
浙江师范大学2008年硕士研究生入学考试试题
科目代码： 884 科目名称： 数据结构
	提示：

1、 本科目适用专业： 081202 计算机软件与理论；081203 计算机应用技术 ；

2、 请将所有答案写于答题纸上，写在试题上的不给分；

3、 请填写准考证号后6位：____________。

一、判断题 用√和×表示对和错（每小题1.5分，共15分）
1. 数据元素是数据的最小单位。（ ）

2. 当待排序记录已经从小到大排序或者已经从大到小排序时，快速排序的执行时间最省。（ ）

3. 数组可看成线性结构的一种推广，因此与线性表一样，可以对它进行插入、删除等操作。（ ）

4. 在树中，如果从结点K出发，存在两条分别到达K’，K”的长度相等的路径，则结点K’和k”互为兄弟。（ ）

5. 5．最佳两叉排序树的任何子树都是最佳的。（ ）

6. 算法和程序没有区别，所以在数据结构中两者是通用的。（ ）

7. 顺序存储方式只能用于存储线性结构。（ ）

8. 在线性表链式存储结构中，逻辑上相邻的元素在物理位置上不一定相邻。（ ）

9. 如果某种排序算法是不稳定的，则该算法没有实际意义。（ ）

10. 当两个字符出现的频率相同时，则其哈夫曼编码也相同。（ ）

二、单项选择题（每小题3分，共60分）
1. 某个向量第一元素的存储地址为100，每个元素的长度为2，则第五个元素的地址是 。

A．110

B．108

C．100

D．120
2. 栈和队列的共同特点是 。

A．都是先进后出

B．都是先进先出

C．只允许在端点处插入和删除元素

D．没有共同点
3. 对线性表进行二分查找时，要求线性表必须 。

A．以顺序方式存储

B．以链接方式存储
C．以顺序方式存储，且结点按关键字有序排序

D．以链接方式存储，且结点按关键字有序排序

4. 一组记录的排序码为(47、78、61、33、39、80)，则利用堆排序的方法建立的初始堆为 。

A．78、47、61、33、39、80

B．80、78、61、33、39、47

C．80、78、61、47、39、33

D．80、61、78、39、47、33
5. 将一棵有50个结点的完全二叉树按层编号，则对编号为25的结点x，该结点 。

A．无左、右孩子

B．有左孩子，无右孩子

C．有右孩子，无左孩子

D．有左、右孩子
6. 用快速排序方法对包含有n个关键字的序列进行排序，最坏情况下的时间复杂度为 。

A. O(n)

B. O(log2n)

C. O(nlog2n)

D. O(n2)
7. 在最坏的情况下，查找成功时二叉排序树的平均查找长度 。

A．小于顺序表的平均查找长度

B．大于顺序表的平均查找长度

C．与顺序表的平均查找长度相同

D．无法与顺序表的平均查找长度比较
8. 对序列（22，86，19，49，12，30，65，35，18）进行一趟排序后得到的结果如下：（18，12，19，22，49，30，65，35，86），则可以认为使用的排序方法是 。

A. 选择排序

B. 冒泡排序

C. 快速排序

D. 插入排序
9. 在线性表的下列存储结构中，读取元素花费时间最少的是 。

A. 顺序表

B. 双链表

C. 循环链表

D. 单链表
10. 具有100个结点的二叉树中，若用二叉链表存储，其指针域部分用来指向结点的左、右孩子，其余 个指针域为空。
A. 50

B. 99

C. 100

D.101
11. 从逻辑上可以把数据结构划分为 。

A．动态结构和静态结构

B．紧凑结构和非紧凑结构

C．线性结构和非线性结构

D．内部结构和外部结构
12. 以下数据结构中属于非线性结构的是 。

A．树

B．字符串

C．队列

D．栈
13. 在单链表中，若*P节点不是最后节点，在*P之后插入节点*S，则其操作是 。

A．s->next=p; p->next=s;

B．s->next=p->next; p->next=s;
C．s->next=p->next; p =s;

D．p->next=s; s->next=p;

