武汉大学计算机学院

2010年-2011学年第二学期"数据结构"考试试题(A)

要求: 所有的题目的解答均写在答题纸上,需写清楚题目的序号。每张答题纸都要写上姓名和学号。

_,	单项选择题(每小题 1.5 分, 共计 30	0分)	
	1. 数据结构是指 <u>D</u> 。 A. 一种数据类型 B. 数据的存储结构 C. 一组性质相同的数据元素的集合 D. 相互之间存在一种或多种特定关系 2. 以下算法的时间复杂度为 <u>A</u> void fun(int n) { int i=1; while (i<=n) i++;	系的数据元素的集合	
	}		
		3. $O(\sqrt{n})$	
	C. $O(nlog_2n)$	D. $O(log_2n)$	
		引除元素值为 x 的元素时,在查找元素 x 时采	
用二分查找,此时的时间复杂度为 $_{\underline{}}$ 。			
		B. $O(nlog_2n)$	
	C. $O(n^2)$	D. O(\sqrt{n})	
		中,删除元素值为 x 的结点,算法的时间复杂	
度为	J A \circ	_	
	A. O(n)	3. $O(\sqrt{n})$	
	C. $O(nlog_2n)$	D. $O(n^2)$	
	5. 若一个栈采用数组 s[0n-1]存放其	元素,初始时栈顶指针为 n ,则以下元素 x 进	
栈的]正确操作是 <u>C</u> 。		
	A.top++;s[top]=x;	B.s[top]=x;top++;	
	C.top;s[top]=x;	B.s[top]=x;top;	
		达式是 <u>B</u> ,其中#表示一个数值的结束。	
	A. 2#3#4#1#*+-	B. 2#3#4#+*1#-	
		D+*2#3#4#1#	
		-1,其队头、队尾指针分别为 front 和 rear(front	
指向]队列中队头元素的前一个位置,rea	ar 指向队尾元素的位置),则其元素个数为	
<u>D</u>	o		
	A. rear-front	B. rear-front-1	
	C. (rear-front)%N+1	D. (rear-front+N)%N	
		「形队列,队头指针 front 指向队列中队头元素	
的前	ī一个位置,队尾指针 rear 指向队尾元	素的位置。若当前 rear 和 front 的值分别为 0	

和 3, 当从队列中删除一个元素, 再加入两个元素后, rear 和 front 的值分别为 B____。

	A. 1 和 5	B. 2 和 4	
	C.4和2	D.5和1	
	9. 一棵深度为 h (h≥1) 的完全二叉树至少有A个结点。		
	A. 2 ^{h-1}	B. 2 ^h	
	C. $2^{h}+1$	D. 2 ^{h-1} +1	
	10. 一棵含有 n 个结点的线索二叉	树中,其线索个数为 <u>C</u> 。	
	A. 2n	B. n-1	
	C. n+1	D. n	
	11. 设一棵哈夫曼树中有 1999 个:	结点,该哈夫曼树用于对 <u>C</u> 个字符进行编	
码。			
	A. 999	B. 998	
	C. 1000	D. 1001	
	12. 一个含有 n 个顶点的无向连通	图采用邻接矩阵存储,则该矩阵一定是_A。	
	A. 对称矩阵	B. 非对称矩阵	
	C. 稀疏矩阵	D. 稠密矩阵	
	13. 设无向连通图有 n 个顶点 e 条:	边,若满足 <u>A</u> ,则图中一定有回路。	
	A. e≥n B. e <n< td=""></n<>		
	C. e=n-1	D. 2e≥n	
	14. 对于 AOE 网的关键路径,以7	下叙述 <u>D</u> 是正确的。	
	A. 任何一个关键活动提前完成, 『	则整个工程一定会提前完成	
	B. 完成整个工程的最短时间是从》	原点到汇点的最短路径长度	
	C. 一个 AOE 网的关键路径一定是	唯一的	
	D. 任何一个活动持续时间的改变可	可能会影响关键路径的改变	
	15. 设有 100 个元素的有序表,	用折半查找时,不成功时最大的比较次数是	
D	0		
	A. 25	B. 50	
	C. 10	D. 7	
	16. 在一棵 m 阶 B-树中删除一个乡	关键字会引起合并,则该结点原有 <u>C</u> 个关键	
字。			
	A. 1	$B.\lceil m/2 \rceil$	
	C. \[m/2\]-1	$D.\lceil m/2 \rceil + 1$	
	17. 哈希查找方法一般适用于 D	情况下的查找。	
	A. 查找表为链表		
	B. 查找表为有序表		
	C. 关键字集合比地址集合大得多		
	D. 关键字集合与地址集合之间存在	生着某种对应关系。	
		直接插入排序方法进行排序,在最好情况下算法	
的时			
	A. O(n)	B. $O(nlog_2n)$	
	C. O(n ²)	D. $O(\sqrt{n})$	
		4.88.21.48.15.27.69.35.20}进行递增排序,元素序	

