复旦大学计算机科学技术学院

《数据结构》期末考试试卷 (参考答案与评分标准)

A卷 共8页

专	lk					姓名		成绩			
		题号		<u> </u>	111	四	总分				
		得分									
— ,	填空题(25%,	1~8 题每	题 2 分)							
1、	到3,则二维数	组W的数	据元素共	占用	个气	字节。若	按行顺序	0 到 7 ,列下标 j 从 (5存放二维数组 W,其起 (10 进制表示)。			
	答: 128, 208。										
2、	后缀算式 9 2 3 + - 10 2 / - 的值为。中缀算式 (3+4X) -2Y/3 对应的后缀算式为。										
	答: -1, 3 4 X * + 2 Y * 3 / -。										
3、	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										
	<u>答</u> : 71										
4、	在有序表(12,2 次数为		3, 60, 7	72, 84)	中二分配	查找关键	字 72 时	所需进行的关键字比较			
	答: 2										
5、	在含 n 个顶点和 e 条边的无向图(无自环、重边)的邻接矩阵中,零元素的个数为。										
	答 : n ² -2e										
6、	已知一棵完全二叉树中共有768结点,则该树中共有个叶子结点。										
	<u>答</u> : 384										

8、 当输入序列局部有序或元素个数较小时,在快速排序、选择排序、插入排序、归并排序、堆

答:插入排序 rear[1] front[1] 9、 假设两个队列共享一个循环向量空间(参见右图), 其类型 Queue2 定义如下: typedef struct{ DateType data[MaxSize]; front[0] rear[0] int front[2],rear[2]; Oueue2: 对于 i=0 或 1, front[i]和 rear[i]分别为第 i 个队列的头指针和尾指针。请对以下算法填空,实 现第i个队列的入队操作。 int EnQueue (Queue2 *Q, int i, DateType x) {//若第 i 个队列不满,则元素 x 入队列,并返回 1; 否则返回 0 if(i<0||i>1)return 0; $if(Q \rightarrow rear[i] == Q \rightarrow front[$]) return0; $Q \rightarrow data[\underline{}] = x;$ Q->rear[i] = [_____]; return1; } 答: (i+1)%2 (或 1-i); Q->rear[i]; (Q->rear[i]+1)%Maxsize; (每空 1 分) 10、以下是一个判断二叉树是否平衡的程序,对于平衡的二叉树,depth 将会返回其高度(对于 非平衡二叉树不要求返回)。请在空白处填上代码完成程序。(6分) bool isBalanced(BiTreeNode * pRoot, int& depth) { if(pRoot == NULL) {______; return _____;} int leftDepth, rightDepth; if(_____ int dif = leftDepth - rightDepth; depth = (1+leftDepth) > (1+ rightDepth) ? 1+leftDepth : 1+ rightDepth; return ____; return false;

排序中,最佳的排序方法是____。

答: depth = 0 (1分) true(1分)
isBalanced(pRoot->left, leftDepth) && isBalanced(pRoot->right, rightDepth) (2分)
dif >= -1 && dif <= 1 (1分)
true (1分)

二、选择题(10%)

- 1、 对于双向循环链表,每个结点有两个指针域 next 和 prior,分别指向前驱和后继。在 p 指针 所指向的结点之后插入 s 指针所指结点的操作应为()
 - A. p->next = s; s->prior = p; p->next->prior = s; s->next = p->next;
 - B. p->next = s; p->next->prior = s; s->prior = p; s->next = p->next;
 - C. s->prior = p; s->next = p->next; p->next = s; p->next->prior = s;
 - D. s->prior = p; s->next = p->next; p->next->prior = s; p->next = s;

<u>答</u>: D。

- 2、 一个栈的输入序列为123,则下列序列中不可能是栈的输出序列的是()
 - A. 231

B. 321

C. 3 1 2

D. 123

答: C。

- 3、 采用开放定址法处理散列表的冲突时, 其平均查找长度()。
 - A. 低于链接法处理冲突
- B. 高于链接法处理冲突
- C. 与链接法处理冲突相同
- D. 高于二分查找

答: B。

- 4、 假设一个有n个顶点和e条弧的有向图用邻接表表示,则删除与某个顶点 v_i 相关的所有弧的时间复杂度是()
 - A. O(n)
- B. O(e)
- C. O(n+e)
- D. O(n*e)

答: C。

- 5、 设有6个结点的无向图,该图至少应有()条边才能确保是一个连通图。
 - A.5
- B.6
- C.7
- D.8

答: A

三、问答题(40%)

1、设一棵 m 叉树中有 N₁ 个度数为 1 的结点, N₂ 个度数为 2 的结点,, Nm 个度数为 m 的结点, 则该树中共有多少个叶子结点? (请写出求解过程)(5 分)

