

习题配套教材(ISBN: 978-7-115-48577-9)

习题解答 (部分)

张光河

guanghezhang@163.com

2018年08月

目录

习题一	3
习题二	5
- — 习题三	7
··· 习题四	
 习题六	
习题七	
- 习题八	
习题九	22

习题一

一、选择题

- 1. 下列有关说法不正确的是(D)。
 - A. 数据元素是数据的基本单位
 - B. 数据项是数据中不可分割的最小可标识单位
 - C. 数据可由若干个数据元素构成
 - D. 数据项可由若干个数据元素组成
- 2.计算机所处理的数据一般具备某种内在联系,这是指(B)。
 - A. 数据和数据之间存在某种关系
 - B. 元素和元素之间存在某种关系
 - C. 元素内部存在某种关系
 - D. 数据项和数据项之间存在某种关系
- 3.从逻辑上可以把数据结构分为(℃)两大类。
 - A. 动态结构和静态结构
 - B. 顺序结构和链式结构
 - C. 线性结构和非线性结构
 - D. 初等结构和构造型结构
- 4. 下面关于算法的说法正确的是(D)。
 - A. 算法最终必须由计算机程序执行
 - B. 算法就是为解决某一问题而编写的程序
 - C. 算法的可行性是指不能有二义性指令
 - D. 以上几个都是错误的
- 5. 算法的时间复杂度取决于(C)。
 - A. 问题的规模
 - B. 待处理数据的初态
 - C.A和B
 - D. 以上都不是

- 1.数据项是数据元素中<u>不可分割</u>的最小标识单位,通常不具备完整、确定的实际意义,只是反映数据元素某一方面的属性。
- 2.数据的逻辑结构通常分为<u>集合</u>、<u>线性结构</u>、<u>树</u>形结构 和 图状(或网状)结构。
- 3.数据的存储结构通常分为<u>顺序存储结构</u>、<u>链式存储结构</u> 索引存储结构_ 和<u>哈希(或散列)存储结构</u>。
- 4. 一个算法有 5 个特性,即<u>有穷性</u>、<u>确定性</u>、<u>可</u> 行性、输入 和输出。
- 5.在对算法的空间复杂度进行分析时,只需考虑<u>临时变量</u>所 占用的存储空间而不用考虑形参占用的存储空间。
 - 三、编程题(略)

习题二

- 一、选择题
 - 1.顺序表比链表的存储密度更大,是因为(B)。
 - A. 顺序表的存储空间是预先分配的
 - B. 顺序表不需要增加指针来表示元素之间的逻辑关系
 - C. 链表的所有结点是连续的
 - D. 顺序表的存储空间是不连续的
- 2.假定顺序表中第一个数据元素的存储地址为第 1000 个存储单元,若每个数据元素占用 3 个存储单元,则第五个元素的地址是第(C)个存储单元。
 - A . 1015
 - B . 1005
 - C . 1012
 - D . 1010
- 3. 若将某一数组 A 中的元素,通过头插法插入至单链表 B 中(单链表初始为空),则插入完毕后,B 中结点的顺序(A)。
 - A. 与数组中元素的顺序相反
 - B. 与数组中元素的顺序相同
 - C. 与数组中元素的顺序无关
 - D. 与数组中元素的顺序部分相同、部分相反
 - 4. 与单链表相比,双链表(B)。
 - A. 可随机访问表中结点
 - B. 访问前后结点更为便捷
 - C. 执行插入、删除操作更为简单
 - D. 存储密度等于1
- 5. 在一个含有 n 个结点的有序循环双链表中插入一个结点后,仍保持循环双链表的有序,其算法的时间复杂度为 (A)。

 $A \cdot O(n)$

- $B \cdot O(1)$
- $C \cdot O(\log_2 n)$
- D. $O(n^2)$

二、填空题

- 1.我们将以顺序存储结构实现的线性表称为 顺序表 。
- 2. 我们将以链式存储结构实现的线性表称为_______。
- 3.在单链表中,我们若想在头结点之前插入一个新结点 nNode 可通过执行 <u>nNode.next=self.head.next</u> 和 <u>self.head.next=nNode</u> 两条语句实现。

