宁波大学2019年硕士研究生招生考试初试试题(A卷)
 (答案必须写在考点提供的答题纸上)

	科目代码：
	917
	总分值：
	150
	科目名称：
	数据结构与程序设计

数据结构部分（75分）

一、单选题：（每小题2分，10小题，共20分）

1、若进栈序列为1，2，3，4，5，6，且进栈和出栈可以穿插进行，则可能出现的出栈序列为（　）

A．3，2，6，1，4，5
B．3，4，2，1，6，5

C．1，2，5，3，4，6

 D．5，6，4，2，3，1

2、若用邻接矩阵表示一个有向图，则其中每一列包含的″1″的个数为（　）

A．图中每个顶点的入度
B．图中每个顶点的出度

C．图中弧的条数
D．图中连通分量的数目

3、下列二叉树中，()可用于实现符号的不等长高效编码。

A. 最优二叉树 B. B-树 C. 平衡二叉树 D. 二叉排序树

4、在对n个关键字进行直接选择排序的过程中，每一趟都要从无序区选出最小关键字元素，则在进行第i趟排序之前，无序区中关键字元素的个数为（　）

A．i
B．i+1

C．n-i
D．n-i+1

5、若有序表的关键字序列为（b,c,d,e,f,g,q,r,s,t），则在二分查找关键字b的过程中，先后进行比较的关键字依次为（　）

A．f,c,b
B．f,d,b

C．g,c,b
D．g,d,b

6、设有5000个待排序的记录关键字，如果需要用最快的方法选出其中最小的10个记录关键字，则用下列（ ）方法可以达到此目的。

A． 快速排序 B. 堆排序
 C. 归并排序
 D. 插入排序

7、排序算法中，第一趟排序后，任一元素都不能确定其最终位置的算法是（　）

A. 选择排序
B. 快速排序

C. 冒泡排序

 D. 插入排序

8、有n个结点的有向完全图的弧数是（　　）

A. n2
B. 2n

C. n(n-1)
 D. 2n(n+1)

9、判断一个有向图是否存在回路，除了可以利用拓扑排序方法外，还可以利用（ ）
A．求关键路径的方法 B. 求最短路径的Dijkstra方法

C. 深度优先遍历算法 D.广度优先遍历算法

10、在一个单链表中，若q结点是p结点的前驱结点，若在q与p之间插入结点s，则执行（ ）

A. s→link = p→link; p→link = s; B. p→link = s; s→link = q;

C. p→link = s→link; s→link = p; D. q→link = s; s→link = p;

二、简答题（每题5分, 5题，共25分）

1. 一颗二叉树的前序遍历的结果是1，2，3，4，5，6, 中序遍历的结果是3，2，4，6，5，1。 请画出这颗二叉树。

2. 请用Prim算法画出右图最小生成树的生成过程。

[image: image1.wmf]0

a

10

a

£

³

或

3. 请根据输入序列{100 28 6 72 130 54 180 110 138}构造二叉查找树。如果删除元素28，那么二叉树又是如何？

4. 什么是B-树？ 有何特点？ 就下列关键字序列，画出一棵5阶B-树。

 （20，54，69，84，71，30，78，25，93，41，7，76）

5. 假设用于通信的电文仅由6个字符组成，其频率分别为：11，9，13，15，29，23 。 试为这6个字符设计哈夫曼编码，要求画出相应的哈夫曼树。

三、算法填空（每空2分，共18分）

1. 以下程序实现按递减序对R[0]～R[n-1] 进行直接选择排序。请在空白处填写代码。
void selectsort (int R[])

{ int i, j, k, temp ;

 for (i=0; i< 【1】 ; i++)

{

k=i ;

 for (j= i+1; j<=n-1; j++)

 if (R[j] 【2】 R[k])

 k=j;

 if （k!=i）

{

temp=R[i];

R[i] = R[k];

R[k]=temp; }

}

 }

}

2．已知一个单链表 L, 函数converse 倒置该链表的结点，请在空白处正确填写代码。

[image: image2.png]A
Qe ig

Struct SLNode {

 DateType date;

 【1】 ;

};

void converse(SLNode * head)

{

 SLNode *q,*p= head->next;

 head->next=NULL;

 while(__【2】 __)

{

 __【3】__;

 p=p->next;

 __【4】 ____;

 head->next=q;

}

}

3．以下是拓扑排序算法的部分代码，请在空白处填写代码。

typedef struct ArcNode{

 int adjvex; /*该弧指向顶点的位置*/

 struct ArcNode *nextarc; /*指向下一条弧的指针*/

 OtherInfo info; /*与该弧相关的信息*/

} ArcNode;

typedef struct VertexNode{

 VertexData data; 

 ArcNode *firstarc; 

