《数据结构》第一章练习题

1、单项选择题

1.1 数据结构是一门非数值计算	算的程序设计问题中-	计算机的()以及它们
之间的()和运算等的	学科。	
①A 数据元素 B 计算力	7法 C逻辑存储	D数据映像
②A 结构 B 关系	C运算	D算法
1.2 数据结构被形式的定义为	(K,R), 其中 K 是 ()的有限集,R是K上
的()有限集。		
①A 算法 B 数据元素	C 数据操作	D逻辑结构
②A 操作 B 映像	C存储	D关系
1.3 在数据结构中,从逻辑上下	可以把数据结构分为	()。
A动态结构和静态结构	B紧凑结构和非紧	紧凑结构
C线性结构和非线性结构	D内部结构和外部	部结构
1.4 数据结构在计算机内存中的	勺表示是指 ()	0 0
A数据的存储结构	B数据结构	
C数据的逻辑结构	D数据元素之间的	的关系
1.5 在数据结构中,与所使用的	为计算机无关的是数扌	据的()结构。
A逻辑 B存储 C逻辑	和存储 D物理	
1.6 算法分析的目的是(),算	法分析的两个主要方	面是 ()。
①A 找出数据结构的合理性	B研究算法中输	入与输出的关系
C分析算法效率以求改进	D分析算法的易	懂性和文档性
②A 空间复杂度和时间复杂度	B正确性和简明	性
C可读性和文档性	D数据复杂性和	1程序复杂性
1.7 计算机算法是指()	, 它必须具备输入、	输出和()等5个特性。
①A 计算方法 B 排序方法	C解决问题的有限运	算序列 D 调度方法
②A 可行性、可移植性和可扩	充性 B可行性	、确定性和有穷性
C确定性、有穷性和稳定性	D易读性	、稳定性和安全性
1.8 在以下的叙述中,正确的是	륃 ()。	
A线性表和线性存储结构优于	链表存储结构 B二:	维数组是其数据元素为线性表
的线性表		
C栈的操作方式是先进先出	D 队	.列的操作方式是先进后出

1.9 在决定选择何种存储结构时,一般不考虑()。 A 各结点的值如何 B 结点个数的多少 C 对数据有哪些运算 D 所用编程语言实现这种结构是否方便 1.10 在存储数据时,通常不仅要存储各数据元素的值,而且还要存储()。 A 数据的处理方法 B 数据元素的类型 C 数据元素之间的关系 D 数据的存储方法 1.11 下面说法错误的是 ()。 (1) 方法原地工作的含义是指不需要额外的辅助空间 (2) 在相同的规模 n 下,复杂度 O(n) 的算法在时间上总是优于复杂度 O(2n)算法 (3) 所谓时间复杂度是指最坏情况下,估计算法执行时间的一个上界 (4) 同一个算法,实现语句的级别越高,执行效率越低 A (1) B (10 (2) C (1) (4) D (3) 1.12 通常要求同一逻辑结构中所有数据元素具有相同的特性, 这意味着 ()。 A数据元素具有同一特点 B不仅数据元素所包含的数据项个数要相同,而且对应的数据项类型要一致 C每个数据元素都一样 D数据元素所包含的数据项的个数要相等 1.13 以下说法正确的是()。 A数据元素师数据的最小单位 B数据项是数据的基本单位 C数据结构是带结构的各数据项的集合 D一些表面上很不相同的数据可以有相同的逻辑结构 2、设计与分析题 2.1 设有数据逻辑结构为: B=(K,R)

R={<k1,k3>,<k1,k8>,<k2,k3>,<k2,k4><k2,k5><k3,k9><k5,k6><k8,k9><k9,k7><k

 $K = \{k1, k2, \dots, k9\}$

4,k7><k4,k6>}

画出这个逻辑结构的图示,并确定相对关系 R, 哪些结点是开始结点, 哪些结点 是终端结点。

2.2 设有如图所示的逻辑结构图示,给出它的逻辑结构。


```
2.5 下面程序段的时间复杂度是(
 )。
s=0;
for (i=0;i<n;i++)
  for (j+0;j< n;j++)
  s+=B[i][j];
sum=s
2.6 下面程序段的时间复杂度是(
 )。
  i=1
  while(i \le n)
  i=i*3;
2.7 有如下递归函数 fact(n),分析其时间复杂度。
fact(int n)
\{ if (n \le 1) \}
 return 1;
  else
 return (n*fact(n-1))
 }
2.8 求两个 n 阶矩形的乘法 C=A*B,其算法如下:
```

#define MAX 100

}

Void	maxtrixmult(int	n,	float	a[MAX][M	IAX]),b[MAX	X][MAX],float
c[MAX][[MAX])						
{							
int i,j,k							
float x;							
for (i=	1; <n;i++){< td=""><td></td><td>//①</td><td></td><td></td><td></td><td></td></n;i++){<>		//①				
for (j	=1;j <n;j++){< td=""><td></td><td>//②</td><td></td><td></td><td></td><td></td></n;j++){<>		//②				
X	=0;		//③				
f	or(k=1;k<=n;k++)		//4				
	x+=a[i][k]*b[k][j];		//⑤				
С	[i][j]=x;		//⑥	}}}			
3、填空	题。						
1. 数据	的物理结构包括		的表示		的表示。		
2. 对于统	给定的 n 个元素,可以	【构造】	出的逻辑	结构有	,	,	,
— <u> </u>	_四种。						
3. 数据	的逻辑结构是指					0	
4. 一个	数据结构在计算机中	1		称为存储结构) o		
5. 抽象数	数据类型的定义仅取	决于它	已的一组_	,	而与		
无关, 艮	P不论其内部结构如 [*]	何变化	, 只要它	的数学特征	不变,都不景	影响其外	、部使
用。							
6 .	数据结构中	과 评	价 算	法 的 两	万 个 重	要指	育 标
是				o			

7. 数据结构是研讨数据的
这种结构定义相应的_操作(运算)_,设计出相应的_算法_。
8. 一个算法具有5个特性:、、、、、。
9. 下面程序段中带下划线的语句的执行次数的数量级是:
$i=1$; WHILE $i < n$ $\underline{i=i*2}$;
10.下面程序段的时间复杂度为。(n>1)
sum=1;
for (i=0;sum <n;i++) sum+="1;</td"></n;i++)>
4、简答题。
1. 数据结构是一门研究什么内容的学科?

2. 数据元素之间的关系在计算机中有几种表示方法? 各有什么特点?

3. 数据类型和抽象数据类型是如何定义的。二者有何相同和不同之处,抽象数

据类型的主要特点是什么?	使用抽象数据类型的主要好处是什么?

4. 回答问题:

- (1) 在数据结构课程中,数据的逻辑结构,数据的存储结构及数据的运算之间存在着怎样的关系?
- (2) 若逻辑结构相同但存储结构不同,则为不同的数据结构。这样的说法对吗? 举例说明之。

(3) 在给定的逻辑结构及其存储表示上可以定义不同的运算集合,从而得到不同的数据结构。这样说法对吗? 举例说明之。

(4) 评价各种不同数据结构的标准是什么?
5. 评价一个好的算法, 您是从哪几方面来考虑的?
6. 解释和比较以下各组概念:(1) 算法的时间复杂性;
(2) 算法;
(3) 频度;
7. 根据数据元素之间的逻辑关系,一般有哪几类基本的数据结构?
8. 对于一个数据结构,一般包括哪三个方面的讨论?

9. 若将数据结构定义为一个二元组 (D, R),说明符号 D, R 应分别表示什么?

10. 数据的存储结构由哪四种基本的存储方法实现?