

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

☑ 历次学员极高考试通过率 辅导效果有保证

☑ 辅导名师亲自编写习题与模拟试题 直击考试精髓

甘油缸 电进址 桂旦缸 春怒缸

☑ 资讯、辅导、资料、答疑 全程一站式服务

☑ 权威师资阵容 强大教学团队

☑ 辅导紧跟命题 考点一网打尽

☑ 专家 24 小时在线答疑 疑难问题迎刃而解

☑ 随报随学 反复听课 足不出户尽享优质服务

可顺班 自空粉砂箱女班 苯五季扫占班

开设班次: (请点击相应班次查看班次介绍)

型	<u> </u>	中讲班	<u>精的班</u>	<u> </u>	<u> </u>	<u> </u>	<u>刁越班</u>	<u> </u>	- [[] 金班	<u> </u>	
网校推荐课程:											
思想道德修养与法律基础			马克思主	马克思主义基本原理概论			大学语文			中国近现代史纲要	
经济法概论 (财经类)			英语 (-	英语 (一)			英语 (二)			线性代数 (经管类)	
高等数学(工专)			高等数学	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)	<u>计算机区</u>	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				

かるは

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 1 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. 数据的逻辑结构可以分为

A. 动态结构和静态结构

B.顺序结构和链式结构

C. 线性结构和非线性结构

D.简单结构和构造结构

2. 线性表是一个有限序列,组成线性表的基本单位是

A. 数据项

B.数据元素

C. 数据域

D.字符

3. 栈中有 a、b 和 c 三个元素, a 是栈底元素, c 是栈顶元素, 元素 d 等待进栈, 则不可

能的出栈序列是

A. dcba B.cbda

C. cadb D.cdba

4. 稀疏矩阵的三元组表是

A. 顺序存储结构 B.链式存储结构

C. 索引存储结构 D.散列表存储结构

5. 己知广义表 G, head(G)与 tail(G)的深度均为 6,则 G 的深度是

A. 5

C. 7 D.8

6. 下列编码集合中,属于前缀编码的一组是

A.{11,10,001,101,0001} B.{00,010,0110,1000}

C.{11,01,001,0101,0001} D.{0,10,110,1011}

7.如题 7 图所示二叉树的中序序列为

A. ACDB

B. DCBA

C. CDBA

D. ABCD

题 7 图

8. 有向图中所有顶点入度之和与所有顶点出度之和的比是

A. 1/2

C. 2 D.4

9. 含有 n 个顶点和 e 条边的有向图的邻接矩阵中,零元素的个数是

A.e B.2e

 $C.n^2-2e$ $D.n^2-e$

10.n 个顶点的无向连通图, 其生成树的边数为

A.n-l B.n

C.n+l D.nlogn

11. 用自底向上的冒泡排序方法对序列(8,13,26,55,29,44)从大到小排序,第一趟排序需进行交换的次数为

A. 2

C. 4 D.5

12. 对序列(8,13,26,55,29,44)从小到大进行基数排序,第一趟排序的结果是

A.(13,44,55,26,8,29) B.(13,26,55,44,8,29)

C.(8,13,26,29,44,55)

D.(29,26,8,44,55,13)

- 13. 采用分块查找时,要求数据
- A. 块内有序

B.分块有序

C. 分块无序

- D.每块中数据个数必须相同
- 14.下列关于散列函数的说法正确的是
- A. 散列函数越复杂越好
- B.散列函数越简单越好
- C. 用除余法构造的散列函数是最好的
- D.在冲突尽可能少的情况下, 散列函数越简单越好
- 15.下列关于 m 阶 B 树的叙述中,错误的是
- A. 每个结点至多有 m 棵子树
- B.每个结点至多有 m-1 个关键字
- C. 所有的叶结点均在同一层上
- D.根结点至少有 $\lceil m/2 \rceil$ 棵子树

非选择题部分

注意事项:

的。

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。

=,	填空题(本大题共10小题,每小题2分,共20分)
16.	算法的时间复杂度与实现时采用的程序设计语言。
17.	在长度为 n 的顺序表的第 i(1≤i≤n)个元素之后插入一个元素时,需向后移动个元素。
18.	设循环队列存放在向量 data[0m-l]中,在出队操作后,队头指针 front 变化为。
19.	树的前序遍历序列等同于该树对应二叉树的遍历序列。
20.	一个 100×90 的整型稀疏矩阵有 10 个非零元素,设每个整型数占 2 个字节,则用三元组表存储该矩阵时,所需
的字	· 节数是。
21.	当用二叉链表作为 n 个结点的二叉树的存储结构时, 空指针域的个数是。
22.	采用邻接表表示 n 个顶点的有向图时,若表结点的个数为 m,则该有向图的边数
为_	
23.	对同一个基本有序的待排序列分别进行堆排序、快速排序和冒泡排序,最省时间的
質壮	: <u>H</u> .

25. 在排序算法中, 若排序前后具有相同关键字的记录之间的相对次序保持不变, 则称这种排序方法是

24. 在 16 个记录的有序顺序表中进行二分查找,最大比较次数是。

三、解答题(本大题共4小题,每小题5分,共20分)

- 26. 在定义顺序表时, 存放表结点的向量空间不宜过大也不宜过小, 为什么?
- 27. 画出题 27 图所示树的孩子链表。

题 27 图

28. 已知一个无向图 G 如题 28 图所示,以顶点①为根,且小序号优先,分别画出 G 的深度优先生成树和广度优先生成树。

题 28 图

- 29. 判别以下序列是否为堆,若不是,将其调整为大根堆,并画出大根堆。
- (1)(1,5,7,20,18,8,10,40)
- (2)(18,9,5,8,4,17,21,6)

四、算法阅读题(本大题共4小题,每小题5分,共20分)

30. 单链表类型定义如下:

void f30 (LinklList head, DataType x) { // head 是带头结点的非空单链表的头指针

ListNode *p, *q; p=head;

while (p->next->next)


```
p=p->next;
 q=(ListNode*) malloc (sizeof(ListNode));
 q->data=x;
 q->next=p->next;
 p->next=q;
(1)该算法的功能是什么?
(2)若单链表的长度为 n, 算法的时间复杂度是多少?该时间复杂度和链表的初始状态有关吗?
31. 阅读下列算法(假设栈的操作函数都已定义),并回答问题:
 void f31 ( )
 SeqStack S;
 char x, y;
 x='c';
 y='k';
 Push (&S, x);
 Push (&S, 'a');
 Push (&S, y);
 x=Pop(\&S);
 Push(&S, 't');
 Push(&S, x);
 x = Pop(\&S);
 Push(&S, 's');
 while (!StackEmpty(&S))
 y=Pop(\&S);
 putchar (y);
 putchar (x);
 (1)自底向上写出执行 while 语句之前栈 S 中的元素序列。
 (2)写出该函数的最后输出结果。
32. 下列算法的功能是在中序线索树中查找结点*p的前趋,填上适当内容使算法完整。
 typedef enum { Link,Thread } PointerTag;
 // 枚举值 Link 和 Thread 分别为 0 和 1
 typedef struct node {
```


```
DataType data;
 PointerTag ltag, rtag;
 Struct node *lchild, *rchild;
 }BinThrNode;
 BinThrNode*f32 (BinThrNode *p)
 { // 在中序线索树中找结点*p的中序前趋,设p非空
 BinThrNode *q;
 if(p->ltag==Thread) _____;
 else
 {
 q=p->lchild;
 while(q->rtag=Link) (2);
 return q;
 }
33. 分析下列排序算法中语句1和语句2的频度以及此算法的时间复杂度,并指出该算法是属于哪一种排序方法。
 void f33(int a[],int n)
 { int i, j, k, t;
 for (i=0; i< n; i++)
 { j=i;
 for
 (k=j+1; k \le n; k++)
 if (a[k] < a[j]) j=k;
 t=a[i]; a[i]=a[j];a[j]=t;
 }
五、算法设计题(本题10分)
34. 二叉排序树的类型定义如下:
 typedef struct node {
 int data;
 struct node *lchild,*rchild;
 }*BSTree;
编写递归算法从小到大输出二叉排序树 T 中所有 data 域值大于 m 且小于 n 的数据。
函数原型为 void f34 (BSTree T, int m, int n)
```