列的变化情况如下:

- (1) {24,88,21,48,15,27,69,35,20}
- (2) {20,15,21,24,48,27,69,35,88}
- (3) {15,20,21,24,35,27,48,69,88}
- (4) {15,20,21,24,27,35,48,69,88}

则所采用的排序方法是___A__。

- A. 快速排序
- C. 直接插入排序
- 20. 以下序列是堆的是___C__。
- A. {75,65,30,15,25,45,20,10}
- C. {75,45,65,30,15,25,20,10}

- B. 简单选择排序
- D. 归并排序
- B. {75,65,45,10,30,25,20,15}
- D. {75,45,65,10,25,30,20,15}

二、问答题(共4小题,每小题10分,共计40分)

- 1. 如果对含有 n (n>1) 个元素的线性表的运算只有 4 种: 删除第一个元素; 删除最后一个元素; 在第一个元素前面插入新元素; 在最后一个元素的后面插入新元素,则最好使用以下哪种存储结构,并简要说明理由。
 - (1) 只有尾结点指针没有头结点指针的循环单链表
 - (2) 只有尾结点指针没有头结点指针的非循环双链表
 - (3) 只有头结点指针没有尾结点指针的循环双链表
 - (4) 既有头结点指针也有尾结点指针的循环单链表
- 2. 已知一棵度为 4 的树中,其度为 0、 1、 2、 3 的结点数分别为 14、 4、 3、 2,求该树的结点总数 n 和度为 4 的结点个数,并给出推导过程。
 - 3. 有人提出这样的一种从图 G 中顶点 u 开始构造最小生成树的方法:

假设 G=(V, E)是一个具有 n 个顶点的带权连通无向图,T=(U, TE)是 G 的最小生成树,其中 U 是 T 的顶点集,TE 是 T 的边集,则由 G 构造从起始顶点 u 出发的最小生成树 T 的步骤如下:

- (1) 初始化 U={u}。以 u 到其他顶点的所有边为候选边。
- (2) 重复以下步骤 n-1 次, 使得其他 n-1 个顶点被加入到 U 中。

从候选边中挑选权值最小的边加入到 TE,设该边在 V-U 中的顶点是 v,将 v 加入 U 中。考查顶点 v,将 v 与 V-U 顶点集中的所有边作为新的候选边。

若此方法求得的 T 是最小生成树,请予以证明。若不能求得最小边,请举出反例。

- 4. 有一棵二叉排序树按先序遍历得到的序列为: (12,5,2,8,6,10,16,15,18,20)。回答以下问题:
 - (1) 画出该二叉排序树。
 - (2)给出该二叉排序树的中序遍历序列。
 - (3) 求在等概率下的查找成功和不成功情况下的平均查找长度。

三、算法设计题(每小题 10 分, 共计 30 分)

- 1. 设 A 和 B 是两个结点个数分别为 m 和 n 的单链表(带头结点),其中元素递增有序。设计一个尽可能高效的算法求 A 和 B 的交集,要求不破坏 A、B 的结点,将交集存放在单链表 C 中。给出你所设计的算法的时间复杂度和空间复杂度。
- 2. 假设二叉树 b 采用二叉链存储结构,设计一个算法 void findparent(BTNode *b,ElemType x,BTNode *&p)求指定值为 x 的结点的双亲结点 p,提示,根结点的双亲为 NULL,若在 b 中未找到值为 x 的结点, p 亦为 NULL。

