武汉大学计算机学院 数据结构考试试题

— ,	单项选择题(每小题 2 分,共2	20分)
	C.数据可由若干个数据元素构成	B.数据项是数据中不可分割的最小可标识单位 D.数据项可由若干个数据元素构成 i 个元素及其前趋元素,则采用 存储方式节省
时间。		
	A.单链表	B.双链表
	C.单循环链表	D.顺序表
		表中插入一个新结点使得仍然有序, 其算法的时间
复杂度为。		
	$A.O(log_2n)$	B.O(1)
	$C.O(n^2)$	D(O(n))
		, …, p _n , 其输出序列是 1, 2, 3, …, n, 若 p _n =1,
则 p _i (1≤i≤n-1)的值是。		
-	An-i+1	B.n-i
	Č.i	D.有多种可能
	5. 判定一个环形队列 Q (存放元素化	立置为 0~MaxSize-1) 队满的条件是。
	A.Q.front==Q.rear	B.Q.front+1==Q.rear
	C.front==(Q.rear+1)%MaxSize	D.Q.rear==(Q.front+1)%MaxSize
	6. 已知 t='abcaabbcabcaabdab', 该模	式串的 next 数组值为。
`	A. 1,0,0,0,1,1,2,0,0,1,2,3,4,5,6,0,1	B. 0,1,0,0,1,1,2,0,0,1,2,3,4,5,6,0,1
	C1,0,0,0,1,1,2,0,0,1,2,3,4,5,6,7,1	
7. 设二维数组 A[6][10],每个数组元素占用 4 个存储单元,若按行优先顺序存放的数组元素,a[0][0]的存储地址为 860,则 a[3][5]的存储地址是。		
	C.1140	D.1200
	A	
	8. 广义表((a,b,c,d))的表头是 <u>①</u> , 表尾是 <u>②</u> 。	
	A. a	P . ()
	C. (2,0,c,d)	D. $((a,b,c,d))$
	9. 在对 n 个元素进行冒泡排序的过程	程中,最好情况下的时间复杂度为。
	A. O(1)	B. $(\log_2 n)$
	C. $O(n^2)$	DO(n)
	10. 有一种排序方法,它每一趟都从	(未排序序列中挑选出最小元素,并将其放入已排

序序列的一端,该排序方法是____。

A. 希尔排序

B. 归并排序

C. 直接插入排序

D./简单选择排序

二、填空题 (每题 2 分, 共 10 分)

- 1. 有 5 个元素, 其进栈次序为 A、B、C、D、E, 在各种可能的出栈次序中, 以元素 C、D 最先出栈(即 C 第一个且 D 第二个出栈)的有 CDBAE、_____。
- 2. 一棵二叉树的先序遍历序列为 ABCDEF,中序遍历序列为 CBAEDF,则后序遍历序列为 。
- 3. 在二叉排序树中查找,最坏情况下成功查找长度为<u>①</u>; 在平衡二叉树中查找,成功情况下平均查找长度为 ② 。
- 4. 设有 1000 个无序的元素,希望用最快的速度挑选出其中前 10 个最大的元素,在直接插入排序、快速排序、堆排序和基数排序中最好选用______排序法。
- 5. 对于如图1所示的图G,用普里姆算法从顶点1开始求最小生成树,按次序产生的边是 ① ,用克鲁斯卡尔算法产生的边次序是 ② 。(注:边用(i,j)的形式表示。)


图 1 图 G

三、问答题 (每小题 8 分, 共 40 分)

1. 分析以下算法的时间复杂度(需给出推导过程)。

```
int fun(int n) //n 为正整数
{
 int i,j,s=0;
 for (i=1;i<=n;i++)
 for (j=3*i;j<=n;j++)
 s+=B[i][j];
 sum=s;
 return(sum);</pre>
```


图 2 一棵二叉排序树的结构

- 2. 二叉排序树的结构如图 2 所示, 其中各结点的关键字依次为 32~40, 请标出各结点的关键字。
- 3. 若一棵度为 4 的树中度为 1、2、3、4 的结点个数分别为 4、3、2、2,则该树叶结点的个数是多少?总结点个数是多少?(需给出求解过程)。
- 4. 有一个有序表 R[1..13]={1,3,9,12,32,41,45,62,75,77,82,95,100},当用二分查找法查找关键字为 82 的结点时,经多少次比较后查找成功,依次与哪些关键字进行比较? (需给出求解过程)。
 - 5. 对于 n 个顶点的无向图。
- (1) 采用邻接矩阵存储时,简述求图中边数的方法和判断任意两个顶点 i 和 j 是否有边相连的方法。
 - (2) 采用邻接表存储时, 简述求图中边数的方法和判断任意两个顶点 i 和 i 是否有边

