选择题

1．算法分析的目的是①，算法分析的两个主要方面是②。
 ①A．找出数据结构的合理性
 B．研究算法中的输入和输出的关系
 C．分析算法的效率以求改进
 D．分析算法的易懂性和文档性
 ②A．空间复杂性和时间复杂性
 B．正确性和简明性
 C．可读性和文档性
 D．数据复杂性和程序复杂性
2．在计算机存储器内表示时，物理地址和逻辑地址相同并且是连续的，称之为
A．逻辑结构 　　B．顺序存储结构
C．链表存储结构 　D．以上都不对
3．从一个具有n个结点的单链表中查找其值等于x的结点时，在查找成功的情况下，需平均比较（）个元素结点
A．n/2

B．n

C．（n+1）/2

D．（n-1）/2

4．某线性表中最常用的操作是在最后一个元素之后插入一个元素和删除第一个元素，则采用（ ）存储方式最节省运算时间。
A．单链表 B．仅有头指针的单循环链表 C．双链表 D．仅有尾指针的单循环链表
5．设单链表中指针p指向结点m，若要删除m之后的结点（若存在），则需修改指针的操作为（）
A．p->next=p->next->next;

B．p=p->next;

C．p=p->next->next;

 D．p->next=p;

6．在一个单链表中，已知q结点是p结点的前趋结点，若在q和p之间插入s结点，则须执行（）
A．s->next=p->next; p->next=s

B．q->next=s; s->next=p

C．p->next=s->next; s->next=p

D．p->next=s; s->next=q

7．在一个具有n个单元的顺序栈中，假定以地址低端（即0单元）作为栈底，以top作为栈顶指针，当做出栈处理时，top变化为（ ）
A．top不变

B．top=0

C．top--
D．top++

8．在具有n个单元的顺序存储的循环队列中，假定front和rear分别为队头指针和队尾指针，则判断队满的条件为（ ）
A．rear％n= = front
B．（front+l）％n= = rear

C．rear％n -1= = front D．(rear+l)％n= = front
9．队列操作数据的原则是（ ）。
A. 先进先出 B. 后进先出 C. 后进后出 D. 不分顺序

10．若串S='software',其子串的数目是（ ）
A.8 B.37 C.36

D.9

11．下面的说法中，只有（ ）是正确的
A.串是一种特殊的线性表 B. 串的长度必须大于零
C.串中元素只能是字母 D. 空串就是空白串
12．若将一个10×10阶的对称矩阵压缩存储到一个一维数组中，则该一维数组的大小应该是（ ）。

A、55

B、56

C、45

D、46

13．一个非空的广义表的表尾（ ）
A.不能是子表 B.只能是子表 C.只能是原子 D.是原子或子表
14．对稀疏矩阵进行压缩存储目的是（ ）
A．便于进行矩阵运算 B．便于输入和输出 C．节省存储空间 D．降低运算的时间复杂度
15．树的先根序列等同于与该树对应的二叉树的（ ）
A．先序序列 B．中序序列 C．后序序列
 D．层序序列
16．设树T的度为4，其中度为1，2，3和4的结点个数分别为4，2，1，1，则T中的叶子数为（ ）
A．5 B．6 C．7 D．8

17．n个顶点，e条边的有向图的邻接矩阵中非零元素有 个。
A.n B.2e C.e D.n+e

18．一个带权无向连通图的最小生成树（ ）。

A．有一棵或多棵 . B．只有一棵 C．一定有多棵 D．可能不存在

19．对于顺序存储的有序表 {5，12，20，26，37，42，46，50，64}，若采用折半查找，则查找元素26的比较次数为（ ）。

A、2

B、3

C、4

D、5

20．折半查找要求查找表()

A.有序、顺序存储

B.有序、链式存储

C.无序、顺序存储

D.无序、链式存储

21．下列序列中，构成小根堆的是（ ）

A．（1，2，5，3，4，6，7，8，9，10） B．（10，5，8，4，2，6，7，1，3）

C．（10，9，8，7，3，5，4，6，2） D．（1，2，3，4，10，9，8，7，6，22．______________是稳定的排序方法。
A．起泡排序 　　　B．快速排序 　　　 C．堆排序 　　　 D．希尔排序
二．填空题
1．数据结构按结点间的关系，可分为4中逻辑结构，它们分别是

