全国2004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备选项中只有一个是符合题目要求的，请将其代码填写在题干的括号内。错选、多选或未选均无分。

1．下列各式中，按增长率由小至大的顺序正确排列的是()
A．
[image: image1.wmf]n

，n！，2n ，n3/2

B．n3/2，2n，nlogn，2100
C．2n，log n，nlogn，n3/2

D．2100，logn, 2n, nn
2．若要在单链表中的结点*p之后插入一个结点*s，则应执行的语句是()
A．s->next=p->next; p->next=s;

B．p->next=s; s->next=p->next;

C．p->next=s->next; s->next=p;

D．s->next=p; p->next=s->next;

3．若要在O（1）的时间复杂度上实现两个循环链表头尾相接，则应对两个循环链表各设置一个指针，分别指向()
A．各自的头结点

B．各自的尾结点

C．各自的第一个元素结点

D．一个表的头结点，另一个表的尾结点

4．栈的两种常用存储结构分别为()
A．顺序存储结构和链式存储结构

B．顺序存储结构和散列存储结构

C．链式存储结构和索引存储结构

D．链式存储结构和散列存储结构

5．已知循环队列的存储空间为数组data[21]，且当前队列的头指针和尾指针的值分别为8和3，则该队列的当前长度为()
A．5

B．6

C．16

D．17

6．已知在如下定义的链串结点中，每个字符占1个字节，指针占4个字节，则该链串的存储密度为

typedef struct node {

char data[8];

struct node *next;

} LinkStrNode;

A．1/4

B．1/2

C．2/3

D．3/4

7．应用简单的匹配算法对主串s=″BDBABDABDAB″与子串t=″BDA″进行模式匹配，在匹配成功时，进行的字符比较总次数为()
A．7

B．9

C．10

D．12

8．二维数组A[20][10]采用列优先的存储方法，若每个元素占2个存储单元，且第1个元素的首地址为200，则元素A[8][9]的存储地址为()
A．574

B．576

C．578

D．580

9．对广义表L=((a,b),c,d)进行操作tail(head(L))的结果是()

A．（c,d）

B．(d)

C．b

D．(b)

10.已知一棵树的前序序列为ABCDEF，后序序列为CEDFBA，则对该树进行层次遍历得到的序列为()
A．ABCDEF

B．ABCEFD

C．ABFCDE

D．ABCDFE

11．一个含n个顶点和e条弧的有向图以邻接矩阵表示法为存储结构，则计算该有向图中某个顶点出度的时间复杂度为()
A．O(n)

B．O(e)

C．O(n+e)

D．O(n2)

12．在关键字序列(12，23，34，45，56，67，78，89，91)中二分查找关键字为45、89和12的结点时，所需进行的比较次数分别为()
A．4，4，3

B．4，3，3

C．3，4，4

D．3，3，4

13．下列排序方法中，最好与最坏时间复杂度不相同的排序方法是()
A．冒泡排序

B．直接选择排序

C．堆排序

D．归并排序

14．已知含10个结点的二叉排序树是一棵完全二叉树，则该二叉排序树在等概率情况下查找成功的平均查找长度等于()
A．1.0

B．2.9

C．3.4

D．5.5

15．在下列各种文件中，不能进行顺序查找的文件是()
A．顺序文件

B．索引文件

C．散列文件

D．多重表文件

二、填空题(本大题共10小题，每小题2分，共20分)

16．抽象数据类型是指数据逻辑结构及与之相关的___________。

17．已知在结点个数大于1的单循环链表中，指针p指向表中某个结点，则下列程序段执行结束时，指针q指向结点*p的___________结点。

 q=p;

 while(q->next!=p)q=q->next;

18．假设S和X分别表示进栈和出栈操作，由输入序列“ABC”得到输出序列“BCA”的操作序列为SSXSXX，则由“a*b+c/d”得到“ab*cd/+”的操作序列为___________。

19．在文本编辑程序中查找某一特定单词在文本中出现的位置，可以利用串的___________运算。

20．假设以行优先顺序将一个n阶的5对角矩阵压缩存储到一维数组Q中，则数组Q的大小至少为___________。

21．在含100个结点的完全二叉树中，叶子结点的个数为___________。

22．在无向图中，若从顶点a到顶点b存在___________，则称a与b之间是连通的。

23．如果排序过程不改变___________之间的相对次序，则称该排序方法是稳定的。

24．索引顺序查找适宜对___________的顺序表进行查找。

25．文件的检索操作可按检索条件不同分为下列四种询问，它们是简单询问、范围询问、函数询问及___________。

三、解答题(本大题共4小题，每小题5分，共20分)

