全国2006年1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后的括号内。错选、多选或未选均无分。

1．根据数据元素的关键字直接计算出该元素存储地址的存储方法是（　　　）

A．顺序存储方法

B．链式存储方法

C．索引存储方法

D．散列存储方法

2．下述程序段中语句①的频度是（　　　）

s=0;

for(i=1;i<m;i++)

for(j=0;j<=i;j++)

① s+=j;

A．
[image: image6.png]

B．
[image: image2.wmf]2

1

)

m

(

m

-

C．
[image: image3.wmf]2

1

2

)

m

)(

m

(

-

+

D．
[image: image4.wmf]2

1

)

m

(

m

+

3．求单链表中当前结点的后继和前驱的时间复杂度分别是（　　　）

A．O（n）和O（1）

B．O（1）和O（1）

C．O（1）和O（n）

D．O(n)和O（n）
4．非空的单循环链表的头指针为head,尾指针为rear，则下列条件成立的是（　　　）

A．rear->next= =head

B．rear->next->next= =head

C．head->next= =rear

D．head->next->next= =rear

5．若允许表达式内多种括号混合嵌套，则为检查表达式中括号是否正确配对的算法，通常选用的辅助结构是（　　　）

A．栈

B．线性表

C．队列

D．二叉排序树

6．已知主串s=″ADBADABBAAB″，模式串t=″ADAB″，则应用朴素的串匹配算法进行模式匹配过程中，无效位移的次数是（　　　）

A．2

B．3

C．4

D．5
7．串s=″Data Structure″中长度为3的子串的数目是（　　　）

A．9

B．11

C．12

D．14

8．假设以行优先顺序存储三维数组R[6][9][6]，其中元素R[0][0][0]的地址为2100，且每个元素占4个存储单元，则存储地址为2836的元素是（　　　）

A．R[3][3][3]

B．R[3][3][4]

C．R[4][3][5]

D．R[4][3][4]

9．除第一层外，满二叉树中每一层结点个数是上一层结点个数的（　　　）

A．1/2倍

B．1倍

C．2倍

D．3倍

10．对于含n个顶点和e条边的图，采用邻接矩阵表示的空间复杂度为（　　　）

A．O（n）

B．O(e)

C．O(n+e)

D．O(n2)

11．如果求一个连通图中以某个顶点为根的高度最小的生成树，应采用（　　　）

A．深度优先搜索算法

B．广度优先搜索算法

C．求最小生成树的prim算法

D．拓扑排序算法

12．快速排序在最坏情况下的时间复杂度是（　　　）

A．O(n2log2n)

B．O(n2)

C．O(nlog2n)

D．O(log2n)

13．能进行二分查找的线性表,必须以（　　　）

A．顺序方式存储,且元素按关键字有序

B．链式方式存储,且元素按关键字有序

C．顺序方式存储,且元素按关键字分块有序

D．链式方式存储,且元素按关键字分块有序

14．为使平均查找长度达到最小,当由关键字集合{05,11,21,25,37,40,41,62,84}构建二叉排序树时,第一个插入的关键字应为（　　　）

A．05

B．37

C．41

D．62

15．ISAM文件的周期性整理是为了空出（　　　）

A．磁道索引

B．柱面索引

C．柱面基本区

D．柱面溢出区

二、填空题（本大题共10小题，每小题2分，共20分）

请在每小题的空格中填上正确答案。错填、不填均无分。

16．数据类型按其值能否分解,通常可分为_________两种类型。

17．队列的修改是按_________的原则进行的。

18．两个串相等的充分必要条件是两个串的长度相等且_________。

19．数组采用顺序存储方式表示是因为通常不对数组进行_________操作。

20．用广义表的取表头head和取表尾tail的运算，从广义表LS=(b,c,(f),((d)))中分解出原子c的操作为_________。

21．结点数为20的二叉树可能达期的最大高度为_________。

22．带权连通图的生成树的权是该生成树上_________。

23．所谓“就地排序”，是指排序算法辅助空间的复杂度为_________的排序方法。

24．5阶B树的根结点至少含有_________个关键字。

25．索引文件中的索引表指示记录的关键字与_________之间一一对应的关系。

三、解答题（本大题共4小题，每小题5分，共20分）
26．假设以有序对<p,c>表示从双亲结点到孩子结点的一条边，若已知树中边的集合为{<a,b>,<a,d>,<a,c>,<c,e>,<c,f>,<c,g>,<c,h>,<e,i>,<e,j>,<g,k>},请回答下列问题：

