要求：所有的题目的解答均写在答题纸上，需写清楚题目的序号。每张答题纸都要写上姓名和学号。

一、单项选择题（每小题1.5分，共计30分）

1. 数据结构是指 。

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. 以下算法的时间复杂度为 。
void fun(int n)

{
int i=1;

while (i<=n)

i++;
}

A. O(n)

B. O(
[image: image1.wmf]n

)

C. O(nlog2n)

D. O(log2n)

3. 在一个长度为n的有序顺序表中删除元素值为x的元素时，在查找元素x时采用二分查找，此时的时间复杂度为 。
A. O(n)

B. O(nlog2n)

C. O(n2)

D. O(
[image: image2.wmf]n

)

4. 在一个带头结点的循环单链表L中，删除元素值为x的结点，算法的时间复杂度为 。

A. O(n)

B. O(
[image: image3.wmf]n

)

C. O(nlog2n)

D. O(n2)

5. 若一个栈采用数组s[0..n-1]存放其元素，初始时栈顶指针为n，则以下元素x进栈的正确操作是 。

A.top++;s[top]=x;

B.s[top]=x;top++;

C.top--;s[top]=x;

B.s[top]=x;top--;

6. 中缀表达式“2*(3+4)-1”的后缀表达式是 ，其中#表示一个数值的结束。
A. 2#3#4#1#*+-

B. 2#3#4#+*1#-
C. 2#3#4#*+1#-

D. -+*2#3#4#1#

7. 设环形队列中数组的下标为0～N-1，其队头、队尾指针分别为front和rear（front指向队列中队头元素的前一个位置，rear指向队尾元素的位置），则其元素个数为 。
A. rear-front

B. rear-front-1

C. (rear-front)％N+1

D. (rear-front+N)％N
8. 若用一个大小为6的数组来实现环形队列，队头指针front指向队列中队头元素的前一个位置，队尾指针rear指向队尾元素的位置。若当前rear和front的值分别为0和3，当从队列中删除一个元素，再加入两个元素后，rear和front的值分别为 。
A. 1和5

B. 2和4

C. 4和2

D. 5和1

9. 一棵深度为h（h≥1）的完全二叉树至少有 个结点。
A. 2h-1

B. 2h
C. 2h+1

D. 2h-1+1

10. 一棵含有n个结点的线索二叉树中，其线索个数为 。

A. 2n

B. n-1

C. n+1

D. n
11. 设一棵哈夫曼树中有1999个结点，该哈夫曼树用于对 个字符进行编码。

A. 999

B. 998

C. 1000

D. 1001

12. 一个含有n个顶点的无向连通图采用邻接矩阵存储，则该矩阵一定是 。

A. 对称矩阵

B. 非对称矩阵

C. 稀疏矩阵

D. 稠密矩阵

13. 设无向连通图有n个顶点e条边，若满足 ，则图中一定有回路。

A. e≥n

B. e<n

C. e=n-1

D. 2e≥n

14. 对于AOE网的关键路径，以下叙述 是正确的。

A. 任何一个关键活动提前完成，则整个工程一定会提前完成

B. 完成整个工程的最短时间是从源点到汇点的最短路径长度

C. 一个AOE网的关键路径一定是唯一的

D. 任何一个活动持续时间的改变可能会影响关键路径的改变

15. 设有100个元素的有序表，用折半查找时，不成功时最大的比较次数是 。

A. 25

B. 50

C. 10

D. 7

16. 在一棵m阶B-树中删除一个关键字会引起合并，则该结点原有 个关键字。

A. 1

B. (m/2(
C. (m/2(-1

D. (m/2(+1
17. 哈希查找方法一般适用于 情况下的查找。

A. 查找表为链表

B. 查找表为有序表

C. 关键字集合比地址集合大得多

D. 关键字集合与地址集合之间存在着某种对应关系。

18. 对含有n个元素的顺序表采用直接插入排序方法进行排序，在最好情况下算法的时间复杂度为 。
A. O(n)

B. O(nlog2n)

C. O(n2)

D. O(
[image: image4.wmf]n

)