26．画出下图所示二叉树的中序线索链表的存储表示。

[image: image3.png]526 H

27．已知图G=（V，E），其中：

V={a,b,c,d,e},

E={(a,b),(b,d),(c,b),(c,d),(d,e),(e,a),(e,c)}。

（1）画出图G；

（2）画出图G的邻接表。

（1）

（2）

28．已知自顶向下的二路归并排序的算法如下所示，按此算法对关键字序列（55，28，73，91，37，64，19，82，46）进行排序，列出算法执行过程中前5次调用Merge函数进行归并之后的关键字序列。

void MergeSorDC(SeqList R, int low, int high)

{// 用分治法对R[low..high]进行二路归并排序}
 int mid;

 if (low<high){

//区间长度大于1

 mid=(low+high)/2;

//分解

 MergeSortDC(R, low, mid);

//递归地对R[low..mid]排序

 MergeSortDC(R,mid+1,high);

//递归地对R[mid+1..high]排序

 Merge(R, low, mid, high);

//组合，将两个有序区归并为一个有序区

 }

}
//MergeSortDC

29．由于元素的插入先后次序不同，所构成的二叉排序树可能有多种形态。请画出4棵含1，2，3，4，5，6六个元素且以1为根、深度为4的二叉排序树。
四、算法阅读题(本大题共4小题，每小题5分，共20分)

30．L为一个带头结点的循环链表。函数f30的功能是删除L中数据域data的值大于c的所有结点，并由这些结点组建成一个新的带头结点的循环链表，其头指针作为函数的返回值。请在空缺处填入合适的内容，使其成为一个完整的算法。

LinkList f30(LinkList L, int c)

{

 LinkList Lc,p,pre;
 pre=L;

 p= (1) ;

 Lc=(LinkList) malloc(sizeof(ListNode));

 Lc->next=Lc;

 while(p!=L)

if(p->data>c)

{

 pre->next=p->next;

 (2) ;

 Lc->next=p;

 p=pre->next;

}

else

{

 pre=p;

 (3) ;

}

 return Lc;

}

(1)

(2)

(3)

31．设栈S=(1,2,3,4,5,6,7),其中7为栈顶元素。

（1）写出调用f31(&S)后的S；

（2）简述函数f31中第1个循环语句的功能。

void f31 (Stack *S)

{

 Queue Q;

 Stack T;

 int i=0;

 InitQueue(&Q);

 InitStack(&T);

while(!StackEmpty(S))

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

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

 while(!StackEmpty(&T))

Push(S,PoP(&T));

 while(!QieueEmpty(&Q))

Push(S,DeQueue(&Q));

}

(1)

(2)

32．图的邻接矩阵表示描述如下：

#define MaxNum 20

//图的最大顶点数

typedef struct {

 char vexs[MaxNum];

//字符类型的顶点表

 int edges[MaxNum][MaxNum];

//邻接矩阵

 int n, e;

//图的顶点数和边数

} MGraph;

//图的邻接矩阵结构描述

阅读下列算法，并回答问题：

（1）对于下列图G的邻接矩阵，写出函数调用f32(&G,3)的返回值；

[image: image2.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

0

1

1

0

0

0

0

0

1

1

0

1

0

0

0

0

0

1

0

0

1

1

1

1

0

（2）简述函数f32的功能；

（3）写出函数f32的时间复杂度。

int f32(MGraph *G, int i)

{

 int d=0,j;

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

 {

if (G->edges[i][j]) d++;

if (G->edges[j][i]) d++;

 }

 return d;

}

(1)

(2)

(3)

33．阅读下列算法并回答问题：

（1）设数组L[1..8]的初值为（4，-3，7，-1，-2，2，5，-8），写出执行函数调用f33(L,8)之后的L[1..8]中的元素值；

（2）简述函数f33的功能。

void f33(int R[], int n)

{

 int x=R[1];

 int low=1, high=n;

 while(low<high)

 {

while(low<high && R[high]>=0)

 high --;

if (low>high)

{

 R[low++]=R[high];

 while (low<high&& R[low]<0)

 low++;

R[high--]=R[low];

 }

 }

 R[low]=x;

}

(1)

(2)

五、算法设计题(本大题10分)

	34．假设以二叉链表作为二叉树的存储结构，其结点结构为：

lchild
	data
	rchild

依照如下给定的函数f34的原型，编写求二叉树T中叶子结点所在的最小层次与最大层次的函数。其中，参数level为函数执行过程中T当前所指结点的层次，其初值为1；*lmin与*lmax分别为叶子结点的最小层次与最大层次，它们的初值均为０。

void f34(BinTree T, int level, int * lmin, int * lmax);

浙02331# 数据结构试卷 第 7 页 共 7 页

_1159015917.unknown

_1159016625.unknown

_1159030904.unknown

_1159031248.unknown

_1159031687.unknown

_1159074192.unknown

_1159030934.unknown

_1159017669.unknown

_1159017932.unknown

_1159018184.unknown

_1159016689.unknown

_1159016466.unknown

_1159016503.unknown

_1159015939.unknown

_1159015858.unknown

_1159015897.unknown

_1159015913.unknown

_1159015890.unknown

_1159015685.unknown

_1159015777.unknown

_1159015643.unknown

