一、单选题
0. 栈和队列的共同特点是()。
A.只允许在端点处插入和删除元素
B.都是先进后出
C.都是先进先出
D.没有共同点
0. 用链接方式存储的队列，在进行插入运算时().
 A. 仅修改头指针 　 B. 头、尾指针都要修改
 C. 仅修改尾指针 D.头、尾指针可能都要修改
0. 以下数据结构中哪一个是非线性结构？()
 A. 队列 　　 B. 栈 C. 线性表 　　 D. 二叉树
0. 设有一个二维数组A[m][n]，假设A[0][0]存放位置在644(10)，A[2][2]存放位置在676(10)，每个元素占一个空间，问A[3][3](10)存放在什么位置？脚注(10)表示用10进制表示。
[bookmark: _GoBack] A．688 B．678 C．692 D．696
0. 树最适合用来表示()。
 A.有序数据元素 B.无序数据元素
 C.元素之间具有分支层次关系的数据 D.元素之间无联系的数据
0. 二叉树的第k层的结点数最多为().
 A．2k-1 B.2K+1 C.2K-1 　　　D. 2k-1
0. 若有18个元素的有序表存放在一维数组A[19]中，第一个元素放A[1]中，现进行二分查找，则查找A［3］的比较序列的下标依次为()
 A. 1，2，3							B. 9，5，2，3
 C. 9，5，3							D. 9，4，2，3
0. 对n个记录的文件进行快速排序，所需要的辅助存储空间大致为
 A. O（1） 　　B. O（n）　　 C. O（1og2n） D. O（n2）
0. 对于线性表（7，34，55，25，64，46，20，10）进行散列存储时，若选用H（K）=K %9作为散列函数，则散列地址为1的元素有（ ）个，
 A．1 B．2 C．3 D．4
0. 设有6个结点的无向图，该图至少应有()条边才能确保是一个连通图。
 A.5 B.6 C.7 D.8
二、填空题
1. 通常从四个方面评价算法的质量：_________、_________、_________和_________。
1. 一个算法的时间复杂度为(n3+n2log2n+14n)/n2，其数量级表示为________。
1. 假定一棵树的广义表表示为A（C，D（E，F，G），H（I，J）），则树中所含的结点数为__________个，树的深度为___________，树的度为_________。
1. 后缀算式9 2 3 +- 10 2 / -的值为__________。中缀算式（3+4X）-2Y/3对应的后缀算式为_______________________________。
1. 若用链表存储一棵二叉树时，每个结点除数据域外，还有指向左孩子和右孩子的两个指针。在这种存储结构中，n个结点的二叉树共有________个指针域，其中有________个指针域是存放了地址，有________________个指针是空指针。
1. 对于一个具有n个顶点和e条边的有向图和无向图，在其对应的邻接表中，所含边结点分别有_______个和________个。
1. AOV网是一种___________________的图。
1. 在一个具有n个顶点的无向完全图中，包含有________条边，在一个具有n个顶点的有向完全图中，包含有________条边。
1. 假定一个线性表为(12,23,74,55,63,40)，若按Key % 4条件进行划分，使得同一余数的元素成为一个子表，则得到的四个子表分别为____________________________、___________________、_______________________和__________________________。
1. 向一棵B_树插入元素的过程中，若最终引起树根结点的分裂，则新树比原树的高度___________。
1. 在堆排序的过程中，对任一分支结点进行筛运算的时间复杂度为________，整个堆排序过程的时间复杂度为________。
1. 在快速排序、堆排序、归并排序中，_________排序是稳定的。
三、计算题
1. 在如下数组A中链接存储了一个线性表，表头指针为A [0].next，试写出该线性表。
 A 0 1 2 3 4 5 6 7
	data
	
	60
	50
	78
	90
	34
	
	40

	next
	3
	5
	7
	2
	0
	4
	
	1

1. 请画出下图的邻接矩阵和邻接表。

1. 已知一个图的顶点集V和边集E分别为：V={1,2,3,4,5,6,7};
 E={(1,2)3,(1,3)5,(1,4)8,(2,5)10,(2,3)6,(3,4)15,
(3,5)12,(3,6)9,(4,6)4,(4,7)20,(5,6)18,(6,7)25};
 用克鲁斯卡尔算法得到最小生成树，试写出在最小生成树中依次得到的各条边。
1. 画出向小根堆中加入数据4, 2, 5, 8, 3时，每加入一个数据后堆的变化。
四、阅读算法
1. LinkList mynote(LinkList L)
 {//L是不带头结点的单链表的头指针
 if(L&&L->next){
 q=L；L=L－>next；p=L；
 S1： while(p－>next) p=p－>next；
 S2： p－>next=q；q－>next=NULL；
 }[image:]
 return L；
 }
 请回答下列问题：
 （1）说明语句S1的功能；
 （2）说明语句组S2的功能；[image:]
 （3）设链表表示的线性表为（a1,a2, …,an）,写出算法执行后的返回值所表示的线性表。
1. void ABC(BTNode * BT)
{
 if BT {
 ABC (BT->left);
 ABC (BT->right);
 cout<<BT->data<<' ';
 }
 }
 该算法的功能是：
五、算法填空
二叉搜索树的查找——递归算法:
bool Find(BTreeNode* BST,ElemType& item)
{
 if (BST==NULL)
 return false; //查找失败
 else {
 if (item==BST->data){
 item=BST->data;//查找成功
 return ___________;}
 else if(item<BST->data)
 return Find(______________,item);
 else return Find(_______________,item);
 }//if
}
六、编写算法
统计出单链表HL中结点的值等于给定值X的结点数。
 int CountX(LNode* HL,ElemType x)

答案
1、 选择题
1.A 2.D 3.D 4.C 5.C
6.D 7.D 8.C 9.D 10.A
二、填空题
0. 正确性 易读性 强壮性 高效率
0. O(n)
0. 9 3 3
0. -1 3 4 X * + 2 Y * 3 / -
0. 2n n-1 n+1
0. e 2e
0. 有向无回路
0. n(n-1)/2 n(n-1)
0. （12，40） （ ） （74） （23,55，63）
0. 增加1
0. O(log2n) O(nlog2n)
0. 归并
三、计算题
1. 线性表为：（78，50，40，60，34，90）
1. 邻接矩阵：[image:]
 邻接表如图11所示：
[image: 2142-1]
图11
1. 用克鲁斯卡尔算法得到的最小生成树为：
 (1,2)3, (4,6)4, (1,3)5, (1,4)8, (2,5)10, (4,7)20

1. 见图12
 (
4
) (
4
) (
4
) (
4
) (
4
) (
2
) (
2
) (
2
) (
5
) (
5
) (
2
) (
8
) (
5
) (
2
) (
8
) (
3
) (
4
) (
5
) (
2
) (
8
) (
4
) (
3
)

图12

4、 读算法
1. （1）查询链表的尾结点
（2）将第一个结点链接到链表的尾部，作为新的尾结点
 （3）返回的线性表为（a2,a3,…,an,a1）
1. 递归地后序遍历链式存储的二叉树。
5、 法填空
true BST->left BST->right
6、 编写算法
int CountX(LNode* HL,ElemType x)
 { int i=0; LNode* p=HL;//i为计数器
 while(p!=NULL)
 { if (P->data==x) i++;
 p=p->next;
 }//while, 出循环时i中的值即为x结点个数
 return i;
 }//CountX

image1.png

image2.wmf

image3.wmf
ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

0

1

1

1

0

1

0

1

0

1

1

1

0

1

1

1

0

1

0

1

0

1

1

1

0

image4.png
Y v VvV VY

IS

A