} VertexNode; 

typedef struct{

 VertexNode vertex［MAX-VERTEX-NUM］; 

 int vexnum, arcnum; /*图的顶点数和弧数*/

 GraphKind kind; 

}AdjList;

int TopoSort (AdjList G)

{ Stack S;  int indegree［MAX-VERTEX-NUM］; 

 int i, count, k; ArcNode *p; 

 FindID(G, indegree); /* FindID函数求各顶点入度*/

 InitStack(&S); /*初始化辅助栈*/

 for(i=0; i<G.vexnum; i++)

 if(【1】) Push(&S, i);

 count=0; 

 while(!StackEmpty(S)) 

 {

 Pop(&S, &i); 

 printf(″%c″, G..vertex［i］.data); 

 count++;

 p=G..vertex［i］.firstarc; 

 while(p! =NULL)

 { 【2】 

 indegree［k］--; 

 if(indegree［k］==0)

 Push(&S, k);

 【3】 

 }

 } /*while*/

 if (count<G..vexnum) return(Error); /*该有向图含有回路*/

 else return(Ok); 

 }

四、应用设计题（共12分）

1. 设计在链式存储结构上交换二叉树中所有结点左右子树的算法。（4分）

[image: image3.png]

2．给定n个城镇之间的交通图，若城镇i和j之间有道路，则将顶点i和j用边连接，边上的Wij表示这条道路的长度，现在要从这n个城镇中选择一个城镇建一所消防站，问这所消防站应建在哪个城镇，才能使离消防站最远的城镇到消防站的路程最短?试设计一个解答上述问题的算法，并应用该算法解答如图所示的实例。（8分）

程序设计部分（75分）
一、选择题（共40分，每题2分）

1、在函数调用时，以下说法正确的是 。

 A) 函数调用后必须带回返回值

 B) 实际参数和形式参数可以同名

 C) 函数之间的数据传递不可以使用全局变量

 D) 主调函数和被调函数总是在同一个文件里

2、为表示关系x≥y≥z，应使用C语言表达式 。
A) (x>=y>=z) B) (x>=y) AND (y>=z)

C) (x>=y) && (y>=z) D) (x>=y) & (y>=z)

3、假设var1, var2, var3, var4, var5是5个整形变量，有如下函数调用语句：func(var1, var2+var3, var4, var5)；该函数调用语句中，含有的实参个数是 。
A) 3

B) 4

C) 5

D) 6

4、函数fseek(pFile，0L，SEEK_CUR)中的SEEK_CUR代表的起始点是 。
A) 文件开始 B) 文件末尾 C) 文件当前位置 D) 以上都不对
5、关于链表，下面说法正确的是 。

A) 链表不能在表头插入元素或者删除元素

B) 链表支持随机存取

C) 链表中各元素的物理地址连续

D) 链表属于动态数据结构

6、以下选项中，当x为奇数时，值为0的表达式是 。

A)x%2= =1 B)x/2 C)x%2!=0 D)x%2= =0

7、能正确表示逻辑关系“
[image: image4.png]

”的C语言表达式是 。

A)a>=10 or a<=0 B)a>=0|a<=10 C)a>=10&&a<=0 D)a>=10||a<=0

8、若int x=1，y=6，z=2 则表达式x<z?y：z的结果是 。
 A)2 B)1 C)6 D)0

9、以下程序段的输出结果是 。
int a=20,b=30,c;

if(a>b)

c=a;

a=b;

b=a;

printf("a=%d,b=%d\n",a,b);

A）a=30,b=30 B）a=20,b=30 C）a=30,b=20 D）a=20,b=20
10、设有数组定义“char array[]= "China";”，则数组array所占空间为 。
 A) 4个字节 B) 5个字节 C) 6个字节 D) 7个字节
11、在嵌套使用if语句时，C语言规定else总是 。

A)和之前与其具有相同缩进位置的if配对

B)和之前与其最近的if配对

C)和之前与其最近的且不带else的if配对

D)和之前的第1个if配对

12、以下叙述正确的是 。
A)do-while语句构成的循环不能用其它语句构成的循环来代替。
B)do-while语句构成的循环只能用break语句退出。
C)用do-while语句构成的循环，在while后的表达式为非零时结束循环。
D)用do-while语句构成的循环，在while后的表达式为零时结束循环。

13、以下程序段的执行结果是 。

int i,sum;

for(i=1;i<=3;sum++) sum+=i;

printf(“%d\n”,sum);

A) 6 B) 3 C) 死循环 D) 0

14、以下程序段的输出结果是 。
int i,s=0;

for(i=1;i<10;i+=2) s+=i+1;

printf("%d\n",s);

 A) 自然数1~9的累加和 B)自然数1~10的累加和
C) 自然数1~9中的奇数之和 D) 自然数1~10中的偶数之和

15、以下程序段的执行结果是 。

int x=23;

do{

printf(“%d”,x--);

