武汉大学计算机学院

	2006 年 - 2007 字年	第一字	明 "	、据结构	′ 考试试匙	
	姓名	性名 学号(序号		号) 班号_		
需写	要求:所有的题目的解答均写在 清楚题目的序号。每张答题纸都			题纸上要写 清	楚姓名、 班	[号和学号)
_、	单项选择题(每小题 2分	分, 共 20 分	分)			
	1. 在存储数据时,通常不仅要存储各数据元素的值,而且还要存储。					
	A. 数据的处理方法		B. 数据元素的类型			
	C. 数据元素之间的关系		D. 数据	的存储方法		
	2. 下述函数中对应的渐进时间复	夏杂度 (n 为问题规]模)最小是	o	
	A.T1(n)=nlog 2n+5000n		B.T2(n)=	n ² -8000n		
	C.T3(n)= n log 2n -6000n	D.T4(n)=1000nlog 2n+7000log 2n				
	3. 设线性表有 n 个元素,以下	操作中,	在川	顺序表上实现	.比在链表上实3	见效率更
高。						
	A. 输出第 i(1 i 个元)素值					
	B. 交换第 1 个元素与第 2 个元	元素的值				
	C.顺序输出这 n 个元素的值					
	D.输出与给定值 x 相等的元素在线性表中的序号					
	4. 设 n 个元素进栈序列是 p ₁	, p ₂ , p ₃ ,	. , p _n , 其轴	俞出序列是	1,2,3,,	n , 若 p ₃₌₃ ,
则;	o ₁ 的值。					
	A. 可能是 2		B.一定是	<u> </u>		
	C.不可能是 1		D. 一定是	₫ 1		
	5. 以下各种存储结构中,最适合用作链队的链表是。					
	A. 带队首指针和队尾指针的循环	单链表	B.带队首	指针和队尾技	省针的非循环单	·链表
	C. 只带队首指针的非循环单链表	Ę	D. 只带队	人首指针的循注	环单链表	
	6. 对于链串 s(长度为 n,每	个结点存储一	-个字符)	, 查找元素	值为 ch 的算	法的时间复
杂度	题为。					
	A.O(1)		B.O(n)			
	C.O(n ²)		D. 以上都	『不对		
组元	7.设二维数组 A[6][10] ,每个 素 a[3][5] 的存储地址为 1000				按行优先顺序	字放的数
	A.872		B.860			
	C.868		D.864			
	8. 一个具有 1025 个结点的二叉树的高 h 为。					
	A.11		B.10			
	C.11 ~ 1025		D.12 ~ 1	024		

9. 一棵二叉树的后序遍历序列为 DABEC , 中序遍历序列为 DEBAC , 则先序遍历序列为 ____。

A.ACBED B.DECAB

C.DEABC D.CEDBA

10. 对图 1 所示的无向图 , 从顶点 1 开始进行深度优先遍历 ; 可得到顶点访问序列 ____。

A.1 2 4 3 5 7 6

B.1243567

C.1245637

图 1 一个无向图

二、填空题 (每题 2分,共 10分)

- 1. 顺序队和链队的区别仅在于 _____的不同。
- 2. 在有 n 个顶点的有向图中,每个顶点的度最大可达 ______
- 3. 对有 18 个元素的有序表 R[1..18] 进行二分查找,则查找 R[3] 的比较序列的下标为 _____。
- 4. 对含有 n 元素的关键字序列进行直接选择排序时,所需进行的关键字之间的比较次数为 _____。
- 5. 已知关键字序列为 {2,7,4,3,1,9,10,5,6,8} , 采用堆排序法对该序列作升序排序时,构造的初始堆(大根堆)是 _____。(不用画出堆,只需写出初始堆的序列)

三、问答题(共 40分)

- 1. 一棵完全二叉树上有 1001 个结点,其中叶结点的个数是多少?(需写出推导过程,8分)
 - 2. 给出如下各种情况下求任意一个顶点的度的过程(只需文字描述) :(8分)
 - (1)含 n 个顶点的无向图采用邻接矩阵存储;
 - (2)含 n 个顶点的无向图采用邻接表存储;
 - (3)含 n 个顶点的有向图采用邻接矩阵存储;
 - (4)含 n 个顶点的有向图采用邻接表存储。
- 3. 将整数序列 {4,5,7,2,1,3,6} 中的数依次插入到一棵空的平衡二叉树中,试构造相应的平衡二叉树。 (要求画出每个元素插入过程,若需调整,还需给出调整后的结果,并指出是什么类型的调整, 12分)
- 4. 当实现插入直接排序过程中,假设 R[0..i-1] 为有序区 , R[i..n-1] 为无序区 , 现要将 R[i] 插入到有序区中 , 可以用二分查找来确定 R[i] 在有序区中的可能插入位置 , 这样做能否 改善直接插入排序算法的时间复杂度 ?为什么 ? (8分)
 - 5. 简述外排序的两个阶段。 (4分)

