全国2009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．按值可否分解，数据类型通常可分为两类，它们是（　　　）

A．静态类型和动态类型
B．原子类型和表类型

C．原子类型和结构类型
D．数组类型和指针类型

2．对于三个函数f(n)=2008n3+8n2+96000，g(n)=8n3+8n+2008和h(n)=8888nlogn+3n2，下列陈述中不成立的是（　　　）

A．f(n)是0(g(n))
B．g(n)是0(f(n))

C．h(n)是0(nlogn)
D．h(n)是0(n2)

3．指针p、q和r依次指向某循环链表中三个相邻的结点，交换结点*q和结点*r在表中次序的程序段是（　　　）

A．p->next=r； q->next=r->next； r->next=q；

B．p->next=r； r->next=q； q->next=r->next；

C．r->next=q； q->next=r->next； p->next=r；

D．r->next=q； p->next=r； q->next=r->next；

4．若进栈次序为a，b，c，且进栈和出栈可以穿插进行，则可能出现的含3个元素的出栈序列个数是（　　　）

A．3
B．5

C．6
D．7

5．假设以数组A［n］存放循环队列的元素，其头指针front指向队头元素的前一个位置、尾指针rear指向队尾元素所在的存储位置，则在少用一个元素空间的前提下，队列满的判定条件为（　　　）

A．rear= =front
B．(front+1)％n= =rear

C．rear+1= =front
D．(rear+1)％n= =front

6．串的操作函数str定义为：

int str(char*s) {

char *p=s；

while (*p！=′\0′)p++；

return p-s；

}

则str(″abcde″)的返回值是（　　　）

A．3
B．4

C．5
D．6

7．二维数组A［10］［6］采用行优先的存储方法，若每个元素占4个存储单元，已知元素A［3］［4］的存储地址为1000，则元素A［4］［3］的存储地址为（　　　）

A．1020
B．1024

C．1036
D．1240

8．对广义表L= (a，())执行操作tail(L)的结果是（　　　）

A．()
B．(())

C．a
D．(a)

9．已知二叉树的中序序列和后序序列均为ABCDEF，则该二叉树的先序序列为（　　　）

A．FEDCBA
B．ABCDEF

C．FDECBA
D．FBDCEA

10．已知森林F={T1，T2，T3，T4，T5}，各棵树Ti(i=1，2，3，4，5)中所含结点的个数分别为7，3，5，l，2，则与F对应的二叉树的右子树中的结点个数为（　　　）

A．2
B．3

C．8
D．11

11．若非连通无向图G含有21条边，则G的顶点个数至少为（　　　）

A．7
B．8

C．21
D．22

12．如图所示的有向图的拓扑序列是（　　　）
[image: image1.png]

A．c，d，b，a，e
B．c，a，d，b，e

C．c，d，e，a，b

D．c，a，b，d，e

13．对关键字序列(6，1，4，3，7，2，8，5)进行快速排序时，以第1个元素为基准的一次划分的结果为（　　　）
A．(5，1，4，3，6，2，8，7)
B．(5，1，4，3，2，6，7，8)

C．(5，1，4，3，2，6，8，7)
D．(8，7，6，5，4，3，2，1)

14．分块查找方法将表分为多块，并要求（　　　）
A．块内有序
B．块间有序

C．各块等长
D．链式存储

15．便于进行布尔查询的文件组织方式是（　　　）
A．顺序文件
B．索引文件
C．散列文件
D．多关键字文件

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）

请在每个空格中填上正确答案。错填、不填均无分。

16．数据的链式存储结构的特点是借助________表示数据元素之间的逻辑关系。

17．如果需要对线性表频繁进行________或________操作，则不宜采用顺序存储结构。

[image: image6.png]

18．如图所示，可以利用一个向量空间同时实现两个类型相同的栈。其中栈1为空的条件是top1=0，栈2为空的条件是top2=n-1，则“栈满”的判定条件是________。

19．静态存储分配的顺序串在进行插入、置换和________等操作时可能发生越界。

20．广义表L=（a，（b，()））的深度为________。

21．任意一棵完全二叉树中，度为1的结点数最多为________。

22．求最小生成树的克鲁斯卡尔(Kruskal)算法耗用的时间与图中________的数目正相关。

23．在5阶B-树中，每个结点至多含4个关键字，除根结点之外，其他结点至少含________个关键字。

24．若序列中关键字相同的记录在排序前后的相对次序不变，则称该排序算法是________的。

25．常用的索引顺序文件是________文件和________文件。

三、解答题(本大题共4小题，每小题5分，共20分)

26．如图所示，在n×n矩阵A中，所有下标值满足关系式i+j＜n+l的元素aij的值均为0，现将A中其它元素按行优先顺序依次存储到长度为n(n+1)/2的一维数组sa中，其中元素a1，n存储在sa［0］。

