韩山师范学院 2017 年本科插班生考试试卷 计算机科学与技术 专业 数据结构 试卷 (A卷)

题号	_	 Ξ	四	五	六	总分	评卷人
得分							

得分	评卷人	一、单项选择	题(每题2分,	共30分)
•		- ·列哪种情况下应 地存取元素			•
C. 表	中元素需要	占据一片连续的	存储空间 D. 君	長中元素は	的个数不变
2. — ()		序列为123,则	下列序列中不同	可能是栈口	的输出序列的是
		B. 3 2 1 o {i=i+1; s=s+i;			
A. O	(n) B.	$O(nlog_2n)$	C. $O(n^2)$	D. $O(n^3/2)$	2)
4. 一个	非空广义表的	的表头()。			
A. 不	可能是子表				
C. 只i	能是原子		D. 可以是子表	或原子	
5. 设数:	组 data[m]作	为循环队列 SQ	的存储空间,fr	ont 为队	头指针,rear 为
队尾:	指针,则执行	行出队操作后其实	头指针 front 値り	J ()。
A. fr	ont=front+1		B. front=(fron	nt+1)%(m	1-1)
C. fr	ont=(front-1))%m	D. front=(fro	nt+1)%m	
6. 在一	个单链表中,	若q所指结点是	p所指结点的前	了驱结点,	若在 q 与 p 之间
插入	一个 s 所指的	的结点,则执行()。		
	=	ık; p→link=s;	=		=
C. q	→link=s;	s→link =p;	D. $p \rightarrow link = s$	→link;	s→link=p;

7. 设有一个二维数组 $A[m][n]$,假设 $A[0][0]$ 存放位置在 $644_{(10)}$, $A[2][2]$ 存放
位置在 676(10), 每个元素占一个空间, 问 A[3][3](10)存放在什么位置? 脚
注(10)表示用 10 进制表示 ()。
A. 696 B. 692 C. 688 D. 678
8. 用某种排序方法对关键字序列(25,84,21,47,15,27,68,35,20)
进行排序时,序列的变化情况如下:
20, 15, 21, 25, 47, 27, 68, 35, 84
15, 20, 21, 25, 35, 27, 47, 68, 84
15, 20, 21, 25, 27, 35, 47, 68, 84
则所采用的排序方法是()。
A. 选择排序 B. 希尔排序 C. 归并排序 D. 快速排序
9. 组成数据的基本单位是()。
A. 数据项 B. 数据类型 C. 数据元素 D. 数据变量
10. 数组的逻辑结构不同于下列()的逻辑结构。
A. 树 B. 栈 C. 队列 D. 线性表
11. 根据二叉树的定义可知二叉树共有()种不同的形态。
A. 4 B. 5 C. 6 D. 7
12. 设一条单链表的头指针变量为 head 且该链表没有头结点,则其判空条件
是()。
A. $head==0$ B. $head->next==0$ C. $head->next==head$ D. $head!=0$
13. 设用邻接矩阵 A 表示有向图 G 的存储结构,则有向图 G 中顶点 i 的入度
为()。
A. 第 i 行非 0 元素的个数之和 B. 第 i 列非 0 元素的个数之和
C. 第 i 行 0 元素的个数之和 D. 第 i 列 0 元素的个数之和
14. 设无向图 G 中有 n 个顶点,则该无向图的最小生成树上有()条边。
A. 2n B. 2n-1 C. n-1 D. n
15. 由权值分别为 11, 8, 6, 2, 5 的叶子结点生成一棵哈夫曼树,它的带权
路径长度为()
A. 24 B. 48 C. 53 D. 71

得分	评卷人

二、填空题(每空2分,共20分)

1. 数据的物理结构主要包括	和	两种情	ī 况。
2.设某棵二叉树中度数为 0 的结点数 叉树中度数为 2 的结点数为个3 结构,则该二叉树中共有个3	_;若采用二叉链		
3. 设顺序线性表中有 n 个数据元素,	则第i个位置上	插入一个数据元	上素需要
移动表中个数据元素;删除领	第 i 个位置上的	数据元素需要移	多动表中
个元素。			
4.设某无向图 G 的邻接表为			
v_1	ī V1 开始的淳	采度优先遍历	序列为
; 广度优先遍历	历序列为	°	
5. 设有一组初始关键字序列为(24,3	35, 12, 27, 18,	26),则第 3 起	過直接插
入排序结束后的结果的是		;	
设有一组初始关键字序列为(24,35			前单选择
排序结束后的结里的是			

得分	评卷人

三、判断题(对的划√,错的划×。每小题 1 分,共 10 分)

- ()1. 线性表中的所有元素都有一个前驱元素和后继元素。
- () 2. 不论是入队列操作还是入栈操作,在顺序存储结构上都需要考虑

"溢出"情况。

- () 3. 对连通图进行深度优先遍历可以访问到该图中的所有顶点。
- ()4. 由树转化成二叉树,该二叉树的右子树不一定为空。
- () 5. 如果某个有向图的邻接表中第 i 条单链表为空,则第 i 个顶点的出度为零。
- () 6.. 有向图的邻接表和逆邻接表中表结点的个数不一定相等。
- () 7. 不论线性表采用顺序存储结构还是链式存储结构,删除值为 X 的结点的时间复杂度均为 0(n)。
- () 8. 关键路径是 AOE 网中源点到汇点的最短路径。
- () 9. 图的深度优先遍历算法中需要设置一个标志数组,以便区分图中的每个顶点是否被访问过。
- ()10. 用邻接矩阵作为图的存储结构时,则其所占用的存储空间与图中顶点数无关而与图中边数有关。

得分	评卷人

四、程序填空题(每个空2分,共10分)

1. 下面程序段的功能是实现一趟快速排序,请在下划线处填上正确的语句。 struct record {int key;datatype others;};

2. 如下为二分查找的非递归算法,试将其填写完整。

```
Int Binsch(ElemType A[],int n,KeyType K)

{
 int low=0;
 int high=n-1;
 while (low<=high)
 {
 int mid=_______;
 if (K==A[mid].key) return mid; //查找成功,返回元素的下标
 else if (K<[mid].key)
 ______; //在左子表上继续查找
 else______; //在右子表上继续查找
 }
 return -1; //查找失败,返回-1
}
```

得分	评卷人

五、分析简答题(第一题 8 分,其余各题 6 分,共 20 分)

1. (8分)已知一个图的顶点集 V 和边集 E 分别为:

 $V = \{1,2,3,4,5,6,7\};$

 $E = \{(1,2)3,(1,3)5,(1,4)8,(2,5)10,(2,3)6,(3,4)15,(3,5)12,(3,6)9,(4,6)4,(4,7)20,(5,6)18,(6,7)25\};$

用克鲁斯卡尔算法(Kruskal)得到最小生成树,试写出在最小生成树中依次得到的各条边。

2. (6 分)设某棵二叉树的中序遍历序列为 DBEAC,前序遍历序列为 ABDEC,试写出这棵二叉树的后序遍历结果并画出这颗二叉树。

3. $(6\, \mathcal{G})$ 一个线性表为 B= (12, 23, 45, 57, 20, 03, 78, 31, 15, 36),设散列表为 HT[0..12],散列函数为 H (key) = key % 13 并用线性探查法解决冲突,请画出散列表,并计算等概率情况下查找成功的平均查找长度。

得分	评卷人

六、算法设计题(10分)

设有一线性表(a_1 , a_2 ,..., a_{n-1})用单链表存储,写算法实现将其就地逆置的操作。("就地"是指辅助空间应为 O (1))