《数据结构》复习题（一）

一、判断题（下列各题，你认为正确的，请在前面的括号内打√，错误的打×。每题1分，共10分）
（ ）1. 数据的存贮结构是数据的逻辑结构的存贮映象。
（ ）2. 用顺序表来存储线性表时，不需要另外开辟空间来保存数据元素之间的相互关系。
（ ）3. 非线性结构中，至少存在一个元素不止一个直接前趋或不止一个直接后继。
（ ）4. 树的最大特点是层次结构。
（ ）5. 队列的特点是先进先出。
（ ）6. 图的最小生成树是唯一的。
（ ）7. 线性表是广义表的特殊形式。
（ ）8. 后序序列和中序序列能唯一确定一棵二叉树。
（ ）9. 散列表是一种链式存贮结构。
（ ）10. 快速排序并非在任何情况下都比其它排序方法速度快。

二、填空题（每空2分，共20分）
1． 数据的存贮结构的四种形式为 存贮、 存贮、 存贮和 存贮。
2．所有插入和删除都在表的一端进行的线性表称为 。
3．n个结点的完全二叉树，其深度h= 。
4．对于顺序循环队列Q[M]，下标从0到M-1，头尾指针分别为F和R，入队时，队尾指针循环加1可表示为R= 。
5．散列法既是一种查找方法，又是一种 方法。
6．n个顶点的有向完全图具有 条弧。
7．n个元素的顺序查找的平均查找长度为 。
三、单选题（本题的每一备选答案中，只有一个是正确的，请把你认为正确的答案的题号填入题干的括号内，多选不给分，每小题3分，共15分）。
1．若进栈序列为1，2，3，4，则不可能得到的出栈序列是（ ）

（1）3,2,1,4 （2）3,2,4,1
（3）4,2,3,1
（4） 2,3,4,1

2．对于下列二叉树，其后序序列为（ ）

（1）ABDECFG
（2）DBEAFCG

（3）DEBFGCA
（4）GFCEBDA
3．对于下列AOV网，不能出现的拓扑序列为（ ）

（1） 1 2 3 4 5 （2）1 2 4 3 5 （3）2 4 1 3 5 （4）2 1 4 3 5

[image: image1.wmf]

A

B

C

D

E

F

G

题三

2

Í¼

4．深度为k的完全二叉树所含叶结点的个数最多为

（ ）

（1）2k （2） 2k-1 （3） k （4） 2k

5．衡量查找算法效率的主要标准是

（ ）

（1） 元素个数 （2） 所需的存贮量

（3） 平均查找长度 （4） 算法难易程度

四、应用题（25分）
1．将下列森林转化为二叉树。（3分）

[image: image3.wmf]

G

F

A

B

D

E

C

2．对下图：

（1）写出其邻接矩阵。（2分）

（2）按Kruskal算法求其最小生成树；并写出相应的边集数组。（4分）

[image: image4.wmf]

 V

3

 V

6

3

 V

1

 V

4

5

 V

2

 V

5

10

12

6

11

8

3．请画出后序和中序序列相同的二叉树的所有形态。（3分）

4．散列函数为H（k）=k%7，散列表的地址从0到6，用线性探查法解决冲突，建立散列表ht。给定关键字序列

{32，13，49，55，22，38，21}
要求：（1）构造散列表（只画出表，不写算法）；（5分）

（2）求出平均查找长度。（2分）

5．用直接选择排序方法对下列关键字进行排序，请写出每一趟排序的结果。（6分）

68 45 20 90 15 10 50
五、算法设计（在下列算法的横线上填上适当的表达式或语句或运算符。每空3分，共30分）
1．在带头结点的head单链表的结点a之后插入新元素x
 struct node

 { elemtype data;

 node *next;

 };

 void lkinsert (node *head, elemtype x)

 { node *s, *p;

s=──────────────────────;

s->data=_____;

 p=head->next;

while (p!=NULL) &&(p->data!=a)

___________________;

if (p==NULL)

cout<<“不存在结点a”;

else {__________________________;

__________________________;

}

}
2．快速排序

void qksort (int R[], int p, int q)
// 按递增序对R[p] ~R[q] 进行快速排序

{ int i=p, j=q;

R[0]=R [i];

//R[0]作临时单元
 while (_______)

 {

while (j>i)&&(R[j]____R[0]) j- -;
 if (j>i)

 { R[i]=R[j]; i++;}

while (i<j)&& (R[i]____R[0]) i++;

 if (i<j) { R[j] =R[i]; j- -; }

 };

R[i]=_____;

 i++; j- -;

if (j>p) qksort(R,p,j);

if (i<q) ;

