习题选讲

数据结构与算法分析

数据结构复习

- 复习原则:
- 1 理解各章基本概念
- 2 存储结构:
 - 。(1)掌握基本存储结构:线性表、栈、队列、二叉树(顺序结构、链式结构(动静态)存储信息、含义及C语言描述)和图(邻接矩阵和邻接表)。
 - 。(2)理解广义表、树和其它第(1)项中结构的其它存储结构。

3 算法

- 。1) 掌握基本算法(构造、销毁、插入、删除、遍历、查找、排序等):主要步骤(或<u>基本思想</u>)、主要操作的实现(C语言描述),并<u>能应用到对应问题中,能推广到相似问题中</u>;
- · 2)复杂算法:掌握方法。理解图和树上的应用:例如最小生成树、最短路径等。
- 。3)会计算基本(简单)算法的时间复杂度和空间复杂度。

一. 单项选择题

- 1、下面程序段的时间复杂度为()
 - A. O (n) B. O (n^2)
 - C. O (n(n-1)/2) D. O (logn)

- 2、若某线性表最常用的操作是删除最后一个结点,则采用存储结构算法的时间效率最高的是()
 - 。 a. 单链表
 - 。 b. 给出表尾指针的单循环链表
 - 。 c. 双向链表
 - 。 d. 给出表尾指针双向循环链表

- 3、在单链表指针为p的结点之后插入指针为s的结点,正确的操作是()
- A. p->next=s; s->next=p->next;
- B. s->next=p->next; p->next=s;
- C. p->next=s; p->next=s->next;
- D. s->next=p; p->next=s;

- 4、若一个栈以向量 S[1..n] 存储,初始栈顶指针top为n+1,则下面x进栈的正确操作是()
- A. top += 1; S[top]=x;
- B. S[top]=x; top += 1;
- C. top -= 1; S[top]=x;
- D. S[top]=x; top --;

- 5、下列说法正确的是()
- (1) 稀疏矩阵压缩存储后,必会失去随机存取功能。
- (2) 若一个广义表的表头为空表,则此广义表亦为空表。
- (3) 广义表的取表尾运算,其结果通常是个表,但有时也可是个单元素值。
- (4) 从逻辑结构上看,n维数组是由多个n-1维的数组构成。
- A. 仅(1)(2) B. 仅(1)(4)
- C. $(\chi(2)(3))$ D. $(\chi(3)(4))$

- 6、下列说法错误的是() c
 - ① 在图G的最小生成树G1中,可能会有某条边的权值超过未选边的权值。
 - ② 不同求最小生成树的方法得到的生成树是相同的.
 - ③ 当改变网上某一关键路径上任一关键活动后, 必将产生不同的关键路径
 - ④ 网络的最小生成树是唯一的
 - A12 B23 C234 D14

- A. n-1 B. 2n+1
- C. n+1 D. 不确定
- 解:
- n+n2 = 2n2+1
- n = n2+1
- n2 = n-1

- 8、已知一算术表达式的
- 中缀形式为: A+B*C-D/E,
- 后缀形式为: ABC*+DE/-,则其前缀形式为()
 - A. -A+B*C/DE
 - B. -A+B*CD/E
 - C. -+*ABC/DE
 - D. -+A*BC/DE

- 9、设森林F中有三棵树,第1、第2和第3棵树的结点个数分别为M1、M2和M3(M1, M2, M3皆大于0)。与森林F对应的二叉树根结点的右子树上的结点个数是()
 - A. M1
 - B. M1+M2
 - C. M3
 - D. M2+M3

- 10、已知有向图G=(V,E), 其中V={ V1, V2, V3, V4, V5, V6, V7 }, E={ <V1, V2>, <V1, V3>, <V1, V4>, <V2, V5>, <V3, V5>, <V3, V6>, <V4, V6>, <V5, V7>, <V6, V7> }, G的拓扑序列是()
- A. V1, V3, V4, V6, V2, V5, V7
- B. V1, V3, V2, V6, V4, V5, V7
- C. V1, V3, V4, V5, V2, V6, V7
- D. V1, V2, V5, V3, V4, V6, V7

- 11、下面关于折半查找的叙述中,正确的是 ()
- A. 表必须有序,表可以顺序方式存储,也可以链表方式存储
- B. 表必须有序且表中数据必须是整型,实型或字符型
- C. 表必须有序,而且只能从小到大排列
- D. 表必须有序,且表只能以顺序方式存储

• A. 不确定 B. 2n C. 2n+1

D. 2n-1

- 14、下列选项给出的是从二叉树根结点分别到 达两个叶结点路径上的权值序列,能够属于同 一棵哈夫曼树的是()。
- A. 36, 14, 5和36, 14, 7
- B. 36, 14, 9和36, 22, 15
- C. 36, 14, 14和36, 14, 9
- D. 36, 14, 5和36, 22, 10

