韩山师范学院 2018 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	_	11	111	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)

- 1. 数据的最小单位是()。
- A. 数据元素 B.数据项 C.数据类型 D. 数据变量
- 2. 一个栈的输入序列为 A B C,则下列序列中不可能是栈的输出序列的是()。
- A. B C A B.C B A C. C A B D. A B C
- 3. 程序段 s=i=0; do {i=i+1; s=s+i; }while(i<=n); 的时间复杂度为()。
- A. O(n) B. $O(nlog_2n)$ C. $O(n^2)$ D. $O(n^3/2)$
- 4. 一个非空广义表的表头()。
- A.不可能是子表

B.只能是子表

C.只能是原子

- D.可以是子表或原子
- 5. 设顺序循环队列 Q[0: M-1]的头指针和尾指针分别为 F 和 R, 头指针 F 总是指向队头元素的前一位置, 尾指针 R 总是指向队尾元素的当前位 置,则该循环队列中的元素个数为()。
- A. R-F B.F-R C. (F-R+M)%M D. (R-F+M)%M
- 6. 设指针变量 p 指向单链表中结点 A,若删除单链表中结点 A,则需要修改指针的操作序列为()。
- A. q=p->next; p->next=q->next; free(q);
- B. q=p->next; p->data=q->data; free(q);
- C. q=p>next; p>data=q>data; p>next=q>next; free(q);
- D. q=p-next; q-data=p-data; p-next=q-next; free(q);
- 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. 69	6	B. 692	C.688	D. 678	
8. 设一	组初始关键	字记录关键字	至为(20,15,	14, 18, 21,	36, 40, 10),
则以 20	为基准记录	的一趟快速排	非序结束后的	结果为()。	
A. 15, 1	0, 14, 18	, 20, 36, 40	, 21		
B.10, 15	5, 14, 18,	20, 40, 36,	21		
C. 10, 1	5, 14, 20,	, 18, 40, 36	, 21		
D. 10, 1	5, 14, 18	, 20, 36, 40	, 21		
9. 设某	棵二叉树中	有 2000 个结.	点,则该二叉	【树的最小高	度为()。
A.9	B.	10 C.11	D. 12		
10. 数组	l的逻辑结构	勾不同于下列	()的逻辑	辑结构。	
A. 树		B. 栈	C. 队列	D. 线	性表
11. 根据	吕二叉树的是	定义可知二叉	树共有()种不同的	形态。
A.4		B. 5			
			为 head 且该银	连表没有头给	店 点,则其判空
条件是(()。				
		nd->next==0			
		A 表示有向图	G的存储结构	勾,则有向图	I G 中顶点 i 的
	为()。				
		的个数之和			
C.第 i 行	0元素的个	〉数之和	D. 第 i 列	10元素的个	数之和
14. 设无	向图 G 中 ^z	有 n 个顶点,!	则该无向图的	力最小生成树	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. 2	24	B. 48	C. 53	D. 7	1
 得分	评卷人	一一一一一一	题(每空 2 分	+ + 20 公)	
14.74	VI · G / C		20、4111111111111111111111111111111111111	,六20万7	
1 粉埕台	- 内物理结构	 - - - - - - - - - - - - - - - - - -	和	ı	两种情况。
			·		
2.设某棵二叉树中度数为 0 的结点数为 N_0 ,度数为 1 的结点数为 N_1 ,则该二叉树中度数为 2 的结点数为					
树的存储结构,则该二叉树中共有个空指针域。					

3. 设指针 p 指向单链表中结点 A, 指针 s 指向被插入的结点 X, 则在结点 A, 的前面插入结点 Y 时的操作序列力	날
点 A 的前面插入结点 X 时的操作序列为: 1) s->next=; 2) p->next=s; 3) t=p->data;	
4) p->data=; 5) s->data=t;	
4. 已知一有向图的邻接表存储结构如下:从顶点1出发,DFS 遍历的输	间
出序列是, BFS 遍历的输出序列是	
1 3 2 4 ^	
3 4 5 .	
5 2 4 ^	
图的邻接表存储结构	
5. 解决散列表冲突的两种方法是	П
0	
共10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. 设一棵二叉树的先序序列和后序序列,则能够唯一确定出设	支
二叉树的形状。	
() 3. 快速排序是排序算法中平均性能最好的一种排序。	
() 4. 不论是入队列操作还是入栈操作,在顺序存储结构上都需	計
要考虑"溢出"情况。	
() 5. 线性表中的所有元素都有一个前驱元素和后继元素。	
() 6.分块查找的基本思想是首先在索引表中进行查找,以便确定	 2 3 3 3
给定的关键字可能存在的块号,然后再在相应的块内进行顺序查找。	
() 7. 向二叉排序树中插入一个结点需要比较的次数可能大于该	亥
二叉树的高度。	
()8. 不论线性表采用顺序存储结构还是链式存储结构,删除值	Ī

为 X 的结点的时间复杂度均为 O(n)。

```
( ) 9. 子串 "ABC"在主串 "AABCABCD"中的位置为 2。
( ) 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冒泡排序算法,请在下划线处填上正确的语句。

```
void bubble(int r[n])
 for(i=1;i \le n-1;i++)
 for(exchange=0,j=0; j<;j++)
 (r[j]>r[j+1]){temp=r[j+1]; ;r[j]=temp;exchange=1;}
 if (exchange==0) return;
 }
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
 //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(共 20 分)

1. (10 分) 求 AOE 网的关键路径。

2. $(10 \, \text{分})$ 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)

1. 设计两个有序单链表的合并排序算法。