习 题 六

- 一、填空题
- 1. 从二叉搜索树中查找一个元素时,其时间复杂度大致为_C_。A O(n) B O(1) C O(log₂n) D O(n²)
- 2. 向二叉搜索树中插入一个元素时,其时间复杂度大致为<u>B</u>。 A O(1) B O(log₂n) C O(n) D O(nlog₂n)
- 3. 根据 n 个元素建立一棵二叉搜索树时,其时间复杂度大致为<u>D</u>。 A O(n) B $O(log_2n)$ C $O(n^2)$ D $O(nlog_2n)$
- 4. 从堆中删除一个元素的时间复杂度为<u>C</u>。 A O(1) B O(n) C O(log₂n) D O(nlog₂n)
- 5. 向堆中插入一个元素的时间复杂度为_A_。 A O(log₂n) B O(n) C O(1) D O(nlog₂n)
- 6. 权值分别为 3, 8, 6, 2, 5 的叶子结点生成一棵哈夫曼树,它的带权路径长度为 $_{\rm D}$ 。

A 24 B 48 C 72 D 51

二、填空题

- 1. 在一棵二叉搜索树中,每个分支结点的左子树上所有结点的值一定<u>小于</u>该结点的值,右子树上所有结点的值一定<u>大于</u>该结点的值。
- 2. 对一棵二叉搜索树进行中序遍历时,得到结点序列是一个_有序序列_。
- 3. 从一棵二叉搜索树中查找一个元素时,若元素的值等于根结点的值,则表明<u>查</u> 找成功,若元素的值小于根结点的值,则继续向<u>左子树</u>查找,若元素的值大 于根结点的值,则继续向<u>右子树</u>查找。
- 4. 在一个堆的顺序存储中, 若一个元素的下标为 i, 则它的左孩子元素的下标为 <u>2i+1</u>, 右孩子元素的下标为 <u>2i+2</u>。
- 5. 在一个小根堆中, 堆顶结点的值是所有结点中的<u>最小值</u>, 在一个大根堆中, 堆顶结点的值是所有结点中的<u>最大值</u>。
- 6. 当向一个小根堆插入一个具有最小值的元素时,该元素需要逐层<u>向上</u>调整, 直到被调整到 堆顶 位置为止。

- 7. 当从一个小根堆中删除一个元素时,需要把<u>堆尾</u>元素填补到<u>堆顶</u>位置,然后再按条件把它逐层<u>向下</u>调整。
- 8. 在哈夫曼编码中, 若编码长度只允许小于等于 4, 则除了已对两个字符编码为 0 和 10 外, 还可以最多对_4_个字符编码。

三、普通题

1. 已知一组元素 (46, 25, 78, 62, 12, 37, 70, 29), 画出按元素排列顺序输入生成的一棵二叉树。

解:略

2. 已知一棵二叉排序树如图 6-11 所示,若从中依次删除 72,12,49,28 结点,试分别画出每删除一个结点后得到的二叉排序树。 解:略

3. 设在一棵二叉排序树的每个结点中,含有关键字 key 域和统计相同关键字结点个数的 count 域,当向该树插入一个元素时,若树中已存在与该元素的关键字相同的结点,则就使该结点的 count 域增 1,否则就由该元素生成一个新结点而插入到树中,并使其 count 域置为 1,试按照这种插入要求编写一个算法。解:

void Insert (BTreeNode*&BST, ElemType& item)

