桂林理工大学2020年硕士研究生入学考试试题
考试科目代码：878
考试科目名称：数据结构及程序设计（A卷）
　　　　　　　　　　　　　　　 （总分150分，三小时答完）　　　　　　　　　　　　　　　
考生注意：1．请将答题写在答卷纸上，写在试卷上视为无效。
2．程序设计题仅用C语言答题。
一、分析以下所给程序段的时间复杂度。 （10分）

for (i=1；i<n；i++)

{ y=y+1；

for (j=0；j<=(2*n)；j++)

x++；}

二、设有一个10X10的对称矩阵A[10][10]，采用按行压缩存储的方式存放于一个一维数组B[]中，则数组B[]的容量有多大？若设A[0][0]为第一个元素，存放于B[0]，且数组A[][]的每一个数组元素在数组B[]中占一个数组元素位置，则A[8][5]在数组B[]中的地址是多少？ （10分）

三、已知一棵二叉树的先序序列的结果是ABCDEFGHI，中序序列的结果是BCAEDGHFI，试画出这棵二叉树。 （10分）
四、己知一个以二维数组表示的图的邻接矩阵如下所示,试画出从顶点V1出发进行遍历所得的一个深度优先生成树。 （10分）

	
	V1
	V2
	V3
	V4
	V5
	V6
	V7
	V8
	V9
	V10

	V1
	0
	0
	0
	0
	0
	0
	1
	0
	1
	0

	V2
	0
	0
	1
	0
	0
	0
	1
	0
	0
	0

	V3
	0
	0
	0
	1
	0
	0
	0
	1
	0
	0

	V4
	0
	0
	0
	0
	1
	0
	0
	0
	1
	0

	V5
	0
	0
	0
	0
	0
	1
	0
	0
	0
	1

	V6
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0

	V7
	0
	0
	1
	0
	0
	0
	0
	0
	0
	1

	V8
	1
	0
	0
	1
	0
	0
	0
	0
	1
	0

	V9
	0
	0
	0
	0
	1
	0
	1
	0
	0
	0

	V10
	1
	0
	0
	0
	0
	1
	0
	0
	0
	0

五、使用普里姆（Prim）算法构造出如下图所示的图G的一棵最小生成树。 （10分）

 8 9

 5

 8 6

 10 4

 20 6

 12

图G:一个无向图
六、试证明有n0个叶子的哈夫曼树共有2n0-1个结点。 （10分）

七、设待排序的排序列为{36，80，45，66，22，9，16，36}，试分别写出按下列排序方法进行排序时的变化过程（即每趟排序后的结果）。（1）直接插入排序；（2）冒泡排序；（3）直接选择排序。 （15分）

八、设有一组关键字{19，01，23，14，55，20，84，27，68，11，10，77}，采用哈希函数： H(Key)=Key MOD 13， 采用开放地址法的线性探测再散列方法解决冲突，试在0～18的散列地址空间中对该关键字序列构造哈希表。 （15分）

九、设给定权集W={4，5，6，7，10，12，18}，试构造出关于W的哈夫曼树，并求出其加权路径长度WPL。 （15分）

十、编写一个算法计算一棵二叉树t的高度过程。 （15分）
十一、编写一个算法（命名为QueueToStack）从一个队列创建一个栈，使队列的头为栈顶，队列尾为栈底，算法的最后的要求使队列保持不变。 （15分）

十二、有50个学生，每个学生有3门功课成绩，从键盘输入这50个学生的学号、姓名及3门功课成绩，计算出每人平均成绩，并用所有数据包括平均成绩建立在一个磁盘文件“stud”中。 （15分）
 C

 B

 D

 F

 A

 E

2020年 《数据结构及程序设计》 第1页 共2页