3. 假设一个连通图采用邻接表 G 存储结构表示。设计一个算法,求起点 u 到终点 v 的经过顶点 k 的所有路径。

四、附加题(10分)

说明: 附加题不计入期未考试总分,但计入本课程的总分。

假设某专业有若干个班,每个班有若干学生,每个学生包含姓名和分数,这样构成一棵树,如图 1 所示。假设树中每个结点的 name 域均不相同,该树采用孩子兄弟链存储结构,其结点类型定义如下:

- 完成以下算法:
 - (1)设计一个算法求所有的学生人数。
 - (2) 求指定某班的平均分。

图 1 林子主风频构

"数据结构"考试试题(A)参考答案

要求: 所有的题目的解答均写在答题纸上,需写清楚题目的序号。每张答题纸都要写上姓名和学号。

- 一、单项选择题(每小题 1.5 分, 共计 30 分)
 - 1. D 2. A 3. B 4. A 5. C
 - 6. B 7. D 8. B 9. A 10. C
 - 11. C 12. A 13. A 14. D 15. D
 - 16. C 17. D 18. A 19. A 20. C
- 二、问答题(共4小题,每小题10分,共计40分)
 - 1. 答:本题答案为(3),因为实现上述4种运算的时间复杂度均为O(1)。

【评分说明】选择结果占 4 分,理由占 6 分。若结果错误,但对各操作时间复杂度作了分析,可给 $2\sim5$ 分。

2. 答: 结 点 总 数 $n=n_0+n_1+n_2+n_3+n_4$, 即 $n=23+n_4$, 又 有: 度 之 和 $=n-1=0\times n_0+1\times n_1+2\times n_2+3$

 $\times n_3 + 4 \times n_4$,即 $n=17+4n_4$,综合两式得: $n_4=2$,n=25。所以,该树的结点总数为 25,度为 4 的结点个数为 2。

【评分说明】结果为4分,过程占6分。

3. 答:此方法不能求得最小生成树。例如,对于如图 5.1 (a)所示的带权连通无向图,按照上述方法从顶点 0 开始求得的结果为 5.1 (b)所示的树,显然它不是最小生成树,正确的最小生成树如图 5.1 (c)所示。

在有些情况下,上述方法无法求得结果,例如对于如图 5.1 (d) 所示的带权连通 无向图,从顶点 0 出发,找到顶点 1 (边 (0,1)),从顶点 1 出发,找到顶点 3 (边 (1,3)), 再从顶点 3 出发,找到顶点 0 (边 (3,0)),这样构成回路,就不能求得最小生成树了。

图 1 求最小生成树的反例

说明: 只需给出一种情况即可。

【评分说明】回答不能求得最小生成树得 5 分,反例为 5 分。若指出可求得最小生成树,根据证明过程给 1~2 分。

- 4. 答: (1) 先序遍历得到的序列为: (12,5,2,8,6,10,16,15,18,20), 中序序列是一个有序序列, 所以为: (2,5,6,8,10,12,15,16,18,20), 由先序序列和中序序列可以构造出对应的二叉树, 如图 2 所示。
 - (2) 中序遍历序列为: 2,5,6,8,10,12,15,16,18,20。
 - (3) ASL 成功=(1×1+2×2+4×3+3×4)/10=29/10。

ASL 不成功=(5×3+6×4/11=39/11。

【评分说明】(1) 小题占6分,(2)(3) 小题各占2分。

三、算法设计题(每小题 10 分, 共计 30 分)

1. 设 A 和 B 是两个结点个数分别为 m 和 n 的单链表(带头结点),其中元素递增有序。设计一个尽可能高效的算法求 A 和 B 的交集,要求不破坏 A、B 的结点,将交集存放在单链表 C 中。给出你所设计的算法的时间复杂度和空间复杂度。

