							成		
上海大学 2012~2013 学年度春季学期试卷 A						绩			
课程台	A :_数据:	结构 (二	课程	号:08	305010	_学分:	4		
应试人	声明:								
	我保证遵守《上海大学学生手册》中的《上海大学考场规则》,如有考试违纪、作								
弊行为, 愿意接受《上海大学学生考试违纪、作弊行为界定及处分规定》的纪律处分。									
应试人			人学号		应试人列	「在院系			
	题号(分值)	—(10)	二(15)	三(15)	四(24)	五(26)	六(10)		
	得分								
一、判断题,叙述正确的标记 T,错误的标记 F (每题 1 分,共 10 分) 1. 任意一棵二叉树都可以转换为树来表示 2. 折半查找进行时间性能分析的判定树不一定是完全二叉树。 3. 散列表的平均查找长度只与采用的散列函数及处理冲突的方法有关。() 4. 对 B 树删除某一关键字值时,可能会引起结点的分裂。 () 5. 有 e 条边的无向图,在邻接表中有 e 个结点。 () 6. 十字链表是有向图的一种存储结构。 () 7. 不同的求最小生成树的方法最后得到的生成树是相同的。 () 8. 若一个有向图的邻接矩阵对角线以下元素均为零,则该图的拓扑有序序列必定存在。 () 9. 顺序表上的直接选择排序是一种稳定的排序方法。 () 10. 对长度为 n 的表作快速排序,最坏情况下,算法时间复杂度为 O(n²)。()									
二、选择题(每题 1 分, 共 15 分)									
1. 如果要求一个线性表既能较快的查找,又能适应动态变化的要求,则可采用 ()法。 A. 分块查找 B. 顺序查找 C. 折半查找 D. 基于属性的查找									
2.	A. 分块查拉 在一个无向	图中, 所不	有顶点的度	度数之和等·	于所有边数	()	倍。		
3.	A. 1/2 用 DFS 遍历 的顶点序列	一个无环 ⁷ 是()。		在 DFS 算剂	去退栈返回	D. [时打印相] C. 无序的	应的顶点, 则	可输出	
	A. 逆拓扑有	序	B. 拓	扑 有序		し. 儿才的			

注:教师应使用计算机处理试题的文字、公式、图表等;学生应使用水笔或圆珠笔答题。答题时不得用铅笔,否则查卷有误,阅卷者概不负责。

第 2页	共 12页					10 TH	2 (
4.	下列哪-	一种图的	的邻接	矩阵	是对初	阳阳	! (,	- AO	VX		D. AOE
	下列哪- A. 有向	图		В.	无向	图图	H	vr:	$v: \rightarrow$	问具	否有+	←度为 m 的思
5.	TIT ATT Lite &	- T T/- A =	= 17	24-11	TATE	3 M -	1111	ATIL	• 5 ~			
	+0.2% B	可西田	丛本 ()的音	自了打	男 1 ツ	リロソノ	」尔伦	11/2	4 -1 -	
	A. mA		B. A			C	. A			D	. Au	
6.	下面哪-	一方法可	可以判	断出	一个有	可问图	是否作	目外(四的) n :	七十年	致名
	A. 深度	优先遍	i历	B. 招	計排	序.	C. 水	東 地	珀仁 · 始	D	水大阪	元 元 市 治 日 十 日 日 日
7.	7. 在图	I采用邻	接表	存储时	一, 求卓	 	成树田	的 Pr	IM 昇	法的	11円を	杂度为(
	A. 0(n)									1). 0(1	1)
8.	8. 下列									-1		
	A. 关键										, _D.	
	B. 任何											
	C. 所有							1121 PARTS		2000 1227	4	
	D. 某些							将会:	提 則 テ	亡以		
9.	二叉查扎							-	п ж ғ	+++	-	は上上 有力
10	A. 结点	A CONTRACTOR OF			and and one		Te la cuere	CHEST MADE	主 早 1	文例	D.	结点太复杂
10.	设有一个									0	10	
	0	1	2	3	4	30	6	7	8	9	10	
	#47174	Charles and	13	25	80		17	6	14	the Who E	1)	
	散列函数	Sec. 11 10 10 10 10 10 10 10 10 10 10 10 10							视的	(人	E().	
25000	A. 18	B. ⇒ → ∨			3		6 ⇔÷∻⊹					
11.	下列排			3 3				太				
	A. 直接	AND THE REAL PROPERTY.	unione.				、排分					
	C. 希尔						::n=.	54 2 11 4.	X412	エナ	好 目。(
12.	下述排戶										的定(. 10
	A. 插入									1000		
2.6	C. 选择:										и Т	创非这方注由
13.		121 0 2 1		户望 用	最快	的速度	支挑远	出則	10.1.	取人口	13, 13	列排序方法中
	用()		8 8 9		10-1			. ×	H-H-F	=	D	归并排序
	A. 快速	THE RESIDENCE OF THE PARTY OF THE	_		3. 堆3	非汿		C. 布	尔排序	了	D.	9-171 3-171
14.	并查集的						.	文丰	二计士	= C# 64	121	
	A. 二叉		ALL CONTRACTOR IN	200000000000000000000000000000000000000			B. 双			门值门	773	
*	c. 三叉	链表存					D. 线 ≥ ♥ ?					
-	7. 17.10	A ->L	FIRTIE	FILE	15/5 /	+45 17/7 =	- 11.7					