- 15、使用Dijkstra算法求下图中的从顶点1到其余各顶点的最短路径,将当前找到的从顶点1到顶点2、3、4、5的最短路径长度保存在数组dist中,求出第二条路径后,dist中的内容更新为()。
- A. 26, 3, 14, 6 B. 25, 3, 14, 6
- C. 21, 3, 14, 6 D. 15, 3, 14, 6

填空题

- 1、用S表示入栈操作,X表示出栈操作,若元素入栈的顺序为1234,为了得到1342出栈顺序,相应的S和X的操作串为()。
- 2、若用一个大小为6的数组来实现循环队列, 且当前rear和front的值分别为0和3,当从队列 中删除一个元素,再加入两个元素后,rear和 front的值分别为()。

- 4、在一棵高度为4的完全3叉树中,结点总数在()之间。
- 5、假设一个森林由4个节点构成,则森林可能的形态有()种(假设森林中的树不计顺序,树中的各个子树也不计顺序)。

14--40

• 6、无向图G(V, E), 其中V(G)={1,2,3,4,5,6,7}, E(G)={(1,2),(1,3),(2,4),(2,5),(3,6),(3,7),(6,7),(1,5)}, 对该图从顶点3开始进行遍历, 去掉遍历中未走过的边, 得到生成树G'(V, E), V(G')=V(G), E(G')={(1,3),(3,6),(3,7),(1,2),(1,5),(2,4)},则采用的遍历方法是()。

7、有向图G=(V,E), 其中V(G)={0,1,2,3,4,5}, 用三元组<a,b,d>表示弧<a,b>及弧上的权d。E(G)为{<0,5,100>,<0,2,10>,<1,2,5>,<0,4,30>,<4,5,60>,<3,5,10>,<2,3,50>,<4,3,20>},则从源点0到顶点3的最短路径长度是()。

• 8、散列表的地址区间为0~17,散列函数为 H(K) = K mod 17。采用线性探测法处理冲突, 并将关键字序列: 26,25,72,38,8,18, 59依次存储到散列表中。元素59存放在散列表 中的地址是()。

key	26	25	72	38	8	18	59
mod17	9	8	4	4	8	I	8

pos	0	I	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
key		18			72	38			25	26	8	59					

23

- 9、向一个长度为n的向量的第i个元素(1≤i≤n+1) 之前插入一个元素时,需向后移动_(__)_个元 素。
- 10、设有关键码序列(Q, H, C, Y, Q, A, M, S, R, D, F, X), 要按照关键码值递增的次序进行排序。若采用初始步长为7的Shell排序法,则一趟扫描的结果是()。

I	2	3	4	5	6	7	8	9	10		12
Q	Τ	С	Υ	Q	Α	М	S	R	D	F	Х
Q	I	C	F	Q	Α	М	S	R	D	Υ	Х

三、问答题

$$A = \begin{pmatrix} a_{00} & a_{01} & \cdots & a_{0n-1} \\ a_{10} & a_{11} & \cdots & a_{1n-1} \\ \cdots & \cdots & \ddots & \\ a_{n-10} & a_{n-11} & \cdots & a_{n-1n-1} \end{pmatrix}$$

- 1、设有*n*×*n*对称矩阵*A*,*a_{ij}=a_{ji}*如图所示。为了节约存储,只存对角线及对角线以上的元素。将上三角矩阵中的元素按列存放到一个一维数组*B*中。问:
- (1) 存放对称矩阵A上三角部分的一维数组B要有多少个元素?
- (2) 若在一维数组B中从0号位置开始存放,则矩阵A中的任一元素a_{ij}在只存上三角部分的情形下,应存于一维数组的什么下标位置?给出计算公式。

• 2、假设关键字集合为(30,15,10,40,35,43,25,28),所有关键字顺序输入。要求:构造一棵平衡二叉树排序树T(给出每插入一个节点后平衡二叉树的状态)。

- 3、设有12个初始归并段,其长度分别为8,6,30,35,62,18,84,68,11,60,3,20;
- 试画出表示归并过程的最佳4路归并树,并计算树的WPL。

- 提示: 先计算是否需要添加虚段,再按照大小排序
- 0, 3, 6, 8, 11, 18, 20, 30, 35, 60, 62, 68, 84

- 4、已知一棵二叉树的先序遍历序列是B, A, C, D, G, F, E和整数序列3, 2, 0, 1, 3, 0, 0。其中整数序列中的第i个数表示先序序列第i个结点的状态,含义如下:
- 0——本结点为叶结点
- 1——本结点只有左孩子
- 2——本结点只有右孩子
- 3——本结点有两个孩子
- (1)请画出该二叉树;
- (2) 请说明,这样的方式能否唯一地表示一棵二叉树。若"能",请用数学归纳法给出证明;若"不能",请找出反例。