解: 算法如下:

```
void insertion(LinkList *A,LinkList *B,LinkList *&C)
{ LinkList *p=A->next, *q=B->next, *s, *t;
 C=(LinkList *)malloc(sizeof(LinkList));
 t=C;
 while (p!=NULL && q!=NULL)
 if (p->data==q->data)
 { s=(LinkList *)malloc(sizeof(LinkList));
 s->data=p->data;
 t->next=s;
 t=s;
 p=p->next;
 q=q->next;
 else if (p->data<q->data)
 p=p->next;
 else
 q=q->next;
 }
 t->next=NULL;
```

算法的时间复杂度为 O(m+n), 空间复杂度为 O(MIN(m,n))。

【评分说明】算法为8分,算法的时间复杂度和空间复杂度各占1分。

2. 假设二叉树 b 采用二叉链存储结构,设计一个算法 void findparent(BTNode *b,ElemType x,BTNode *&p)求指定值为 x 的结点的双亲结点 p,提示,根结点的双亲为 NULL,若未找到这样的结点,p 亦为 NULL。

解: 算法如下:

【评分说明】本题有多种解法,相应给分。

3. 假设一个连通图采用邻接表 G 存储结构表示。设计一个算法, 求起点 u 到终点 v 的经过顶点 k 的所有路径。

```
解: 算法如下:
```

```
int visited[MAXV]={0}; //全局变量
void PathAll(ALGraph *G, int u, int v, int k, int path[], int d)
 //d 是到当前为止已走过的路径长度,调用时初值为-1
 { int m, i;
  ArcNode *p;
  visited[u]=1;
  d++;
 //路径长度增1
  path[d]=u;
 //将当前顶点添加到路径中
  if (u==v && In(path,d,k)==1) //输出一条路径
  { printf(" ");
 for (i=0; i <= d; i++)
 printf("%d ",path[i]);
 printf("\n");
  p=G->adjlist[u].firstarc; //p 指向顶点 u 的第一条弧的弧头节点
  while (p!=NULL)
  { m=p->adjvex; //m为u的邻接点
 if (visited[m]==0)
 //若该顶点未标记访问,则递归访问之
 PathAll(G, m, v, l, path, d);
 p=p->nextarc;
 //找 u 的下一个邻接点
  visited[u]=0;
 //恢复环境: 使该顶点可重新使用
 int In(int path[], int d, int k) //判断顶点 k 是否包含在路径中
 { int i;
  for (i=0; i <= d; i++)
 if (path[i]==k)
 return 1;
  return 0;
```

【评分说明】本题采用 DFS 算法给出一条路径时给 8 分,采用 BFS 算法给出一条路径时给 6 分。

四、附加题(10分)

说明: 附加题不计入期未考试总分,但计入本课程的总分。

假设某专业有若干个班,每个班有若干学生,每个学生包含姓名和分数,这样构成一棵树,如图 1 所示。假设树中每个结点的 name 域均不相同,该树采用孩子兄弟链存储结构,其结点类型定义如下:

```
typedef struct node { char name[50]; //专业、班号或姓名 float score; //分数
```

```
struct node *child; //指向最左边的孩子结点 struct node *brother; //指向下一个兄弟结点 } TNode;
```

完成以下算法:

解: (1) 算法如下:

- (1)设计一个算法求所有的学生人数。
- (2) 求指定某班的平均分。

图 1 一棵学生成绩树

```
int count (TNode *b)
  if (b==NULL) return 0;
  if (b->child==NULL) return 1;
  return count (b->child) +count (b->brother);
说明:本题可以从链表的角度求解。
(2) 算法如下:
int average(TNode *b, char class[], float &avg)
  int n=0:
  float sum=0;
  TNode *p=b->child; //p 指向班号结点
  while (p!=NULL && strcmp(p->name, class)!=0)
 p=p->brother;
  if (p==NULL) return 0; //没找到该班号,返回0
  p=p->child; //p 指向该班的第一个学生
  while (p!=NULL)
 n++;
 //累计人数
 sum+=p->score; //累计分数
 p=p->brother;
 avq=sum/n;
```

```
return 1;
}
【评分说明】两小题各占5分。
```