绝密★启用前

2023年4月高等教育自学考试全国统一命题考试

数据结构

(课程代码 02331)

注意事项:

- 1. 本试卷分为两部分,第一部分为选择题,第二部分为非选择题。
- 2. 应考者必须按试题顺序在答题卡(纸)指定位置上作答,答在试卷上无效。
- 3. 涂写部分、画图部分必须使用 2B 铅笔,书写部分必须使用黑色字迹签字笔。

第一部分

- 一、单项选择题:本大题共 15 小题,每小题 2 分,共 30 分。在每小题列出的备选项中 只有一项是最符合题目要求的, 请将其选出。
- 1. 算法的空间复杂度表示的是
 - 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元素的线性表,适合的存储方式是
 - A. 顺序存储

B. 链式存储

C. 索引存储

- D. 散列存储
- 3. 线性表的两个元素,如果逻辑上相邻,则
 - A. 顺序存储和链式存储时都一定相邻
 - B. 顺序存储和链式存储时都一定不相邻
 - C. 顺序存储时一定相邻,链式存储时不一定相邻
 - D. 顺序存储时不一定相邻,链式存储时一定相邻
- 4. 在头指针为 head 的单链表中,判断指针变量 p 指向终端结点的条件是
 - A. p->next->next=head
- B. p->next==head
- C. p->next->next==NULL
- D. p->next==NULL
- 5. 若栈的进栈序列为 5, 4, 3, 2, 1,则经过出入栈操作可能获得的出栈序列是
 - A. 4, 5, 1, 3, 2

B. 3, 5, 4, 2, 1

C. 2, 1, 3, 5, 4

D. 4, 3, 5, 1, 2

数据结构试题第1页(共7页)

- 6. 在三维数组 a[7][4][10]中,每个数组元素占用 2 个存储单元,所有数组元素存放在 一个连续的存储空间中,则该数组需要的存储单元总数是
 - A. 560
- B. 280
- C. 42
- D. 21

- 7. 下列广义表中,表长为3的是
 - A. ((a, b, c))

B. (a, (b, c), (d, e, f))

C. (a, b, c, (d, e, f))

- D. (a, (b, c, d, e, f))
- 8. 深度为 k (k≥1) 的满二叉树所包含的结点数是
 - A. k+1
- B. 2k
- C. $2^{k}-1$
- D. $2^{k}+1$
- 9. 下列选项中,能唯一确定一棵二叉树的两个遍历序列是
 - A. 前序遍历序列和层次遍历序列
- B. 后序遍历序列和层次遍历序列
- C. 前序遍历序列和中序遍历序列
- D. 前序遍历序列和后序遍历序列
- 10. 下列关于连通的无向带权图 G 的叙述中,正确的是
 - A. 图 G 的生成树至少含有一个回路
- B. 图 G 的最小生成树总是唯一的
- C. 图 G 的邻接矩阵不一定是对称矩阵 D. 图 G 的生成树的边数等于顶点数减 1
- 11. 下列排序方法中,不稳定的是
 - A. 堆排序
- B. 冒泡排序
- C. 归并排序
- D. 直接插入排序
- 12. 对题 12 图进行拓扑排序,可以得到的拓扑序列是
 - A. BADCE
 - B. BACDE
 - C. ACBDE
 - D. ABDCE

- 13. 下列选项中,能使用二分查找算法的是
 - A. 顺序存储的线性表(4, 16, 5, 6, 55, 89, 34, 25)
 - B. 顺序存储的线性表(4, 5, 6, 16, 25, 34, 55, 89)
 - C. 散列存储的线性表(4, 5, 6, 16, 25, 34, 55, 89)
 - D. 链式存储的线性表(4, 5, 6, 16, 25, 34, 55, 89)
- 14. 在下列查找算法中,平均查找长度与数据规模基本无关的是
 - A. 顺序查找
- B. 散列查找
- C. 二分查找
- D. B 树中的查找
- 15. 假设散列表长 m = 10, 散列函数 H(key) = key % 9。表中已有 3 个结点: H(23)= 5, H(31)= 4, H(17) = 8, 其余位置为空。现采用线性探查法处理冲突, 依次存储关键 字 4 和 36 时需要探查的次数分别是
 - A. 1和1
- B. 2和1
- C. 3和1
- D. 1和3

数据结构试题第2页(共7页)

