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（选择最准确的一项，共15小题，每小题2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,s=0;

while (i<=n)

{
s+=i+100; 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其中第一个元素值为x的元素时，在查找元素x时采用二分查找方法，此时删除算法的时间复杂度为 。
A. O(n)

B. O(nlog2n)

C. O(n2)

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

)

4. 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--;

5. 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
6. 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

7. 一棵高度为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

8. 设一棵哈夫曼树中有999个结点，该哈夫曼树用于对 个字符进行编码。

A. 999

B. 499

C. 500

D. 501

9. 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

10. 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-1

C. e=n-1

D. 2e≥n
11. 如果从无向图的任一顶点出发进行一次广度优先遍历即可访问所有顶点，则该图一定是 。

A.完全图

B.连通图
C.有回路

D.一棵树
12. 设有100个元素的有序表，用折半查找时，不成功查找时最大的比较次数是 。

A. 25

B. 50

C. 10

D. 7
13. 从100个元素确定的顺序表中查找其中某个元素（关键字为正整数），如果最多只进行5次元素之间的比较，则采用的查找方法只可能是 。
A.折半查找

B.顺序查找

C.哈希查找

D.二叉排序树查找

14. 有一个含有n（n>1000）个元素数据序列，某人采用了一种排序方法对其按关键字递增排序，该排序方法需要关键字比较，其平均时间复杂度接近最好的情况，空间复杂度为O(1)，该排序方法可能是 。

A.快速排序

B.堆排序

C.二路归并排序

D.都不适合

15. 对一个线性序列进行排序，该序列采用单链表存储，最好采用 排序方法。

A.直接插入排序

B.希尔排序

C.快速排序

D.都不适合
二、问答题（共3小题，每小题10分，共计30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. 对于一个带权连通无向图G，可以采用Prim算法构造出从某个顶点v出发的最小生成树，问该最小生成树是否一定包含从顶点v到其他所有顶点的最短路径。如果回答是，请予以证明；如果回答不是，请给出反例。

3. 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（共3小题，共计40分）

1.（15分）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，若在二叉树b中未找到值为x的结点，p亦为NULL。

2. （10分）假设一个有向图G采用邻接表存储。设计一个算法判断顶点i和顶点j（i≠j）之间是否相互连通，假设这两个顶点均存在。

3.（15分）有一个含有n个整数的无序数据序列，所有的数据元素均不相同，采用整数数组R[0..n-1]存储，请完成以下任务：

（1）设计一个尽可能高效的算法，输出该序列中第k（1≤k≤n）小的元素，算法中给出适当的注释信息。 提示：利用快速排序的思路。

（2）分析你所设计的求解算法的平均时间复杂度，并给出求解过程。

_1234567890.unknown

_1234567891.unknown

