

中国十大品牌教育集团 中国十佳网络教育机构

☑ 上市公司 实力雄厚 品牌保证

☑ 权威师资阵容 强大教学团队

☑ 历次学员极高考试通过率 辅导效果有保证

☑ 辅导紧跟命题 考点一网打尽

☑ 辅导名师亲自编写习题与模拟试题 直击考试精髓

▼ 专家 24 小时在线答疑 疑难问题迎刃而解

☑ 资讯、辅导、资料、答疑 全程一站式服务

☑ 随报随学 反复听课 足不出户尽享优质服务

开设班次: (请点击相应班次查看班次介绍)

			. h	\		No. 8 of color and a second as a second	
基础班	<u> </u>	<u>精品班</u>	<u>套餐班</u>	<u>实验班</u>	<u>习题班</u>	<u>高等数学预备班</u>	英语零起点班

网校推荐课程:

1.10/16/1.06/12								
思想道德修养与法律基础	马克思主义基本原理概论	<u>大学语文</u>	中国近现代史纲要					
经济法概论 (财经类)	英语 (一)	英语(二)	线性代数 (经管类)					
高等数学(工专)	高等数学(一)	线性代数	政治经济学(财经类)					
概率论与数理统计(经管类)	计算机应用基础	毛泽东思想、邓小平理论和"三个代表"重要思想概论						

更多辅导专业及课程>> 课程试听>> 我要报名>>

绝密 ★ 考试结束前

全国 2013 年 10 月高等教育自学考试

数据结构试题

课程代码: 02331

请考生按规定用笔将所有试题的答案涂、写在答题纸上。

选择题部分

注意事项:

- 1. 答题前,考生务必将自己的考试课程名称、姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸规定的位置上。
- 2. 每小题选出答案后,用 2B 铅笔把答题纸上对应题目的答案标号涂黑。如需改动,用橡皮擦干净后,再选涂 其他答案标号。不能答在试题卷上。
- 一、单项选择题(本大题共15小题,每小题2分,共30分)

在每小题列出的四个备选项中只有一个是符合题目要求的,请将其选出并将"答题纸"的相应代码涂黑。错涂、多涂或未涂均无分。

1. 算法的时间复杂度表征的是

- 全天 24 小时服务咨询电话 010-82335555 免费热线 4008135555 A. 算法的可读性 B. 算法的难易程度 C. 执行算法所耗费的时间 D. 执行算法所耗费的存储空间 2. 对需要频繁插入和删除结点的线性表,适合的存储方式是 A. 顺序储存 B. 链式存储 C. 索引存储 D. 散列存储 3. 在头指针为 head 的循环链表中,判断指针变量 P 指向尾结点的条件是 A. p->next->next==head B. p->next==head C. p->next->next==NULL D. p->next==NULL 4. 迪杰斯特拉(Dijkstra)算法的功能是 A. 求图中某顶点到其他顶点的最短路径 B. 求图中所有顶点之间的最短路径 C. 求图的最小生成树 D. 求图的拓扑排序序列 5. 若栈的进栈序列为 1, 2, 3, 4, 5, 则经过出入栈操作不可能获得的出栈序列是 A. 4, 5, 3, 2, 1 B. 4, 3, 5, 1, 2 C. 1, 2, 3, 4, 5 D. 5, 4, 3, 2, 1 6. A 是 7×4 的二维数组,按行优先方式顺序存储,元素 A[0][0]的存储地址为 1 000,若每个元素占 2 个字节,则元 素 A[3][3]的存储地址为 A. 1015 B. 1016 C. 1028 D. 1030 7. 深度为 4 的完全二叉树的结点数至少为 B. 8 A. 4 C. 13 D. 15 8. 若采用邻接矩阵 A 存储有向图 G,则结点 k 的入度等于 A 中 A. 结点 k 对应行元素之和 B. 结点 k 对应列元素之和 C. 结点 k 对应行和列元素之和 D. 非零元素之和 9. 无向图 G 的邻接矩阵一定是 A. 对称矩阵 B. 对角矩阵
- C. 三角矩阵 D. 单位矩阵
- 10. 下列关于有向带权图 G 的叙述中,错误的是
- A. 图 G 的任何一棵生成树都不含有回路
- B. 图 G 生成树所含的边数等于顶点数减 1
- C. 图 G 含有回路时无法得到拓扑序列
- D. 图 G 的最小生成树总是唯一的
- 11. 在下列排序算法中,关键字比较次数与初始排列次序无关的是

A. 冒泡排序

B. 希尔排序

C. 直接插入排序

- D. 直接选择排序
- 12. 对下图进行拓扑排序,可以得到的拓扑序列是

A. abcde

B. bacde

C. bcade

- D. abdce
- 13. 下列线性表中,能使用二分查找的是
- A. 顺序存储(2,12,5,6,9,3,89,34,25)
- B. 链式存储(2,12,5,6,9,3,89,34,25)
- C. 顺序存储(2,3,5,6,9,12,25,34,89)
- D. 链式存储(2,3,5,6,9,12,25,34,89)
- 14. 在下列查找方法中,平均查找长度与结点数量无直接关系的是
- A. 顺序查找

