2005 年 - 2006 学年第二学期 '数据结构 '考试试题(A) 姓名 学号(序号)_ 答案隐藏 班号 要求:所有的题目的解答均写在答题纸上(每张答题纸上要写清楚姓名、班号和学号) ,需 写清楚题目的序号。每张答题纸都要写上姓名和序号。 一、单项选择题(每小题 2分,共 20 分) 1.数据的运算 a 。 A. 效率与采用何种存储结构有关 B. 是根据存储结构来定义的 C. 有算术运算和关系运算两大类 D. 必须用程序设计语言来描述 答: A。 2. 链表不具备的特点是 a 。 B. 插入删除不需要移动元素 A. 可随机访问任一结点 C. 不必事先估计存储空间 D. 所需空间与其长度成正比 答:参见本节要点 3。本题答案为: A。 3. 在顺序表中删除一个元素的时间复杂度为 c。 A.O(1) B.O(log2n) D.O(n2) C.O(n) 答: C。 4.以下线性表的存储结构中具有随机存取功能的是 d。

A. 不带头结点的单链表

B. 带头结点的单链表

C. 循环双链表

D. 顺序表

解 D。

5. 一个栈的进栈序列是 a,b,c,d,e,则栈的不可能的输出序列是 c 。

A.edcba	B.decba	
C.dceab	D.abcde	
答: C。		
6. 循环队列 qu 的队空条件是 d 。		
A. (qu.rear+1)%MaxSize==(qu.front+1)%MaxSize		
B. (qu.rear+1)%MaxSize==qu.front+1		
C.(qu.rear+1)%MaxSize==qu.front		
D.qu.rear==qu.front		
答:D。		
7. 两个串相等必有串长度相等且 b 。		
A. 串的各位置字符任意	B. 串中各位置字符均对应相等	
C. 两个串含有相同的字符	D. 两个所含字符任意	
答:B。		
8. 用直接插入排序对下面四个序列进行递增排序,	元素比较次数最少的是 c 。	
A.94,32,40,90,80,46,21,69 80	B.32,40,21,46,69,94,90	,
C.21,32,46,40,80,69,90,94 40	D.90,69,80,46,21,32,94	,
答: C。		
9. 以下序列不是堆(大根或小根)的是 d。		
A.{100,85,98,77,80,60,82,40,20,10,66} 77,66,60,40,20,10}	B.{100,98,85,82,80),
C.{10,20,40,60,66,77,80,82,85,98,100} 60,66,98,82,10,20}	D.{100,85,40,77,80),

答: D。

10. 以下排序方法中, b,在初始序列已基本有序的情况下,排序效率最高。

A. 直接选择排序 B. 昌泡排序

C. 快速排序 D. 堆排序

答:B。

二、填空题(每题 2分,共 10分)

1. 将 f=1+++ ... (n>3) 转化成递归函数,其递归出口是 ,递归体是

答: f(1)=1 f(n)=f(n-1)+

评分标准:每空 1分

2. 广义表 ((),a,(a),((a))) 的长度是 4 ,深度是 3 。

答: 43

评分标准:每空 1分

3. 具有 n 个结点的二叉树采用二叉链存储结构,共有 n+1 个空指针域。

答: n+1。

4. 在有 n 个顶点的有向图中,每个顶点的度最大可达 2(n-1) n-1。

答: 2(n-1) 。

5. 外排序的基本方法是归并法。它一般要经历文件预处理 和 多路归并 两个阶段。

答:产生初始归并段(或顺串) 多路归并

评分标准:每空 1分

三、问答题(共 30分)

1.设 n 是偶数,试计算运行下列程序段后 m 的值并给出该程序段的时间复杂度(需写出过程)。(6分)

int m=0,i,j;

```
for (i=1;i<=n;i++)

for (j=2*i;j<=n;j++)

m++;

i=1```i=n/2 (n-2i+1)

(n+1)n/2- 2*(1+2+ ... n/2)

=(n+1)n/2-2*(n/2+1)*n/2/2

=(n+1)n/2-(n/2+1)*n/2

=n2/4
```

- 2. 如果对线性表的运算只有 4 种,即删除第一个元素,删除最后一个元素,在第一个元素 前面插入新元素, 在最后一个元素的后面插入新元素, 则最好使用以下哪种存储结构, 需说 明理由: (10 分)
- (1)只有表尾指针没有表头指针的循环单链表
- (2)只有表尾指针没有表头指针的非循环双链表
- (3)只有表头指针没有表尾指针的循环双链表
- (4)既有表头指针也有表尾指针的循环单链表

