天津大学 2013 年 901 试卷

一实做题(50分)

- 1(10 分)请给出中缀表达式转换成后缀表达式的过程中栈的变化过程。(用一个栈来模拟表达式的转换过程)中缀表达式为: E=((100-4)/3+3*(36-7))*2。
- 2(10 分)高度为 h 的满 K 叉树有如下特征:从 h 层上的节点度为 0,其余各层上的节点的 度为 K。如果按从上到下,从左子树到右子树的次序对树中节点从 1 开始编号,则:
 - 1) 各层的节点数是多少?
 - 2) 编号为 i 的双亲节点(若存在)的编号是多少?
 - 3)编号为i的节点的第 m 个孩子节点(若存在)的编号是多少?
- 3(10 分)从空数开始,使用关键字: a, g, f, b, k, d, h, m, j, e, c, i, r, x 建立四阶 B-树。
- 4(10 分)设某项工程由下图所示的工序组成。若各工序以流水方式进行(即串进行)。其中:图中的紧前工序是指,没有工序 A 和 B,工序 B 必须在工序 A 完成之后才能开始。则工序 A 称为工序 B 的紧前工序。请完成题目:

工序	紧前工序
Α	B,C
В	D
С	
D	
E	A,C,D

- 1) 画出流工程的 AOV 网络
 - 给出该工程的全部合理的工作流程
- 5(10分)有一组关键{14,15,30,28,5,10}、给出构造出事小顶堆的过程图示,再根据初始小顶堆给出排序过程的图示。
- 二 算法设计题(25分)
- 1(10分)一个用邻接矩阵存储的有向图,请用栈来实现该图的深度优先搜索算法。
- **2**(15分)一个人从某年某月某日开始,三天打渔,两天哂网。写一个程序,计算他在以后的某年某月某日,是打渔,还是晒网。起始和终止日期从键盘输入。(假设计算从 2000 年 1 月开始到 2012 年 11 月 18 日结束)
- 三程序填空(共20分,每空2分)
- 1下面程序使用递归实现汉诺塔游戏

#include <iostream>

{

}

Using namespace std;

Void moveDisks(int n,char fromTower,char toTower,char auxTower)

```
If(n==1)
 Cout<<"move disk"<<n<<"from"<<(_ 1 _)<<"to "<<(_ 2 _)<<endl;
Else
{
 moveDisks(__(3)__);
 Cout<<"move disk"<<n<<"from"<<(_ 4 _)<<"*to "<<(_ 5 _)<<endl;
 moveDisks(__(6)__);
}</pre>
```

```
Int main()
{
 Cout<<"Enter number of disks";
 Int n;
 Cin>>n;
 Cout<<"Enter number of disks"<<endl;
 moveDisks(n,'A','B','C');
 Return 0;
}
2 下面的程序通过继承关系实现对姓名的控制。类 class1 实现对名字访问的接口, class2 实
现对名字的设置和输出。程序输出为:
Class2Name
Mike
程序中 定义的类并不完整,按要求完成下列操作,将类的定义补充完整。
 类 Class1 中的定义接口函数 GetName(),为纯虚函数。请在空(7)填写适当语句。
 函数 GetName2()实现获得名字,但仅获得只读操作,请在空(8)填写适当语句。
(2)
 实现 Class2()的构造函数,请在空(9)填写适当语句。
(3)
 学h.
 完成构造函数,实现对名字的处理,请在空(10)填写适当语句。
(4)
#include <iostream>
Using namespace std;
Class Class1
{
Public:
(7);
};
Class Class2:public Class1
{
Public:
 Void GetName()
 Cout<<"Class2Name"<<endl;
 }
 (8)
 Return m_str;
 }
 (9)
 Int I;
 For(int i=0;str!='\0';i++)
 m_str[i]=str[i];
 (9);
 }
```

```
}
Private:
 Char m_str[32];
}
Int main()
{
 Class1
 *p;
 Class2 obj("Mike");
 P=&obj;
 p->GetName();
 cout<<obj.GetName2()<<endl;
 return 0;
}
 给出输出结果(共30分,每题6分)
 #include <iostream>
Using namespace std;
Int main()
{
 Int x = 18;
 Do
 {
 Switch(x%2)
 Case 1:x--;break;
 Case 0:x=x/2;break;
 }
 X- -;
 cout<<x<<endl;
 }While(x>0);
 Return 0;
}
#include <iostream>
Using namespace std;
Void f(int j);
lint main()
{
 For(int i=1;i<=4;i++)
 F( I );
 Return 0;
}
Void f(intj)
```

```
{
 Static int a=2;
 Int b=1;
 b++;
 cout<<a<<"+"<<b<<"+"<<j<<"="<<a+b+j<<endl;
 a+=10;
}
3
#include <iostream>
Using namespace std;
Template < typename T > class pushOnFull
{
 Т
 _value;
Public:
 pushOnFull
 }
 Т
 value()
 {
 Return _value;
 }
 Void print()
 {
 Cout<<"Stack is fall, "<<_value<<"is not pushed"<<endl;
 }
};
Template < typename T> class popOnEmpty
{
Public:
 Void print()
 Cout<<"stack is empty ,con't pop"<<endl;
};
Template < typename T > class Stack
 Int top;
 T *elements;
 Int maxSize;
Public:
 Stack( int =20);
 ~Stack()
 {
```