注意: 此处 "在头结点之前插入一个新结点 nNode"是指将新结点 nNode 插入至头结点后的第一个位置。

- 4.在某一双链表中,假定 cNode 已经指向了当前待删除的结点,若想成功将该结点删除,需要执行的操作对应的代码为 pNode ecNode.prev ______、 qNode=cNode.next _____、 pNode.next=qNode _____、qNode.prev=pNode、del cNode。
- 5.循环单链表是在单链表的基础上 <u>将其自身的第一个结点的地址存入表中最后一个结点的指针域中</u>,循环双链表是在双链表的基础上将双链表中最后一个结点的后继指针指向双链表的头结点,并将其头结点的先驱指针指向表中最后一个结点。
 - 三、编程题(略)

习题三

- 一、选择题
- 1. 对于一个顺序栈,栈中能存储的元素个数最多不超过正整数 MaxStackSize(栈顶指针 top 的初值为-1), 对于栈满条件的判断应该 为(\mathbb{C})。
 - A top!=MaxStackSize-1
 - B . top!=MaxStackSize
 - C . top<MaxStackSize-1
 - D . top<MaxStackSize
- 2. 让元素 a、b、c、d、e 依次进入一个链式栈中,则出栈的顺序不可能是(C)。
 - A.e.d.c.b.a
 - B.b. a, e, d, c
 - C.d.c.a.b.e
 - D.b.c.e.d.a
- 3. 设栈 S 和队列 Q 的初始状态均为空 , 元素 a、b、c、d、e、f、g 依次进入栈 S。若每个元素出栈后立即进入队列 Q , 且 7 个元素出队的顺序是 b、d、c、f、e、a、g , 则栈 S 的容量至少是 (C)。
 - A . 1
 - B.2
 - C.3
 - D.4
- 4. 带头结点的链式队列,其队头指针指向实际队头元素所在结点的前一个结点,其队尾指针指向队尾结点,则在进行出队操作时(D)。
 - A. 修改队头指针
 - B. 修改队尾指针
 - C. 队头和队尾指针都要修改

D. 队头和队尾指针可能都要修改

5.设有一个递归算法如下。

```
def fact(self,n):
if n<=0:
 return 1
else:
 return self.fact(n-1)*n</pre>
```

计算 fact(n)需要调用该函数的次数为(A)。

- $A \cdot n+1$
- B . n-1
- C , n
- $D \cdot n+2$

- 1. 一个栈的进栈序列为 1, 2, 3, ..., n , 对应的出栈序列为 S_1 , S_2 , S_3 , ..., S_n 。若 S_2 =3 , 则 S_3 可能取值的个数为 n-1。
 - 2. 引入循环队列的目的是 提高存储空间的利用率 。
- 3. 利用长度为 n 的列表存储循环队列的元素,队头指针 front 指向实际队头元素所在位置的前一个位置,队尾指针 rear 指向实际队尾元素,则入队时的操作为 rear=(rear+1)%n ,出队时的操作为 front=(front+1)%n。
 - 4. 栈和队列的共同点是 都是操作受限的线性表。
 - 5. 一个递归算法必须包括 终止条件 和 递归部分 。
 - 三、编程题(略)

习题四

- 一、选择题
- 1. 现有两个串分别为 S1="abdcefg", S2="MLHWP", 对其执行以下操作(S1.SubString(0,S2.Get

StringLentgh())).StringConcat(S1.SubString(S2.GetStringLentgh()-1,2)) 后的结果为(B)。

- A . bcdef
- B . bdcefg
- C . bcMLHWP
- D bcdefef
- 2. 若串 S="software",则其子串和真子串数目分别为(B)。
 - A.8,7
 - B. 37, 36
 - C. 36, 35
 - D.9,8
- 3. 模式串 T="ABABAABAB"的 ListNextValue 值为(A)。
 - A . (0,1,0,1,0,4,1,0,1)
 - B $\cdot (0,1,0,1,0,2,1,0,1)$
 - $C \cdot (0,1,0,1,0,0,0,1,1)$
 - D $\cdot (0,1,0,1,0,1,0,1,1)$

