

厦门大学《数据结构》期末试题·答案

考试日期: 2007·1 (B) 信息学院自律督导部

一、(本趣 15 分) 唷利用两个栈 SI 和 SZ 米模拟一个队列。已知栈的二个运算定义如下: Push(Stack ST, int x):元素 x 入 ST 栈; Pop(Stack ST, int x): ST 栈顶元素出栈,赋给变量 x; StackEmpty(Stack ST): 判 ST 栈是否为空。那么如何利用栈的运算来实现该队列的三个运算: EnQueue:插入一个元素入队列; DeQueue:删除一个元素出队列; QueueEmpty: 判队列为空。

解:利用两个栈 S1、S2 模拟一个队列(如客户队列)时,当需要向队列中输入元素时,用 S1 来存放输入元素,用 push 运算实现。当需要从队列中输出元素时,到栈 S2 中去取,如果 S2 为空,则将 S1 中的元素全部送入到 S2 中,然后再从 S2 中输出元素。判断队空的条件是: S1 和 S2 同时为空。

```
Status EnQueue(DataType x)
{
 if StackFull(S1){ //S1 栈满
 if StackEmpty(S2){ // S1 栈满,S2 栈空
 while (!StackEmpty(S1)){ Pop(S1, y); Push(S2, y); //栈 S1 的内容反向搬到栈 S2
 Push(S1, x); return OK;
 else //S1 栈满, S2 栈非空,则不可进行插入操作
 return ERROR;
 }
 //S1 栈不满,则直接进栈
 else{
 Push(S1, x);
 return OK;
 }
}
Status DeQueue(DataType &x)
{
 if !StackEmpty(S2) {
 Pop(S2, x); return OK;
 }
 else{
 if !StackEmpty(S1){
 while (!StackEmpty(S1)){ Pop(S1, v); Push(S2, v);} //栈 S1 的内容反向搬到栈 S2
 Pop(S2, x); return OK;
 }
 //栈 S1 和 S2 都为空
 else
 return ERROR;
 }
```

1

}

return m+1;

}

二、(本题 15 分) 用孩子兄弟链表作为树的存储结构,设计算法求出树的深度。 解: 算法思路: 一棵树的深度可以递归定义为: 若树为空,则深度为 0,否则树的深度为根 结点的所有子树深度的最大值加1。 数据结构为: typedef struct CSNode{ ElemType data; struct CSNode *firstchild, * nextsibling; } CSNode, *CSTree; 算法如下: int depth(CSNode * t) CSNode *p; int m, d; if (t==NULL) return 0; $p=t \rightarrow firstchild; m=0;$ while (p) { d=depth(p); if (d>m) m=d; p=p→nextsibling;

三、(本题 15 分)已知在某并发处理系统的 Petri 网基础上建立的可达图如下图所示。图中每个顶点表示系统运行中的一种状态,有向边(弧)表示事件(用 t 表示),例如有向边(V_i , V_j)表示系统在状态 V_i 时出现该事件将引发系统由状态 V_i 到状态 V_j 。

- (1)请分别给出该可达图的邻接表、邻接矩阵以及邻接矩阵的三元组3种存储表示的形式说明和存储结果示意图,要求每种存储结构能够表达出该可达图的全部信息,并分别对这三种形式中每个部分的含义予以简要说明。
- (2) 若假设每个域(包括指针域)的长度为2个字节,请分别计算出这三种结构所占用的空间大小。
- 四、(本题 15 分)设计一个算法,判断无向图 G(图中有 n 个顶点)是否是一棵树。

解:算法思路:从第 v 个顶点出发,对图进行深度优先搜索。若在算法结束之前,又访问了某一已访问过的顶点,则图 G 中必定存在环,G 不是一棵以 v 为根的树。若在算法结束之后,所访问的顶点数小于图的顶点个数 n,则图 G 不是连通图,G 也不是一棵以 v 为根的树。


```
Boolean visited[MAX];
 //用于标识结点是否已被访问过
Status (* VisitFunc) (int v); //函数变量
void DFSTraverse( Graph G, Status ( * VisitFunc) (int v));
  { VisitFunc = Visit;
 for (v=0; v < G.vexnum; ++v) visited[v] = false;
 if (DFS(G, v) == FALSE) return FALSE;
 for (v=0; v < G.vexnum; ++v)
 if (visited[v] == false) return FALSE;
 return OK:
 Status DFS( Graph G, int v );
 { Visited[v] = true; VisitFunc(v);
 for ( w = FirstAdjVex(G, v); w; w = NextAdjVex(G, v, w))
 if (Visited[w]) return FALSE;
 else DFS(G, w);
 return OK;
}
```