(1)设n=10，元素a4，9存储在sa［p］，写出下标p的值；

(2)设元素ai，j存储在sa［k］中，写出由i,j和n计算k的一般公式。

[image: image9.png]

27．由字符集{s，t，a，e，I}及其在电文中出现的频度构建的哈夫曼树如图所示。已知某段电文的哈夫曼编码为111000010100，请根据该哈夫曼树进行译码，写出原来的电文。

[image: image2.png]27 A

28．已知无向图G的邻接表如图所示，

(1)画出该无向图；

(2)画出该图的广度优先生成森林。

[image: image3.png]0 9 N L B W N = O

=1 [2] FE1A]

—Lo] F>{2]A]

o[> [3] I 4] {5]A]

—{o [>{2]A]

—{2] P[5]A]

—>12| T4]A]

—>17] T8 A

—>{6] T>{8]A]

—~| | Q| =l ol gl ol w| »

L6 | T7]A]

& 28 K

29．对序列(48，37，63，96，22，31，50，55，11)进行升序的堆排序，写出构建的初始(大根)堆及前两趟重建堆之后的序列状态。

初始堆：
第1趟：

第2趟：

四、算法阅读题(本大题共4小题，每小题5分，共20分)

30．阅读下列算法，并回答问题：

[image: image7.png].

&2

18

(1)无向图G如图所示，写出算法

f30(&G)的返回值；

(2)简述算法f30的功能。

#define MaxNum 20

int visited[MaxNum]；

void DFS(Graph *g，int i)；

/*从顶点vi出发进行深度优先搜索，访问顶点vj时置visited[j]为1*/

int f30(Graph *g)

{ int i，k；

for (i=0； i<g->n； i++)／*g->n为图g的顶点数目*／

visited[i]=0；

for (i=k=0； i<g->n; i++)

if (visited[i]= =0)

{ k++；

DFS(g，i)；

}

return k；

}

31．假设学生成绩按学号增序存储在带头结点的单链表中，类型定义如下：

typedef struct Node {

int id; /*学号*/

int score； /*成绩*/

struct Node *next；

} LNode， *LinkList；

阅读算法f31，并回答问题：

(1)设结点结构为[image: image4.png]id]score

next

，成绩链表A和B如图所示，画出执行算法

f31(A，B)后A所指的链表；

[image: image5.png]A7 o 2 o] 5 o (e s 3> 56l A
s> e R

31 E

(2)简述算法f31的功能。

void f31(LinkList A, LinkList B)

{ LinkList p, q;

p=A->next;

q=B->next;

while (p && q)

{ if (p->id<q->id)

p=p->next;

else if (p->id>q->id)

q=q->next;

else

{ if (p->score<60)

if (q->score<60)

p->score=q->score;

else p->score=60;

p=p->next;

q=q->next;

}

}
}

32．阅读下列算法，并回答问题：

(1)设串s=“OneWorldOneDream”，t=＂One＂，pos是一维整型数组，写出算法

f32(s，t，pos)执行之后得到的返回值和pos中的值；

(2)简述算法f32的功能。

int strlen(char*s)； /*返回串s的长度*/

int index(char*st，char*t)；

／*若串t在串st中出现，则返回在串st中首次出现的下标值，否则返回-1*/

int f32(char*s, char*t, int pos［］)

{ int i, j, k, ls, lt;

ls=strlen(s);

1t=strlen(t);

if (ls= =0||1t= =0) return-1;

k=0;

i=0;

do {

j=index(s+i, t);

if (j>=0)

{ pos［k++］=i+j;

i+=j+1t;

}

}while(i+1t<=1s && j >=0);

return k;
}

33．二叉排序树的存储结构定义为以下类型：

typedef int KeyType;

typedef struct node {

KeyType key; /*关键字项*/

InfoType otherinfo; /*其它数据项*/

struct node *1child, *rchild; /*左、右孩子指针*/

} BSTNode, *BSTree；

阅读算法f33，并回答问题：

[image: image8.png]$o &b

A
30 A

(1)对如图所示的二叉排序树T，写出f33(T，8)

返回的指针所指结点的关键字；

(2)在哪些情况下算法f33返回空指针?

(3)简述算法f33的功能。

BSTNode *f33(BSTree T, KeyType x)

{ BSTNode *p;

if (T= =NULL) return NULL;

p=f33(T->1child, x);

if (p!=NULL)return p;

if (T->key>x)return T;

return f33(T-> rchild, x);

}

五、算法设计题（本题10分）

34．假设线性表采用顺序存储结构，其类型定义如下：

#define ListSize 100

typedef struct {

int data［ListSize］;

int length;

} SeqList, *Table;

编写算法，将顺序表L中所有值为奇数的元素调整到表的前端。

浙02331#　数据结构试卷　第 7 页 共 8 页