14. 栈是一种操作受限的数据结构，其插入和删除必须在 进行。

A．栈顶 B．栈底 C．任意位置

D．指定位置
15. 设T为一颗深度为6的二叉树，则T拥有的最多结点数是 。

A．64

B．63

C．32

D．31

16. 若用冒泡法对序列（18,14,6,27,8,12,16,52,10,26,47,29,41,24）进行从小到大排序，共要进行的比较次数为 。

A. 33

B. 45

C. 70

D.91
17. 算法的时间复杂度取决于 。

A．问题的规模

B．待处理数据的初态
C．计算机的配置

D．A和B
18. 对序列（22，86，19，49，12，30，65，35，18）进行一趟排序后得到的结果如下：（18，12，19，22，49，30，65，35，86），则可以认为使用的排序方法是 。

A. 选择排序

B. 希尔排序

C. 快速排序

D. 插入排序
19. 若用一个大小为6的数组来实现循环队列，且当前的rear和front的值分别为0和3，当从队列中删除一个元素，再插入两个元素后，rear和front的值分别为 。

A. 1，5

B. 2，4

C. 4，2

D. 5，1
20. 对长度为3的顺序表进行搜索，若搜索第一、第二、第三个元素的概率分别为1/2，1/3和1/6，则搜索任一元素的平均搜索长度为 。
A. 5/3

B. 2

C. 7/3

D.4/3
三、算法阅读选择题（每小题3分，共30分）
【算法填空1】在画有横线的地方填写合适的内容，并依据以下提供选择的答案，回答（1）～（5）中的问题。
对顺序存储的有序表进行二分查找的递归算法 。

 int Binsch(ElemType A[],int low ,int high,KeyType K)

 {

if (low <= high)

{

 int mid = （1）
 if (K= = A[mid].key)

 return mid;

 else if (K < A[mid].key)

 return （2）
 else

 return （3）
}

else

 return （4）
1～4问题可供选择的答案：
A. -1

B. Binsch (mid+1,high)

C. Binsch (low,mid-1)
 D. (low+high)/2
5、试问该递归算法的渐近时间复杂度是（5） 。

A. O(n)

B. O(log2n)

C. O(nlog2n)

 D. O(n2)
【算法填空2】在画有横线的地方填写合适的内容，并依据以下提供选择的答案，回答（6）～（10）中的问题。
位数对调：输入一个三位自然数，把这个数的百位与个位数对调，输出对调后的数。例如：输入 3 位自然数:234， 输出 n=432 。

//输入的数据为整数

//Program Threebit

#include <stdio.h>

void main()

{

int x, n, a, b, c;

printf("Input 3 bit nature data:");

scanf("%d", &n);

if(n > 99 && n <1000){

a = （6） ;

//求百位数

b = （7）
; //求十位数

c = （8） ;

//求个位数

x = （9） ; //求新数X

printf("Number = %d/n", x);

}

else printf("Input error!/n");

}
6～9问题可供选择的答案如下：
A. n / 100

B. (n - a *100) / 10;

C. n % 10
 D. c * 100 + b * 10 + a
10、试问该算法的渐近时间复杂度是（10） 。

A. O(n)

B. O(log2n)

C. O(nlog2n)

 D. O(1)
四、应用题(每小题6分，共24分)
1. 给定二叉树的中序遍历结果为abc，请画出能得到此中序遍历结果的二叉树的所有形态。

2. 请画出下面无向图的邻接矩阵和邻接表。

[image: image1.png]

3. 已知序列{15,18,60,41,6,32,83,75,95}。请给出采用冒泡排序法对该序列作升序排序时的每一趟的结果。

4. 有一份电文中共使用五个字符：a、b、c、d、e,它们的出现频率依次为8、14、10、4、18，请构造相应的哈夫曼树(左子树根结点的权小于等于右子树根结点的权)，求出每个字符的哈夫曼编码。

五、算法设计题（21分）
1. 以邻接表为存储结构，写出连通图的深度优先搜索算法。（9分）
2. 如下图所示，设有两个栈s1和s2共亨同一数组存储空间stack［1..m］，其中栈s1的栈底设在stack［1］处，而栈s2的栈底设在stack［m］处，请编写栈s1和s2的进栈操作push(i,x)和退栈操作pop(i)，其中i=1、2，分别表示栈s1和s2。要求：仅当整个空间stack［1..m］占满时才产生上溢。（12分）
[image: image2.png]s2 ﬂ'ﬂ‘ﬁrﬁ

sl IR s1 MR TR s2 HIRRIR
v ¥ ¥
stack ‘ a | . a; | | b; | b,
REFS 1 . i j

第 1 页 共 5 页