五、(本题 15 分)

(1)设有 3 阶 B一树,如下图所示,分别画出在该树插入关键字 20 和在原树删除关键字 150 得到的 B一树。

(2)包括 n 个关键字的 m 阶 B-树最大深度是多少? (要求写出推导过程)解: (1)插入 20 后的 B-树为:

删除 150 后的 B一树为:

(2) 根据 B-树的定义,第一层至少有 1 个结点;第二层至少有 2 个结点;由于除根之外的每个非终端结点至少有 $\lceil m/2 \rceil$ 棵子树,则第三层至少有 $2 \lceil m/2 \rceil$ 个结点;……;依次类推,第 L+1 层至少有 $2 (\lceil m/2 \rceil)^{t-1}$ 个结点。而 L+1 层的结点为叶子结点。若 m 阶 B-树种具有 n 个关键字,则叶子结点即查找不成功的结点为 n+1,由此有:

$$N+1>=2(\lceil m/2 \rceil)^{t-1}$$

反之,
$$l \leq \log_{\lceil m/2 \rceil} (\frac{N+1}{2}) + 1$$

因此,含有 \mathbf{n} 个关键字的 \mathbf{B} -树,最大深度为 $\log_{\lceil m/2 \rceil}(\frac{N+1}{2})+1$ 。

六、(本题 10 分) 设关键字序列为: 49,38,66,80,70,15,22。

- (1) 用直接插入排序法进行排序,写出每趟的结果。
- (2)采用待排序列的第一个关键字作为枢轴,写出用快速排序法的一趟和二趟排序之后的状态。

解:(1)直接插入排序法

原始关键字序列为: (49) 38 66 80 70 15 22 (38)49) 66 80 70 15 22 (38 49 66) 80 70 15 22 (38 66 80) 70 15 22 49 22 (38)49 66 70 80) 15 (38)80) 15 22 49 66 70

```
(15  38  49  66  70  80) 22
(15  22  38  49  66  70  80)
```

(2) 快速排序法

```
原始关键字序列为: 49, 38, 66, 80, 70, 15, 22
第一趟排序后
 22
 38
 15
 (49)
 70
 80
 66
第二趟排序后
 15
 (22)
 38
 66
 (70)
 80
```

七、(本题 15 分)有一种简单的排序算法,叫做计数排序。这种排序算法对一个待排序的表进行排序,并将排序结果存放到另一个新的表中。必须注意的是,表中所有待排序的关键字互不相同。计数排序算法针对表中的每个记录,扫描待排序的表一趟,统计表中有多少个记录的关键字比该记录的关键字要小。假设针对某一个记录,统计出的计算值为 c,那么这个记录在新的有序表中的合适的存放位置为 c+1。

- (1) 编写实现计数排序的算法;
- (2) 分析该算法的时间复杂性。

```
解: (1) 假设数据结构如下:
```

```
#define MAXSIZE 20
typedef int KeyType;
typedef struct {
 KeyType key;
 InfoType otherinfo;
} RedType;
typedef struct {
 RedType
 r [MAXSIZE + 1]; // r[0] 空或作哨兵
 int
 length;
} SqList;
void CountSort(SqList L1, SqList L2)
{//把 L1 计数排序后,结果放在 L2
 int i, j, n, count;
 n=L1.length;
 L2.length=L1.length;
 for (i=1; i \le n; i++)
 count=0;
 for (j=1; j \le n; j++)
 if (L1.r[i]<L1.r[i]) count++;
 L2.r[count+1]=L1.r[i];
 }
}
```

(2) 基本操作是关键字比较操作和记录移动操作。其中关键字比较操作为 $O(n^2)$,记录移动操作为 O(n)。因此,总的时间复杂性为 $O(n^2)$ 。