韩山师范学院 2011 年专升本插班生考试试题 计算机科学与技术 专业 数据结构 试卷 (A卷)

题号	_	 111	四	五	六	七	八	总分	评卷人
得分									

一、单项选择题(每题2分,共40分)

题号	1	2	3	4	5	6	7	8	9	10
答案										
题号	11	12	13	14	15	16	17	18	19	20
答案										

1,	下列	列选项中不	是算》	去的必须	具有的	重要特性的	的是_		0		
	Α.	有穷性	В.	正确性	C. 7	确定性	D.	可行性			
2,	下歹	1关于算法	斩近队	介表达式中	中,时门	可复杂度最	最高的	是			_ °
	Α.	5n ² B.	$n^{^{3/2}}$	C. 2	D D	. nlogn	Е	\cdot n^2			
3,	数排	居是对客观	事物的	的符号表	示,在	计算机科学	之中,	数据的含	义广泛	乏,如	图
	像、	、声音等	部属-	于数据范	畴,	数据不意	义的	最小不可	分割	的单	位
	是_		c)							
	Α.	数据元素	B .	女据对象	C. 3	数据结构	D.	数据项	Ε.	位	
4、	下列	列有关线性	表的紀	叙述中,	正确的	是		0			
	Α. :	线性表中的	元素	必须具有	相同的	J特性					
	В. :	线性表中的	元素	都有且仅	有一个	直接前驱					
	C. :	线性表中的	元素	都有且仅	有一个	直接后继					
	D.	以上表述都	不正	确							
5, ⁷	在一	个长度为	ı 有序	的链式在	存储的组	线性表中插	i入一	个元素,依	吏其保	持有序	₹,
	其掛	操作的时间	复杂质	度是		o					
	Α.	0 (n)	В.	0(1)	C. 0 (^l	og ₂ n ₎		D. O(n2)			

6、关于线	送性表的结点的 存	储地址表述	正确的是	<u>. </u>	0
A. 必	须是不连续的	B. 连续	续与否由	其存储方式确定	定
C. 必	须是连续的	D. 和 ₃	头结点的	存储地址相连约	卖
7、如下防	床述中正确的是_		.°		
A. 串	是一种特殊的线	性表	В.	串的长度必须	大于零
C. 串	元素中的字母不	区分大小写	D.	空串与空格串点	是相同的概念
8、数组的	的逻辑结构不同于	下列		_的逻辑结构。	
A. 线	性表 B. 栈	E. 校	† I). 队列	
9、设 S	为一个长度为 n	的字符串,	其中的字	空符各不相同,	则 S 中的互异
的非平	^Z 凡子串(非空且	不同于S本	身)的个	`数为	o
A. 2n	n-1 B.	n^2	С.	$(n^2+n)/2$	
D. (n	(2+n)/2-1 E.	$(n^2-n)/2-1$	F. 以	上都不对	
10、中缀	表达式 (A + B) *	$: D + E \setminus (E +$	A * D) +	C的后缀形式是	Ē。
A. A	BDEFAD C +*+ /	+*+	B. D *	AB+EFAD) * + / + C +
C. +*	:+ / +*+A BDEFA	DC	D. A B	+ D * E F A D) * + / + C +
11、链表	不具有的特点是_	o			
A. 插	入、删除不需要	移动元素	В. Е	可随机访问任一	·元素
C. 不	下必事先估计存储	管空间	D.)	所需空间与线性	性长度成正比
12、在一	个图中,所有边	数等于所有顶	页点的度数	数之和的	
A. 1/2	В. 1	C. 2	D. 4		
13、设某	棵二叉树中有 20	00 个结点,	则该二叉	人树的最小高度	为。
A. 10	В. 11	C. 12	D. 13		
14、设某棋	果二叉树的中序遍	品房列为 BC	GDAECHFI	,前序遍历序列	」为 ABDGCEFHI,
则后	序遍历该二叉树谷	得到序列为		0	
A. GD	BAECHFI	B. IHGFEDCE	BA		
C. GDB	BECHIFA	D. GDBEHIFO	CA		
15、已知)	广义表 L= ((x, y	,z), a, (u,	t, w))	,从 L 表中取	出原子项 t 的
运算	是。				

