武汉理工大学 2011 年研究生入学考试试题

课程: 数据结构

小吃饭 田 /如 表 二对如果 / 每 小阪 1 6 /	'\	
一、判断题 用√和×表示对和错(每小题 1.5 分	了,共 13 分)	
1. 数据元素是数据的最小单位。()		
	者已经从大到小排序时,快速排序的执行	
时间最省。()		
	因此与线性表一样,可以对它进行插入、	
删除等操作。() 4. 在树中, 如果从结点 K 出发, 存在两	条分别到达 K', K"的长度相等的路径,	
9.	余万别到及 K 、 K 的以及相等的增生,	
5. 5. 最佳两叉排序树的任何子树都是:	最佳的。()	
6. 算法和程序没有区别,所以在数据组		
7. 顺序存储方式只能用于存储线性结构。()		
	相邻的元素在物理位置上不一定相邻。	
()		
9. 如果某种排序算法是不稳定的,则该	亥算法没有实际意义。()	
10. 当两个字符出现的频率相同时,则其	其哈夫曼编码也相同。()	
二、单项选择题(每小题 3 分,共 60 分)		
1. 某个向量第一元素的存储地址为 100, ⁴ 是。。	每个元素的长度为 2,则第五个元素的地址	
, -	C. 100 D. 120	
2. 栈和队列的共同特点是。	C. 100 D. 120	
	B. 都是先进先出	
C. 只允许在端点处插入和删除元素		
3. 对线性表进行二分查找时,要求线性表必		
A. 以顺序方式存储	B. 以链接方式存储	
C. 以顺序方式存储, 且结点按关键字有序	排序	
D. 以链接方式存储, 且结点按关键字有序	排序	
4. 一组记录的排序码为(47、78、61、33、2	39、80),则利用堆排序的方法建立的初始堆	
为。		
A. 78, 47, 61, 33, 39, 80		
A. 78、47、61、33、39、80 C. 80、78、61、47、39、33 5. 将一棵有 50个结点的完全二叉树按	D. 80、61、78、39、47、33	