查: 度数为 i 的结点的孩子个数为 $i \times N_i$ 。除了根结点,其他结点都是某结点的孩子,且父亲结

点唯一。因此该树共有 total =
$$1 + \sum_{i=1}^{m} i \times N_i$$
 个结点。

度数大于 0 的结点都是非叶子结点,因此内部结点个数 $inner = \sum_{i=1}^{m} N_{i}$ 。

叶子结点个数 leaf = total - inner =
$$1 + \sum_{i=1}^{m} (i-1) \times N_i = 1 + \sum_{i=2}^{m} (i-1) \times N_i$$

评分标准:总分5分,分析过程正确或者部分正确为1-5分,否则为0分。

2、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。(5 分)

答:

0	1	2	3	4	5	6	7	8	9	10	11	12
78		15	03		57	45	20	31		23	36	12

查找成功的平均查找长度: ASL succ=14/10= 1.4

(散列表 4分,查找成功的平均查找长度 1分)

3、已知二叉树的存储结构为二叉链表,阅读下面算法。

typedef struct node {

DateType data;

Struct node * next:

}ListNode;

typedef ListNode * LinkList;

LinkList Leafhead = NULL;

Void Inorder (BinTree T){

LinkList s;

If(T)

Inorder(T -> lchild);

If ((!T->lchild)&&(!T->rchild)){


```
s=(ListNode*)malloc(sizeof(ListNode));
s->data=T->data;
s->next=Leafhead;
Leafhead=s;
}
Inorder(T->rchild);
}
对于如下所示的二叉树
(1) 画出执行上述算法后所建立的结构; (4分)
(2) 说明该算法的功能。(2分)
```


- <u>答</u>:
- $(1) \textit{Leafhead} \longrightarrow F \longrightarrow H \longrightarrow G \longrightarrow D \land$
- (2)中序遍历二叉树,按遍历序列中叶子结点数据域的值构建一个以 Leafhead 为头指针的逆序单链表(或按二叉树中叶子结点数据自右至左链接成一个链表)。
- 4、一棵二叉树的先序序列为 ABCDGEF, 中序序列为 CBDGAFE。请画出该二叉树并将其中序线索化, 后将二叉树转换为相应的森林。(5分)

<u>答</u>:

(二叉树: 1分):

(中序线索: 2分):

(森林: 2分):

5、对于以下 AVL 树, 依次插入关键码 35、28、5。请画出每插入一个关键码之后 AVL 树的形状。(6 分)

<u>答</u>:

插入35(2分):

插入 28 (2 分):

插入5(2分):

评分标准: 总分6分,每次插入后的形状2分。

- 6、已知一个连通图如下图所示,试给出图的邻接矩阵和邻接表存储示意图,若从顶点 v1 出发对该图进行遍历,分别给出一个按深度优先遍历和广度优先遍历的顶点序列. (8 分)
- (1) 图的邻接矩阵 (1分)
- (2) 邻接表存储示意图 (1分)
- (3) 从 v1 开始的深度优先遍历的顶点序列(2分)
- (4) 分析在深度遍历过程中,分别使用邻接矩阵和接表存储的算法复杂度(2分)
- (6) 讨论在图遍历问题中,这两种存储方式的优劣。(2分)

答: (1)图的邻接矩阵 (1分)

$$\begin{pmatrix} 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 1 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 \\ 1 & 1 & 0 & 0 & 1 & 1 \\ 0 & 1 & 1 & 1 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 \end{pmatrix}$$

(2) 邻接表存储示意图(1分)

- (3) 深度优先遍历的顶点序列: v1,v2,v3, v5,v4, v6 (2分)(有多个答案)
- (4) 深度优先邻接矩阵复杂度: $0(n^2)$, n 为顶点数; 邻接表复杂度: 0(n+e), n 为顶点数, e 为边的条数。(2分)
- (5)在图的遍历算法中,遍历一个顶点的邻居,对于邻接矩阵,时间复杂度为 0(n), 而邻接表只需要该顶点的邻居数量复杂度; 因此对于整个图的遍历,如深度优先、广度优先等,邻接矩阵需要 0(n²),而邻接表时间复杂度为 0(n+e),当图为稀疏图时,邻接表的时间复杂度优于邻接矩阵,而且存储开销也优于邻接矩阵; 当图为密集图时,两者性能差不多; 总的来说,邻接表的时间复杂度和空间存储开销都优于邻接矩阵。(2 分)
- 7、 分析对比 AVL 树和 Hash 的时空特性,并讨论它们的适合场合。(6分)

答:

时空特性:

