数据结构试题

一、单项选择题(每小题 1.5	分, 共计 30 分)
1. 数据结构是指。	
A. 一种数据类型	
B. 数据的存储结构	
C. 一组性质相同的数据元素的	的集合
D. 相互之间存在一种或多种特	寺定关系的数据元素的集合
2. 以下算法的时间复杂度为_	0
<pre>void fun(int n)</pre>	
{ int i=1;	
while (i<=n)	
i++; }	
A. O(n)	B. $O(\sqrt{n})$
C. $O(n\log_2 n)$	D. $O(\log_2 n)$
(2)	在一个长度为 n 的有序顺序表中删除所有元素值为 x 的
元素(假设这样的元素是不唯一的	」),这样的算法时间复杂度为。
A. O(<i>n</i>)	B. $O(n\log_2 n)$
C. $O(n^2)$	D. O(\sqrt{n})
4. 在一个带头结点的循环双	双链表 L 中, 要删除 p 所指结点, 算法的时间复杂度
为。	
A. $O(n)$	B. O(\sqrt{n})
C. O(1)	D. $O(n^2)$
5. 若一个栈采用数组 s[0 <i>n</i> -1]存放其元素,初始时栈顶指针 $top 为 n$,则以下元素:
进栈的正确操作是。	
A.top++;s[top]=x;	B.s[top]=x;top++;
C.top;s[top]=x;	B.s[top]=x;top;
6. 中缀表达式 "2*(3+4)-1" 自	的后缀表达式是,其中#表示一个数值的结束。
A. 2#3#4#1#*+-	B. 2#3#4#+*1#-
C. 2#3#4#*+1#-	D+*2#3#4#1#
7. 设环形队列中数组的下标为	为 0~N−1,其队头、队尾指针分别为 front 和 rear(front
指向队列中队头元素的前一个位置	!, rear 指向队尾元素的位置),则其元素个数为。
A. rear-front	B. rear-front-1
C. (rear-front)%N+1	D. (rear-front+N)%N
	来实现环形队列,队头指针 front 指向队列中队头元素的
前一个位置, 队尾指针 rear 指向队	尾元素的位置。若当前 rear 和 front 的值分别为 0 和 3,

当从队列中删除一个元素,再加入两个元素后,rear 和 front 的值分别为_____。

	A. I 和 5	B. 2 和 4	
	C. 4 和 2	D. 5 和 1	
	9. 一棵高度为 h (h≥1) 的完全二叉树	至少有个结点。	
	A. 2^{h-1}	B. 2^h	
	C. $2^{h}+1$	D. $2^{h-1}+1$	
	10. 一棵含有 n 个结点的线索二叉树中,	其线索个数为。	
	A. 2n	B. <i>n</i> -1	
	C. <i>n</i> +1	D. <i>n</i>	
	11. 设一棵哈夫曼树中有 1999 个结点,	该哈夫曼树用于对个字符进行编码。	
	A. 999	B. 998	
	C. 1000	D. 1001	
	12. 一个含有 n 个顶点的无向连通图采用	目邻接矩阵存储,则该矩阵一定是。	
	A. 对称矩阵	B. 非对称矩阵	
	C. 稀疏矩阵	D. 稠密矩阵	
13. 设无向连通图有 n 个顶点 e 条边,若满足,则图中一定有回路			
	A. e≥n	B. <i>e</i> < <i>n</i>	
	C. <i>e=n</i> -1	D. $2e \geqslant n$	
	14. 对于 AOE 网的关键路径,以下叙述		
	A. 任何一个关键活动提前完成,则整个		
	B. 完成整个工程的最短时间是从源点到		
	C. 一个 AOE 网的关键路径一定是唯一的		
	D. 任何一个活动持续时间的改变可能会影响关键路径的改变		
		查找时,不成功时最大的比较次数是。	
	A. 25	B. 50	
	C. 10	D. 7	
		会引起合并,则该结点原有个关键字。	
	A. 1	$B \cdot \lceil m/2 \rceil$	
	C. [m/2]-1	D. \[m/2 \] +1	
	17. 哈希查找方法一般适用于情况	心下的盆衣。	
	A. 查找表为链表		
	B. 查找表为有序表		
	C. 关键字集合比地址集合大得多	· 种对应关系	
	D. 关键字集合与地址集合之间存在着某	.,, ,, ,, ,, ,,	
叶力		插入排序方法进行排序,在最好情况下算法的	
印】	可复杂度为。 ▲ O(x)	P. O(-1)	
	A. $O(n)$	B. $O(n\log_2 n)$	
	C. O(n²)	D. O(\sqrt{n})	
	- 19. 用呆型排序力法对数据序列	21.48.15.27.69.35.20}进行递增排序,元素序列	

的变化情况如下:

- (1) {24,88,21,48,15,27,69,35,20}
- (2) {20,15,21,24,48,27,69,35,88}
- (3) {15,20,21,24,35,27,48,69,88}
- (4) {15,20,21,24,27,35,48,69,88}

则所采用的排序方法是。

A. 快速排序

B. 简单选择排序

C. 直接插入排序

D. 二路归并排序

20. 以下排序方法中, 不需要进行关键字的比较。

A.快速排序

B.归并排序

C.基数排序

D.堆排序

二、问答题(共4小题,每小题10分,共计40分)

- 1. 如果一个含有 n (n>1) 个元素的线性表的运算只有 4 种: 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(所有链表均带有头结点),并简要说明理由。
 - (1) 只有尾结点指针没有头结点指针的循环单链表
 - (2) 只有尾结点指针没有头结点指针的非循环双链表
 - (3) 只有头结点指针没有尾结点指针的循环双链表
 - (4) 既有头结点指针也有尾结点指针的循环单链表
- 2. 对于图 1 所示的带权有向图,采用 Dijkstra 算法求从顶点 0 到其他顶点的最短路径,要求给出求解过程,包括每一步的 S 集合、dist 和 path 数组元素。

图 1 一个有向图

- 3. 有一棵二叉排序树按先序遍历得到的序列为: (12,5,2,8,6,10,16,15,18,20)。回答以下问题:
 - (1) 画出该二叉排序树。
 - (2) 给出该二叉排序树的中序遍历序列。
 - (3) 求在等概率下的查找成功和不成功情况下的平均查找长度。
- 4. 一个含有n个互不相同的整数的数组 R[1..n],其中所有元素是递减有序的,将其看成是一棵完全二叉树,该树构成一个大根堆吗?若不是,请给一个反例,若是,请说明理由。

三、算法设计题(每小题 15 分, 共计 30 分)

- 1. 设 A 和 B 是两个结点个数分别为 m 和 n 的单链表(带头结点),其中元素递增有序。设计一个尽可能高效的算法求 A 和 B 的交集,要求不破坏 A、B 的结点,将交集存放在单链表 C 中。给出你所设计的算法的时间复杂度和空间复杂度。
- 2. 假设二叉树 b 采用二叉链存储结构,设计一个算法 void findparent(BTNode *b,ElemType x,BTNode *&p)求指定值为 x 的结点(假设这样的结点是唯一的)的双亲结点 p,提示,根结点的双亲为 NULL,若在 b 中未找到值为 x 的结点,p 亦为 NULL。