2018年贵州大学831 真题及答案

一、选择题

大多都是前几年真题选择题的原题 (群文件有前几年真题及答案) 下面列举今年<mark>易错</mark>和前几年真题未出现的选择题

- 1、一个 C 语言程序是由()
- A. 主程序组成 B.子程序组成 C.过程组成 D.函数组成
- 答案是由函数组成
- 2、数据结构在计算机内存中的表示是指()
- A.数据结构 B.数据的逻辑结构 C.数据的存储结构 D.数据元素之间的关系
- 答案是数据的存储结构
- 3、栈通常采用的两种存储结构是()
- A.线性存储结构和链表存储结构 B.散列方式和索引方式 C.链表存储结构和数组 D.线性存储结构和非线性存储结构
- 答案是线性存储结构和链表存储结构
- 4、在有 N 个叶子节点的哈夫曼树中, 其节点总数为()
- A.不确定 B.2N C.2N+1 D.2N-1
- 答案是 2N 1
- 5、以下定义正确的是()

A.int a[][]= $\{1,2,3,4\}$; B.int a[2][]= $\{1,2,3,4\}$; C.int a[][2]= $\{1,2,3,4\}$; D.int a= $\{1,2,3,4\}$; 答案是 int a[][2]= $\{1,2,3,4\}$;

5、有6个节点的无向图,至少需要()条边才能构成一个连通图

A.4 B.5 C.6 D.7

答案是5

二、看程序输出运行的结果


```
1,
#include <stdio.h>
int main()
{
 int a[10] = \{9,-3,-7,7,0,8,-1,5,-2,-6\};
 int i;
 int sum = 0;
 for(i = 0; i < 10; i++)
 if(a[i] > 0)
 sum = sum + a[i];
 printf("sum=%d\n", sum);
 return 0;
答案: sum=29
2,
#include <stdio.h>
int main()
{
 int a[2];
 int s, i, j;
 for(i = 0; i < 2; i++)
 a[i] = 2;
 for(i = 0; i < 10; i++)
 s = 0;
 for(j = 0; j < 2; j++)
 s = s + i + a[j];
 printf("%d\n", s);
 return 0;
答案: 22
```

```
3、
#include <stdio.h>
int main()
{
 int a[12] = \{1,2,3,4,5,6,7,8,9,10,11,12\};
 for(p = &a[0]; p < a + 12; p++)
 {
 if(*p \% 4 == 0)
 printf("%d\n", *p);
 }
 return 0;
}
答案:
 4
 8
 12
4、
#include <stdio.h>
int main()
{
 int a[7] = \{2,4,6,8,10,12,14\};
 int *p;
 p = a + 5;
 int i;
 for(i = 3; i; i--)
 switch(i)
 case 1:
 case 2:printf("%d", *p++);break;
 case 3:printf("%d", *(--p));
 }
 }
 return 0;
答案: 101012
```

```
5、
#include <stdio.h>
int main()
{
 int _try(int n);
 int ans = _try(4);
 printf("%d\n", ans);
 return 0;
}
int _try(int n)
{
 if(n > 0)
 return n * _try(n - 2);
 else return 1;
}
```

三、简答题

1、给定一个树如图所示、求前序遍历序列、中序遍历序列、后序遍历序列

答案:

前序遍历: ABDGCEF 中序遍历: DGBAECF 后序遍历: GDBEFCA

2、入栈顺序 ABCDE 已知, C第一个出栈, D第二个出栈, 问总共有几种出栈的可能

答案: 3 种

CDEBA CDBAE CDBEA

3、有50个叶子节点的二叉树,问二叉树的节点总数至少多少个

答案: 99

4、有向图和无向图的常用存储结构

答案:邻接矩阵和邻接表(邻接表一般存储有向图、邻接矩阵一般存储无向图、但是实际上 是都可以的、未回答区别有可能会扣分)