四、算法设计题 (共 30 分)

- 1. 设计一个算法 delminnode(LinkList *&L) ,在带头结点的单链表 L 中删除所有结点值最小的结点(可能有多个结点值最小的结点) 。(15分)
- 2.假设二叉树采用二叉链存储结构存储, 设计一个算法 copy(BTNode *b,BTNode *&t) , 由二叉树 b 复制成另一棵二叉树 t。(15分)

参 考 答 案

- 一、单项选择题(每小题 2分,共 20分)
 - 1. C 2. D 3. A 4. A 5. B
 - 6. B 7. B 8. C 9. D 10. A
- 二、填空题 (每题 2 分,共 10 分)
 - 1. 存储方法或存储结构。
 - 2. 2(n-1)_o
 - 3. 9, 4, 2, 3
 - 4. n(n-1)/2.
 - 5. 10,8,9,6,7,2,4,5,3,1。(序列不全对不给分)

三、问答题(共 40分)

1. 答:二叉树中度为 1的结点个数只能是 1或 0。设 $n_1=1$, $n=n_0+n_1+n_2=n_0+n_2+1=1001$, 由性质 1可知 $n_0=n_2+1$, 由两式可求 $n_0=500.5$, 不成立;设 $n_1=0$, $n=n_0+n_1+n_2=n_0+n_2=1001$, 由性质 1可知 $n_0=n_2+1$, 由两式可求 $n_0=501$ 。本题答案为: 501。

评分标准:只给出结果给 3分,推导过程占 5分。

2. 答:对于邻接矩阵表示的无向图,顶点 i 的度等于第 i 行中元素等于 1 的个;对于邻接矩阵表示的有向图,顶点 i 的出度等于第 i 行中元素等于 1 的个数;入度等于第 i 列中元素等于 1 的个数;度数等于它们之和。

对于邻接矩阵表示的无向图,顶点 i 的出度等于 g->adjlist[i] 为头结点的单链表中结点的个数;入度需要遍历各顶点的边表,若 g->adjlist[k] 为头结点的单链表中存在顶点编号为 i 的结点,则顶点 i 的入度增 1;度数等于它们之和。

评分标准:有向图、无向图两种存储方式各占 4分。

3. 建立平衡二叉树过程如图 2 所示 (图中加阴影的结点表示要调整的结点)。

图 2 构造平衡二叉树过程

评分标准:每次调整占 1分。

4. 答:不能。因为在这里,二分查找只减少了关键字间的比较次数,而记录的移动次数不变,时间的复杂度仍为 $O(n^2)_{\circ}$

评分标准:答对"不能"占 3分,说明理由占 5分。

5. 答:生成初始归并段(或顺串),采用多路平衡归并方法进行归并。

四、算法设计题 (共 30 分)

1. 解:用 p 从头至尾扫描单链表 , pre 指向 *p 结点的前驱 , 用 minp 保存值最小的结点指针 , minpre 指向 *minp 结点的前驱。一面扫描 , 一面比较 , 将最小值的结点放到 *minp 中。算法如下:

void delminnode(LinkList *&L)
{

```
LinkList *pre=L,*p=pre->next,*minp=p,*minpre=pre;
 ElemType mindata=p->data;
 while (p!=NULL && p->data<mindata)
 mindata=p->data;
 p=p->next;
 }
 p=pre->next;
  while (p!=NULL)
  {
 if (p->data==mindata)
 pre->next=p->next;
 free(p);
 }
 pre=pre->next;
 p=pre->next;
 }
}
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.解:递归算法如下:
void copy(BTNode *b,BTNode *&t)
{
 BTNode *I,*r;
 if (b==NULL) t=NULL;
 else
 {
 t=(BTNode *)malloc(sizeof(BTNode));
 copy(b->lchild,l);
 copy(b->rchild,r);
 t->lchild=l;
 t->rchild=r;
```

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。