}while(!x);

A) 23 22 ... 1 B) 23 C) 不输出任何内容 D) 陷入死循环
16、下列叙述中正确的是 。

A) break语句只能用于switch语句中

B) continue语句的作用是使程序的执行流程跳出包含它的所有循环

C) break语句只能用在循环体和switch语句内

D) 在循环体内使用break语句和continue语句的作用相同

17、下面能正确定义一维数组的选项是 。
A) int a[5]={0,1,2,3,4,5}; B) int a[5]=5;

C) int a[N]={1,2,3} ; D) int a[5]={3} ;

18、有以下程序：

 #include <stdio.h>

 struct S {

 int a,b;

 } data[2]={10,100,20,200};

 int main()

{

 struct S p = data[1];

 printf("%d\n", ++(p.a));

 return 0;

 }

程序运行后的输出结果是 。

A) 10
B) 11
C) 20
D) 21

19、下面的程序输出的结果是 。

#include <stdio.h>

#define ABC(x) x * x

int main()

{

int a = 3;

printf("%d\n", ABC(a + 1));

 return 0;

}

A) 7
B) ABC C) 4

D) 16
20、要求函数的功能是交换两个整型变量的值，且通过调用正确返回交换的结果。能正确执行此功能的函数是 。

A) void swap(int *x, int *y)

 { int *p; *p=*x ; *x=*y; *y=*p;}

B) void swap(int x , int y)

 { int t; t=x; x=y; y=t; }

C) void swap(int *x, int *y)

{ *x=*x-*y; *y=*x+*y; *x=*y-*x;}

D) 以上都不行
二、程序阅读题（共9分，每题3分）

1、写出程序运行结果。

#include <stdio.h>

void fun(char s[])

{

 char *p=s;

 while(*p)

 if((*p>='0')&&(*p<='9')) p++;

 else *s++=*p++;

 *s='\0';

}

int main()

{

 char item[100]="hello123world78";

 fun(item);

 printf("The string: %s\n",item);

 return 0;

}

2、写出程序运行结果。

#include<stdio.h>

int main(){

 int na,nb;

 for (na=1,nb=1;na<=100;na++){

 if (nb>=20) break;

 if (nb%3==1) { nb+=3;break; }

 nb-=5;

 }

 printf("%d\n",na);

 return 0;

}

3、写出程序运行结果。

#include<stdio.h>

int a=2,b=3;

int max (int a, int b)

{ int c;

 c=a>b?a:b;

 return (c);

}

void max1 (int *a, int *b)

{ int c;

 if (*a>*b) {

 c=*a;

 *a=*b;

 *b=c;

}

}

int main()

{ int a=4;

 printf("%d\n",max(a,b));

 max1(&a,&b);

printf("%d %d\n",a,b);

 return 0;

}

三、程序填空题（共16分，每空2分）

1、已知两个整型数组f[]和g[]，它们的元素都已经从小到大排列，并且每个数组中的元素都是各不相同的。例如，f[]中可能是1，3，4，7，9；而g[]中可能是3，5，7，8，10。

请填空完成以下程序算出这两个数组中有多少组元素是相等的。

例如f[2]=g[1]=3,f[4]=g[3]=8。

#include<stdio.h>

int coincidence_count(int f[], int g[], int m, int n)
{

 int index_f, index_g;

 int count;

 count = index_f = 【1】;

 while (【2】 && index_g < n)

 if (f[index_f] < g[index_g])

 index_f++;

 else if (【3】)

 index_g++;

 else count++, index_f++, index_g++;

 【4】;

}

int main()
{

 int x[] = { 1, 2, 4, 7, 9, 12, 13, 15, 16, 20};

 int nx = sizeof(x)/sizeof(int);

 int y[] = { 4, 5, 7, 8, 9, 10, 11, 13, 16, 19};

 int ny = sizeof(y)/sizeof(int);

 printf("There are %d equal numbers.\n", 【5】);

return 0;

}

2、求所有不超过n(取n<256)数中，其平方具有对称性质的数(回文数)。请填空完成以下程序。

#include<stdio.h>

int main(){

 int m[16],n,i,t,count=0;

 int a,k;

 for(n=1;n<256;n++){

 k=0;t=1;【1】;

 for(i=1;a!=0;i++){

 【2】

 a/=10;

 }

 for(;i>1;i--){

 【3】;

 t*=10;

 }

 if(k==n*n) printf("%2d%10d%10d\n",++count,n,n*n);

 }

 return 0;

}

四、编程题（共10分）

根据数论的知识可知，任何一个合数都可以写成几个质数相乘的形式，这几个质数叫做这个合数的质因数。例如：24=2×2×2×3。现在从键盘输入一个正整数n(n<10000)，请编程输出它的所有质因数。

第 1 页 共 11 页

_1234567890.unknown

