二级公共基础知识考试要点：

数据结构与算法

第一章数据结构与算法

 1.1算法

 算法：是指解题方案的准确而完整的描述。

 算法不等于程序，也不等于计算机方法，程序的编制不可能优于算法的设计。

 算法的基本特征：是一组严谨地定义运算顺序的规则，每一个规则都是有效的，是明确的，此顺序将在有限的次数下终止。

 特征包括：

 （1）可行性；

 （2）确定性，算法中每一步骤都必须有明确定义，不允许有模棱两可的解释，不允许有多义性；

 （3）有穷性，算法必须能在有限的时间内做完，取能在执行有限个步骤后终止，包括合理的执行时间的含义；

 （4）拥有足够的情报。

 算法的基本要素：一是对数据对象的运算和操作；二是算法的控制结构。

 指令系统：一个计算机系统能执行的所有指令的集合。

 基本运算和操作包括：算术运算、逻辑运算、关系运算、数据传输。

 算法的控制结构：列举法、归纳法、递推、递归、减斗递推技术、回溯法。

 算法复杂度：算法时间复杂和算法空间复杂度。

 算法时间复杂度是指执行算法所需要的计算工作量。

 算法空间复杂度是指执行这个算法所需要的内存空间。

 1.2数据结构的基本概念

 数据结构研究的三个方面：

 （1）数据集合中和数元素之间所固有的逻辑关系，即数据的逻辑结构；

 （2）在对数据进行处理时，各数据元素在计算机中的存储关系，即数据的存储结构；

 （3）对各种数据结构进行的运算。

 数据结构是指相互有关联的数据元素的集合。

 数据的逻辑结构包含：

 （1）表示数据元素的信息；

 （2）表示各数据元素之间的前后件关系。

 数据的存储结构有顺序、链接、索引等。

 线性结构条件：

 （1）有且只有一个根结点；

 （2）每一个结点最多有一个前件，也最多有一个后件。

 非线性结构：不满足线性结构条件的数据结构。

 1.3线性表及其顺序存储结构

 线性表由一组数据元素构成，数据元素的位置只取决于自己的序号，元素之间的相对位置是线性的。在复杂线性表中，由若干数据元素组成的数据元素称为记录，而由多个记录构成的线性表又称为文件。

 非空线性表的结构特征：

 （1）且只有一个根结点a ，它无前件；

 （2）有且只有一个终端点a ，它无后件；

 （3）除根结点与终端结点外，其他所有结点有且只有一个前件，也有且只有一个后件。结点个数n称为线性表的长度，当n=0时，称为空表。

 线性表的顺序储结构具有以下两个基本特点：

 （1）线性表中所有元素的所占的存储空间是连续的；

 （2）线性表中各数元素在存储空间中是按逻辑顺序依次存放的。a 的存储地址为：ADR（a ）=ADR(a)+（i-1）k，ADR（a

 ）为第一个元素的地址，k代表每个元素占的字节数。

 顺序表的运算：插入、删除。
 1.4栈和队列

 栈是限定在一端进行插入与删除的线性表，允许插入与删除的一端称为栈顶，不允许插入与删除的另一端称为栈底。栈按照“先进后出”（FILO）或“后进先出”（LIFO）组织数据，栈具有记忆作用。用top表示栈顶位置，用bottom表示栈底。

 栈的基本运算：（1）插入元素称为入栈运算；（2）删除元素称为退栈运算；（3）读栈顶元素是将栈顶元素给一个指定的变量，此时指针无变化。

 队列是指允许在一端（队尾）进入插入，而在另一端（队头）进行删除的线性表。Rear指针指向队尾，front指针指向队头。

 队列是“先进先出”（FIFO）或“后进后出”（LILO）的线性表。

 队列运算包括（1）入队运算：从队尾插入一个元素；（2）退队运算：从队头删除一个元素。

 1.5线性链表

 数据结构中的每一个结点对应于一个存储单元，这种存储单元称为存储结点，简称结点。

 结点由两部分组成：（1）用于存储据元素值，称为数据域；（2）用于存放指针，称为指针域，用于指向前一个或后一个结点。

 在链式存储结构中，存储数据结构的存储空间可以不连续，各数据结点的存储顺序与数据元素之间的逻辑关系可以不一致，而数据元素之间的逻辑关系是由指针域来确定的。链式存储方式即可用于表示线性结构，也可用于表示非线性结构。

