北京航空航天大学 2012 年 硕士研究生入学考试试题 科目代码: 991 数据结构与 C 语言程序设计 (共11页)

考生注意: 所有答题务必书写在考场提供的答题纸上,写在本试题单上的答题一律无效(本题单不参与阅卷)。

—,	填空题(本题共20分,	每小题各	2	分)
•	124 T VO (1. VO) 14)	-3 4 /		, ,

- 1. 从总体上说, "数据结构"课程主要研究____三个方面的内容。
- 2. 若对某线性表最常用的操作是在表中插入元素或者删除表中元素,则对于顺序存储结构和链式存储结构这两种存储结构而言,线性表应该采用____。
- 3. 在长度为 n 的非空队列中进行插入或者删除操作的时间复杂度用大 O 符号表示为____。
- 4. 若一棵度为 4 的树中度为 1、2、3 和 4 的结点个数分别为 4、2、1 和 1,则该树中叶结点的个数为____。
- 5. 若某二叉树的中序遍历序列为 B,A,F,D,G,C,E, 按层次遍历序列为 A,B,C,D,E,F,G,则该二叉树的后序遍历序列为____。
- 6. 将一棵结点总数为 n、且具有 m 个叶结点的树转换为一棵二叉树以后,该二叉树中右子树为空的结点有_____个。
 - 7. 对于图 G=(V,E) 与 G'=(V',E'), 若有 V'⊆V, E'⊆E, 则称 G'是 G 的____。
- 8. 在顺序表(6,15,30,37,65,68,70,72,89,99)中采用折半查找法查找元素 37,与表中进行过比较的元素依次是____。
- 9. 若已知 n 个关键字值具有相同的散列函数值,并且采用线性探测再散列法处理冲 突,那么,将这 n 个关键字值全部散列到初始为空的地址空间中,发生散列冲突的次数 是____。

第 991-1 页

10. 若长度为 n 的序列 $K=(k_1,k_2,\cdots,k_n)$ 当且仅当满足 $k_i \leq k_{2i}$ 并且 $k_i \leq k_{2i+1}$ ($1 \leq i \leq \lfloor n/2 \rfloor$) 时,则称该序列为一个小顶堆积(Heap)。根据该定义,序列(26,5,77,1,61,11,59,48,15,19) 对应的小顶堆积是____。

二、简答题(本题共20分,每小题各5分)

- 1. 如果一个具有 100 个顶点、200 条边的有向图采用邻接矩阵存储,该邻接矩阵是 否是稀疏矩阵?为什么?(这里我们假设:当矩阵中非零元素的数目小于整个矩阵总元素的数目的 5%时认为该矩阵为稀疏矩阵)
- 2. 一般情况下,建立散列表时难以避免出现散列冲突,常用处理散列冲突的方法之一是开放定址法,该方法的基本思想是什么?
 - 3. 若对序列(2,12,16,88,5,10)按值从小到大进行排序, 前三趟排序的结果分别为:

第一趟排序的结果: (2,12,16,5,10,88)

第二趟排序的结果: (2,12,5,10,16.88)

第三趟排序的结果: (2,5,10,12,16,88)

·请问:该结果是采用了选择排序法还是采用了(起)泡排序法得到的?为什么?

4. 快速排序法的排序过程是递归的。若待排序序列的长度为 n, 则快速排序的最小递归深度与最大递归深度分别是多少?

三、综合题(本题共 20 分,每小题各 5 分)

1. 若非空双向循环链表中链结点结构为 llink data rlink ,则依次执行下列 4 条语句的目的是在该链表中由 q 指的结点后面插入一个由 p 指的结点,其中 1 条语句有错误,请找出该语句,并写出正确的语句。

p->llink=q;

/* 第1条语句 */

p->rlink=q->rlink;

/* 第2条语句 */

q->rlink=p;

/* 第3条语句 */

q->rlink->llink=p;

/* 第 4 条语句 */

2. 已知某完全二叉树的第7层有10个叶结点,请求出该完全二叉树的结点总数的最大值。(要求写出结论的求解过程)

第 991---2 页

- 3. 证明: 具有 n 个顶点的无向图最多有 n×(n-1)/2 条边。
- 4. 请分别写出对数据元素序列(80,30,50,10,90,20) 按值从大到小进行选择排序时每一趟的排序结果。

四、算法设计题(本题15分)

已知某具有 n 个顶点的有向图采用邻接表方法存储,其中,用以存储有向边信息的边结点类型为

typedef struct edge{

int adjvex;

