绝密 ★ 考试结束前

全国2013年10月高等教育自学考试

数据结构试题

课程代码：02331
请考生按规定用笔将所有试题的答案涂、写在答题纸上。

选择题部分
注意事项：
1. 答题前，考生务必将自己的考试课程名称、姓名、准考证号用黑色字迹的签字笔或钢笔填写在答题纸规定的位置上。

2. 每小题选出答案后，用2B铅笔把答题纸上对应题目的答案标号涂黑。如需改动，用橡皮擦干净后，再选涂其他答案标号。不能答在试题卷上。

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，请将其选出并将“答题纸”的相应代码涂黑。错涂、多涂或未涂均无分。

1．算法的时间复杂度表征的是

A．算法的可读性
B．算法的难易程度

C．执行算法所耗费的时间
D．执行算法所耗费的存储空间

2．对需要频繁插入和删除结点的线性表，适合的存储方式是

A．顺序储存
B．链式存储

C．索引存储
D．散列存储

3．在头指针为head的循环链表中，判断指针变量P指向尾结点的条件是

A．p->next->next==head
B．p->next==head

C．p->next->next==NULL
D．p->next==NULL

 4．迪杰斯特拉(Dijkstra)算法的功能是

A．求图中某顶点到其他顶点的最短路径
B．求图中所有顶点之间的最短路径

C．求图的最小生成树
D．求图的拓扑排序序列

5．若栈的进栈序列为1，2，3，4，5，则经过出入栈操作不可能获得的出栈序列是

A．4，5，3，2，1
B．4，3，5，1，2

C．1，2，3，4，5
D．5，4，3，2，1

6．A是7×4的二维数组，按行优先方式顺序存储，元素A[0][0]的存储地址为1 000，若每个元素占2个字节，则元素A[3][3]的存储地址为

A．1015
B．1016

C．1028
D．1030

7．深度为4的完全二叉树的结点数至少为

A．4
B．8

C．13
D．15

8．若采用邻接矩阵A存储有向图G，则结点k的入度等于A中

A．结点k对应行元素之和
B．结点k对应列元素之和

C．结点k对应行和列元素之和
D．非零元素之和

9．无向图G的邻接矩阵一定是

A．对称矩阵
B．对角矩阵

C．三角矩阵
D．单位矩阵

10．下列关于有向带权图G的叙述中，错误的是

A．图G的任何一棵生成树都不含有回路

B．图G生成树所含的边数等于顶点数减1

C．图G含有回路时无法得到拓扑序列

D．图G的最小生成树总是唯一的

11．在下列排序算法中，关键字比较次数与初始排列次序无关的是

A．冒泡排序
B．希尔排序

C．直接插入排序
D．直接选择排序

1 2．对下图进行拓扑排序，可以得到的拓扑序列是

[image: image1.png]10.

11.

12.

13.

14.

15.

AREN 4 HIEE XS B ED AN
4 B. 8 C. 13 D. 15

A.
. BEXRATEEEAFHEARABEG NERKPIAEETAS
A. &

Z Rk XMATIREZM o B. &E k XMNFIJTTREZM
C. &Rk XMATRIFI TR Z D. IEFJLEZHM

. EHE G RS — e £

A. XTFRIERE B. Xt AsEkE C. =fusEms D. H{rERE
THXTFHAHREG HART, RN

A. B G HUEA—IR4E B RS A E 5%

B. & GBS NLBETFT AR 1

C. B G &% EE LB IS

D. B G B /NERR SR —
EFFIHFEES, SRR BB SEHTIRE X2

A. BHEHF B. #/RHF
C. EEBAHF D. HEEHFHF

ST BTN, W UE RN

©
O

A. abcde B.bacde C. bcade D. abdce
PrlsERT, R ERNE

A. FFRE (2,12,5,6,9,3,89,34,25) B. #RAFHE (2,12,5,6,9,3,89,34,25)
C. IRt (2,3,5,6,9,12,25,34,89) D. BREMHE (23,5,69,12,2534,89)
ETIERTTET, FHBRKEEESAHELEHERRZANAE

A. JBFFEX | B. 7rHREK

C. B3EK D. T BWHER
FIHFEET, HEEREDY O@mlog, n)H LR

A. REHFF B. B

C. HEEHHFF D. HEMEAFFF

W7 02331 BAREWIAME 5 2 7L 7 71)

A．a b c d e
B．b a c d e

C．b c a d e
D．a b d c e

13．下列线性表中，能使用二分查找的是

A．顺序存储(2,12,5,6,9,3,89,34,25)
B．链式存储(2,12,5,6,9,3,89,34,25)

