全国2006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后的括号内。错选、多选或未选均无分。
1．数据结构是（　　　）

A．一种数据类型

B．数据的存储结构

C．一组性质相同的数据元素的集合

D．相互之间存在一种或多种特定关系的数据元素的集合

2．算法分析的目的是（　　　）

A．辨别数据结构的合理性

B．评价算法的效率

C．研究算法中输入与输出的关系

D．鉴别算法的可读性

3．在线性表的下列运算中，不改变数据元素之间结构关系的运算是（　　　）

A．插入
B．删除

C．排序
D．定位

4．若进栈序列为1，2，3，4，5，6，且进栈和出栈可以穿插进行，则可能出现的出栈序列为（　　　）

A．3，2，6，1，4，5
B．3，4，2，1，6，5

C．1，2，5，3，4，6
D．5，6，4，2，3，1

5．设串sl=″Data Structures with Java″,s2=″it″，则子串定位函数index(s1,s2)的值为

（　　　）

A．15
B．16

C．17
D．18

6．二维数组A[8][9]按行优先顺序存储，若数组元素A[2][3]的存储地址为1087，A[4][7]的存储地址为1153，则数组元素A[6][7]的存储地址为（　　　）

A．1207
B．1209

C．1211
D．1213

7．在按层次遍历二叉树的算法中，需要借助的辅助数据结构是（　　　）

A．队列
B．栈

C．线性表
D．有序表

8．在任意一棵二叉树的前序序列和后序序列中，各叶子之间的相对次序关系（　　　）

A．不一定相同
B．都相同

C．都不相同
D．互为逆序

9．若采用孩子兄弟链表作为树的存储结构，则树的后序遍历应采用二叉树的（　　　）

A．层次遍历算法
B．前序遍历算法

C．中序遍历算法
D．后序遍历算法

10．若用邻接矩阵表示一个有向图，则其中每一列包含的″1″的个数为（　　　）

A．图中每个顶点的入度
B．图中每个顶点的出度

C．图中弧的条数
D．图中连通分量的数目

11．图的邻接矩阵表示法适用于表示（　　　）

A．无向图
B．有向图

C．稠密图
D．稀疏图

12．在对n个关键字进行直接选择排序的过程中，每一趟都要从无序区选出最小关键字元素，则在进行第i趟排序之前，无序区中关键字元素的个数为（　　　）

A．i
B．i+1

C．n-i
D．n-i+1

13．下列排序算法中，其时间复杂度和记录的初始排列无关的是（　　　）

A．插入排序
B．堆排序

C．快速排序
D．冒泡排序

14．若有序表的关键字序列为（b,c,d,e,f,g,q,r,s,t），则在二分查找关键字b的过程中，先后进行比较的关键字依次为（　　　）

A．f,c,b
B．f,d,b

C．g,c,b
D．g,d,b

15．若在文件中查询年龄在60岁以上的男性及年龄在55岁以上的女性的所有记录，则查询条件为（　　　）

A．（性别=“男”）OR(年龄> 60)OR（性别=“女”）OR（年龄>55）

B．（性别=“男”）OR(年龄> 60)AND（性别=“女”）OR（年龄>55）

C．（性别=“男”）AND(年龄> 60)OR（性别=“女”）AND（年龄>55）

D．（性别=“男”）AND(年龄> 60)AND（性别=“女”）AND（年龄>55）

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．称算法的时间复杂度为O(f(n))，其含义是指算法的执行时间和_______的数量级相同。

17．在一个长度为n的单链表L中，删除链表中*p的前驱结点的时间复杂度为_________。

18．假设为循环队列分配的向量空间为Q[20]，若队列的长度和队头指针值分别为13和17，则当前尾指针的值为______。

19．设s=″I AM A ATHLETE″,t=″GOOD″，则执行下列串操作序列之后得到的sub1为________。

substr (sub1,s,5,2)；substr(sub2,s,6,8); strcpy(t1,t);

strcat(t1,sub2); strcat(sub1,t1);

20．广义表的深度是指_______。

21．一棵含999个结点的完全二叉树的深度为_______。

22．含n个顶点的无向连通图中至少含有______条边。

23．对表长为9000的索引顺序表进行分块查找，假设每一块的长度均为15，且以顺序查找确定块，则在各记录的查找概率均相等的情况下，其查找成功的平均查找长度为_____。

24．若对关键字序列（43，02，80，48，26，57，15，73，21，24，66）进行一趟增量为3的希尔排序，则得到的结果为______。

25．ISAM文件由主索引、______、______和主文件组成。

三、解答题（本大题共4小题，每小题5分，共20分）

26．某广义表的表头和表尾均为（a,(b,c)），画出该广义表的图形表示。

27．已知二叉树的先序序列和中序序列分别为HDACBGFE和ADCBHFEG。

（1）画出该二叉树；

（2）画出与（1）求得的二叉树对应的森林。

（1）

（2）

28．已知带权图的邻接表如下所示，其中边表结点的结构为：

[image: image1.png]

