分,后3空,每空5分) 三、 (1) info=*ppos;(2) rpos=inpos; (3) rpos-ipos; **(4)** ipos; (5) ppos+1 (6) while ((c_temp=(int)pop()) != '(') //3分 str_temp[str_temp_pos++]=c_temp; { // 比较操作符的优先级进行 push 或者 pop **(7)** //2分 stack_top_operator=S.pop(); while (priority(stack_top_operator)>=priority(c_temp)) {// 5 分 str_temp[str_temp_pos++]=stack_top_operator; stack_top_operator=pop(); } S.push(stack_top_operator); #1分

(8) str_temp[str_temp_pos++]=stack_top_operator; //3分

S.push((double)(c_temp));

- 四、 算法设计与实现 (30, 每题 15 分)
 - 1、 评分标准: (按 15 分计)
- 1、 算法思想: (5分)

}

1、 对于串 s 的每个字符在串 t 中搜索一次(可以直接从头至尾搜索或调用 strchr 函数),有无出现,若无则将该字符存储于串 r 中;

//1分

- 2、 消除 r 中的重复字符; 优化版, 先把 s 中的重复字符消除
- 3、 通过定位运算记录 r 中各字符在 s 中的第 1 次出现位置(也可以在第 1 步时保留出 s 中不出现于 t 中字符的位置)
- 2、算法注释 (2分)

```
3、参考代码 (8分)
```

```
typedef struct {
 int p;
 char c;
} newType;
int main(int argc, char *argv[])
 char s[30], t[30];
 newType r[30];
 int i, j, k = s0;
 cin >> s;
 cin >> t;
 int lenS = strlen(s);
 int lenT = strlen(t);
 // 消除 s 中的重复字符
 for (i=0; i < lenS; i++) {
 for (j=i-1; j>=0; j--)
 // 当前字符之前的字符逐一比较,
 // 若相等则把后续的字符均左移一个位置
 if (s[j]==s[i]) {
 for (int m=i; m<lenS; m++)
 s[m]=s[m+1];
 lenS--;
 j=i-1;
 }
 }
 // 断 s 中的字符是否出现在 t 中
 for ( i=0; i < lenS; i++) {
 for (j=0; j<lenT; j++)
 // 出现的话,则跳过
 if (s[i]==t[j]) break;
 if (j == lenT) {
 // 与 t 的所有字符比较且不等, 记录在 r 中
 r[k].p = i;
 r[k].c = s[i];
 k++;
 }
 }
 }
 答案:
 2、
void CountTreeLeaves(TreeNode* root, int& count) //得到树的树叶个数
 while(NULL!=root)
 {
 if ( root->pChild == NULL )
```

```
count++;
 CountTreeLeaves( root->LeftMostChild() , count);
 //访问头一棵树树根的子树
 root=root->RightSibling();
 //周游其他的树
 }
}
{
 int count = 0;
 const TreeNode<T>* p = root;
 while(p != NULL)
 if(p->pChild == NULL)
 count += 1;
 else
 count += CountTreeLeaves(p->pChild);
 p = p->pSibling;
 }
 return count;
}
```