 线性链表，HEAD称为头指针，HEAD=NULL（或0）称为空表，如果是两指针：左指针（Llink）指向前件结点，右指针（Rlink）指向后件结点。

 线性链表的基本运算：查找、插入、删除。

 1.6树与二叉树

 树是一种简单的非线性结构，所有元素之间具有明显的层次特性。在树结构中，每一个结点只有一个前件，称为父结点，没有前件的结点只有一个，称为树的根结点，简称树的根。每一个结点可以有多个后件，称为该结点的子结点。没有后件的结点称为叶子结点。

 在树结构中，一个结点所拥有的后件的个数称为该结点的度，所有结点中最大的度称为树的度。树的最大层次称为树的深度。

 二树的基本性质：

 （1）在二叉树的第k层上，最多有2 （k 1）个结点；

 （2）深度为m的二叉树最多有2 -1个结点；

 （3）度为0的结点（即叶子结点）总是比度为2的结点多一个；

 （4）具有n个结点的二叉树，其深度至少为[？ n]+1，其中[？ n]表示取？ n的整数部分；

 （5）具有n个结点的完全二叉树的深度为[？ n]+1；

（6）设完全二叉树共有n个结点。如果从根结点开始，按层序（每一层从左到右）用自然数1，2，……n给结点进行编号（k=1,2……n），有以下结论：

 ①若k=1,则结点为根结点，它没有父结点；若k>1,则该结点的父结点编号为INT（k/2）；

 ②若2k n,则编号为k的结点左子编号为2k；否则该结点无左子结点（也无右子结点）；

 ③若2k+1 n,则编号为k的结点的右子结点编号为2k+1；否则该结点无右子结点。

 满二叉树是指除最后一层外，每一层上的所有结点有两个子结点，则k层上有2 个结点深度为m的满二叉树有2 -1个结点。

 完全二叉树是指除最后一层外，每一层上的结点数均达到最大值，在最后一层上只缺少右边的若干结点。

 二叉树存储结构采用链式存储结构，对于满二叉树与完全二叉树可以按层序进行顺序存储。

 二叉树的遍历：

 （1）前序遍历（DLR），首先访问根结点，然后遍历左子树，最后遍历右子树；

 （2）中序遍历（LDR），首先遍历左子树，然后访问根结点，最后遍历右子树；

 （3）后序遍历（LRD），首先遍历左子树，然后访问遍历右子树，最后访问根结点。

 1.7查找技术

 顺序查找的使用情况：

 （1）线性表为无序表；

 （2）表采用链式存储结构。

 二分法查找只适用于顺序存储的有序表，对于长度为n的序线性表，最坏情况只需比较？ n次。

 1.8排序技术

 排序是指将一个无序序列整理成按值的有序表，对于长度为n的有序线性表，最坏情况只需比较？ n次。

 交换类排序法：（1）冒泡排序法，需要比较的次数为n(n-1)/2；（2）快速排序法。

 插入类排序法：（1）简单插入排序法，最坏情况需要n(n-1)/2次比较；（2）希尔排序法，最坏情况需要O（n ）次比较。

 选择类排序法：（1）简单选择排序法，最坏情况需要n(n-1)/2次比较；（2）堆排序法，最坏情况需要O（nlog n）次比较。

1.9 例题选讲

1、 选择题（每题2分）

（1）在计算机中，算法是指
A）加工方法
B）解题方案的准确而完整的描述

C）排序方法
D）查询方法
解析： 计算机算法是指解题方案的准确而完整的描述，它有以下几个基本特征：可行性、确定性、有穷性和拥有足够的情报。
答案：B

(2) 算法的时间复杂度是指
A) 执行算法程序所需要的时间
B) 算法程序的长度
C) 算法执行过程中所需要的基本运算次数
D) 算法程序中的指令条数
解析： 算法的复杂度主要包括算法的时间复杂度和算法的空间复杂度。所谓算法的时间复杂度是指执行算法所需要的计算工作量；算法的空间复杂度一般是指执行这个算法所需要的内存空间。