A. 无左、右孩子	B. 有左孩子, 无右孩子		
A. 无左、右孩子 C. 有右孩子,无左孩子	D. 有左、右孩子		
6. 用快速排序方法对包含有 n 个关键字的	序列进行排序,最坏的	情况下的时间复杂度	
为。			
A. $O(n)$ B. $O(log_2n)$	C. $O(nlog_2n)$	D. $O(n^2)$	
7. 在最坏的情况下,查找成功时二叉排序树	的平均查找长度	o	
A. 小于顺序表的平均查找长度 B.	大于顺序表的平均查扎	戈长度	
C. 与顺序表的平均查找长度相同 D.	无法与顺序表的平均	查找长度比较	
8. 对序列 (22, 86, 19, 49, 12, 30, 65, 35,	18) 进行一趟排序后得	身到的结果如下:(18,	
12, 19, 22, 49, 30, 65, 35, 86),则可以认为使用的排序方法是。			
A. 选择排序 B. 冒泡排序	C. 快速排序	D. 插入排序	
9. 在线性表的下列存储结构中,读取元素花	费时间最少的是	o	
A. 顺序表 B. 双链表	C. 循环链表	D. 单链表	
10. 具有100个结点的二叉树中,若用二叉链表存储,其指针域部分用来指向结点的左、右			
孩子,其余			
A. 50 B. 99	C. 100	D.101	
11. 从逻辑上可以把数据结构划分为	0		
A. 动态结构和静态结构	B. 紧凑结构和非紧凑结构		
C. 线性结构和非线性结构	D. 内部结构和外部结构		
12. 以下数据结构中属于非线性结构的是	o		
A. 树 B. 字符串	C. 队列	D. 栈	
13. 在单链表中,若*P节点不是最后节点,在*	P之后插入节点*S,则是	其操作是。	
A. s->next=p; p->next=s; B. s->next=p->next; p->next=s;			
C. s->next=p->next; p =s; D. p->next=s; s->next=p;			
14. 栈是一种操作受限的数据结构,其插入和	删除必须在	进行。	
A. 栈顶 B. 栈底	C. 任意位置	D. 指定位置	
15. 设 T 为一颗深度为 6 的二叉树,则 T 拥有	的最多结点数是	•	
A. 64 B. 63	C. 32	D. 31	
16. 若用冒泡法对序列(18,14,6,27,8,12,16,52,	.10,26,47,29,41,24)进行	F从小到大排序, 共要	
进行的比较次数为。			
A. 33 B. 45	C. 70	D.91	
17. 算法的时间复杂度取决于。			
A. 问题的规模 B. 待处理数据的初初	态 C. 计算机的配置	D. A和B	
18. 对序列 (22, 86, 19, 49, 12, 30, 65, 35,	18) 进行一趟排序后得	身到的结果如下:(18,	
12, 19, 22, 49, 30, 65, 35, 86),则可	丁以认为使用的排序方法	是。	
A. 选择排序 B. 希尔排序	C. 快速排序	D. 插入排序	
19. 若用一个大小为 6 的数组来实现循环队列	l,且当前的 rear 和 from	t的值分别为0和3,	
当从队列中删除一个元素,再插入两个元素后, rear 和 front 的值分别为			

```
C. 4, 2
 A. 1, 5
 B. 2, 4
 D. 5, 1
 20. 对长度为 3 的顺序表进行搜索,若搜索第一、第二、第三个元素的概率分别为 1/2,1
 /3 和 1/6,则搜索任一元素的平均搜索长度为。
 A. 5/3
 B. 2
 C. 7/3
 D.4/3
三、算法阅读选择题(每小题3分,共30分)
 【算法填空 1】在画有横线的地方填写合适的内容,并依据以下提供选择的答案,回
答(1)~(5)中的问题。
 对顺序存储的有序表进行二分查找的递归算法 。
 int Binsch( ElemType A[ ],int low ,int high,KeyType K )
 if (low \le high)
 int mid = (1)
 if (K = A[mid].key)
 return mid;
 else if (K < A[mid].key)
 return (2)
 else
 return (3)
 }
 else
 return (4)
1~4 问题可供选择的答案:
 A. -1 B. Binsch (mid+1,high) C. Binsch (low,mid-1) D. (low+high)/2
5、试问该递归算法的渐近时间复杂度是_(5)_。
 A. O(n)
 B. O(log_2n)
 C. O(nlog_2n)
 D. O(n^2)
 【算法填空 2】在画有横线的地方填写合适的内容,并依据以下提供选择的答案,回
答(6)~(10)中的问题。
 位数对调:输入一个三位自然数,把这个数的百位与个位数对调,输出对调后的数。
例如: 输入 3 位自然数:234, 输出 n=432。
//输入的数据为整数
  //Program Threebit
 #include <stdio.h>
 void main()
 {
 int x, n, a, b, c;
 printf("Input 3 bit nature data:");
```

```
scanf("%d", &n);
 if(n > 99 \&\& n < 1000){
 a = (6);
 //求百位数
 b = (7);
 //求十位数
 c = (8);
 //求个位数
 x = (9);
 //求新数 X
 printf("Number = \%d/n", x);
 }
 else printf("Input error!/n");
 }
6~9 问题可供选择的答案如下:
 B. (n - a *100) / 10; C. n \% 10 D. c * 100 + b * 10 + a
 A. n / 100
10、试问该算法的渐近时间复杂度是(10)。
```

四、应用题(每小题 6 分, 共 24 分)

A. O(n)

1. 给定二叉树的中序遍历结果为abc,请画出能得到此中序遍历结果的二叉树的所有形态。

C. $O(nlog_2n)$

D. O(1)

2. 请画出下面无向图的邻接矩阵和邻接表。

B. $O(log_2n)$

- 3. 己知序列{15,18,60,41,6,32,83,75,95}。请给出采用冒泡排序法对该序列作升序排序时的每一趟的结果。
- 4. 有一份电文中共使用五个字符: a、b、c、d、e,它们的出现频率依次为8、14、10、4、18,请构造相应的哈夫曼树(左子树根结点的权小于等于右子树根结点的权),求出每个字符的哈夫曼编码。

五、算法设计题(21分)

- 1. 以邻接表为存储结构,写出连通图的深度优先搜索算法。(9分)
- 2. 如下图所示,设有两个栈 s1 和 s2 共亨同一数组存储空间 stack [1..m],其中栈 s1 的栈底设在 stack [1] 处,而栈 s2 的栈底设在 stack [m] 处,请编写栈 s1 和 s2 的进栈操作 push (i,x)和退栈操作 pop(i),其中 i=1、2,分别表示栈 s1 和 s2。要求:仅当整个空间 stack [1..m] 占满时才产生上溢。(12 分)

