

ĐỀ THI KẾT THÚC MÔN CẦU TRÚC DỮ LIỆU Đề thi số 2 - Thời gian: 90 phút – Tổng điểm: 5điểm (Sinh viên không được phép sử dụng tài liệu, máy vi tính)

Bài 1 (tối đa 3 điểm):

a. Trình bày công dụng của Stack và Queue? (0.5 điểm) Trình bày thuật toán duyệt cây theo chiều sâu sử dụng đệ qui 0.5 điểm)

Ví dụ: ta có cây

Phép duyệt theo chiều sâu: 5, 2, 1, 3, 7, 6, 8

- b. Sinh viên thử sử dụng Stack để khử đệ qui trong thuật toán duyệt cây theo chiều sâu, viết đoạn chương trình trên. Giả thiết là chúng ta đã có sẵn các hàm của stack và queue (*hàm Init, Pop, Push*). (1 điểm)
- c. Sinh viên áp dụng Queue để viết đoạn chương trình tìm kiếm theo chiều rộng. Giả thiết là chúng ta đã có sẵn các hàm của stack và queue (*hàm Init, Pop, Push*). (1 điểm)

Ví dụ: ta có cây

Phép duyệt theo chiều rộng: 5, 2, 7, 1, 3, 6, 8

Bài 2 (tối đa 3 điểm):

Giả sử có danh sách liên kết (DSLK) có cấu trúc như sau:

PNODE pHead; // là biến toàn cục, biến này quản lý danh sách liên kết

Viết hàm thực hiện việc:

- 1. Nhập từ bàn phím vào thông tin của 10 sinh viên. Thông tin này được đưa vào DLSK theo phương pháp **thêm vào cuối**. (0.5 điểm)
- 2. In ra danh sách những sinh viên có ĐTB <5. (0.5 điểm)

- 3. Giải phóng danh sách liên kết (0.5 điểm)
- 4. Viết hàm main để gọi các hàm trên (0.5 điểm)

Đại học quốc gia Tp HCM Trường Đại học Công nghệ Thông tin Cộng hòa xã hội chủ nghĩa Việt Nam Độc lập - Tự do - Hạnh phúc

ĐÁP ÁN ĐỀ THI LÝ THUYẾT MÔN MÔN CẦU TRÚC DỮ LIỆU 1 Đề thi số 2

```
Bài 1 (3 điểm):
 a. LIFO, FIFO
 void DuyetSau(BITREE proot)
 if(proot!=NULL)
 printf(" %d",proot->info);
 DuyetSau(proot->left);
 DuyetSau S(proot->right);
 }
 }
 c.
 BITREE Stack[100];
 int Num=0;
 void Giua1(BITREE proot)
 BITREE p;
 Num=1;
 Stack[0]=proot;
 while (Num>0)
 Num--;
 p=Stack[Num];
 printf(" %d",p->info);
 if (p->right!=NULL) Stack[Num++]=p->right;
 if (p->left!=NULL)
 Stack[Num++]=p->left;
 }
 }
 d.
 BITREE Queue[100];
 int Begin=0;
 int End=0;
 void Giua2(BITREE proot)
 BITREE p;
 Begin=0;
 End=1;
 Queue[Begin]=proot;
 while (End-Begin>0)
 p=Queue[Begin];
 Begin++;
```

```
printf(" %d",p->info);
if (p->left!=NULL) Queue[End++]=p->left;
if (p->right!=NULL) Queue[End++]=p->right;
}
```

Bài 2 (2 điểm):

```
#include <stdio.h>
#include <conio.h>
#include <malloc.h>
#include <string.h>
typedef struct tagSINHVIEN
 int
 MSSV;
 char HoTen[100];
 float
 DTB;
}SINHVIEN;
typedef struct tagNODE
 SINHVIEN
 SV;
 struct tagNODE*
 pNext;
}NODE, *PNODE;
PNODE pHead=NULL;
PNODE CreateNode()
 PNODE p;
 SINHVIEN t;
 printf("Nhap vao MSSV");scanf("%d",&t.MSSV);
 fflush(stdin);
 printf("Nhap vao Ten");gets(t.HoTen);
 printf("Nhap vao DTB"); scanf("%f",&t.DTB);
 p = (PNODE) malloc(sizeof(NODE));
 //p->SV = t;
 p->sv.Mssv = t.Mssv;
 p->SV.DTB = t.DTB;
 strcpy(p->SV.HoTen,t.HoTen);
 p->pNext = NULL;
 return p;
void AddTailHead(PNODE q)
 if (pHead==NULL)
 {
 pHead = q;
 else
 {
 p = pHead;
 while (p->pNext==NULL) p=p->pNext;
 p->pNext =q;
 )
void Cau1()
 for (int i=0; i<3; i++)
 AddHead(CreateNode());
```

```
}
void Cau2()
{
 PNODE p;
 p=pHead;
 while (p!=NULL)
 if (p->SV.DTB>=5)
 printf("%d\t%s\t%f",p->SV.MSSV,p->SV.HoTen,p->SV.DTB);
 }
 p=p->pNext;
}
void Cau3()
{
 PNODE p=pHead;
 while (pHead!=NULL)
 p=pHead;
 pHead=pHead->pNext;
 free(p);
}
main()
{
 Cau1();
 Cau2();
 Cau3();
 getch();
}
```