全国2002年10月高等教育自学考试

数据结构试题

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)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.若结点的存储地址与其关键字之间存在某种映射关系，则称这种存储结构为()

 A.顺序存储结构 B.链式存储结构

 C.索引存储结构 D.散列存储结构

2.在长度为n的顺序表的第i(1≤i≤n+1)个位置上插入一个元素，元素的移动次数为()

 A.n-i+1 B.n-i

 C.i D.i-1

3.对于只在表的首、尾两端进行插入操作的线性表，宜采用的存储结构为()

 A.顺序表 B.用头指针表示的单循环链表

 C.用尾指针表示的单循环链表 D.单链表

4.若进栈序列为a,b,c，则通过入出栈操作可能得到的a,b,c的不同排列个数为()

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

5.为查找某一特定单词在文本中出现的位置，可应用的串运算是()

 A.插入 B.删除 C.串联接 D.子串定位

6.已知函数Sub(s,i,j)的功能是返回串s中从第i个字符起长度为j的子串，函数Scopy(s,t)的功能为复制串t到s。若字符串S=″SCIENCESTUDY″，则调用函数Scopy(P,Sub(S,1,7))后得到()

 A.P=″SCIENCE″ B.P=″STUDY″
 C.S=″SCIENCE″ D.S=″STUDY″

7.三维数组A[4][5][6]按行优先存储方法存储在内存中，若每个元素占2个存储单元，且数组中第一个元素的存储地址为120，则元素A［３］[4][5]的存储地址为()

 A.356 B.358 C.360 D.362

[image: image1.png]7 8 &

8.如右图所示广义表是一种()

 A.线性表

 B.纯表

 C.结点共享表

 D.递归表
9.下列陈述中正确的是()

 A.二叉树是度为2的有序树

 B.二叉树中结点只有一个孩子时无左右之分

 C.二叉树中必有度为2的结点

 D.二叉树中最多只有两棵子树，并且有左右之分

10.n个顶点的有向完全图中含有向边的数目最多为()

 A.n-1 B.n C.n(n-1)/2 D.n(n-1)

11.已知一个有向图如右所示，则从顶点a出发进行深度优先偏历，不可能得到的DFS序列为()

 A.a d b e f c

 B.a d c e f b

 C.a d c b f e

[image: image2.png]

 D.a d e f c b
12.在最好和最坏情况下的时间复杂度均为O(nlogn)且稳定的排序方法是()

 A.快速排序 B.堆排序 C.归并排序 D.基数排序

13.不可能生成右图所示二叉排序树的关键字序列是()

[image: image3.png]

 A.4 5 3 1 2

 B.4 2 5 3 1

 C.4 5 2 1 3

 D.4 2 3 1 5
14.ALV树是一种平衡的二叉排序树，树中任一结点的()

 A.左、右子树的高度均相同 B.左、右子树高度差的绝对值不超过1

 C.左子树的高度均大于右子树的高度 D.左子树的高度均小于右子树的高度

15.在VSAM文件的控制区间中，记录的存储方式为()

 A.无序顺序 B.有序顺序

 C.无序链接 D.有序链接

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)

16.若一个算法中的语句频度之和为T(n)=3720n+4nlogn，则算法的时间复杂度为________。

17.在如图所示的链表中，若在指针p所指的结点之后插入数据域值相继为a和b的两个结点，则可用下列两个语句实现该操作，它们依次是________和________。

[image: image4.png]

18.假设以S和X分别表示进栈和退栈操作，则对输入序列a,b,c,d,e进行一系列栈操作SSXSXSSXXX之后，得到的输出序列为________。

19.串S=″I am a worker″的长度是________。

20.假设一个10阶的下三角矩阵A按列优顺序压缩存储在一维数组C中，则C数组的大小应为________。

21.在n个结点的线索二叉链表中，有________个线索指针。

22.若采用邻接矩阵结构存储具有n个顶点的图，则对该图进行广度优先遍历的算法时间复杂度为________。

23.对关键字序列(52，80，63，44，48，91)进行一趟快速排序之后得到的结果为________。

24.由10000个结点构成的二叉排序树，在等概率查找的假设下，查找成功时的平均查找长度的最大值可能达到________。

25.若要找出所有工资低于1500元，职称是副教授，及所有工资低于2000元，职称是教授的记录，则查询条件是________。

三、解答题(本大题共4小题，每小题5分，共20分)

26.已知一个6行5列的稀疏矩阵中非零元的值分别为：-90，41，-76，28，-54，65和-8，它们在矩阵中的列号依次为：1，4，5，1，2，4和5。当以带行表的三元组表作存储结构时，其行表RowTab中的值依次为0，0，2，2，3和5。请写出该稀疏矩阵(注：矩阵元素的行列下标均从1开始)。