- 归纳法(构造性证明)
- 假设树的节点数为n (n>=0)
- 当n=0时, 空树
- 当n=1时,只有根节点的树
- 归纳假设:当结点数小于k(k>1)时,结论正确。
- 下面证明n=k情况。
- 有先序列可以确定树的根。
- •情况1:如果根只有一个子节点(其状态是1或2,不可能是0)其余结点全在根左子树(或右子树)上。由归纳假设,剩余部分(结点数小于k)可以唯一确定根的左(或右)子树。
- •情况2:如果根由两个子节点(状态为3),那么在 先序序列中,根的右侧结点必为根的左孩子,并可 根据左孩子的状态画出左子树(结点数小于k); 类似,剩余结点就是根的右子树(结点数小于k)。

四、算法题

• 1、对单链表中元素按插入方法排序的C语言描述算法如下,其中L为链表头结点指针。请填充算法中标出的空白处,完成其功能。

```
typedef struct node
{
 int data;
 struct node * next;
} linknode, * link;
```

```
typedef struct node
void InsertSort( link L )
 int data;
 link p, q, r, u;
 struct node * next;
 p = L->next;
 } linknode, * link;
 L->next = NULL:
 while ( (I) p!= NULL
 ||当链表尚未到尾
 r = L;
 (2) q != NULL
 while (\underline{\phantom{a}}(2)\underline{\phantom{a}} && q->data <= p->data )
 \{ r = q; q = q-> next; \}
 u = p->next;
 (3) p->next = r->next || 将p结点链入链表中
```

2、请写出判断一棵二叉树是否为平衡二叉树的算法(假设不要求该二叉树是排序二叉树)。已知二叉树采用二叉链表表示,其数据定义如下:

```
typedef struct BiTNode {
 int data; // 关键字
 // 左右孩子指针
 struct BiTNode *Ichild, *rchild;
} BiTNode, *BiTree;
```

```
int IsBalanced (BiTree T) //检查二叉树T是否是平衡树。
{// 如果不平衡则返回-1, 否则返回树的深度。
 if (!T) return 0;
 depthLeft = IsBalanced (T->lchild);
 if (depthLeft == -1) return -1;
 depthRight= IsBalanced (T->rchild);
 if (depthRight == -1) return -1;
 if (depthLeft – depthRight > 1 ||
 depthRight-depthLeft > 1 ) return -1;
 return 1 + (depthLeft > depthRight?
 depthLeft : depthRight);
```

- 3、计数排序算法对一个待排序的表(用数组表示)进行排序,并将排序结果存放到另一个新的表中。假设,表中所有待排序的关键字互不相同,计数排序算法针对表中的每个记录,扫描待排序的表一趟,统计表中有多少个记录的关键字比该记录的关键字小,假设针对某一个记录,统计出的计数值为c,那么,这个记录在新的有序表中的合适的存放位置即为c。
- (1) 给出适用于计数排序的数据表定义;
- (2) 使用C语言编写实现计数排序的算法;
- (3) 对于有n个记录的表,关键码比较次数是多少?
- (4) 该算法的空间复杂度是多少?

```
typedef struct
{
 int key;
 datatype info
}RecType
```

```
void CountSort(RecType a[],b[],int n)
//计数排序算法,将a中记录排序放入b中
 for(i=0;i<n;i++) //对每一个元素a[i]
 cnt=0;
 for(j=0;j<n;j++) //统计关键字比a[i]小的元素个数
 if(a[i].key < a[i].key) cnt++;
 b[cnt]=a[i];
}//Count_Sort
```

其它题目

- 1、链表不具备的特点是()。
 - 。A. 插入和删除不需要移动元素
 - 。B. 可随机访问任一结点
 - 。C. 不必预分配空间
 - · D. 所需空间与其长度成正比

В

•2、下面程序段的时间复杂度为(_____)

```
void fun1(int n)
{
 i=1;
 while(i<=n)
 i=i*3;
}</pre>
```

logn

- 3、下面程序段的时间复杂度为() D
 - ∘ A. O (n) B. O (n^2)
 - C. O (n(n-1)/2) D. O (\sqrt{n})

```
void fun1(int n)
 s = 0; i=0;
 while(s<n)
 i++;
 s = s + i;
```


- \circ A. head = = NULL
- \circ B. Head->next==NULL
- \circ C. Head->next==head
- D. head!=NULL
- 另: 带头结点的单链表head为空的判定条件是 ()。

В

- \circ A. head = NULL
- \circ B. head—>next==NULL
- \circ C. head—> next==head
- D. head!=NULL