（3）算法的空间复杂度是指
A）算法程序的长度
B）算法程序中的指令条数
C）算法程序所占的存储空间
D）执行过程中所需要的存储空间
解析： 算法的复杂度主要包括算法的时间复杂度和算法的空间复杂度。所谓算法的时间复杂度是指执行算法所需要的计算工作量；算法的空间复杂度一般是指执行这个算法所需要的内存空间。

答案：D

（4）算法分析的目的是
A）找出数据结构的合理性
B）找出算法中输入和输出之间的关系
C）分析算法的易懂性和可靠性

D）分析算法的效率以求改进
解析： 算法分析是指对一个算法的运行时间和占用空间做定量的分析，一般计算出相应的数量级，常用时间复杂度和空间复杂度表示。分析算法的目的就是要降低算法的时间复杂度和空间复杂度，提高算法的执行效率。
答案：D
（5）根据数据结构中各数据元素之间前后件关系的复杂程度，一般将数据结构分成
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
【命题目的】考查考生对数据结构分类的理解。
【解题要点】根据数据结构中各数据元素之间前后件关系的复杂程序，一般将数据结构分为两大类：线性结构和非线性结构。线性结构是指满足以下两个条件的非空的数据结构：一是有且只有一个根结点，二是每一个结点最多有一个前件，也最多有一个后件。如是一个数据结构不是线性结构，则称为非线性结构。
【考点链接】数据结构的各种分类方法及标准。
答案：C

（6）一些重要的程序语言（如C语言和Pascal语言）允许过程的递归调用。而实现递归调用中的存储分配通常用
A）栈
B）堆

C）数组

D）链表
解析： 一些较流行的程序语言允许过程的递归调用。递归调用就是过程调用本身。递归实现的是：当过程每一次执行后，都能返回到最近一次调用它的过程中。这样各调用点之间形成一种后进先出关系，而栈结构正适合来存储这些调用点。
答案：A

（7）数据结构作为计算机的一门学科，主要研究数据的逻辑结构、对各种数据结构进行的运算，以及
A）数据的存储结构

B）计算方法
C）数据映象
D）逻辑存储
解析： 数据结构是研究数据元素及其之间的相互关系和数据运算的一门学科，它包含3个方面的内容，即数据的逻辑结构、存储结构和数据的运算。
答案：A

（8）数据结构中，与所使用的计算机无关的是数据的
A）存储结构
B）物理结构
C）逻辑结构
D）物理和存储结构

解析： 数据结构概念一般包括3个方面的内容，数据的逻辑结构、存储结构及数据上的运算集合。数据的逻辑结构只抽象的反映数据元素之间的逻辑关系，而不管它在计算机中的存储表示形式

答案：C
（9）下列叙述中正确的是
A）线性表是线性结构
B）栈与队列是非线性结构
C）线性链表是非线性结构
D）二叉树是线性结构
解析： 线性表是一种线性结构，数据元素在线性表中的位置只取决于它们自己的序号，即数据元素之间的相对位置是线性的；栈、队列、线性链表实际上也是线性表，故也是线性结构；树是一种简单的非线性结构。
答案：A

（10）下列数据结构中，按先进后出原则组织数据的是
A）线性链表
B）栈
C）循环链表
D）顺序表
【命题目的】本题主要考查对于栈的理解。
【解题要点】栈是限定在一端进行插入与删除的线性表。在栈中，允许插入与删除的一端称为栈顶，而不允许插入与删除的另一端称为栈底。栈顶元素总是最后被插入的元素，从而也是最先能被删除的元素；栈底元素总是最先被插入的元素，从而也是最后才能被删除的元素，即栈是按照“先进后出”或“后进先出”的原则组织数据的。
【错解分析】队列组织数据的原则是“先进先出”或“后进后出”。
【考点链接】数据结构中，栈和队列组织数据的原则。
答案：B