相连的方法。

四、算法设计题(共30分)

1. 有 3 个带头结点并且结点值递增的单链表 h1、h2 和 h3, 它们的结点个数分别为 m、 n 和 k, 单链表的结点类型如下:

```
typedef struct node
{ int data;
 struct node *next;
} LinkList;
```

设计一个算法:

void merge(LinkList *&h, LinkList *h1,LinkList *h2,LinkList *h3)

其功能是将 h1、h2 和 h3 的所有结点归并成一个新的递增单链表 h, 要求空间复杂度 为 O(1), 时间复杂度为 O(m+n+k)。(15 分)

2. 假设一个仅包含二元运算符加、减、乘和除的算术表达式以二叉链存储结构进行存 储,该二叉链的结点类型如下:

```
typedef struct node
{ int data;
  struct node *lchild, *rchild;
} BTNode;
假设在构造二叉链时已考虑了运算符的优先级,例如2+3*4表达
```

式对应的二叉链如图 3 所示。设计一个算法:

float ExpValue(BTNode *b)

其功能计算二叉树 b 对应的表达式值。


图 3 表达式二叉树

武汉大学计算机学院 数据结构考试试题

一、单项选择题(每小题2分,共20分)

1. D 2. D 3. D 4. A 5. C

6. A 7. A. 8. 1C 2B 9. D 10. D.

二、填空题 (每题 2 分, 共 10 分)

- 1. 答: CDEBA、CDBEA(不分前后次序)。
- 2. CBEFDA
- 3. ①O(n)或 n $②O(\log_2 n)$ 或 $\log_2 n$ 。
- 4. 堆排序
- 5. ① (1,3), (3,4), (4,6), (6,5), (1,2) ②(4,6), (1,3), (4,3), (6,5), (2,1).

三、问答题(每小题8分,共40分)

1. 解: 算法中的基本操作为 s+=B[i][i]语句, 其频度为:

$$T(n) = \sum_{i=1}^{n/3} \sum_{j=3i}^{n} 1 = \sum_{i=1}^{n/3} (n - 3i + 1) = O(n^2)$$

所以算法时间复杂度为 O(n²)。

2. 答: 二叉排序树中各结点与关键字之间的关系如图 1(a)所示,由此得到如图 1(b)所示的二叉排序树。


图 1 一橡二叉排序树

- 3. 答: 参见本节要点 2 和 4。结点总数 $n=n_0+n_1+n_2+n_3+n_4$,又由于除根结点外,每个结点都对应一个分支,所以总的分支数等于 n-1,而度为 $i(0 \le i \le 4)$ 的结点的分支数为 i,所以有: $n-1=0 \times n_0+1 \times n_1+2 \times n_2+3 \times n_3+4 \times n_4$ 。综合两式得: $n_0=n_2+2n_3+3n_4+1=3+2\times 2+3\times 2=14$ 。 $n=n_0+n_1+n_2+n_3+n_4=14+4+3+2+2=25$ 。
 - 4. 答: n=13, R[11]=82, 第 1 次与 R[(1+13)/2=7]=45 比较, 第 2 次与 R[(8+13)/2=10]=77,

比较第 3 次与 R[(11+13)/2=12]=95 比较,第 4 次与 R[(10+12)/2=11]=85 比较,成功,总共比较 4 次,依次比较的关键字为 45、77、95 和 85。

- 5. 答: (1) 邻接矩阵中1的个数除以2, A[i][i]是否为1。
- (2) 邻接表中结点个数(除表头结点外)除以 2, 从 i 表头结点开头的链表中是否包含 j 结点。

四、算法设计题(共30分)

1. 解:对应的算法如下:

评分标准: 若只有两个单链表的归并扣 5 分; 若空间复杂度和时间复杂度不正确, 适当扣分。

2. 解:对应的算法如下:

```
float ExpValue(BTNode *b) //计算表达式值

float lv,rv,value=0;

if (b!=NULL)

{ if (b->data!='+' && b->data!='-' && b->data!='*' && b->data!='/')

return(b->data);

lv=ExpValue(b->lchild);

rv=ExpValue(b->rchild);

switch(b->data)
```

评分标准:采用基于后序遍历的思路,不扣分;若采用先序遍历或中序遍历的思路,扣 $5\sim10$ 分。