19. 用某种排序方法对数据序列{24,88,21,48,15,27,69,35,20}进行递增排序，元素序列的变化情况如下：

（1）{24,88,21,48,15,27,69,35,20}

（2）{20,15,21,24,48,27,69,35,88}

（3）{15,20,21,24,35,27,48,69,88}

（4）{15,20,21,24,27,35,48,69,88}

则所采用的排序方法是 。

A. 快速排序

B. 简单选择排序

C. 直接插入排序

D. 归并排序

20. 以下序列是堆的是 。

A. {75,65,30,15,25,45,20,10}

B. {75,65,45,10,30,25,20,15}

C. {75,45,65,30,15,25,20,10}

D. {75,45,65,10,25,30,20,15}

二、问答题（共4小题，每小题10分，共计40分）

1. 如果对含有n（n>1）个元素的线性表的运算只有4种：删除第一个元素；删除最后一个元素；在第一个元素前面插入新元素；在最后一个元素的后面插入新元素，则最好使用以下哪种存储结构，并简要说明理由。

（1）只有尾结点指针没有头结点指针的循环单链表

（2）只有尾结点指针没有头结点指针的非循环双链表

（3）只有头结点指针没有尾结点指针的循环双链表

（4）既有头结点指针也有尾结点指针的循环单链表

2. 已知一棵度为4的树中，其度为0、1、2、3的结点数分别为14、4、3、2，求该树的结点总数n和度为4的结点个数，并给出推导过程。

3. 有人提出这样的一种从图G中顶点u开始构造最小生成树的方法：
假设G=(V，E)是一个具有n个顶点的带权连通无向图，T=(U，TE)是G的最小生成树，其中U是T的顶点集，TE是T的边集，则由G构造从起始顶点u出发的最小生成树T的步骤如下：
（1）初始化U={u}。以u到其他顶点的所有边为候选边。
（2）重复以下步骤n-1次，使得其他n-1个顶点被加入到U中。
从候选边中挑选权值最小的边加入到TE，设该边在V-U中的顶点是v，将v加入U中。
考查顶点v，将v与V-U顶点集中的所有边作为新的候选边。
若此方法求得的T是最小生成树，请予以证明。若不能求得最小边，请举出反例。
4. 有一棵二叉排序树按先序遍历得到的序列为：(12,5,2,8,6,10,16,15,18,20)。回答以下问题：

（1）画出该二叉排序树。

（2）给出该二叉排序树的中序遍历序列。

（3）求在等概率下的查找成功和不成功情况下的平均查找长度。

三、算法设计题（每小题10分，共计30分）

1. 设A和B是两个结点个数分别为m和n的单链表（带头结点），其中元素递增有序。设计一个尽可能高效的算法求A和B的交集，要求不破坏A、B的结点，将交集存放在单链表C中。给出你所设计的算法的时间复杂度和空间复杂度。

2. 假设二叉树b采用二叉链存储结构，设计一个算法void findparent(BTNode *b,ElemType x,BTNode *&p)求指定值为x的结点的双亲结点p，提示，根结点的双亲为NULL，若在b中未找到值为x的结点，p亦为NULL。

3. 假设一个连通图采用邻接表G存储结构表示。设计一个算法，求起点u到终点v的经过顶点k的所有路径。

四、附加题（10分）

说明：附加题不计入期未考试总分，但计入本课程的总分。

假设某专业有若干个班，每个班有若干学生，每个学生包含姓名和分数，这样构成一棵树，如图1所示。假设树中每个结点的name域均不相同，该树采用孩子兄弟链存储结构，其结点类型定义如下：

typedef struct node

{
char name[50];

//专业、班号或姓名

float score;

//分数

struct node *child;

//指向最左边的孩子结点

struct node *brother;

//指向下一个兄弟结点

} TNode;

完成以下算法：

（1）设计一个算法求所有的学生人数。

（2）求指定某班的平均分。

[image: image5.emf]

name: 计算机专业 score:0

name: 计 科 1 score:0

name: 王华 score:86 name: 李明 score:79

…

name: 张兵 score:79

……

name: 计 科 n score:0

name: 陈强 score:85 name: 许源 score:92

…

name: 张山 score:69

图1 一棵学生成绩树

_1234567891.unknown

_1234567893.unknown

_1234567894.doc

name:计算机专业

score:0

name:计科1

score:0

name:王华

score:86

name:李明score:79

…

name:张兵score:79

……

name:张山score:69

…

name:许源score:92

name:陈强

score:85

name:计科n

score:0

_1234567892.unknown

_1234567890.unknown

