第1章 绪论

1. 选择题

(1) C (2) C (3) C (4) D (5) B

2. 判断题

(1) $\sqrt{}$ (2) X (3) X (4) X (5) $\sqrt{}$

3. 简答题

- (1)常见的逻辑结构有哪几种,各自的特点是什么?常用的存储结构有哪几种,各自的特点是什么?**【解答】**常见的四种逻辑结构有:
 - ① 集合结构:数据元素间的关系是"属于同一个集合"。
 - ② 线性结构:数据元素之间存在着一对一的关系。
 - ③ 树型结构:数据元素之间存在着一对多的关系。
 - ④ 图型结构:数据元素之间存在着多对多的关系。

常见的四种存储结构有:

- ① 顺序存储:把逻辑上相邻的元素存储在物理位置相邻的存储单元中。顺序存储结构是一种最基本的存储表示方法,通常借助于程序设计语言中的数组来实现。
- ② 链接存储:对逻辑上相邻的元素不要求不要求物理位置相邻的存储单元,元素间的逻辑关系通过附设的指针域来表示。
- ③ 索引存储:通过建立索引表存储结点信息的方法,其中索引表一般存储结点关键字和一个地点信息,可通过该地址找到结点其它信息。
 - ④ 散列存储:根据结点的关键字直接计算出该结点的存储地址的方法。
 - (2) 简述算法和程序的区别。
- 【解答】一个算法若用程序设计语言来描述,则它就是一个程序。算法的含义与程序十分相似,但又有区别。一个程序不一定满足有穷性。例如,操作系统,只要整个系统不遭破坏,它将永远不会停止,即使没有作业需要处理,它仍处于动态等待中。因此,操作系统不是一个算法。另一方面,程序中的指令必须是机器可执行的,而算法中的指令则无此限制。算法代表了对问题的解,而程序则是算法在计算机上的特定的实现。
 - (3) 试举一个数据结构的例子,叙述其逻辑结构、存储结构、运算这三方面的内容。

【解答】略。

- (4)运算是数据结构的一个重要方面。试举例说明两个数据结构的逻辑结构和存储方式完全相同, 只是对于运算的定义不同,使得两个结构具有显著不同的特性。
- 【解答】比如顺序栈和循环队列,二者的逻辑结构都是线性结构,都采用顺序存储方式存储,但它们运算不同,栈限定元素的插入和删除在栈顶进行,队列限定元素在队尾插入、在队首删除,从而它们是截然不同的数据结构。
 - (5) 分析下列程序段中带标号"#"语句的执行频度(n 为正整数)。
 - 1) j=1; k=0;

while $(j \le n-1)$

```
{j++;
 k+=j; //#1
【解答】n-1
 2) i=0; s=0; n=100;
 do{i++;}
 s+=10*i;
 //#2
 } while(!(i<n && s<n));
【解答】1
 3) k=0;
 for(i=0; i<n; i++)
 for(j=i; j<n;j++)
 k++;
 //#3
【解答】n(n+1)/2
 4) a=1; b=0;
 while(a+b \le n)
 \{if(a < b) \quad a++;
 //#4
 else b++;
 }
【解答】n
 5) x=91; y=100;
 while (y>0)
 {if (x>100) {x-=10; y--;} //#5
 else
 x++;
【解答】1000
 (6) 写出下列各程序段关于 n 的时间复杂度。
 1) a=1; m=1;
 while(a<n)
 \{m+=a;
 a*=3;
 }
【解答】O(n)
 2)设n是偶数。
 for(i=1,s=0; i<=n; i++)
 for(j=2*i; j<=n; j++)
 s++;
【解答】O(n2)
 3) for(i=1;i \le n-1;i++)
 {k=i;
 for(j=i+1;j<=n;j++)
 if(R[j]>R[j+1]) k=j;
 t=R[k];R[k]=R[i];R[i]=t;
 }
【解答】O(n2)
 (7) 计算一元 n 次多项式的值: P(x,n)=a_0+a_1x+a_2x^2+.....+a_nx^n, 输入 x, n, a_0, a_1, ....., a_n, 输出多
```

项式 P(x,n)的值。设计算法求解,请选择合适的输入、输出格式,要求算法具有较好的时间性能。

【解答】

① 将一元 n 次多项式做如下改写:

```
\begin{split} P(x,n) &= a_0 + a_1 x + a_2 x^2 + \ldots + a_n x^n \\ &= a_0 + x (a_1 + a_2 x + \ldots + a_n x^{n-1}) \\ &= \ldots \\ &= a_0 + x (a_1 + x \ (a_2 + x \ (a_3 + \ldots + x (a_{n-1} + a_n x^{n-1}) \ldots ))) \end{split}
```

- ② 按指数递减次序输入各系数,即输入次序为 an、an-1、.....、a2、a1、a0
- ③ 算法如下:

- ④ 分析:该算法仅使用了 n 次乘法和 n 次加法,来完成一元 n 次多项式的求值问题,具有较好的时间和空间性能。

【提示】

1) 递归的方法:

```
第 n 年的工资=第 n-1 年的工资* (1+10\%), 当 n>1 时 第 n 年的工资=1500, 当 n=1 时
```

2) 递推的方法:

```
第 1 年的工资=1500,
第 2 年的工资=第 1 年的工资*(1+10%),
第 3 年的工资=第 2 年的工资*(1+10%),
第 4 年的工资=第 3 年的工资*(1+10%),
以此类推.....
```

算法略。

(9) 编写递归算法, 计算 xy 的值。

```
提示: F(x,y)= xy= F(x,y)=1 若 y=0
F(x,y)=(x*x)y/2 若 y 为偶数
F(x,y)=xy-1*x 若 y 为奇数
例如: F(4,3)=F(4,2)*4=F(16,1)*4=F(16,0)*64=64
```

【提示】

按题中给定的递归公式实现即可。

算法略

(10)一对小兔子一年后长成大兔子;一对大兔子每半年生一对小兔子。大兔子的繁殖期为4年,兔子的寿命是6年。假定第一年年初投放了一对小兔子,试编程计算,第n年末(不考虑死亡情况)总共会有多少对兔子。n由键盘输入。

【提示】

可参照斐波那契数列问题。 算法略。