更多科目自考真题至http://zk.ikaoti.cn/免费下载

2009年1月高等教育自学考试全国统一命题考试

数据结构导论试题

课程代码：02142

一、单项选择题(本大题共15小题，每小题2分，共30分)

1.数据的不可分割的最小标识单位是()

A.数据项

B.数据记录
C.数据元素

D.数据变量

2.for（i=0；i<m；i++）

for（j=0；j<t；j++）

c［i］［j］=0；

for（i=0；i<m；i++）

for（j=0；j<t；j++）

for（k=0；k<n；k++）

c［i］［j］=c［i］［j］+a［i］［k］*b［k］［j］；

上列程序的时间复杂度为()

A.O(m+n×t)

B.O(m+n+t)

C.O(m×n×t)

D.O(m×t+n）

3.若线性表最常用的操作是存取第i个元素及其前趋的值，那么最节省操作时间的存储方式是()[最新年份咨询qq593777558]
A.单链表

B.双链表
C.单循环链表

D.顺序表

4.设单链表中指针p指向结点A，要删除A之后的结点（若存在），则修改指针的操作为
()

A.p—>next=p—>next—>next

B.p=p—>next

C.p=p—>next—>next

D.p—>next=p

5.向一个栈顶指针为hs的链栈中插入一个*s结点时，应执行的操作为()

A.hs—>next=s；

B.s—>next=hs；hs=s；

C.s—>next=hs—>next；hs—>next=s；

D.s—>next=hs；hs=hs—>next；

6.设循环队列的元素存放在一维数组Q［0‥30］中，队列非空时，front指示队头元素的前一个位置，rear指示队尾元素。如果队列中元素的个数为11，front的值为25，则rear应指向的元素是()

A.Q［4］[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
B.Q［5］
C.Q［14］

D.Q［15］

7.定义二维数组A［1‥8，0‥10］，起始地址为LOC，每个元素占2L个存储单元，在以行序为主序的存储方式下，某数据元素的地址为LOC+50L，则在以列序为主序的存储方式下，该元素的存储地址为()

A.LOC+28L

B.LOC+36L
C.LOC+50L

D.LOC+52L

8.具有n个结点的二叉树，拥有指向孩子结点的分支数目是()

A.n-1

B.n
C.n+1

D.2n

9.对一棵有100个结点的完全二叉树按层序编号，则编号为49的结点，它的左孩子的编号为()

A.99

B.98
C.97

D.50

10.有m个叶子结点的哈夫曼树，其结点总数是()[[微信公众号：ikaoti]
A.2m-1

B.2m
C.2m+1

D.2（m+1）

11.有n个结点的无向图的边数最多为()

A.n+1

B.


C.n(n+1)

D.2n(n+1)

12.设图的邻接矩阵为


，则该图为()

A.有向图

B.无向图
C.强连通图

D.完全图

13.二分查找算法的时间复杂度是()

A.O（n2）[[微信公众号：ikaoti]
B.O（nlog2n）
C.O（n）

D.O（log2n）

14.已知8个元素（34，76，45，18，26，54，92，65），按照依次插入结点的方法生成一棵二叉排序树，则该树的深度为()

A.4

B.5
C.6

D.7

15.采用排序算法对n个元素进行排序，其排序趟数肯定为n-1趟的排序方法是()

A.插入和快速

B.冒泡和快速
C.选择和插入

D.选择和冒泡

二、填空题(本大题共13小题，每小题2分，共26分)

请在每小题的空格中填上正确答案。错填、不填均无分。
16.在数据结构中，数据的存储结构有顺序存储方式、链式存储方式、_________和散列存储方式等四种。

17.作为一个算法输入的数据所含数据元素的数目，或与此数目有关的其他参数，称为_________。

18.在双链表中，存储一个结点有三个域，一个是数据域，另两个是指针域，分别指向_________和_________。

19.在有n个元素的链队列中，入队和出队操作的时间复杂度分别为_________和_________。

20.在栈结构中，允许插入的一端称为_________；在队列结构中，允许插入的一端称为_________。

21.在循环队列中，存储空间为0~n-1。设队头指针front指向队头元素前一个空闲元素，队尾指针指向队尾元素，那么其队空标志为rear=front，队满标志为_________。

22.深度为k的二叉树至多有_________个结点，最少有_________个结点。

23.设有一稠密图G，则G采用_________存储结构较省空间。设有一稀疏图G，则G采用_________存储结构较省空间。

24.在一个具有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。

25.假定对线性表R［0…59］进行分块检索，共分为10块，每块长度等于6。若检索索引表和块均用顺序检索的方法，则检索每一个元素的平均检索长度为_________。

26.文件在外存储器上的组织结构主要有三种：顺序文件、散列文件和索引文件，其中_________特别适应磁带存储器，也适应磁盘存储器。

27.在插入排序、冒泡排序、快速排序、归并排序等排序算法中，占用辅助空间最多的是_________。

28.冒泡排序最好的时间复杂度为_________，平均时间复杂度为_________，是一种稳定的排序算法。

三、应用题(本大题共5小题，每小题6分，共30分)
29.已知一棵二叉树的前序序列是ABCDEFG，中序序列是CBDAEGF。请构造出该二叉树，并给出该二叉树的后序序列。

30.将题30图所示的由三棵树组成的森林转化为一棵二叉树。


题30图

31.已知某图的邻接表存储结构如题31图所示：


题31图

（1）画出该图。

（2）根据该邻接表从顶点A出发，分别写出按深度优先搜索法和广度优先搜索法进行遍历的结点序列。

32.假定采用H（k）=kmod7计算散列地址，引用线性探测的开放定址法解决冲突，试在0~6的散列地址空间中，对关键字序列（38，25，74，63，52，48）构造散列表，并求出等概率情况下查找成功的平均查找长度。

33.用快速排序法对数据序列（49，38，65，97，16，53，134，27，39）进行排序，写出其第一趟排序的全过程。

四、算法设计题(本大题共2小题，每小题7分，共14分)
34.完善下列折半插入排序算法。[[微信公众号：ikaoti]
Voidbinasort（structnoder［MAXSIZE］，intn）

{for（i=2；i<=n；i++）{

r［0］=r［i］；low=1；high=i-1；

while（low<=high）{

mid=（1）_________；

if（r［0］.key<r［mid］.key）

high=（2）_________；

elselow=（3）_________；

}

for（j=i-1；j>=low；j--）

（4）_________；

r［low］=r［0］；

}

}

35.下列算法的功能是求出指定结点在给定的二叉排序树中所在的层次。请完善该算法。

Voidlevel（BSTreeroot，p）

{intlevel=0；

if（！root）

（1）_________；

else{

level++；

while（root—>key!=p—>key）{

if（root—>key<p—>key）

（2）_________；

else

（3）_________；

level++；

}

（4）_________；

}

}

5

 HYPERLINK "http://zk.ikaoti.cn/" http://zk.ikaoti.cn/
更多科目自考真题至http://zk.ikaoti.cn/免费下载


_1234567890.unknown

_1234567891.unknown