第二部分 非选择题

- 二、填空题:本大题共10空、每空2分、共20分。
- 16. 顺序存储和链接存储方法中,无需连续分配存储空间的是_____。
- 17. 设顺序表首元素的存储地址是 4000,每个数据元素占 8 个存储单元,则第 11 个元素的存储地址是。
- 18. 若在长度为 n 的顺序表中删除第 i 个元素($1 \le i \le n$),则需要向前移动的元素个数 是
- 19. 顺序栈存放在数组 S[m]中, S[m-1]保存栈底元素, 用栈项指针 top==m 表示栈空,则栈满的条件是。
- 20. 限制在表的一端插入数据、在表的另一端删除数据的线性表是。
- 21. 广义表 A = (a, b, c, (e, f, g, h)), head (tail (tail (A))) =_____。
- 22. 以权值分别为 1,3,5,7 的四个叶子结点构成的哈夫曼树,其带权路径长度 WPL 是 。
- 23. 若选用的排序算法不稳定,则关键字相同的两个记录在排序前后的相对次序
- 24. 由 m 个结点构成的二叉排序树, 其可能的最大深度是 。
- 25. 已知图 G 的邻接表 A 如题 25 图所示。

根据 A 中边表的次序,从顶点 v3 出发进行深度优先搜索遍历,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. 设循环队列保存在数组 Q[N]中,front 和 rear 分别为队头和队尾指针,初始时 front = rear = 0,约定指针 rear 指向的单元始终为空,请用 C 语言分别描述下列操作:
 - (1) 将数据元素 x 入队。
 - (2) 将队首元素出队,并保存到变量 myData 中。
 - (3) 计算队列中当前数据元素的个数,并保存到变量 DLenth 中。

数据结构试题第3页(共7页)

27. 已知稀疏矩阵 M 如下,采用三元组表存储。

- (1) 请给出三元组表的类型定义。
- (2) 写出矩阵 M 按列优先存储的三元组表。
- 28. 已知待排序记录的关键字序列为(45, 37, 75, 18, 53, 31, 48, 37), 请回答下列问题。
 - (1) 画出其对应的完全二叉树 T。
 - (2) 将 T 调整为对应的大根堆,给出大根堆序列。
- 29. 将百分制成绩分成五个等级,已知成绩的对应关系及分布情况如下表所示。请回答下列问题。

百分制成绩 s	0~59	60~74	75~84	85~94	95~100
等级 grade	E	D	С	В	A
百分比	5	25	45	20	5

- (1) 根据哈夫曼树的基本原理, 画出成绩评定判定树 T。
- (2) 求树 T 的 WPL。
- 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:

typedef struct node{

DataType data;

struct node *next;

} LinkNode;

typedef LinkNode *Linklist;

函数 f30 的功能是删除带头结点的单链表中 data 值为 x 的全部结点,请在空白处填上适当内容将算法补充完整。

数据结构试题第4页(共7页)

```
void f30(Linklist head, DataType x)
 LinkNode *p, *q, *s;
 while (q!=NULL)
 if (_____){
 s=q; q=q->next;
 p->next=q; free(s);
 }
 else{
 (3) ;
 p=q;q=___
31. 二叉树的二叉链表类型定义如下:
 #define char DataType
 typedef struct node{
 DataType data;
 struct node
 *lchild,
 *rchild;
 } BinTNode;
 typedef BinTNode
 *BinTree;
 阅读下列函数并回答问题。
 void f31(BinTree bt)
 if (bt!=NULL) {
 f31(bt->rchild);
 f31(bt->lchild);
 printf("%c", bt->data);
 (1)给出如题 31 图所示的二叉树 T, 写出执行函
 数 f31(T)后得到的输出序列。
 (2) 对于二叉树中的任意结点 N 及它的左子树 L
 和它的右子树 R, f31 的遍历次序是什么?
 题 31 图
 数据结构试题第5页(共7页)
```

```
32. 阅读下列函数并回答问题。
 void f32(int r[], int N)
 int i, j, temp;
 for (i=1; i< N; i++)
 { temp=r[i];
 j=i-1;
 while (temp<r[j])
 {r[j+1]=r[j];}
 j=j-1;
 r[j+1]=temp;
 (1) 若 t[8]=(3, 12, 5, 78, 6, 9, 4, 35), 写出执行函数 f32(t, 8)后数组 t 中的各元素。
 (2) 函数 f32 的功能是什么?
33. 函数 f33 实现二分查找,请回答下列问题。
 (1) 在空白处补充适当内容, 使函数功能完整。
 (2)如果待查序列 R 为(4, 5, 6, 16, 25, 34, 55, 89), 分别给出执行 f33(R, 9, 8)和 f33(R,
 34,8)的返回值。
 int f33(SeqList R[], KeyType k, int n)
 int low=0, mid, high=n-1;
 while (low<=high){
 mid=(low+high)/2;
 if (R[mid].key==k)
 return mid;
 if( (1)
 high=mid-1
 else
 low=mid+1;
 return -1;
```

数据结构试题第6页(共7页)

五、算法设计题: 本题 10 分。

34. 二叉树的二叉链表类型定义如下:

```
typedef struct node {
 int data;
 struct node *lchild, *rchild;
} BinNode;
```

typedef BinNode *BinTree;

编写函数 f34(BinTree Bt),返回二叉树 Bt 中数据元素的最大值。

函数的原型为: int f34 (BinTree Bt)。