A. head (tail (tail (L))) B. tail (head (head (tail (L))))
C. $head(tail(head(tail(L))))$ D. $head(tail(head(tail(tail(L)))))$
16、设指针变量 top 指向当前链式栈的栈顶,则删除栈顶元素的操作序列
为。
A. top=top-1 B. top=top->next
C. top->next=top D. top->next=top->next
17、设森林 F 中有三棵树,第一,第二,第三棵树的结点个数分别为 n1,
n2 和 n3。则与森林 F 对应的二叉树根结点的右子树上的结点个数
是。
A. n1+n2 B. n1+n3 C. n2+n3 D. n1+n2+n3
18、设一组权值集合 W={2, 3, 4, 5, 6},则由该权值集合构造的哈夫曼树
中带权路径长度之和为。
A. 430 B. 45 C. 50 D. 55
19、设无向图的顶点个数为 n,则该图最多有条边。
A. $n-1$ B. n C. $n(n-1)$ D. $n(n+1)/2$ E. $n(n-1)/2$
20、在二叉排序树中插入一个关键字值的平均时间复杂度为。
A. $O(\log n)$ B. $O(n)$ C. $O(n\log n)$ D. $O(n^2)$.
二、名词解析(每题3分,共6分)

1、平衡二叉树:

2、哈夫曼 (Huffman) 树:

三	、填空题(每空 2 分,共 18 分)
1,	在完全二叉树的第6层上最少有个结点,最多有个
4	结点。
2,	普里姆(Prime)算法的时间复杂度为,它对图较为适合。
3,	顺序查找 n 个元素的顺序表, 若查找成功, 则比较关键字的次数最多为
	次; 当使用监视哨时,若查找失败,则比较关键字的次数
	为。
4,	设有一组初始记录关键字序列为(49, 38, 65, 85, 97, 76, 13, 90, 27,
	50) ,则以 d=3 为增量的一趟希尔排序结束后的结果为
5、	设某无向图 G 中有 n 个顶点,用邻接矩阵 A 作为该图的存储结构,则顶点
	i 与顶点 j 互为邻接点的条件是, 无向图的邻接
	矩阵具有
6,	若不考虑基数排序,则在排序过程中,主要进行的两种基本操作是关键字
	的和记录的。
7、	在一个带头结点的单循环链表中,p指向尾结点的直接前驱,则指向头结
	点的指针 head 可用 p 表示为 head=。
8,	数据的存储结构包括的表示和的表示。
9,	散列检索技术的关键是和和和。
四.	、判断题(每小题1分,共8分)
1,	调用一次深度优先遍历可以访问到图中的所有顶点。()
2,	完全二叉树一定是满二叉树,满二叉树不一定是完全二叉树。()
3,	顺序存储结构的主要缺点是不利于插入或删除操作。()
4,	数组不适合作为任何二叉树的存储结构。()
5,	任何一个递归过程都可以转换成非递归过程。 ()
6,	设一棵树 T 可以转化成二叉树 BT,则二叉树 BT 中一定没有右子树。()
7、	带权无向图的最小生成树的权值必是固定的。()
8,	在 AOE 图中, 关键路径上某个活动的时间缩短, 整个工程的时间也就必

定缩短。 ()

五、程序填空题(每个空1分,共12分)

1、如下的算法是从串 s 中删除所有与 t 相同的子串,并返回删除次数。

int SubString_Delete(Stringtype &s, Stringtype t)

2、n 个顶点的有向图用邻接矩阵 array 表示,下面是其拓扑排序算法,试补充完整。

注: (1) 图的顶点号从 0 开始计; (2) indegree 是有 n 个分量的一维数组,放顶点的入度; (3) 函数 crein 用于算顶点入度; (4) 有三个函数 push(data),pop(),check()其含义为数据 data 进栈,退栈和测试栈是否空(不空返回 1,否则 0)。

```
crein( array , indegree, n)
{
 for (i=0;i<n;i++)
 indegree[i]= ____(1)___
 for(i=0,i<n;i++)
 for (j=0;j<n; j++)
 indegree[i]+= ____(2)___;</pre>
```

```
topsort (array, indegree, n)
 count= ___ (3)_
 for (i=0; i< n; i++)
 if (____(4)____)
 push(i)
 while (check())
 vex = pop();
 printf(vex);
 count++;
 for (i=0; i< n; i++)
 k = _{(5)}
 if ( (6)
 indegree[i]--;
 if ( (7) )
 push(i);
 }
 if(_(8)__) printf("图有回路");
六、算法设计题(每题8分,16分)
1、设计一个算法将无向图的邻接矩阵转为对应邻接表的算法。
typedef struct {
 int vertex[m];
 int edge[m][m];
 }gadjmatrix;
typedef struct node1{
 int info;
 int adjvertex;
 struct nodel *nextarc;
 }glinklistnode;
```

typedef struct node2{

int vertexinfo;
glinklistnode *firstarc
}glinkheadnode;

2、众数问题:在一个由整数组成的线性表中,出现数数最多的数称为众数.试设计一个寻找众数的算法,并分析其计算复杂性。