

中南大学《数据结构》期中考试试卷

		班级:	姓名:	学号: _		
— ,	、填空题	(每空1分,	共 20 分)			
1.	数据的物理	理结构包括	(1) 的表示表	和 (2) 甘	约表示 。	
2.	(3)	结构中的数据	元素之间存在一个	个对多个的关系	系,称为()	结构。
3.	一个算法具	- 具有 5 个性质:_	(4) (5)	、可行性 , ^{>}	有零个或多个	个输入、
	有一个或多					
4.	抽象数据	类型是指一个逻	建概念上的类型	和这个类型上	的(6)	.0
5.	当线性表的	元素总数基本	隐定,且很少进行	厅插入和删除 撙	操作,但要求	以最快
	的速度存取	双线性表中的元	素时,应采用	_(7)存储:	结构。	
6.	线性表 L= ((a1, a2, …, an)	用数组表示,假	定删除表中任-	一元素的概率	率相同,
	则删除一个	一元素平均需要	移动元素的个数	是_ <u>_(8)</u> 。		
7.	在单链表写	中设置头结点的	作用是_ <u>(9)</u>		0	
8.	栈是一种特	寺殊的线性表,	允许插入和删除	操作的一端称	为 <u>(10)</u>	•
9.	若一个栈的	输入序列是 1,	2, 3,, n,	输出序列的第	一个元素是	n, 则第
	k 个输出元	素是 (11)	o			
10.	在顺序循环	不列队标记法	中,队空标志为	J(12	,队满	标志为
	(13)	•				
11.	在单链表	L中,指针p所	f指结点有后继结	i点的条件是:	(14)	。
12.			成的有限序列; 在	_	(15)	存储
	串,并在串	₹末尾加上 <u>(1</u>	<u>6)</u> 作为串的组	吉束标志。		
13.	串的链式存	储结构包括	(17) 和	(18)。		
14.	稀疏矩阵的	压缩存储一般	采用 <u>(19)</u> 顺序	予表。		
15.	递归算法直	接或者间接调从	用了 <u>(20)</u> 。			
_,	、综合题	(总分60)				
	1. 设计一数	据结构,用来是	表示某一银行储力	白的基本信息:	账号、姓	名、开
	户年月日、	储蓄类型、存为	入累加数、利息、	帐面总数。	【5分】	
	2. 己知 L	是带表头结片	点的非空单链表	長,且P结点	既不是第一	一个元
	素结点,	也不是最后-	一个元素结点,	请写出删除	P 结点的	直接后

继结点的语句序列:【5分】

- **3.**设有一个二维数组 A[10][20],按行存放于一个连续的存储空间中,A[0][0]的存储地址是 200,每个数组元素占 1 个存储字,则 A[6][2]的存储字地址是多少。【4 分】
- 4. 内存中一片连续空间(不妨假设地址从1到m)提供给两个栈 s1和 s2使用,怎样分配这部分存储空间,使得对任一栈,仅当这部分空间全满时才发生上溢。如何判断栈满,栈空,并对两个栈的容量进行分析。(6分)
- 5. 对比 f (n) 和 g (n), 当 n 接近无穷时,哪个函数增长更快。【4 分】
 A f(n)=(ln(n!)+5)² g(n)=13n^{2.5} (lnN!=NlnN-N+0.5*ln(2*N*pi))
 B f(n)=2^(n*n*n)+(2ⁿ)² g(n)=n^(n*n)+n⁵
- 6. 为什么在单循环链表中设置尾指针比设置头指针更好?【4分】 7.阅读下列程序,该函数什么功能?当 row=4,col=3,请画出执行 该函数之后 a 在内存的存储结构【6分】

```
return a;
}
```

- **8.** 设有一字符串 P="3*y-a/y ↑ 2", 试写出利用栈将 P 改为"3y*ay2 ↑ /-"的操作步骤。(请用 X 代表扫描该字符串过程中顺序取一字符进栈的操作,用 S 代表从栈中取出一字符加入到新字符串尾的出栈操作。例如,要使"ABC"变为"BCA",则操作步骤为 XXSXSS)。【6分】
- 9. 假定 IIL 为保存一个集合的**有序**单链表的**表头**指针,item 为一个新元素,IIL 单链表中的结点包括值域 data 和指向后继结点的指针域 link,试根据下面算法指出算法功能。(链表结点中保存的数据元素的类型为 ElemType)【6分】

```
void Unknown(ListNode *HL, ElemType item)
 ListNode* newptr= (ListNode *) malloc(sizeof(ListNode));
 newptr->data=item;
 if(HL==NULL | | item<HL->data) {
 newptr->link=HL;
 HL=newptr;
 return;
 ListNode *cp, *ap;
 ap=HL; cp=HL->link;
 while(cp!=NULL) {
 if(item<cp->data) break;
 ap=cp;
 cp=cp->link;
 newptr->link=cp;
 ap->link=newptr;
}
```

10. rear 是指向以循环链表表示的队列的队尾指针,EnLQueue 函数实现把 x 插入到队尾的操作。DeLQueue 函数实现删除队头元素并赋给 x 的操作。根据题意按标号把合适的内容填写到算法后面相应标号的位置。(队列元素的数据类型为 ElemType)【6分】 void EnLQueue(ListNode *rear, ElemType x)

```
// rear 是指向以循环链表表示的队列的队尾指针,插入 x 为新的队尾元素。
{
 ListNode *p;
 p=(ListNode *)malloc(sizeof(ListNode));
 p->data=x; ___(1) _;
 rear->link=p; rear=p;
```

```
};
bool DeLQueue(ListNode *rear, ElemType *x)
 // rear 是指向以循环链表表示的队列的队尾指针, 若队列不空,则删除队头元素,
 //并以 x 带回, 并返回 true, 否则返回 false, x 无意义
 if(rear==NULL) return false;
 if (rear->next==rear)
 {x=rear->data: delete rear: rear=NULL: return false:}
 ListNode *p=rear->link;
 rear->link=p->link;;
 ___(2) __;
 Free(p);
 ___(3) ___;
11.设有下列递归算法:【8分】
int vol(int n)
  if(n==0)
 return 0;
  else
 return vol(n-1)+2;
```

如该函数被调用时,参数 n 值为 3,函数调用结束时返回值为多少?用图示描述函数的递归调用执行过程。

三、 程序设计题(总分20)

1. 试编写一个函数, 在一个顺序表 A 中查找出具有最大值和最小值的整数。

函数的原型如下所示,原型的参数表中给出顺序表 A,通过算法执行,从参数表中的引用参数 Max 中得到表中的最大整数, Min 中得到表中的最小整数。注意,函数中可使用顺序表的如下两个公有函数:

```
int ListLength(SeqList L); 求表的长度;
int ListGet(SeqList L, int i, DataType *x); 提取第i个元素的值。
```

2. 删除栈 S 中所有值为 m 的数据元素。