

2014年招收攻读硕士学位研究生入学考试试题(A卷)
**
招生专业与代码：计算机系统结构081201，计算机软件与理论081202，计算机应用技术081203，软件工程083500，计算机技术(专业学位) 085211，软件工程(专业学位) 085212
考试科目名称及代码：数据结构830
	考生注意：所有答案必须写在答题纸（卷）上，写在本试题上一律不给分。

	一．选择题(每题2分，共30分)

1.数据结构是研究数据的()以及它们之间的相互关系.

 A. 理想结构,物理结构 B.理想结构,抽象结构

 C. 物理结构,逻辑结构 D.抽象结构,逻辑结构

2.线性表的链接实现有利于()运算

 A.插入 B.读表元素 C. 查找 D.定位

3．从一个长度为n的顺序表中删除第i个元素（1≤i≤n）时，需向前移动（ ）个元素.
 A. n-i B. n-i+1 C. n-i-1 D. i

4.具有n个顶点的完全有向图的边数为().

 A. n(n-1)/2 B. n(n-1) C. n2 D. n2-1

5.快速排序在()情况下最不利于发挥其长处.

 A. 被排序的数据量太大. B. 被排序数据中含有多个相同的关键字.

 C. 被排序的数据完全无序 D. 被排序的数据已基本有序

6. 线性表采用链式存储时,其地址().

 A.必须是连续的 B.部分地址必须是连续的

 C.一定是不连续的 D.连续与否均可以
7.一个栈的进栈序列是a, b, c, d, e, 则栈的不可能的输出序列是()
 A. edcba B. decba C. dceab D. abcde

8. 采用顺序查找法查找长度为n的线性表时,每个元素的平均查找长度为 ()
 A. n B. n/2 C.(n+1)/2 D.(n-1)/2
9.下列哪种排序需要的附加存储开销最大().

 A快速排序 B堆排序 C 归并排序 D插入排序

10.具有6个顶点的无向图至少应有（ ）条边才能确保是一个连通图.
A．5 B．6 C．7 D．8

11.对具有n个结点的有序表中折半查找时，其时间复杂度是 () .
 A. O(log2n） B. O(nlog2n） C. O(n） D. O(n2）

12. 通过一趟排序就能从整个记录序列中选择出具有最大（或最小）关键字的记录，这种排序方法是() .
 A. 归并排序 B. 快速排序 C. 直接插入排序 D. 堆排序

考试科目： 数据结构 共 4 页，第 1页

	13. 在AOE网中，完成工程的最短时间是（ ）.
A．从源点到汇点的最短路径的长度 B．从源点到汇点的最长路径的长度

C．最长的回路的长度 D．最短的回路的长度

14. 设单链表中指针p指着结点A,若要删除A之后的结点(若存在),则需要修改指针的操作为().

 A． p->next=p->next->next B． p=p->next

 C． p=p->next->next D． p->next=p

15.下面的序列中，()是堆.

 A. 1，2，8，4，3，9，10，5 B.1，5，10，6，7，8，9，2

 C. 9，8，7，6，4，8，2，1 D.9，8，7，6，5，4，3，7

二．填空题(每空2分，共20分)
1. 线性结构中元素之间存在一对一关系，树型结构中元素之间存在 关系，图型结构中元素之间存在 关系.
2. 单链表中设置头结点的作用是 .
3.由n个权值构成的哈夫曼树共有 个结点.
4.已知一个图的邻接矩阵表示，删除所有从第i个结点出发的边的方法是 .
5. 队列只允许在表的一端插入，在另一端删除；插入的一端叫 ，删除的一端叫 ；对队列的访问是按照 的原则进行的.
6. 在哈希查找方法中，要解决两方面的问题，它们分别是 及

 .
三．判断题（每题1分，共10分，正确的选t，错误的选f）
1.已知一颗树的先序序列和后序序列，一定能构造出该树. （ ）
2.双循环链表中，任一结点的前驱指针均为不空. （ ）

