全国2001年10月高等教育自学考试
数据结构试题
课程代码：02331
第一部分  选择题(30分)
一、 单项选择题（本大题共15小题，每小题2分，共30分）在每小题列出的四个选项中只有一个选项是符合题目要求的，请将正确选项前的字母填在题后的括号内。

1．算法指的是（   ）

   A．计算机程序                   B．解决问题的计算方法

   C．排序算法                     D．解决问题的有限运算序列

2．线性表采用链式存储时，结点的存储地址（   ）

   A．必须是不连续的

   B．连续与否均可

   C．必须是连续的

   D．和头结点的存储地址相连续

3．将长度为n的单链表链接在长度为m的单链表之后的算法的时间复杂度为（  ）

   A．O（1）         B．O（n）    C．O（m）     D．O（m+n）

4．由两个栈共享一个向量空间的好处是：（   ）

   A．减少存取时间，降低下溢发生的机率

   B．节省存储空间，降低上溢发生的机率

   C．减少存取时间，降低上溢发生的机率

   D．节省存储空间，降低下溢发生的机率

5．设数组data[m]作为循环队列SQ的存储空间，front为队头指针，rear为队尾指针，则执行出队操作后其头指针front值为（   ）

   A．front=front+1                 B．front=(front+1)%(m-1)

   C．front=(front-1)%m             D．front=(front+1)%m

6．如下陈述中正确的是（    ）
   A．串是一种特殊的线性表        B．串的长度必须大于零

   C．串中元素只能是字母          D．空串就是空白串

7．若目标串的长度为n，模式串的长度为[n/3]，则执行模式匹配算法时，在最坏情况下的时间复杂度是（    ）

   A．O（
[image: image1.wmf]n

3

）     B．O（n）      C．O（n2）     D．O（n3）

8．一个非空广义表的表头（    ）

   A．不可能是子表                B．只能是子表

   C．只能是原子                  D．可以是子表或原子

9．假设以带行表的三元组表表示稀疏矩阵，则和下列行表

0
2
3
3
5

   对应的稀疏矩阵是（      ）[image: image12.png]


[image: image13.png]


    
[image: image2.wmf]A

.

0

8

0

6

7

0

0

0

0

0

0

0

5

0

4

0

0

0

0

0

-

-

é

ë

ê

ê

ê

ê

ê

ê

ù

û

ú

ú

ú

ú

ú

ú

               
[image: image3.wmf]B

.

0

8

0

6

7

0

0

0

5

0

4

0

0

0

0

0

0

3

0

0

-

-

é

ë

ê

ê

ê

ê

ê

ê

ù

û

ú

ú

ú

ú

ú

ú


    
[image: image4.wmf]C

.

0

8

0

6

0

0

0

0

0

2

0

0

5

0

4

0

0

0

0

0

-

-

é

ë

ê

ê

ê

ê

ê

ê

ù

û

ú

ú

ú

ú

ú

ú

               
[image: image5.wmf]D

.

0

8

0

6

0

0

0

0

7

0

0

0

5

0

4

0

0

3

0

0

-

-

é

ë

ê

ê

ê

ê

ê

ê

ù

û

ú

ú

ú

ú

ú

ú


10．在一棵度为3的树中,度为3的结点个数为2,度为2 的结点个数为1,则度为0的结点个数为(    )

    A．4           B．5            C．6          D．7

11．在含n个顶点和e条边的无向图的邻接矩阵中,零元素的个数为(    )

    A．e           B．2e           C．n2－e       D．n2－2e

12．假设一个有n个顶点和e条弧的有向图用邻接表表示,则删除与某个顶点vi相关的所有弧的时间复杂度是(    )

    A．O(n)        B．O(e)         C．O(n+e)     D．O(n*e)

13．用某种排序方法对关键字序列（25，84，21，47，15，27，68，35，20）进行排序时，序列的变化情况如下：

        20，15，21，25，47，27，68，35，84

        15，20，21，25，35，27，47，68，84

        15，20，21，25，27，35，47，68，84

    则所采用的排序方法是（   ）

    A．选择排序    B．希尔排序     C．归并排序    D．快速排序

14．适于对动态查找表进行高效率查找的组织结构是（   ）

A．有序表      B．分块有序表   C．三叉排序树  D．线性链表

15．不定长文件是指（   ）

A．文件的长度不固定            B．记录的长度不固定

C．字段的长度不固定            D．关键字项的长度不固定

第二部分  非选择题（共70分）

二、填空题（本大题共10小题，每小题2分，若有两个空格，每个空格1分，共20分）不写解答过程，将正确的答案写在每小题的空格内。错填或不填均无分。

16．数据的逻辑结构是从逻辑关系上描述数据，它与数据的          无关，是独立于计算机的。
17．在一个带头结点的单循环链表中，p指向尾结点的直接前驱，则指向头结点的指针head可用p表示为head=           。

