一、填空题

- 1 逻辑结构、存储结构、算法
- 2 链式存储结构
- 3 O(1)
- 484+4+3+4条边,一共16个结点,叶节点为8,也可以画图试试
- 5 BFGDECA 先找根节点到 A, A 的左子树 B, 右子树 FDGCE, 右子树的根节点 C, C 的左子树 FDG,右子树 E, 左子树的根节点 D, D 的左子树 F, 右子树 G

6 n-m+1,对于任何一个有子节点的结点而言,其子节点有且只有一个子节点右子树为空,再加上根结点也是没有右子树的

7 子图

8 4 次 依次比较 65, 15, 30, 37

9 n(n-1)/2 0+1+.....+n-1

10 1, 5, 11, 15, 19, 77, 59, 48, 26, 61

二、简答题

- 1. 矩阵总元素数量是 100x100=10000,非零元素数量为 200, 200/10000=0.02<5%, 所以是稀疏矩阵
 - 2. 书上的概念,没啥好说的
- 3. 起泡排序法,因为选择排序每趟排序只会交换两个元素,第二趟交换了三个元素的位置,而泡排序每趟排序将最大值像泡一样交换到数组最右边,同时每趟排序过程中,如果相邻元素不符合要求的顺序,会交换两个相邻元素,符合所给结果
 - 4 最大递归深度是 n,最小递归深度是 log2(n+1)取上界

三、综合题

- 1. 第四句,p->rlink->llink = p 做过类似的题目,修改四个指针,前两句做的是修改 p 的左右指针,没什么问题,后两句做的是修改 q 的右指针和原 q 的右结点的左指针,但第 四句错了,因为 q 的右结点已经修改了
- 2. 又是一道似曾相识的题目,有两种大的情况,第 7 层只有叶节点,还有一种情况是第 7 层 还 有 分 支 结 点 。 10+2^6-1=73 , (2^6=64,64-10=54,2^7-1=127 127+108(107)=235(234)
- 3. 从度的角度更好一点,将顶点编号为 1, 2.....n,第 1 个顶点可以跟其他顶点有 n 条边,除去顶点 1, 第 2 个顶点可以跟其他顶点有 n-1 条边,而第 n-1 个顶点可以跟第 n 个顶点有一条边,归纳总结为 n+(n-1)+.....+1=(n-1)xn/2
 - 4. 90, 30, 50, 10, 80, 20 || 90, 80, 50, 10, 30, 20 || 90, 80, 50, 10, 30, 20 || 90, 80, 50, 30, 10, 20 || 90, 80, 50, 30, 10

四、算法设计题

}ELink;

```
判断一个序列是否是有向图的拓扑序列,简单
typedef int vertype;//防止无法编译用,实际做题删除
typedef struct edge
{
 int adjvex;
 struct edge*next;
```

```
typedef struct ver
 int indegree;
 vertype vertex;
 ELink*link;
}VLink;
int isTopologicalSequence(VLink G[],int V[],int n)
 //按照序列,挨个检查每个结点是否可以作为拓扑序列中的点
 int i;
 int indegree[n];
 for(i = 0; i < n; i++)
 indegree[i] = G[n].indegree;
 int current = V[0];
 for(i = 1; i < n && indegree[current] == 0; i++)
 //将 current 所连接的结点入点减一
 ELink*p = G[current].link;
 while(p)
 indegree[p->adjvex]--;
```

```
p = p->next;
}

//接下来判断下一个序号能否作为拓扑序列

current = V[i];
}

if(!indegree[current])

return 1;

return 0;
```

五、单项选择题

- 1. 选 C
- 2. 选 D
- 3. 选 A, 从简单的选项开始看 BC 明显都是无限循环,再看 D, 没用 break 也没用循环结束条件,所以考试的时候直接选 A, 再来看看 A, 循环条件是 a>++b, 而刚进循环就不满足条件
 - 4. 选 C 显然这是数组指针,ptr 是一个指向大小为 N 一维数组的指针
- 5. 选 B, 选项 A 中后一句 r 没有分配空间, 也不能将字符串赋值给字符, 选项 B 可以, 但换成数组就不行, 所以 C 错了, D 中 temp 没有声明, 即使声明了也不能这么做
- 6. 选 D, 很显然只包括一个函数头,所以是对函数的声明,但没有这个答案,那显然是换了一个说法,显然 BC 是错的,A 对了吗? 思考一下定义和声明的区别,这条语句后面加了一个分号,所以不是定义,那选 D, D 的说法也可以接受

- 7. 选 A,考的是一个基本的字符串输入输出问题,pq 共享同一段空间,后输入的字符串会覆盖前面的字符串
 - 8. 选 D, 送分题
 - 9. 选 B, 做字符串替换 a=++k+1*k+1, a=9
 - 10. 选 A, 送分题

六、简答题

- 1. 头文件本质上是已经写好的 C 程序,可以降低程序开发的难度,与源程序同时编译
- 2. 这个讲过
- 3. 书上好像也有,(1) 存储区域,全局变量存储在数据区,局部变量存储在堆栈中(2) 作用范围(3) 生命周期
 - 4. 相同,都是指针

七、填空题

- 1. 50 x
- 2. -1*f 2*i+1
- 3. c=c+5 c=c-21
- 4. *t *s-*t
- 5. str3[k]=str2[j++] str1[i]=='\0', 记住是单引号
- 6. argc >1 *argv
- 7. a r fp2 fgetc(fp2)
- 8. 求整数 n 的位数,答案给的是正整数

- 9. 从上往下分析,n 是 str 的实际长度,ptr1 指向 str 的首地址,ptr2 指向 str 的尾地址(实际上是最后一个字符的地址),while 循环比较的是地址,后面做的是比较 ptr1 和 ptr2 中存储的字符,如果 ptr1 中的字符和 ptr2 中的字符相同,则继续循环否则跳出循环,最后比较两者的地址,实际上循环做的是挨个比较 ptr1 和 ptr2 的字符,ptr1 不断递加,ptr2 递减所以是比较一个字符串从前到后和从后到前的字符,回文字符串
 - 10. 以追加" a"方式向文件写入 "data",输出此时文件指针的位置

八、程序设计题

```
#include <stdio.h>
int main(int argc,char *argv[])
 char str[100];
 char c;
 gets(str);
 c = getchar();
 int index = 0;
 while(str[index] && str[index] != c)
 index++;
 if(!str[index])
 printf("未找到字符%c",c);
 else
```

```
printf("%d\n",index);

printf("原字符串:%s\n",str);

while(str[++index])

{

 str[index-1] = str[index];

}

str[index-1] = '\0';

printf("删除后字符串:%s\n",str);

}
```