2018年

填空(3X5)

- 1、一个t 叉树,有n个叶子节点,s个非叶子节点,写出n和s的关系
- 2、快速排序最坏情况下时间复杂度
- 3、给出二叉树前序序列和中序序列,写出后序序列
- 4、赫夫曼树,n个叶子节点,求总的节点个数
- 5、一个平衡二叉树,加入一个关键字后,重新调整为平衡二叉树大题(10X3)
- 1、对关键码序列{23,17,12,61,26,8,70,75,53},用堆排序方法进行排序,画出排序过程中所建的初始堆,以及输出前三个关键码过程的示意图。(要求建立的堆为任一父母结点的关键码都小于其子女结点的关键码)

答:

- 2、请画出往下图的 5 阶 B-树中插入一个关键码 390 后得到的 B-树,以及再删除关键码 100 后得到的 B-树。
- 3、按 Dijkstra 方法计算从顶点 1 到其它顶点的最短路径。按路径递增顺序写出先后计算出的最短路径(包括起止点和途径各点)及该路径长度。

2017年

- 一. 选择题 (15, 每题 3分)
- 1. 下列哪一个是非线性结构?
- A.队列 B.栈 C.二叉树 D.记不大清了。。

2.下列代码中 x 的执行频度?

- A. O(n) B.O(2n) C.O(n^2) D.O(log2n)
- 3.数组读取第 i 个元素的时间复杂度
- A.O(1) B.O(nog2n) C.O(n) D.O(log2n)
- 4.下列二叉树的中序遍历序列是

用 Visio 画的图传不上来。。只是一个很简单的中序遍历

5.无向图有()条边

$$A.n(n-1)/2$$
 $B.n(n-1)$ $C.n(n+1)/2$ $D.(n-1)/2$

- 二.名词解释 (20, 每个4分)
- 1.搜索二叉树 2.图的最小生成树 3.堆 4.线性结构 5.算法的时间 复杂度
- 三. 计算题 (10分)

散列表的地址区间为 0-16, 散列函数为 H(K)=K%17, 采用线性探查法处理冲突, 请将关键码序列 26、25、72、38、8、18、59 依次存储到散列表中

2016年

计算题 1 hash 表 (软院 06 年期末题)

设散列表长度为 11, 散列函数 H(K) =(K 的第一个字母在英文字母表中的序号,设 A 的序号为 1) % 11, 若输入顺序为(B, D, M, CI, I, K, TM, X), 处理冲突方法为线性探测法,要求:

- 1) 构造此散列表。
- 2).对表中所有键值分别查找 1 次,求出总的比较次数。

算法题

- 1) 长度为 n 的数组 a[0...n-1], 编写一个算法在 O(n)的时间复杂度内将数组中所有负数放在非负数前面 。 (我记得王道上面有这道题)
- 2) 已知 first 为不带表头结点的单链表的表头指针(如下图所示), 链表中存储的都是整型数据,试写出求所有结点的 data 域平均值的递 归函数。(软院 05 年 DS 期末题)
- 3) 假设以数组 Q[m]存放循环队列中的元素,同时以 rear 和 length 分别指示 环形队列中的队尾位置和队列中所含元素的个数,试

用 C++语言写出一个程序,给出该循环队列的类声明,给出队空条件和队满条件,并写出相应的插入元素 (Add)和删除(Delete)元素的算法(用类模板,函数模板形式写)(软院 04 年考研原题)

2015年

- 1.13 年第一题原题
- 2.队列 rear 和 length 求 head
- 3.数组 a[0...8][0...3],每个元素 6 字节,共多少字节,下面忘了
- 4.树,只有叶节点和度为 2 的节点,当树有 n 个非叶节点,问有多少叶节点,又问各个叶节点的层数和为多少(根为 0 层)
- 5.高度为 h (根为 0 层) 的完全二叉树,最少有多少个节点,最多多少个

接下去 5 题比较简单有排序什么的,我忘了。。。

大题,最小生成树和树的孩子节点表示法,要写类声明和基本的变量和方法,还要写个求高度的递归函数,居然要求用 C++

2014年

- 1. 对有 10 个元素的有序表,采用二分查找,需要比较 4 次方可找到的元素个数为 ()。 A. 8 B. 6 C. 4 D. 3
- 2. 两个降幂排列的一元多项式相加。它们分别用不带表头结点的单链表来存放,假设两个多项式链表的长度分别为 m 和 n (m>n) ,则相加时其总的比较次数为 ()。

A. O(m*n) B. O(m+n) C. O(m) D. O(n)

3. 一棵含有 n 个关键字的 m 阶 B-树中进行查找,至多读盘()次。

A. $1 \div \log_{\lceil m/2 \rceil} (n+1)/2$ B. $1 + \log_{\lceil m/2 \rceil} (n-1)/2$ C. $\log_m (n+1)$ D. $\log_{\lceil m/2 \rceil} (n+1)/2$

4. 在有51个结点的完全二叉树中, 度为1的结点个数是()。

A. 1 B. 20 C. 0 D. 21

- 5. 有六个元素 6, 5, 4, 3, 2, 1 按顺序进栈, 下列哪一个不是合法的出栈序列? () A.543612 B.453126 C.346521 D.234156
- 6. 一棵 t 叉树中要么是叶子结点,要么是有 t 个分枝的非叶结点。设该 t 叉树叶子结点 个数为 s,非叶结点个数为 n,写出 s 和 n 的关系式 ()。