注意: 教材中介绍时是以"-1"代表没有位置可以移动,而这里分别是以"0"表示没有位置移动,下标从"1"开始。

- 4. 设矩阵 A 是一个对称矩阵,为了节省存储空间,将其下三角部分按照行优先存放在一个一维数组 B[0,...,n(n+1)/2-1]中,对于下三角部分中任意一元素 a[i][j] ($i \ge j$),在一维数组 B 中的下标 k 的值为
- (B),
 - A . i(i-1)/2+j-1
 - B . i(i+1)/2+j

- C i(i+1)/2+j-1
- D i(i-1)/2+j
- 5. 广义表((a,b,c,d))的表头和表尾分别为(D)。
 - A . a , (b,c,d)
 - B, a, ((b,c,d))
 - C. (a,b,c,d), 表尾为空
 - D . (a,b,c,d) , ()
- 二、填空题
- 1.两个串相等的充分必要条件为<u>两个串的长度相等且对应位置</u>的字符依次相同。
- 2. 模式串 T="ababaab"的 ListNext 和 ListNextValue 函数值分别为 0,1,1,2,3,4,2; 0,1,0,1,0,4,1__。

注意: 教材中介绍时是以"-1"代表没有位置可以移动,而这里分别是以"0"表示没有位置移动,下标从"1"开始。

- 3. 设有二维数组 A[30][50], 其元素长度为 4 字节, 按行优先顺序存储, 基地址为 100,则元素 A[23][42]的存储地址为 4868。
 - 4. 稀疏矩阵常用的压缩存储方式为 三元组顺序表。
- 5. 广义表(a,(a,b),d,e,(i,j),k)的长度为<u>6</u>, 其表头和表尾分别为<u>a;((a,b),d,e,(i,j),k)</u>。
 - 三、编程题 (略)

习题五

	・/十/フロエ
	174240
`	

- 1. 深度为 h 的满 m 叉树的第 k 层有(A)个结点。($1 \le k \le h$)
 - A. m^{k-1}
 - B. $m^{k}-1$
 - \mathbf{C} . m^{h-1}
 - D $m^{h}-1$
 - 2. 一棵具有 1028 个结点的二叉树的深度 h 为 (\mathbf{C})。
 - A.11
 - B . 10
 - $C.11 \sim 1028$
 - D $10 \sim 1027$
 - 3. 关于二叉树的说法正确的是(B)。
 - A. 所有二叉树的度均为 2
 - B. 一棵二叉树的度可以小于2
 - C. 一棵二叉树中至少有一个结点的度为 2
 - D. 一棵二叉树的根结点的度必为 2
- 4. 一棵满二叉树的层次遍历的结果为 ABCDEFG,则先序遍历该满二叉树得到的先序序列为(B)。
 - A . ABCEFDG
 - B . ABDECFG
 - C . ACGFBED
 - D . ABEDCGF
- 5. 假定在一棵二叉树中,度为 2 的结点的数目为 6,则该二叉树中叶子结点的数目是($^{\mathbf{C}}$)。
 - A . 6
 - B.5

C.7

D.8

- 1.图 5-52 所示的树的深度和度分别为_4_和_8_, 若将该树转换为森林,则转换后得到的森林中共包含_3棵树。
- 2. 遍历图 5-53 所示的二叉树,得到的先序序列为 <u>ABCDEF</u>、中序序列为 <u>CBDAEF</u>、后序序列为 <u>CDBFEA</u>。

图5-52 一棵树

图 5-53 一棵二叉树

- 3. 已知有一棵深度为 5 的完全二叉树, 共有 23 个结点,则该树一共有 12 个叶子结点。
- 4. 将图 5-52 所示的树转换为二叉树后,值为 F 的结点的左孩子的值为 G。
- 5. 假设在某次通信时的一份报文中只包含 A、B、C、D、E 这 5 种字符,它们在该报文中出现的频率分别为 0.1、0.2、0.43、0.09、0.18。 若为上述 5 种字符设计哈夫曼编码,则字符 D 的编码为 1110 (低频率在左,高频率在右,向左走为 "0",向右走为 "1"对应的编码结果)。

习题配套教材(ISBN: 978-7-115-48577-9)

三、算法设计题 (若无特别说明 , 本题中均采用二叉链表存储二

叉树,解答过程略。)