//向二叉排序树中插入一个不重复元素 item, 若树中存在该元素,则将一配结点值域中的

```
//count 域的值加 1 即可
[
```

//从二叉排序树中查找关键字为 item. key 的结点,若查找成功则指针 t 指向该点结点,否则

//指针 s 指向待插入新结点的双亲结点 BTreeNode *t=BST, *S=NULL;

```
while(t!=NULL) {
 s=t;
 if(item.key==t->data.key)
 break;
 else if(item.key<t->data.key)
 t=t->left;
 else
 t=t->right;
```

```
//元素已存在,则将其值域中的 count 域的值增 1, 否则建立新结点
并插入到合适位置
 if(t!=NULL)
 t->data. count++;
 else{
 BTreeNode* p=new BTreeNode;
 p->data=item;
 p->data.count=1;
 p->left=p->right=NULL;
 if(s==NULL)
 BST=p;
 else{
 if (item. key<s->data. key)
 s->left=p;
 else
 s->right=p;
4. 编写一个非递归算法求出二叉排序树中的关键字最大的元素。
解:
 ElemType FindMax(BTreeNode* BST)
 //从二叉排序树中返回关键字最大的元素
 if (BST==NULL) {
 cerr<<"不能在空树上查找最大值!
 exit(1);
 BTreeNode* t=BST;
 while(t->right!=NULL)
 t=t->right;
 return t->data;
5. 假定一棵二叉排序树被存储在具有 ABTList 数组类型的一个对象 BST 中, 试
编写出以下算法。
1. 初始化对象 BST。
解:
 void InitBTree(ABTList BST)
 //将树置空
 BST[0].1eft=0;
```

```
//建立空闲链接表
 BST[0].right=1;
 for(int i=1;i<BTreeMaxSize-1;i++)
 BST[i].right=i+1;
 BST[BTreeMaxSize-1].right=0;
2. 向二叉树排序树中插入一个元素。
解:
 void Insert (ANTList BST, int&t, const ElemType& item)
 //向数组中的二叉排序树插入一个元素 item 的递归算法,变参 t 初始指
向树根结点
 if(t==0)//进行插入操作
 //取出一个空闲结点
 int p=BST[0].right;
 if(p==0){
 cerr<<"数组空间用完!"<<end1;
 exit(1);
 //修改空闲链表的表头指针, 使之指向下-
 BST[0].right=BST[p].right;
 //生成新结点
 BST[p].data=item;
 BST[p].left=BST[p].right=0;
 //把新结点插入到确定的位置
 n.com
 else if (item. key < BST[t]. data. key)
 Insert(BST, BST[t].left, item);
 //向左子树中插入元素
 else
 Insert(BST, BST[t].right, item);
 //向右子树中插入元素
 void Insert (ABTList BST, const ElemType& item)
 //向数组中的二叉排序树插入一个元素 item 的非递归算法
 //为新元素寻找插入位置
 int t=BST[0].left, parent=0;
 while (t!=0) {
 parent=t;
 if (item. key < BST[t]. data. key)
```

```
t=BST[t].left;
 else
 t=BST[t].right;
 //由 item 生成新结点并修改空闲链表的表头指针
 int p=BST[0].right;
 if(p==0) {
 cerr<<"数组空间用完!"<<end1;
 exit(1);
 BST[0].right=BST[p].right;
 BST[p].data=item;
 BST[p].left=BST[p].right=0;
 //将新结点插入到二叉排序树中的确定位置上
 if(parent==0)
 BST[o].left=p;
 else if (item. key < BST [parent]. data. key)
 BST[parent].left=p;
 else
 BST[parent].right=p;
3. 根据数组 a 中的 n 个元素建立二叉排序树。
解:
 void CreateBSTree(ABTList BST, ElemType a[], int n)
 //利用数组中的元素建立二叉排序树的算法
 for(int i=0;i<n;i++)
 Insert(BST, BST[0].left, a[i]);
4. 中序遍历二叉排序树。
解:
 void Inorder (ABTList BST, int t)
 //对数组中的二叉树进行中序遍历的递归算法
 if(t!=0){
 Inorder(BST, BST[t].left);
 cout << BST[t]. data. key << '';
 Inorder(BST, BST[t].right);
 void Inorder (ABTList BST)
 //对数组中的二叉树进行中序遍历的非递归算法
```

```
int s[10];//定义用于存储结点指针的栈
 int top=-1; //定义栈顶指针并赋初值使 s 栈为空
 int p=BST[0]. left;//定义指针 p 并使树根指针为它的初值
 while (top=-1 | p!=0)
 {//当栈非空或 p 指针非 0 时执行循环
 while (p!=0) {
 top++;
 s[top]=p;
 p=BST[p].left;
 if(top!=-1){
 p=s[top];
 top--;
 cout << BST[p]. data. key << '';
 p=BST[p].right;
5. 写出一个完整程序调用上述算法。
解:
 #include iostream. h>
 #include<stdlib.h>
 const int BTreeMaxSize=50;
 struct student{
 int key;
 typedef student ElemType;
 //定义二叉排序树中元素的类型为 student 记录型
 struct ABTreeNode{//定义二叉排序树的结点类型
 ElemType data;
 int left, right;
 typedef ABTreeNode ABTList[BTreeMaxSize];
 //定义保存二叉排序树的数组类型,各算法同上,在此省略
 void main()
 student a[8] = \{ \{36\}, \{54\}, \{25\}, \{30\}, \{43\}, \{18\}, \{50\}, \{28\} \} \}
 //为简单起见在每个元素中只给出关键字
 ABTList bst:
 InitBTree(bst);//初始化数组 bst
 //利用数组 a 在数组 bst 上建立一个二叉排序树
```

```
CreateBSTree(bst, a, 8);
cout<<"中序:"<<end1;
Inorder(bst, bst[0].left);
cout<<end1;
}
该程序的运行结果为:
中序:
18 25 28 30 36 43 50 54
```

doctin & J www.docin.com