A. $S = n^*(t-1)$ B. $S = n^*(t-1)+1$ C. $S = n^*(t-1)+2$ D. $S = n^*(t+1)+1$

- 7. 用数组 A[0..n-1]存储一个"最大堆"中, 堆中关键字最大的三个元素的下标分别是()。 A. n-1, n-2, n-3 B. 0, 1, 2 C. 1, 2, 3 D n, n-1, n-2
- 8. 设有 n 个不同关键码的记录在排序前已按关键码排好序,则用直接插入排序和快速排序对其按关键码进行排序,需要进行比较的次数分别为()。

A. n*(n-1)/2, n-1 B. n, n*(n-1)/2 C. n-1, n*(n-1)/2 D. n-1, n*(n+1)/2

- 9. 对下列四种排序方法,在排序中关键字比较次数同记录初始排列无关的是()。 A. 直接插入排序 B. 二分法插入排序 C. 快速排序 D. 冒泡排序
- 10. 在用邻接矩阵表示图时, 当图中有 n 个顶点, e 条边时, 对图进行深度优先搜索遍历的算法的时间复杂度为()。

A. O(n) B. $O(n*log_2n)$ C. $O(log_2n)$ D. $O(n^2)$

41. (12 分) 设有如下三阶 B 树, 请画出删除关键码 F 后得到的三阶 B 树。

42. (13 分)下列是求最大子序列和问题的递归算法,请分析其时间复杂度。 要求写出推导的每一步。

```
int maxSumRec( int [ ] a, int left, int right )
{
 if ( left = = right )
 if ( a[ left ] > 0 )
 return a[ left ];
 else return 0;
 int center = ( left + right ) / 2;
 int maxLeftSum = maxSumRec( a, left, center );
 int maxRightSum = maxSumRec( a, center + 1, right );
 int maxLeftBorderSum = 0, leftBorderSum = 0;
 for ( int i = center; i >= left; i-- )
{
 leftBorderSum += a[i];
 if ( leftBordersum > maxLeftBorderSum )
 maxLeftBorderSum = leftBorderSum;
}
int maxRightBorderSum = 0, rightBorderSum = 0;
```

1. 下列程序段中加下划线的语句执行次数为()。

```
int x=91; int y=100;
  while (y > 0)
  { if (x > 100) \{x = x-10; y--;\}
 else x++;
```

A. 1111

B. 1010 C. 1000 D. 1100

2. 对有 10 个元素的有序表, 采用二分查找, 需要比较 4 次方可找到的元素个数为 ()。 D. 3 B. 6 C. 4

- 3. 编号为 A, B, C 的三辆列车,顺序开进栈式结构的站台,问开出车站不可能的顺序 为()。
 - A. ABC

B. CAB

C. CBA

D. BAC

4. 假设用一个一维数组 B来按行存放一个对称矩阵 A的下三角部分,那么访问 A的下 三角部分的第 ; 行第 ; 列元素应表示为: ()。(下标都从 0 开始)

A. B[i*(i-1)/2+j+1] B. B[i*(i+1)/2+j+1] C. B[i*(i-1)/2+j] D. B[i*(i+1)/2+j]

5. 设某一二叉树的中序遍历序列为 A, B, C, D, E, F, G, 后序遍历序列为 B, D, C, A, F, G, E, 则该二叉树的前序遍列序列为()。

A. BADCGEF B. EACDBGF C. EACBDGF D. EGFACDB

- 6. 当被排序的一组记录在排序前已按关键码递增有序,排序过程中反而要做最多的比较 次数,这是()排序方法。
- A. 直接插入排序 B. 快速排序 C. 起泡排序 D. 直接选择排序
- 7. 排序过程中关键码比较的次数与记录的初始排列无关的排序方法有()。
 - A. 直接插入排序、直接选择排序、二分法插入
 - B. 直接选择排序、归并排序
 - C. 直接插入排序、起泡排序
 - D. 直接选择排序、二分法插入排序
- 8. 对线性表 (7, 34, 55, 25, 64, 46, 20, 10) 进行散列存储时, 若选用 H (K) = K%9 作为 散列函数,则散列地址为1的元素有()个。

A. 1 B. 2 C. 3 D. 4

9. 设图 G, 其顶点数为 n, 边数为 e, 则对用邻接矩阵表示的图 G 进行任何一种遍历时 的时间复杂度,以及对用邻接表表示的图 G 进行任何一种遍历时的时间复杂度分别 为()。

A. $O(n^2)$, O(e) B. O(n), O(e) C. $O(n^*log_2n)$, $O(e^2)$ D. $O(log_2n)$. $O(e^2)$

10. 一个具有 n 个顶点的无向图至多有()条边。

A.
$$\frac{n(n+1)}{2}$$
 B. $\frac{n(n-1)}{2}$ C. n^2 D. $\frac{n(n-1)}{3}$

- 41. (10分) 对下列关键码序列{8, 28, 12, 23, 14, 24, 25}, 依次插入一棵初始状态 为空的 AVL 树中, 画出每插入一个关键码后的 AVL 树。
- 42. (15分)给定一棵二叉搜索树t,其根指针为root,各结点结构为 left data right 。 left, right 分别指向该结点的左、右子树,假设 data 域为 int 型。试用 Java 或 C++语 言写一个程序,要求:给出该二叉搜索树的结点与二叉树搜索树的类说明(仅写出 必要的成员变量和成员函数),并写出按由大到小的顺序输出二叉搜索树中所有不 小于 k 的数据(k 为一给定 int 型值)。