<u></u>
一、单项选择题(每小题 2 分, 共 30 分)
1. 在数据结构中,数据的逻辑结构可以分成()。
A. 动态结构和静态结构 B. 内部结构和外部结构
C. 线性结构和非线性结构 D. 紧凑结构和非紧揍结构
2. 以下与数据的存储结构无关的术语是()。
A. 哈希表 B. 栈 C. 循环队列 D. 链表
3. 设某棵二叉树的中序遍历序列为 ABCDE, 先序遍历序列为 CABED, 则后序
遍历该二叉树得到序列为()。
A. BAEDC B. CAEDB C. BADCE D. BADEC
4. 队和栈的主要区别是()。
A. 逻辑结构不同 B. 所包含的运算个数不同
C. 限定插入和删除的位置不同 D. 存储结构不同
5. 对于哈希函数 $H(key) = key \% 17$, 被称为同义词的关键字是()。
A. 38 和 41 B. 19 和 44 C. 27 和 39 D. 33 和 50
6. 若进栈序列为1,2,3,4,5,6,且进栈和出栈可以穿插进行,则不可能出
现的出栈序列是()。
A. 2, 3, 5, 1, 6, 4 B. 2, 4, 3, 1, 5, 6
C. 3, 2, 4, 1, 6, 5 D. 4, 3, 2, 1, 5, 6
7. 二维数组 $A[12][18]$ 采用以列为主优先存储方法,若每个元素各占 3 个存储
单元,且第 1 个元素的地址为 150 ,则元素 $A[10][8]$ 的地址为()。
A. 609 B. 612 C. 465 D. 468
8. 设某棵二叉树中有 2200 个结点,则该二叉树的最小高度为()。
A. 9 B. 10 C. 11 D. 12
9. 设某有向图的邻接表中有 n 个表头结点和 m 个表结点,则该图中有(
条有向边
A. m B. $m - 1$ C. n D. $n - 1$
10. 从广义表 $LS = ((a, b), c, d)$ 中分解出原子 b 的运算是()。
A. $head(tail(LS))$ B. $tail(head(LS))$

第一页共六页

C. head(tail(head(LS))) D. tail(tail(head(LS)))

11. 具有 12 个叶子结点的二叉树中有 () 个度为 2 的结点。

A. 9 B. 10	C. 11	D. 12	
12. 在二叉树的先序遍历序列、	中序遍历序列和后	「序遍历序列中,	所有叶子结点
的先后顺序()。			
A. 都不相同 B.	先序和中序相同,	但与后序不同	
C. 完全相同 D.	后序和中序相同,	但与先序不同	
13. 下面说法不正确的是() 。		
A. 图的遍历有两种基本算法: 沒	聚度优先搜索遍历 和	印广度优先搜索证	遍 历
B. 图的遍历是指从给定源点出发	设访问 且只访问一次	欠每个顶点	
C. 图的深度优先搜索遍历算法不	、适用于有向图		
D. 图的深度优先搜索遍历是一个	`递归的过程		
14. 对关键字序列(56, 23, 78,	92, 88, 67, 19,	34)进行增量为	13的一趟希尔
排序的结果为()。			
A. (23, 56, 78, 66, 88, 92,	19, 34)		
B. (19, 23, 67, 56, 34, 78,	92, 88)		
C. (19, 23, 34, 56, 67, 78,	88, 92)		
D. (19, 23, 56, 34, 78, 67,	88, 92)		
15. 设图如下所示,在下面的5	个序列中, 合法的	り深度优先搜索は	遍历序列有
() 。			
aebdfc, aedfc	b, a ef d b c, a e	fdcb, acfde	: b
A. 2个 B. 3个	C. 4个 D	. 5个	
	a (a)		
	df		
二、填空题(每小题2分,共	20分)		
1. 数据的逻辑结构是指	0		
2. 当线性表的元素个数基本稳	定,且很少进行插	入和删除操作,	但要求以最快
的速度存取线性表中的元素时,	应采用存	储结构。	
3. 带头结点的双向循环链表 L	为空的条件是:_		o

4. 假设为循环队列分配的向量空间为 $Q[30]$,若队列的长度和队首指针分别为
15 和 19,则当前队尾指针的值为(备注:队首指针指向队首元素所在的
位置,队尾指针指向队尾元素的下一个位置)。
5. 表达式求解是应用的一个典型例子。
6. 已知一棵完全二叉树共有865个结点,则该二叉树中有个叶子结点。
7. 含 n 个顶点的无向连通图中至少含有条边。
8. 如果待排序列已基本有序,那么在堆排序和快速排序中选择对待排序
列进行排序较为合适。
9. 对表长为6000的索引顺序表进行分块查找,假设每一块的长度均为15,且
以顺序查找确定块,则在等概率的假设下,其查找成功的平均查找长度为
•
10. 己知有待排序{54, 23, 88, 45, 60, 53, 24, 92, 32},请写出第一趟快速
排序的结果。