(11) 栈和队列的共同特点是
A) 都是先进先出

B) 都是先进后出
C) 只允许在端点处插入和删除元素

D) 没有共同点

解析： 栈和队列都是一种特殊的操作受限的线性表，只允许在端点处进行插入和删除。二者的区别是：栈只允许在表的一端进行插入或删除操作，是一种“后进先出”的线性表；而队列只允许在表的一端进行插入操作，在另一端进行删除操作，是一种“先进先出”的线性表。

（12）如果进栈序列为e1,e2,e3,e4，则可能的出栈序列是
A）e3,e1,e4,e2

B）e2,e4,e3,e1

C）e3,e4,e1,e2

D）任意顺序
解析： 由栈"后进先出"的特点可知：A）中e1不可能比e2先出，C）中e3不可能比e4先出，且e1不可能比e2先出，D）中栈是先进后出的，所以不可能是任意顺序。B）中出栈过程如图所示：
[image: image1.wmf]
答案：B
（13）栈底至栈顶依次存放元素A、B、C、D，在第五个元素E入栈前，栈中元素可以出栈，则出栈序列可能是
A）ABCED

B）DCBEA

C）DBCEA

D）CDABE
解析： 栈操作原则上“后进先出”，栈底至栈顶依次存放元素A、B、C、D，则表明这4个元素中D是最后进栈，B、C处于中间，A最早进栈。所以出栈时一定是先出D，再出C，最后出A。
答案：B
（14）栈通常采用的两种存储结构是
A）线性存储结构和链表存储结构
B）散列方式和索引方式
C）链表存储结构和数组
D）线性存储结构和非线性存储结构

【命题目的】考查栈的存储结构的基本知识。
【解题要点】和线性表类似，栈也有两种存储方法，一是顺序栈，二是链式栈。栈的顺序存储结构是利用一组地址连续的存储单元一次存储自栈底到栈顶的数据元素，同时附设指针top指示栈顶元素的位置，由于栈的操作是线性表操作的特例，相对而言，链式栈的操作更易于实现。

【考点链接】这3种运算方法在各种存储结构中的应用。

答案：A
（15） 由两个栈共享一个存储空间的好处是
A）减少存取时间，降低下溢发生的机率
B）节省存储空间，降低上溢发生的机率
C）减少存取时间，降低上溢发生的机率
D）节省存储空间，降低下溢发生的机率
解析： 常常一个程序中要用到多个栈，为了不发生上溢错误，就必须给每个栈分配一个足够大的存储空间。但实际中，很难准确地估计，若每个栈都分配过大的存储空间，势必造成系统空间紧张；若让多个栈共用一个足够大的连续存储空间，则可利用栈的动态特性使他们的存储空间互补。
答案：B

（16）线性表若采用链式存储结构时，要求内存中可用存储单元的地址
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）连续不连续都可以
解析： 在链式存储结构中，存储数据结构的存储空间可以是连续的，也可以是不连续的，各数据结点的存储顺序与数据元素之间的逻辑关系可以不一致。
答案：D

（17）下列叙述中，错误的是
A）数据的存储结构与数据处理的效率密切相关
B）数据的存储结构与数据处理的效率无关
C）数据的存储结构在计算机中所占的空间不一定是连续的
D）一种数据的逻辑结构可以有多种存储结构
解析： 一般来说，一种数据结构根据需要可以表示成多种存储结构。常用的存储结构有顺序、链接、索引等，而采用不同的存储结构，其数据处理的效率是不同的；一个数据结构中的各数据元素在计算机存储空间中的位置关系与逻辑关系是有可能不同的。
答案：B

（18）线性表的顺序存储结构和线性表的链式存储结构分别是
A）顺序存取的存储结构、顺序存取的存储结构
B）随机存取的存储结构、顺序存取的存储结构
C）随机存取的存储结构、随机存取的存储结构
D）任意存取的存储结构、任意存取的存储结构
【命题目的】考查有关线性表存储结构的基本知识。