依此邻接表从顶点C出发进行深度优先遍历。

（1）画出由此得到的深度优先生成树；

（2）写出遍历过程中得到的从顶点C到其它各顶点的带权路径及其长度。

（1）

（2）

29．从空树起，依次插入关键字37，50，42，18，48，12，56，30，23，构造一棵二叉排序树。

（1）画出该二叉排序树；

（2）画出从（1）所得树中删除关键字为37的结点之后的二叉排序树。

（1）

（2）

四、算法阅读题（本大题共4小题，每小题5分，共20分）

30．已知用有序链表存储整数集合的元素。阅读算法f30，并回答下列问题：

（1）写出执行f30（a,b）的返回值，其中a和b分别为指向存储集合{2，4，5，7，9，12}和{2，4，5，7，9}的链表的头指针；

（2）简述算法f30的功能；

（3）写出算法f30的时间复杂度。

 int f30(LinkList ha,LinkList hb)

 {

 //LinkList是带有头结点的单链表

 //ha和hb分别为指向存储两个有序整数集合的链表的头指针

 LinkList pa,pb;

 pa=ha->next;

 pb=hb->next;

 while(pa && pb && pa->data==pb->data)

 { pa=pa->next;

pb=pb->next;

 }

 if(pa==NULL && pb==NULL) return 1;

 else return 0;

 }

(1)

(2)

(3)

31．已知稀疏矩阵采用带行表的三元组表表示，其形式说明如下：

 #define MaxRow 100

//稀疏矩阵的最大行数

 typedef struct {

 int i,j,v;

//行号、列号、元素值

}TriTupleNode;

 typedef struct{

TriTupleNode data[MaxSize];

int RowTab[MaxRow+1];
//行表

int m,n,t;

//矩阵的行数、列数和非零元个数

}RTriTupleTable;

下列算法f31的功能是，以行优先的顺序输入稀疏矩阵的非零元（行号、列号、元素值），建立稀疏矩阵的带行表的三元组表存储结构。请在空缺处填入合适内容，使其成为一个完整的算法。（注：矩阵的行、列下标均从1起计）

void f31(RTriTupleTable *R)

{ int i,k;

scanf(″%d %d %d″,&R->m,&R->n,&R->t);

R->RowTab[1]=0;

k=1; //k指示当前输入的非零元的行号

for(i=0; ① ；i++)

{ scanf(″%d %d %d″, ② ， ③ ，&R->data[i].v);

 while(k<R->data[i].i)

 { ④ ；

 R->RowTab[k]=i;

 }

 }

}

①

②

③

④

32．已知二叉树的存储结构为二叉链表，其类型定义如下：

typedef struct NodeType {

 DataType data;

 struct NodeType *lchild,*rchild;

 }BinTNode,*BinTree;

阅读算法F32，并回答下列问题：

(1)对于如图所示的二叉树，画出执行算法f32的结果；

[image: image2.png]EEIECEEEEN

—12107] {1 [11] A

—10[11] {509 1—{4[15] +~{3]20] A

~13]08] 4—{0[07] A|

—11120] 4—{2[08] A]

—15]14] {1]15[A

CSHE ol e R B e B I - - I

—1LI09] +—{4[14[Al

（2）简述算法f32的功能。

BinTree f32(BinTree bt1)

{

 BinTree bt2;

 if(bt1==NULL)

 bt2=NULL;

 else {

 bt2=(BinTNode *)malloc(sizeof(BinTNode));

 bt2->data=bt1->data;

 bt2->rchild=f32(bt1->lchild);

 bt2->lchild=f32(bt1->rchild);

 }

 return bt2;

}

 (1)

(2)

33．假设有向图采用邻接表表示法，其定义如下：

typedef struct {

 VertexNode adjlist[MaxVertexNum];

int n,e; //图的当前顶点数和弧数

} ALGraph; //邻接表类型

[image: image3.png]T 21916 A
L6 [1 7 A

TL6 19714 A

A

B

-

其中顶点表结点VertexNode结构为：

边表结点EdgeNode结构为：

下列算法f33的功能是，对以邻接表表示的有向图进行拓扑排序。
 （1）阅读算法f33，并在空缺处填入
合适的内容，使其成为一个完
整的算法；
 （2）对于如图所示的邻接表，将执
行算法f33后的topo[]结果填入
给定的数组中。
 void f33(ALGraph G, int topo []){

 int i,j,k,count=0;

 int indegree[MaxVertexNum];

 EdgeNode *p; //p为指向边表结点的指针

 Queue Q; //Q为队列

 FindIndegree(G, indegree); //求各顶点的入度，并置于入度向量indegree

 InitQueue(&Q);

 for(i=0;i<G.n;i++)

 if(!indegree[i])EnQueue(&Q,i);

 while(!QueueEmpty(&Q)){

 j= ① ;

 topo[j]=++count;

 for(p=G.adjlist[j].firstedge;p;p=->next){

 k=p->adjvex;

 if(!(--indegree[k])) ② ;
 }

 }

 if(count<G. n)printf(″\n图G中存在有环路″)；

 }

（1）①

②
（2） topo

五、算法设计题（本大题10分）

34．假设以带头结点的单链表表示有序表，单链表的类型定义如下：

 typedef struct node{

 DataType data;

 struct node *next

 }LinkNode, *LinkList;

 编写算法，从有序表A中删除所有和有序表B中元素相同的结点。
vertex firstedge

adjvex next

0 1 2 3 4 5 6 7

浙02331#　数据结构试题　第 9 页 共 9 页

