

考试题型

■ 单项选择题：5题，共10分

■ 填空：5题，共10分

■ 简答题：5题，共45分

■ 算法阅读：15分

■ 算法设计：20分

考试要求：闭卷

第1章 概论

- DS描述“按一定逻辑关系组织的数据元素的表达及有关操作
- 数据逻辑构造：线性构造、树形构造和图形构造
- 数据存储构造：顺序措施、链接措施、索引措施、散列措施
- 抽象数据类型ADT
- 算法4个特征：通用性、有效性、拟定性、有穷性
- 算法分析： $T(n)$ 、 $S(n)$ 算法分析的有关概念；最差、最佳与平均情况的意义

ADT的定义

- 三元组表达 $ADT = (D, R, P)$
 - ADT **抽象数据类型名** {
 - 数据对象D: <数据对象的定义>
 - 数据关系R : <数据关系的定义>
 - 基本操作P: <基本操作的定义>
 - } ADT **抽象数据类型名**
 - 用C++类模板的声明表达ADT
- 数据的抽象
- 算法的抽象

ADT定义类模板

- 类模板代表一类类，不代表详细的类
- 类模板的定义格式：

```
template<class Type> //类型参数Type,使用时用详细数据类型替代
class className{
 private:
 Type dataList;
 ...
 public:
 methodName();
 ...
};
```

- C++引入模板概念，是想突出数据的逻辑构造而忽视其详细的数据类型

申明、定义和使用 C++类模板 (2)

类模板：描述了一组有关的类，它们只能经过类型来区别

1、类模板申明：仅提供了类的名称和类的模板参数

```
template <class Elem> //类模板 Array 可接受任何类型作为参数
class Array { Elem* data;
 int size; //申明类模板Array的类数据
 public: Array( int sz ); //函数组员
 int GetSize(); };
```

2、函数组员定义

```
template <class Elem> Array<Elem>::Array( int sz ) {
 size = sz; data = new Elem[size];}
template <class Elem> int Array<Elem>::GetSize() {
 return size; }
```

3、类模板的使用方法

```
Array<int> int_array(100); //Array接受int作参数,
//int_array为长100的int型数组对象
```

常见上限 $g(n)$ 的种类(用于比较各算法优劣)

- $0(1) < 0(\log n) < 0(n) < 0(n \log n) < 0(n^2)$

常数阶 对数 线性 对数乘积 平方

$< 0(n^3) < \dots < 0(2^n) < 0(n!)$

立方

指数

阶乘

- 常数: $g(n) = 1$
- 对数: $g(n) = \log n$
- 线性增长: $g(n) = n$
- 二阶增长: $g(n) = n^2$
- $g(n) = n \log(n)$,
 $n \leq n \log(n)$ 增长率 $\leq n^2$
- 指数增长: $g(n) = a^n$

算法指的是 (题型举例)

A. 计算机程序
施

B. 处理问题的计算措

C. 排序算法
算序列

D. 处理问题的有限运

将长度为 n 的单链表接在长度为 m 的单链表之后的算法时间复杂度为 ()。

n A. $O(n)$

B. $O(1)$

第2章 线性表

- 清楚线性表定义、了解类定义及抽象数据类型中定义的各个基本操作含义
- 存储形式：顺序存储构造、链式存储构造
- 顺序存储构造的特点：
 1. 逻辑构造与物理构造一致；
 2. 属于随机存取方式缺陷：插入\删除元素需要移动，平均约二分之一的元素，限制了长度变化
- 链式存储构造的特点：
 1. 逻辑构造与物理构造不一致；
 2. 属于顺序存取方式

2.1.2 线性表的存储构造

■ 逻辑构造→存储空间 的映射

- 数据→存储单元 建立映射
- 关系→存储单元之间关系 建立映射

■ 线性表2类存储构造

1. 顺序存储（定长的一维数组构造、向量型顺序存储构造）

- 为整个元素动态分配连续空间
- 特点：逻辑相邻物理也相邻

2. 链式存储（变长的线性表存储构造）

- 按需分配（插入：分配一种结点/删除：回收一结点）
- 特点：逻辑相邻物理不一定相邻

链表—单向、循环、双向

- 不特殊阐明，均带头结点（防止对空表的特殊处理）
- 算法：（时间复杂性）
 - ✓ 在有序表中插入/删除结点
 - ✓ 给定元素位置，插入/删除相应结点
- 注意：
 - ✓ 对循环链表操作时，尾部的判断
 - ✓ 双向链表的插入/删除结点
 - ✓ 删除结点一定要释放空间

