《查找》练习题

一、单项选择题 1. 若查找每个元素的概率相等,则在长度为 n 的顺序表上查找任一元素的平均查找长度为 (). A. n B. n+1 C. (n-1)/2 D. (n+1)/22. 对于长度为9的顺序存储的有序表,若采用折半查找,在等概率情况下的平均查找长度 为()。 B. 18/9 C. 25/9 D. 22/9 A. 20/93. 对于长度为 18 的顺序存储的有序表, 若采用折半查找, 则查找第 15 个元素(从 1 开始 数)的比较次数为()。 B. 4 C. 5 D. 6 4. 对于顺序存储的有序表(5, 12, 20, 26, 37, 42, 46, 50, 64), 若采用折半查找,则查找元素 26 的比较次数为()。 A. 2 B. 3 C. 4 D. 5 5. 对具有 n 个元素的有序表采用折半查找,则算法的时间复杂度为()。 A. O(n) B. $O(n^2)$ C. O(1) D. $O(\log_2 n)$ 6. 在索引查找中,若用于保存数据元素的主表的长度为144,它被均分为12子表,每个子 表的长度均为12,则索引查找的平均查找长度为()。 A. 13 B. 24 C. 12 D. 79 7. 从具有 n 个结点的二叉排序树中查找一个元素时, 在平均情况下的时间复杂度大致为 ()。 B. O(1) C. $O(\log_2 n)$ A. O(n) D. $0(n^2)$ 8. 从具有 n 个结点的二叉排序树中查找一个元素时,在最坏情况下的时间复杂度为()。 B. O(1) C. $O(\log_2 n)$ D. $0(n^2)$ 9. 若根据查找表(23,44,36,48,52,73,64,58)建立哈希表,采用 h(K)=K%13 计算哈希地址, 则元素 64 的哈希地址为()。 В. 8 C. 12 D. 13 10. 若根据查找表建立长度为 m 的哈希表,采用线性探测法处理冲突,假定对一个元素第一 次计算的哈希地址为 d,则下一次的哈希地址为()。 A. d B. d+1 C. (d+1)/m D. (d+1)%m二、填空题 1. 以顺序查找方法从长度为 n 的顺序表或单链表中查找一个元素时,平均查找长度为 (n+1)/2 . 2. 以折半查找方法从长度为 n 的有序表中查找一个元素时, 平均查找长度约等于

log₂n 的向上取整减 1,时间复杂度为 O(log₂n) 。

3. 以折半查找方法在一个查找表上进行查找时,该查找表必须组织成 顺序 存储的

有序 表。

- 4. 从有序表(12,18,30,43,56,78,82,95)中分别折半查找 43 和 56 元素时,其比较次数分别为 ___1___和__3___。
- 5. 在索引查找中,假定查找表(即主表)的长度为 96,被等分为 8 个子表,则进行索引查 找的平均查找长度为__11____。
- 6. 在一棵二叉排序树中,每个分支结点的左子树上所有结点的值一定___小于等于_____该 结点的值,右子树上所有结点的值一定 大于等于 该结点的值。
- 7. 对一棵二叉排序树进行中序遍历时,得到的结点序列是一个__升序__(升序或降序)。
- 8. 对线性表(18,25,63,50,42,32,90)进行哈希存储时,若选用 H(K)=K % 9 作为哈希函数,则哈希地址为 0 的元素有 2 个,哈希地址为 5 的元素有 2 个。

三、判断题

- 1. 在索引顺序结构的搜索中,对索引表既可以采取顺序搜索,也可以采用折半搜索。(1)
- 2. 对二叉排序树的中序遍历结果是结点的升序排列。(1)
- 3. 执行折半查找法要求查找表必须为顺序结构。(1)
- 4. 100 个元素的有序表中, 折半查找成功的最大查找长度为 8。(1)

四、应用题

1. 已知一个顺序存储的有序表为(15,26,34,39,45,56,58,63,74,76), 试画出对应的折半查找判定树,求出其平均查找长度。

2. 假定一个线性表为(38,52,25,74,68,16,30,54,90,72), 画出按线性表中元素的次序生成的一棵二叉排序树,求出其平均查找长度。

3. 假定一个待哈希存储的线性表为(32,75,29,63,48,94,25,46,18,70),哈希地址空间为HT[13],若采用除留余数法构造哈希函数H(K)=K%11和拉链法处理冲突,试画出该

哈希表,并计算该各个元素的平均查找长度。

平均查找长度为 13/11