重庆大学学长QQ 1964907139 , 重大各学院考研资料有售

2011-2012 学年第一学期期末考查《数据结构》试卷

(答案一律写在答题纸上, 在本试卷上做答天效)

一、选择(每题 1 分,共 10 分)							
1.长度为 n 的线性表采用顺序存储结构,在其第 i 个位置插入一个新元素的算法时间复							
杂度为()							
A.O(0)	B.O(1)	C.O(n)	$D.O(n^2)$				
2.六个元素按照 6, 5, 4	1, 3, 2, 1的顺序入栈,	下列哪一个是合法的出	栈序列? ()				
A.543612	B.453126	C.346512	D.234156				
3.设树的度为4,其中度	为 1、2、3、4 的结点个	数分别是4、2、1、2,贝	则树中叶子个数				
为()							
A.8	B.9	C.10	D.11				
4.设森林 F 对应的二叉标	对B有m个结点,B的右	子树结点个数为 n, 森林	木F 中第一棵树				
的结点个数是()							
A. m-n	B.m-n-1	C.n+1	D.m+n				
5.若一棵二叉树具有 10 个度为 2 的结点, 5 个度为 1 的结点, 则度为 0 的结点个数是()							
A.9	B.11	C.15	D.不确定				
6.下列哪一个方法可以判断出一个有向图是否有环。()							
A.深度优先遍历	B.拓扑排序	C.求最短路径	D.求关键路径				
7.第7层有10个叶子结点的完全二叉树不可能有()个结点。							
A.73	B.234	C.235	D.236				
8.分别用以下序列构造二叉排序树,与用其他三个序列构造的结果不同的是()							
A. (100,80,90,60,120,110,130)		B. (100, 120, 110,130,80, 60,90)					
C. (100,60,80,90,120,110,130)		D. (100,80, 60,90, 120, 130,110)					
9.对一组数据(84,47,25,15,21)排序,数据的排列次序在排序过程中变化如下:							
(1) 84 47 25 15 21 (2	3) 15 47 25 84 21 (3) 15	21 25 84 47 (4) 15 21 2	25 47 84 则采用				
的排序方法是()							

A.选择排序	B.起泡排序	C.快速排序	D.插入排序
10.对线性表进行折半查	ī找时,要求线性表	長必须 ()	
A.以顺序方式存储	B.以顺序方式	存储,且数据元素有序	
C.以链接方式存储	D.以链接方式	存储,且数据元素有序	
二、填空(每空1分,	共 15 分)		
1.数据结构中评价算法	的两个重要指标是	、空间复杂	度。
2.在单链表中,指针 P 角	所指结点有后继的	条件是。(纟	吉点构成: data 和 next)
3.栈的特点是	°		
4.判断循环队列是否队	满的条件表达式是	o	
5.完全二叉树中的结点。	个数为 n,则编号d	最大的分支结点的编号为	J。
6.如果 A 有 7 个兄弟,	而 B 是 A 的双亲,	则 B 的度是	•
7.如果二叉树中有 20	个叶子节点,30	个度为 1 的结点,则	该二叉树的总结点数
为。			
8.设二叉树中每个结点	均用一个字母表示	F, 若一个结点的左子树	或者右子树为空,用.
表示。现前序遍历二叉	树的结点序列为 A	BD.GCE.HF,则中原	亨遍历二叉树的结点序
列为。			
9.若用 n 表示图中的顶	点数目,则有	条边的无向图被	称为完全图。
10.如果具有 n 个顶点的	的图是一个环,则它	它有棵生成构	对。
11.克鲁斯卡尔算法的时	 	,它适合求	图的最小生成树。
12.顺序查找 n 个元素的	3线性表,若查找成	战功时的平均查找长度为	•
13.高度为 5 的完全二叉	(树,其结点最少有	育个。	
14.直接插入排序中使用	目的监视哨的作用是	Ē。	
三、判断题(每题1分	, 共10分)		
1.算法独立于具体的程	序设计语言,与具	体的计算机无关。()	
2.线性表采用链式存储	时,结点内部的存	储空间可以是不连续的。	()
3.栈和队列的存储方式,	,既可以是顺序方	式,又可以是链式方式。	()
4.哈夫曼树的结点总个	数一定是偶数。()	
5.已知二叉树的先序遍点	历序列和中序遍历	序列,可以画出这棵二	叉树()。

- 6.有 e 条边的无向图, 在其对应的邻接表中有 e 个结点。()
- 7.连通分量指的是无向图的极大连通子图。()
- 8.在哈希表的查找过程中的"比较"操作是无法避免的。()
- 9.完全二叉树肯定是平衡二叉树。()
- 10.堆排序是稳定的排序算法。()

四、简答题(共30分)

- 1. 线性结构的特点是? (4分)
- 2. 已知图的邻接矩阵存储如下所示,请根据该邻接矩阵画出对应的图,并给出从 A 出发 的广度优先搜索序列,以及相应的广度优先生成树。(6分)

