

● (2分)为解决计算机和打印机速度不匹配问题,通常设置一个打印数据缓冲区,主机将 要输出的数据依次写入缓冲区,而打印机依次从该缓冲区中取出数据. 该缓冲区的逻辑 结构应该是?

A. 栈

- B. 队列
- C. 树
- D. 图
- (2 分)设栈 S 和队列 Q 的初始状态均为空, 元素 abcdefg 依次进入栈 S. 若每个元素出 栈后立即进入队列 Q. 且 7 个元素出对的顺序是 bdcfeag, 则栈 S 的容量至少是?

A. 1

- B: 2
- C. 3
- D, 4
- 3. 给定二叉树油图所示。设N代表 二叉树的根, L代表根结点的左子树, R 代表根结点的右子树。若遍历后的结点序 列为3, 1, 7, 5, 6, 2, 4, 则其遍历方式是_

A. LRN

- B. NRL
- C. RLN
- D. RNL

4. 下列二叉排序树中,满足平衡二叉树定义的是

- A.
- B.
- C.
- D.

● (2分)已知完全二叉树的第六层(根节点视为第一次)有8个节点.则此完全二叉树节点个 数最多为

A. 39

- B. 52
- C. 111
- D. 119
- 将森林转换为对应的二叉树. 若在二叉树中节点 u 是节点 v 的父节点的父节点. 则在 原来的森林中, u 与 v 的可能关系为

甲) 父子关系.

- 乙)兄弟关系
- 丙) u 的父节点与 v 的父节点是兄弟关系

- A. 只有 甲
- B. 甲和乙
- C. 甲 和 丙
- 下面关于无向连通图特性的叙述中, 正确的是:
 - 甲) 所有定点度数之和为偶数.
- 乙) 边数大于顶点个数减1
- 丙) 至少有一个顶点的度为 1.
- A. 只有 甲
- B.只有 乙 C.甲 和 乙
- D.甲 和 丙

参考答案:

1)B 2)C 3)D 4)B 5)C 6)B 7)A

● 下面叙述中,不符合 m 阶 B 树定义要求的是:

 A. 根节点最多有 m 棵子树
 B.所有叶节点都在同一层上.

 C.各节点内关键字均升序或降序排列
 D. 叶节点之间通过指针链接.

● 已知关键字序列 5, 8, 12, 19, 28, 20, 15, 22 为极小堆(小根堆, 最小堆). 添加关键字 3 调整后得到的极小堆是:

A. 3,5,12,8,28,20,15,22,19

B. 3,5,12,19,20,15,22,8,28

C. 3,8,12,5,20,15,22,28,19

D. 3,12,5,8,28,20,15,22,19

● 若数据元素序列 11,12,13,7,8,9,23,4,5 是采用下列排序算法之一得到的第二趟排序后的 结果, 则该排序算法只能是:

A. 冒泡排序 B. 插入排序 C.选择排序 D.二路归并排序

● 如元素 abcdef 依次进栈,允许进栈出栈操作交替进行,但不允许连续三次退栈.则不 可能得到的出栈序列为:

B. cbdaef

C.bcaefd

● 某队列允许在其两端进行入队操作,但仅允许在一端进行出队操作. 若元素 abcde 依 次入队后再进行出队操作,则不可能的出队序列为

B. dbace

C.dbcae

D. ecbad

参考答案:

1)D 2)A 3)B 4) D 5)C

4. 在右图所示的平衡二叉树中,插入关键字 48 后得到一棵新平衡二叉树。在新平衡二叉树中, 关键字 37 所在结点的左、右子结点中保存的关键 字分别是___。

A. 13, 48

B. 24, 48

C. 24, 53

D. 24, 90

5. 在一棵度为4的树T中,若有20个度为4的结点,10个度为3的结点,1个度为2的 结点, 10 个度为 1 的结点,则树 T 的叶节点个数是___。

A. 41

B. 82

C. 113

D. 122

6. 对 n(n≥2)个权值均不相同的字符构造哈夫曼树。下列关于该哈夫曼树的叙述中,错误 的是___。

A. 该树一定是一棵完全二叉树

B. 树中一定没有度为1的结点

C. 树中两个权值最小的结点一定是兄弟结点

D. 树中任一非叶结点的权值一定不小丁下一层任一结点的权值

CBA

7. 若无向图 G=(V,E)中含 7 个顶点,要保证图 G 在任何情况下都是连通的,则需要的边 数最少是___。

A. 6

B. 15

C. 16 D. 21

8. 对下图进拓扑排序,可以得到不同的拓扑序列的个数是___。

A. 4

C. 2

D. 1

9. 已知一个长度为 16 的顺序表 L, 其元素按关键字有序排列。若采用折半查找法查找一 个 L 中不存在的元素,则关键字的比较次数最多是___。

A. 4

B. 5

- 采用递归方式对顺序表进行快速排序.下列关于递归次数的叙述中,正确的是:
 A. 递归的次数与初始数据的排列次序无关.
 B. 每次划分后先处理较长的区间可以减少递归次数;
 C. 每次划分后先处理较短的区间可以减少递归次数;
 D. 递归次数与处理划分后得到的区间的次序无关.
- 对一组数据(2,12,16,88,5,10)进行排序. 如果前三趟排序结果如下