AVL 树是高度平衡的二叉查找树,查找时间复杂度为 $O(\log n)$,Hash 的查找时间复杂度为O(1)。存储开销 Hash 往往比 AVL 树小。

适合场合:

Hash 必须处理冲突,而 AVL 树不存在这种问题。对于删除操作,AVL 树的时间开销很稳定,为 $O(\log n)$,而 Hash,如果采用拉链法处理冲突,则删除操作易于实现,如果采用开放定址法,则 删除操作很难实现,因此开放定址法的 Hash 不适合更新频繁的数据存储。另外,AVL 树对数据 的存储是有序的,而 Hash 对数据的存储并不能反映数据之间的大小关系。因此,AVL 树适用于 有序的数据存储,而 Hash 适用于数据量比较大且分布比较均匀,对数据排序无要求的数据存储。

四、算法题(25%,第一题要求写代码;后两题要求写伪代码或步骤清晰的解题思路)

- 1、 堆是一种很常用的数据结构,其中的一个重要用途是优先队列。以整数最小堆为例,写出 优先队列(最小优先)的两个基本操作的代码:(10分)
- (1) 入队,即插入一个元素到存放堆的数组的末尾,然后调整堆。
- (2) 出队,即删除堆顶节点,然后调整堆。

void insert(int k, int a[], int n) {//假设新的元素 k 先被放在堆末尾位置 a[n]单元中

```
答: n++;

int j = n-1;

int i = (j-1)/2;

while(j > 0)

{

if(a[i] <= k)

break;

a[j] = a[i];

j = i;

i = (i-1)/2;

}

a[j] = k;
```

int deleteMin(int a[], int n) {//假设在堆顶元素被删除之前, 堆中共有 n 个元素

```
} a[i] = temp;
```

2、堆的另外一个常用场合是求 top k 问题。假设我们已经有一个 n 个元素的最小堆,如果用最直观的方法求最小的 k 个元素,其计算复杂度为 O(klogn)。试问:如何在更小的复杂度内求 top k 问题?用伪代码描述你的方法,并给出复杂度证明。(7分)

答:

假设原最小堆为 H, 新建一个最小堆 H', H'初始化为空。

将最小堆 H 的堆顶元素 a 插入 H'; 然后以下步骤执行 k 次:

将 H'的堆顶元素 a'删除并输出, 然后将 a'在 H 中的两个孩子插入 H'中。

为了快速找到 a'在 H 中的两个孩子, H'存储的实际上是元素在 H 中的下标, 而大小比较通过下标读取 H 中对应的元素。

由于 k 次对 H'的删除操作,最多将 2 个新元素插入 H'中,因此 H'的大小不超过 2k。每次插入删除操作复杂度都为 $O(\log 2k)$,因此算法复杂度为 $O(k\log k)$ 。

评分标准:满分: $O(k \log k)$ 或者更好。若提出了快速排序的 partition 函数(O(n) 复杂度),给 4 分。

3、给定一个无向图 G(V, E),V 为顶点集合,E 为边集合。对于 V 中的两个顶点 u 和 v,如果图中存在一条 u 到 v 的路径,则称 u 和 v 彼此可达。设计一种数据结构,将图 G 进行预处理得到该数据结构,使得对于任意 u 和 v,通过该数据结构可以在常数时间得到 u 和 v 是否彼此可达。要求该数据结构存储开销为 O(|V|),预处理复杂度为 O(|V| + |E|)。(8分)

注意——图中的结点从 0 开始用整数连续编号。图 Graph 上的操作有:取得结点总数 int GetVertexNum();取得 u 之后的 v 的下一个邻接顶点 int GetNextNeighbor(int v,int u),u 为-1 则取得 v 的第一个邻接顶点,返回-1 表示没有下一个邻接顶点了;可以直接使用数组、链表、栈和队列这些基本数据结构及其上的基本操作,但要注释每个所使用操作的含义。

- (1) 描述所设计的数据结构,描述如何得到该数据结构,并写出预处理的代码。
- (2) 描述如何通过该数据结构在常数时间内得到 u 和 v 是否可达,并写出相应代码。
- **答:** 本题考察学生对连通分量的掌握和运用。使用 BFS 算法得到图的 N 个连通分量,为每个连通分量分配一个 id。用一个包含|V|个元素的数组 connectedCom[|V|],记录每个顶点属于的连通分量 id,即 connectedCom[u]表示 u 属于的联通分量。对于 u 和 v,若connectedCom[u] = connectedCom[v],则 u 和 v 彼此可达。

评分标准:本题答案不唯一,可以是BFS、DFS,也可以是并查集。

总共8分。

思路 2 分——思路清晰正确为 2 分,方法不限于参考答案这一种,思路不完全正

确最多为1分,没写为0分;算法1-6分。