

厦门大学《数据结构》期末试题·答案

考试日期: 2010·1 (A) 信息学院自律督导部

一、(本题 10 分)

- (1) 简述线性表的两种存储结构的主要优缺点及各自适用的场合。
- (2) 在折半查找和表插入排序中,记录分别应使用哪种存储结构,并用一句话简述理由。 答:(1) 顺序存储是按索引(如数组下标)来存取数据元素,优点是可以实现快速的随机存取,缺点是插入与删除操作将引起元素移动,降低效率。对于链式存储,元素存储采取动态分配,利用率高。缺点是须增设指针域,存储数据元素不如顺序存储方便。优点是插入与删除操作简单,只须修改指针域。
- (2) 在折半查找中,记录使用顺序存储,可以快速实现中点的定位;在表插入排序中,记录使用静态链表,可以降少移动记录的操作。
- 二、(本题 10 分) 一棵二叉树的先序、中序和后序序列分别如下,部分未显示,请画出该二叉树。先序序列: _23_5_78;中序序列: 3_41_786;后序序列: _42__651。答:

三、(本题 10 分)假定用于通讯的电文仅由 a、b、c、d、e、f、g 等 8 个字母组成,字母在电文中出现的频率分别为: 0.07、0.19、0.02、0.06、0.32、0.03、0.21 和 0.10。试为这些字母设计哈夫曼编码。

答:一种编码如下:

a: 0010 b: 10 c:00000 d:0001 e:01 f:00001 g:11 h:0011

四、(本题 15 分)给定下面的带权无向图 G:

- 1) 从顶点 0 开始,请写出深度优先遍历序列和广度优先遍历序列,当有多种选择时,编号小的结点优先。
- 2)从顶点0开始,使用普里姆算法求出该图的最小生成树,需画出最小生成树的构造过程。
- 3) 有人给出求解最小生成树的另外一种算法: 将连通图中的边按其权值从大到小顺序逐个删

除直至不可再删,删除要遵循的原则是:保证在删除该边后各个顶点之间应该是连通的。请问该算法是正确的吗?如果认为是正确的,请给出证明。如果是错误的,请给出反例。

解答:

- (1) 深度优先遍历序列为: 0, 1, 2, 3, 5, 4 广度优先遍历序列为: 0, 1, 2, 3, 4, 5
- (2) 普里姆算法求最小生成树的过程如下:

- (3)该算法是正确的,称为破圈法。只要证明:图中若含有回路,则回路中权值最大的边一定不在最小生成树上。可以使用反证法。
- 五、(本题 15 分)设有一个关键字序列{11,73,51,31,63,37,46,2,7},(1)从空树开始构造排序二叉树,画出得到的排序二叉树;(2)计算该排序二叉树在等概率下查找成功的平均查找长度。(3)如果要按照从大到小的顺序访问关键字,请简要说明遍历方法。答:(1)

- (2) (1+4+6+8+5+6)/9=10/3
- (3) 对该排序二叉树进行: 先遍历右子树, 再遍历根, 后遍历左子树。

六、(本题 15 分) 设关键字序列为: 49, 38, 66, 80, 70, 15, 22, 欲对该序列进行从小到 大排序。

- (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。
- (3) 假设有个系统要多次对 n 个关键字进行排序, n 很大且每次排序时关键字的分布情况不 明。系统不希望每次排序时间变动过大,而且希望越快越好,哪种排序算法较好?为什么? 答:
- (1) 直接插入排序法

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

(3) 堆排序算法较好。首先,因为堆排序平均时间复杂度为 O(nlogn),性能较好; 另外,因 为关键字分布情况不明,堆排序最坏时间复杂度为 O(nlogn),保证计算时间不会出现 O(n2) 而造成很大的延迟,此时,快速排序算法不太合适。此外,堆排序只需要 O(1)个辅助空间, 归并排序虽然总体性能也很不错,也满足系统的要求,但需要 O(n)的辅助空间。

七、(本题 10 分)设 L 是一个带头结点的非递减有序单链表的表头指针,试设计一个算法,将元素 e 插入到链表 L 中的合适地方,使得该链表仍是非递减有序。答:

```
typedef struct Node {
 ElemType e;
 struct Node * next;
} Node, *LinkList;
void Insert( LinkList * L, ElemType e)
{ Node * p, *q, *s;
 p = L - next; q = L;
 while (p!=NULL && p->data <= e)
 q = p; p = p->next;
 s = (Node *) malloc( sizeof(Node) );
 s->data = e;
 s->next = p;
 q->next = s;
}
八、(本题 15 分)给出一系列整数,设计算法求出总和最大的子系列,要求算法的时间复杂
性在 O(n)之内。
答:
int maxsubsum(int a[n])
 int maxsum=0; thissum=0; int j=0;
 for (j=0; j< n; j++)
 thissum=thissum+a[j];
 if (thissum>maxsum) maxsum=thissum;
 else if (thissum<0) thissum=0;
 return maxsum;
```

时间复杂性为 O(n)。