全国2010年1月高等教育自学考试

数据结构导论试题

课程代码：02142
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.下述文件中适合于磁带存储的是（ ）

A.顺序文件
B.索引文件
C.散列文件
D.多关键字文件

2.某二叉树的后根遍历序列为dabec，中根遍历序列为debac，则先根遍历序列为（ ）
A.acbed
B.becab
C.deabc
D.cedba

3.含有n个结点的二叉树用二叉链表表示时，空指针域个数为()

A.n-1
B.n

C.n+1
D.n+2

4.在一个图中，所有顶点的度数之和与图的边数的比是()

A.1∶2
B.1∶1
C.2∶1
D.4∶1

5.长度为n的链队列用单循环链表表示，若只设头指针，则出队操作的时间复杂度为()

A.O(1)
B.O(1og2n)
C.O(n)
D.O(n2)

6.下述几种排序方法中，要求内存量最大的是()

A.插入排序
B.快速排序

C.归并排序
D.选择排序

7.对n个不同值进行冒泡排序，在元素无序的情况下比较的次数为()

A.n-1
B.n
C.n+1
D.n(n-1)／2

8.对线性表进行二分查找时，要求线性表必须()

A.以顺序方式存储

B.以链式方式存储

C.以顺序方式存储，且结点按关键字有序排列

D.以链接方式存储，且结点按关键字有序排列

9.在表长为n的顺序表上做删除运算，其平均时间复杂度为()

A.O(1)
B.O(n)
C.O(nlog2n)
D.O(n2)

10.当利用大小为n的数组顺序存储一个队列时，该队列的最大容量为()

A.n-2
B.n-1
C.n
D.n+1

11.有关插入排序的叙述，错误的是()

A.插入排序在最坏情况下需要O(n2)时间

B.插入排序在最佳情况可在O(n)时间内完成

C.插入排序平均需要O(nlog2n)时间

D.插入排序的空间复杂度为O(1)

12.有关树的叙述正确的是()

A.每一个内部结点至少有一个兄弟

B.每一个叶结点均有父结点

C.有的树没有子树

D.每个树至少有一个根结点与一个叶结点。

13.循环队列存储在数组元素A[0]至A[m]中，则入队时的操作为()

A.rear=rear+1
B.rear=(rear+1)％(m-1)

C.rear=(rear+1)％m
D.rear=(rear+1)％(m+1)

14.关于串的的叙述，不正确的是()

A.串是字符的有限序列

B.空串是由空格构成的串

C.替换是串的一种重要运算

D.串既可以采用顺序存储，也可以采用链式存储

15.对称矩阵A[N][N]，A[1][1]为首元素，将下三角(包括对角线)元素以行优先顺序存储到一维数组元素T[1]至T[N(N+1)／2]中，则任一上三角元素A[i][j]存于T[k]中，下标k为()

A.i(i-1)／2+j
B.j(j-1)／2+i

C.i(j-i)／2+1
D.j(i-1)／2+l

二、填空题(本大题共13小题，每小题2分，共26分)

请在每小题的空格中填上正确答案。错填、不填均无分。
16.下列程序段的时间复杂度为____________。

for(i=1；i<=n；i++)

for(j=1；j<=n；j++)

for(k=1；k<=n；k++)

s=i+j+k；

17.在数据结构中，各个结点按逻辑关系互相缠绕，任意两个结点可以邻接的结构称为____________。
18.在单链表中，存储每个结点有两个域，一个是数据域，另一个是指针域，指针域指向该结点____________的。

19.在栈结构中，允许插入的一端称为____________。

20.从一个长度为n的顺序表中删除第i个元素(1≤i≤n)时，需向前移动____________个元素。

21.一个栈的输入序列是1，2，3，…，n，输出序列的第一个元素是n，则第i个输出元素为____________。
22.循环队列被定义为结构类型，含有三个域：data、front和rear，则循环队列sq为空的条件是____________。

23.一个10阶对称矩阵A，采用行优先顺序压缩存储上三角元素，a00为第一个元素，其存储地址为0，每个元素占有1个存储地址空间，则a45的地址为____________。

24.对于一棵满二叉树，若有m个叶子，则树中结点数为____________。

25.含有n个顶点和n-1条边的连通图G采用____________存储结构较省空间。

26.在图中，第一个顶点和最后一个顶点相同的路径称为____________。

27.动态查找中两个元素X，Y存入同一个散列表时，X、Y键值相同，则这种情况称为____________。

28.堆排序需____________个记录大小的辅助存储空间。

三、应用题(本大题共5小题，每小题6分，共30分)

29.有一字符串的次序为-3*y+a／y！2，试利用栈将输出次序改变为3y*-ay！2／+，试写出进栈和退栈的操作步骤。(用push(x)表示x进栈，pop(x)表示x退栈)

30.已知一棵二叉树的先根遍历序列为ABCDEGHF，中根遍历序列为CBEDAGFH，画出该

二叉树。

31.题31图中二叉排序树的各结点的值为32～40，标出各结点的值。
[image: image1.jpg]

题31图

32.下述矩阵表示一个无向网，画出该无向网，并构造出其最小生成树。
[image: image2.jpg]

33.什么是堆?写出对应于序列(10，20，7，75，41，67，3，9，30，45)的初始堆(堆顶元素取最小值)。

四、算法设计题(本大题共2小题，每小题7分，共14分)

34.二叉树按二叉链表形式存储，编写一个算法判别给定的二叉树是否为完全二叉树。
35.试写出直接插入排序算法。

浙02142# 数据结构导论试题 第 4 页（共 4 页）

