[bookmark: _GoBack]一、选择题
1．设某数据结构的二元组形式表示为A=(D，R)，D={01，02，03，04，05，06，07，08，09}，R={r}，r={<01，02>，<01，03>，<01，04>，<02，05>，<02，06>，<03，07>，<03，08>，<03，09>}，则数据结构A是（  ）。
	(A) 线性结构	(B) 树型结构	(C) 物理结构	(D) 图型结构
2．下面程序的时间复杂为（  ）
for（i=1，s=0； i<=n； i++） {t=1；for(j=1；j<=i；j++) t=t*j；s=s+t；}
	(A) O(n)	(B) O(n2)	(C) O(n3)		(D) O(n4)
3．设指针变量p指向单链表中结点A，若删除单链表中结点A，则需要修改指针的操作序列为（  ）。
	(A) q=p->next；p->data=q->data；p->next=q->next；free(q)；
(B) q=p->next；q->data=p->data；p->next=q->next；free(q)；
	(C) q=p->next；p->next=q->next；free(q)；
	(D) q=p->next；p->data=q->data；free(q)；
4．设有n个待排序的记录关键字，则在堆排序中需要（  ）个辅助记录单元。
	(A) 1	(B) n	(C) nlog2n	(D) n2
5．设一组初始关键字记录关键字为(20，15，14，18，21，36，40，10)，则以20为基准记录的一趟快速排序结束后的结果为(  )。
(A) 10，15，14，18，20，36，40，21
	(B) 10，15，14，18，20，40，36，21
	(C) 10，15，14，20，18，40，36，2l
	(D) 15，10，14，18，20，36，40，21
6．设二叉排序树中有n个结点，则在二叉排序树的平均平均查找长度为（  ）。
	(A) O(1)	(B) O(log2n)	(C)	(D) O(n2)
7．设无向图G中有n个顶点e条边，则其对应的邻接表中的表头结点和表结点的个数分别为（  ）。
	(A) n，e	(B) e，n	(C) 2n，e	(D) n，2e
8. 设某强连通图中有n个顶点，则该强连通图中至少有（  ）条边。
	(A) n(n-1)	(B) n+1	(C) n	(D) n(n+1)
9．设有5000个待排序的记录关键字，如果需要用最快的方法选出其中最小的10个记录关键字，则用下列（  ）方法可以达到此目的。
	(A) 快速排序	(B) 堆排序	(C) 归并排序	(D) 插入排序
10.下列四种排序中（  ）的空间复杂度最大。
	(A) 插入排序	(B) 冒泡排序	(C) 堆排序	(D) 归并排序

二、填空题
1. 数据的物理结构主要包括_____________和______________两种情况。
2. 设一棵完全二叉树中有500个结点，则该二叉树的深度为__________；若用二叉链表作为该完全二叉树的存储结构，则共有___________个空指针域。
3. 设输入序列为1、2、3，则经过栈的作用后可以得到___________种不同的输出序列。
4. 设有向图G用邻接矩阵A[n][n]作为存储结构，则该邻接矩阵中第i行上所有元素之和等于顶点i的________，第i列上所有元素之和等于顶点i的________。
5. 设哈夫曼树中共有n个结点，则该哈夫曼树中有________个度数为1的结点。
6. 设有向图G中有n个顶点e条有向边，所有的顶点入度数之和为d，则e和d的关系为_________。
7. __________遍历二叉排序树中的结点可以得到一个递增的关键字序列（填先序、中序或后序）。
8. 设查找表中有100个元素，如果用二分法查找方法查找数据元素X，则最多需要比较________次就可以断定数据元素X是否在查找表中。
9. 不论是顺序存储结构的栈还是链式存储结构的栈，其入栈和出栈操作的时间复杂度均为____________。
10. 设有n个结点的完全二叉树，如果按照从自上到下、从左到右从1开始顺序编号，则第i个结点的双亲结点编号为____________，右孩子结点的编号为___________。
11. 设一组初始记录关键字为(72，73，71，23，94，16，5)，则以记录关键字72为基准的一趟快速排序结果为___________________________。
12. 设有向图G中有向边的集合E={<1，2>，<2，3>，<1，4>，<4，2>，<4，3>}，则该图的一种拓扑序列为____________________。
13. 下列算法实现在顺序散列表中查找值为x的关键字，请在下划线处填上正确的语句。
struct record{int key; int others;};
int hashsqsearch(struct record hashtable[ ],int k)
{
int i,j;  j=i=k % p;
while (hashtable[j].key!=k&&hashtable[j].flag!=0){j=(____) %m; if (i==j) return(-1);}
  if (_______________________ ) return(j); else return(-1);
}
14. 下列算法实现在二叉排序树上查找关键值k，请在下划线处填上正确的语句。
typedef struct node{int key; struct node *lchild; struct node *rchild;}bitree;
bitree  *bstsearch(bitree *t, int  k)
{ 	
if (t==0 ) return(0);else  while (t!=0)
if (t->key==k)_____________; else if (t->key>k) t=t->lchild; else_____________;
}