./* 某有向边的终止顶点在顶点结点中的位置 */

struct edge *next;

/* 指向下一个边结点 */

}ELink;

用以存储顶点信息的顶点结点类型为

typedef struct ver{

int indegree;

/* 某顶点的入度 */

vertype vertex;

/* 某顶点的数据信息 */

ELink *link;

/* 指向以该顶点为出发点的第一个边结点 */

}VLink;

并且 n 个顶点结点构成一个数组结构 G[0..n-1]。请写一个算法,该算法判断给定的顶点序列 $V[0..n-1]=\{v_1,v_2,v_3,...,v_n\}$ 是否是该有向图的一个拓扑序列,若是该有向图的一个拓扑序列,算法返回 1,否则,算法返回 0。

五、单项选择题(本题共20分,每小题各2分)

- 1. 在 C 语言中,标识符只能由字母、数字和下划线三种字符组成,并且第一个字符____。
 - A. 必须是字母

- B. 必须是下划线
- C. 必须是字母或者下划线
- D. 可以是字母、数字和下划线之一
- 2. 若整型变量 x 的初值为 6,则计算表达式 "x+=x-=x*x" 之后, x 的值是_____
- A. 50
- B. 60
- C. -50
- D. -60

第 991--3 页

```
3. 下列 4 个程序段中,不是无限循环的是
A. for(b=0,a=1; a>++b; a=k++) k=a;
 B. for(;; a++=k);
 D. for(k=10; k=-) total+=k;
C. while(1) \{a++;\}
4. 说明 "double (*ptr)[N];" 中的标识符 ptr 是_
A. N 个指向 double 类型变量的指针
B. 指向 N 个 double 类型变量的函数指针
C. 一个指向由 N 个 double 类型元素组成的一维数组的指针
D. 具有 N 个指针元素的一维指针数组, 其每一个元素都只能指向 double 类
 型变量
5. 下列 4 个叙述中、正确的是
A. char *r="china";等价于 char *r; *r="china";
B. char *ptr="china";等价于 char *ptr; ptr="china";
C. char string[10]={"china"};等价于 char string[10]; string[]={"china"};
D. char str[4]="abc"; 等价于 char str[4]=temp[4]="abc";
6. 在 C 程序中, 语句 "char *func(int x,int y);" 表示
A. 对函数 func 的定义
 B. 对函数 func 的调用
 D. 对函数 func 的原型说明
C. 对函数 func 返回值类型的说明
7. 对于下列程序, 若从键盘上输入: abc def<回车>, 则输出
#include <stdio.h>
#include <malloc.h>
main()
 char *p,*q;
 p=(char *)malloc(sizeof(char)*20);
 q=p;
 scanf("%s%s",p,q);
 printf("%s%s\n",p,q);
}
A. defdef
 B. abcdef
 . C. abc d
 D. dd
```

- 8. 当说明一个结构体变量时系统分配给它的内存是_____
- A. 结构中最后一个成员所需的内存量
- B. 结构中第一个成员所需的内存量
- C. 成员中占内存量最大者所需的容量
- D. 各成员所需内存量的总和
- 9. 下列程序的输出结果为_____

#define ABC(x) x*x

main()

{ int a, k=3;
 a=++ABC(k+1);
 printf("%d",a);
}

A. 8 B. 9

C. 14 D. 17

- 10. 若要以 a+方式打开一个已经存在的文件,则下列叙述中,正确的是____。
- A. 文件被打开时,原有的文件内容不被删除,位置指针移动到文件的末尾,可进 行添加和读操作
- B. 文件被打开时,原有的文件内容不被删除,位置指针移动到文件的开头,可进 行重写和读操作
- C. 文件被打开时,原有的文件内容被删除,只能进行写操作
- D. 以上三种说法都不正确

六、简答题(本题共20分,每小题各5分)

- 1. 在 C 语言中, 头文件的作用是什么?
- 2. 在 C 语言中, #include "filename.h"和#include <filename.h>的区别是什么?
- 3. 在 C 语言中,全局变量和局部变量的主要区别是什么?
- 4. 字符指针、浮点数指针、以及函数指针这三种类型的变量哪个占用的内存最大? 为什么?