A. A,C,D,G,H,M,P,Q,R,X
 B. A,C,M,D,H,P,X,G,Q,R
 C. A,D,P,R,C,Q,X,M,H,G
 D. A,D,C,M,P,G,H,X,R,Q

F -	-	第 3 页 天 :	120
E,	填	空题(每至1分,共15分)	
	1.	G是一个非连通无向图, 共有 28 条边, 则该图至少有 个顶点。分	
	2.	已知一无向图 G= (V, E), 其中 V=(a,b,c,d,e), E={(a,b),(a,d),(a,c),(d,c),(b,e))3 五
		用某一种图遍历方法从顶点 a 开始遍历图,得到的序列为 abecd,则采用的是	-
		遍历方法。	
	3.	求图的最小生成树有两种算法,其中	最小
		生成树。	
	4.	求从某源点到其余各顶点的 Dijkstra 算法在图的顶点数为 10, 用邻接矩阵表	長示
		图时计算时间约为 10ms,则在图的顶点数为 40, 计算时间约为 ms。	
	5.	设有向图有 n 个顶点和 e 条边, 进行拓扑排序时, 总的计算时间复杂度	更为
		•	
	6.	设线性表(a1, a2,, a500)元素的值由小到大排列。对一个给定的 k值, 在等	
		率情况下,用顺序查找法查找一个记录,查找成功的平均查找长度 A	
		为;用二分法检索查找表中与 k 相等的元素,在查找不成功的情	
		下至多比较次。用分块查找(索引表和各块内均用顺序查找),若分	} 成
	7	25 块,查找成功的其平均查找长度为。	
	1.	在顺序表 (8, 11, 15, 19, 25, 26, 30, 33, 42, 48, 50) 中,用折半法查找关键码值	
		需做的关键码比较次数为,查找关键码值 20,需做的关键码比较次数	【为
	8	一一一· 对于一个高度为 h (空树的高度为-1) 的 AVL 树, 其最少结点数是。反为	'
	٠.	对于一个有 n 个结点的 AVL 树, 其最大高度是,最小高度是	
	9.	设用希尔排序对数组{98, 36, 19, 5, 47, 23, 1, 8, 10, 7}进行排序,给出	
	(25)(1)	步长(也称增量序列)依次是5、3、1,则写出第一趟结束后,数组中数据的	
		列第三个元素是(从 0 开始计数)。	J -3 11
	10.	. 对一组记录 (54, 38, 106, 21, 15, 72, 60, 45, 83) 进行直接插入排序, 当把元素	60
		插入到有序表时,为寻找插入位置需比较次。	
四.	合	答题 (共 24 分)	
		I A	
ď	(1)	(6万) L和 2休 2-3 例(3 例 B-例)如下:	
	(2)	A TO THE PROPERTY OF THE PROPE	
	1.4	,	
		145]	
F	24		
	1120		
17	1 SU	37 50 61 70 100 3 37 35 70 -00	