习题六

	/十十二 ロエ
	1 分する 計画
`	选择题

- 1.图 6-58 所示的有向图中,顶点 A的入度为(B)。)。
 - A . 4
 - B.1
 - C.3
 - D.0
- 2. 若某图有 4 个顶点,它们的度分别为 3、1、2、2,则该图共有(B)条边或弧。
 - A . 6
 - B.8
 - C.9
 - D . 10
 - 3. 一棵有 n 个顶点的生成树有且仅有 (D) 条边。
 - A n+2
 - $B \cdot n+1$
 - C , n
 - $D \cdot n-1$
- 4.对于图 6-59 所示的无向图,以顶点 A 为起点,对其进行深度 优先遍历所得的序列不可能是(A)。
 - A . AEBCD
 - B . ACDEB
 - C . ABCDE
 - D . ADECB

图 6-58 有向图

图 6-59 无向图

5.对于图 6-60 所示的连通网,以顶点 A 为起点的最小生成树为

(B)_o

图 6-60 连通网

二、填空题

1 .对图 6-61(a)所示的无向图 ,若其对应的邻接表如图 6-61(b) 所示 ,则对其进行广度优先遍历的结果为 <u>AEBDC</u>。

注意:图 6-61(b)所示的邻接表中的数字与字母对应关系为(A:0;B:1;C:2;D:3;E:4),题目没有给出遍历起点,给的答案是以"A"为起点的。

图 6-61 无向图及其对应的邻接表

- 2 对图 6-62 所示的连通网 其最小生成树为_____。
- 3. 对图 6-63 所示的有向网,以顶点 A 为起点,并以顶点 G 为终点求最短路径的结果为 ABDFG。
- 4.对图 6-64 所示的 AOV 网,其可能的拓扑序列为 <u>ACEBDFG</u>、 <u>ACEBFDG</u>、<u>ACEDBFG</u>、<u>ACEFBDG</u>、<u>ACEFBDG</u>、<u>ACEFDBG</u>、 <u>ACBEDFG</u>、<u>ACBEFDG</u>、<u>ABCEDFG</u>、<u>ABCEFDG</u>。
 - 5.对图 6-65 所示的 AOE 网,对其求关键路径的结果为 ADEF。

图6-62 连通网

图 6-63 有向网

习题配套教材(ISBN: 978-7-115-48577-9)

图6-64 AOV网

图 6-65 AOE 网

三、算法设计题(略)

习题七

\#-+\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
 1先轻钡
ノルエル火

- 1.在下列查找方法中,适用于静态查找的方法有(B)。)。
 - A. 折半查找、二叉排序树查找
 - B. 折半查找、索引查找
 - C. 二叉排序树查找、顺序查找
 - D. 哈希表查找、索引查找
- 2.对含有 10 个数据元素的有序查找表执行折半查找,当查找失败时,至少需要比较(C)次。
 - A.2
 - B.3
 - C.4
 - D.5
- 3.下列选项中(C)可能是在二叉排序树中查找 35 时所比较的关键字序列。
 - A . 2,25,40,39,53,34,35
 - B . 25,39,2,40,53,34,35
 - C . 53,40,2,25,34,39,35
 - D . 39,25,40,53,34,2,35
 - 4.在平衡二叉树中,每个结点的平衡因子的取值范围为(A)。
 - $A \cdot 1 \sim 1$
 - $B.0\sim1$
 - $C.-2\sim 2$
 - $D \cdot -2 \sim 1$
 - 5. 下列关于 B-树和 B+树的叙述中,不正确的一项是(C)。
 - A. 都是平衡多叉树
 - B. 都可用于文件的索引结构
 - C. 都能有效地支持顺序检索

D. 都能有效地支持随机检索

- 1. 对含有 n 个元素的查找表执行顺序查找时,假定每个元素的查找概率相同,其平均查找长度为3(n+1)/4。
- 2 插入结点后引起 AVL 树失去平衡的调整方式分别为 LL型、 RR型、LR型、RL型。
 - 3.m 阶 B-树的非叶子结点至多有 m-1 个关键字。
- 4.构造哈希函数最常用的方法是<u>直接定址法</u>、<u>除留余数法</u>、<u>数</u>字分析法、平方取中法、<u>折叠法</u>。
 - 5.解决哈希冲突的两类方法是开放地址法、拉链法。
 - 三、编程题(略)