 }
《数据结构》复习题（二）

一、判断题（下列各题，你认为正确的，请在前面的括号内打√，错误的打×。每小题1分，共10分）
（ ）1. 数据的存贮结构独立于计算机。
（ ）2. 线性表简称为“顺序表”。
（ ）3. 对数据的任何运算都不能改变数据原有的结构特性。
（ ）4. 从循环单链表的任一结点出发，可以找到表中所有结点。
（ ）5. 栈是一种先进先出的线性表。
（ ）6. 链表的主要缺点是不能随机访问。
（ ）7. 二叉树是树的特殊形式。
（ ）8. 图可以没有边，但不能没有顶点。
（ ）9. 冒泡排序算法是稳定的排序。
（ ）10. 散列法是一种对关键字进行比较的查找方法。
二、填空题（每空2分，共20分）
1．对数据所施加的运算可分为两类，即 型和 型。
2．将插入限定在表的一端，而删除限定在表的另一端进行的线性表称为 ； 允许插入的一端称为 。
3．二叉树的叶结点数n0与二度结点数n2的关系是 。
4．对于顺序循环队列Q[M]，下标从0到M－1，头尾指针分别用F和R表示，则队空条件是 。
5．n个顶点的无向完全图具有 条边。
6．拓扑排序的操作对象是 。
7．快速排序的最坏情况是初始序列为正序和反序，其时间复杂度为 。

8．希尔排序是属于 排序的改进方法。
三、单选题（本题的每一备选答案中，只有一个是正确的，请把你认为正确的答案的题号填入题干的括号内，多选不给分，每小题3分，共15分）
1．栈和队列都是

（ ）
（1）顺序存贮的线性结构
（2）限制存取点的线性结构
（3）链接存贮的线性结构
（4）限制存取点的非线性结构
2．与线性表的链接存贮不相符合的特性是

（ ）
（1）便于插、删运算

（2）存贮空间动态分配
（3）需要连续的存贮空间
（4）只能顺序查找
3．设二叉树的根为第一层，则第i层上的结点数最多有
（ ）
（1）２i
（2） ２i +1 （3）２i -１
（4）２i -1

4．直接选择排序的时间复杂度为

（ ）
（1）O（n）
（2）O(n㏒2n) （3）O(n2)

（4）O(㏒2 n)
5．给定下列有向图，从顶点V1出发，其深度优先搜索序列为（ ）

（1）12534 （2）12435 （3） 14325 （4）12345

[image: image5.wmf]

 1

 5

 4

 3

 2

四、应用题（25分）
1．画出下列二叉树所对应的森林。（3分）

[image: image6.wmf]

B

D

E

G

H

C

F

I

A

2．对于下边有向图

（1）画出其邻接表（4分）

（2）写出三种不同的拓扑序列（3分）

[image: image7.wmf]

 1

 5

 3

4

 2

3．请画出先序与中序序列相同的二叉树的所有形态。（3分）

4．给定关键字序列{19，14，27，68，84，23，1，20，55，12，10，79}，散列函数为H[K]=K% 11散列表的地址从0到10，用外链法处理冲突，散列地址为d的同义词均挂在以ht[d]为头指针的单链表中。

（1）请画出其散列表（不写算法）；（5分）

（2）求出成功的平均查找长度。（2分）
5．对下列关键字序列进行快速排序，请写出第一趟排序结果，并标识出在第一趟排序过程中数据交换的情况。（5分）
35 92 15 19 10 80 100

第一趟排序结果：
五、算法设计（在下列算法的横线内填上适当的语句或表达式。 每空3分，共30分）

1． 直接插入排序
void insertsort(int R[])

// 按递增序对R[1]~ R[n]进行直接插入排序

{ int i, j;

 for (i=2; i <= ; i++)

 { R [0]=R[i];

// 设定R[0]为监视哨

 j= ；

 while (R[0] R[j])

 { ;

 j- - ;

}

 R[j+1]= ;

// 插入第i个记录

 }

 }

 2．先序遍历二叉树
 设二叉树用二叉链表表示，以t为根指针，二叉链表结点的类型为node；栈s的元素类型为指向node的指针类型, 栈容量M足够大。先序遍历的非递归算法如下：　

 struct node

 {char data;

 node *lc,*rc;

 };
void preorder (node *t)

 { node *s[M] ，*p=______ ;

 int top=- 1；

 //置栈空;

 do

 { while (p!=NULL)

 { ;

 s[++top] = ;

 ;

 }

 if (top!= -１)

 ｛p=s[top- -]；

 　　　　　　　　　　　；
 　　}　

} while ((top! = - 1) || (p ! =NULL));