三、计算题
1.已知二叉树的前序遍历序列是AEFBGCDHIKJ，中序遍历序列是EFAGBCHKIJD，画出此二叉树，并画出它的后序线索二叉树。
2．已知待散列的线性表为（36，15，40，63，22），散列用的一维地址空间为[0..6]，假定选用的散列函数是H（K）= K mod 7，若发生冲突采用线性探查法处理，试：
（1）计算出每一个元素的散列地址并在下图中填写出散列表：
 `             0         1         2         3         4         5         6
	
	
	
	
	
	
	


（2）求出在查找每一个元素概率相等情况下的平均查找长度。
3．已知序列（10，18，4，3，6，12，1，9，18，8）请用快速排序写出每一趟排序的结果。
四、算法设计题
1． 设计在单链表中删除值相同的多余结点的算法。
2． 设计一个求结点x在二叉树中的双亲结点算法。


答案
一、选择题
1.B		2.B		3.A		4.A		5.A
6.B		7.D		8.C		9.B		10.D
第3小题分析：首先用指针变量q指向结点A的后继结点B，然后将结点B的值复制到结点A中，最后删除结点B。
第9小题分析：9快速排序、归并排序和插入排序必须等到整个排序结束后才能够求出最小的10个数，而堆排序只需要在初始堆的基础上再进行10次筛选即可，每次筛选的时间复杂度为O(log2n)。

二、填空题
1. 顺序存储结构、链式存储结构
2. 9，501
3. 5
4. 出度，入度
5. 0
6. e=d
7. 中序
8. 7
9. O(1)
10. i/2，2i+1
11. (5，16，71，23，72，94，73)
12. (1，4，3，2)
13. j+1，hashtable[j].key==k
14. return(t)，t=t->rchild
第8小题分析：二分查找的过程可以用一棵二叉树来描述，该二叉树称为二叉判定树。在有序表上进行二分查找时的查找长度不超过二叉判定树的高度1+log2n。

三、计算题
1． 


2、H(36)=36 mod 7=1;                  H１(22)=(1+1) mod 7=2; ….冲突
H(15)=15 mod 7=1;….冲突           H2(22)=(2+1) mod 7=3;  
H１(15)=(1+1) mod 7=2;
H(40)=40 mod 7=5;
H(63)=63 mod 7=0;
H(22)=22 mod 7=1; ….冲突
（1）      0    1    2   3    4    5     6
	63
	36
	15
	22
	
	40
	


（2）ASL=
3、(8,9,4,3,6,1),10,(12,18,18)
   (1,6,4,3),8,(9),10,12,(18,18)
   1,(3,4,6),8,9,10,12,18,(18)
   1,3,(4,6),8,9,10,12,18,18
   1,3, 4,6,8,9,10,12,18,18

四、算法设计题
1. 设计在单链表中删除值相同的多余结点的算法。
typedef int datatype;
typedef struct node {datatype data; struct node *next;}lklist;
void delredundant(lklist *&head)
{
   lklist *p,*q,*s;
   for(p=head;p!=0;p=p->next)
   {
     for(q=p->next,s=q;q!=0; )
     if (q->data==p->data)
 {s->next=q->next; free(q);q=s->next;}
     else {s=q,q=q->next;}
   }
}
2. 设计一个求结点x在二叉树中的双亲结点算法。
typedef struct node {datatype data; struct node *lchild,*rchild;} bitree;
bitree *q[20]; int r=0,f=0,flag=0;
void preorder(bitree *bt, char x)
{
  if (bt!=0 && flag==0)
if (bt->data==x) { flag=1; return;}
else 
{r=(r+1)% 20; q[r]=bt; preorder(bt->lchild,x); preorder(bt->rchild,x); }
}
void parent(bitree *bt,char x)
{
   int i;
   preorder(bt,x);
   for(i=f+1; i<=r; i++) 
if (q[i]->lchild->data==x || q[i]->rchild->data) break;
   if (flag==0) printf("not found x\n");
   else if (i<=r) printf("%c",bt->data); 
else printf("not parent");
}

oleObject1.bin

image1.wmf
A

E

B

F

G

C

D

H

F

K

J

NULL


oleObject2.bin

image2.wmf
6

.

1

5

3

1

1

2

1

=

+

+

+

+