习题八

- 一、选择题
- 1.在待排序序列大致有序的情况下,直接插入排序算法所需的时间较少。对下列(D)序列进行直接插入排序时,所需移动记录的次数最少。
 - A . 56,23,87,90,17,33
 - B . 90,17,56,23,87,33
 - C . 23,87,33,56,90,17
 - D . 56,23,17,87,33,90
 - 2. 在下述排序算法中 (A) 是稳定的排序算法。
 - A. 归并排序
 - B. 快速排序
 - C. 希尔排序
 - D. 堆排序
 - 3. 若对序列{90,17,56,23,87,33}建小根堆,其结果为(B)。
 - A . 17,56,23,87,90,33
 - B . 17,23,33,90,87,56
 - C . 17,23,33,56,87,90
 - D. 17,56,23,87,33,90
- 4. 对含有 n 个记录的序列,进行冒泡排序的平均时间复杂度为
- (D), 进行二路归并排序的平均时间复杂度为 (D)。
 - A. $O(n\log n)$, O(n)
 - B. $O(n\log n)$, $O(n\log n)$
 - $C \cdot O(n\log n) \cdot O(n^2)$
 - D. $O(n^2)$, $O(n\log n)$
- 5.(C)在完成第一趟排序后,至少能保证一个记录在最终位置上。
 - A. 快速排序

- B. 二路归并排序
- C. 简单选择排序
- D. 折半插入排序

二、填空题

- 1. 若对序列{90,17,56,23,87,33}进行初始增量为 2 的希尔排序,则完成一趟排序后的序列为 56,17,87,23,90,33。
- 2. 若对含有 50 个记录的序列进行堆排序,建立初始堆的高度为 6,最后一个非终端结点的下标为 24(假定起始下标为 0)。
- 3. 若对序列{89,17,56,23,28,31}进行基数排序,则对此序列的个位数关键字进行分配和收集后的结果为 31,23,56,17,28,89。
- 4.在对含有 10 个记录的序列进行直接插入排序时,最少需要进行 9 次记录的比较。
- 5.若将序列{10,37,56,66,98}和序列{14,16,40,49,77}进行归并,得到的序列为10,16,40,49,77,14,37,56,66,98。

三、编程题(略)

习题九

・/エー/フロエ
 1分:4全纪()
リリエル火

- 1.外排序最主要的特点是(C)。
 - A. 排序速度较快
 - B. 所需内存较小
 - C. 需涉及内、外存数据交换
 - D. 进行外排序的数据需全部存储在内存中
- 2. 进行多路平衡归并是为了(C)。
 - A. 创建败者树
 - B. 减少归并段的个数
 - C.减少归并总次数
 - D. 创建最佳归并树
- 3. 若初始归并段为 n 个,此时采用 k 路归并,需归并的总次数 s 应为 (\mathbf{B})。
 - A. n_k
 - B $\log_k n$
 - $C \cdot \log_n k$
 - D $\sqrt[k]{n}$
- 4 m 个归并段采用 k 路平衡归并时,对应的败者树共有(B) 个结点。
 - $A \cdot 2k$
 - B 2k-1
 - $C \cdot 2m-1$
 - $D \cdot 2m$
- 5.现有一个记录序列(43,48,80,61,42,58,21,65,96,50),若内存工作区可容纳的记录个数为 5,则对该序列采用置换-选择算法可产生(A))个递增有序段。
 - A . 2

- B.3
- C.4
- D.1

- 1. 采用归并算法进行外排序时,需经过<u>文件读入</u>、<u>子文件排序</u> 和子文件归并3个阶段。
- - 3.n个归并段进行 3 路排序,其所需的归并次数 8 为 $[\log_3 n]$ 。
 - 4. 败者树中的胜者是关键字较小的结点。
- 5.现有一组序列(62,96,74,66,92,87,40,72,75),若此时内存工作区最多可容纳两个记录,则采用置换-选择排序算法时,产生的归并段为{62,74,96},{66,87,92},{40,72,75}。
 - 三、简答题(略)