18．栈顶的位置是随着           操作而变化的。

19．在串S=“structure”中，以t为首字符的子串有       个。

20．假设一个9阶的上三角矩阵A按列优先顺序压缩存储在一维数组B中，其中B[0]存储矩阵中第1个元素a1,1,则B[31]中存放的元素是            。

21．已知一棵完全二叉树中共有768结点，则该树中共有         个叶子结点。                   

[image: image14.png]P rear[lj

front[0]


22．已知一个图的广度优先生成树如右图所示，则与此相                                                    

应的广度优先遍历序列为             。    

23．在单链表上难以实现的排序方法有          和          。                   

24．在有序表（12，24，36，48，60，72，84）中二分查找关键字72时所需进行的关键字比较次数为            。                                                     

25．多重表文件和倒排文件都归属于           文件。                     

三、解答题（本大题共4小题，每小题5分，共20分）

26．画出下列广义表的共享结构图形表示

           P=（（（z）,(x,y)）,((x,y),x),(z)）
27．请画出与下列二叉树对应的森林。
[image: image15.png]


                                            

28．已知一个无向图的顶点集为{a, b, c, d, e} ,其邻接矩阵如下所示

a

b  

c

d

e

 
[image: image6.wmf]01001

10010

00011

01101

10110

é

ë

ê

ê

ê

ê

ê

ê

ù

û

ú

ú

ú

ú

ú

ú


    (1)画出该图的图形；

   （2）根据邻接矩阵从顶点a出发进行深度优先遍历和广度优先遍历，写出相应的遍历序列。

29．已知一个散列表如下图所示：


35

20


33

48


59

      0   1    2    3    4   5    6    7   8   9    10   11   12 

其散列函数为h(key)=key%13, 处理冲突的方法为双重散列法，探查序列为：

      hi=(h(key)+
[image: image7.wmf]i

*h1(key))%m    

 EMBED Equation.2  
[image: image8.wmf]i


=0,1,…，m－1

其中

    h1(key)=key%11+1

回答下列问题：

（1）对表中关键字35，20，33和48进行查找时，所需进行的比较次数各为多少？

（2）该散列表在等概率查找时查找成功的平均查找长度为多少？

四、算法阅读题（本大题共4小题，每小题5分，共20分）
30．下列算法的功能是比较两个链串的大小，其返回值为：

               comstr(s1,s2)=
[image: image9.wmf]-

<

=

>

ì

í

ï

î

ï

1

0

1

1

2

1

2

1

2

当

当

当

s

s

s

s

s

s

    

请在空白处填入适当的内容。

int comstr(LinkString s1,LinkString s2) 

{//s1和s2为两个链串的头指针

   while(s1&&s2){

      if(s1－>date<s2－>date)return－1；

      if(s1－>date>s2－>date)return1；

          ①    ；

          ②    ；

       }     

       if(  ③   )return－1；

       if(  ④   )return1；

            ⑤   ；

     }

①

②

③

④

⑤

31．阅读下面的算法

       LinkList mynote(LinkList L)

       {//L是不带头结点的单链表的头指针

             if(L&&L->next){

                  q=L；L=L－>next；p=L；

        S1：       while(p－>next) p=p－>next；

        S2：       p－>next=q；q－>next=NULL；

              }
[image: image10.wmf]
              return  L；

            }

    请回答下列问题：

   （1）说明语句S1的功能；

    （2）说明语句组S2的功能；
[image: image11.wmf]
       （3）设链表表示的线性表为（a1,a2, …,an）,写出算法执行后的返回值所表示的线性表。

[image: image16.png]


32．假设两个队列共享一个循环向量空间（参见右下图），

    其类型Queue2定义如下：

    typedef struct{

            DateType data[MaxSize]；

            int front[2],rear[2]；

  }Queue2；

对于i=0或1，front[i]和rear[i]分别为第i个队列的头指针和尾指针。请对以下算法填空，实现第i个队列的入队操作。

         int EnQueue (Queue2*Q,int i,DateType x)

        {//若第 i个队列不满，则元素x入队列，并返回1；否则返回0

            if(i<0||i>1)return 0；
            if(Q－>rear[i]==Q－>front[   ①    ]return0；
            Q－>data[   ②    ]=x；
            Q－>rear[i]=[  ③   ];
           return1；
           }        
   ①
   ②
   ③

33．已知二叉树的存储结构为二叉链表，阅读下面算法。

      typedef struct node {

         DateType data；

         Struct node * next；

      }ListNode；

      typedef ListNode * LinkList ；

      LinkList Leafhead=NULL；

      Void Inorder (BinTree T)

         {

            LinkList s；
            If(T){

                Inorder(T－>lchild)；
                If ((!T－>lchild)&&(!T－>rchild)){

                     s=(ListNode*)malloc(sizeof(ListNode))；
                     s－>data=T－>data；

                     s－>next=Leafhead；
                     Leafhead=s；
                    }

                   Inorder(T－>rchild)；
                 }

            }

   对于如下所示的二叉树
[image: image17.png]