第一趟(2,12,16,5,10,88)

第二趟(2,12,5,10,16,88)

第三趟(2,5,10,12,16,88)

和二個(2,3,10,12,10,00)

则采用的排序算法可能是:

A. 冒泡排序 B. 希尔排序

C.归并排序

D. 基数排序

DA

- 1. ()数据的逻辑结构是指数据的各数据项之间的逻辑关系。
- 2. () KMP 算法的特点是在模式匹配时指示主串的指针不会变小。
- 3. ()强连通分量是无向图的极大强连通子图。
- 4. () 查找相同结点的效率折半查找总比顺序查找高。
- 5. () 求 n 个数中最大的 k (k<<n) 个数, 起泡排序比直接选择排序要好。
- 6. () 平衡二叉树(AVL树)的中序遍历值是递增的。
- 7. () 外排中使用置换选择排序的目的, 是为了增加初始归并段的长度。
- 8. () 链表的每个结点都恰好有一个指针。
- 9. () 用六叉链表表示 30 个结点的六叉树,则树中共有 151 个空指针。
- 10. () 若完全二叉树的某个结点没有左子,则此结点必是叶子结点。

FTFFF

TFFTT

- 11. () 栈和队列都是线性表, 只是在插入和删除时受到了一些限制。
- 12. ()数据的逻辑结构与数据元素本身的形式和内容无关。
- 13. () 若把堆看成是一棵完全二叉树,则该树一定是一棵二叉排序树。
- 14. () 若装填因子 α 为 1,则向散列表中散列元素时一定会产生冲突。
- 15. () 霍夫曼树的所有子树也均是霍夫曼树。
- 16. () 平衡二叉树(AVL 树)的中序遍历值是递增的。
- 17. () 若有向图不存在回路,即使不用访问标志位同一结点也不会被访问两次。
- 18. () 归并排序在任何情况下都比所有简单排序速度快。
- 19. ()外排中使用置换选择排序的目的,是为了增加初始归并段的长度。
- 20. ()任何一个关键活动提前完成,则整个工程也会提前完成。

TTFFT

TFFTF

批注[曹魏腾1]:应为数据元素间的关系

批注[曹魏腾2]:有向图

批注[曹魏腾3]:单链表

批注[曹魏腾4]:都是线性表,都是逻辑结构

1. () 在对线性表的插入、删除操作较多,随机访问较少的情况下,采用链式存储结构 优于顺序存储结构。
2. ()线性表的逻辑顺序与存储顺序总是一致的。
3. () 顺序存储方式只能用于存储线性结构。
4. () 顺序存储的线性表可以按序号随机存取。
5. () 非空循环链表中每一个元素都有后继。
6. (F) 在对队列做出队操作时,不会改变 front 指针的值。
7. (F)数据结构包含数据的逻辑结构、数据的存储结构以及数据集合上定义的运算。
8.()若一个树叶是某二叉树的先序遍历序列最后一个结点,则它必是该二叉树的中序遍
历序列最后一个结点。
9. ()已知一棵树的先序序列和后序序列,一定能构造出该树。
10. () 字符串是数据对象特定的线性表。
TFFTT
FFFTT
选择题:
1. 在数据结构中,从逻辑上可以把数据结构分成()
A. 动态结构和静态结构 B. 紧凑结构和非紧凑结构
C. 线性结构和非线性结构 D. 内部结构和外部结构
2. 线性表若采用链式存储结构时,要求内存中可用存储单元的地址()。
A.必须是连续的 B.部分地址必须是连续的
C.一定是不连续的 D.连续或不连续都可以
3. 下列数据中, () 不是线性数据结构。
A. 队列 B. 栈 C. 完全二叉树 D. 循环队列
4. 除了考虑存储数据结构本身所占用的空间外,实现算法所用辅助空间的多少称为
A. 时间效率 B. 空间效率 C. 硬件效率 D. 软件效率
5. 带头结点的单链表 h 为空的判断条件是()
A.h==NULL B. h->next==h
C. h->next==NULL D. h!=NULL
6、以下算法的时间复杂度为。
for $(i=1; i \le 100; i++)$
$for(j=i;j \le 1000;j++)$
x=x+1;
(A) O(1) (B) O(n) (C) O(n^2) (D) O(n^3)
7、数据元素是数据的基本单位,其内数据项。
(A) 只能包括一个(B) 不包含(C) 可以包含多个(D) 必须包含多个
8、线性表的链式存储和顺序存储相比,最有利于进行。
(A) 查找 (B) 表尾插入或删除 (C) 按值插入 (D) 表头插入或删除
9、在一个单链表中,如果要在 p 所指向的节点之后插入一个新的节点,则需要相继修改
(A) 1 (B) 2 (C) 3 (D) 4