	Α	В	C	D	E	F
A	0	1	0	0	1	0
В	1	0	0	0	1	1
C	0	0	0	1	0	1
D	0	0	1	0	0	1
E	1	1	0	0	0	0
F	0	1	1	1	0	0

- 3. 已知一棵二叉树的后序遍历序列为 EICBGAHDF,中序遍历序列为 CEIFGBADH,请 画出这棵二叉树,并把这棵二叉树转换成相应的树(或森林)。(6分)
- 4. 已知电文内容为: ACACBACDAACDBAACADAA, 字符集为 A, B, C, D, 设计一 套二进制编码, 使得上述电文的编码最短。(6分)
- 5. 已知有序序列{3, 7, 11, 20, 45, 77, 90}, 请分别写出折半查找 10 和查找 99 的过 程, 并求出 ASL (4分)
- 6. 已知序列{34, 17, 6, 29, 33, 11, 80, 37}请用快速排序的方法进行排序,并给出 详细过程。(4分)

五、算法填空(每空5分,共20分)

(1) 按先序次序输入二叉树中的结点值(字符)构造二叉树

Status CreateBiTree(BiTree &T)

char ch;

{

```
read(ch);
 if( ch==' ')
 T = NULL;
 else {
 T = (BiTree)malloc(sizeof(BiTNode));
 ____(1)_____;
 CreateBiTree(T->lchild);
 _____;
 }
 return OK;
}
 (2) 在顺序表 L 的第 i 个元素之前插入新的元素 e
Status ListInsert(SqList &L, int i, ElemType e)
 if (i < 1 || i > L.length+1) return ERROR; // 插入位置不合法
 for (j = L.length; j > i; j - -)
 ____(3)____;
 L.elem[i-1] = e; // 插入 e
 _____(4)______;
 return OK;
} // ListInsert_Sq
六、写算法(共15分)
```

1.请写出链式存储的线性表中,删除第 i 个位置数据元素的实现算法。(给出相应的结构体定义,关键部分给出注释。)

2011-2012 学年第一学期期末考查《数据结构》标准答案

一、选择(每题1分,共10分)
 1-5 DBBBB 6-10 ACCDB
 二、填空(每空1分,共15分)
 1.时间复杂度,空间复杂度
 2.FIFO, LIFO
 3.Q.rear==Q.front

4.7

5.8

6.O(n²) ,稠密图

7.极大连通子图

8.n(n-1)

9.n-1

10.集合结构, 树形结构, 图状结构

三、判断题(每题1分,共10分)

1. \times 2. \checkmark 3. \checkmark 4. \times 5. \checkmark 6. \times 7. \times 8. \times 9. \times 10. \times

四、简答题(共30分)

1.

- (1)在二叉树的第 i 层上至多有 2i-1 个结点; (i≥1)
- (2)深度为 k 的二叉树上至多含 2k-1 个结点(k≥1);
- (3)对任何一棵二叉树,若它含有 n0 个叶子结点、n2 个度为 2 的结点,则必存在关系式: n0 = n2 + 1:
- (4)具有 n 个结点的完全二叉树的深度为 l log2n l+1。
- (5)若对含 n 个结点的完全二叉树从上到下且从左至右进行 1 至 n 的编号,则对完全二叉树中任意一个编号为 i 的结点: 若 i=1,则该结点是二叉树的根,无双亲,否则,编号为 Li/2] 的结点为其双亲结点; 若 2i>n,则该结点无左孩子,否则,编号为 2i 的结点为其左孩子结点; 若 2i+1>n,则该结点无右孩子结点,否则,编号为 2i+1 的结点为其右孩子结点。

评分标准: 答对 5 条中的 4 条得 4 分。

2.

深度优先遍历序列: abefdc

深度优先生成树:

评分标准:深度优先遍历序列3分,深度优先生成树3分。

3.(1)T->next->next=P->next;

(2)Q=T;

While(Q->!=P)

 ${Q=Q->next;}$

Q->next=P->next;

free(P);

评分标准: 回答(1)或者(2)都正确。

4.

5.{11, 3, 7, 77, 20, 45, 90}

查找过程: 11, 3, 7, 77 或者 90, 45, 20, 77

6.{34, 17, 6, 29, 33, 11, 80, 37}

d=5 11, 17, 6, 29, 33, 34, 80, 37

d=3 11, 17, 6, 29, 33, 34, 80, 37

d=1 6, 11, 17, 29, 33, 34, 37, 80

五、算法填空(每空5分,共20分)

- 1. (1)visit(T->data); 或者printf(T->data);
 - (2)PreOrderTraverse(T->rchild);
- 2.(1)return mid;

{

(2)high=mid-1;

六、写算法(共15分)

//删除表 L 中第 i 个元素,结果用 e 返回,操作成功返回 OK,失败时返回 ERROR Status ListDelete(SqList &L, int i, ElemType &e)

if(i<1|li>L.length)return ERROR;