考试科目名称:数据结构与程序设计

考试科目编号:901

页数: 6

所有答案必须写在答题纸上,并写清楚题号,写在试题上无效。

数据结构部分

- 一、实做题(45分)
- 1. (10分) 给定一组关键字(53, 17, 12, 66, 58, 70, 87, 25, 56, 60)
- (1) 建立二叉排序树
- (2) 如何根据二叉树得到一个由大到小的有序序列;
- (3) 删除 66 后树的结果。
- 2. (10 分) 拓扑排序, 描述怎样构建拓扑排序序列, 并列出下图 4 组拓扑排序序列。

- 3. 哈希表表长 m=10, 关键字序列为(9, 1, 23, 14, 55, 20, 84, 27) 使用采用除留余数法处理冲突的线性探测法构建哈希表。(10 分)
- (1)设计哈希函数;
- (2) 构造哈希表;
- (3) 求查找成功和查找失败的额平均查找长度。
- 4. 提供一个有向图的邻接表存储, 求(15分)
- (1) 从 V1 出发的深度遍历;
- (2) 从 V1 出发的广度遍历;
- (3) 从 V1 到 V8 的最短路径;
- (4) 从 V1 到 V8 的关键路径;

第1页共6页

考试科目名称:数据结构与程序设计

考试科目编号:901

二、算法题(15 分*2=30 分)

1. 给定某二叉树写出其先序排序,用非递归实现,要求入栈的元素尽可能少。二叉链表存储,并给出下图的进栈 元素。

2. 对快速排序算法的改进,一般我们把第一个元素设为关键字,本题要求用平均值作为关键字实现。

考试科目名称:数据结构与程序设计

```
三、程序阅读。
 #include <iostream>
1.
 using namespace std;
 int main()
 {
 int a, b, x = 8, y = 9, z = 10;
 a = !z;
 b = (x != y);
 cout << a << endl << b << endl;</pre>
 return 0; 4
 }
 #include <iostream>
2.
 using namespace std;
 int main()
 {
 int a, b = 5;
 cin>>a;
 switch(a > 0)
 {
 case 1:
 switch(b < 10)
 {
 case 0:cout << "*" << endl;</pre>
 case 1:cout << "#" << endl;</pre>
 }
 default:cout << "!\n";</pre>
 case 0:
 switch(b > 0)
 case 0:cout << "ok1\n";</pre>
 case 1:cout << "ok2\n";</pre>
 }
 }
 输入:1
```

第3页共6页

考试科目名称:数据结构与程序设计

```
3.
 #include <iostream>
 using namespace std;
 int main()
 int x = 3, y = 6, z = 0;
 while (++x != (y = y -1))
 {
 e.
 << endl << z << endl;</pre>
 }
4.
 #include <iostream>
 using namespace std;
 int func(int a)
 {
 static int x = 10;
 int y = 0;
 x += a;
 a++;
 y++;
 return (x + y + a);
 }
 int main()
 {
 int i = 5;
 while (i < 8)
 cout << func(++i) << " ";</pre>
 cout << endl;</pre>
 }
```

考试科目名称:数据结构与程序设计

```
5.
 #include <iostream>
 using namespace std;
 计算机/软件工程专业
 class AA{
 public :
 每个学校的
 static int count;
 AA()
 考研真题/复试资料/考研经验
 {
 考研资讯/报录比/分数线
 count++;
 }
 免费分享
 ~AA(){
 微信 扫一扫
 };
 关注微信公众号
 int AA::count;
 计算机与软件考研
 int main(){
 AA a,b,c,d,e;
 count<<AA::count<<endl;</pre>
 count<<a.count<<endl;</pre>
 count<<e.count<<endl;</pre>
 return 0;
6.
 #include <iostream>
 #include <string>
 using namespace std;
 class A{
 public:
 A(char *str);
 ~A();
 private:
 char string[50];
 };
 A::A(char *str){
 strcpy(string, str);
 cout << "Constructor called for" << string << endl;</pre>
 }
 A::\sim A()
 cout << "Destructor called for" << string << endl;</pre>
 }
```

考试科目名称:数据结构与程序设计

```
void fun()
 {
 A funobject("Funobject");
 static A staticobject("Staticobject");
 cout << "In fun()" << endl;</pre>
 }
 A GlobalObject("Globalobject");
 int main()
 {
 A Mainobject("Mainobject");
 cout << "In main(), before calling fun().\n";</pre>
 fun();
 cout << "In main(), after calling fun().\n";</pre>
 }
四、程序设计题
 各字符。
1. 统计数字,字符串匹配:统计"sheep"的数量(16分)
先输入字符串个数,再输入各字符串中单词个数,求各字符串中的 sheep 个数,区分大小写输入样例:
3
sheep sheeps shep shepr shepp
sheep SHEEP Sheep sheep sheer sheep
sheep sheep sheep.....
样例输出:
case 1:this list contains 1 sheep
case 2:this list contains 2 sheep
case 3:this list contains 2 sheep
2.给出一个只由小写英文字符 a, b, c...y, z 组成的字符串 S, 求 S 中最长回文串的长度。回文就是正反都是
一样的字符串,如 aba, abba 等(17 分)
样例输入:
2
aaaa
abac
样例输出:
3
```