批注[曹魏腾5]: 明显错了 树也可以用线性结构

批注 [曹魏腾6]: front++,不会改变 rear

批注 [曹魏腾7]: 不包括存储结构

批注 [曹魏腾8]:

10、栈的插入和删除操作在进行。
(A) 栈顶 (B) 栈底(C) 任意位置(D) 指定位置
11、假定一个不设队列长度变量的顺序队列的队首和队尾指针分别为 f 和 r,则判断队空的
条件是。
(A) $f+1==r$ (B) $r+1==f$ (C) $r==f$ (D) $f==0$
12、在一棵树中,每个节点最多有
(A) 0 (B) 1 (C) 2 (D) 任意多个
13、二叉树的中序遍历的顺序是。
(A) 根结点, 左子树, 右子树 (B) 左子树, 根结点, 右子树
(C) 右子树,根结点,左子树 (D) 左子树,右子树,根结点
14、在一棵有 35 个结点的完全二叉树中,该树深度是。
(A) 5 (B) 6 (C) 7 (D) 8
15、顺序查找适用于存储结构为的线形表
(A) 顺序存储 (B) 链式存储
(C) 顺序存储或链式存储 (D) 索引存储
16、设有两个串 p 和 q, 其中 q 是 p 的子串, 求 q 在 p 中首次出现的位置的算法称为()。
(A) 求子串 (B) 联接 (C) 模式匹配 (D) 求串长
17、具有 10 个记录的序列,采用冒泡排序最少的比较次数为。
(A) 1 (B) 100 (C) 9 (D) 55
18、快速排序在情况下最不利于发挥其长处。
(A) 要排序的数据量太大 (B) 要排序的数据中含有多个相同值
(C) 要排序的数据已经基本有序 (D) 要排序的数据是逆序
19、一组记录的排序关键字为(46,79,56,38,40,84),利用快速排序方法,以第一个
记录为基准得到的第一次划分的结果为。
(A) 38, 40, 46, 56, 79, 84 (B) 40, 38, 46, 79, 56, 84 (C) 40, 38, 46, 56, 79, 84 (D) 40, 38, 46, 84, 56, 79
(C) 40, 38, 46, 56, 79, 84 (D) 40, 38, 46, 84, 56, 79
20、对 n 个元素进行直接选择排序,需要进行
(A) n (B) n+1 (C) n-1 (D) n/2
21、折半查找一个具有 n 个数据元素的线性表,其时间复杂度为。
(A) $O(n)$ (B) $O(n^2)$ (C) $O(log_2^n)$ (D) $O(n^3)$
22、在一棵非空二叉树的中序遍历序列中,根结点的右边。
(A) 只有右子树上的所有结点 (B) 只有右子树上的部分结点
(C) 只有左子树上的所有结点 (D) 只有左子树上的部分结点
23、采用顺序查找法检索长度为 n 的线性表,则检索每个元素的平均比较次数为。
(A) n (B) n/2 (C) (n+1)/2 (D) (n-1)/2
24、采用顺序查找时,设置"监测哨"的好处是。
(A) 降低平均查找长度 (B) 查找失败时,不必每次判断表是否检测完,统一算法
(C) 对于查找成功的情况,可以提高效率 (D) 可以使算法对存储没有要求
25、在一棵度为3的树中,度为3的结点个数为2,度为2的结点个数为1,度为1的结点个数
为 0,则度为 0 的结点个数为。
A. 4 B. 5 C. 6 D. 7
26、快速排序在平均情况下的时间复杂度为。
27、每次从无序表中挑选出一个最大或最小元素,把它交换到有序表的一端,这种排序方法

叫亻	故_				_ •																
	(A) 插入排序 (B) 交换排序								(0	(C) 选择排序					(D) 冒泡排序						
28	、快速排序是一种 ()。																				
	Δ	插入	、排序 B.交换排序 果有 100 个结点的完全二叉树							C.	选择	排序	Ę.	D.归并排序							
		•					,			.,	_			•			右依	次对:	结点:	编	
号,	号,根结点的编号为 1,则编号为 49 的结点的双亲的编号为。																				
(A) 24 (B) 25 (C) 23 (D) 无法确定																					
30	i	深度 対	∮ 6	(根寸	自点节	匀层₹	次为1	1) 自	力二叉	二叉树至多有											
		(A)	64		(B)	63		((31	31					(D) 32						
					r	r	r	r	r		r										
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
()	D	С	В	С	A	С	D	В	A	С	В	В	В	С	С	С	С	С	С	
2	21	22	23	24	25	26	27	28	29	30											
(2	A	С	В	С	С	С	В	A	В											