【解题要点】顺序存储结构中，数据元素存放在一组地址连续的存储单元中，每个数据元素地址可通过公式LOC（ai）=LOC（a1）+（i-1）L计算得到，从而实现了随机存取。对于链式存储结构，要对某结点进行存取，都得从链的头指针指向的结点开始，这是一种顺序存取的存储结构。
【考点链接】顺序存储结构和链式存储结构的定义和性质，两种存储结构的操作方法。
答案：B

（19）循环链表的主要优点是
A）不再需要头指针了
B）从表中任一结点出发都能访问到整个链表
C）在进行插入、删除运算时，能更好的保证链表不断开
D）已知某个结点的位置后，能够容易的找到它的直接前件
解析： 循环链表就是将单向链表中最后一个结点的指针指向头结点，使整个链表构成一个环形，这样的结构使得从表中的任一结点出发都能访问到整个链表。
答案：B

(20) 链表不具有的特点是
A) 不必事先估计存储空间

B) 可随机访问任一元素
C) 插入删除不需要移动元素

D) 所需空间与线性表长度成正比
解析： 链表采用的是链式存储结构，它克服了顺序存储结构的缺点：它的结点空间可以动态申请和释放；它的数据元素的逻辑次序靠结点的指针来指示，不需要移动数据元素。但是链式存储结构也有不足之处：① 每个结点中的指针域需额外占用存储空间；② 链式存储结构是一种非随机存储结构。

（21）假设线性表的长度为n，则在最坏情况下，冒泡排序需要的比较次数为
A）log2n

B）n2

C）O(n1.5)

D）n(n-1)/2

解析： 假设线性表的长度为n，则在最坏情况下，冒泡排序要经过n/2遍的从前往后的扫描和n/2遍的从后往前的扫描，需要的比较次数为n（n-1）/2。

答案：D

（22）线性表L=(a1,a2,a3,…ai，…an)，下列说法正确的是
A）每个元素都有一个直接前件和直接后件
B）线性表中至少要有一个元素
C）表中诸元素的排列顺序必须是由小到大或由大到小
D）除第一个元素和最后一个元素外，其余每个元素都有一个且只有一个直接前件和直接后件
解析： 线性表可以为空表；第一个元素没有直接前件，最后一个元素没有直接后件；线性表的定义中，元素的排列并没有规定大小顺序。

（23）在单链表中，增加头结点的目的是
A）方便运算的实现
B）使单链表至少有一个结点
C）标识表结点中首结点的位置

D）说明单链表是线性表的链式存储实现
解析： 头结点不仅标识了表中首结点的位置，而且根据单链表（包含头结点）的结构，只要掌握了表头，就能够访问整个链表，因此增加头结点目的是为了便于运算的实现。
答案：A

（24）非空的循环单链表head的尾结点（由p所指向），满足
A）p->next==NULL

B）p==NULL

C）p->next=head

D）p=head

解析： 循环链表就是将链表的最后一个结点指向链表头结点（或第一个结点），即p->next=head。
答案：C

（25）用链表表示线性表的优点是
A）便于随机存取
B）花费的存储空间较顺序存储少
C）便于插入和删除操作
D）数据元素的物理顺序与逻辑顺序相同

解析： 链式存储结构克服了顺序存储结构的缺点：它的结点空间可以动态申请和释放；它的数据元素的逻辑次序靠结点的指针来指示，不需要移动数据元素。故链式存储结构下的线性表便于插入和删除操作。

答案：C

(26) 已知二叉树后序遍历序列是dabec，中序遍历序列是debac，它的前序遍历序列是
A) acbed

B) decab

C) deabc

D) cedba
解析： 依据后序遍历序列可确定根结点为c；再依据中序遍历序列可知其左子树由deba构成，右子树为空；又由左子树的后序遍历序列可知其根结点为e，由中序遍历序列可知其左子树为d，右子树由ba构成，如下图所示。求得该二叉树的前序遍历序列为选项D)。
 [image: image2.png]