微信 扫一扫

关注微信公众号

计算机与软件考研

```
Delete[] elements;
 }
 Void Push(const T & data);
 T Pop();
 计算机/软件工程专业
 T GetEle(int i)
 每个学校的
 Return element[i];
 考研真题/复试资料/考研经验
 }
 考研资讯/报录比/分数线
 Void makeEmpty()
 免费分享
 Top=-1;
 }
 Bool IsEmpty()const
 }
 Bool IsFull()const
 Return top==maxSize-1
 axs)
 Void printStack();
};
Template <typename T>Stack<T>::Stack(int maxs)
{
 maxSize=maxs;
 top=-1;
 elements= new T[maxSize];
Template <typename T> void Stack(T)::printStack()
{
 For(int i=0; i<top; i++)
 Cout<<elements[i]<<" ";
 Cout<<endl;
}
Template <typename T> void Stack<T>::Push( const T & data)
{
 If(IsFull())
 Throw pushOnFull<T>(data);
 Elements[++top]=data;
}
Template <typename T> T Stack<T>::print()
```

```
If(IsEmpty())
 Throw popOnEmpty<T>();
 Return elements[top--];
}
Int main()
{
 Int a[9]=\{1,8,7,6,5,4,3,2,1\}, b[9]=\{0\}, i;
 Stack <int> istack(8)'
 Try
 {
 For(int i=0; i<9; i++)
 Istack.Push(a[i]);
 Istack.printStack();
 }
 Catsh(pushOnFull<int> & eobj)
 {
 }
 Try
 {
 For(int i=0; i<9; i++)
 b[i]=Istack.Pop(a[i]);
 Istack.printStack();
 }
 Catsh(PopOnEmptyl<int> & eobj)
 {
 Eobj.print();
 }
 Cout<<" Pop order is:";
 For(ini =0;i<9;i++)
 Cout<<b[i]<<" ";
 Cout<<endl;
 Return 0;
}
4 无处可查
#include <iostream>
Using namespace std;
Class AA
{
Public:
 AA()
 {
```

```
Cout<<" Constructor of AA"<<endl;
 };
 Virtual void funs()
 {
 Count<<"AA::funs() called"<<endl;
 }
};
Class BB:public AA
{
Public:
 BB()
 {
 Count<<"construct of BB"<<endl;
 }
 Void fun
 aller.

The state of the state 
 Count<<"BB::fun() called"<<endl;
 }
}
Void Cal2(BB a)
{
 a.fun();
}
Void Cal2(AA a)
 a.fun();
}
Int main()
{
 BB b;;
 Cal1(b);
 Cal2(b);
 Return 0;
}
五 按照题目要求,采用 C++语言编写程序(共 25 分)
1 交叉奇偶校验(本题 10 分)
 在检验中有一种检验方法是交叉奇偶检验,检验规则是: 行和列的 1
 1
 0
 的个数为偶数时,表示正确。下面举例说明:所有行中1的个数为2,0,
 0
 0
 4,2;所有列中1的个数为2,2,2,2。任务是写一个程序,给定规
 1
 1
 1
 模的矩阵(n*n,n<1000)进行交叉校验。若校验正确,则输出"OK",
 若校验不正确且只有一位错误,则输出"change bif(2,3)",(2,3)
表示哪一行哪一列出错,若校验不正确且多个错误,则输出"error"。(个别单词文档编辑
人臆测)。
```

2 二叉树遍历 (15 分)

给定一个二叉树的先序和中序遍历结果,求出其后序遍历结果。下面举例说明: 根据中的二叉树,给定的先序为 DBACEGF,中序为 ABCDEFG,求出其后序遍历结果 ACBFGED。 请编写程序读入先序和后序遍历结果,求出后序遍历结果,并输出字母序列。(数据规模不 定,类型为字符型)。