1.	六个 不同 元素依次	ζ进栈,能得到	种不同的出栈	序列。
	A. 42	B. 82	C. 132	D. 192
2.	数据对象是具有相	目同特性的	的集合,它是数据	的子集。
	A. 数据项	B. 数据元素	C. 数据对象	D. 数据结构
3.	含有4个元素值均	/不相同 的结点的	二叉排序树有	种。
	A. 4	B. 6	C. 10	D. 14
4.	有 345 个元素的有	「序表,等概率顺	序查找成功的平均]查找长度为。
	A. 173	B. 172	C. 86	D. 345
5.	一棵 Huffman 树共	有 215 个结点,	对其进行 Huffman	编码,共能得到个 不同 的
	码字;			
	A. 107	B. 108	C. 214	D. 215
6.	一个具有 n 个顶点	(的无向图,最少	有条边就	一定 连通。
	A. n-1	B. n	C. n (n-1) /2	D. $(n-1)(n-2)/2+1$
7.	若一个有向图的邻	『接矩阵是	,则该有向图 一	定 存在拓扑排序。
	A. 稀疏矩阵	B. 对称矩阵	C. 对角矩阵	D. 三角矩阵
8.	选用时间最快的稳	定排序算法是_	o	
	A. 归并排序	B. 堆排序	C. 快速排序	序 D. 简单插入排序
9.	18 个初始归并段边	性行 5 路平衡归并	-,需要增加	个虚拟归并段。
	A. 1	B. 2	C. 3	D. 4
10.	. 一棵 m 阶的 B+树中	Þ,每个结点 最多	有棵子树。	
	A. $m/2$	B. m	C. m-1	D. m+1

CBDAB DDACB

一. 已知一棵 3 阶的 B—树初态如下所示,若此后依次向此树中插入关键字 55、61、7, 然后再删除关键字 50、101,请画出**每一步**执行后 B—树的状态。

- 二. 请回答以下关于有向图的一些问题:
- (1) 某有向无环图如下所示,请写出该图全部的拓扑序列;

(2) 对于一个有向图,不用拓扑排序,如何判断图中是否存在环?

- 三. 已知一组待排关键字序列**{83120,52366,7037,43126,50921,5731,83265,73192, 8235,49198**}, 试根据基数排序原理写出每一趟排序的结果。
- 四. 求模式串 P='decddecgdecdegf'的 next 和 nextval 数组各元素的值,填入下表中。

J	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Р	d	е	С	d	d	е	С	g	d	е	С	d	е	g	f
next[j]															
nextval[j]															

五. 设已知散列表的地址空间为 0-10, 散列函数为 H(K)=K MOD 11, 解决冲突的方法为线性探测再散列法, 试将下列关键字集合 {22, 41, 53, 33, 46, 30, 13, 01, 67} 依次插入到如下所示的散列表中。并分别求出等概率下查找成功时和查找失败时的平均查找长度.

散	(2		4	•	(,	8	9	1
列	0	1	2	3	4	5	6	7	8	9	10
地						3					
址											
散列地址关键字											
键											
字											

六. 己知一棵树的先根遍历序列和后根遍历序列如下所示,请画出这颗树对应的二叉树。

先根遍历序列: ABCDEFGHIJKL

后根遍历序列: BDEFCGJKILHA

七. 已知一图如下图所示,以 v1 为源点,以 v7 为汇点,求出所有事件允许发生的最早时间和最晚时间填入下表中,并求出所有的关键路径;

事件	V1	V2	V3	V4	V5	V6	V7
Ve(j)							
Vl(j)							

八. 己知采用某种内部排序方法对关键字序列{3,87,12,61,70,97,26,45}进行排序,可得到如下几组中间结果,请问该方法为何种排序法,并利用该排序方法填写空白处的内容。

初态: 3,87,12,61,70,97,26,45

(1) 97, 87, 26, 61, 70, 12, 3, 45

(2) 45, 87, 26, 61, 70, 12, 3, 97

(3) 3, 70, 26, 61, 45, 12, 87, 97

(4) 12, 61, 26, 3, 45, 70, 87, 97

(5) ___

(6) _____

(7)

(9)

(9) 3, 12, 26, 45, 61, 70, 87, 97

九) 现有关键字序列(m, g, b, e, d, c, a, p, n, h, q, k),按此顺序建立平衡二叉树,画出此树,并求在等概率情况下查找成功的平均查找长度。

十) 已知有向网络的邻接矩阵为:

