

厦门大学《数据结构》期末试题·答案

考试日期: 2012.1 (A) 信息学院自律督导部

一(10分)

- 1)线性表的两种存储结构各有什么优缺点?
- 2) 利用 GetHead 和 GetTail 操作,从广义表((((apple),pear),banana),orange)中得出 banana。

解: (第一小题 6 分, 第二小题 4 分)

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)设 L=((((apple),pear),banana),orange)

所求操作为: GetHead【GetTail【GetHead【L】】】

二、(10 分) 栈与队列的区别和共同点是什么?图的深度优先探索和广度优先搜索分别适用上述哪种结构,并简单说明理由?

解: (第一部分6分, 第二部分4分。)

1)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。

2)图的深度优先探索适用栈,节点需要后进先出;图的广度优先探索适用队列,节点需要先进先出。

三、 $(10 \, \text{分})$ 给定权值集合 $\{1, 3, 6, 7, 11, 12, 16\}$,构造相应的哈夫曼树并计算带权路径长度。解:构造的哈夫曼树如下 $(8 \, \text{分})$

其带权路径长度=16*2+12*2+11*2+7*3+6*4+3*5+1*5=143(2分)

四、(15分)考虑下图:

- 1) 从顶点 A 出发, 求它的深度优先生成树(按照字符顺序进行访问)。
- 2) 从顶点 E 出发, 求它的广度优先生成树(按照字符顺序进行访问)。
- 3) 使用普里姆算法,求它的最小生成树(给出树的生成过程)。

解: (每小题 5 分)

深度优先生成树和广度优先生成树分别为左右两图:

最小生成树最终结果为:

五、(15分)设关键字序列为 31,16,11,35,30,25,4, 回答下列问题:

- 1)请画出依次插入该序列后的二叉排序树。
- 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)请画出依次插入该序列后的平衡二叉排序树。
- 解: (第一小题 5 分, 第二小题 3 分, 第三小题 7 分)
- 1)插入上述序列之后的二叉排序树:

- 2) 查找成功的平均查找长度为: (1+2*2+3*2+4*2)/7=19/7=2.7
- 3) 插入 31,16,11 之后:

调平衡后得到 AVL:

再插入 35,30,25 之后:

调平衡后得到 AVL:

再插入 4 之后得到 AVL:

六、 $(10 \, \text{分})$ 设哈希表的地址范围为[0,10],哈希函数 $H(\text{key})=(\text{key}^2+2)$ MOD 11,现在要将数据 4,7,3,6,8,9,2 依次插入到哈希表中。

1)使用线性探测再散列法处理冲突,请画出相应的哈希表,并计算查找成功的平均查找长度。 2)使用链地址法处理冲突,请画出相应的哈希表,并计算查找成功的平均查找长度。

【参考答案】(第一小题 6 分, 第二小题 4 分)

(1) 使用线性探测再散列法来处理冲突所构造的哈希表:

地址	0	1	2	3	4	5	6	7	8	9	10
数据	3	8				6	9	4	7	2	

H(4)=7, H(7)=7, H(3)=0, H(6)=5, H(8)=0, H(9)=6, H(2)=6

查找成功 ASL = (1+2+1+1+2+1+4)/7=12/7=1.71

(2) 使用链地址法来处理冲突所构造的哈希表:

查找成功 ASL = (1*4+2*3)/7 = 10/7 = 1.43

七、(12 分)对于关键字序列(28, 25, 36, 5, 17, 30, 2, 51, 10, 25, 46, 59)进行从小到大排序,写出下列排序算法第一趟的执行结果: 1)起泡排序; 2)初始增量为 5 的希尔排序; 3)快速排序; 4)堆排序(给出堆顶为最大值的大堆即可)。

答:每小题各3分。

手工执行下列排序算法,第一趟执行结束时得到的关键字序列如下:

1) 起泡排序: 25, 28, 5, 17, 30, 2, 36, 10, 25, 46, 51, 59

- 2) 初始增量为5的希尔排序: 28, 2, 36, 5, 17, 30, 25, 51, 10, 25, 46, 59
- 3) 以第一个元素为枢轴的快速排序: 25, 25, 10, 5, 17, 2, 28, 51, 30, 36, 46, 59
- 4) 堆排序(给出堆顶为最大值的初始堆): 59, 51, 36, 25, 46, 30, 2, 5, 10, 25, 17, 28

八、(8分)有一个单链表,其结点的元素值以递增顺序排列,给出数据结构,并编写一个算法删除该单链表中元素值相同的结点。

参考答案:

从头到尾扫描单链表,若当前结点与后继结点的值不相同,则指针后移,若相同则删除该后继结点。

```
typedef struct LNode{
 ElemType data;
 struct LNode *next;
}LNode, *LinkList;
//带头结点
Status Del_Dup(LinkList &L)
 p=L->next; //p 指向第一个元素
 if (p ==NULL) return; // 处理空表
 while (p->next!=NULL) {
 if(p->data!=p ->next->data)
 //若当前结点与后继结点的值不相同,则指针后移
 p=p->next;
 else{ //若当前结点与后继结点的值相同,则删除该后继结点
 q=p->next;
 p->next=q->next;
 free(q);
 }
 }
或者使用两个指针:
Status Del_Dup(LinkList &L)
{
```

九、 $(10 \, f)$ 在 n 个元素中,找出第 k 大的元素,给出数据结构,并设计算法实现上述要求,并给出时间复杂性分析,最好是在 O(n)的时间复杂性之内。

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)