 }
《数据结构》复习题（三）

一、判断题（下列各题，你认为正确的，请在前面的括号内打√，错误的打×。 每题1分，共10分）
（ ）1. 数据是计算机加工处理的对象。

（ ）2. 数据结构的概念包括数据的逻辑结构、数据在计算机中的存储方式和数据的运算三个方面。　　

（ ）3. 线性表是由n≥0个相同类型元素组成的有限序列。

（ ）4. 栈是一种后进先出的线性表。

（ ）5. 从循环链表的某一结点出发，只能找到它的后继结点，不能找到它的前趋结点。

（ ）6. 单链表设置头结点的目的是为了简化运算。

（ ）7. 深度为h的二叉树最多有2h-1个结点。

（ ）8. 图G由两个集合V（G）和E（G）所组成，其中顶点集V（G）可以为空集，而边集E(G)不能为空。

（ ）9. 散列法是一种对关键字进行运算的查找方法和存储方法。

（ ）10. 快速排序在任何情况下，都是速度最快的一种排序方法。
二、填空题（每空2分，共20分）

1．数据元素之间存在的相互关系称为 。

2．数据结构从逻辑上分为 结构和 结构。

3．线性表的顺序存储结构称为 。

4．所有插入在表的一端进行，而所有删除在表的另一端进行的线性表称为 。

5．深度为h的二叉树，最少有 个结点。

6．折半查找要求待查表为 表。

7．n个记录按其关键字大小递增或递减的次序排列起来的过程称为
8．存储数据的时侯，不仅要存储数据元素的 ，还要存储元素之间的相互 。
三、选择题（本题的每一备选答案中，只有一个是正确的，请把你认为正确的答案的题号填入题干的括号内，多选不给分，每小题3分，共15分）
1．与线性表的链接存储相符的特性是

（ ）

（1）插入和删除操作灵活

（2）需要连续存储空间

（3）便于随机访问

（4）存储密度大
2．若进队序列为1，2，3，4，则出队序列是

（ ）

（1）4，3，2，1

（2）1，2，3，4

（3）1，3，2，4

（4） 3，2，4，1
3．已知广义表A=（（a,b）,(c,d)）,则head(A)等于

（ ）

（1）（a,b） （2）((a,b)) （3）a,b （4）a

4．n个结点的二叉树，若用二叉链表作为存贮结构，则非空闲的左、右孩子链域为 （ ）
（1）n （2）2n （3）n-1 （4）n+1
5．6个顶点的连通图的深度优先生成树，其边数为

（ ）
（1）6 （2）5 （3） 7 （4）4
四、应用题（共25分）
1．已知二叉树的中序序列为DBHEIAFJCKG，先序序列为ABDEHICFJGK，请画出该二叉树。（4分）

2．对于给定的5个实数W={8，5，13，2，6}，试构造Huffman树；并求出该树的最小带权路径长度。（7分）

3．对于下边的图G

（1）画出其邻接表（4分）。

（2）写出从V1出发的深度优先搜索序列（3分）。

[image: image8.wmf]

 V

1

 V

3

 V

2

 V

5

 V

4

4．给定有序表D={15，17，18，22，35，51，60，88，93}，用折半查找法在D中查找18。现要求：
（1）试用图示法表示查找过程；（4分）
（2）求出其成功的平均查找长度ASL。（3分）
五、算法设计（在下列算法的横线内填上适当的语句或表达式。 每空3分，共30分）
1．直接选择排序

void selectsort (int R[])

// 按递增序对R[0] ~R[n-1] 进行直接选择排序
{ int i, j, k, temp ;

 for (i=0; i<= ; i++)

{ k=i ;

 for (j= ; j<=n-1; j++)

 if (R[j] R[k])

 k=j;

 if （ ）

{ temp=R[i]; R[i] = ; R[k]=temp; }

}

 }

2．中序遍历二叉树

 设二叉树用二叉链表表示，以t为根指针，二叉链表结点的类型为node；栈s的元素类型为指向node的指针类型, 栈容量m足够大。中序遍历的非递归算法如下：　

struct node

 {char data;

 node *lc,*rc;

 };
void preorder (node *t)

 { node *s[m] ，*p=t ;
int top =- 1；

//置栈空
 do

 { while (p!=NULL)

 { s[++top] = ;

 ;

 }

 if (top!= -１)

 ｛p=s[top- -]；

 　　　　　　　　　　　；
 　　　　　　　　　　；

 　　}　

} while ((———————) || (p ! =NULL));

 }

《数据结构》复习题（四）

一、判断题（下列各题，你认为正确的，请在前面的括号内打√，错误的打×。 每题1分，共10分）
（ ）1. 数据的存储结构是数据的逻辑结构的存储映象，不仅要存储数据元素的值，还要存储元素之间的相互关系。
（ ）2. 算法是对解题方法和步骤的描述。
（ ）3. 线性表简称为“顺序表”。