B. 分块查找

C. 散列查找

- D. 基于 B 树的查找
- 15. 下列排序算法中,时间复杂度为 O(nlog₂ n)的算法是
- A. 快速排序

B. 冒泡排序

C. 直接选择排序

D. 直接插入排序

非选择题部分

注意事项:

用黑色字迹的签字笔或钢笔将答案写在答题纸上,不能答在试题卷上。

- 二、填空题(本大题共 10 小题,每小题 2 分,共 20 分)
- 16. 数据的同一种逻辑结构,可以对应多种不同的。
- 17. 若在长度为 n 的顺序表第 i 个元素之前插入一个元素,则需要向后移动的元素个数是。
- 18. 顺序栈存放在 S[m]中, S[0]为栈底, 栈顶指针 top 初始值为-1, 则栈满的条件是 top= 。
- 19. 队列只能在队尾进行插入操作,在队首进行 操作。
- 20. 广义表 A=(x, ((y, z), a, b)), 则函数 head(head(tail(A)))的值是 。
- 21. 以权值分别为 4, 3, 2, 1 的四个叶子结点构成的哈夫曼树, 其带权路径长度 WPL 是____。
- 22. 图的遍历方法有两种,一种是深度优先遍历,另一种是。。

- 23. 如果排序算法是稳定的,则关键字相同的两个记录排序前后相对次序
- 24. 己知散列表表长 m=11, 散列函数 h(key)=key%11, 表中存有三个关键字 15, 27, 39, 其余地址为空, 若采用线性探查法处理冲突,则关键字为 60 的结点保存的地址是 。
- 25. 己知图 G 的邻接表如题 25 图所示。

从顶点 v1 出发进行深度优先搜索,得到的深度优先搜索序列是 .

- 三、解答题(本大题共 4 小题,每小题 5 分,共 20 分)
- 26. 设 Q[M]是有 M 个元素存储空间的循环队列,若 front 指向队首元素,rear 指向队尾元素的下一位置,请分别用 C 语言描述下列操作:
- (1)将元素 x 入队;
- (2)将队首元素出队,并保存到变量 y 中;
- (3)计算当前队列中元素个数。
- 27. 己知带权图 G=(VE), 其中 V=(A, B, C, D, E), 邻接矩阵如下

$$A = \begin{bmatrix} \infty & 7 & 12 & 14 & \infty \\ 7 & \infty & \infty & 8 & \infty \\ 12 & \infty & \infty & 4 & 9 \\ 14 & 8 & 4 & \infty & 3 \\ \infty & \infty & 9 & 3 & \infty \end{bmatrix}$$

- (1)画出对应的图 G
- (2)画出图 G 的最小生成树
- 28. 己知一组待排记录的关键字序列为(15, 11, 17, 59, 14, 35, 13, 17, 24, 84),请给出对应的小根堆序列。
- 29. 已知二叉树如题 29 图,请画出该二叉树的前序线索。

题 29 图

四、算法阅读题(本大题共 4 小题, 每小题 5 分, 共 20 分) 30. 阅读下列函数并回答问题 typedef struct node { DataType data; struct node *next; }LinkNode; Typedef LinkNode*Linklist; void DeleX(Linklist head, DataType x) LinkNode*p, *q, *s; p=head; q=p-->next; while(q!=NULL) if(q->data==x){ s=q; q=q->next;free(s); p->next=q; } else{ p=q; q=q->next;} (1)执行该函数后,单链表 head 中 data 值为 x 的结点数是多少? (2)该函数的功能是什么? 31. 阅读下列函数并回答问题 typedef struct node { DataType data; struct node *lchild, *rchild: }BinTNode; *BinTree; typedef B inTNode void Inorder(BinTree bt) if(bt!=NULL){


```
Inorder(bt->lchild);
printf( " %c " , bt->data);
Inorder(bt->rchild);
}
```

(1)给出对如题 3 1 图所示的二叉树执行函数 Inorder 后得到的输出序列。

题 31 图

- (2)该函数的功能是什么?
- 32. 下列函数实现直接插入排序,请填写适当内容,使其功能完整。

- 33. 函数 BinSearch 实现二分查找,请回答下列问题。
- (1)在空白处填写适当内容, 使函数功能完整。
- (2)查找成功时函数的返回值是什么?

}

(3)查找失败时函数的返回值是什么?

int BinSearch(SeqList R, KeyType k, int n)


```
int low=0, mid, high=n-1;
 while(10w<=high){
 mid=\underline{(1)};
 if(R[mid].key==k)
 return mid;
 if(R[mid].key>k)
 high=mid-1;
 else
 low=mid+l:
return-1;
 }
五、算法设计题(本题 10 分)
34. 己知:
typedef struct node {
 int data:
 struct
 node
 *next;
} LinkNode;
typedef LinkNode
 *LinkList;
```

请编写原型为 int Listisequal(LinkList A,LinkList B)的函数,指针 A、B 分别指向两个带头结点的单链表。函数功能是:若单链表 A、B 中全部对应结点的 data 值相等,则返回 1,否则返回 0。