C．顺序存储(2,3,5,6,9,12,25,34,89)
D．链式存储(2,3,5,6,9,12,25,34,89)

14．在下列查找方法中，平均查找长度与结点数量无直接关系的是

A．顺序查找
B．分块查找

C．散列查找
D．基于B树的查找

15．下列排序算法中，时间复杂度为O(nlog2 n)的算法是

A．快速排序
B．冒泡排序

C．直接选择排序
D．直接插入排序

非选择题部分

注意事项：
用黑色字迹的签字笔或钢笔将答案写在答题纸上，不能答在试题卷上。
二、填空题(本大题共10小题，每小题2分，共20分)

1 6．数据的同一种逻辑结构，可以对应多种不同的__________。

17．若在长度为n的顺序表第i个元素之前插入一个元素，则需要向后移动的元素个数是__________。

18．顺序栈存放在S[m]中，S[0]为栈底，栈顶指针top初始值为-1，则栈满的条件是top= __________。

19．队列只能在队尾进行插入操作，在队首进行__________操作。

20．广义表A=(x，((y，z)，a，b))，则函数head(head(tail(A)))的值是__________。

21．以权值分别为4，3，2，1的四个叶子结点构成的哈夫曼树，其带权路径长度WPL是_______。

22．图的遍历方法有两种，一种是深度优先遍历，另一种是__________。

23．如果排序算法是稳定的，则关键字相同的两个记录排序前后相对次序__________。

24．己知散列表表长m=11，散列函数h(key)=key％11，表中存有三个关键字15，27，39，其余地址为空，若采用线性探查法处理冲突，则关键字为60的结点保存的地址是_________。

25．己知图G的邻接表如题25图所示。

[image: image2.png]A 1k R AR 57

=

P N w—
~»
T =

AROTFREHETEIMNEREREEEER L, ARELERESE L.

= EEER (KR 10 /MEE, |25, #£205)

16.
17.

18.

19.
20.
21.

22.
23.
24.

BEMFE—MEESM, AN N R
EEKEANnHIFRE i P RRZAFBA IR, WREREBIHTENE

3

W7 A AFLAE S[m]F, S[OPAARNE, HRINIEET top MIERIEA-1, WARHHIFKMH L

top = o
FAF| H g e RN BTN ERE, ENEFHIT #lE.
J"XRA=(x,((y,z),a,b)), WKE head (head (tail (A)) HIER

IBUE 74 4,3,2,1 BIAMHFE4 S REIRR R ER, HWHREBEKE WPL

=]
= o

BB H T EA M, —MEREBNEER, H—ME2

WRAFREZRREN, N8BT HE MR MERE RSN KRR o
SHBFIRRK m=11, BFIRH h(key)=key%ll,RFTHEH =REF 15,2739, H
Rt AT, EXRAKEREELEAR, NRBFHN 60 B4 S REN M

=]
=

25. CBHIE G WA ERINE 25 BFR.

VI 4 | {3 [+ 2 [A]
V2 | A

3 | 45 {4]

vd | +— 3 [A]

vs |1 4 | T 2 [A]

25 B
MR vl B RIFBITIRENAEER, BINEREREEBEFTR

W 023318 FIELEWHEM 55 3 W IL 7 70

从顶点v1出发进行深度优先搜索，得到的深度优先搜索序列是__________．

三、解答题(本大题共4小题，每小题5分，共20分)

26．设Q[M]是有M个元素存储空间的循环队列，若front指向队首元素，rear指向队尾

元素的下一位置，请分别用C语言描述下列操作：

(1)将元素x入队；

(2)将队首元素出队，并保存到变量y中；

(3)计算当前队列中元素个数。

27．己知带权图G=(VE)，其中V=(A，B，C，D，E)，邻接矩阵如下

[image: image3.png]=, BER (KA 4NEE, BMES S, #2059
26. % QIMIRHE M AN TR [MHIEEROAFI, % front $EIEIPAE TTE, rear PR
TR T B, B CESHRTHIRE.
(1) BLEXAB;
(2) BAETEMI, FRETEy §,
(3) W LHTBAFIF T EN .