注: 教师应使用计算机处理试题的文字、公式、图表等; 学生应使用水笔或圆珠笔答题。答题时不 得用铅笔,否则查卷有误,阅卷者概不负责。

(b)

(a)

(1)

(2)

- 2. (8分)给定5个村庄(A、B、C、D、E)之间的交通图如下所示,若村庄i到j有道路,则将顶点i到j用有向边连接,边上的Wij表示这条道路的长度。现在请回答以下问题:
 - (1) 画出该有向图的邻接表存储结构
 - (2)求其它各村庄到村庄 B 的最短路径和最短路径长度。
 - (3)要从这5个村庄中选择一个村庄建一所 医院,问这所医院应建在哪个村庄,才能各 村到医院的来回路程最短?说明解答上述问 题的算法。

【解答】:

(1)

(2)

第	200	-	33.			
201	- Anna	TEL		0.00	ാ	320
14	1447	36	724	- 3	100	MI

- (8分) 对初始序列(58, 85, 47, 39, 70, 47, 101, 68, 10, 66, 34) 按递增 方式进行排序。
 - (1) 给出快速排序的第一趟排序结果(以第1个元素58为基准元素)。
 - (2) 选取 d = {5, 3, 1}, 给出希尔排序的第一趟排序结果。
 - (3) 写出二路归并的第一趟排序结果。
 - (4) 给出基数排序的第一趟的回收结果。

【解答】: (1) 快速排序的第一趟排序结果为:

- (2) 希尔排序的第一趟排序结果为:
- (3) 二路归并的第一趟排序结果为:
- (4) 基数排序的第一趟回收结果是:

五、算法分析题(每空2分,共26分)

1. (8分)下列递归算法的功能是: 从大到小输出给定二叉排序树中所有关键字不小 于x的数据元素。该算法的时间复杂度为O(log2n+m),其中n为二叉排序树中的结 点数, m 为输出的数据元素个数。请完善该算法。

提示: 算法可以借助逆中序遍历二叉排序树来实现。所谓逆中序遍历二叉树是指: 如果当前结点 p 非空,则先逆中序遍历 p 的右二叉树;然后访问 p 结点;最后再逆 中序遍历 p 的左二叉树。在本算法中访问 p 结点时,如果 p 的值小于 x,则算法结 束, 否则输出 p 的值。

void PrintNLT (BSTreeNode<Type>* p, const Type x) { if (p) { if (p->data<x) //当遇到小于x的元素时立即结束运行 cout << (3) << endl: }//PrintNLT

(1) (2)

(4)