                           

      （1）画出执行上述算法后所建立的结构；

  （2）说明该算法的功能。

五、算法设计题（本题共10分）

34．阅读下列函数arrange()

    int arrange(int a[],int 1,int h,int x)

 {//1和h分别为数据区的下界和上界

    int i,j,t；

     i=1；j=h；
      while(i<j){

         while(i<j && a[j]>=x)j--；
         while(i<j && a[j]>=x)i++；
         if(i<j)

           {  t=a[j]；a[j]=a[i]；a[i]=t；}

      }

         if(a[i]<x)  return i；
         else  return i－1；
      }

 （1）写出该函数的功能；

 （2）写一个调用上述函数实现下列功能的算法：对一整型数组b[n]中的元素进行重新排列，将所有负数均调整到数组的低下标端，将所有正数均调整到数组的高下标端，若有零值，则置于两者之间，并返回数组中零元素的个数。
 全国2001年10月高等教育自学考试
数据结构试题参考答案
一、 课程代码：02331
一、 单项选择题（本大题共15小题，每小题2分，共30分）

    
1．D
２．Ｂ
３．Ｃ
４．Ｂ
５．Ｄ


６．Ａ
７．Ｃ
８，Ｄ
９，Ａ
10．Ｃ


11．Ｄ
12．Ｃ
13．Ｄ
14．Ｃ
15．Ｂ

二、填空题（本大题共10小题，每小题2分，共20分）


16．存储（或存储结构）

17.p－＞next－＞next


18．进栈和退栈


19．12


20．a4,8


21．384


22．abefcdg


23．快速排序、堆排序、希尔排序


24．２


25.多关键字

[image: image18.png]


三、解答题（本大题共4小题，每小题5分，共20分）


26．

               图1               图2

[image: image19.png]


27．

[image: image20.png]


28．该图的图形为：                      

深度优先遍历序列为：abdce

广度优先遍历序列为：abedc

29．（１）对关键字35、20、33和48进行查找的比较次数为３、２、１、１；

   （２）平均查找长度
 EMBED Equation.2  


四、算法阅读题（本大题共4小题，每小题5分，共20分）
30．  ①S1=S1－>next
      ②s2=s2－>next

      ③s2(或s2!=NULL或s2&&!s1)

      ④s1(或s1!=NULL或s1&&!s2)

      ⑤return 0

31.（1）查询链表的尾结点

   （2）将第一个结点链接到链表的尾部，作为新的尾结点

   （3）返回的线性表为（a2,a3,…,an,a1）
32. ①(i＋1)%2(或1－i)

    ②Q－>rear[i]

    ③(Q－>rear[i]＋)%Maxsize

[image: image21.png]


[image: image22.png]


[image: image23.png]


[image: image24.png]P rear[lj

front[0]


33.(1)Leafhead
F


H


G


D
∧

  （2）中序遍历二叉树，按遍历序列中叶子结点数据域的值构建一个以Leafhead为头指针的逆序单链表（或按二叉树中叶子结点数据自右至左链接成一个链表）。
五、算法设计题（本题共10分）

   34．（1）该函数的功能是：调整整数数组a[]中的元素并返回分界值i，使所有＜x的元素均落在a[1..i]上，使所有≥x的元素均落在a[i＋1..h]上。

      （2）int f(int b[],int n)      或   int f(int b[],int n)

              {                       {

   int p,q；                 int p,q；
   p=arrange(b,0,n－1,0)；    p=arrange(b,0,n－1,1)；
   q= arrange(b,p+1,n－1,1)； q= arrange(b,0,p,0)；
   return q－p；             return p－q；

   }                         }

� EMBED Photoshop.Image.5 \s ���


� EMBED Photoshop.Image.5 \s ���


� EMBED Photoshop.Image.5 \s ���


� EMBED Photoshop.Image.5 \s ���


� EMBED Photoshop.Image.5 \s ���


� EMBED Photoshop.Image.5 \s ���


� EMBED Photoshop.Image.5 \s ���


02331  数据结构  第 4 页 共 7页

[image: image25.png]


_1063640767.psd

_1063793384.psd

_1065469612.unknown

_1065469732.unknown

_1065469837.unknown

_1065469712.unknown

_1065123511.unknown

_1065123111.unknown

_1065123435.unknown

_1065123441.unknown

_1065123295.unknown

_1063793800.psd

_1065121773.unknown

_1065121805.unknown

_1065121212.unknown

_1063793670.psd

_1063641775.psd

_1063643052.unknown

_1063785773.unknown

_1063641255.psd

_1063629250.unknown

_1063639374.psd

_1063628594.unknown

_1063628576.unknown