5、单链表和双链表是否能从当前节点访问到链表中任一节点

答案:单链表不能、双向链表能

四、编程题

```
1、已知5名职工信息、编号、姓名、工资、用结构体定义、编程求出工资最少的职工姓名
答案:
#include <stdio.h>
struct node {
 char number[30];
 char name[30];
 float wage;
}people[5];
void Find()
{
 int i;
 int min id = 0;
 float min_wage = people[0].wage;
 for(i = 1; i < 5; i++)
 if(people[i].wage < min_wage)</pre>
 {
 min wage = people[i].wage;
 \min id = i;
 }
 printf("%s\n", people[min_id].name);
}
int main()
{
 int i;
 for(i = 0; i < 5; i++)
 scanf("%s %s %f", people[i].number, people[i].name, \
 &people[i].wage);
 Find();
 return 0;
}
2、一个不超过5位的正整数,编程实现求数有多少位以及逆序输出这个数
答案:
#include <stdio.h>
int main()
```

```
{
 int n;
 scanf("%d", &n);
 int len = 0;
 while(n > 0)
 {
 int bit_num = n % 10;
 n = n / 10;
 printf("%d",bit_num);
 len++;
 }
 printf("\n");
 printf("%d\n", len);
 return 0;
}
```

3、给定权集 $w=\{2,3,4,7,8,9\}$, 构造一颗哈夫曼树, 求其 WPL, 未要求编程实现 答案:

哈夫曼树构造如图

MV WPL = 2*4 + 3*4 + 4*3 + 7*2 + 8*2 + 9*2 = 80

4、编程实现给定一个有向无环图,求图的最长路径,并估计时间复杂度答案:

```
#include <stdio.h>
int G[105][105] = {0};
int n;
int ans = 0;
int sum;
```

```
void dfs(int x)
{
 printf("xxx\n");
 int i;
 for(i = 1; i \le n; i++)
 if(G[x][i] > 0)
 sum += G[x][i];
 dfs(i);
 sum = G[x][i];
 }
 }
 if(sum > ans) ans = sum;
}
int main()
{
 scanf("%d", &n);
 int i, j;
 for(i = 1; i \le n; i++)
 for(j = 1; j \le n; j++)
 scanf("\%d", \&G[i][j]);\\
 for(i = 1; i \le n; i++)
 {
 for(j = 1; j \le n; j++)
 printf("%d ", G[i][j]);
 printf("\n");
 }
 for(i = 1; i \le n; i++)
 sum = 0;
 dfs(i);
 printf("%d\n", ans);
 return 0;
}
测试数据
4
0204
0\ 0\ 0\ 3
2000
0\ 0\ 0\ 0
```

```
*/
时间复杂度为 O(n^3)
```

5、编程实现双向冒泡排序,奇数趟从前往后比较相邻的两个数,将大的数放到后面,偶数趟从后往前比较相邻两个数,将小的数放到前面。

答案:

#include <stdio.h>

```
int arr[105];
int main()
{
 int n;
 scanf("%d", &n);
 int i, j;
 for(i = 1; i \le n; i++)
 scanf("%d", &arr[i]);
 int head = 1, tail = n;
 for(i = 1; i \le n; i++)
 {
 if(i \% 2 == 1)
 head = head + 1;
 if(head == tail) break;
 for(j = head; j \le n; j++)
 if(arr[j-1] > arr[j])
 int temp = arr[j];
 arr[j] = arr[j - 1];
 arr[j - 1] = temp;
 }
 }
 else{
 tail = tail - 1;
 if(head == tail) break;
 for(j = tail; j >= 1; j--)
 if(arr[j+1] < arr[j])
 int temp = arr[j];
 arr[j] = arr[j + 1];
 arr[j + 1] = temp;
```

```
}
}
for(i = 1; i <= n; i++)
 printf("%d ", arr[i]);
printf("\n");
return 0;
}
/*
测试数据
6
2 7 1 3 4 5
```

总结:考试的时候太冷了、明年要找个暖和的考点、宾馆离考点太远、饭都来不及吃、又冷 又饿的坐了 4*3 个小时、就知道今年是凉了、

今年的题出的比往年质量要高很多、终于摒弃了那些名词解释、讲道理学计算机的哪有把书上的名词概念都背下来的道理、又不是文科、2333

—by NoobDream 2017.12.25