（27）已知一棵二叉树前序遍历和中序遍历分别为ABDEGCFH和DBGEACHF，则该二叉树的后序遍历为
A）GEDHFBCA

B）DGEBHFCA

C）ABCDEFGH

D）ACBFEDHG

解析： 利用前序和中序遍历的方法可以确定二叉树的结构，具体步骤如下：① 前序遍历的第一个结点A为树的根结点；② 中序遍历中A的左边的结点为A的左子树，A右边的结点为A的右子树；③ 再分别对A的左右子树进行上述两步处理，直到每个结点都找到正确的位置。
答案：B

（28）若某二叉树的前序遍历访问顺序是abdgcefh，中序遍历访问顺序是dgbaechf，则其后序遍历的结点访问顺序是
A） bdgcefha

B） gdbecfha

C） bdgaechf

D） gdbehfca
解析： 前序遍历的第一个结点a为树的根结点；中序遍历中a的左边的结点为a的左子树，a右边的结点为a的右子树；再分别对a的左右子树进行上述两步处理，直到每个结点都找到正确的位置。
答案：D
（29）设有下列二叉树：

[image: image3.wmf]
对此二叉树前序遍历的结果为
A）ZBTYCPXA

B）ATBZXCYP

C）ZBTACYXP

D）ATBZXCPY

【命题目的】本题考查二叉树的遍历。
【解题要点】所谓二叉树的前序遍历（DLR）是指在访问根结点、遍历左子树与遍历右子树这3者中，首先访问根结点，然后遍历左子树，最后遍历右子树，并且，在遍历左右子树时，上述规则同样适用，即"根－左－右"。故该二叉树的前序遍历结果为"ATBZXCYP"。
【考点链接】对于本题，若使用后序遍历和中序遍历的结果分别为"ZBTYCPXA"和"TZBACYXP"。
答案：B
（30）设一棵二叉树中有3个叶子结点，有8个度为1的结点，则该二叉树中总的结点数为
A）12

B）13

C）14

D）15
【命题目的】本题考查二叉树的基本概念及其基本性质。
【解题要点】按照题目的要求可得到满足条件的二叉树，如下图所示：

[image: image4.wmf]
 故该二叉树中总的结点个数为13。
答案：B

（31）具有3个结点的二叉树有
A）2种形态
B）4种形态
C）7种形态
D）5种形态
【命题目的】考查二叉树的基础知识。
【解题要点】具有3个结点的二叉树具有以下的几种形态：

[image: image5.wmf]
【考点链接】二叉树的结构及画法。
答案：D

（32）树是结点的集合，它的根结点数目是
A）有且只有1

B）1或多于1

C）0或1

D）至少2

解析： 树是一个或多个结点组成的有限集合，其中一个特定的结点称为根，其余结点分为若干个不相交的集合。每个集合同时又是一棵树。树有且只有1个根结点。
答案：A

（33）在深度为5的满二叉树中，叶子结点的个数为
A）32

B）31

C）16

D）15

解析： 所谓满二叉树是指这样的一种二叉树：除最后一层外，每一层上的所有结点都有两个叶子结点。这就是说，在满二叉树中，层上的结点数都达到最大值，即在满二叉树的第k层上有2k-1个结点，且深度为m的满二叉树有2m-1个结点。
答案：B

（34） 串的长度是
A）串中不同字符的个数
B）串中不同字母的个数
C）串中所含字符的个数且字符个数大于零
D）串中所含字符的个数

解析： 串的长度指的是串中的字符的个数，且其字符个数可以为零。
答案：D
（35）在待排序的元素序列基本有序的前提下，效率最高的排序方法是
A）冒泡排序
B）选择排序
C）快速排序
D）归并排序
解析：从平均时间性能而言，快速排序最佳，其所需时间最少，但快速排序在最坏情况下的时间性能不如堆排序和归并排序。当序列中的记录基本有序或元素个数较少时，冒泡排序和简单选择排序为最佳排序方法，故本题答案应该为选项A）。
答案：A

（36）希尔排序属于
A）交换排序
B）归并排序
C）选择排序
D）插入排序
解析： 希尔排序的基本思想是把记录按下标的一定增量分组，对每组记录使用插入排序，随增量的逐渐减小，所分成的组包含的记录越来越多，到增量的值减小到1时，整个数据合成一组，构成一组有序记录，故其属于插入排序方法。
答案：D