注: 教师应使用计算机处理试题的文字、公式、图表等; 学生应使用水笔或圆珠笔答题。答题时不 得用铅笔,否则查卷有误,阅卷者概不负责。

```
2. (10分) 在有向图的邻接表存储结构中,为每个顶点 v 增加一个 MPL 域,
 义为图中所有顶点到达顶点 v 的最长路径长度(路径上的边数)。下面算法完成
 有向无环图 G中每个顶点的 MPL值,如果g无回路,则求出各顶点的 MPL,其
 返回 SUCCESS; 否则返回 FAIL。
template <class ElemType>
Status FillMPL(const AdjListDirGraph<ElemType> &g) // 初始条件: 存在有向图 g
// 操作结果:如g无回路,则求出g中每个顶点的MPL,并返回SUCCESS,否则返回FAIL
 int *indegree = new int[g.GetVexNum()]; // 顶点入度数组
 int v, u, mpl, count = 0, top = -1;
 for (v = 0; v < g.GetVexNum(); v++) {
 indegree[v] = 0;  // 初始化顶点 v 的入度为 0
g.SetMPL(v, 0);  // 初始化 v 顶点的 MPL 为 0
for (v = 0; v < g.GetVexNum(); v++) // 统计图 g 各顶点的入度
 for (u = g.FirstAdjVex(v); u != -1; u = g.NextAdjVex(v, u))
 indegree[u]++:
for (v = 0; v < g.GetVexNum(); v++)
 // 入度为 0 的顶点入栈
 if (indegree[v] = 0) {
 \underline{\qquad}; top = v; 
 while ((2)______) { // 栈非空
v=top: (3) : mpl=g.Ge
 v = top; (3)____
 =; mpl = g.GetMPL(v) + 1;
 count++; // 已求出 MPL 的顶点数累加
 for (u = g.FirstAdjVex(v); u != -1; u = g.NextAdjVex(v, u))
 // 对v的每个后继顶点u入度减1,并修改其MPL
 if (mpl > g.GetMPL(u)) (4)___
 if (-indegree[u] = 0) {// u 入度为 0,将 u 入栈
 indegree[u] = top; top = u; }
 llend for
  } ||end while
delete []indegree;
 // 释放 indegree 所占用的存储空间
 if ((5)_____) return FAIL; // 图g有回路
else return SUCCESS:
 // 求 MPL 成功
(1)____
 (2)_____
(4)
 (5)
3. (8分)折半插入排序的算法基本思想是:设在排序表中有 n 个数据元素 Arr[0]
 Arr[1],...,Arr[n-1]。其中, Arr[0],Arr[1],...,Arr[i-1]是已经排好序的部分数据元素序
```

```
第 7页 共 12页
 列。在插入 Arr[i]时,利用折半查找方法寻找 Arr[i]的插入位置。在下面算法的
 处, 填上适当语句, 实现上面的算法。
 【注】:关键字用成员函数 getKey()获取。
 template <class Type>
 void BinaryInsertSort ( sortlist<Type> & table )
 element<Type> temp;
 int low, high, mid;
 for (int i = 1; i < table. CurrentSize: i++)
 low = 0; high = i-1; temp = table.Arr[i];
 while (low <= high)
 (1)
 if ((2)____
 high = mid - 1;
 else low = mid + 1:
 for (int k = i-1; k >= low; k--)
 (4)
  (1)
 (2)
 (4)
六、算法设计题(10分)
 在有向图中顶点的度等于其入度与出度之和, 现定义有向图的度为其所有顶点度的最
大值。试编写算法 CountDegree(g),在有向图的邻接表存储结构上求有向图 g 的度。
 下面是有向图的邻接表存储结构类模板的部分定义:
 template <class ElemType>
 class AdjListDirGraph
 protected:
 // 邻接表的数据成员:
  int vexNum, vexMaxNum, arcNum; // 顶点数目、允许的顶点最大数目和边数
```

注: 教师应使用计算机处理试题的文字、公式、图表等; 学生应使用水笔或圆珠笔答题。答题时不 得用铅笔,否则查卷有误,阅卷者概不负责。

// 返回有向图 g 的度数值

```
AdjListGraphVex<ElemType> *vexTable; // 顶点表
public:
// 抽象数据类型方法声明及重载编译系统默认方法声明:
 AdjListDirGraph(ElemType es[], int vertexNum, int vertexMaxNum = DEFAULT_SIZE);
 // 构造函数
 AdjListDirGraph(int vertexMaxNum = DEFAULT_SIZE);
 //构造函数
 // 析构函数
 ~AdjListDirGraph();
 // 求有向网的顶点个数
 int GetVexNum() const;
 // 求有向网的边数个数
 int GetArcNum() const;
 // 求有向网中顶点 v 的第一个邻接点序号
 int FirstAdjVex(int v) const;
 int NextAdjVex(int v1, int v2); // 求顶点 v1 的相对于 v2 的下一个邻接点序号
};
编写的算法:
template <class ElemType> int CountDegree(const AdjListDirGraph<ElemType> &g)
```