4
数据结构期末考试试题（共3页）

数据结构期末考试试题（共3页）
5

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

一、单项选择题（每小题2分，共20分）

1. 在存储数据时，通常不仅要存储各数据元素的值，而且还要存储 。

A. 数据的处理方法

B. 数据元素的类型

C. 数据元素之间的关系

D. 数据的存储方法

2. 下述函数中对应的渐进时间复杂度（n为问题规模）最小是 。

A.T1(n)=nlog2n+5000n

B.T2(n)=n2-8000n

C.T3(n)= n
[image: image1.wmf]n

2

log

-6000n

D.T4(n)=7000log2n

3. 设线性表有n个元素，以下操作中， 在顺序表上实现比在链表上实现效率更高。

A.输出第i（1≤i≤n）个元素值

B.交换第1个元素与第2个元素的值

C.顺序输出这n个元素的值

D.输出与给定值x相等的元素在线性表中的序号

4. 设n个元素进栈序列是p1，p2，p3，…，pn，其输出序列是1，2，3，…，n，若p3=3，则p1的值 。

A.可能是2

B.一定是2

C.不可能是1

D.一定是1

5. 以下各种存储结构中，最适合用作链队的链表是 。

A.带队首指针和队尾指针的循环单链表
B.带队首指针和队尾指针的非循环单链表

C.只带队首指针的非循环单链表

D.只带队首指针的循环单链表

6. 对于链串s（长度为n，每个结点存储一个字符），查找元素值为ch的算法的时间复杂度为 。

A.O(1)

B.O(n)

C.O(n2)

D.以上都不对

7. 设二维数组A[6][10]，每个数组元素占用4个存储单元，若按行优先顺序存放的数组元素a[3][5]的存储地址为1000，则a[0][0]的存储地址是 。

A.872

B.860

C.868

D.864

8. 一个具有1025个结点的二叉树的高h为 。

A.11

B.10

C.11～1025

D.12～1024

9. 一棵二叉树的后序遍历序列为DABEC，中序遍历序列为DEBAC，则先序遍历序列为 。

A.ACBED

B.DECAB

C.DEABC

D.CEDBA

10. 对图1所示的无向图，从顶点1开始进行深度优先遍历；可得到顶点访问序列 。

A.1 2 4 3 5 7 6

B.1 2 4 3 5 6 7

C.1 2 4 5 6 3 7

D.1 2 3 4 5 7 6

[image: image2.wmf]

1

2

3

4

5

6

7

图1 一个无向图

二、填空题（每题2分，共10分）

1. 顺序队和链队的区别仅在于 的不同。
2. 在有n个顶点的有向图中，每个顶点的度最大可达 。
3. 对有18个元素的有序表R[1..18]进行二分查找，则查找R[3]的比较序列的下标为 。
4. 对含有n元素的关键字序列进行直接选择排序时，所需进行的关键字之间的比较次数为 。
5. 已知关键字序列为{2,7,4,3,1,9,10,5,6,8}，采用堆排序法对该序列作升序排序时，构造的初始堆（大根堆）是 。（不用画出堆，只需写出初始堆的序列）
三、问答题（共40分）

1. 一棵完全二叉树上有1001个结点，其中叶结点的个数是多少？（需写出推导过程，8分）

2. 给出如下各种情况下求任意一个顶点的度的过程（只需文字描述）：（8分）

（1）含n个顶点的无向图采用邻接矩阵存储；

（2）含n个顶点的无向图采用邻接表存储；

（3）含n个顶点的有向图采用邻接矩阵存储；

（4）含n个顶点的有向图采用邻接表存储。

3. 将整数序列{4,5,7,2,1,3,6}中的数依次插入到一棵空的平衡二叉树中，试构造相应的平衡二叉树。（要求画出每个元素插入过程，若需调整，还需给出调整后的结果，并指出是什么类型的调整，12分）

4. 当实现插入直接排序过程中，假设R[0..i-1]为有序区，R[i..n-1]为无序区，现要将R[i]插入到有序区中，可以用二分查找来确定R[i]在有序区中的可能插入位置，这样做能否改善直接插入排序算法的时间复杂度?为什么?（8分）

5. 简述外排序的两个阶段。（4分）

四、算法设计题（每小题10分，共30分）
1. 设计一个算法delminnode(LinkList *&L)，在带头结点的单链表L中删除所有结点值最小的结点（可能有多个结点值最小的结点）。
2. 假设二叉树采用二叉链存储结构存储，设计一个算法copy(BTNode *b,BTNode *&t)，由二叉树b复制成另一棵二叉树t。

3. 假设一个无向图是非连通的，采用邻接表作为存储结构，试设计一个算法，输出图中各连通分量的节点序列。

_1234567890.unknown

_1234567891.doc

1

2

3

6

5

4

7