（1）哪个结点是根结点？

（2）哪些结点是叶子结点？

（3）哪些结点是k的祖先？

（4）哪些结点是j的兄弟？

（5）树的深度是多少？

（1）

（2）

（3）

（4）

（5）

27．已知有向图G的深度优先生成森林和广度优先生成森林如下。请写出该图的深度优先遍历序列和广度优先遍历序列。

[image: image1.wmf]2

1

1

)

m

)(

m

(

-

+

28．当将两个长度均为n的有序表A=（a1，a2，…，an）与B=（b1，b2，…，bn）(ai≠bj,

1≤i,j≤n)归并为一个有序表C=（c1, c2,…,c2n）时，所需进行的元素比较次数最少可达n,最多可达2n-1。

（1）假设有序表C=（2，4，5，6，7，9），试举出两组A与B的例子，使它们在归并过程中进行的元素比较次数分别达到最少和最多；

（2）写出一般情况下，使归并所需进行的元素比较次数分别达到最少和最多时，A与B中的元素应满足的条件。

（1）

（2）

29．对下列关键字序列（33，25，48，59，36，72，46，07，65，20）构造表长为19的散列表。假设散列函数为h(key)=key%13,用开放地址法解决冲突，探查序列为d=h(key),d+12,d-12，d+2 2,d-2 2,d+32，d-32，…，等等。

（1）画出该散列表；

（2）计算该散列表的装填因子α；

（3）求出等概率情况下查找成功的平均查找长度ASL。

（1）

（2）

（3）

四、算法阅读题（本大题共4小题，每小题5分，共20分）
30．已知head为带头结点的单循环链表的头指针，链表中的数据元素依次为（a1，a2,a3,a4,…,an）,A为指向空的顺序表的指针。阅读以下程序段，并回答问题：

（1）写出执行下列程序段后的顺序表A中的数据元素；

（2）简要叙述该程序段的功能。

if(head->next!=head)

{

p=head->next;

A->length=0;

while(p->next!=head)

{

p=p->next;

A->data[A->length ++]=p->data;

if(p->next!=head)p=p->next;

}

}

(1)

(2)

31．已知链串的存储结构描述如下：

#define NodeSize
4

typedef struct Node {

char data
[NodeSize];

struct
 Node * next;

} * LinkStr;

阅读下列算法，并回答问题：

（1）t1和t2的串值分别为″Chinese″和″China″时，写出f31(t1,t2)的返回值；

（2）t1和t2的串值分别为″Japan″和″Japanese″时，写出f31(t1,t2)的返回值；

（3）t1和t2的串值都为″string″时，写出f31(t1,t2)的返回值；

（4）简述函数f31的功能。

inf f31(LinkStr t1,LinkStr t2)

{//串值以′\0′为结束符

int i;

while (1){

for (i=0;i<NodeSize;i++){

if (t1->data[i]= =′\0′&&t2->data[i]= =′\0′return 0;

if(t1->data[i]= =′\0′))return –1;

if(t2->data[i]= =′\0′))return 1;

if(t1->data[i]>t2->data[i]return 1;

if(t1->data[i]<t2->data[i]return –1;

}

t1=t1->next;

t2=t2->next;

}

}

(1)

(2)

(3)

(4)

32．设二叉树采用二叉链表存储结构，结点的数据域data为字符类型。阅读下列算法，并回答问题：

（1）对于如图所示的二叉树，写出执行函数f32的输出结果；

[image: image5.png]DFS4 B FRAk BFS4E gk
27 A

（2）简述函数f32的功能。

void f32(BinTree T)

{
Stack s; //定义栈s

BinTree p,q;

if (T= =NULL) return;

InitStack(&s);

p=T;

do
{

while (p){

Push(&s,p);

if (p->lchild)p=p->lchild;

else p=p->rchild;

}

while (!Stack Empty(s)&&q=StackTop(s)&&q->rchild= =p){

p=Pop(&s);

printf(″%c″,p->data);

}

if(!StackEmpty(s)){

q=StackTop(s);

p=q->rchild;

}

} while (! Stack Empty(S));

}

(1)

(2)

33．已知有向图的邻接表表示的形式说明如下：

#define Max Num 50 //图的最大顶点数

typedef struct node {

int adjvex; //邻接点域

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{

Vertex Node 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

 下列函数f33是从有向图G中删除所有以vi为弧头的有向边。请在空缺处填入合适的内容,使其成为一个完整的算法。

void f33 (ALGraph * G, int i)

{
int j;

EdgeNode * p, *q;

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

p=G->adjlist [j].firstedge;

while((1) {

q=p; p=p->next;

}

if(p!=NULL) {

 if (p !=G->adjlist[j].firstedge)q->next=p->next;

else((2) ;
free(p);

G->e=((3) ;

}

 }

}

(1)

(2)

(3)

五、算法设计题（本大题10分）
34．在带头结点的循环链表L中，结点的数据元素为整型，且按值递增有序存放。给定两个整数a和b，且a<b，编写算法删除链表L中元素值大于a且小于b的所有结点。

浙02331# 数据结构试题　第 7 页 共 7 页

_1197135516.unknown

_1197135533.unknown

_1197135552.unknown

_1197135493.unknown