三、应用题(共34分)

- 1. 假设通信电文使用的字符集为 $\{a, b, c, d, e, f, g\}$,字符的哈夫曼编码依次为: 0110, 10, 110, 111, 00, 0111 和 010。要求: (1)请根据哈夫曼编码画出此哈夫曼树,并在叶子结点中标注相应字符; (7分)(2)若这些字符在电文中出现的频度分别为: 3, 35, 13, 15, 20, 5 和 9, 求该哈夫曼树的带权路径长度。(2分)
- 2. 已知对有序序列 {6,11,17,29,33,34,37,45,77,80} 进行折半查找,要求: (1)请画出对应的判定树; (3分)(2)请问成功查找 17 和 77 需要分别与哪些关键字进行比较; (4分)(3)在等概率的假设下,请计算出查找成功时的平均查找长度和查找失败时的平均查找长度。(4分)
- 3. 已知一组元素为(46, 25, 78, 62, 12, 37, 70, 29), 要求: (1) 试画出按元素排列次序插入生成的一棵二叉排序树; (5分) (2) 请写出它的中序遍历序列。(2分)
- 4. 已知图 G 如下所示,要求:根据 Prim 算法求 G 的最小生成树(请给出生成过程,出发顶点为 v_0)。(7 分)

四、设计题 (每小题 8分,共16分)

1. 在带头结点的循环链表 L 中,结点的数据元素为整型,且按值递增有序存放。给定两个整数 a 和 b,且 a < b,编写算法删除链表 L 中元素值大于 a 且小于 b 的所有结点。

```
typedef struct CNode
{
 int data;
 struct BNode *next;
} CNode, *CLinkList;
2. 设计判断两个二叉树是否相同的算法。
typedef struct BNode
{
 datatype data;
 struct BNode *lchild,*rchild;
} BNode, *BTree;
```

数据结构联考试卷(2)参考答案

一、单项选择题 (每小题 2 分, 共 30 分)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
C	В	D	C	D	A	D	D	A	C	C	C	C	В	A

二、填空题(每小题 2 分, 共 20 分)

- 1. 数据元素之间的逻辑关系 2. 顺序 3. $L \rightarrow next == L \&\& L \rightarrow prior == L$ 4. 4 5. 栈

- 6. <u>433</u> 7. <u>n 1</u> 8. <u>堆排序</u> 9. <u>208.5</u> 10. <u>32, 23, 24, 45, 53, 54, 60, 92, 88</u>

三、应用题(共34分)

1. (1) (7)

WPL = (0.03+0.05) * 4 + (0.13+0.15+0.09)

* 3 + (0.35 + 0.2) * 2 = 2.53 (2')

3. (1) **(5')**

(2) **(2')**

中序遍历序列为: 12, 25, 29, 37, 46, 62, 70, 78

2. (1) (3')

(2) 成功查找17需要分别与关键字33, 11, 17 比较 (2'); 成功查找 77 需要分别与 关键字 33, 45, 77 比较 (2')。

(3) ASL $_{\text{к}^{\text{th}}} = 1/10(1 * 1 + 2 * 2 + 3)$ *4 + 4 * 3) = 2.9 (2')

ASL $_{\text{+}\text{W}} = 1/11(3 * 5 + 4 * 6) = 3.55$ (2')

四、设计题 (第1题14分,第2题16分,共30分)

```
 void DeleteDataFromList(CLinkList L){

 CNode *p = NULL, *q = NULL, *s = NULL;
 p = L;
 while(p->next != L \&\& p->next->data <= a) p = p->next;
 if(p\rightarrow next != L)
 q = p->next;
 while(q != L && q-> data < b) {
 s = q; q = q->next; p->next = q;
 free(s); s = NULL;
 }//while
 }//if
 }
2. int JudgeBTree (BTree bt1, BTree bt2) {
 if (bt1==NULL && bt2==NULL)
 return(1);
 else if (bt1==NULL || bt2==NULL || bt1->data!=bt2->data)
 return(0);
 else
 return(JudgeBTree
 (bt1->lchild,
 bt2->lchild)
 JudgeBTree
(bt1->rchild,bt2->rchild));
 }
```