- 1. 画出此图;
- 2. 求该图的强连通分量;
- 3. 从顶点 A 出发用 DFS 和 BFS 法遍历图,分别写出遍历后的顶点序列并画出 DFS 生成树和 BFS 生成树;

用 Di jkstra 算法求出从源点 A 到其它各点的最短路径及它们的长度。

- 十一)已知一组记录的关键字为{18, 2, 10, 6, 78, 56, 45, 50, 110, 8}. 按输入顺序画出此组记录的平衡二叉树,求等概率情况下查找成功的平均查找长度。若查找每个元素的概率不等,此时的平衡二叉树是否是最佳查找树?为什么?
- 十二) 有字符集合 $\{A, B, C, D, E, F, G, H\}$, 各字符的使用频度依次为 $\{12, 8, 2, 35, 5, 15, 20, 3\}$, 设计它们的赫夫曼编码,并求相对于这些字符采用等长编码,传输的压缩率是多少?
- 十三) 求字符串 " aabcdaaa " 的 next 和 nextval 数组值。

● (10 分)求 s 到 t 的加权最短路径(权值非否)算法如下

```
u = s;
while(u != t)
{
选择从 u 出发的权值最小的弧边 e = (u,v);
u = v
}
```

请问上述算法是否正确. 若正确请给出证明, 若不正确, 请给出反例.

- (10 分)设计一个函数,返回带头结点的单链表的倒数第 k(>=0) 个结点的值.(假设该链表至少有 k 个结点,函数不能修改原链表)
 - 甲)描述算法思想
 - 乙)描述实现步骤
- 将 n(>0) 个整数存放在数值 R 中. 试设计一个算法在时间和空间两个方面尽可能高的算法,将 R 中元素循环左移 p (0<p<n) 个位置. 即将 R 中的数据有 $(x_0, x_1, \dots, x_{n-1})$ 变换为 $(x_p, x_{p+1}, \dots x_{n-1}, x_0 x_1 \dots x_{p-1})$. 要求给出算法的基本思想;根据设计思想,采用 C/C++/Java语言描述算法; 关键处给出注释; 说明算法的时间和空间复杂度.

参考答案:

(1) 先将 R 就地倒置. 在将前后两段分别倒置.

```
(2) 算法实现
```

```
void Reverse(int r[],int left,int right)
 /* k 等丁左边界 left, j 等丁右边界 right */
 int k=left,j=right,temp;
 while(k<j){
 temp=r[k];
 r[k]=r[j];
 r[j]=temp;
 /* k 右移一个位置 */
 k++;
 /*j左移一个位置 */
 j. ;
 }
1
void LeftShift(int r[],int n,int p)
 if(p>0 && p<n){
 /* 将全部数据逆置 */
 Reverse(r,0,n-1);
 Reverse(r,0,n- p- 1);
 /* 将前 n- p 个元素逆置 */
 Reverse(r,n-p,n-1);
 /* 将后 p 个元素逆置 */
1
```

(3) 说明算法复杂性:上述算法的时间复杂度为 O(n),空间复杂度为 O(1)。

● 试编写算法,对一棵以孩子—兄弟链表表示的树统计叶子节点的个数。

```
typedef struct node {
  etype data;
  node *child, *sibling;
```

算法思想:统计以孩子—兄弟链表表示的树的叶子数目,及求对应二叉树中没有左孩子结点的数目,可采用递归来解决,递归模型如下:若结点空,叶子数目=0;若左子空,则叶子数目=1+兄弟子树上的叶子结点个数;若左子不空,则叶子数目=左子树的叶子个数+兄弟子树的叶子个数。

- 己知由整数组成的、单调递增的有序表以带头结点的单链表存储,试编写算法将链表中元素值大于 n 且小于 m 的部分**就地**置逆(n>m),其它部分保持不变。
- 假设一棵平衡二叉树的每个结点都标明了平衡因子 bf, 试设计一个算法, 利用 bf 的值求平衡二叉树的高度。

```
typedef struct node
{
  int bf, data;
  struct node *left, *right;
} BiTNode, *BSTree;
```

int height(BSTree t) //函数返回值为平衡二叉树 t 的高度

● 若待排序列用带头结点的单链表存储,试给出简单选择排序算法。(**15 分)**

void selectsort(pointer &h)//h 为头指针

- 己知一棵二叉树的中序遍历序列和按层次遍历的序列,试编写算法生成此二叉树的二叉 链表。
- 设整型数组[ao..an.1]中的数据呈随机分布,利用快速排序的思想设计算法求其中第 k 小元素,要求平均时间复杂度为 *O(n)*。

