

厦门大学《数据结构》期末试题·答案

考试日期: 2009·1 (A) 信息学院自律督导部

一、(本题 10 分) 栈与队列的区别和共同点是什么?队列主要有哪两种物理实现?答:

区别: 栈在表尾进行插入和删除,具有"后进先出"的特点;队列在表尾插入,在表头删除,具有"先进先出"的特点;

共同点: 栈和队列都是特殊的线性表,都是 n 个数据元素的有限序列,都是数据结构的逻辑结构。

队列的物理实现: 链队列和循环队列。

二、(本题 10 分)给出二叉树的定义,并画出具有 3 个结点的二叉树的所有形态。

答:所谓二叉树或者是空树,或者是如下定义的树:每个结点至多只有两棵子树,并且二叉树的子树有左右之分,其次序不能颠倒。

3个结点的二叉树的所有形态如下:

三、(本题 15 分)考虑下图:

- 1) 从顶点 A 出发, 求它的深度优先生成树(字母小的优先访问)。
- 2) 从顶点 E 出发, 求它的广度优先生成树(字母小的优先访问)。
- 3) 使用克鲁斯卡尔算法,求它的最小生成树(给出树的生成过程)。

答:深度优先生成树为:

广度优先生成树为:

最小生成树为:(因为有相同的权值,树的生成过程可能不相同)

评分标准:每小题5分。

四、(本题 15 分)假定一个待哈希存储的线性表为(32,75,29,63,48,94,25,46,18,70),哈希地址空间为 $0\sim12$,若采用除留余数法 H(K)=K%13 构造哈希函数,并使用链地址法处理冲突,试画出最后得到的哈希表,并求出平均查找长度。

解:

元素 哈希地址 查找次数

32	75	29	63	48	94	25	46	18	70
6	10	3	11	9	3	12	7	5	5
1	1	1	1	1	2	1	1	1	2

平均查找长度为(1*8+2*2)/10=1.2

评分标准: 画出哈希表得 10 分, 平均查找长度得 5 分。

五、(本题 15 分)已知键值序列为 {45,56,83,31,72,35,14,47,89,19},要求给出:

- (1) 按键值排列次序构造一棵二叉排序树。
- (2) 在等概率的情况下,该二叉排序树查找成功的平均查找长度。
- (3) 针对上述 10 个键值,在不同的排列次序下所构造出的不同形态的二叉排序树中, 在最坏和最好情况下,二叉排序树的高度各是多少?

解:总分为15分,每一小步5分。

(1)

(2) 在等概率情况下,该二叉排序树的平均检索长度是:

ASL = (1+2*2+3*4+4*3)/10=29/10=2.9

(3) 对于上述 10 个键值,在最坏情况下,每个结点(除了叶子结点)只有右孩子(或者只有左孩子),高度为 10。在最好情况下,高度为 10g₂10₂+1=4。

六、(本题 10 分)设关键字序列为: 49,38,66,90,75,10,20。把这些关键字调整成堆 顶元素取最小值的堆 (写出过程)。

七、(本题 10 分) 试设计一个递归算法(函数),判断二叉树 T 是否是满二叉树,假设 T 是以二叉链表存储。

typedef struct BiTNode{

TElemType data;

Struct BiTNode *lchild, *rchild;

} BiTNode, *BiTree;

解答:

算法:

- (1) 如果二叉树 T 是空树,则是满二叉树;
- (2) 如果二叉树 T 非空, 左子树或右子树不是满二叉树, 则不是满二叉树;
- (3) 如果二叉树 T 非空, 左右子树都是满二叉树, 但深度不一样, 则 T 不是满二叉树。
- (4) 如果二叉树 T 非空, 左右子树都是满二叉树, 而且深度一样, 则 T 是满二叉树;
- //该函数判断二叉树 T 是否是满二叉树
- //如果是满二叉树,返回 TRUE, Depth 返回该树的深度;
- //否则返回 FALSE, Depth 无定义;

Boolean Check(BiTree T, int &Depth)

{ int ldepth, rdepth;

- if(T==NULL) { Depth=0; return TRUE; }
- if(Check(T->lchild, ldepth)==FALSE) return FALSE;
- if(Check(T->rchild,rdepth)==FALSE) return FALSE;
- if(ldepth!=rdepth) return FALSE;

Depth=ldepth+1; return TRUE;

八、(本题 15 分)在 n 个元素中,找出第 k 大的元素,最好是在 O(n)的时间复杂性之内。请设计数据结构,并在其上设计算法(函数),并给出时间复杂性分析。

答:可以借鉴快排算法来达到 O(n)。

对于足够大的随机数组,每次 partion 会把数组分成大约相等的两半,那么每次问题 size 缩小一般,比较次数为 n+n/2+n/4+....+1=2n。因此为 O(n)。

注意 select 和 quicksort 不同,因为 quicksort 每次都要比较 N,而 select 的比较次数是指数减少的,因此是 O(n)而不是 O(nlogn)