3.对于n个记录的集合进行冒泡排序，在最坏情况下的时间复杂度是O(n2). ()

4. 快速排序是排序算法中最快的一种. （ ）

5. 设有序的关键字序列是（2，5，8，9，12，14，16，18，20，22，25），当用折半查找方法查找关键字22时，需经3次比较运算. （ ）
6.向二叉排序树中插入一个新结点，需要比较的次数可能大于此二叉树的高度h. （ ）
7.散列法存储的思想是由关键字值决定数据的存储地址。 （ ）
8.连通图的广度优先搜索中可以采用队列来暂存刚访问过的顶点. （ ）
9. 一棵m阶B-树中每个结点最多有m棵子树，非终端结点最少有2棵子树. ()
10. 冒泡排序是稳定的. ()

 考试科目：数据结构 共 4 页，第 2 页

	四．简答题（共45分）
1.已知一棵二叉树的中序为CDBAGFHE, 后序为DCBGHFEA,画出这棵二叉树.(6分)
2.如图1所示的AOE网(V1表示工程的开始,V8表示工程的结束), 假设工程从时间0开始,求出所有事件和活动允许发生的最早及最晚时间,并给出关键路径.(14分)
[image: image1.emf]

a1=5

 图1

3.简述下列算法的功能.（6分）
void process(Sqlist &L) //L为线性表,用顺序存储结构表示
 { int i=0, j;

 While （i<L.length && L.elem[i]!=X）
 i++;

 for (j=i+1;j<L.length; j++)

 if (L.elem[j]!=X)

 { L.elem[i]=L.elem[j];

 i++; }

 L.length=i;

 }

4.已知一棵3阶的B-树如图2所示,依次插入关键字30 及90,分别画出每插入一个关键字后所生成的B-树. (7 分)

 图2

 考试科目：数据结构 共 4 页，第 3 页

	 5.已知序列(12, 178, 200,530,765,149, 52,6),请采用链式基数排序方法对该序列作升序排序, 给出排序过程.(12分)

五．算法填空，（每空2分,共20分）
1. 以下算法功能是:插入元素e为新的栈顶元素,完成算法的空格部分.
 Status Push(SqStack &S, ElemType e) {
 if (S.top-S.base >= S.Stacksize) {

 S.base=(ElemType *) realloc(S.base,
 (S.Stacksize+STACKINCREME) * ①);

 if (②) exit (OVERFLOW);

 S.top=S.base+ ③ ;

 S.Stacksize=S.Stacksize+STACKINCREMENT;

}

 *S.top= ④ ;

 top= ⑤ ;

 return OK;
}

2.以下是图的广度遍历算法, 完成算法的空格部分.

 Void BFSTraverse(Graph G, Status(*visit)(int v)) {
 for (v=0;v<G.vexnum;++v) visited[v]=False;

 initQueue(Q);

 for (v=0; ⑥ ;++v)

 if (!visited[v]) {

 visited[v]=True; Visit(v);

 EnQueue(Q,v);

 while (!QueueEmpty(Q)) {

 ⑦ ;
 for (w=FirstAdjVex(G,u); w>=0 ; w=NextAdjVex(G,u,w))

 if (⑧) {
 Visited[w]= ⑨ ; Visit(w);

 ⑩ ;

}

 }

}
 }

六．编写算法（25分）
 1. 设计将两个有序链表合并为一个有序链表的算法. 假设有序链表的元素按照非递减排列.(10 分)
 2. 给定带权有向图G和源点V0, 设计V0到其余顶点的最短路径.(15 分)

 考试科目：数据结构 共 4 页，第 4 页

V41

V5�51

V21

V61

V31

V71

V81

V11

a1=5

a2=3

a3=2

a4=12

a5=4

a6=9

a7=7

a8=3

a9=6

a10=2

251

151

401

50 80

241

451

321