int *k_th*(int a[], int n, int k) //返回第 k 小元素

模拟试题

一.选择题:选择正确的答案填入下面的中。(10分)
1. 长度为 n 的顺序存储线性表,当在任何位置上插入或删除一个元素的概率都相等时,
插入一个元素所需移动元素的平均个数为 A:,删除一个元素所需移动元素的
平均个数为 <u>B:</u> 。
A. B: $(1)(n-1)/2$ $(2)n$ $(3)n+1$ $(4)n-1$ $(5)n/2$ $(6)(n+1)/2$
2. 在双向循环链表 p 指针指向的结点之前插入一个 q 指针指向的结点, 其修改指针的操
作为。(注:双向链表结点的结构为 prior data next 其中 prior 与
next 分别为指向前驱结点和后继结点的指针)
<pre>①p->prior=q; q->next=p; p->prior->next=q; q->prior=p->prior;</pre>
<pre>@p->prior=q; p->prior->next=q; q->next=p; q->prior=p->prior;</pre>
<pre>③q->next=p; q->prior=p->prior; p->prior->next=q; p->prior=q;</pre>
3. 下列排序方法中时间复杂度为 0(nlog2n),且使用辅助空间最少的是 A: ; 时
间复杂度不受待排序序列的初始状态影响,恒为 $0(n^2)$ 的是 B :
A、B: ①堆排序 ②冒泡排序 ③快速排序 ④希尔排序
⑤直接插入排序 ⑥简单选择排序
4. 顺序文件在数据量很大的情况下适合于。
①按关键字存取 ②直接存取 ③成批处理 ④随机存取
5. 二维数组 a[08][110]中,每个数组元素占用 6 个存储单元,a 的第 8 列和第 5 行
共占用 A:个存储单元。若 a 按行优先存放,元素 a[8][5]的起始地址与 a 按
列优先存放时元素 <u>B:</u> 的起始地址相同。
A: ①108 ②114 ③54 ④60 ⑤160
B:
6. 假设某文件经过内部排序得到27个初始归并段,若要使多路归并3趟完成,则应取归
并的路数为。
①2 ②3 ③4 ④5
7 例排立供今方艺工个例排書 例排書的每一个元妻具

- ①一个主关键字值及其记录地址
- ②一个次关键字值及具有此次关键字值的记录个数
- ③一个次关键字值及所有具有此次关键字值的记录地址
- 二. 回答下列问题(10分)
- 1. 设T是一棵二叉树,共有11个结点,除叶子结点外其它结点的度数皆为2,试问T的 最大可能高度 h_{max} 和最小可能高度 h_{min} 是多少? T 中共有多少非叶结点?
- 2. 设目标串 s='abaabcdabfgp',模式串 t='abcd'。试说明简单的模式匹配过程。设目标串 长为 n,模式串长为 m,这种匹配方法在什么情况下时间复杂度最大?应是多少? KMP 匹配方法的特点是什么?时间复杂度是多少?
- 3. 如果有向图含有路径长度为负的回路(如图题Ⅱ-1所示), 试问用 Floyd 方法求每对顶点之间的最短路径能否正常 3

Т 作 为 什

图题Ⅱ-1

- 4. 高度为 4 的 3 阶 B-树至少有多少个结点? 为什么?
- 5. 外排序的归并排序中使用的选择树和堆排序中的堆有什么区别?
- 三. 已知一棵二叉树按层次遍历序列为 ABCDEFGHI J, 中序遍历序列为 BGDHAECIF J。(13 分)
 - 1. 画出此二叉树的后序后继线索树;
 - 2. 画出此二叉树对应于完全二叉树的顺序存储结构;
 - 3. 将此二叉树还原成森林。
- 四. 某工程的 AOE 网络如图题 II-2 所示。图中 边上的权值为活动 a1~a10 的期限(即完成 活动所需的天数)。(12分)
- 求该工程各事件的最早发生时间 ve 和允许 1. 的最晚发生时间 vi 及各活动的最早开始时 间 e 和允许的最晚开始时间 I。

完成此项工程至少需要多少时间?哪些活 动 关

图题Ⅱ-2

- 五. 有一组记录的关键字为{78, 12, 45, 98, 23, 109, 85, 68, 89, 256, 34}。(15分)
 - 1. 写出对这组记录进行一趟快速排序的结果,并说明这趟排序中关键字比较的次数为多
- 2. 将这组记录关键字建成一个小根堆;
- 3. 将这组记录排序后作为有序查找表,画出此查找表的二叉判定树,求在等概率情况下 查找成功的平均比较长度是多少?若查找给定关键为 45 和 90 的记录各需比较多少次?
- 六. 有一组数据元素存于数组 L[1..n]中,阅读下面的算法,写出该算法的功能,并分析其 时间复杂度是多少? (10分)

void maxmin(int i, int j, ElemType *max, ElemType *min) //此为递归算法,调用初值 i=1, j=n { ElemType max1, max2, min1, min2; int mid; if (i==j) *max=*min=L[i];

```
else
 \{ mid=(i+j)/2;
 maxmin(i, mid, &max1, &min1);
 maxmin(mid+1, j, &max2, &min2);
 if (max1>max2) *max=max1;
 else *max=max2;
 if (min1<min2) *min=min1;
 else *min=min2;
 }//maxmin
七. 试写一个算法, 判断某二叉树(以二叉链表方式存储)是否为完全二叉树。(15分)
```