- 6、在长度为n的()上,删除第一个元素,其 算法复杂度为O(n)。
- A. 只有表头指针的不带头结点的循环单链表
- B. 只有表尾指针的不带头结点的循环单链表
- C. 只有表尾指针的带头结点的循环单链表
- D. 只有表尾指针的带头结点的循环双链表

- 7、若线性表中有2n个元素,算法()在单链表上实现要比在顺序表上实现效率更高。 A
- A. 删除所有值为x的元素
- B. 在最后一个元素的后面插入一个新元素
- C. 顺序输出前k个元素
- D. 交换其中某两个元素的值

- 9、文件局部有序或文件长度较小时,最佳排序方法是()。
 - 。A. 直接插入排序 B. 冒泡排序
 - 。C. 简单选择排序 D. 归并排序

Α

- 1. 算法的优劣与算法描述语言无关,但与所用计算机有关。()
- 2. 算法可以用不同的语言描述,如果用C语言或 PASCAL语言等高级语言来描述,那么算法实际上 就是程序。()
- 3. 栈和队列的存储方式,既可以是顺序方式,又可以是链式方式。()
- 4. 带头结点的链队出队时不会改变头指针的值, 但可能改变尾指针。()
- 5. 一颗树中的叶子结点数一定等于其对应的二叉树的叶子数。()

FFTTF

- 6. 线性表用链表存储时,结点间存储空间可不 连续的。()
- 7. 哈夫曼树是带权路径长度最短的树,路径上权值较大的结点离根较近。()
- 8. 完全二叉树中,若一个结点没有左子树,则必是叶子结点。()
- 9. 当待排记录按关键字从大到小或从小到大基本有序时,快速排序的执行时间最省。()
- 10. 排序的稳定性是指排序算法中的比较次数保持不变,且算法能够终止。()

TTTFF

- 11. 在顺序表上实现分块查找,在等概率查找情况下, 其平均查找长度不仅与表的元素个数有关,而且与每 一块中的元素个数有关。()
- 12. 内部排序就是整个排序过程完全在内存中进行的排序。()
- 13. 存在这样的二叉树,对它采用任何次序的遍历,结果相同。()
- 14. 有一个小堆, 堆中任意结点的关键字均小于它的左、 右孩子关键字。则其中具有最大值的结点一定是一个 叶子结点, 并可能在堆的最后两层中。()
- 15.散列表的查找效率主要取决于所选择的散列函数与处理冲突的方法。()

- 16. 顺序存储结构的主要缺点是不利于插入或删除操作。()
- 17. 线性表的特点是每个元素都有一个前驱和一个后继。()
- 18. 对查找进行时间分析时,只需要考虑查找成功的平均情况。()
- 19. 堆是一颗完全二叉树,反之亦然。 ()
- 20. 给定一棵树,可以找到唯一的一颗二叉树与之对应。()

应用题

- 1、考虑下图:
- 1) 从顶点A出发,求它的深度优先生成树。
- 2) 从顶点E出发,求它的广度优先生成树。
- 3) 根据普里姆 (Prim) 算法, 求它的最小生成树, 假定从A开始。

- 2、已知关键字输入序列{10,17,6,9,20}, 画出相应的二叉排序树,并求在等概率下查找成功时的平均查找长度。
- 3、试从空树开始,画出按以下次序向3阶B-树中插入关键码的建树过程:
 20,30,50,52,60,68,70.如果此后删除50和68,画出每一步执行后B-树的状态。

- 4、已知AOE网有9个结点: V1, V2, V3, V4, V5, V6, V7, V8, V9, 其邻接矩阵如下:
 - 。(1)请画出该AOE图。
 - 。(2)计算完成整个计划需要的时间。
 - 。(3)求出该AOE网的关键路径。

算法题

- 1. 将顺序表中所有负数移动到表的前端,要求 移动次数小。
- 2. 求二叉树t中两个节点u和v的最近祖先。
- 3. 编写按层次顺序(同一层自左至右)遍历二 叉树的算法。
- 4. 判断二叉树t是否是完全二叉树。
- 5. 设单链表中有仅三类字符的数据元素(大写字母、数字和其它字符),要求利用原单链表中结点空间设计一个算法,得出三个单链表,使每个单链表只包含同类字符。

- 1. 将顺序表R中所有n个元素分为k个区间。假设 给定区间分割点为(p1, p2, ...,pk-1)。分割 点这样得到:找出R中的最小值MIN和最大值 MAX,则分割的区间为[MIN, p1],(p1, p2],....(pk-1, MAX]。
- 2. 设计在链式结构上实现简单选择排序算法。
- 3. 设计一个算法将无向图的邻接矩阵转为对应邻接表的算法。
- 4. 设二叉排序树以二叉链表为存储结构,请编写一个非递归算法,从大到小输出二叉排序树中所有其值不小于X的键值。

