浙江大学 2006 - 2007 学年秋季学期

《数据结构基础》课程期末考试试卷

开课学院: <u>软件学院、计算机学院、竺可桢学院</u> ,考试形式: **闭卷**,允许带 <u>无</u>入场

考试时	间: <u>2006</u> 年_11_月		寸间: <u>120</u> 分钟					
考生姓	名:	_学号:	专业:		_教师:			
题序			11	四	总 分			
得分								
评卷。	<u>ا</u>							
NOTE: Please write your answers on the answer sheet. 注意:请将答案填写在答题纸上。 I. Please select the answer for the following problems. (20 points)								
(1) Suppose that n numbers are pushed onto a stack in the order 1, 2,, n-1, n. If n is the first number that is popped out of the stack, then the i-th number popped must be (2 points) a. i b. n-i+1 c. n-i d. any one is possible								
<pre>(2) The property(s) that a list does NOT have is(are) (2 points) a. no need to pre-estimate the total space b. no need to move items for insertion and deletion c. quick random access d. the space taken is proportional to the length of the list</pre>								
a. b. c.	In the following integer sequences, is(are) NOT a heap. (2 points) a. (100,85,98,77,80,60,82,40,20,10,66) b. (100,98,85,82,80,77,66,60,40,20,10) c. (10,20,40,60,66,77,80,82,85,98,100) d. (100,85,40,77,80,60,66,98,82,10,20)							
	If depth-first segraph must be a _ tree b.graph	. (2	points)		cting vertex, then that			
	the sequence becom		, 20, 9, 7}, then		e first run of Shellsort, t must be (2 points)			

```
(6) Place m items in a hash table with an array size of s, the loading factor is s.
 (2 points)
 a. s + m b. m / s c. m * s d. m - s
(7) Breath-first search with the adjacency list representation of a graph is similar
 to the _____ traversal of a binary tree (2 points)
 b. inorder
 a. preorder
 c. postorder d. leverl-order
 Among the following sorting algorithms, _____ has the average run time O(NlogN)
(8)
 with small extra space. (2 points)
 a. Quick sort b. Heap sort c. Merge sort d. Radix sort
(9)
 In a _____, keys along each of the paths from any node to the root are ordered.
 (2 points)
 a. heap b. binary search tree c. complete tree d. none of the above
(10) If a complete binary tree of height h (>=0) is represented by an array, then the
 index of the left most leaf is _____. (2 points)
  a. 2^{h-1} + 1 b. 2^h c. 2^{h+1} - 1 d. 2^{h+1}
II. Given the function descriptions of the following two (pseudo-code) programs, please fill in
  the blank lines. (24 points)
(1) The function is to determine the minimum paths from a start vertex to every other vertex
in a weighted (all the weights are positive) graph, and to produce a count of the number
of different minimum paths. (12 points)
void MinPathCount( Table T )
{ /* T[ ].Count is initialized to be 0. T[start].Count = 1 */
 vertex v, w;
 for ( ; ; ) {
 v = smallest unknown distance vertex;
 if ( v == NotAVertex )
 break;
 T[v].Known = True;
 for ( each w adjacent to v )
 if( !T[w].Known )
```

if($\widehat{\mathbb{1}}$) {

T[w].Path = v;

else if(③

}

}

Decrease(T[w].Dist to T[v]+Cvw)

T[w].Count = ②_____;

T[w].Count += 4;

```
(2) The function is to percolate down a min heap. (12 points)
void PercolateDown( int n, PriorityQueue H )
 int i, Child;
 ElementType LastElement;
 LastElement = H->Elements[n];
 for (i = n; ① ; i = Child) {
 Child = i * 2;
 if (Child!=H->Size && ②
 Child++;
 if ( LastElement > H->Elements[ Child ] )
 else break;
  }
 _____ = LastElement;
}
III. Please write or draw your answers for the following problems on the answer sheet. (45)
 points)
(1) The followings are the partial results of a binary tree's traversals in pre-order,
 in-order and post-order. Please draw the corresponding tree. (11 points)
  Pre-order : _B_F_ICEH_G
  In-order: D_KFIA_EJC_
  Post-order: _K_FBHJ_G_A

 0
 7
 0
 5
 1
 0
 0

 0
 5
 0
 4
 0
 2

 0
 1
 4
 0
 3
 6

 0
 0
 0
 3
 0
 0

 0
 0
 2
 6
 0
 0

(2) For the graph given by the adjacency matrix
 (a) its biconnected components (6 points)
 (b) the minimum cost spanning tree. (6 points)
(3) Insert the keys: 11, 5, 29, 20, 0, 27 and 18 into a hash table with linear open addressing
 and a size of 9. Use the hash function "k%9". Please draw the resulting table.
 (14 points)
(4) To sort an integer sequence { 3, 87, 12, 61, 70, 97, 26, 45 } using Heapsort. Please
 fill in the blanks. (8 points)
The initial heap structure after building the heap:
The sorting progress:
(1) 87 70 26 61 45 12 3 97; (2)
(3) 61 45 26 3 12 70 87 97; (4) _____;
```

(5) 26 12 3 45 61 70 87 97; (6)

(7) 3 12 26 45 61 70 87 97.

IV. Please describe a non-recursive algorithm that return one of the most far away leaf from root in a binary tree. (11 points)

```
struct TreeNode {
 ElementType Element;
 TreeNode *left;
 TreeNode *right;
}
TreeNode *FarLeaf (TreeNode *tree)
```

Answer Sheet

Part I							
1.	2.	3.		4.	5.		
6.	7.	8.		9.	10.		
Part II							
1.			2. ①				
②			2				
3			3				
4			<u>4</u>				
Part III							
1.			2. (a)				
			(4)				
			(b)				
3.			4.				
			Initial heap:				
			(2)				
			(4)				
			(6)				

	Part IV
TreeNode *FarLeaf(TreeNode *tree)	