第991-5页

七、填空题(本题共20分,每小题各2分)

1. 下列代码的功能包括: 定义一个 x 数组, 说明一个结构体, 同时对变量 t 进行初 始化, 使得 t 的 a 成员的值为 50, b 成员的值为 x 数组的首地址。

请在空白处(方框内)填入合适的内容,以完成上述功能。

下列函数的功能是根据公式

$$s=1-\frac{1}{3}+\frac{1}{5}$$
 ... $+\frac{1}{2n+1}$

计算 s 的值,其中, n 通过形参传入(n>0), 计算结果通过形参指针传回。

请在函数的空白处(方框内)填入合适的内容, 使函数完整。

```
void fun(float *sn,int n)
 float s=0, w, f=-1;
 int i;
 for(i=0;i<=n;i++)
 s+=w;
 }
 *sn=s;
}
```

3. 下列程序实现将输入的一个小写字母循环后移 5 个位置后输出。例如, 若输入字 母'a',则输出字母'f',若输入字母'w',则输出字母'b'。

请在程序的空白处(方框内)填入合适的内容,使程序完整。

```
#include <stdio.h>
main()
 char c;
 c=getchar();
 if(c>='a' && c<='u')
 (1)
 else if(c>='v' && c<='z')
 putchar(c)
}
  下列自定义函数的功能是实现两个字符串的比较。
请在函数的空白处(方框内)均
 合适的内容,使函数完整。
int sstrcmp(char *s,char *t)
 while(*s && *t && *s
 s++;
 t++:
 }
 return (
```

5. 下列程序的功能是将已经按升序排好序的两个字符串 str1 和 str2 中的字符再按升序归并到字符串 str3 中。

请在程序的空白处(方框内)填入合适的内容,使程序完整。

```
#include <stdio.h>
main()
{ char str1[]= "acegikm";
 char str2[]= "bdfhjlnpq";
 char str3[],*p;
```

```
int i=0, j=0, k=0;
 while(str1[i]!='\0' && str2[i]!='\0'){
 if(str1[i] < str2[j])
 str3[k]=str1[i++];
 else
 1
 k++;
 }
 str3[k]=9
 p=str2+i;
 else
 p=str1+i;
 strcat(str3,p);
 puts(str3);
 6. 对于下列 main 函数,经过编译、连接后得到的可执行文件名为 file.exe,并且已
知在系统的命令状态下输入命令行"file Beijing Shanghai>回车>"后得到的输出结果是
 Beijing
 Shanghai
 请在函数的空白处(方框内)填入合适的内容,使函数完整。
 main(int argc,char *argv[])
 {
 while(
 ++argv;
 printf("%s\n",
 --argc;
 }
```

7. 下列程序的功能是打开两个已存在的文件 file1 和 file2, 并将 file2 拼接到 file1 的后面。

请在程序的空白处(方框内)填入合适的内容,使程序完整。

```
#include <stdio.h>.
int main()
 FILE *fp1,*fp2;
 if((fp1=fopen("file1"," 1
 "))==NULL){
 printf("Cannot open file1!\n");
 return 0
 if((fp2=fopen("file2",
 printf("Cannot open file2!\n");
 return 0;
 while(!feof(
 ,fp1);
 fputc(
 fclose(fp1);
 fclose(fp2);
}
8. 设 n>0。下列函数的功能是
int fun(int n)
 int count=0;
 while(n){
 count++;
 n=n/10;
 }
 return count;
}
```

```
9. 下列程序的功能是
#include <stdio.h>
#include <string.h>
main()
 char str[81],*ptr1,*ptr2;
 int n;
 gets(str);
 n=strlen(str);
 ptr1=str;
 ptr2=str+n+
 while(ptr1<ptr2
 if(*ptr1!=*ptr2)
 break;
 else{
 ptr1++;
 ptr2--;
 if(ptr1<ptr2)
 printf("No!\n");
 else
 printf("Yes!\n");
}
10. 下列程序的功能是_
(注: ftell(*FILE)返回 long 类型的文件指针位置)
#include <stdio.h>
void main()
 FILE *fp;
 long position;
 fp=fopen("file.tex","a");
```

```
fprintf(fp,"data");

position=ftell(fp);

printf("position=%ld\n",position);

fclose(fp);
```

八、程序设计题(本题15分)

请编写一 C 语言程序,该程序的功能是确定字符串中首次出现的某字符在串中的位置(即该字符是字符串中的第几个字符),然后从字符串中删除该字符。要求:

- ① 如果未找到该字符,程序给出相应信息,否则,输出该字符在字符串中首次出现的位置,删除该字符(注:不考虑非首次出现的该字符的删除),并且显示删除前后的字符串。
 - ② 通过键盘输入字符串以及被确定的字符。

计算机/软件工程专业 每个学校的 考研真题/复试资料/考研经验 考研资讯/报录比/分数线 免费分享

微信 扫一扫 关注微信公众号 计算机与软件考研