解 本题答案为(3),原因是在该链表上实现这 4 种运算的时间复杂度均为 O(1)。

评分标准:结论占 3~4分,说明理由占 6分,如果结论错误,但分析了一部分运算的时间复杂度,给 1~5分。

3. 有一个有序表 R[1..13]={2,3,5,10,32,41,45,62,75,77,85,95,100} , 当用二分查 找法查找关键字为 75 的结点时, 经多少次比较后查找成功, 依次与哪些关键字进行比较?(6分)

解: 1..13 : R[(1+13)/2]=R[7]=45<75

8..13 : R[(8+13)/2]=R[10]=77>75

8..9 : R[(8+9)/2]=R[8]=62<75

9..9 : R[(9+9)/2]=R[9]=75

经 4 次比较后查找成功,依次 45、77、62 和 75 关键字进行比较。

评分标准: 比较次数正确给 3分,关键字正确给 3分(顺序要正确)。部分正确给 1~4分。

4. 设二叉排序树中关键字互不相同,证明,其中最小关键字结点必无左孩子,最大关键字结点必无右孩子。(8分)

证明:因为假设最小元为 min , 若最小元 min 有左孩子 min' , 根据二叉排序树的定义得到 min'<min , 与 min 是最小元矛盾 , 由此反证出最小元必无左孩子 ; 同理可反证出最大元 必无右孩子。

评分标准:若说明了二叉排序树的性质,给 4~6分。

四、算法设计题(共 40 分)

1.设计一个算法, 将一个头结点为 L 的单链表 (假设结点值为整数) 分解成两个单链表 L1 和 L2,使得 L1 链表中含有原链表 L1 中值为奇数的元素, 而 L2 链表中含有原链表 A 中值为偶数的元素,且保持原来的相对顺序。 (10 分)

解:采用尾插法建立表 L1 和 L2。算法如下:

```
void split(LinkList *L, LinkList *&L1, LinkList *&L2)
{
LinkList *p=L->next,*r1,*r2;
L1=L;r1=L1;
L2=( LinkList *)malloc(sizeof(LinkList));
r2=L2;
while (p!=NULL)
{ if (p->data%2==1) // 为奇数
{ r1->next=p;r1=p;
p=p->next;
```

}

```
// 为偶数
else
{ r2->next=p;r2=p;
p=p->next;
}
}
r1->next=r2->next=NULL;
}
评分标准:根据算法的正确性评分,不考虑算法的时间复杂度。
2.假设二叉树采用二叉链存储结构存储,设计一个算法,求先序遍历序列中第
 k(1 k =
叉树中结点个数 ) 个结点的值。 (15 分)
解: 先序遍历序列中根结点对应的序号为 1。当二叉树 b 为空时返回返回特殊字符 (' '为空
格字符), 当 k==n 时表示找到了满足条件的结点,返回 b->data ; 当 k n 时,在左子树
中查找,若找到了返回该值,否则在右子树中查找,并返回其结果。对应的递归模型如下:
f(b,k,n)=' '
 当 b==NULL 时返回特殊字符 ''
 当 k==n
f(b,k,n)=b->data
f(b,k,n)=((ch=f(b->lchild,k,n+1))==' '?f(b->rchild,k,n+1):ch)
 其他情况
对应的递归算法如下:
ElemType PreNode(BTNode *b,int k,int n)
  的初值为根结点对应的先序遍历序号即为
 1
{
ElemType ch;
if (b==NULL) return ' ';
if (n==k)
 return(b->data);
```

```
ch=PreNode(b->lchild,k,n+1); // 遍历左子树
if (ch!=' ') return(ch); // 在左子树中找到后返回
ch=PreNode(b->rchild,k,n+1); // 遍历右子树
return(ch); // 返回右子树中的遍历结果
}
```

评分标准:如果先求出先序序列放在一个数组中,再取第 k 个元素也正确。另外,根据算法的正确性评分,不考虑算法的时间复杂度。

3. 假设图 G 采用邻接表存储,设计一个算法,判断无向图 G 是否连通。若连通则返回 1; 否则返回 0。(15 分)

提示:采用深度优先遍历或广度优先遍历求解,需写出相应的遍历算法。