（37）已知数据表A中每个元素距其最终位置不远，为节省时间，应采用的算法是
A）堆排序

B）直接插入排序

C）快速排序

D）直接选择排序
解析： 当数据表A中每个元素距其最终位置不远，说明数据表A按关键字值基本有序，在待排序序列基本有序的情况下，采用插入排序所用时间最少，故答案为选项B）。
答案：B
（38）在下列几种排序方法中，要求内存量最大的是
A）插入排序

B）选择排序
C）快速排序

D）归并排序
【命题目的】要求考生对几种排序方法的实现机制有充分的理解。
【解题要点】快速排序的基本思想是，通过一趟排序将待排序记录分割成独立的两部分，其中一部分记录的关键字均比另一部分记录的关键字小，再分别对这两部分记录继续进行排序，以达到整个序列有序；插入排序的基本操作是指将无序序列中的各元素依次插入到已经有序的线性表中，从而得到一个新的序列；选择排序的基本思想是：扫描整个线性表，从中选出最小的元素，将它交换到表的最前面（这是它应有的位置），然后对剩下的子表采用同样的方法，直到表空为止；归并排序是将两个或两个以上的有序表组合成一个新的有序表。
【考点链接】各种排序方法实现过程及实现机制。

答案：D

（39）n个顶点的强连通图的边数至少有
A）n-1

B）n(n-1)

C）n

D）n+1

解析： 在有向图中，若任意两个顶点都连通，则称该图是强连通图，这样的有向图的形状是环状，因而至少应有n条边。
答案：C

2、 填空题（每空2分）

(1) 算法的基本特征是可行性、确定性、 【1】 和拥有足够的情报。
解析： 算法是指解题方案的准确而完整的描述。它有4个基本特征，分别是可行性、确定性、有穷性和拥有足够的情报。

（2）在算法正确的前提下，评价一个算法的两个标准是 【1】 。（答案：时间复杂度和空间复杂度）
解析：在算法正确的前提下，时间复杂度和空间复杂度是评价一个算法的两个标准。
（3）算法的工作量大小和实现算法所需的存储单元多少分别称为算法的 【1】 。（答案：时间复杂性和空间复杂性）

【命题目的】本题考查了考生对算法的理解程度。
【解题要点】算法的复杂性是指对一个在有限步骤内终止算法和所需存储空间大小的估计。算法的计算量是算法的时间复杂性，算法所需存储空间大小是算法的空间复杂性。
【考点链接】算法的各种属性及其相互作用。
（4）数据结构包括数据的逻辑结构、数据的 【2】 以及对数据的操作运算。（答案：存储结构）

