石家庄铁道学院 2009-2010 学年第 1 学期

______级本科班期末考试试卷(A)答案

课	程:	名称: <u></u>	数据结构	<u>勾B</u> 信	£课教师 <u>:</u>	武守秋、	邸书灵	考证	代时间:	<u>120</u> 分钟	
学号: 姓名:											
考	试	性质(学生填写	号): 正常	7考试()) 缓考 ()补考()重修(() 提前(修读()	
	题	号	-	$\vec{\Box}$	\equiv	四	五	六	七	总分	
	满	分	20	20	45	15				100	
	得	分									
	阅	卷人									
_	<u>, i</u>	单项选:	 	小题2分,	共 20 分	•)					
1. 对于只在表的首、尾进行插入操作的线性表,宜采用的存储结构为:(C)。									.).		
		(C) 用	尾指针表	示的单循	环链表	(D) 单	链表				
2.	7	生 n 个组	吉点的顺序	亨表中,算	拿法的时间	可复杂度是	₫ O (1)	的操作是	: (A)。	
		(A)访	问第i个组	_{告点(1≤i:}	≤n) 和求	第i个结点	点的直接前	前驱(2≤i:	≤ <u>n</u>)		
		(B)在	第i个结点	点后插入-	一个新结点	≒ (1≤i≤n))				
	(C)删除第 i 个结点(1≤i≤n)										
		(D)将	n个结点	从小到大	排序						
3.	4	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(D)。									
		(A) 业	4须是连续	 美的	((B) 部分:	地址必须	是连续的			
		(C) -	一定是不连	E续的	((D) 连续:	或不连续	都可以			
4.	4	线性表	L在(E	3)情况	下适用于	使用链式	结构实现				
		(A)	需经常修改	攻 L 中 的 纟	吉点值	(B)	需不断对	すし进行册	删除插入		
		(C)	L中含有力	大量的结点	点	(D)	L中结点	点结构复杂	Ļ		
5.	7			的双向循环						(C).	
		(A)he	ad->prior=	==NULL =head		(B)h	ead->next	==NULL			
								t->prior==	NULL		
6.	Ļ			的叙述中,							
(A) 广义表是由 0 个或多个单元素或子表构成的有限序列											
				有一个元							
		,		递归定义		*		空表			
7.		,	*	点的完全二				F	7		
	(A) log	$g_2(n)$ ($B) \lfloor \log_2($	$n) \rfloor (C$	$\log_2(n)$	<u>J</u> +1	$(D) log_2$	(n)+1		

- 8. 某二叉树结点的中序序列为 A、B、C、D、E、F、G, 后序序列为 B、D、C、A、F、 G、E,则其左子树中结点数目为: (C)。
 - (A) 3 (B) 2 (C) 4 (D) 5
- 9. 设一棵完全二叉树具有 1000 个结点,则此完全二叉树有(A)个叶子结点。
 - (A) 500 (B) 499 (C) 501 (D) 498
- 10. 在一个无向图中, 所有顶点的度数之和等于所有边数的(C) 倍。
 - (A) 1/2
- (B) 1
- (C) 2 (D) 4

二、填空题(每空2分,共20分)

- 1. 数据结构被形式地定义为(D, R), 其中 D 是 数据元素 的有限集合, R 是 D 上的 关系 有限集合。
- 2. 数据项 是数据的不可分割的最小单位。
- 向一个长度为 n 的顺序表的第 i 个元素(1<i<n+1)之前插入一个元素时,需向后移动 n-i+1 个元素。
- 4. 向栈中压入元素的操作是先 移动栈顶指针 , 后 存入元素 。
- 5. 不包含任何字符(长度为0)的串 称为空串; 由一个或多个空格(仅由空格 符)组成的串 称为空白串。
- 6. 假设有二维数组 A6×8, 行列下标从 0, 0 开始。每个元素用相邻的 6 个字节存储, 存 储器按字节编址。已知 A 的起始存储位置(基地址)为 1000,末尾元素 A57的第一 个字节地址为____; 若按行存储时,元素 A₁₄的第一个字节地址为___ $(8+4)\times 6+1000=1072$.

三、简答题(每小题5分,共40分)

1. 计算下列程序中 x=x+1 的语句频度

 $for(i=1;i \le n;i++)$ for(j=1;j<=i;j++)for(k=1;k<=j;k++)

x=x+1:

【解答】x=x+1 的语句频度为:

T(n)=1+(1+2)+(1+2+3)+....+(1+2+....+n)=n(n+1)(n+2)/6

2. 下面是出栈的算法,请把填上语句

//---- 栈的顺序存储表示 -----

#define STACK INIT SIZE 100;//初始分配量

#define STACKINCREMENT 10://分配增量

typedef struct {

SElemType *base;//栈底指针

SElemType *top;//栈顶指针

int stacksize;//栈容量

} SqStack;