2.4 线性表实现措施的比较

■ 顺序表优点

- **存储紧凑**（逻辑构造由存储相对位置体现，没使用指针，不用花费附加开销）
- **随机访问**（给定下标，常量时间可定位）

■ 链表优点

- **不限定长度**（无需事先了解线性表的长度，允许线性表的长度有很大变化）
- **不必移动，仅需改指针即可插删**（能够适应经常插入删除内部元素的情况）

■ 合用

- **不能拟定长度上限、频繁插删：用链式存储构造**
- **按位置频繁进行读取、数据域占用空间不大于指针域：用顺序存储构造**

题型举例

有序的顺序表与无序的顺序表相比，其操作优势是（ ）。

- A. 删除快
- B. 插入快
- C. 生成快
- D. 查找快。

若对线性表进行的主要操作是按下标存取，且极少插入和删除，则应该采用的存储构造是_____；若需要频繁地对线性表进行插入和删除时，则应该采用的存储构造是_____。

第3章 栈与队列

栈与队列的定义、ADT定义及基本操作。

栈的应用：会跟踪递归函数执行过程

深度（纵向）环游

体现式求值（中缀→后缀→求值）

队列的应用：按层环游

注意：熟悉ADT的操作形式，会直接调用抽象数据类型中定义的操作

算符优先关系表

右 左	+	-	*	/	(
)	#				
+	>	>	<	<	<
-	>	>	<	<	<
*	>	>	>	>	<
/	>	>	>	>	<
(<	<	<	<	<

$a/(b-c)+d*e\# \rightarrow abc-/de*+$

输入	动作	栈内容	■ 后缀体现式	■ 相应算法环节
a	输出a	#	a	1
/	/ $>\#$, 入栈	#/		4.2
(入栈	#/ (2
b	输出b		ab	1
-	- $>$ (, 入栈	#/ (-		4.2
c	输出c		abc	1
)	-出栈输出,直至(#/ (abc-	3.2
)= $=$ (,出栈不输出	#/		3.2
+	+ $<$ /, /出栈输出	#	abc-/	4.1
	+ $>$ \#, 入栈	#+		4.2
d	输出d		abc-/d	1
*	* $>$ +, 入栈	#+*		4.2
e	输出e		abc-/de	1

后缀体现式求值

- 循环：依次分析输入序列：
 - 1. 输入是操作数：则入栈；
 - 2. 输入是运算符：则**两次出栈**，取操作数2和操作数1，按照运算符进行**计算**。将**成果入栈**。
- 反复，直至遇到结束符“=”
- 此时栈顶值就是输入体现式的值。

第 4 章 字符串(了解)

- 基本概念
- 存储构造（顺序、原则类）
- 基本操作的含义

第5章 二叉树

- 定义、性质、存储构造（相应的类定义）
- 满二叉树、完全二叉树及扩充二叉树
- 抽象数据类型定义中的基本操作含义
- 深度环游（递归与非递归），广度环游
- 二叉搜索树插入、删除（改善）与检索算法；必须能够跟踪执行过程；求ASL。
- 堆概念、建堆、筛选、插、删的有关算法（过程）
- Huffman树构造及Huffman编码

深度优先环游二叉树（递归实现）

```
1.  template<class T>
2.  void BinaryTree<T>::PreOrder
 (BinaryTreeNode<T>* root) {
3. if(root!=NULL){
4. Visit(root->value()); //前序
5. DepthOrder(root->leftchild()); //访问左子树
6. Visit( root ) //中序
7. DepthOrder(root->rightchild()); //访问右子树
8. Visit( root ) //后序
9. }
10. }
```

生成二叉搜索树

45,53,12,37,3,100,61,24,90,78

二叉搜索树的删除

- 在二叉搜索树里删除结点时，不是把以这个结点为根的子树都删除掉，只是删除一种结点，而且还要保持二叉搜索树的性质。
- 删除过程分为两种情况：
 - 没有左子树
 - 有左子树

没有左子树

若结点p没有左子树，则用右子树的根替代被删除的结点p。

有左子树（改善）

若 $p(50)$ 有左子树，则在左子树里找中序环游的最终一种结点 $s(40)$ ，删除 s ，用 s 的左子树替代 s ，用 s 替代被删 p 。这种措施能够降低二叉树的高度。

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/187133165155006156>