【命题目的】本题考查了数据结构所包括的几个方面。
【解题要点】数据结构包括3个方面，即数据的逻辑结构、数据的存储结构及对数据的操作运算。
【考点链接】数据结构包含的3个方面及各方面之间的关系。
（5）当线性表采用顺序存储结构实现存储时，其主要特点是 【1】 。（答案：在存储单元中各元素的物理位置和逻辑结构中各结点间的相邻关系是一致的。）
解析： 顺序存储结构的主要特点是数据元素按线性表的逻辑次序，依次存放在一组地址连续的存储单元中。在存储单元中各元素的物理位置和逻辑结构中各结点间的相邻关系是一致的。
（6）栈和队列通常采用的存储结构是 【1】 。（答案：链式和顺序存储结构）
【命题目的】考查考生对数据结构基本知识的了解。
【解题要点】栈和队列都属于线性表，它们一般采用顺序存储结构，也可以对它们采用链式存储结构。
【考点链接】栈、数组、表采用的存储结构，各种存储结构的定义和区别。
（7）用链表表示线性表的突出优点是 【1】 。（答案：便于插入和删除操作）
解析： 为了克服顺序表中插入和删除时需要移动大量数据元素的缺点，引入了链式存储结构。链表表示线性表的突出优点是插入和删除操作方便，不必移动数据元素，执行效率高。
（8）排序是计算机程序设计中的一种重要操作，常见的排序方法有插入排序、 【1】 和选择排序等。（答案：交换排序）
【命题目的】需要考生记住常见的排序方法。
【解题要点】常见的排序方法有插入排序（包括简单插入排序法和希尔排序法等）、交换排序（包括冒泡排序和快速排序法等）和选择排序（包括简单选择排序和堆排序等）。
【考点链接】常见的排序方法及其作用机制和区别。
（9）当循环队列非空且队尾指针等于队头指针时，说明循环队列已满，不能进行入队运算。这种情况称为 【2】 。（答案：上溢）
【命题目的】本题考查了队列的基本性质。
【解题要点】入队运算是指在循环队列的队尾加入一个新元素。这个运算有两个基本操作：首先将队尾指针进一（即rear=rear+1），并当rear=m+1时置rear=1；然后将新元素插入队尾指针指向的位置。当循环队列非空（s=1）时且队尾指针等于队头指针时，说明循环队列已满，不能进行入队运算，这种情况称为“上溢”。
(10) 在长度为n的有序线性表中进行二分查找。最坏的情况下，需要的比较次数为 【2】 。
解析： 对于长度为n的有序线性表，在最坏情况下，二分查找只需要比较log2n次，而顺序查找需要比较n次。
（11）数据结构分为逻辑结构与存储结构，线性链表属于 【1】 。（答案：存储结构）
解析： 数据的逻辑结构是指反映数据元素之间逻辑关系的数据结构；数据的存储结构是指数据的逻辑结构在计算机存储空间中的存放形式。在数据的存储结构中，不仅要存放各数据元素的信息，还需要存放各数据元素之间的前后件关系的信息。
（12）数据的逻辑结构有线性结构和 【1】 两大类。（答案：非线性结构）
解析： 数据的逻辑结构有线性结构和非线性结构两大类。
（13）顺序存储方法是把逻辑上相邻的结点存储在物理位置 【2】 的存储单元中。（答案：相邻）

解析： 常用的存储表示方法有4种，顺序存储、链式存储、索引存储、散列存储。其中，顺序存储方法是把逻辑上相邻的结点存储在物理位置也相邻的存储单元中。
（14）在树形结构中，树根结点没有 【1】 。（答案：前件）
解析： 在树形结构中，每一个结点只有一个前件，称为父结点，没有前件的结点只有一个，称为树的根结点；每一个结点可以有多个后件，它们都称为该结点的子结点。没有后件的结点称为叶子结点。

（15）长度为n的顺序存储线性表中，当在任何位置上插入一个元素概率都相等时，插入一个元素所需移动元素的平均个数为 【1】 。（答案：n/2）
解析： 在线性表的任何位置插入一个元素的概率相等，即概率为p=1/（n+1），则插入一个元素时所需移动元素的平均次数为
[image: image6.wmf]2

)

1

(

1

1

1

1

n

i

n

n

E

n

i

=

+

-

+

=

å

+

=

。

（16）用树型结构表示实体类型及实体间联系的数据模型称为 【2】 。（答案：层次模型）
解析： 用树型结构表示实体类型及实体间联系的数据模型称为层次模型，用有向图结构表示实体类型及实体间联系的数据模型称为网状模型，用二维表格结构表示实体及其联系的数据模型称为关系模型。
（17）冒泡排序算法在最好的情况下的元素交换次数为 【1】 。（答案：0）

解析： 根据冒泡排序算法思想可知，若待排序的初始序列为“正序”序列，则只需进行一趟排序，在排序过程中进行n-1次关键字间的比较，且不移动和交换记录，这种情况是冒泡排序的最好情况，故冒泡排序算法在最好的情况下的元素交换次数为0。
（18）在最坏情况下，堆排序需要比较的次数为 【2】 。（答案：O（nlog2n））
解析： 在最坏情况下，冒泡排序所需要的比较次数为n（n-1）／2；简单插入排序所需要的比较次数为n（n-1）/2;希尔排序所需要的比较次数为O（n1.5）;堆排序所需要的比较次数为O（nlog2n）。

_1203405815.unknown