27. BENHIE G=(V,E), 7 V= (AB,CD.E), AFE4EEINT

7 12 14 «

7 o© oo 8§ o
A=[12 © o 4 9
14 8 4 o 3
|0 o 9 3 0

(1) EHIFHE G
(2) EHE G HIR/NE R

. 28, BAI—EARHHIRIERFRIIN (15,11,17,59,14,35,13,17,24,84), 54 BRI

/NMRIEFFF

29. B XMW 29 B, HFEHZ-XHBIRFLE.

W7 02331 BAREW A 5 4 7dL 7 71)

(1)画出对应的图G

(2)画出图G的最小生成树

28．已知一组待排记录的关键字序列为(15，11，17，59，14，35，13，17，24，84)，请给出对应的小根堆序列。

29．已知二叉树如题29图，请画出该二叉树的前序线索。

[image: image4.png]=, BER (KA 4NEE, BMES S, #2059
26. % QIMIRHE M AN TR [MHIEEROAFI, % front $EIEIPAE TTE, rear PR
TR T B, B CESHRTHIRE.
(1) BLEXAB;
(2) BAETEMI, FRETEy §,
(3) W LHTBAFIF T EN .

27. BENHIE G=(V,E), 7 V= (AB,CD.E), AFE4EEINT

7 12 14 «

7 o© oo 8§ o
A=[12 © o 4 9
14 8 4 o 3
|0 o 9 3 0

(1) EHIFHE G
(2) EHE G HIR/NE R

. 28, BAI—EARHHIRIERFRIIN (15,11,17,59,14,35,13,17,24,84), 54 BRI

/NMRIEFFF

29. B XMW 29 B, HFEHZ-XHBIRFLE.

W7 02331 BAREW A 5 4 7dL 7 71)

四、算法阅读题(本大题共4小题，每小题5分，共20分)

30．阅读下列函数并回答问题

typedef struct node{

DataType data；

struct node *next；

}LinkNode；

Typedef LinkNode*Linklist；

void DeleX(Linklist head，DataType x)

{

LinkNode*p，*q，*s；

p=head；q=p-->next；

while(q!=NULL)

 if(q->data==x){

 s=q；q=q->next；

free(s)；p->next=q；

}

 else{

 p=q；q=q->next；

 }

}

(1)执行该函数后，单链表head中data值为x的结点数是多少?

(2)该函数的功能是什么?

31．阅读下列函数并回答问题

 typedef struct node{

 DataType data；

 struct node *lchild， *rchild；

 }BinTNode；

typedef B inTNode *BinTree；

void Inorder(BinTree bt)

{

 if(bt!=NULL){

 Inorder(bt->lchild)；

 printf(〃％c〃，bt->data)；

 Inorder(bt->rchild)；

 }

}

(1)给出对如题3 1图所示的二叉树执行函数Inorder后得到的输出序列。

[image: image5.png]{
if (bt!=NULL) {
Inorder(bt->Ichild);
printf("%c", bt->data);
Inorder(bt->rchild);

(1) 25X 31 BFR B = X 4T R % Inorder S B FIMIBI L FEF .

(2) ZEREHITIEERAT A7

32. THIRB LM EEBAHTF, BHEEEYHNE, [FHIExE,
void f32(int r[], int N)
{
int i, j;
for (i=2;) ; 2))
{ r[0]=rfi];
=ikl
while ((3))
{ rO+11=rll;
=13

}
r[j+1]=r[0];

W7 02331 BAEEWIAAE 5 6 71 (3L 7 71)

(2)该函数的功能是什么?

32．下列函数实现直接插入排序，请填写适当内容，使其功能完整。

void f32(int r[]，int N)

 {

 int i，j；

 for(i=2； (1) ； (2))

 { r[0]-r[i]；

 j=i-1；

 while((3))

 { r[j+1]_=r[j]；

j=j-1；

 }
 r[j+l]= r[0]；

 }
}
33．函数BinSearch实现二分查找，请回答下列问题。

 (1)在空白处填写适当内容，使函数功能完整。

 (2)查找成功时函数的返回值是什么?

 (3)查找失败时函数的返回值是什么?

 int BinSearch(SeqList R，KeyType k，int n)

 { int low=0，mid，high=n-1；

 while(10w<=high){

 mid= (1) ；

 if(R[mid].key==k)

 return mid；

 if(R[mid].key>k)

 high=mid-1；

 else

 low=mid+l；

 }
 return-1；

 }
五、算法设计题(本题10分)

34．已知：

 typedef struct node{

 int data；

 struct node *next；

 } LinkNode；

 typedef LinkNode *LinkList；

 请编写原型为int Listisequal(LinkList A，LinkList B)的函数，指针A、B分别指向两个带头结点的单链表。函数功能是：若单链表A、B中全部对应结点的data值相等，则返回1，否则返回0。
浙02331# 数据结构试题 第7页（共7页）