27.已知树T的先序遍历序列为ABCDEFGHJKL，后序遍历序列为CBEFDJIKLHGA。请画出树T。

28.对关键字序列(72，87，61，23，94，16，05，58)进行堆排序，使之按关键字递减次序排列。请写出排序过程中得到的初始堆和前三趟的序列状态。

初始堆：________

第1趟：________

第2趟：________

第3趟：________

29.在关键字序列(07，12，15，18，27，32，41，92)中用二分查找法查找和给定值92相等的关键字，请写出查找过程中依次和给定值“92”比较的关键字。

四、算法阅读题(本大题共4小题，每小题5分，共20分)

30.以下函数中，h是带头结点的双向循环链表的头指针。

 (1)说明程序的功能；

 (2)当链表中结点数分别为1和6(不包括头结点)时，请写出程序中while循环体的执行次数。

 int f(DListNode *h)

 {

 DListNode *p,*q;

 int j=1;

 p=h->next;

 q=h->prior;

 while(p!=q && p->prior!=q)

 if(p->data==q->data)

 {

 p=p->next;

 q=q->prior;

 }

 else j=0;

 return j;

 }

31.设栈S=(1,2,3,4,5,6,7),其中7为栈顶元素。请写出调用algo(&s)后栈S的状态。

 void algo(Stack *S)

 {

 int i=0;

 Queue Q; Stack T;

 InitQueue(&Q);InitStack(&T);

 while (!StackEmpty(S))

 {

 if((i=!i)!=0)Push(&T,Pop(&S));

 else EnQueue(&Q,Pop(&S));

 }

 while(!QueueEmpty(Q))

 Push(&S,DeQueue(&Q));

 while(!StackEmpty(T))

 Push(&S,Pop(&T))；

 }

32.已知带权图的邻接矩阵表示和邻接表表示的形式说明分别如下：

 #define MaxNum 50//图的最大顶点数

 #define INFINITY INT_MAX //INT_MAX为最大整数，表示∞

 typedef struct{

 char vexs[MaxNum];//字符类型的顶点表

 int edges[MaxNum][MaxMum];//权值为整型的邻接矩阵

 int n,e;//图中当前的顶点数和边数

 }MGraph;//邻接矩阵结构描述

 typedef struct node {

 int adjvex;//邻接点域

 int weight;//边的权值

 struct node *next;//链指针域

 } EdgeNode;//边表结点结构描述

 typedef struct {

 char vertex;//顶点域

 EdgeNode * firstedge;//边表头指针

 } VertexNode ;//顶点表结点结构描述

 typedef struct {

 VertexNode adjlist[MaxNum];//邻接表

 int n,e;//图中当前的顶点数和边数

 } ALGraph;//邻接表结构描述

下列算法是根据一个带权图的邻接矩阵存储结构G1建立该图的邻接表存储结构G2，请填入合适的内容，使其成为一个完整的算法。

void convertM(MGraph *G1,ALGraph *G2)

{

 int i,j;

 EdgeNode * p;

 G2->n=G1->n;

 G2->e=G1->e;

 for(i=0;i<G1->n;i++)

 {

 G2->adjlist[i].vertex=G1->vexs[i];

 G2->adjlist[i].firstedge= (1) ;

 }

for (i=0;i<G1->n;i++)

 for (j=0;j<G1->n;j++)

 if(G1->edges[i][j]<INFINITY)

 {

 p=(EdgeNode *) malloc(sizeof(EdgeNode));

 p->weight= (2) ;

 p->adjvex=j;

 p->next=G2->adjlist[i].firstedge;

 (3) ;

 }

}

(1)

(2)

(3)

33.阅读下列算法，并回答下列问题：

(1)该算法采用何种策略进行排序?

(2)算法中R[n+1]的作用是什么?

Typedef struct {

 KeyType key;

 infoType otherinfo;

} nodeType;

typedef nodeType SqList［MAXLEN］;

void sort(SqList R,int n)

{

 //n小于MAXLEN-1

 int k;i;

 for(k=n-1;k>=1;k--)

 if(R[k].key>R[k+1].key)

 {

 R[n+1]=R[k];

 for(i=k+1;R[i].key<R[n+1].key;i++)

 R[i-1]=R[i];

 R[i-1]=R[n+1];

 }

}

五、算法设计题(本题共10分)

34.假设二叉树T采用如下定义的存储结构：

 typedef struct node {

 DataType data;

 struct node *lchild,*rchild,*parent;

 }PBinTree;

 其中，结点的lchild域和rchild域已分别填有指向其左、右孩子结点的指针，而parent域中的值为空指针(拟作为指向双亲结点的指针域)。请编写一个递归算法，将该存储结构中各结点的parent域的值修改成指向其双亲结点的指针。

02331#数据结构试题第 6 页 共 6 页