八. 已知有向图的邻接表,试写出求此有向图逆邻接表的算法。(15分)

[模拟试题参考答案]

- 一. 选择题:
 - 1. A: ⑤ B: ① 2. ③ 3. A: ① B: ⑥ 4. ③
 - 5. A: ① B: ② 6. ② 7. ③
- 二. 问答题:
 - 1. 非叶结点的个数为 5; h_{max} =6; h_{min} =4
 - 2. 简单的模式匹配过程如下:

a b c d (匹配成功, index(s,t)=4)

简单的模式匹配方法,最坏的情况出现在每趟比较都到模式串的最后一个字符时才失配,此时的时间复杂度是0(m*n)。

KMP 法的特点是每趟比较目标串的下标 i 不回溯, 时间复杂度为 0 (m+n)。

- 3. 如果有向图含有路径长度为负的回路时,Floyd 方法不能正常工作。虽然 Floyd 方法 允许路径为负数的情况,但不得包含路径长度为负的回路,如图题Ⅱ-1 的有向图,在 求项点①→③的最短路径过程中,当加入中间点②测试时,因为回路②→①→②的长度为-1,而①→③之间可无数次经过这个回路,每经过一次,其路径长度就减去 1,因 此使得 A[1,3]=-∞。
- 4. 高度为 4 的 3 阶 B-树至少有 15 个结点。因为 m 阶 B-树除根之外的每个结点至少有 $\lceil m/2 \rceil$ -2 棵子树,而根至少有两棵子树,所以对 3 阶 B-树而言最少的结点数应与高度 相同的满二叉树结点数相同。
- 5. 选择树是由参加比较的 n 个元素作为叶子结点而构造的完全二叉树,而堆是 n 个元素的序列表示的完全二叉树,它满足 $R_i \le R_{2i+1}$ 或 $R_i \ge R_{2i+1}$ 。
- 三. 1. 此二叉树的后序后继线索树如图题Ⅱ-3 所示;
 - 2. 此二叉树的顺序存储结构如图题Ⅱ-4 所示;
 - 3. 由此二叉树转换后的森林如图题Ⅱ-5 所示。

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

	l	 l 1		l					
	ı	 		ı					
Λ Ι	l D	 ו מ		l		ח			
$\overline{}$	ь	_				ט			

图题Ⅱ-4

四. 1. 某工程 AOE 网络的各事件最早发生时间和允许的最晚发生时间如表题 II-1 所示; 各个活动的最早开始时间和允许的最晚开始时间如表题Ⅱ-2所示。

- 10 7 9 11 6
 - 2. 完成此项工程至少需 14 天。关键活动为 a_2 、 a_5 、 a_8 ,事件 1-3-4-6 为关键路径。
- 五. 1. 对这组记录关键字进行一趟快速排序后的结果是:

[34, 12, 45, 68, 23] 78 [85, 109, 89, 256, 98]

此趟排序中关键字比较 10 次。

2. 由此组记录关键字建成的小根堆如图题Ⅱ-6 所示。

3. 此组记录排序后组成的有序查找表为:

二叉判定树如图题Ⅱ-7 所示。

等概率情况下查找成功的平均查找长度为:

 $ASL = (1+2\times2+4\times3+4\times4)/11=33/11=3$

查找 K=45 的记录需要比较 3 次,查找成功;

查找 K=90 的记录需要比较 4 次,查找失败。

20 256 72

图题Ⅱ-6

34

68

۵Q

六. 本算法的功能是求数组 L 中元素的最大值和最小值。算法的时间复杂度分析如下:

算法的语句频度 T(n)=
$$\begin{cases} 1 & \text{n=1} \\ T(\text{n/2}) + T(\text{n/2}) + 3 & \text{n} \ge 2 \end{cases}$$

为分析方便假设 n=2k(k 为正整数),且每次将序列分为两个长度相等的子序列,

则:

$$T(n) = T(n/2) + T(n/2) + 3$$

- =2T(n/2)+3
- =2(2T(n/4)+3)+3=4T(n/4)+2*3+3
- $=4\left(2T\left(n/8\right)+3\right)+2*3+1*3=8T\left(n/8\right)+2^{2}*3+2^{1}*3+2^{0}*3 \ =8T\left(n/8\right)+\left(2^{2}+2^{1}+2^{0}\right)*3$
- $=2^{k}T(n/2^{k})+(2^{k-1}+2^{k-2}+\cdots+2^{1}+2^{0})*3$
- $=2^{k}T(1)+(2^{k}-1)*3$
- $=2^{k}+(2^{k}-1)*3$
- $=4*2^{k}-3$
- =4n-3
- =0(n)