、

、

和

。

2．在一个长度为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
3．当对一个线性表经常进行存取操作，而很少进行插入和删除操作时，则采用 ________存储结构为宜。相反，当经常进行的是插入和删除操作时，则采用 存储结构为宜。
4．设循环队列的容量为40（序号从0到39），front和rear分别为队头指针和队尾指针,现经过一系列的入队和出队运算后，若front=11，rear=19,则循环队列中有______个元素;若front=19，rear=11则循环队列中有______个元素。

5．设有一个栈，若进栈序列为A，B，C，D，且进栈和出栈可以穿插进行,则可能出现的出栈序列有 和 。（任写两个可能出现的出栈序列）
6．若SUBSTR（S，i，k）表示求S中从第i个字符开始的连续k个字符组成的子串的操作，则对于S=“Beijing＆Nanjing”，SUBSTR（S，4，4）=__________________

7．令t=“abcabaa”，试写出他的next函数值 。
8．假设以行序为主序存储二维数组A=array[1..100，1..100]，设每个数据元素占2个存储单元，基地址为10，则LOC[5，5]=

9．设广义表L=（（a,b,c）），则L的长度为______,深度为______

10．用二叉链表表示具有n个结点的二叉树时，值为空的指针域的个数为_______

11．一棵深度为 K 的满二叉树结点总数为___________ ，一棵深度为 K 的完全二叉树的结点总数的最小值为________，最大值为____________。

12．具有100个叶子结点的完全二叉树的深度为____

三．简答题
1．已知一个6行5列的稀疏矩阵中非零元的值分别为：-90，41，-76，28，-54，65，-8，它们在矩阵中的列号依次为：1，4，5，1，2，4，5。当以带行表的三元组表作存储结构时，其行表中的值依次为0，0，2，2，3，5（行列下标均从1开始），写出该稀疏矩阵。
2．试分别画出具有3个结点的二叉树的所有不同形态

3．以数据集{3,4,5,8,12,18,20,30}为叶子结点，构造一棵哈夫曼树(要求树中左孩子结点权值不大于右孩子结点的权值)，画出你所构造的哈夫曼树,并求其带权路径长度。

4．已知一个二叉树的先序序列为ABDECFHG ,中序序列为DBEAHFCG。
(1)画出该二叉树。
(2)画出该二叉树的先序线索二叉树。

5．画出如下森林对应的二叉树

[image: image1.png]@ ©)
CECRCONGICA®

6．如下所示有向图：

(1)请给出每个顶点的入度和出度。
(2)请画出其邻接矩阵、邻接表。

[image: image2.emf]A C

B

D

7．试对图3所示的AOE网络，解答下列问题。
(1)求每个事件的最早发生时间ve [i]和最迟发生时间vl[i]。
(2)求每个活动的最早开始时间ee(s)和最迟开始时间el(s)。
(3)指出哪些活动加速可使整个工程提前完成。

[image: image3]
8．设有一组关键字{9,01,23,14,55,20,84,27}，采用哈希函数：H（key）=key mod 7 ，表长为 10，用线性探测法解决冲突。

要求：对该关键字序列构造哈希表，并计算查找成功的平均查找长度。

9．对关键字序列(5，8，1，3，9，6，2，7)按从小到大进行快速排序。

(1)写出排序过程中前两趟的划分结果；

(2)快速排序是否是稳定的排序方法?
10．已知一组记录为(19,14,22,1,66,21,83,27,56,13,10)，给出采用冒泡排序法从小到大进行排序时每一趟的排序结果。

四．算法设计题
1．设有一个正整数序列组成的有序单链表（按递增次序有序，且允许有相等的整数存在），试编写能实现下列功能的算法
①确定在序列中比正整数x大的数有几个（相同的数只计算一次）
②将单链表中比正整数x小的偶数从单链表中删除
2．设有一个表头指针为h的单链表。试设计一个算法，通过遍历一趟链表，将链表中所有结点的链接方向逆转，如下图所示。要求逆转结果链表的表头指针h指向原链表的最后一个结点。

3编写一个算法，求出邻接表表示的有向图中序号为 k 的顶点的出度

4 设二叉树用二叉链表表示，设计算法求二叉树的高度。

a4=1

A

BA

CA

DA

EA

FA

GA

图 3

a1=6

a2=4

a3=5

a5=1

a6=2

a7=7

a8=4

6

5

4

3

2

1

h

Λ

h

1

6

5

4

3

2

Λ

_1234567890.vsd
A

C

B

D