（ ）4. 队列是一种先进后出的线性表。

（ ）5. 从循环链表的某一结点出发，既能找到它的后继结点，又能找到它

的前趋结点。

（ ）6. 单链表设置头结点的目的是为了把空表与非空表、第一个结点处与非第一个结点处的运算统一起来。

（ ）7. 深度为h的二叉树最多有2h-1个结点。

（ ）8. 图G由两个集合V（G）和E（G）所组成，其中顶点集V（G）和边集E(G)都可以为空集。

（ ）9. 散列法既是一种查找方法，又是一种存储方法。　

（ ）10. 对快速排序来说，初始序列为正序和反序，都是最坏情况。

二、填空题（每空2分，共20分）

1．数据元素之间存在的相互关系称为 。

2．数据结构从逻辑上分为 结构和 结构。

3．线性表的链接存储结构简称为 。

4．所有插入和删除都限定在表的同一端进行的线性表称为 。5．二叉树的第i层上，最多有 个结点。

6．树所对应的二叉树，其根结点的 子树一定为空。

7．顶点表示活动、有向边表示活动间优先关系的网称为 。

8．折半查找的前提条件是要求待查表为 表。

9．将n个记录按其关键字大小递增或递减的次序排列起来的过程称为 。

三、单选题（本题的每一备选答案中，只有一个是正确的，请把你认为正确的答案的题号填入题干的括号内，多选不给分，每小题3分，共15分）
1．线性表的顺序存储不相符的特性是 （ ）

（1）插入和删除操作灵活 （2）需要连续存储空间

（3）便于随机访问 （4）存储密度大
2．若进队序列为1，2，3，则出队序列是（ ）

（1）3，2，1 （2）1，2，3 （3）1，3，2 （4） 3，2，1
3．已知广义表A=（（a,b）,(c,d)）,则head(A)等于 （ ）

（1）（a,b） （2）((a,b)) （3）a,b （4）a

4．n个结点的二叉树，若用二叉链表作为存贮结构，则非空闲的左、右孩子链域为 （ ）
（1）n （2）2n （3）n-1 （4）n+1
5．具有8个顶点的连通图的深度优先生成树，其边数为（ ）
（1）8 （2）9 （3） 7 （4）6
四、应用题（共25分）
1．已知二叉树的中序序列为CDBAEGF，后序序列为DCBGFEA，请画出该二叉树。（5分）

2．对于给定的5个实数W={8，5，13，2，6}，试构造Huffman树；并求出每个叶子结点的哈夫曼编码。（6分）

3．对下图：

（1）写出其邻接矩阵。（3分）

（2）求出从顶点V5出发的广度优先搜索遍历序列（4分）

[image: image9.wmf]

 V

3

 V

6

 V

1

 V

4

 V

2

 V

5

4．给定无序表D={18，88，15，93，35，51，60，17，22}，用二叉排序树查找法在D中查找51。现要求：
（1）试画出二叉排序树，并画出查找过程；（3分）
（2）求出其成功的平均查找长度ASL。（4分）
五、算法设计（在下列算法的横线内填上适当的语句或表达式或运算符。
每空3分，共30分）
1．二分插入排序
 void insertsort(int R[])

// 按递增序对R[1]~R[n]进行二分插入排序

{ int i, j, left, right, mid;

 for (i=2; i <= ; i++)

 { R [0]=R[i];

 // 设定R[0]为监视哨

 left=1;right= ；

 while (left right)

 { ;

if(R[0]<R[mid]) right=mid-1 ;

else left=mid+1;

}

 for(j=i-1;j>=left;j--)

R[j+1]= ;

 // 元素后移

 R[left]=temp;

 }}

2．层次遍历二叉树

 设二叉树用二叉链表表示，以t为根指针，二叉链表结点的类型为node；队列s的元素类型为指向node的指针类型, 队列容量m足够大。层次遍历二叉树的算法如下：　

struct node

 {char data;

 node *lc,*rc;

 };
void preorder (node *t)

 { node *s[m] ，*p= ;
int f=r= 1；

//设置队列头、尾指针
s[1]= ———————;

 while (f<=r)

 { p=s[f++] ;

 ;

 }

 if (p->lc!=NULL)

 ｛r++；

 　　　　　　　　　　　}；
 if(p->rc!=NULL)

 { 　　　　　　　　　　；
 s[r]=p->rc;

 　　}　

}
 }
2
5

_1082789564.doc

 1

 3

 5

 4

 2

题三、3图

_1087975561.doc

 V1

 V5

 V2

 V4

3

10

5

 V6

 V3

12

6

11

8

_1087976198.doc

 1

 5

 4

 3

 2

_1087976808.doc

 V1

 V3

 V2

 V5

 V4

_1087929271.doc

B

A

H

D

G

E

I

F

C

_1087931330.doc

 V1

 V5

 V2

 V4

 V6

 V3

_1082793395.doc

A

G

B

E

C

D

F

_1082788168.doc

D

E

F

G

题三2图

C

B

A

_1082701596.doc

 1

 5

 3

 4

 2