因此算法的时间复杂度为 0(n)。

七. 算法思想:

如图题 II-8 所示,对于完全二叉树而言,按层次排列二叉树的结点时,结点是连续存在的;而对于非完全二叉树,如以结点 5 为根的子树(包括结点 10 和 11)不存在时,即结点 5 为空结点,其后还会有结点存在。也就是说,非完全二叉树按完全二叉树序列层次排列结点时,会有空结点间隔实际存在结点的情况。

图题Ⅱ-8 完全二叉树示例

设一个辅助队列 q 存放二叉树结点的指针,另设标志变量 tag,表示按层次逐层从左至右扫描结点过程中是否出现过空结点,其初值为 0,意为尚未有空结点出现。

- (1) 若根结点存在,指针入队;
- (2) 队列不空时, 反复以下操作:

若出队指针 p 为空,置 tag=1;

否则 p 不为空, 若此时 tag=1, 则判定为非完全二叉树, 结束;

若此时 tag=0, 将它的左孩子和右孩子指针入队;

(3) 队列为空时,判定为完全二叉树,结束。

算法描述:

```
#define maxsize 100 //预定义队列容量
#define FALSE 0
#define TRUE 1
typedef struct Bitnode
{ ElemType data;
  struct Bitnode *lchild, *rchild;
}Bitnode,*Bitree; //定义二叉树结点类型和二叉树类型
typedef struct
{ Bitree Elem[maxsize];
  int front, rear;
}Sequeue; //定义队列类型
int complete_Bintree(Bitree t)
//判断二叉树是否为完全二叉树, t 为二叉树根结点的指针。
//该二叉树是完全二叉树,返回"真"(即1);否则返回"假"(即0)。
{ Sequeue q; //定义辅助队列 q
  q.front=-1; q.rear=0; //队列初始化
  tag=0; //标志变量初始化
  q. Elem[q. rear]=t; //根结点指针入队
  while (q. front!=q. rear) //队列不空则循环
  { q.front++; p=q.Elem[q.front]; //队头指针出队
 if (p==NULL) tag=1; //若为空指针,置标志表示出现过空指针
 { if (tag==1) //队头指针不空且之前出现过空指针
 return(FALSE); //返回"假"并且退出
 else //队头指针不空且之前未出现过空指针
 { q.rear++; q.Elem[q.rear]=p->lchild; //*p的左孩子指针入队
```

```
}//endwhile
 return(TRUE); //返回"真"并且退出
 }//complete_Bintree
八. 算法思想:
 首先将有向图的邻接表的顶点表拷贝给逆邻接表的顶点表,依次扫描邻接表的边表,
 若顶点 i 存在邻接点 w, 则 i 应为逆邻接表中顶点 w 的边表中的一个结点, 将其插入
 到该边表的表头。当扫描完邻接表中的所有边表后, 逆邻接表就建成了。
 算法描述:
 #define max_vertex_num 100 //预定义图的最多顶点数
 typedef struct enode
 { int adjvex;
 //邻接顶点序号
 struct enode *next; //下一结点指针
 }EdgeNode; //定义边表结点类型
 typedef struct vnode
 { VertexType vertex; //顶点信息
 EdgeNode *firstedge; //边表头指针
 }VertexNode; //定义顶点表结点类型
 typedef struct
 { VertexNode adjlist[max_vertex_num]; //顶点表
 int n; //图中的顶点数
 }ALGraph; //定义邻接表类型
 void inverse_adjlist(ALGraph A, ALGraph *B)
 //利用有向图的邻接表 A, 建立它的逆邻接表*B
 { B\rightarrow n=A. n;
 for (i=0; i<A.n; i++) //建立逆邻接表的顶点表
 { B->adjlist[i].vertex=A.adjlist[i].vertex;
 B->adjlist[i].firstedge=NULL;
 for (i=0;i<A.n;i++) //扫描邻接表每个边表,建立逆邻接表的各边表
 { p=A. adjlist[i]. firstedge; //p 为指向顶点 i 的边表的头指针
 while (p!=NULL) //扫描顶点 i 的边表
 { w=p->adjvex; //取它的一个邻接点 w
 s=(EdgeNode *)malloc(sizeof(EdgeNode)); //建立一个边表结点*s
 s->adjvex=i;
 s->next=B->adjlist[w].firstedge; //插入到逆邻接表顶点w
 B->adjlist[w].firstedge=s; //的边表之表头
 p=p->next;
 }//endwhile
 }//endfor
 }//inverse_adjlist
```

q.rear++; q.Elem[q.rear]=p->rchild; //*p的右孩子指针入队