Status Pop (SqStack &S, SElemType &e) {

// 若栈不空,则删除 S 的栈顶元素,

// 用 e 返回其值, 并返回 OK:

// 否则返回 ERROR

if (S.top == S.base) return ERROR;

e = *--S.top;

return OK;}

3. 写出下列程序段的输出结果(队列中的元素类型 QElem Type 为 char)。

void main(){

Queue Q; Init Queue (Q);

Char x='e'; y='c';

EnQueue (Q,'h'); EnQueue (Q,'r'); EnQueue (Q, y);

DeQueue (Q,x); EnQueue (Q,x);

DeQueue (Q,x); EnQueue (Q,a');

while(!QueueEmpty(Q)){ DeQueue (Q,y);printf(y); };

Printf(x);

}

【解答】输出为"char"。

4. 已知 L 是无表头结点的单链表,且 P 结点既不是首元结点,也不是尾元结点,请写出在 P 结点后插入 S 结点的核心语句序列。

【解答】此题答案不唯一,但若从已给定序列中挑选,则限制颇多。

Q=P;

P=L;

while(P->next!=Q)P=P->next;

P=Q;

S->next=P->next;

已知 P 结点,则不必"顺藤摸瓜",直接链接即可。

S->next=P->next;

P->next=S:

P->next=S;

5. 给定二叉树的两种遍历序列,分别是:前序遍历序列: D, A, C, E, B, H, F, G, I; 中序遍历序列: D, C, B, E, H, A, G, I, F, 试画出二叉树 B, 并简述由任意二叉树 B 的前序遍历序列和中序遍历序列求二叉树 B 的思想方法。

【解答】方法是:由前序先确定 root,由中序可确定 root 的左、右子树。然后由其左子树的元素集合和右子树的集合对应前序遍历序列中的元素集合,可继续确定 root 的左右孩子。将他们分别作为新的 root,不断递归,则所有元素都将被唯一确定,问题得解。

6. 下图是一个连通图,请画出以顶点①为根的深度优先生成树。(5分)

【解答】以顶点①为根的深度优先生成树:

7. 用迪杰斯特拉算法求源点 v0 到其余各顶点的最短路径,请写出求解过程(7分)

【解答】

终点	从 v0 到各终点的 D 值和最短路径的求解过程							
	i=1	i=2	i=3	i=4	i=5			
V1	∞	∞	∞	∞	∞ 无			

第4页 共6页

V2	10 (v0,v2)				
V3	∞	60 (v0,v2,v3)	50 (v0,v4,v3)		
V4	30 (v0,v4)	30 (v0,v4)			
V5	100 (v0,v5)		90 (v0,v4,v5)	60 (v0,v4,v3,v5)	
Vj	V2	v4	v3	V5	
S	{v0,v2}	{v0,v2,v4}	{v0,v2,v3,v4	}{v0,v2,v3,v4,v5}	

8. 假定用于通信的电文仅由 8 个字母 c1, c2, c3, c4, c5, c6, c7, c8 组成, 各字母在电文中 出现的频率分别为 5, 25, 3, 6, 10, 11, 36, 4。试为这 8 个字母设计不等长 Huffman 编码, 并给出该电文的总码数。(8 分)

【解答】

已知字母集 { c1, c2, c3, c4, c5, c6, c7, c8 }, 频率 {5, 25, 3, 6, 10, 11, 36, 4 }, 则 Huffman 编码为

c1	c2	c3	c4	c5	с6	c7	c8
0110	10	0000	0111	001	010	11	0001

电文总码数为 4*3+4*4+3*10+3*11+4*5+4*6+2*25 +2*36=257

四、算法设计(15分)

1. 写一个算法把输入的十进制数转换成二进制数。(7分)

【解答】

void conversion() {
 InitStack(S);//构造空栈
 scanf ("%d",N);

```
while(N)
 Push(S, N%2);
 N=N/2;
 while(! StackEmpty(S))
 { Pop(S,e); printf("%d",e); }
}//conversion
2.
 写一个中序遍历二叉树 T 的非递归算法,采用二叉链表作为存储结构。(8分)
【解答】
typedef struct BiTNode { //结点结构
 TElemType
 data;
 struct BiTNode *lchild, *rchild;
 // 左右孩子指针
} BiTNode, *BiTree;
Status InOrderTraverse(BiTree T,Status(*Visit)(TElemType e))
{
InitStack(S);
Push(S,T); //根指针进栈
While(!StackEmpty(S)){
 While(GetTop(S,p)&&p) Push(S,p->lchild); //向左走到尽头
 Pop(S,p); //空指针退栈
  if(!StackEmpty(S)){ //访问结点,向右一步
 if(!Visit(p->data)) return ERROR;
 Pop(S,p);
 Push(S,p->rchild);
 }//if
} //while
Return OK; }//InOrderTraverse
```